[image: image1.jpg]S NIEE

Procurement Integrated
Enterprise Environment

EDI Guide - Appendix N

856 (Receiving Report & Energy Receiving Report)
[image: image2.png]o

**’ **

Prepared For:

Defense Logistics Agency
Effective as of version 7.1.3.

This guide remains valid until modified.
This page intentionally left blank.

History Page

	Version
	Date
	Change Description

	5.4.0-1
	8/27/12
	CAMCG166 Removed all History prior to 5.4

	5.4.0-2
	10/11/12
	REF Pos.150: Added “ACC” to REF01 and “Draft” to REF02 for Draft Indicator. Added Sample and “ACC” to code list for HL03=S.

	5.4.0-3
	12/7/12
	WIT Issue 2501 v5.4 SIT

REF Pos.150: Added additional “Draft” information to notes section

	5.4.0-4
	12/13/12
	WIT Issue 2467 v5.4 SIT
PRF Pos.50, PRF02: Updated Grant to Grant/Cooperative Agreement and added Non-Procurement Instruments to Description and Notes columns.

REF Pos.150, REF02: Updated Grant to Grant/Cooperative Agreement and added Non-Procurement Instruments to “D”

	5.4.1-1
	02/19/13
	CAMCG196 Updated to Version 5.4.1, July 2013

	5.4.1-2
	02/25/13
	ECP_0727 - FTP/EDI Guides

LIN Pos.020, LIN01: Added MOCAS edit – 4N, 4N2A, 1A3AN, “NONE” or “NONE”NN

	5.5.0-1
	06/06/13
	CAMCG211 Updated to Version 5.5.0, January 2014

	5.5.0-2
	06/17/13
	ECP_0742 FTP/EDI Guides

LIN Pos.020 LIN01: Updated One Pay to 4N or 4N2A

	5.5.0-3
	07/11/13
	WIT Issue 2771 v5.4 OAT 1

Updated CCR reference to SAM under General Instructions/Notes section/3rd bullet

	5.5.0-4
	10/21/13
	WIT Issue 3368 v5.5 OAT 1

SLN Pos.040: Updated Notes at the top to say: There may be one instance of SLN per LIN Loop to specify Subline Item detail, (where HL03 = I).

	5.5.0-5
	10/24/13
	WIT Issue 3415 v5.5 OAT 1

BSN Pos. 020: Updated Corrected Receiving Report notes to say –
Original Contract Number (REF Segment at Position 150 where REF01 = P1)

Original Delivery Order Number, if assigned to the original document (REF Segment at Position 150 where REF01 = DO)

Original Shipment Information (REF Segment at Position 150 where REF01 = SI)

	5.6.0-1
	01/07/14
	iRAPT-215 Updated to Version 5.6.0, August 2014

	5.6.0-2
	01/14/14
	iRAPT-208

BSN Pos. 020: Updated Corrected Receiving Report notes to fix alignment of bullets–

Original Contract Number (REF Segment at Position 150 where REF01 = P1)

Original Delivery Order Number, if assigned to the original document (REF Segment at Position 150 where REF01 = DO)

Original Shipment Information (REF Segment at Position 150 where REF01 = SI)

	5.6.0-3
	01/14/14
	WAWF-210 WIT Issue 3530 v5.5 OAT 2
CLD Pos.170 - CLD05: Updated Note column for location of UofM table to “Please refer to the iRAPT website under the Lookup dropdown for the Units of Measure Table.”

	5.6.0-4
	01/21/14
	WAWF-236 WIT Issue 3626 v5.5 OAT 2
REF Pos.150: Updated list of Secondary Transportation Tracking Number Types under REF03 and separate list after the segment to 08, AW, BN, CN, CY, FI, IZ, K2, K3, WY, XC, XY, ZH or 0L.

	5.6.0-5
	02/11/14
	WAWF-62 ECP_0714 - FTP/EDI Guide Changes
REF Pos.150:
Added “2E” to REF01 and REF02 for FMS Case Identifier; Added sample and code to the list.
Added “P4” to REF01 and REF02 for Project Code; Added sample and code to the list.
Added “TH” to REF01 and REF02 for Transportation Account Code; Added sample and code to the list.
TD4 Pos.140: Added note for Special Package Markings/Special Handling Requirements to TD401, added Field TD404 and sample.

TD1 Pos.110: Added TD109 and TD110 to submit Cube

LIN Pos.020: Added sample and “ZR” to list of codes for MASL Number

	5.6.0-6
	02/20/14
	WAWF-298 ECP0764 - FTP/EDI Guide Updates
All Stock Part Number references updated to Product/Service ID and Stock Part Number Type references to Product/Service ID Qualifier.

LIN Pos.020: Added LIN04 - LIN31, updated Product/Service ID max length to 48 for LIN03 and added Sample. Updated Notes section to:
iRAPT rejects transactions with codes that are not listed within the Product/ Service ID Qualifier Codes table.
iRAPT will allow up to 15 Product/Service Qualifiers and ID pairs (LIN02-LIN31). If additional information is to be provided, use the PID Segment.

If Product/Service ID Qualifier in LIN02 is “FS”, then the Product/Service ID must be a minimum of 13 and a maximum of 13 alphanumeric characters reported in LIN03.

Updated last bullet under Payment System Edit Notes to: iRAPT will allow up to 15 Product/Service Qualifiers and ID pairs (LIN02-LIN31).

	5.6.0-7
	03/04/14
	WAWF-323 ECP0761 - FTP/EDI Guide Updates

HL Pos.010: Updated HL01 - HL04 with Mark Data notes, added “X” for Mark Data and Sample
REF Pos.150:
Updated REF01 - REF04 with Mark Content Type and Value notes, added list of Content Type codes and Sample. Added Composite Fields C04003, C04004, C04005 and C04006 to REF04.
Updated REF01 and REF02 with Mark Medium notes and added Sample

Updated REF01 and REF02 with Mark Set Number notes and added Sample
Updated REF01 and REF02 with Mark Bagged/Tagged Indicator notes and added Sample
DTM Pos.200:
Added “094” for Date of Manufacture and Sample

Added “007” for Mark Effective Date and Sample
N1 Pos.220:
Added 42 for Component Manufacturer, added Manufacturer CAGE, Manufacturer Name and Samples
Added 42 for Manufacturer Name and Sample

Added AAU for Marker Code and Marker Identifier with Sample
N2 Pos.230: Added remaining Manufacturer Name notes and Sample

LIN Pos. 020, LIN01: Added “The letters “I” and “O” may not be used within the Line Item Number.”

	5.6.0-8
	03/27/14
	WAWF-675 WIT Issue 3843 v5.6 SIT ECP 714 iRAPT Guides Min/Max for Project Code Incorrect
REF02 at Pos.150: Updated Min/Max to 3/3 for Project Code

	5.6.0-9
	03/27/14
	WAWF-674 WIT Issue 3842 v5.6 SIT ECP 714 5.6Bld1Fix1_EDI/FTP guides FMS with Milstrips

REF Pos.180: Added Note after table for an FMS Receiving Report to require either one MILSTRIP Document No. or one PR Number per line item.

	5.6.0-10
	04/15/14
	WAWF-736 WIT Issue 3893 v5.6 SIT ECP 764 Guides unclear/conflicting for CDRL

LIN Pos.020: Updated 3rd bullet with MOCAS Product/Service ID qualifier notes for CDRLs and non-CDRLs

	5.6.0-11
	05/07/11
	IUID-100 WIT Issue 3895 v5.6 SIT ECP 761 Unable to Submit RR/Combo without MARK Data in EDI/FTP File

HL Pos.010: HL02 – Added Note for Mark Data

REF Pos.150:
Added Mark Data Samples for UIDs when (REF01=U3) and Samples when REF04 (HL03=F) = for UIDs

Added additional Notes for Mark Loop when (HL03 = X).

	5.6.0-12
	05/18/14
	IUID-201 WIT Issue 3998 Guides FTP/EDI Guides Need updated NOTE instructions for use of Line 16P Mark Record.

REF Pos.150 - Added the following notes for Mark Value on pg. 73 after Mark Content Types:

There may be one or more instances of the Mark Value added per UII per Line Item Loop. If the Mark Value is not submitted, a default of 2D Compliant Mark will be added for the UII.

There may be one or more instances of the Mark Value added per Non-GFP Embedded UII per Line Item Loop. If the Mark Value is not submitted, a default of 2D Compliant Mark will be added for the Non-GFP Embedded UII. Mark Value may not be submitted and will not default for GFP Embedded UIIs.

	5.6.0-13
	05/20/14
	WAWF-1033 WIT Issue 4066 ECP 714 iRAPT Notes in Appendix N and Q for Unit Price

SLN Pos. 40 when HL03=I, at SLN06 added: When creating an FMS Receiving Report and REF02=”2E”, the entry of the Unit Price is mandatory and must be greater than zero.

	5.6.0-14
	05/20/14
	WAWF-1007 Updated Delivery Order Nos. to 0015 on header

	5.6.0-15
	07/08/14
	WAWF-1283 Updated to Version 5.6.0, October 2014

	5.6.0-16
	07/11/14
	IUID-475
REF Pos.150, REF02: Removed “DEFINED” from list of Mark Medium Values

	5.6.0-17
	07/15/14
	WAWF-1301

SLN Pos.40, SLN06: Added 'where NSP indicator is set to “N” ' and 'When the NSP indictor is set to “Y”, the Unit Price must be zero.' to existing NSP note.

	5.6.0-18
	07/17/14
	IUID-503

LIN Pos.020, 4th Bullet: Updated to ‘If Product/Service ID Qualifier in LIN02 is FS, then the Product/Service ID must be13 numeric characters reported in LIN03.’

	5.6.0-19
	08/19/14
	WAWF-1449

PRF Pos.050-

PRF01: Added “Positions 10 through 13 may not be “0000”.” to Contract Number edits for DoD FAR Contract.

PRF02: Added “Letters “I” and “O" are not allowed. The characters “A” and “P” are prohibited in the first position. “0000” is not an acceptable value.” to Delivery Order edits for DoD FAR Contract.

	5.7.0-1
	10/22/14
	WAWF-1760 Updated to Version 5.7.0, April 2015

	5.7.0-1
	10/27/14
	WAWF-1736 ECP 0790 FTP/EDI Guide updates.
REF Pos. 150-

REF02: Added “When HL03 = “I,” and REF01 = “DF,” enter the UID Clause Number “252.211-7003” in REF02.”
REF03: Added “When HL03 = “I,” and REF02 = “252.211-7003,” enter “EXEMPT” or “NON-EXEMPT” in REF03.”
Added samples for UID Exemption Indicator.

Added “DF” to REF01- Reference Identification Qualifier.

	5.7.0-2
	11/07/14
	WAWF-1556 ECP0731 - FTP/EDI Guide Updates
N1 pos. 070-

Added “FE” to N101 Codes.

Added segments N105 and N106.

Added sample.

PER pos. 120-

Added “CN” to PER01- Contact Function Code.

PER02: Added conditional notes
Added segments PER03-PER08.

Added sample.

	5.7.0-3
	02/19/15
	WAWF-1908 ECP0794 guide updates

PRF pos. 050-

PRF01: Updated description of DoD Contract (FAR), added Uniform PIID (FAR 4.16)

PRF02: Updated description of DoD Contract (FAR), added Uniform PIID (FAR 4.16)

Updated sample

Added PRF01 and PRF02 Contract Number and Delivery Order Edits

REF pos. 150-

REF02: Added S Uniform PIID (FAR 4.16)

	5.7.0-4
	05/06/15
	iRAPT-53

LIN pos. 020-

LIN02: Added SW to list of valid product/service ID qualifier codes for EBS

iRAPT-237 WIT 5131

REF pos. 150-

REF03: Added “Document-level comments are mandatory when REF03= EXEMPT”

	5.8.0-1
	06/23/15
	WAWF-2407 Updated to Version 5.8.0, November 2015

	5.8.0-2
	06/24/15
	iRAPT-168 ECP0809 FTP/EDI guide updates

HL pos. 010: Added “UID data will be ignored when submitting an Energy Receiving Report or Energy Combo.”

	5.8.0-3
	07/06/15
	WAWF-2427 ECP0794
PRF pos. 050-

Updated fiscal year in PRF01 and PRF02 Contract Number and Delivery Order Edits

	5.8.0-4
	08/20/15
	DR 1274

REF pos. 150-

REF01: Added “Enter ‘FS’ (Final Sequence Number)

REF02: Added “When REF01 = ‘FS’, enter ‘Y’ or ‘N’.”

Added samples for final shipment indicator

REF01- Reference Identification Qualifier (HL03=S): Added code “FS”

iRAPT Payment System Edit Notes: Added notes for final shipment indicator

	5.9.0-1
	12/22/15
	WAWF-2762 Updated version to 5.9.0, updated deployment date to June 2016

	5.9.1-1
	08/16/16
	WAWF-3303

Updated contract number to SP4701-16-D-2001. Updated version to 5.9.1 and deployment date to October 2016.

	5.10.0-1
	09/26/16
	IRAPT-1468

SAC pos. 320-

Notes: Added “CoC is only allowed if the contract contains the CoC clause.”

	5.10.0-2
	11/18/16
	IRAPT-1721

PRF pos. 050-

PRF01 and PRF02 Contract Number and Delivery Order Edits: Increased fiscal year requirements by 1 for all edits of contract type DoD Contract (FAR).

	5.11.0-1
	08/15/17
	WAWF-4109
General instructions-

Notes: Added “Any changes in the FTP/EDI file to values that are in EDA for this Contract may require a Contract Modification. Please contact the cognizant Contract Administration Office listed in your contract/order for authorization prior to making any changes to the terms and conditions”.

	5.11.0-2
	10/20/17
	IRAPT-2372

REF pos. 150-

Notes: Added “If Mark Values are submitted for a UII/Non-GFP Embedded UII, at least one Mark Value instance must be provided with Medium '2D COMPLIANT' (REF^TIP^2D COMPLIANT) and no Mark Content Type”.

	5.11.0-3
	11/02/17
	IRAPT-2243

REF pos. 180-

Notes: Changed “For an FMS Receiving Report, it is required that there be either one MILSTRIP Document No. or one PR Number per line item.” to “When creating an FMS RR/RR the system will permit entry of the MILSTRIP Document number and/or PR Number.”

REF02: Updated requirement to optional.

N1 pos. 220-

Notes: Added “For FMS RR, the system will permit entry of a valid MAPAC in the 'Mark For Location Code' field”.

	5.12.1-1
	07/09/18
	WAWF-5755

Updated all instances of iRAPT to WAWF. Updated all instances of Issue Date to Effective Date.

	6.1.0-1
	7/21/19
	WAWF-7409

REF pos. 150-

REF02: For E4, updated min/max value from 1/24 to 1/30. Updated "Vendor Transaction Reference Number. If REF01 = “E4”, enter the Vendor Transaction Reference Number in REF02" to "When REF01 = “E4”, enter the last four digits of the credit card number to be used in the transaction in REF02".

REF03: Updated "Enter the Amount Billed when REF01 = “E4” and REF02=Vendor Reference Number" to "Enter the Amount Billed when REF01 = “E4” and REF02 = last four digits of credit card number used".

Updated sample.

DTM pos. 200-

DTM01- Date/Time Qualifier (HL03=S): Added code 097.

DTM01: Added "Use '097' to indicate the date the Government credit card transaction was authorized (card swipe date)".

N1 pos. 220-

Notes: Updated "WAWF only accepts N1 in the Address Loop (HL03 = V), Item Loop (HL03 = I), Product Characteristics Loop (HL03 = PH), and Mark Loop (HL03 = X)" to "WAWF only accepts N1 in the Address Loop (HL03 = V), Item Loop (HL03 = I), Product Characteristics Loop (HL03 = PH), Mark Loop (HL03 = X), and Shipment Loop (HL03 = S)".

N101: Updated min/max value from 2/2 to 2/3.

N101 Codes (HL03 = S): Added codes BK and FP.

N102: Added "If N101 = “FP”, enter the last name of the card holder".

N103: Added "When N101 = BK, enter 31 (Bank Identification Code). Use to identify the card issuing bank identification number".

N104: Removed "Card Issuing Bank Identifier – When N101=”VN” and N103=”31”, enter the Card Issuing Bank Identifier in N104." Added "When N101 = BK and N103 = 31, enter the first 6 digits of the credit card number used in this transaction".

	6.4.0-1
	11/07/19
	N1 pos. 220-

N102: Removed "Vendor Identifier – If N101 = “VN”, then enter the Vendor Identifier in N102".

