

856

Ship Notice/Manifest-Functional Group=SH

VER. 4010

FISHER SCIENTIFIC

This Standard contains the format and establishes the data contents of the Fisher Scientific Customer Ship Notice/Manifest Transaction Set (856) for use within the context of an Electronic Data Interchange (EDI) environment. Please refer to the *EDI Services Guide* for additional information. All information contained herein is subject to change at the discretion of Fisher Scientific Company, L.L.C.

Heading:

<u>POS</u>	<u>ID</u>	Segment Name	Req	Max Use	Repeat	<u>Notes</u>
010	ST	Transaction Set Header	M	1		
020	BSN	Beginning Segment for Ship Notice	M	1		
040	DTM	Date/Time Reference	0	10		

Detail:

<u>POS</u>	<u>ID</u>	Segment Name	<u>Req</u>	Max Use	Repeat	<u>Notes</u>
LOOP ID	<u>- HL</u>				200000	
010	HL	Hierarchical Level	M	1		C2/010
020	LIN	Item Identification	0	1		
030	SN1	Item Detail (Shipment)	0	1		
040	SLN	Subline Item Detail	0	1000		
050	PRF	Purchase Order Reference	0	1		
190	MAN	Marks and Numbers	0	>1		

<u>Summary:</u>

<u>POS</u>	<u>ID</u>	Segment Name	Req	Max Use	Repeat	<u>Notes</u>
010	CTT	Transaction Totals	0	1		N1/010
030	SE	Transaction Set Trailer	M	1		

Comments:

2/010 The HL segment is the only mandatory segment within the HL loop, and by itself, the HL segment has no meaning.

Notes:

1/010 Number of line items (CTT01) is the accumulation of the number of HL segments. If used, hash total (CTT02) is the sum of the value of units shipped (SN102) for each SN1 segment.

Transaction Set Header

POS: 010 Max: 1 Heading - Mandatory Loop: N/A Elements: 2

To indicate the start of a transaction set and to assign a control number.

Element Summary:

Re	<u>ef</u>	<u>ID</u>	Segment Name	Req	<u>Type</u>	Min/Max	<u>Notes</u>
ST	01	143	Transaction Set Identifier Code Code Name Ship Notice/Manifest	M	ID	3/3	
ST	02	329	Transaction Set Control Number	M	AN	4/9	

Semantics:

1. The transaction set identifier (ST01) used by the translation routines of the interchange partners to select the appropriate transaction set definition (e.g., 810 selects the Invoice Transaction Set).

BSN Beginning Segment for Ship Notice

POS: 020 Max: 1 Heading - Mandatory Loop: N/A Elements: 5

To transmit identifying numbers, dates, and other basic data relating to the transaction set.

Element Summary:

Ref	<u>ID</u>	Segment Name	Req	<u>Type</u>	Min/Max	<u>Notes</u>
BSN01	353	Transaction Set Purpose Code Code Name Original	M	ID	2/2	
BSN02	396	Shipment Identification	M	AN	2/30	
BAN03	373	Date	M	DT	8/8	
BSN04	337	Time	M	TM	4/8	
BSN05	1005	Hierarchical Structure Code Code Name O001 Shipment, Packaging, Item				

Semantics:

- 1. BSN03 is the date the shipment transaction set is created.
- 2. BSN04 is the time the shipment transaction set is created.

DTM Date/Time Reference

POS: 040 Max: 10 Heading - Optional Loop: N/A Elements: 4

To specify pertinent dates and times.

Element Summary:

Ref	<u>ID</u>	Segment Name	Req	<u>Type</u>	Min/Max	<u>Notes</u>
DTM01	374	Date/Time Qualifier Code Name O11 Shipped	M	ID	3/3	
DTM02	373	Date	С	DT	8/8	
DTM03	337	Time	С	TM	4/8	
DTM04	623	Time Code Code Name ES Eastern Standard Time	0	ID	2/2	

Syntax:

- 1. R020305 -- At least one of DTM02, DTM03 or DTM05 is required.
- 2. C0403 -- If DTM04 is present, than DTM03 is required
- 3. P0506 -- If either DTM05 or DTM06 are present, then the others are required.

Hierarchical Level

POS: 010 Max: 1 Detail - Mandatory Loop: HL Elements: 4

To identify dependencies among and the content of hierarchically related groups of data segments.