N101 Codes (HL03=V): Removed VN.

	6.10.0-1
	09/01/21
	ET-19775

Updated version.

Title page: Added “This guide remains valid until modified.”

	6.10.0-2
	09/08/21
	ET-25005

PRF pos. 050-

PRF01 and PRF02 Contract Number and Delivery Order Edits:

DoD Contract (FAR)- Replaced all instances of "First 6 positions must be a valid government DoDAAC" with "Positions 1 and 2 cannot both be numeric".

Uniform PIID (FAR 4.16)- Replaced all instances of "First 6 positions must be a valid government FEDAAC" with "Positions 1 and 2 must be numeric".

	6.11.0
	01/17/22
	Agile-8422

1.8 SLN Segment – Subline Item Detail, Pos. 040 – Detail

SLN12, SLN16, SLN20, SLN22 (WAWF Notes) – Removed DUNS+DUNS+4
1.9 SLN Segment – Subline Item Detail, Pos. 040 – Detail

SLN12, SLN16, SLN20, SLN22 (WAWF Notes) – Removed DUNS+DUNS+4
1.21 N1 Segment – NAME, Pos. 220 - Detail

N103, N104 (WAWF Notes) – Removed DUNS+DUNS+4
Footnotes (Requirements For All Payment Systems) – Removed DUNS+DUNS+4

	7.1.1
	11/08/24
	AGILE-19482
SLN pos. 040-

SLN06:

Removed “Enter ‘0’ in SLN06 if SLN07=NS”.

Removed “When the NSP indicator is set to ‘Y’, the Unit Price must be zero”.

	7.1.3
	12/8/24
	AGILE-19878

LIN pos. 020-

Notes: Added “Upon submission, WAWF will attempt to prepopulate the AAI value from the EDA contract data for all line items in the file. If no AAI was submitted for a given line item and a value is found, the AAI will be systematically added to the document submission. If an AAI was submitted but a more accurate value was found, the submitted AAI will be overwritten and an informational message provided”.

This page intentionally left blank.

Table of Contents

11
General Instructions

51.1
ST Segment – Transaction Set Header, Pos. 010 – Header

61.2
BSN Segment – Beginning Segment for Ship Notice, Pos. 020 – Header

91.3
HL Segment – Hierarchical Level, Loop ID HL, Pos. 010 – Detail

131.4
LIN Segment– Item Identification, Pos. 020 – Detail

181.5
SN1 Segment – Item Detail, Pos. 030 – Detail

211.6
SN1 Segment – Item Detail, Pos. 030 – Detail

221.7
SLN Segment – Subline Item Detail, Pos. 040 – Detail

251.8
SLN Segment – Subline Item Detail, Pos. 040 – Detail

311.9
SLN Segment – Subline Item Detail, Pos. 040 – Detail

391.10
SLN Segment – Subline Item Detail, Pos. 040 – Detail

441.11
PRF Segment – Purchase Order Reference, Pos. 050 – Detail

481.12
PID Segment - Product/Item Description. Pos. 070 – Detail

491.13
TD1 Segment - Carrier Details – (Quantity & Weight), Pos. 110 – Detail

501.14
TD5 Segment – Carrier Details – (Routing Seq/Transit Time), Pos. 120 – Detail

521.15
TD4 Segment - Carrier Details – (Special Handling, or Hazardous Materials, or Both), Pos. 140 – Detail

531.16
REF Segment - Reference Numbers, Pos. 150 - Detail

811.17
CLD Segment – Load Detail, Pos. 170 – Detail

831.18
REF Segment - Reference Identification, Pos. 180 – Detail

851.19
DTM Segment – Date/Time Reference, Pos. 200 – Detail

871.20
FOB Segment - F.O.B. Related Instructions, Pos. 210 – Detail

881.21
N1 Segment – NAME, Pos. 220 - Detail

931.22
N2 Segment – Additional Name, Pos. 230 – Detail

941.23
N3 Segment – Address Information, Pos. 240 – Detail

951.24
N4 Segment – Geographic Information, Pos. 250 – Detail

961.25
PER Segment – Administrative Communications Contact, Pos. 270 – Detail

981.26
SDQ Segment – Destination Quantity, Pos. 290 – Detail

1001.27
CUR Segment – Currency, Pos. 310 – Detail

1011.28
SAC Segment – Service, Promotion, Allowance or Charge Info, Pos. 320 – Detail

1021.29
LM Segment – Code Source Information, Pos. 340 – Detail

1031.30
LQ Segment – Industry Code, Pos. 350 – Detail

1061.31
SE Segment – Transaction Set Trailer, Pos. 020 – Summary

This page intentionally left blank.

1 General Instructions

The following pages represent the Wide Area Workflow (WAWF) Data Element/Segment Cross Reference for reporting information via EDI, into WAWF, including UID information. The tables that follow present the usage of the segments and data elements arrayed in transaction set order. Only the segments that WAWF accepts are outlined below. The information represents 856 Ship Notice/Manifest ANSI X12 transactions into WAWF. This EDI Guide was created using the latest draft of the Implementation Conventions.
The Purpose of the 856 Receiving Report:

The 856_ReceivingReport_EnergyRR_4010).doc (Receiving Report and Energy Receiving Report) transaction should be used for transaction for original sale of items with or without UIIs, reparable items without UIIs, or reparables whose UIIs have not been loaded to the UID Registry.

If all the criteria listed below is met, use the 856 Reparables Receiving Report:

1. The receiving report represents a repair activity – the QA / Acceptance signatures are for the acceptance of the REPAIR of government property hardware.
2. The repaired hardware has been marked with Unique Item Identifiers (UIIs).
3. The UIIs on the hardware have been added to the UID Registry, and loaded with a custody record that indicates the hardware is in the custody of the Contractor.
NOTE: If using a word processor program (i.e. Microsoft Word, WordPerfect, Microsoft WordPad, Microsoft Write, etc.) to create EDI files, then the text must first be cut/copied out of the word processor program and pasted into Microsoft Notepad, or another ASCII text editor and saved in the text editor, before sending the data to WAWF. This converts the text to text-only format and removes control characters that contain formatting information.

Sending Attachments to WAWF:

To send attachments to WAWF that are related to an EDI transaction via SFTP, Vendors must use the attachment code "E9" (See REF Segment at Pos. 150) to associate the attachment with the transaction.

WAWF provides Vendors the capability to manually FTP over attachments electronically. These attachments can then be referenced and attached to inbound EDI transactions. Please contact the Help Desk for assistance in setting up a directory on the FTP server to submit attachments using this method. Once set up with a directory, Vendors will need to FTP over their file as a separate action from submitting the EDI file. The attachment needs to be present on the server at the time the inbound EDI file is processed by WAWF.

To send attachments to WAWF via EDI, Vendors may also use the 841 EDI Transaction Set. Vendors may not use the 841 EDI Transaction Set for anything other than sending attachments.

Please refer to the EDI_WAWF_Guide.doc for detailed EDI enveloping instructions for attachment data as only one document (i.e. one Transaction Set) can be transmitted with one 841 in an ISA/IEA when attachment data is submitted to WAWF.

WARNING: Wide Area Workflow (WAWF) is designated for Sensitive Unclassified information ONLY. Do NOT upload classified attachments into WAWF.

PIEE Website:

https://piee.eb.mil
Website for detailed UID information:

http://www.acq.osd.mil/dpap/pdi/uid/index.html
Website for detailed RFID information:

http://www.acq.osd.mil/log/rfid/index.htm
Each Segment table includes the following:

1. Data Segment

X12 Segment

2. Description

X12 Name

3. Element

X12 Data Element Reference Number

4. Format & Min/Max
Specific to WAWF, not ANSI X12

5. Requirements

Depicts whether the Segment is:

M – Mandatory – Usage is required.

O – Optional – Can be used or not used.

C – Conditional – Contingent upon other criteria being met. (Field is not mandatory or optional, e.g. Extension Fields to Department of Defense Activity Address Codes (DoDAAC); use if a DoDAAC is present.) See Notes Column for specific instructions.
N/A – Not Allowed

6. WAWF Notes

Contains notations of the Field’s usage or restrictions
Fields included within WAWF display the “Type” Field depicting the value used.

· Nv
Numeric Field where v = number of decimal positions, decimal is implied (i.e. 300 will be read as 3.00)

· R
Decimal number. If value includes decimal, then WAWF requires decimal point and value be sent: WAWF will NOT imply or assume decimal points. Examples:

· 300 will be read into WAWF as “300”

· 3.00 will be read into WAWF as “3”

· 3.5 will be read into WAWF at “3.5”

· ID
Identifier

· AN
Alphanumeric String

· DT
Date – All Date Fields use this format: CCYYMMDD

· TM
Time – All Time Fields use this format: HHMMSS

Notes:
· Above and below each Segment are notes pertaining to WAWF. The values WAWF accepts are noted in the table for each Segment. WAWF ignores qualifier codes not identified in this guide.
· The word “must” in a Segment Note implies that the Segment is mandatory. The word “may” in a Segment Note implies that this Segment is Conditional based on the terms of the contract or the needs of the contractor.
· Address related information:
· Address information for valid Commercial and Government Entity (CAGE) codes is downloaded from the System for Award Management (SAM) database.

· Address information for valid DoDAAC and Military Assistance Program Address Code (MAPAC) codes is downloaded from Defense Automatic Addressing System Center (DAASC) database.
· Currency codes that allow exactly two positions to the right of the decimal may be submitted via EDI.

Currency codes that allow greater than two positions to the right of the decimal may NOT be submitted via EDI.

Currency codes that allow zero or one position to the right of the decimal may be submitted via EDI, however, the following rules will be applied:

· When the amount field is defined as a numeric field (N2), the decimal positions must be submitted with one or two zeros as needed to meet the X12 requirement that exactly two decimals are required for N2 fields.

· When the amount field is defined as a decimal number field (R) or an alpha/numeric string (AN),

· The system will pad zeroes to right of the decimal point up to the number of digits allowed for a Currency Code.

· The system will drop zeroes to the right of the decimal point if they exceed the number of digits allowed for a Currency Code.

· If a non-zero number is given to the right of the maximum number of allowable decimal places as specified by the Currency Code, an error will be given.
· Any changes in the FTP/EDI file to values that are in EDA for this Contract may require a Contract Modification. Please contact the cognizant Contract Administration Office listed in your contract/order for authorization prior to making any changes to the terms and conditions.

1.1 ST Segment – Transaction Set Header, Pos. 010 – Header

NOTE: There must be one instance of this segment per transaction.
	Segment
	Description
	Element.
	WAWF
Min/Max
	WAWF Req.
	WAWF Notes
	Type

	ST01
	Transmission Set ID
	143
	3/3
	M
	856 Ship Notice Manifest.
	ID

	ST02
	Transaction Set Control Number
	329
	4/9
	M
	Identifying Control Number assigned by the Originator.
	AN

Sample:
ST^856^0012

1.2 BSN Segment – Beginning Segment for Ship Notice, Pos. 020 – Header

NOTE: There must be one instance of this segment per transaction.
	Segment
	Description
	Element
	WAWF
Min/Max
	WAWF Req.
	WAWF Notes
	Type

	BSN01
	Transaction Set Purpose Code
	353
	2/2
	M
	See list below.
	ID

	BSN02
	Shipment Identification
MOCAS and/or DCMA Administered, DSS, EBS
	396
	2/22

7/8

	M

	Shipment Number

See notes below for more edits.
	AN

	BSN03
	Date
	373
	8/8
	M
	CCYYMMDD – Transmission Date
	DT

	BSN04
	Time
	337
	4/8
	M
	Transmission Time
	TM

	BSN05
	Hierarchical Structure Code
	1005
	N/A
	N/A
	Not used.
	N/A

	BSN06
	Transaction Type Code
	640
	2/2
	M
	AS Shipment Advice Contractor Receiving Report
	ID

	BSN07
	Status Reason Code
	641
	3/3
	O
	See codes below.
	ID

Samples:

BSN^00^DIS0001^20080101^1200^^AS (Shipment without a Pack Update required)
BSN^00^DIS0001Z^20080101^1200^^AS^INP (Shipment showing a Pack Later designation, RFID info cannot be provided yet)
BSN^CO^DIS0001^20080101^1200^^AS (Indicates the transaction is a correction to an original MOCAS-paid Receiving Report.)
BSN^01^DIS0001^20080101^1200^^AS (Void)

BSN^05^DIS0001^20080101^1200^^AS (Void & Replace)

BSN^21^DIS0001Z^20080101^1200^^AS^INP – Pack Later Indicator (new method)

BSN^25^DIS0001Z^20080101^1200^^AS^INP – Transportation Later Indicator

BSN^ZZ^DIS0001Z^20080101^1200^^AS^INP – Pack Later Indicator and Transportation Later Indicator

WAWF will reject all transactions with codes other than the following:

BSN01
BSN06

BSN07
00
Original
AS
Shipment Advice

INP
Incomplete – In Progress
CO
Corrected

01
Void
05
Void & Replace

21
(Transaction On Hold) - Pack Later

25
(Incremental) - Transportation Later

ZZ
(Mutually Defined) - Pack and Transportation Later

Notes:
· RFID information in an addendum may be sent in the 856_Pack_Update_WAWF_4010_EDI_Detail.doc; refer to document for more information.
· Currently, vendors submit BSN01 = 00 and BSN07 = INP to submit the Pack Later indicator. If this is submitted in the future, the Pack Later Indicator will still be set. The Transportation Later indicator will not be set.

Notes on Corrections, Void, and Void & Replace:

· In order to make a correction, the original MOCAS-paid Receiving Report must be in a “Correction Required” status and must be Source Inspected/Source Accepted.
· Void , Void and Replacement will not be available for the ‘Spawned’ Property Transfer Document

· For Corrected Receiving Reports, the following “key lookup data” must be included to locate the document in the database:

· Original Contract Number (REF Segment at Position 150 where REF01 = P1)

· Original Delivery Order Number, if assigned to the original document (REF Segment at Position 150 where REF01 = DO)

· Original Shipment Information (REF Segment at Position 150 where REF01 = SI)
· For Void or Void & Replace documents (when BSN01 = “01” for Void or “05” for Void & Replace, the following Key data elements cannot be changed:

Contract Number (PRF01)
Delivery Order Number (PRF02)
Shipment Number (BSN02)
Invoice Number (REF02
WAWF Payment System Edit Notes:
MOCAS and/or DCMA Administered, EBS
· Shipment Number in BSN02 is mandatory. Format is: 1st 3 positions alpha, 4th position is alpha/numeric, 5th - 7th positions are numeric, 8th position is only used for final shipment and is a “Z.”
· Using a “Z” as the 8th character in the BSN02 will designate final shipments and WAWF will set the Final Shipment Indicator to “Y”.
MOCAS and/or DCMA Administered
· Prefixes ‘SER’ and ‘BVN’ are not allowed for the Shipment Number.

EBS
· Shipment Number in BSN02 is mandatory and must be 7 to 8 characters. If shipment number is 8 characters, the 8th position must be a “Z.”

DSS
· Must be 7 or 8 characters, the first 7 characters must be in the format of 3 alpha characters, an alphanumeric, then 3 numeric characters. (Sample: DCME778). The 8th position must be an alpha character.
1.3 HL Segment – Hierarchical Level, Loop ID HL, Pos. 010 – Detail

NOTES: There must be one instance of HL per HL Loop.

WAWF only accepts one instance of the Address Loop (HL03 = V), one instance of the Shipment Loop (HL03 = S), one to 999 instances of the Line Item Loop (HL03 = I), multiple instances of the UID Loop (HL03 = D and HL03 = J), multiple instances of the Embedded UII Loop (HL03 = F and HL03 = J), multiple instances of the Product Characteristics Loop (HL03 = PH), multiple instances of the Pack Loop (HL03 = P) and multiple instances of the Mark Loop (HL03 = X).
UID data will be ignored when submitting an Energy Receiving Report or Energy Combo.
	Segment
	Description
	Element
	WAWF
Min/Max
	WAWF Req.
	WAWF Notes
	Type

	HL01
	Hierarchical ID Number
	628
	1/12
	M
	In the first Loop, cite number 1.

Increased by one each subsequent Loop.
	AN

	HL02
	Hierarchical Parent ID Number
	734
	1/12
	O
	For first loop, HL03=V for Address, leave blank.

For second Loop, (shipment) cite the first Loop to identify the Address (HL03=S) associated with shipment.

For third Loop (Item, HL03=I) and all subsequent Item Loops cite the second Loop (Shipment).
Repeat Line Item Loops as necessary.
Product Characteristics Loops (HL03=PH) will follow the Line Item loops that they are associated with.
UID Loops (HL03=D) will follow the Line Item loops that they are associated with.

Embedded UID Loops (HL03=F) will follow the Parent UID (HL03=D) that they are associated with.
HL03 =J is for the Current Part Number. This Loop follows the associated UID (HL03=D) Loop or Embedded UID (HL03=F) for Non-GFP.
Pack (HL03=P) will always be used as the last Loop(s) in the transaction if used.

The HL02 outermost pack(s)’ value should always be “2” to reference the Shipment Loop. All Inner packs should reference the associated outer pack level (HL01).
Mark Loops (HL03=X) will follow the Parent UID (HL03=D) or Embedded UID (HL03 = F) that they are associated with. The Mark Loop may only be submitted as a child of the Embedded UID (HL03 = F) for Non-GFP (SLN08=O).
	ID

	HL03
	Hierarchical Level Code
	735
	1/1
	M
	Defines characteristic of a level in a hierarchical structure. See list below.
X – Serial Number (Indicates Mark loop)
	ID

	HL04
	Hierarchical Child Code
	736
	1/1
	O
	Indicates if there are subordinate Segments to the structure. See list below.

If HL03 = P, then HL04 is not used in WAWF.
Value will always be ‘0’ when HL03 = X.
	ID

Samples:

HL^1^^V^1 = first level, address information for entire transaction
HL^2^1^S^1 = second level, shipping information for entire transaction to Address in first level
HL^3^2^I^1 = third level, Line Item information relating to shipment sent in second level
HL^4^3^PH^0 = may be used to send Supply Chain Shipment Information related to Line Items sent in the third level.

HL^5^3^D^1 = may be used to send UID information (if contractually required) related to Line Items sent in the third level. Duplicate UIIs per document will not be allowed.

HL^6^5^J^0 = may be used to identify Current Part Number This level denotes a second level of UID relating to a previous line item.
HL^5^4^X^0=Mark Data
WAWF Notes:
· If HL03=J is used, it will always follow the HL03=D (GFP and/or Non-GFP) or HL03=F (Non-GFP) Loops. When HL03=J is reported, the SLN segment, SLN09 will contain the code “MG” for Current Part Number and SLN10 will contain the actual Current Part Number.
· However, if HL03=F (Embedded GFP), then a Current Part Number should not be used.
· Current Part Number cannot be used if the UID Type (SLN Segment, SLN10) is other than UID2.
· HL^6^4^F^0: may be used to send Embedded UII Data for Non-GFP (see note above).

· HL^7^2^P may be used for Pack (RFID) information. This level denotes Pack (RFID) information related to shipment. If HL03 = P for RFID, this segment needs to be used in conjunction with the REF segment at Pos. 150 (REF01=JH) and the SDQ segment, Pos. 290, for associated CLIN/SLIN & quantity information.

· When multi-pack applies, use SLN08=A in the Line Item Loop (HL03=I) and identify packs, associated CLIN/SLIN, and quantities in the Pack Loop (HL03=P) and the SDQ segment.
Notes:

· IC allows for Hierarchical Level Codes (HL03) listed. WAWF rejects transactions without Address Information (HL03=V) and Shipment information (HL03=S) and at least 1 Line Item (HL03=I).

· WAWF rejects transactions with any codes other than those below.
WAWF Allows The Following Codes:

HL03 - Hierarchical Level Codes
V
Address – identifies Address Loop for transaction set

S
Shipment – indicates individual Shipment Loops

I
Item – indicates individual Line Item Loops
PH
Product Characteristics – used to report Product Characteristics information to WAWF
D
UID – Use to report UID information to WAWF
F
Component – Used to report Embedded UII data for GFP and Non-GFP

J
Part Characteristic – use to report Current Part Number
P
Pack – Used to report Pack (RFID) information to WAWF
X
Mark Data

HL04 - Hierarchical Child Codes – not used when HL03 = P in WAWF
0
No subordinate HL Segment is in this hierarchical structure

1
Additional subordinate HL Data Segment in this hierarchical structure

1.4 LIN Segment– Item Identification, Pos. 020 – Detail

LOOP ID: HL

NOTES: There must be one instance of LIN per HL Loop to identify the Line Item (HL03 = I) – Up to 999 instances may be used.

WAWF only accepts LIN in the Line Item Loop (HL03 = I).

If this segment is used to identify an ELIN associated with a CDRL, use the LIN, SN1 and REF, as noted below:

LIN01= The ELIN, LIN02= “SV” and LIN03= “CDRL”.

SN1 Segment, Pos. 030, SN102= “1” and SN103 = “EA”.

There must be two to three instances of the REF Segment:
1st REF: REF01= “E9”, REF02 = “Y”, REF03= The CDRL File Name

2nd REF: REF01= “06”, REF02= “System ID” and REF03= SYSUID

3rd REF (if used): REF01= “06”, REF02= “System ID” and REF03= SYSUID - (identifies a second unique receiving entity)

CDRLs are not allowed for One Pay or EBS.
	Segment
	Description
	Element
	WAWF
Min/Max
	WAWF
Req.
	WAWF Notes
	Type

	LIN01
	Assigned Identification

IAPS-E, CAPS C/W
MOCAS

EBS

One Pay

Navy ERP
	350
	4/6
	M
	This Field must contain a CLIN/SLIN/ELIN.

4 or 6 AN
4N, 4N2A, 1A3AN, “NONE” or “NONE”NN

4 N or 4 N PLUS 2 A
4 N or 4 N PLUS 2A (only CLIN/SLIN allowed)
CLIN (4N), SLIN (4N + 2AN) or ELIN (1A + 3AN)
If a CLIN/SLIN/ELIN is submitted in lowercase characters, then they will be converted to uppercase.
The letters “I” and “O” may not be used within the Line Item Number.
	AN

	LIN02
	Product/Service ID Qualifier
EBS
	235
	2/2
	M
	Please refer to the Product/ Service ID Qualifier Codes table maintained under the "Lookup" tab on the WAWF website.

CDRL – Enter "VP" as the Product/Service ID Qualifier Code when an ELIN contains a CDRL. If another code is entered, it will be ignored and LIN02 will default to "VP". However, if the document is for Services, please enter “SV”.
Only codes FS, IB, MG, N4, UK, SW, UX, VC, and VP are allowed.
	ID

	LIN03
	Product/Service ID
	234
	1/48
	M
	Product/Service ID

If an NSN is available, use “FS” in LIN02 and the associated number in LIN03.

If you do not have an NSN, but you have other pertinent information associated with any other codes for the shipment, enter that information (e.g. “CL” entered in LIN02) and the pertinent color/information (e.g., blue or yellow, etc.) in LIN03.
If an NSN or other pertinent information is not associated with the shipment, use any code other than “FS” in LIN02 with the word “NONE” in LIN03.
CDRL – Enter “CDRL” as the Product/Service ID when an ELIN contains a CDRL. If another value is entered, it will be ignored and LIN03 will default to “CDRL”.
MASL Number
	AN

	LIN04
	Product/Service ID Qualifier
	235
	2/2
	C
	Product / Service ID Qualifier
	ID

	LIN05
	Product/Service ID
	234
	1/48
	C
	Product / Service ID
	AN

	LIN06
	Product / Service ID Qualifier
	235
	2/2
	C
	Product / Service ID Qualifier
	ID

	LIN07
	Product /Service ID
	234
	1/48
	C
	Product / Service ID

	AN

	LIN08
	Product / Service ID Qualifier
	235
	2/2
	C
	Product / Service ID Qualifier
	ID

	LIN09
	Product /Service ID
	234
	1/48
	C
	Product / Service ID

	AN

	LIN10
	Product / Service ID Qualifier
	235
	2/2
	C
	Product / Service ID Qualifier
	ID

	LIN11
	Product /Service ID
	234
	1/48
	C
	Product / Service ID

	AN

	LIN12
	Product / Service ID Qualifier
	235
	2/2
	C
	Product / Service ID Qualifier
	ID

	LIN13
	Product /Service ID
	234
	1/48
	C
	Product / Service ID

	AN

	LIN14
	Product / Service ID Qualifier
	235
	2/2
	C
	Product / Service ID Qualifier
	ID

	LIN15
	Product /Service ID
	234
	1/48
	C
	Product / Service ID

	AN

	LIN16
	Product / Service ID Qualifier
	235
	2/2
	C
	Product / Service ID Qualifier
	ID

	LIN17
	Product /Service ID
	234
	1/48
	C
	Product / Service ID

	AN

	LIN18
	Product / Service ID Qualifier
	235
	2/2
	C
	Product / Service ID Qualifier
	ID

	LIN19
	Product /Service ID
	234
	1/48
	C
	Product / Service ID
	AN

	LIN20
	Product / Service ID Qualifier
	235
	2/2
	C
	Product / Service ID Qualifier
	ID

	LIN21
	Product /Service ID
	234
	1/48
	C
	Product / Service ID
	AN

	LIN22
	Product / Service ID Qualifier
	235
	2/2
	C
	Product / Service ID Qualifier
	ID

	LIN23
	Product /Service ID
	234
	1/48
	C
	Product / Service ID
	AN

	LIN24
	Product / Service ID Qualifier
	235
	2/2
	C
	Product / Service ID Qualifier
	ID

	LIN25
	Product /Service ID
	234
	1/48
	C
	Product / Service ID
	AN

	LIN26
	Product / Service ID Qualifier
	235
	2/2
	C
	Product / Service ID Qualifier
	ID

	LIN27
	Product /Service ID
	234
	1/48
	C
	Product / Service ID

	AN

	LIN28
	Product / Service ID Qualifier
	235
	2/2
	C
	Product / Service ID Qualifier
	ID

	LIN29
	Product /Service ID
	234
	1/48
	C
	Product / Service ID

	AN

	LIN30
	Product / Service ID Qualifier
	235
	2/2
	C
	Product / Service ID Qualifier
	ID

	LIN31
	Product /Service ID
	234
	1/48
	C
	Product / Service ID

	AN

Samples:
LIN^0001^MN^789876PQR (CLIN)
LIN^0001AA^MN^9879879 (SLIN)
LIN^A001^MN^789782973 (ELIN)

LIN^B001^SV^CDRL (CDRL)
LIN^0001^ZR^(R9A)0791000EC1SAP (MASL Number)

LIN^0001^FS^SPN0000000001^B8^12345678^CG^G123^CH^US^CL^BLUE^F7^DESC^FT^FED043
Notes:

· WAWF rejects transactions without a LIN Loop and without data in LIN01.

· WAWF rejects transactions with codes that are not listed within the Product/ Service ID Qualifier Codes table.
· WAWF will allow up to 15 Product/Service Qualifiers and ID pairs (LIN02-LIN31). If additional information is to be provided, use the PID Segment.

· If Product/Service ID Qualifier in LIN02 is “FS”, then the Product/Service ID must be 13 numeric characters reported in LIN03.
· Upon submission, WAWF will attempt to prepopulate the AAI value from the EDA contract data for all line items in the file. If no AAI was submitted for a given line item and a value is found, the AAI will be systematically added to the document submission. If an AAI was submitted but a more accurate value was found, the submitted AAI will be overwritten and an informational message provided.

LIN02 - Product/Service ID Qualifier
ZR MASL Number
WAWF Payment System Edit Notes:
· If MOCAS paid or DCMA administered and supplies (N101 = “ST”) is selected, then the Product Service ID Qualifier (LIN02) “SV” is not allowed.

· For non-CDRL Line Items, if MOCAS paid or DCMA administered and services (N101 = “SV”) is selected, then the Product Service ID (LIN03) must be “SERVICES” and the Product Service ID Qualifier (LIN02) must be “SV”. For CDRL Line Items, the Product/Service ID must be "CDRL" and the Product/Service ID Qualifier must be "SV" for Services documents and "VP" for Supplies documents.
WAWF will allow up to 15 Product/Service Qualifiers and ID pairs (LIN02-LIN31).

1.5 SN1 Segment – Item Detail, Pos. 030 – Detail
Loop ID: Use this definition of the SLN segment for use in the Item (HL03=I) Loop ONLY.

NOTES: There must be one instance of SN1 per LIN Loop.

WAWF only accepts SN1 in the Line Item Loop (HL03 = I) or Product Characteristics Loop (HL03 = PH).

If this segment is used in conjunction with an ELIN for a CDRL, use SN102= “1” and SN103=“EA”.

The following segments need to also be used to report CDRL information:

LIN Segment, Pos. 020, LIN01= The ELIN, LIN02= “SV” and LIN03= “CDRL”.

There must be two to three instances of the REF Segment, Pos. 150:
1st REF: REF01= “E9”, REF02 = “Y”, REF03= The CDRL File Name

2nd REF: REF01= “06”, REF02= “System ID” and REF03= SYSUID

3rd REF (if used): REF01= “06”, REF02= “System ID” and REF03= SYSUID - (identifies a second unique receiving entity)

CDRLs are not allowed for One Pay or EBS.
	Segment
	Description
	Element
	WAWF
Min/Max
	WAWF
Req.
	WAWF Notes
	Type

	SN101
	Assigned Identification
	350
	N/A
	N/A
	Not used.
	N/A

	SN102
	Number of Units Shipped

MOCAS
IAPS-E
EBS
	382
	1/10

1/8
1/10

1/10
1/1
	M
	Units Shipped (The Field size noted 1/10 is the ANSI Field size, however the WAWF Field size is: R8.2).
No decimals allowed.
Allows 8 digits to the left and no more than 2 digits to the right. Decimal is not required.

If there is UID information associated with the Line Item, then this Field must be a whole number.
If decimals are submitted, there may be 8 to the left and 2 to the right of the decimal, or 7 to the left and 3 to the right of the decimal.

If DSS Ship To, Quantity must be a whole number with maximum field size of 10.

CDRL – Enter "1" as the Quantity when an ELIN contains a CDRL. If another value is entered, it will be ignored and SN102 will default to "1".
	R8.2

N
R
R

	SN103
	Unit or Basis of Measurement Code
	355
	2/2
	M
	Refer to Unit of Measure Table – see notes below

When a MOCAS DoDAAC is used and “LO” (lot) code is used as the Unit of Measure and zero is reported for Quantity Shipped, the total for the Line Item will be computed to be the Unit Price amount.
Please refer to the WAWF Website: FTP/EDI Guides & Other Supporting Documents to view the Unit of Measure table.

CDRL – Enter “EA” as the Unit of Measure when an ELIN contains a CDRL. If another value is entered, it will be ignored and SN103 will default to “EA”. However, if the document is for services (N1, N101=SV) and MOCAS/DCMA Administered, then enter “LO” for Unit of Measure. If another value is entered in this case, WAWF will reject.
	ID

	SN104
	Quantity Shipped to Date
	646
	N/A
	N/A
	Not used.
	N/A

	SN105
	Quantity Ordered
	350
	1/8
	C
	SN105 is only used for Zero Lot documents paid by MOCAS, when the Quantity Shipped in SN102 is zero (0) and Unit of Measure code (LO) is reported in SN103.

The Actual Quantity is required when the Line Item is for Zero Lot and MILSTRIP, and/or UID, and/or Pack Data and/or Pack Data Later Indicator (where BSN07=INP) are included in the transaction. The Actual Quantity must balance to the quantity of MILSTRIPs, UIDs, and Pack Data Quantity for Zero Lot documents.
The Actual Quantity may not be negative. If the Ship To is DSS, for all workflows except Source/Source, the Actual Quantity Field must be greater than zero "0" for Zero Lot documents.

Therefore, to report the Quantity of Zero Lot MOCAS Line items, enter the actual quantity of the Line item in SN105 followed by the Unit of Measure Code in SN106.
	R

	SN106
	Unit or Basis of Measurement Code
	355
	2/2
	C
	If SN105 is used, then SN106 is required. Use only when SN105 is used for MOCAS. Use the same Unit of Measurement Code reported in SN103 in SN106. WAWF will ignore.
	ID

Samples:
SN1^^500^EA

SN1^^0^LO^^25^LO (For MOCAS only Zero Lot documents)
SN1^^1^EA (For CDRL)

Notes:

· SN101 will always be blank for WAWF.

· WAWF rejects transactions without SN1 Segment.

· SN103: Refer to ANSI X12 List of Allowed Codes for DE 355, Unit of Measure. Any valid Unit of Measure Code may be used. Refer to WAWF Website: Click Units of Measure Table for a list of codes. Unit of Measure Codes must be capitalized.

· The Actual Quantity (SN105) must balance to the quantity of MILSTRIPS, UIDs and Pack Data quantity for Zero Lot. The Actual Quantity cannot be negative and if no Quantity is sent, then it should be Zero or Blank.