Element Summary:

Ref	<u>ID</u>	Segment Name	Req	<u>Type</u>	Min/Max	<u>Notes</u>
HL01	628	Hierarchical ID Number	M	AN	1/12	
HL02	734	Hierarchical Parent ID Number	0	AN	1/12	
HL03	735	Hierarchical Level Code Code Name I Item O Order P Pack S Shipment T Shipping Tar	M	ID	1/2	
HL04	736	Hierarchical Child Code Code Name No Subordinate HL Segment in this Hierarchical Structure Additional Subordinate HL Data Segment in this Hierarchical Structure	0	ID	1/1	

Comments:

- 1. The HL segment is used to identify levels of detail information using a hierarchical structure, such as relating line item data to shipment data, and packaging data to line-item data.
- 2. The HL segment defines a top-down/left-right ordered structure.
- 3. HL01 shall contain a unique alphanumeric number for each occurrence of the HL segment in the transaction set. For example, HL01 could be used to indicate the number of occurrences of the HL segment, in which case the value of HL01 would be "1" for the initial HL segment and would be incremented by one in each subsequent HL segment within the transaction.
- 4. HL02 identifies the hierarchical ID number of the HL segment to which the current HL segment is subordinate.
- 5. HL03 indicates the context of the series of segments following the current HL segment up to the next occurrence of an HL segment in the transaction. For example, HL03 is used to indicate that subsequent segments in the HL loop form a logical grouping of data referring to shipment, order, or item-level information.
- 6. HL04 indicated whether or not there are subordinate (or child) HL segments related to the current HL segment.

Item Identification

POS: 020 Max: 1 Detail - Optional Loop: HL Elements: 3

To specify basic item identification data.

Element Summary:

Ref	<u>ID</u>	Segment Name	Req	<u>Type</u>	Min/Max	<u>Notes</u>
LIN01	350	Assigned Identification	0	AN	1/20	
LIN02	235	Product/Service ID Qualifier Code Name VP Vendor's (Seller's) Part Number CB Buyer's Catalog Number	M	ID	2/2	
LIN03	234	Product/Service ID	M	AN	1/48	

Semantics

LIN01 is the line item identification.

Comments:

- 1. See the data Dictionary for a complete list of IDs.
- 2. LIN02 through LIN31 provide for fifteen different product/service IDs for each item. For example: Case, Color, Drawing No., U.P.C. No., ISBN No., Model No., or SKU.

SN₁

Item Detail (Shipment)

POS: 030 Max: 1
Detail - Optional
Loop: HL Elements: 3

To specify line-item detail relative to shipment.

Element Summary:

Ref	<u>ID</u>	Segment Name	Req	<u>Type</u>	Min/Max	<u>Notes</u>
SN101	350	Assigned Identification	0	AN	1/20	
SN102	382	Number of Units Shipped	M	R	1/10	
SN103	355	Unit or Basis for Measurement Code Code Name CA Case EA Each GR Gram PC Piece PK Package	M	ID	2/2	

Semantics

1. SN101 is the ship notice line-item identification.

Comments:

1. SN103 defines the unit of measurement for both SN102 and SN104.

SLN Subline Item Detail

POS: 040 Max: 1000 **Detail - Optional** Loop: HL Elements: 5

To specify the location of the named party.

Element Summary:

Ref	<u>ID</u>	Segment Name	Req	<u>Type</u>	Min/Max	<u>Notes</u>
SLN01	350	Assigned Identification	M	AN	1/20	N/350
SLN02	350	Assigned Identification	0	AN	1/20	
SLN03	662	Relationship Code Code Name Included	M	ID	11/1	
SLN09	235	Product/Service ID Qualifier Code Name LT Lot Number	С	ID	2/2	
SLN10	234	Product/Service ID	С	AN	1/48	

Syntax:

SLN09—If either SLN09 or SLN10 are present, then the others are required.

Semantics

- SLN01 is the identifying number for the subline item.
- SLN02 is the identifying number for the subline item. The subline level is analogous to the level code used in a bill of material.
- 3. SLN03 is the configuration code indicating the relationship of the subline item to the baseline item.