1.6 SN1 Segment – Item Detail, Pos. 030 – Detail

Loop ID: Use this definition of the SLN segment for use in the Product Characteristics (HL03=PH) Loop ONLY.

NOTES: There must be one instance of SLN per Product Characteristics Loop, (where HL03 = I).

WAWF only accepts SN1 in the Line Item Loop (HL03 = I) or Product Characteristics Loop (HL03 = PH).

	Segment
	Description
	Element
	WAWF
Min/Max
	WAWF
Req.
	WAWF Notes
	Type

	SN101
	Assigned Identification
	350
	N/A
	N/A
	Not used.
	N/A

	SN102
	Number of Units Shipped
	382
	1/10

	M
	Quantity for this Lot Number, Manufacturer, and Expiration Date

	R8.2

	SN103
	Unit or Basis of Measurement Code
	355
	2/2
	M
	Refer to Unit of Measure Table – Enter the Unit of measure for the parent line item.
	ID

Samples:
SN1^^500^EA

Notes:

· SN101 will always be blank for WAWF.

· SN103: Refer to ANSI X12 List of Allowed Codes for DE 355, Unit of Measure. Any valid Unit of Measure Code may be used. Refer to WAWF Website: Click Units of Measure Table for a list of codes. Unit of Measure Codes must be capitalized.

1.7 SLN Segment – Subline Item Detail, Pos. 040 – Detail

Loop ID: Use this definition of the SLN segment for use in the Item (HL03=I) Loop ONLY.

NOTES: There may be one instance of SLN per LIN Loop to specify Subline Item detail, (where HL03 = I).

This segment may be used in the HL03=I, D, J or F loops.
	Segment
	Description
	Element
	WAWF
Min/Max
	WAWF
Req.
	WAWF Notes
	Type

	SLN01
	Assigned Identification
	350
	1/1
	M
	WAWF only accepts “1.”

	AN

	SLN02
	Assigned Identification
	350
	N/A
	N/A
	Not used.
	N/A

	SLN03
	Relationship Code
	662
	1/1
	M
	WAWF only accepts “O” – Information Only.
	ID

	SLN04
	Quantity
	380
	N/A
	N/A
	Not used.
	N/A

	SLN05
	Unit or Basis of Measurement Code
	355
	N/A
	N/A
	Not used.
	N/A

	SLN06
	Unit Price

MOCAS, One Pay

EBS
	212
	1/16

1/15
1/15
	C

	Unit Price
Unit price is not necessary in the Item loop when no UID information is reported.

Unit price is mandatory and must be greater than zero when UID information (HL03 = D) is associated with the Item Loop.

When creating an FMS Receiving Report and REF01 (pos. 150) = ”2E” and where NSP indicator is set to “N”, the entry of the Unit Price is mandatory and must be greater than zero.
	R9.6

R9.5
R9.6

	SLN07
	Basis of Unit Price Code
	639
	2/2
	C
	Enter “NS” for Not Separately Priced.
	ID

	SLN08
	Relationship Code
	662
	1/1
	O
	Enter “A” for Multi-Box Pack Indicator

If an “A” is entered in SLN08, the Multi-Box Pack Indicator will be set to “Y” for yes. If an “A” is not submitted in SLN08, the indicator will be set to the default value of “N” for no.

Associated CLIN/SLIN and quantities should be identified in the SDQ segment in the Pack Loop (HL03=P).
	ID

Samples:

Basic Item-level SLN segment:
SLN^1^^O^^^100000

For Not Separately Priced
SLN^1^^O^^^0^NS

For Multi-box Pack
SLN^1^^O^^^0.03325^^A
For Not Separately Priced AND Multi-box Pack

SLN^1^^O^^^0^NS^A

WAWF Payment System Edit Notes:

· MOCAS, EBS, One Pay – Unit Price, SLN06 can contain a numeric value (0-9) with up to 9 digits to the left and no more than 5 digits to the right of the decimal. Unit Price is optional for Receiving Reports.

· CAPS-C/W, IAPS-E – Unit Price, SLN06 can contain a numeric value (0-9) with up to 9 digits to the left and no more than 6 digits to the right of the decimal. Unit Price is optional for Receiving Reports.
1.8 SLN Segment – Subline Item Detail, Pos. 040 – Detail

Loop ID: Use this definition of the SLN segment in the UID (HL03=D) Loop ONLY.

NOTES: There may be one instance of SLN per transaction.
The SLN Segment must be used to report UID header information in the UID Loop (HL03=D).

	Segment
	Description
	Element
	WAWF
Min/Max
	WAWF
Req.
	WAWF Notes
	Type

	SLN01
	Assigned Identification
	350
	1/1
	M
	WAWF only accepts “1.”

	AN

	SLN02
	Assigned Identification
	350
	N/A
	N/A
	Not used.
	N/A

	SLN03
	Relationship Code
	662
	1/1
	M
	WAWF only accepts “O” – Information Only.
	ID

	SLN04
	Quantity
	380
	1/1
	M
	WAWF only accepts “1” for this iteration of the SLN loop. SLN04, SLN05 and SLN06 are mandatory when HL03 = D.
	R

	SLN05
	Unit or Basis of Measurement Code
	330
	2/2
	M
	For UID, WAWF will ignore.

SLN04, SLN05 and SLN06 are mandatory when the SLN Segment is used when HL03=D.
	ID

	SLN06
	Unit Price
	212
	1/16

	M
	For UID, WAWF will ignore.

SLN04, SLN05 and SLN06 are mandatory when HL03=D.
	R9.6

	SLN07
	Basis of Unit Price Code
	639
	N/A
	N/A
	Not used.
	N/A

	SLN08
	Relationship Code
	662
	N/A
	N/A
	Not used.
	N/A

	SLN09
	Product/Service ID Qualifier
	235
	2/2
	M
	Enter KF to identify the UID Type.
Use subsequent pairs (examples below, in the order shown in this guide).
	ID

	SLN10
	Product/Service ID
	234
	3/4
	M
	UID - Enter UID Type:

UID1, UID2, ESN, GIAI, GRAI, VIN

UID1 (Unique ID Construct 1,Serialization within the Enterprise)

UID2 (Unique ID Construct 2, Serialization within the Original Part Number)

ESN (Telecomm. Industry Assoc. Electronic Serial Number) for cellular telephones only.

GIAI (Global Item Asset Identification)

GRAI (Global Returnable Asset Identifier)

VIN (Vehicle Identification Number)

Follow rules below for UID type entered:

If UID1 is entered, then the UID Construct 1 format must be followed. This format requires an EID and IAC be entered in the SLN Segment. The Serial Number in the REF Segment, Pos. 150 (REF02) and the UID (REF03) is also required.

If UID2 is entered, then the UID Construct 2 format must be followed. This format requires that an EID, Original Part Number or Batch/Lot Number and IAC be entered in the SLN Segment. The Serial Number in the REF Segment, Pos. 150 (REF02) and the UID (REF03) is also required.

If ESN, GIAI, GRAI or VIN is entered, then EID and IAC are optional in the SLN Segment. However, the UID in the REF Segment, Pos. 150, (REF03) is required.
	AN

	SLN11
	Product/Service ID Qualifier
	235
	2/2
	O
	Enter MF for Enterprise Identifier (EID)

If UID Type (SLN10) is UID1 or UID2, then Qualifier Code of MF is required.
	ID

	SLN12
	Product/Service ID
	234
	4/9
	O
	Enter Enterprise Identifier (EID)

EID is required if UID Type (SLN10) is UID1 or UID2

EID must be 5 characters if IAC (SLN16) is “D”, denoting CAGE Code.

EID must be 6 characters if IAC (SLN16) is “LD” denoting a DoDAAC.

EID must be 4 characters, with first character a letter and remaining 3 characters alphanumeric, if IAC (SLN16) is “LH” denoting EHIBCC Numbers.

If the EID contains special characters, then the document will be rejected.
	AN

	SLN13
	Product/Service ID Qualifier
	235
	2/2
	C
	Enter MG for Original Part Number

If UID Type (SLN10) is UID2 then the Qualifier Code of MG is required only if Batch/Lot was not reported in SLN17 and SLN18.
	ID

	SLN14
	Product/Service ID
	234
	1/32
	C
	Enter Original Part Number

If UID Type (SLN10) is UID2, then the Original Part Number is required only if Batch/Lot was not reported in SLN17 and SLN18.

No special characters, except for dashes (-) and forward slashes (/), are allowed for Original Part Number. If received, then the document will be rejected.
	AN

	SLN15
	Product/Service ID Qualifier
	235
	2/2
	C
	Enter XZ for Issuing Agency Code (IAC)

IAC Qualifier Code of XZ is required if UID Type (SLN10) is UID1 or UID2.
	ID

	SLN16
	Product/Service ID
	234
	1/2
	C
	Enter IAC for Issuing Agency Code.
If UID Type (SLN10) is UID1 or UID2 then IAC is required.

D: CAGE

LD: DoDAAC

LB: ANSI T1.220

LH: EHIBCC Numbers

0-9 (single digits, 10 different codes, EAN.UCC Company Prefix).
	AN

	SLN17
	Product/Service ID Qualifier
	235
	2/2
	C
	Enter B8 for Batch/Lot Number.

For WAWF, the Batch/Lot number can only be reported in the SLN Segment, (SLN17 and SLN18).

If B8 is entered in SLN17, then the Batch/Lot Number must be reported in SLN18.
	ID

	SLN18
	Product/Service ID
	234
	1/20
	C
	Enter Batch/Lot Number.

No special characters, except for dashes (-) and forward slashes (/), are allowed for Batch/Lot number.
	AN

	SLN19
	Product/Service ID Qualifier
	235
	2/2
	C
	Enter “VU” for Manufacturer’s ID.
If SLN19 is entered then SLN20, SLN21 and SLN22 are mandatory to completely report Manufacturer’s ID information.
	ID

	SLN20
	Product/Service ID
	234
	5/9
	C
	Enter CAGE, DoDAAC.
	AN

	SLN21
	Product/Service ID Qualifier
	235
	2/2
	C
	Enter “DS” for Manufacturer’s Code.
	ID

	SLN22
	Product/Service ID
	234
	1/3
	C
	Enter IAC – Issuing Agency Code for the Manufacturer’s Code (SLN20).
If UID Type (SLN10) is UID1 or UID2 then this IAC is required.

D: CAGE

LD: DoDAAC

LB: ANSI T1.220

LH: EHIBCC Numbers

0-9 (single digits, 10 different codes, EAN.UCC Company Prefix)

If SLN19 and SLN20 are entered, then SLN21 and SLN22 must be entered as well.
	AN

	SLN23
	Product/Service ID Qualifier
	235
	2/2
	C
	Enter “BZ” for Warranty Indicator Qualifier.
If warranty status is not known, SLN23 and SLN24 should not be used.
	AN

	SLN24
	Product/Service ID
	234
	0/1
	C
	Warranty Indicator Value
Valid values are “Y” or “N”.
If warranty status is not known, SLN23 and SLN24 should not be used.
	AN

Samples:

If using UID Construct 1 with a CAGE Code:

SLN^1^^O^1^EA^1^^^KF^UID1^MF^06481^^^XZ^D
REF^U3^0001^D064810001

If using UID Construct 2 with a DoDAAC:

SLN^1^^O^1^EA^1^^^KF^UID2^MF^FU4417^MG^PARTNUM001^XZ^LD
REF^U3^0001^LDFU4417PARTNUM0010001

SLN^1^^O^1^EA^1^^^KF^UID2^MF^FU4417^MG^PARTNUM001^XZ^LD^B8^BATCH3LOT2
REF^U3^0001^LDFU4417BATCH3LOT20001

If using a UID Type other than Construct 1 or Construct 2:

SLN^1^^O^1^EA^1^^^KF^GRAI
REF^U3^^095512345600198

SLN^1^^O^1^EA^1^^^KF^GIAI
REF^U3^^9DFU4417001B

SLN^1^^O^1^EA^1^^^KF^ESN
REF^U3^^F962540A

SLN^1^^O^1^EA^1^^^KF^VIN
REF^U3^^JT8BH28F9W0219216

SLN Segment submitted with Manufacturer ID and code, and Warranty Indicator:

HL^3^2^I^1
LIN^0001^MG^productserviceid1
<line item data>
HL^4^3^D^0
SLN^1^^O^1^EA^19.45^^^KF^UID1^MF^06481^MG^OPN1^XZ^D^^^^^VU^26512^DS^D^BZ^Y
REF^U3^TB1/0111^D06481OPN1TB1/0111
REF^U3^TB1/0112^ D06481OPN1TB1/0112
HL^5^2^I^1
LIN^0002^MG^PRODUCTSERVICEID2
<line item data>
HL^6^5^D^0
SLN^1^^O^1^EA^13.12^^^KF^UID1^MF^06481^MG^OPN-2^XZ^D^ ^ ^VU^26512^DS^D^BZ^N
REF^U3^TB1/0111^D06481OPN-2TB1/0111
REF^U3^TB1/0112^ D06481OPN-2TB1/0112

Notes:
· WAWF requires that the SLN09 through SLN24 follow the format in this guide.

· Document will be rejected if the Enterprise ID contains special characters. No special characters, except for dashes (-) and forward slashes (/) are allowed for the Original Part Number and Serial Number. If received, the document will be rejected.

· If MOCAS paid or DCMA administered and services (N101 = “SV”) is selected, then UID data is not used.

1.9 SLN Segment – Subline Item Detail, Pos. 040 – Detail

Loop ID: Use this definition of the SLN segment in the Embedded UID (HL03=F) Loop ONLY.

NOTES: There may be one instance of the SLN Segment per transaction.

The SLN Segment may be used to report Embedded UII Classification Data for Non-GFP (SLN08=O). For GFP (SLN08=I), use SLN01 through SLN08 only. A maximum of 100 Embedded UIIs per Parent UII are allowed.

	Segment
	Description
	Element
	WAWF
Min/Max
	WAWF
Req.
	WAWF Notes
	Type

	SLN01
	Assigned Identification
	350
	1/1
	M
	WAWF only accepts “1”.
	AN

	SLN02
	Assigned Identification
	350
	N/A
	N/A
	Not used.
	N/A

	SLN03
	Relationship Code
	662
	1/1
	M
	WAWF only accepts “O” – Information Only.
	ID

	SLN04
	Quantity
	380
	1/1
	M
	WAWF only accepts “1” for this iteration of the SLN loop. SLN04, SLN05 and SLN06 are mandatory when HL03=F.
	R

	SLN05
	Unit or Basis of Measurement Code
	355
	2/2
	M
	For UID, WAWF will ignore.
SLN04, SLN05 and SLN06 are mandatory when HL03=F.
	ID

	SLN06
	Unit Price
	212
	1/16
	M
	If Unit price is reported when HL03 = F, WAWF will ignore.

SLN04, SLN05 and SLN06 are mandatory when HL03=F.
	R9.6

	SLN07
	Basis of Unit Price Code
	639
	N/A
	N/A
	Not used.
	N/A

	SLN08
	Relationship Code
	662
	1/1
	O
	Use "I" or "O" for the GFP Indicator. If "I" is entered, the GFP Indicator will be set to "Y"; if "O" is entered, the GFP Indicator will be set to "N".
	ID

	SLN09
	Product/Service ID Qualifier
	235
	2/2
	C
	Enter KF to identify the UID Type.
Use subsequent pairs (examples below, in the order shown in this guide).
SLN09/SLN10 are used when SLN08 = “O” for Non-GFP and not used when SLN08 = “I” for GFP indicator.
	ID

	SLN10
	Product/Service ID
	234
	3/4
	C
	Enter UID Type:

UID1, UID2, ESN, GIAI, GRAI, VIN

UID1 (Unique ID Construct 1,Serialization within the Enterprise)

UID2 (Unique ID Construct 2, Serialization within the Original Part Number)

ESN (Telecomm. Industry Assoc. Electronic Serial Number) for cellular telephones only.

GIAI (Global Item Asset Identification)

GRAI (Global Returnable Asset Identifier)

VIN (Vehicle Identification Number)

Follow rules below for UID type entered:

If UID1 is entered, then the UID Construct1 format must be followed. This format requires an EID and IAC be entered in the SLN Segment. The Serial Number in the REF Segment, Pos. 150 (REF02) and the UID (REF03) is also required.

If UID2 is entered, then the UID Construct 2 format must be followed. This format requires that an EID, Original Part Number or Batch/Lot Number and IAC be entered in the SLN Segment. The Serial Number in the REF Segment, Pos. 150 (REF02) and the UID (REF03) is also required.

If ESN, GIAI, GRAI or VIN is entered, then EID and IAC are optional in the SLN Segment. However, the UID in the REF Segment, Pos. 150, (REF03) is required.
SLN09/SLN10 are used when SLN08 = “O” for Non-GFP and not used when SLN08 = “I” for GFP indicator.
	AN

	SLN11
	Product/Service ID Qualifier
	235
	2/2
	O
	Enter MF for Enterprise Identifier (EID)

If UID Type (SLN10) is UID1 or UID2, then Qualifier Code of MF is required.

SLN11/SLN12 are used when SLN08 = “O” for Non-GFP and not used when SLN08 = “I” for GFP indicator.
	ID

	SLN12
	Product/Service ID
	234
	4/9
	O
	Enter Enterprise Identifier (EID)

EID is required if UID Type (SLN10) is UID1 or UID2

EID must be 5 characters if IAC (SLN16) is “D”, denoting CAGE Code.

EID must be 6 characters if IAC (SLN16) is “LD” denoting a DoDAAC.

EID must be 4 characters, with first character a letter and remaining 3 characters alphanumeric, if IAC (SLN16) is “LH” denoting EHIBCC Numbers.

If the EID contains special characters, then the document will be rejected.

SLN11/SLN12 are used when SLN08 = “O” for Non-GFP and not used when SLN08 = “I” for GFP indicator.
	AN

	SLN13
	Product/Service ID Qualifier
	235
	2/2
	C
	Enter MG for Original Part Number

If UID Type (SLN10) is UID2 then the Qualifier Code of MG is required only if Batch/Lot was not reported in SLN17 and SLN18.

SLN13/SLN14 are used when SLN08 = “O” for Non-GFP and not used when SLN08 = “I” for GFP indicator.
	ID

	SLN14
	Product/Service ID
	234
	1/32
	C
	Enter Original Part Number

If UID Type (SLN10) is UID2, then the Original Part Number is required only if Batch/Lot was not reported in SLN17 and SLN18.
Enter Part Number even if not used in UII creation.
No special characters, except for dashes (-) and forward slashes (/), are allowed for Original Part Number. If received, then the document will be rejected.

SLN13/SLN14 are used when SLN08 = “O” for Non-GFP and not used when SLN08 = “I” for GFP indicator.
	AN

	SLN15
	Product/Service ID Qualifier
	235
	2/2
	C
	Enter XZ for Issuing Agency Code (IAC)

IAC Qualifier Code of XZ is required if UID Type (SLN10) is UID1 or UID2.

SLN15/SLN16 are used when SLN08 = “O” for Non-GFP and not used when SLN08 = “I” for GFP indicator.
	ID

	SLN16
	Product/Service ID
	234
	1/3
	C
	Enter IAC

If UID Type (SLN10) is UID1 or UID2 then IAC is required.

D: CAGE

LD: DoDAAC

LB: ANSI T1.220

LH: EHIBCC Numbers

0-9 (single digits, 10 different codes, EAN.UCC Company Prefix)

SLN15/SLN16 are used when SLN08 = “O” for Non-GFP and not used when SLN08 = “I” for GFP indicator.
	AN

	SLN17
	Product/Service ID Qualifier
	235
	2/2
	C
	Enter B8 for Batch/Lot Number.

For WAWF, the Batch/Lot number can only be reported in the SLN Segment, (SLN17 and SLN18).

If B8 is entered in SLN17, then the Batch/Lot Number must be reported in SLN18.

SLN17/SLN18 are used when SLN08 = “O” for Non-GFP and not used when SLN08 = “I” for GFP indicator.
	ID

	SLN18
	Product/Service ID
	234
	1/20
	C
	Enter Batch/Lot Number.

No special characters, except for dashes (-) and forward slashes (/) are allowed for Batch/Lot number.

SLN17/SLN18 are used when SLN08 = “O” for Non-GFP and not used when SLN08 = “I” for GFP indicator.
	AN

	SLN19
	Product/Service ID Qualifier
	235
	2/2
	O
	Enter “VU” for Manufacturer’s ID.
If SLN19 is entered then SLN20, SLN21 and SLN22 are mandatory to completely report Manufacturer’s ID information.

SLN19/SLN20 are used when SLN08 = “O” for Non-GFP and not used when SLN08 = “I” for GFP indicator.
	ID

	SLN20
	Product/Service ID
	234
	5/9
	O
	Enter CAGE, DoDAAC.
SLN19/SLN20 are used when SLN08 = “O” for Non-GFP and not used when SLN08 = “I” for GFP indicator.
	AN

	SLN21
	Product/Service ID Qualifier
	235
	2/2
	C
	Enter “DS” for Manufacturer’s Code.
SLN21/SLN22 are used when SLN08 = “O” for Non-GFP and not used when SLN08 = “I” for GFP indicator.
	ID

	SLN22
	Product/Service ID
	234
	1/3
	C
	Enter IAC – Issuing Agency Code for the Manufacturer’s Code (SLN20).

Enter IAC.
If UID Type (SLN10) is UID1 or UID2 then IAC is required.

D: CAGE

LD: DoDAAC

LB: ANSI T1.220

LH: EHIBCC Numbers

0-9 (single digits, 10 different codes, EAN.UCC Company Prefix)

If SLN19/SLN20 are entered, then SLN21 and SLN22 must be entered as well.

SLN21/SLN22 are used when SLN08 = “O” for Non-GFP and not used when SLN08 = “I” for GFP indicator.
	AN

	SLN23
	Product/Service ID Qualifier
	235
	2/2
	O
	Use “BZ for Warranty Indicator Qualifier”.
SLN23/SLN24 are used when SLN08 = “O” for Non-GFP and not used when SLN08 = “I” for GFP indicator.
If warranty information is not known, SLN23/24 should not be used.
	AN

	SLN24
	Product/Service ID
	234
	0/1
	O
	Warranty Indicator

Valid values are “Y” or “N”.
SLN23/SLN24 are used when SLN08 = “O” for Non-GFP and not used when SLN08 = “I” for GFP indicator.

If warranty information is not known, SLN23/24 should not be used.
	AN

Samples:

When HL03 = F:

GFP:

SLN^1^^O^1^EA^0^^I

Non-GFP:

SLN^1^^O^1^EA^0^^O^KF^UID2^MF^26512^^^XZ^D^B8^BATCH/LOT^^^^^BZ^N

or

SLN^1^^O^1^EA^0^^O^KF^UID2^MF^26512^MG^ORIGINALPARTNU^XZ^D^^^^^^^BZ^N
Fields allowed when Embedded UII Classification for Non-GFP

	UID Type
	SLN10 with HL03 = F, SLN09 = KF

	Enterprise Identifier
	SLN12 with HL03 = F, SLN11 = MF

	Original Part Number
	SLN14 with HL03 = F, SLN13 = MG

	Issuing Agency Code
	SLN16 with HL03 = F, SLN15 = XZ

	Lot / Batch Number
	SLN18 with HL03 = F, SLN17 = B8

	Original Manufacturer ID
	SLN20 with HL03 = F, SLN19 = VU

	Original Manufacturer Code
	SLN22 with HL03 = F, SLN21 = DS

	Warranty Indicator
	SLN24 with HL03 = F, SNL23 = BZ

	Embedded Item Description
	PID05 with HL03 = F, PID01 = F

	Serial Number
	REF02 with HL03 = F, REF01 = U3

	UID Number
	REF03 with HL03 = F, REF01 = U3

	Current Part Number
	SLN10 with HL03 = J, SLN09 = MG

For Non-GFP Embedded items with UIIs: WAWF will ONLY capture Current Part Number when the UID Type is UID2 (SLN09=KF and SLN10=UID2 when HL03 = F) and where the UID is based on the Original Part Number, not the Lot or Batch number.

The J loop is only used when SLN09=KF and SLN10=UID 2 and Original Part Number (SLN13/SLN14) was used in establishing the UID.
The J loop cannot be used if the Batch/Lot (SLN17/SLN18) were used in establishing the UID. Hence, in this case, the DTM01=007 and the DTM02 would not be used when HL03=F.

Fields allowed when Embedded UII Classification for GFP

	UID Number
	REF03 with HL03=F, REF01 = U3

Note:
For Embedded UIIs, when the UID Type is UID2, then either Original Part Number or Batch/Lot can be used, but not both. The document will be rejected if both are given for UID Type 'UID2'.

1.10 SLN Segment – Subline Item Detail, Pos. 040 – Detail

Loop ID: Use this definition of the SLN segment in the Part Characteristic (HL03=J) Loop ONLY.

NOTES: An HL03=J may only follow an HL03=D or HL03=F.

When HL03=J follows an HL03=D, WAWF requires SLN04, SLN05 and SLN06 to be entered.

When HL03=J follows an HL03=F, then SLN04, SLN05 and SLN06 may be blank and if entered, will be ignored. However, all 3 Fields must be entered if one is entered (SLN04, SLN05 and SLN06).

HL03=J following an HL03=F is only used for Non-GFP Embedded UIDs when the UID Type is UID2 (SLN09=KF and SLN10=UID2) and an Original Part Number (SLN13=MG and SLN14=Original Part Number) is given in the HL03=D loop.
	Segment
	Description
	Element
	WAWF
Min/Max
	WAWF
Req.
	WAWF Notes
	Type

	SLN01
	Assigned Identification
	350
	1/1
	M
	WAWF only accepts “1.”
	AN

	SLN02
	Assigned Identification
	350
	N/A
	N/A
	Not used.
	N/A

	SLN03
	Relationship Code
	662
	1/1
	M
	WAWF only accepts “O” – Information Only.
	ID

	SLN04
	Quantity
	380
	1/1
	C
	WAWF only accepts “1.”

When HL03=J follows an HL03=D, WAWF requires SLN04, SLN05 and SLN06 to be entered.

When HL03=J follows an HL03=F, then SLN04, SLN05 and SLN06 may be blank and if entered, will be ignored. However, all 3 Fields must be entered if one is entered (SLN04, SLN05 and SLN06).

HL03=J following an HL03=F is only used for Non-GFP Embedded UIDs when the UID Type is UID2 (SLN09=KF and SLN10=UID2) and an Original Part Number (SLN13=MG and SLN14=Original Part Number) is given in the HL03=D loop.

If either SLN04 or SLN05 is entered, then the other is required.
	R

	SLN05
	Unit or Basis of Measurement Code
	355
	2/2
	C
	WAWF will ignore.
If either SLN04 or SLN05 is entered, then the other is required.
	ID

	SLN06
	Unit Price

MOCAS, One Pay
EBS
	212
	1/16

1/15

	C

O

	Unit Price
If HL03 = J (following an HL03 = D), then you must enter SLN04 and SLN05. You must also enter “MG” in SLN09 and Current Part Number in SLN10.

If HL03=J, (following an HL03=F), WAWF will ignore. If entered SLN04, SLN05 and SLN06 are required.

Contractors may, at their option, enter Unit Prices on any Material Inspection and Receiving Report (MIRR) copy, except, as a minimum:

For documentation of tangible items with Unique Identification (UID), the contractor shall enter the acquisition cost for each Contract Line, subline, or Exhibit Line Item with UID. Acquisition cost is defined as:

(1) For fixed-price type line, subline, or Exhibit Line Items, the Unit Price identified in the contract at the time of delivery.

(2) For cost type line, subline, or Exhibit Line Items, the contractor's estimated fully burdened Unit Cost to the Government for each item at the time of delivery.
	R9.6

R9.5
R9.6

	SLN07
	Basis of Unit Price Code
	639
	N/A
	N/A
	Not used.
	N/A

	SLN08
	Relationship Code
	662
	N/A
	N/A
	Not used.
	N/A

	SLN09
	Product/Service ID Qualifier
	235
	2/2
	M
	Enter “MG” in SLN09 for Current Part Number and actual Current Part Number in SLN10. If SLN09 = MG, then SLN10 is mandatory.
	ID

	SLN10
	Product/Service ID
	234
	1/32
	M
	Enter Current Part Number in SLN10. If MG is reported in SLN09, then SLN10 is mandatory. No special characters, except for dashes (-) and forward slashes (/) are allowed for Current Part Number. If received, then the document will be rejected.
	AN

Samples:

SLN^1^^O^1^EA^525.99^^^MG^CURRENTPARTNUMBER

SLN^1^^O^^^10

Samples for UID:

If using UID Construct 1 with a CAGE Code:
SLN^1^^O^1^EA^1^^^KF^UID1^MF^06481^^^XZ^D
REF^U3^0001^D064810001

If using UID Construct 2 with a DoDAAC:
SLN^1^^O^1^EA^1^^^KF^UID2^MF^FU4417^MG^PARTNUM001^XZ^LD
REF^U3^0001^LDFU4417PARTNUM0010001
SLN^1^^O^1^EA^1^^^KF^UID2^MF^FU4417^MG^PARTNUM001^XZ^LD^B8^LOT2BATCH3
REF^U3^0001^LDFU4417LOT2BATCH30001
Note: For Parent UID and Non-GFP Embedded UII – Current Part Number cannot be used if UID Type is other than UID2.

If using a UID Type other than Construct 1 or Construct 2:
SLN^1^^O^1^EA^1^^^KF^GRAI
REF^U3^^095512345600198
SLN^1^^O^1^EA^1^^^KF^GIAI

REF^U3^^9DFU4417001B

SLN^1^^O^1^EA^1^^^KF^ESN
REF^U3^^F962540A
SLN^1^^O^1^EA^1^^^KF^VIN
REF^U3^^JT8BH28F9W0219216
SLN Segment submitted with Warranty Indicator:

HL^3^2^I^1

LIN^0001^MG^productserviceid1

…

HL^4^3^D^0

SLN^1^^O^1^^19.45^^^KF^UID1^MF^06481^MG^OPN1^XZ^D^B8^BL1^VU^26512^DS^D^BZ^Y

REF^U3^SERNUM1^0UIDNUM1

REF^U3^SERNUM2^0UIDNUM2

HL^5^2^I^1

LIN^0002^MG^PRODUCTSERVICEID2

…

HL^6^5^D^0

SLN^1^^O^1^^13.12^^^KF^UID1^MF^06481^MG^OPN2^XZ^D^B8^BL2^VU^26512^DS^D^BZ^N

REF^U3^SERNUM3^0UIDNUM3

REF^U3^SERNUM4^0UIDNUM4
When HL03 = I:

For Not Separately Priced

SLN^1^^O^4^EA^0^NS

For Multi-box Pack

SLN^1^^O^1^EA^5.00^^A
For Not Separately Priced AND Multi-box Pack

SLN^1^^O^^^0^NS^A

When HL03 = J:
SLN^^^^^^525.99^^^MG^CURRENTPARTNUMBER
SLN^^^^^^^^^MG^CURRENTPARTNUMBER (Sample for Embedded Non-GFP)

WAWF Payment System Edit Notes:

· MOCAS, EBS, One Pay – Unit Price, SLN06 can contain a numeric value (0-9) with up to 9 digits to the left and no more than 5 digits to the right of the decimal. Unit Price is optional for Receiving Reports.

· CAPS-C/W, IAPS-E – Unit Price, SLN06 can contain a numeric value (0-9) with up to 9 digits to the left and no more than 6 digits to the right of the decimal. Unit Price is optional for Receiving Reports.

· WAWF requires that the SLN09 through SLN22 follow the format in this guide.

· Document will be rejected if the Enterprise ID contains special characters. No special characters, except for dashes (-) and forward slashes (/) are allowed for the Original Part Number and Serial Number. If received, the document will be rejected.

· If MOCAS paid or DCMA administered and services (N101 = “SV”) is selected, then UID data is not used.
Notes:

· The J loop is only used when SLN09=KF and SLN10=UID 2 and Original Part Number (SLN13/SLN14) was used in establishing the UID.
· The J loop cannot be used if the Lot/Batch (SLN17/SLN18) were used in establishing the UID. Hence, in this case, the DTM01=007 and the DTM02 would not be used when HL03=F.
1.11 PRF Segment – Purchase Order Reference, Pos. 050 – Detail

NOTES: There must be one instance of PRF for each transaction.

WAWF only accepts PRF in the Shipment Loop (HL03 = S).