Comments:

- 1. See the Data Element Dictionary for a complete list of IDS.
- 2. SLN01 is related to (but non necessarily equivalent to) the baseline item number. Example: 1.1 or 1A might be used as a subline number to relate to baseline number 1.
- SLN09 through SLN28 provide for ten different product/service IDs for each item. For example: Case, Color, Drawing No., U.P.C. No., ISBN No., Model No., or SKU.

Notes:

N/350 Please refer to *EDI Services Guide* for additional requirements.

PRF Purchase Order Reference

POS: 050 Max: 1 **Detail - Optional** Loop: HL Elements: 3

To provide reference to a specific purchase order.

Element Summary:

Ref	<u>ID</u>	Segment Name	Req	<u>Type</u>	Min/Max	<u>Notes</u>
PRF01	324	Purchase Order Number	M	AN	1/22	N/324

Notes

N/324 Please refer to the *EDI Services Guide* for additional requirements.

POS: 190 Max: >1 **Detail - Optional** Loop: HL Elements: 3

To indicate identifying marks and numbers for shipping containers.

Element Summary:

Ref	<u>ID</u>	Segment Name	Req	<u>Type</u>	Min/Max	<u>Notes</u>
MAN01	88	Marks and Numbers Qualifier Code Name SSCC-18 and Application Identifier SM Shipper Assigned	M	ID	1/2	N/88
MAN02	87	Marks and Numbers	M	AN	1/48	

Semantics:

- MAN01/MAN02 and MAN04/MAN05 may be used to identify two different marks and numbers assigned to the same physical container.
- 2. When both MAN02 and MAN03 are used, MAN02 is the starting number of a sequential range and MAN03 is the ending number of that range.

Comments;

When MAN01 contains code "UC" (U.P.C. Shipping Container Code) and MAN05/MAN06 contain a range of ID numbers, MAN03 is not used. The reason for this is that the U.P.C. Shipping Container code is the same on every carton that is represented in the range in MAN05/MAN06.

Notes

N/88 Please refer to the *EDI Services Guide* for additional requirements.

CTT Transaction Totals

POS: 010 Max: 1 Summary - Optional Loop: N/A Elements: 2

To transmit a hash total for a specific element in the transaction set.

Element Summary:

Ref	<u>ID</u>	Segment Name	Req	<u>Type</u>	Min/Max	<u>Notes</u>
CTT01	354	Number o Line Items	M	N0	1/6	
CTT02	347	Hash Total	0	R	1/10	

Comments:

1. This segment is intended to provide hash totals to validate transaction completeness and correctness.

Transaction Set Trailer

POS: 020 Max: 1 Summary - Mandatory Loop: N/A Elements: 2

To indicate the end of the transaction set and provide the count of the transmitted segments (including the beginning (ST) and ending (SE) segments)

Element Summary:

Ref	<u>ID</u>	Segment Name	Req	<u>Type</u>	Min/Max	<u>Notes</u>
SE01	96	Number of Included Segments	M	N0	1/10	
SE02	329	Transaction Set Control Number	M	AN	4/9	

Comments:

1. SE is the last segment of each transaction set.

Sample 856:

Below is a complete example of an 856 transmission:

Shipment Level

ISA*00* *00* *ZZ*7777777777 *14*004321519IBMP *070920*0849*U*00401*000012152*0*P*>

GS*SH*777777777004321519*20070920*0849*12467*X*004010

ST*856*12159

BSN*00*222253*20070919*115902*0001

HL*1**S

DTM*011*20070919

HL*2*1*O

PRF*DR3469500

HL*3*2*P

MAN*SM*1Z54242X0357922222

HL*4*3*I

LIN*001*CB*25901

SN1*001*2*EA

CTT*4

SE*13*12159

GE*1*12467

IEA*1*000012152

Pallet Level

ISA*00* *00* *ZZ*7777777777 *14*004321519IBMP

*070920*0849*U*00401*000012152*0*P*>

GS*SH*777777777004321519*20070920*0849*12467*X*004010

ST*856*12159

BSN*00*222253*20070919*115902*0001

HL*1**S

DTM*011*20070919

HL*2*1*O*1

PRF*DR3469500

HL*3*2*T*1

MAN*SM*1Z54242X0357922222

HL*4*3*I*1

LIN*001*CB*25901

SN1*001*2*EA

CTT*4

SE*13*12159

GE*1*12467

IEA*1*000012152