	Segment
	Description
	Element
	WAWF
Min/Max
	WAWF
Req.
	WAWF Notes
	Type

	PRF01
	Purchase Order Number

DSS
DOD Contract (FAR)

Uniform PIID (FAR 4.16)
	324
	1/19
13/13
13/13
13/17
	M
M
M
	Purchase Order Number or Contract Number.
No special characters allowed.
DSS Must be 13 alphanumeric characters with no spaces, 7th and 8th position must be numeric, 9th position must be an alpha character. If the letters “A,” “D,” or “G” are entered in the 9th position, a Delivery Order Number in Field 2 is required. The letters “O” and “I” may not be used within the Contract Number.
If Contract Number Type is “DOD Contract (FAR),” please see notes below for Contract Number Edits.
If Contract Number Type is “Uniform PIID (FAR 4.16),” please see notes below for Contract Number Edits.

Enter GSA Contract Number in the PRF06 Segment: Reference Procurement Instrument Number.
	AN

	PRF02
	Release Number
DoD Contract (FAR)

Uniform PIID (FAR 4.16)
	328
	0/19

0/13
13/17
	C
	Delivery Order, Call, or Release Number.
No special characters.
When the selected Contract Number Type is “DoD Contract (FAR),” please see notes below for Delivery Order Edits.
When the selected Contract Number Type is “Uniform PIID (FAR 4.16),” please see notes below for Delivery Order Edits.
	AN

	PRF03
	Change Order Sequence Number
	327
	N/A
	N/A
	Not used.
	N/A

	PRF04
	Date
	373
	8/8
	O
	CCYYMMDD – CO/DO Effective Date
	DT

	PRF05
	Assigned Identification
	350
	N/A
	N/A
	Not used.
	N/A

	PRF06
	Contract Number
	367
	1/19
	O
	Reference Procurement Instrument Number
	AN

Samples:
PRF^DCA10008D0050^0040^^20080923 (Contract & Delivery Order Number)

PRF^N0038308C5544^^^20081123 (Contract Number Only)

PRF^N0045810M0225^0040^^20080923^^GSA02F0013P (Contract Number & GSA)
PRF01 and PRF02 Contract Number and Delivery Order Edits

Contract Type is “DoD Contract (FAR)”; Fiscal Year 18 and later

Contract Number Edits:
· No special characters allowed.
· Must be 13 characters in length.
· Contract cannot contain "O" or "I" at any position.
· Positions 1 and 2 cannot both be numeric.
· Positions 7 and 8 (FY parameter) must be numeric and greater than or equal to 18 and less than 66.
· Position 9 must be alpha.
· Position 9 may not be: B, E, I, J, O, Q, R, U, W, X, Y, or Z.
· Position 10 through 13 in the Contract Number may not be “0000.”
Delivery Order Number Edits:

· No special characters allowed.
· Must be 13 characters in length.
· Delivery Order Number may not contain "O" or "I" at any position.
· Positions 1 and 2 cannot both be numeric.
· Positions 7 and 8 (FY parameter) must be numeric and 18 or greater and less than 66.
· Position 9 must be F.
· Position 10 through 13 in the Delivery Order Number may not be “0000” (all zeroes).
· Delivery Order is prohibited when the 9th position of the Contract Number is C, F, H, M, P, or V.
· For Acquisition, Delivery Order is required when the 9th position of the Contract Number is A, D, or G.
Contract Type is “DoD Contract (FAR)”; Fiscal Year 17 and prior
Contract Number Edits:
· No special characters allowed.
· Must be 13 characters in length.
· Contract cannot contain "O" or "I" at any position.
· Positions 1 and 2 cannot both be numeric.
· Positions 7 and 8 (FY parameter) must be numeric and less than 18 or greater than 65.
· Position 9 must be alpha.
· Position 9 cannot be - B, E, I, J, N, O, Q, R, T, U, or Y.
· Position 10 through 13 in the Contract Number may not be “0000.”
Delivery Order Number Edits:
· No special characters allowed.
· Must be 0, 4, or 13 characters in length.
· May not contain "O" or "I" at any position.
· For Acquisition, Delivery Order required when the ninth position of Contract Number is A, D or G.
· Delivery Order prohibited when ninth position of Contract Number is C, F, M, P, V, or W.
· If the Delivery Order is 4 characters, the following edits will be applied:
· The characters “A” and “P” are prohibited in the first position of 4-character Delivery Order Number.
· “0000” is not acceptable value.
· If the Delivery Order is 13 characters, the following edits will be applied:
· Positions 1 and 2 cannot both be numeric.
· Positions 7 and 8 must be numeric.

· Position 9 must be F.
· Positions 10 through 13 cannot be all zeroes.
Contract Type is “Uniform PIID (FAR 4.16)”

Contract Number Edits:
· No special characters allowed.
· Must be 13 to 17 characters in length, inclusive.
· Contract cannot contain "O" or "I" at any position.
· Positions 1 and 2 must be numeric.
· Positions 7 and 8 (FY parameter) must be numeric and 16 or greater.
· Position 9 must be alpha.
· Position 9 cannot be: B, E, I, J, O, Q, R, U, W, X, Y, or Z.
· Position 10 through the end of the Contract Number may not be all zeroes.
Delivery Order Number Edits:
· No special characters allowed.
· Must be 13 to 17 characters in length, inclusive.
· Delivery Order Number may not contain "O" or "I" at any position.
· Positions 1 and 2 must be numeric.
· Positions 7 and 8 must be numeric and 16 (FY parameter) or greater.
· Position 9 must be F.
· Position 10 through the end of the Delivery Order Number may not be all zeroes.
· Delivery Order is prohibited when the 9th position of the Contract Number is C, F, H, P, or V.
· For Acquisition, Delivery Order is required when the 9th position of the Contract Number is A, D, or G.
1.12 PID Segment - Product/Item Description. Pos. 070 – Detail

NOTES: There must be one or more instances of this segment per Line Item (HL03=I) or Embedded UID Loop (HL03=F).
WAWF only accepts PID in the Line Item Loop (HL03 = I) and in the Embedded UII Loop (HL03 = F). A PID is required when HL03 = F and the Embedded UIIs are Non-GFP.

Embedded UID description may not exceed a combined total of 225 characters within each Embedded UID Loop. The submission will fail and an error message will be sent stating that the character limit is 225 if that number is exceeded.
	Segment
	Description
	Element
	WAWF
Min/Max
	WAWF
Req.
	WAWF Notes
	Type

	PID01
	Item Description Type
	349
	1/1
	M
	See code below.
	ID

	PID02
	Product/Process Characteristic Code
	750
	N/A
	N/A
	Not used.
	N/A

	PID03
	Agency Qualifier Code
	559
	N/A
	N/A
	Not used.
	N/A

	PID04
	Product Description Code
	751
	N/A
	N/A
	Not used.
	N/A

	PID05
	Description
	352
	1/75
	M
	Free Form Description
	AN

Sample:
PID^F^^^^9mm Ammo Rounds
Notes:

· WAWF allows for one to 75 characters of description in the PID05.

· WAWF will not allow more than 25 instances of PID per Line Item Loop.

· WAWF will not allow more than 25 instances of PID per Embedded UID Loop.
PID01 – Item Description Type

F
Free Form

1.13 TD1 Segment - Carrier Details – (Quantity & Weight), Pos. 110 – Detail

NOTES: There may be one instance of TD1 in the Shipment Loop (HL03 = S).
WAWF will ignore TD1 data past the first instance.

	Segment
	Description
	Element
	WAWF
Min/Max
	WAWF
Req.
	WAWF Notes
	Type

	TD101
	Packing Code
	103
	N/A
	N/A
	Not used.
	N/A

	TD102
	Lading Quantity
	80
	N/A
	N/A
	Not used.
	N/A

	TD103
	Commodity Code Qualifier
	23
	N/A
	N/A
	Not used.
	N/A

	TD104
	Commodity Code
	22
	N/A
	N/A
	Not used.
	N/A

	TD105
	Lading Description
	79
	N/A
	N/A
	Not used.
	N/A

	TD106
	Weight Qualifier
	187
	N/A
	N/A
	Not used.
	N/A

	TD107
	Weight
	81
	1/6
	O
	Value in Whole Pounds
	R

	TD108
	Unit or Basis of Measurement Code
	355
	2/2
	C
	LB Pounds – only code allowed in WAWF
	ID

	TD109
	Volume
	183
	1/8
	C
	Express total cube in cubic feet.
	R

	TD110
	Unit or Basis of Measurement Code
	355
	2/2
	C
	“5I” for Standard Cubic Foot.
	ID

Samples:
TD1^^^^^^^10^LB
TD1^^^^^^^^^500^5I
1.14 TD5 Segment – Carrier Details – (Routing Seq/Transit Time), Pos. 120 – Detail

NOTES: There may be one instance of TD5 in the Shipment Loop (HL03 = S).

WAWF will ignore TD5 data past the first instance.
If the TD5 segment is submitted, then either the Standard Carrier Alpha Code or the Transportation Method/Type Code must be entered.

TD501 is used in conjunction with the Secondary Tracking Number and Bill of Lading which will be reported in the REF Segment, Pos. 150.
TCN (Transportation Control Number) is not a Secondary Tracking Number and is not to be used in conjunction with TD501, TD502 or TD503. TCN is reported in REF01 = TG.
	Segment
	Description
	Element
	WAWF
Min/Max
	WAWF
Req.
	WAWF Notes
	Type

	TD501
	Routing Sequence Code
	133
	1/1
	C
	Transportation Leg

If Secondary Tracking Number, Bill of Lading, or Standard Carrier Alpha Code is entered, this field is mandatory.

WAWF only accepts “B” in TD501.
	ID

	TD502
	Identification Code Qualifier
	66
	1/1
	C
	Standard Carrier Alpha Code Qualifier

If TD502 is entered, then TD503 is required.
WAWF only accepts “2” in TD502.
	ID

	TD503
	Identification Code
	67
	2/4
	C
	Standard Carrier Alpha Code - If TD502 = “2”, enter Standard Carrier Alpha Code in TD503.

If TD503 is entered, then TD502 is required.

This is a code that identifies the actual carrier/ transportation company.
	AN

	TD504
	Transportation Method/Type Code
	91
	1/2
	O
	See additional notes below.
For Energy Receiving Report use the following codes:

“B” for Barge
“S” for Tanker

“W” for Tanker
	ID

Samples:
TD5^^^^AC (Transportation Method/Type Code)
TD5^B^2^USPS (Indicates a Secondary Tracking Number may be reported and/or Bill of Lading and SCAC Code is provided)
TD5^B^^^AC (Indicates a Secondary Tracking Number and/or Bill of Lading is provided)
TD501 – Routing Sequence Code
B Origin/Delivery Carrier (Any Mode)

Note:
Transportation Method/Type Codes

Please refer to the Transportation Method/Type Code Table maintained under the "Lookup" tab on the WAWF website.
Notes:
· For Energy Receiving Report, if Tanker/Barge is selected then Transportation Method/Type is mandatory. If the vendor creates the Tanker/Barge RR with a “B” and has selected Transportation Later, they may update that “B” to either an “S” or a “W” with a Transportation later update transaction. Any updates must be limited to the available Tanker/Barge Method/Mode codes: “B”, “S” or “W”.
1.15 TD4 Segment - Carrier Details – (Special Handling, or Hazardous Materials, or Both), Pos. 140 – Detail

NOTES: There may up to three instances of TD4 in the Item Loop (HL03 = I).
	Segment
	Description
	Element
	WAWF
Min/Max
	WAWF
Req.
	WAWF Notes
	Type

	TD401
	Special Handling Code
	152
	2/3
	O
	Please refer to the Special Package Markings / Special Handling Requirements (Hazardous Codes) Table maintained under the "Lookup" tab on the WAWF website.

If certain codes are submitted, an attachment is required.
	ID

	TD402
	Hazardous Material Code Qualifier
	208
	N/A
	N/A
	Not used.
	N/A

	TD403
	Hazardous Material Class Code
	209
	N/A
	N/A
	Not used.
	N/A

	TD404
	Description
	352
	1/80
	C
	Required when TD401 = “MOT” for Other
	AN

Sample:
TD4^HM
TD4^MRF

TD4^OPR

TD4^MOT^^^Other Value
1.16 REF Segment - Reference Numbers, Pos. 150 - Detail

NOTES: There may be one or more instances of REF per HL Loop.

WAWF will accept REF in the Shipment Loop (HL03 = S), the Line Item Loop (HL03 = I), the UID Loop (HL03 = D), the Embedded Loop (HL03 = F), the Product Characteristics Loop (HL03 = PH), the Pack Loop (HL03 = P) and the Mark Loop (HL03=X).

When HL03=S, the REF Segment may include the following: Bill of Lading; Transportation Control Number; Invoice Number; Alternate Release Procedure; Indicator (ARP); Previous Contract Number; Delivery Order Number; Shipper’s Identifying Number for Shipment (SID); Mark For Comments; Authorized Accounting Activity (AAA); Standard Document Number (SDN); Appropriation Number (ACRN); Secondary Tracking Number Type Indicator; Secondary Tracking Number; Serial Shipping Container Code Qualifier; Description of Secondary Transportation Tracking Number; and Transportation Leg Association.
When HL03=S and only when the pay system is CRCard, the REF Segment must include the following: Vendor Transaction Reference Number and Amount Billed.

When HL03=S and a REF Segment is used to report the Bill of Lading and/or Secondary Tracking Number, the REF Segment containing the Bill of Lading and/or Secondary Tracking Number information must follow the TD5 segment.

When HL03=I, the REF Segment may include the following: Authorized Accounting Activity (AAA); Standard Document Number (SDN); Appropriation Number (ACRN), Purchase Requisition Number, Mark For Comments.

When HL03=D or HL03=F, the REF Segment may include the following: UII Number with Associated Serial Number; Special Tooling and Equipment Status.

When HL03=P, the REF Segment may include the following: UII Number; and RFID Tag Data.

When HL03 = PH, the REF Segment may include the following: Lot Number and Manufacturer.

If this segment is used in conjunction with an ELIN for a CDRL, there must be two to three instances of the REF Segment, Pos. 150:
1st REF: REF01= “E9”, REF02 = “Y”, REF03= The CDRL File Name

2nd REF: REF01= “06”, REF02= “System ID” and REF03= SYSUID

3rd REF (if used): REF01= “06”, REF02= “System ID” and REF03= SYSUID - (identifies a second unique receiving entity)

The following segments need to also be used to report CDRL information:

LIN Segment, Pos. 020, LIN01= The ELIN, LIN02= “VP” and LIN03= “CDRL”.

SN1 Segment, Pos 030, SN102= “1” and SN103= “EA”.

CDRLs are not allowed for One Pay or EBS.

If the CDRL Indicator (REF02 when REF01= “E9”) is “Y” then GFE is prohibited.
	Segment
	Description
	Element
	WAWF
Min/Max
	WAWF
Req.
	WAWF Notes
	Type

	REF01
	Reference Identification Qualifier
	128
	2/3
3/3

2/2

3/3

2/3

2/3

2/2

2/3
2/3

2/3
2/3
	M
O

M

M

M

M

M

M
M

M
M
	IC approved codes. See list below for preferred codes.

Enter “ZZ” for Mark For Comments or Mark For Secondary Comments.
When “RE” is entered in this Field, ARP indicator will be set to yes and box will be checked on the Web. If you do not want to set the ARP indicator, then do not use the “RE” code in REF01.
UID - Use “U3” to send Serial number in REF02 and/or UID data in REF03. “U3” is also allowed in the Pack Loop. “U3” is required in the Pack Loop (HL03 = P) when UID data is reported in UID Loop (HL03 = D). If “U3” is reported in REF01 when HL03 = P, then REF02 is not used and REF03 is used to report the UII.
RFID – Use “JH” in REF01 to send Tag information in REF03.

HL03=P SDQ is to be used to identify the CLIN/SLIN and Quantity included in the HL03=I.
CDRL – Use “E9” in REF01 to send CDRL information in REF02 and REF03.
SYSUID – Use “06” in REF01 to send SYSUID information in REF02 and REF03.
Bill of Lading Type Indicator – Enter “BL” for Government and “BM” for Commercial.
Serial Shipping Container Code Qualifier – Valid value is “LA”.
Secondary Tracking Number Type Indicator (See codes below table).
If Secondary Tracking Number Type of “XY” is entered for Other Unlisted Transportation Number, then REF01 = “0L” is required to provide the description. The “XY” and “0L” are a pair and must be submitted together. (See sample below table.)
Vendor Reference Number. Valid value is “E4”.

If REF01 = “TG”, enter Transportation Control Number in REF02.

“DO”, “P1” or “SI” are used as key data indicators when submitting a Corrected Receiving Report when HL03 = S.

Where HL03 = S, enter “E9” to indicate an attachment. If “E9” is entered in REF01, enter the word “Attachment” in REF02 and the attachment name in REF03.

Enter “KL” for “Contract Number Type”
If the value is not provided, the transaction will be defaulted to a value of B - DoD Contract (FAR), and all associated edits for Contract Number and Delivery Order number structure associated with DOD Contract (FAR) will be applied to the inbound file and if not met the file will fail.
Enter “LT” for “Lot Number”

Enter “ZM” for “Manufacturer”

Enter “RQ” for “Purchase Requisition Number”

Enter “TOC” in REF01 to submit Document Level Comments. If “TOC” is entered in REF01, enter the word “Comment” in REF02 and Document Level Comments in REF03.
When HL03=D, enter DD for Document Identification Code

In the Embedded UID Loop (HL03=F), enter DD for Document Identification Code
When HL03 = I, enter “XY” – Other Unlisted Type of Reference Number
When HL03 = S, enter “ACC” for Status to capture Draft Indicator. See additional notes below.
When HL03=S, enter “2E” for Foreign Military Sales Case Number

When HL03=I, enter “P4” for Project Code

When HL03=S, enter “TH” for Transportation Account Code (TAC)

When HL03=X, enter Content Type code - See list below.
When HL03=X, enter “TIP” for Mark Medium
When HL03=X, enter “SJ” for Mark Set Number

When HL03=X, enter “JL” for Mark Bagged/Tagged Indicator
When HL03 = “S”, enter “FS” (Final Sequence Number)
	ID

	REF02
	Reference Identification

MOCAS

EBS
One Pay

	127
	1/22
1/8
1/16
1/30

13/15
1/1

1/30

2/2

6/6
1/1

9/9

18/18

1/30

17/17

1/30

1/30

1/1
1/20
1/25

1/30

7/7

1/30

5/5

8/10

3/3
4/4

1/30
1/30

1/30

1/30
1/16

1/30
	C
	Invoice Number
Enter “Z7A” for Mark for Comments.
Enter “Z7B” for Mark for Secondary Comments.
If “AI” or “IV” are used in REF01, Invoice Number must be entered.
Standard Document Number (SDN)
Standard Document Number (SDN) must be 13, 14 or 15 alphanumeric characters for One Pay when AAI is not found in the DOD AAI table.

Standard Document Number (SDN) must be 9, 13, 14 or 15 alphanumeric characters for One Pay when AAI is found in the DOD AAI table.
Alternate Release Procedures (ARP) – Enter “Y” for ARP

WAWF will automatically set the ARP indicator to “Y” once “RE” is entered in REF01.

Bill of Lading Number – If HL03 = “S” and REF01 = “BL”, enter Government Bill of Lading in REF02; If HL03 = “S” and REF01 = “BM”, enter Commercial Bill of Lading in REF02.
UID – Serial Number (if applicable)

No special characters, except for dashes (-) and forward slashes (/) are allowed for Serial Number. If received, then the document will be rejected.

ACRN – enter actual ACRN
AAA
Do not use REF02 when reporting UID Data in the Pack Loop (HL03 = P).

If REF01 = “E9”, then REF02 is a CDRL Indicator and can be “Y” or “N”.
If REF01 = ”06” then REF02 = “System ID”.

Serial Shipping Container Code

If REF01 = “LA”, enter Serial Shipping Container Code in REF02.
Secondary Tracking Number - If REF01 contains a Secondary Tracking Number Type Indicator (See codes below table), enter the Secondary Tracking Number in REF02.
If REF01 = “0L” enter the description.
Transportation Control Number (TCN) - If REF01 = “TG”, enter Transportation Control Number in REF02. The 16th position must be an alpha character but may not be “I” or “O”.
When REF01 = “E4”, enter the last four digits of the credit card number to be used in the transaction in REF02.
If “E9” is entered in REF01, enter the word “Attachment” in REF02 and the attachment name in REF03.
If “KL” is entered in REF01, enter the Contract Number Type in REF02, refer to the list below:

A Cooperative Agmt.
B DoD Contract (FAR)
C DoD Contract (Non FAR)
D Grant/Cooperative Agreement; Non-Procurement Instruments
E Intragovernmental
F Intergovernmental
G International Agmt.
I Non-DoD Contract (FAR)
J Non-DoD Contract (Non FAR)
K Other Agreement
S Uniform PIID (FAR 4.16)
If “LT” is entered in REF01, enter the Lot Number in REF02

If “ZM” is entered in REF01, enter the Manufacturer in REF02

If “RQ” is entered in REF01, enter the Purchase Request Number in REF02
If “TOC” is entered in REF01, enter the word “Comment” in REF02 and the Document Level Comments in REF03.

If “DD” is entered in REF01, enter one of the following in REF02:

ST – Special Tooling

STE – Special Test Equipment

NS- Neither

If this segment is not entered, it will default to NS – Neither.

In the Embedded UID Loop (HL03=F), when “DD” is entered in REF01, enter one of the following in REF02:

ST – Special Tooling

STE – Special Test Equipment

NS- Neither

If this segment is not entered, it will default to NS – Neither.
If “XY” is entered in REF01, enter the word “METHOD” in REF02 and the Type Designation Method Code in REF03.

If “XY” is entered in REF01, enter the word “VALUE” in REF02 and the Type Designation Value in REF03.
If HL03 = “S” and if REF01 = “ACC” enter “Draft”
If HL03 = “S” and if REF01 = “2E”, enter Foreign Military Sales Case Identifier.

If HL03 = “I” and if REF01 = “P4”, enter Project Code.

If HL03 = “S” and if REF01 = “TH”, enter Transportation Account Code (TAC).

When HL03 = “X” and REF01 uses Content Type Code, enter Mark Value. Note: Due to EDI Restrictions, Mark Value will be limited to max length of 170.
When HL03 = “X” and REF01 = “TIP”, enter Mark Medium Value:

2D COMPLIANT

NONCOMPLIANT DATA MATRIX

HUMAN READABLE

CMB

PDF417

BARCODE

RFID
PROFILE
When HL03 = “X” and REF01 = “SJ”, enter Mark Set Number Value:

Set 01

Set 02

Set 03

Set 04

Set 05

Set 06

Set 07

Set 08

Set 09
When HL03 = “X” and REF01 = “JL”, enter “Y” or “N”
When HL03 = “I,” and REF01 = “DF,” enter the UID Clause Number “252.211-7003” in REF02.

When REF01 = “FS”, enter “Y” or “N”.
	AN

N

AN

	REF03
	Description
	352
	8/8

1/50

3/22

10/10

1/1

1/17

3/22

1/80
1/80
1/50

	C

	CCYYMMDD Invoice date is required, if REF01 is “AI” or “IV”.
UID should be cited here for UID Loop (HL03 = D) and Pack Loop (HL03 = P).

Required if UID data is sent. See Unique Identifier section below for UID Type Edits.
UID – this is the Unique Identifier that ensures uniqueness of items that are listed in the DoD UID Registry.

Alphabetic characters should be capitalized.

If REF01 = ZZ and REF02 = Z7A or Z7B, then enter Mark For Comments.

ACRN Dollar Amount – enter when multiple ACRNs are reported. The dollar amount is required for a single ACRN when the Pay System is One Pay. No dollar signs are allowed, only numbers and decimals values. (example: 500.00 or 200.16) Type is R10.2 for ACRN price only. Negative dollar amounts allowed for ACRN. ACRN Price is affected by currency code. See notes below.
RFID – RFID Tag ID Information. Enter tag information in REF03 if JH is entered into REF01.

Enter CDRL filename. Mandatory when REF01 = E9 and REF02 = Y.

If REF02 = N, REF03 should not be used.
SYSUID – If REF01 = “06”, REF03 is mandatory.
This value is identified in the contract as part of the CDRL requirement. WAWF will reject an invalid SYSUID. Instructions to the user will be provided to contact the contracting officer or the ACO.

Transportation Leg Association.
If Secondary Transportation Tracking Number Type (REF01) = 08, AW, BN, CN, CY, FI, IZ, K2, K3, WY, XC, XY, ZH or 0L, REF03 is mandatory.

REF03 is mandatory and must match the Transportation Leg Described in TD501.

If Bill of Lading Indicator (REF01) = “BL” or “BM” REF03 is mandatory, enter “B”.
Enter the Amount Billed when REF01 = “E4” and REF02 = last four digits of credit card number used. Amount Billed is affected by currency code. See notes below.

If the CDRL Indicator in REF01 is “Y”, then REF03 is mandatory and will contain the name of the file to be attached to the document. File names must be unique. If a file name is sent that already exists, then the existing file will be overwritten. If the same file must be attached to multiple documents, then vary the file name slightly for each Attachment.

WAWF will accept the following types of attachments via the EDI Transaction Set 841:

BMP: Bitmap

DOC: Microsoft Word Application
HTM: Hypertext Markup
HTML: Hypertext Markup Language

JPG: Joint Photographic Exerts Group Format

MSG: Microsoft Outlook Application

PDF: Adobe Acrobat Portable Document Format

PPT: Microsoft PowerPoint Application

RTF: Rich Text Format
TIF: Tagged Image File Format

TXT: Plain text format

XLS: Microsoft Excel Application
XML: Extensible Markup Language

If “E9” is entered in REF01, enter the word “Attachment” in REF02 and the attachment name in REF03. Attachment name, including the extension, must not exceed the maximum field length of 80 characters.
If “TOC” is entered in REF01, enter the word “Comment” in REF02 and the Document Level Comments in REF03.

If “XY” is entered in REF01, enter the word “VALUE” in REF02 and the Type Designation Value in REF03.

Please refer to the “Type Designation Value Validations” document maintained under the "Documentation” - “Supporting Documentation” tab on the WAWF website.

When REF01 uses Content Type Code, enter Mark Value. (Continued)
When HL03 = “I,” and REF02 = “252.211-7003,” enter “EXEMPT” or “NON-EXEMPT” in REF03. Document-level comments are mandatory when REF03= EXEMPT.
	AN

R14.2

AN

	REF04
	Reference Identification Qualifier
	C040

C04001

	2/3

	C
O
C

O

	The component element separator identified in the Interchange Control Header (ISA16) should be used.

In the Embedded UID Loop (HL03=F), enter 6O:1, 6O:2, etc. The qualifier “6O” establishes a cross reference so that the composite value (e.g. 6O:1) associates the embedded UIIs to the parent UIIs (HL03=D).
REF04 is mandatory if HL03=F. REF04 is also mandatory in the associated UII (parent UII) reported when HL03=D.
For Multi-Pack identification when HL03=P and multi-pack designation code “A” is used in SLN08 (HL03=I), enter “W9:Yes” on the UII (REF01=U3) to indicate the UII that is being packed. Although a given UII may be packed in more than one Pack Loop, this value can only appear once for the same UII. The document will be rejected if more than one Mark indicator is received for a given UII. The document will be rejected if a Mark Indicator is not received for each UII.
See examples below.

When REF01 = "XY" and REF02 = "VALUE", enter the first 80 characters Type Designation Value in REF03. If the Type Designation Value exceeds 80 characters, the remaining characters should be submitted in REF04 by setting the first composite field (C04001) to "W8" and entering the remaining characters in the second composite field (C04002).
Mark Value: Use same value entered in REF01.
Use the remaining composite values to allow Mark values up to 200 characters.
	ID

	REF04
	Reference Identification
	C04002
	1/30
	C
	When REF01 uses Content Type Code, enter Mark Value. (Continued).
	AN

	REF04
	Reference Identification Qualifier
	C04003
	2/3
	O
	Mark Value: Use same value entered in REF01.
Use the remaining composite values to allow Mark values up to 200 characters.
	ID

	REF04
	Reference Identification
	C04004
	1/30
	C
	When REF01 uses Content Type Code, enter Mark Value. (Continued).
	AN

	REF04
	Reference Identification Qualifier
	C04005
	2/3
	O
	Mark Value: Use same value entered in REF01.
Use the remaining composite values to allow Mark values up to 200 characters.
	ID

	REF04
	Reference Identification
	C04006
	1/30
	C
	When REF01 uses Content Type Code, enter Mark Value. (Continued).
	AN

Samples:
REF^AI^INV1234^20080430 (Invoice Number and Date)
REF^AT^AA (Single ACRN)
REF^AT^AA^500 (Multiple ACRN)
REF^AT^AB^300
REF^DO^0001 (Delivery Order Number for Corrected Receiving Reports)
REF^P1^ECP5730000001 (Previous Contract Number for Corrected Receiving Reports)

REF^SI^SHP0158 (Shipper’s Identifying Number for Shipment – SID, for Corrected Receiving Reports)
REF^ZZ^Z7A^Attn: John Smith (Mark For Comments)
REF^ZZ^Z7B^To be delivered to the Post Garrison (Mark For Secondary Comments)
REF^U3^0001^D064810001^W9:Yes (Mark Indicator for Multi-Pack)
See the full multi-pack sample in the SDQ Segment, Pos. 290.
REF^E4^1234^140080.75 (Card Number Last 4 and Amount Billed)

REF^E9^Y^CDRL_Attachment.doc (CDRL Attachment)
REF^06^System ID^9999FU4417 (CDRL SYSUID 1)
REF^06^System ID^1111FU4417 (CDRL SYSUID 2)

REF^E9^N
REF^LA^000001000200000001 (Serial Shipping Container Code)
REF^AW^STN00001^B (Secondary Tracking Number)
REF^XY^STN00000^B (Relating a Transportation Leg to a Secondary Tracking Number)
REF^0L^VENDOR RELEASE NUMBER^B

REF^BL^4578358846^B (Relating a Transportation Leg to the Government Bill of Lading Number)
REF^BM^4578358846^B (Relating a Transportation Leg to the Commercial Bill of Lading Number)

REF^TG^0000AAA0000000TRP (Transportation Control Number)
REF^BL^4578358846 (Government Bill of Lading Number)

REF^BM^4578358846 (Commercial Bill of Lading Number)

REF^E9^Attachment^ExtraMaterial.doc (Attachment Name Sample)
REF^KL^A (Contract Type Reference Sample)
REF^LT^000000000000001 (Lot Number Sample)

REF^ZM^000000000000001 (Manufacturer Sample)
REF^RQ^0001^ (Purchase Request Number Sample)
REF^TOC^Comment^These are the initiators document level comments. (Document Level Comments)
REF^DD^ST (Special Tooling Sample)

REF^DD^STE (Special Test Equipment Sample)

REF^DD^NS (Not Special Tooling or Special Test Equipment Sample)
REF^XY^METHOD^A (Type Designation Method)

REF^XY^VALUE^123444F812121212^W8:F19A (Type Designation Value)

REF^CY^000000000001 (Commercial Registration Number)

REF^ACC^Draft (Draft Indicator)
REF^2E^AT-D-AAB (Foreign Military Sales Case Identifier)

REF^P4^7BB (Project Code)
REF^TH^DIII (Transportation Account Code)
REF^Q8^1234567^8910^Q8:56789:Q8:32343232:Q8:65654454 (Mark Content Type and Value)

REF^TIP^PDF417 (Mark Medium)

REF^SJ^Set 01 (Mark Set Number)
REF^JL^Y (Mark Bagged/Tagged Indicator)

REF^DF^252.211-7003^EXEMPT (UID Exemption Indicator)
REF^DF^252.211-7003^NON-EXEMPT (UID Exemption Indicator)

REF^FS^Y (Final)

REF^FS^N (Not Final)

Samples for UIDs (REF01=U3)
HL^4^3^D^1
SLN^1^^O^1^^^^^KF^UID1^MF^06481^MG^0001^XZ^D^B8^BATCH/LOT^VU^12345^DS^D^BZ^Y

REF^U3^0001^D064810001^6O:1 (has embedded UII)
REF^U3^0002^D064810002^6O:2 (has embedded UII)
REF^U3^0003^D064810003^6O:3 (has embedded UII)
REF^U3^0004^D064810004 (no embedded UII)
REF^U3^0005^D064810005^6O:4 (has embedded UII)
	HL^5^4^X^0
	(Start of Mark)

	REF^U3^^ D064810002
	(Indicates this Mark is a child of UII D064810002)

	REF^TIP^PDF417
	(Mark Medium)

	REF^SJ^Set 1
	(Set Number)

	REF^JL^Y
	(Bagged/Tagged)

	REF^CT^ N0038308C5544
	(Content Type of Contract Number and the value)

	DTM^007^20131218
	(Effective Date)

	N1^AAU^^10^FU4417
	(Marker Code and Marker Identifier)

	HL^6^4^X^0
	(Start of Mark)

	REF^U3^^ D064810004
	(Indicates this Mark is a child of UII D064810004.
Because this Mark does not have any other content submitted, this will be saved as the Content Type (UID) and the content value.)

	REF^TIP^PDF417
	(Mark Medium)

	REF^SJ^Set 1
	(Set Number)

	REF^JL^Y
	(Bagged/Tagged)

	DTM^007^20131218
	(Effective Date)

	N1^AAU^^33^06481
	(Marker Code and Marker Identifier)

Samples when REF04 (HL03=F) = for UIDs

HL^7^4^F^1

SLN^1^^O^1^^^^O^KF^UID1^MF^06481^MG^0001^XZ^D^B8^BATCH/LOT^VU^67890^DS^D^BZ^Y

REF^U3^E001^D06481E001^6O:1

REF^U3^E002^D06481E002^6O:2

REF^U3^E003^D06481E003^6O:2

REF^U3^E004^D06481E004^6O:3

REF^U3^E005^D06481E005^6O:4

	HL^8^4^X^0
	(Start of Mark)

	REF^U3^^ D06481E001
	(Indicates this Mark is a child of UII D06481E001)

	REF^TIP^PDF417
	(Mark Medium)

	REF^SJ^Set 1
	(Set Number)

	REF^JL^Y
	(Bagged/Tagged)

	REF^CT^ N0038308C5544
	(Content Type of Contract Number and the value)

	DTM^007^20131218
	(Effective Date)

	N1^AAU^^10^FU4417
	(Marker Code and Marker Identifier)

	HL^9^4^X^0
	(Start of Mark)

	REF^U3^^ D06481E002
	(Indicates this Mark is a child of UII D06481E002.
Because this Mark does not have any other content submitted, this will be saved as the Content Type (UID) and the content value.)

	REF^TIP^PDF417
	(Mark Medium)

	REF^SJ^Set 1
	(Set Number)

	REF^JL^Y
	(Bagged/Tagged)

	DTM^007^20131218
	(Effective Date)

	N1^AAU^^33^06481
	(Marker Code and Marker Identifier)

REF01 – Reference Identification Qualifier
Accepted in Shipment Loop (HL03 = S)

12
Billing Account (used to report AAA)
AI
Associated Invoices

AT
Appropriation Number – populates ACRN Field in WAWF
BL
Government Bill of Lading
BM
Commercial Bill of Lading

CA
Cost Allocation Reference – populates SDN Field in WAWF
DO
Delivery Order Number for Corrected Receiving Reports
E4
Charge Card Number (Vendor Transaction Reference Number)

E9
Attachment Code
IV
Sellers Invoice Number
LA
Serial Shipping Container Code Qualifier
P1
Previous Contract Number for Corrected Receiving Reports
RE
Release Number
TG
Transportation Control Number
SI
Shipper’s Identifying Number for Shipment (SID) for Corrected Receiving Reports
ZZ
Mutually Defined (Use for Mark For Comments)
KL
Contract Reference

TOC
 Document Level Comments

ACC Status (used to capture the Draft Indicator)

2E Foreign Military Sales (FMS) Case Number

TH Transportation Account Code (TAC)
FS
Final Sequence Number
Notes:

· REF01, IV or AI can be used to pass an Invoice Number. Also, only one REF with IV or AI can be used per transaction.

· The attachment referenced by the “E9” code in the table above represents functionality whereby an attachment can be submitted independently and associated to a submitted EDI transaction. Vendors have the ability to have the SAM set up an attachment directory that will allow the vendor to submit attachments for EDI transactions directly to the FTP Server.

· There may be multiple attachments per transaction.

· The delimiter character “^” is not allowed in comments.

· The comments will be concatenated into a single comment which may not exceed 2000 characters.
· When EDI submissions are identified as a “Draft”, the system will process them inbound using the following minimal data set requirements:

· Vendor CAGE

· Contract Number Type (Defaults to DoD Contract (FAR) if not entered)

· Contract Number

· Delivery Order Number

· Pay Official DoDAAC

· Document Type

· Routing DoDAACs depending on the document type and pay system

· Invoice/Shipment Number depending on the document type

· If any Line Item data is submitted, the Item No is mandatory

Once submitted as a “Draft”, all documents must be processed via the web interface using the current “Save and Continue” functionality. There will be no ability to “add to a document” via additional electronic submissions.
REF01 – Reference Identification Qualifier
Secondary Tracking Number Type Indicator Codes; Accepted in Shipping Loop (HL03 = S)
08
Carrier Assigned Package Identification Number

AW
Air Waybill Number

BN Sealift Booking Number

CN PRO/Invoice Number

CY Truck Number/Commercial Registration Number
FI Port Call File Number

IZ Insured Parcel Post Number

K2 Certified Mail Number

K3 Registered Mail Number

WY Surface Waybill Number

XC Trailer Number/Cargo Control Number

XY
Other Unlisted Transportation Number

0L
Reference Qualifier (Used to relate Description of Secondary Transportation Tracking

Number to previous REF Segment where REF01 = XY)
ZH
Express Mail Number
REF01 – Reference Identification Qualifier

Accepted in Line Item Loop (HL03 = I)

12
Billing Account (used to report AAA)

93
Funds Authorization – populates SDN Field in WAWF
AT
Appropriation Number – populates ACRN Field in WAWF
CA
Cost Allocation Reference – populates SDN Field in WAWF
E9
CDRL Indicator

06
System ID (SYSUID)

RQ
Purchase Request Number

ZZ
Mutually Defined (Use for Mark For Comments)
XY
Other Unlisted Type of Reference Number
P4
Project Code

DF
UID Exemption Indicator (does not apply to Energy Receiving Report)
Note:
REF01 – 93 or CA can be used to pass a Standard Document Number (SDN). Also, only one REF with 93 or CA can be used per Line Item.

REF03 – Type Designation Method Codes

Accepted in Line Item Loop (HL03 = I)

A
AEROSPACE ENGINES, AIRBREATHING (MIL-HDBK-1812)

B
AEROSPACE ENGINES, NON-AIRBREATHING (MIL-HDBK-1812)
C
AEROSPACE EQUIPMENT AND SUPPORT EQUIPMENT (MIL-HDBK-1812)

D
ARMY NOMENCLATURE SYSTEM (MIL-STD-1464A)

E
GROUPS AND UNITS (MIL-HDBK-1812)

F
JOINT ELECTRONICS TYPE DESIGNATION SYSTEM (“A/N”) (MIL-STD-196E)

G
NAVAL VESSEL REGISTRATION SYSTEM (SECNAV INSTRUCTION 5030.8)

H
NAVY MARK/MOD NOMENCLATURE SYSTEM (MIL-STD-1661)

I
PHOTOGRAPHIC EQUIPMENT (MIL-HDBK-1812)
J
U.S. MILITARY AEROSPACE VEHICLE DESIGNATION - AIRCRAFT (DOD

 DIRECTIVE 4120.15)

K U.S. MILITARY AEROSPACE VEHICLE DESIGNATION - MISSILES, ROCKETS,

 PROBES AND SATELLITES (DOD DIRECTIVE 4120.15)
REF01 – Reference Identification Qualifier

Accepted in UID Loop (HL03 = D) and Embedded UID Loop (HL03 = F)
U3
UID Value
DD
Document Identification Code

REF02 – Reference Identification

Accepted in UID Loop (HL03 = D) and Embedded UID Loop (HL03 = F) where REF01=DD
ST – Special Tooling

STE – Special Test Equipment

NS – Neither
Notes:

REF at Pos. 150 will be used to report Special Tooling Or Status Equipment at the Embedded UID Header level (HL03 = F Loop).
Note that the field will be given at the Embedded UID Header Level (HL03 = F Loop) and populated down for each Embedded UII underneath that header.

To report a different value for each Embedded UII, a separate Embedded UID Header loop (HL03 = F Loop) will need to be reported for each Embedded UII.
REF01 – Reference Identification Qualifier

Accepted in Pack Loop (HL03 = P)
U3
UID Value

JH
Tag (RFID Tag Data)
Note:

IF REF01=JH and HL03 = P for RFID, use the SDQ segment, Pos. 290, for associated CLIN/SLIN & quantity information.

REF01 – Reference Identification Qualifier

Accepted in Product Characteristics Loop (HL03 = PH)

LT
Lot Number
ZM
Manufacturer
REF01 – Reference Identification Qualifier

Mark Content Types Accepted in Mark Loop (HL03 = X)

CT
(Contract Number) - Contract Number

Y9
(Current Certificate Number) – FAA Certification

7M
(Frame) – Hull Number

LT
(Lot Number) - Lot Number

NS
(National Stock Number) – National Stock Number

PM
(Part Number) – Part Number

Q5
(Property Control Number) – Property Control Number

SE
(Serial Number) – Serial Number

AAG
(Military ID) – Service/Agency/Command

ZA
(Supplier) – Supplier Name

Q8
(Registration Number) – Tail Number
U3
(Unique Supplier Identification Number) - UID

ABS
(Vessel Name) – Vessel Class

GU
(Internal Purchase order Item Number) - INTERNAL ASSET NUMBER

K6
(Purchase Description) - ITEM NOMENCLATURE

PRT
(Product Type) - TYPE DESIGNATION
AAU
(General Agency Number) - USA NUMBER

AAW
(Agency Assigned Number) - USAF NUMBER

DX
(Department/Agency Number) - USN NUMBER
Notes:
Use in Mark loops ((HL03 = X) to provide Mark information related to parent or embedded Non-GFP UIDs. Repeat the REF segment as needed. For values exceeding the REF02 maximum field length limit of 30 characters, use the REF03 for the overflow. For values exceeding the REF02 and REF03 maximum field length limit (combined 110 characters), use the REF04 C04002, C04004, and C04006 as needed with appropriate qualifier cited in the C04001, C04003, and C04005.
REF01=U3 is required in the Mark Loop (HL03 = X). When REF01=U3, REF03 must contain the UII. The Mark will be added to the UII cited in REF03. If no other Mark Content Type is provided, then the Mark Content Type will default to UID and the Mark Content Value will default to the UII value in REF03.
There may be one or more instances of the Mark Value added per UII per Line Item Loop. If the Mark Value is not submitted, a default of 2D Compliant Mark will be added for the UII.
There may be one or more instances of the Mark Value added per Non-GFP Embedded UII per Line Item Loop. If the Mark Value is not submitted, a default of 2D Compliant Mark will be added for the Non-GFP Embedded UII. Mark Value may not be submitted and will not default for GFP Embedded UIIs.
If Mark Values are submitted for a UII/Non-GFP Embedded UII, at least one Mark Value instance must be provided with Medium '2D COMPLIANT' (REF^TIP^2D COMPLIANT) and no Mark Content Type.

REF01 – Reference Identification Qualifier
Accepted in Mark Loop (HL03 = X)
TIP Technical Information Package

SJ Set Number

JL Packet
WAWF Payment System Edit Notes:

· Except for One Pay documents, if single ACRN is submitted, the ACRN dollar amount is optional in REF03. However, if submitted, the amount must match the extended Line Item total. One Pay ACRN entries must have ACRN amounts in REF03.
· If multiple ACRNs are submitted, the ACRN dollar amount is mandatory in REF03 and the sum of the ACRN dollar amounts must balance to the extended Line Item total. ACRN must be 2 alphanumeric characters.
· For One Pay and EBS, ACRN amount must be between -999,999,999.99 and 999,999,999.99 and can only contain up to 2 digits to the right of the decimal. For all other pay systems, ACRN amount must be between -9,999,999,999.99 and 9,999,999,999.99 and can only contain up to 2 digits to the right of the decimal.
· ARP (REF01=RE) is allowed for Source/Source and Source/Destination documents. This Field is not allowed on Destination/Destination documents.

· For Zero Lot, the number of UIIs must balance to the Actual Quantity reported in SN105.
· Alternate Release Procedures (ARP) and Certificate of Conformance (CoC) in SAC Segment are mutually exclusive. Both are optional but only one may be reported.

· If MOCAS paid/DCMA Administered and services (N101 = “SV”) is selected, then UID data (REF03 = “U3”) is not used.
· ACRN, SDN, and AAA are not allowed on a Receiving Report with a CRCARD Pay DoDAAC.
· EBS: SDN, ACRN and AAI are not allowed for Energy Receiving Reports.

· MOCAS and/or DCMA Administered, EBS: When the final shipment indicator is submitted as “Y”, the 8th position of the shipment number must be a “Z”. When the 8th character of the shipment number is "Z", the final shipment indicator must be "Y".
REF03 – Unique Identifier – UID Type Edits
· When the UID Type (SLN10) is “UID1,” concatenate the following elements in the order listed and enter in REF03 (REF Segment, Pos. 150 Detail):
· Issuing Agency Code, SLN16 (Omit from concatenation if value is 0-9)

· Enterprise Identifier, SLN12

· Serial Number, REF02 (REF Segment, Pos. 150 Detail)

· When the UID Type (SLN10) is “UID2,” concatenate the following elements in the order listed and enter in REF03 (REF Segment, Pos. 150 Detail):

· Issuing Agency Code, SLN16 (Omit from concatenation if value is 0-9)

· Enterprise Identifier, SLN12

· Original Part Number, SLN14 Or Batch/Lot Number, SLN18

· Serial Number, REF02 (REF Segment, Pos. 150 Detail)
· When the UID Type (SLN10) is “ESN,” the following must be applied and entered in REF03 (REF Segment, Pos. 150 Detail):

· The UII must be 8 characters long.
· The UII must consist of the digits 0– 9, and the letters A– F only.

· When the UID Type (SLN10) is “VIN,” the following must be applied and entered in REF03 (REF Segment, Pos. 150 Detail):

· The UII must be 17 characters long.

· The UII must be composed of letters and numbers only and cannot contain the letters “I”, “O”, and “Q”.
· When the UID Type (SLN10) is “GIAI”, the following must be applied and entered in REF03 (REF Segment, Pos. 150 Detail):

· The first position of the UII must be a number (0-9). Applies to Acquisition only.

· When the UID Type (SLN10) is “GRAI”, the following must be applied and entered in REF03 (REF Segment, Pos. 150 Detail):

· The UII cannot be greater than 30 characters or less than 15 characters; the 15th character being the 1st digit of the serialization within the Product Identification.
· The UII first position must be the digit 0 (zero)
· The UII positions 2 – 15 can only contain digits (0– 9)
· The UII 14th position must contain the check digit. To verify its correctness, perform the following:

· Sum the digits in positions 1, 3, 5, 7, 9, 11, and 13 then multiply the sum by 3.

· Sum the digits in positions 2, 4, 6, 8, 10, and 12.

· Add the two resulting sums together.

· Determine the smallest number which when added to the sum produces a multiple of 10. This number is the check digit.

· Compare the value of position 14 with the calculated check digit. If they are not the same, it is an error and correction is required.
Example: To calculate the check digit for “0955123456001”:
	Step 1:
	0 + 5 + 1 + 3 + 5 + 0 + 1
	=
	15

	
	x 3
	=
	45

	Step 2:
	9 + 5 + 2 + 4 + 6 + 0
	=
	26

	Step 3:
	Add results of Steps 1 & 2
	=
	71

	Step 4:
	Determine Check Digit
	= 9

	
	
	 80

The complete number is “095512345600198.”
REF03 – ACRN Price and Amount Billed
Currency codes that allow exactly two positions to the right of the decimal may be submitted via EDI.

Currency codes that allow greater than two positions to the right of the decimal may NOT be submitted via EDI.

Currency codes that allow zero or one position to the right of the decimal may be submitted via EDI, however, the following rules will be applied:

· When the amount field is defined as a numeric field (N2), the decimal positions must be submitted with one or two zeros as needed to meet the X12 requirement that exactly two decimals are required for N2 fields.

· When the amount field is defined as a decimal number field (R) or an alpha/numeric string (AN),

· The system will pad zeroes to right of the decimal point up to the number of digits allowed for a Currency Code.

· The system will drop zeroes to the right of the decimal point if they exceed the number of digits allowed for a Currency Code.

· If a non-zero number is given to the right of the maximum number of allowable decimal places as specified by the Currency Code, an error will be given.
1.17 CLD Segment – Load Detail, Pos. 170 – Detail

NOTES: There may be one or more instances of CLD used in connection with a single Line Item (LIN) Segment to relate quantity of items shipped for one or more requisitions.

WAWF only accepts CLD in the Line Item Loop (HL03 = I).

There must be one instance of REF, Pos.180, per CLD Loop. If multiple MILSTRIP numbers are associated with the Line Item, each MILSTRIP quantity and MILSTRIP number must be entered in a separate CLD Loop.
	Segment
	Description
	Element
	WAWF
Min/Max
	WAWF
Req.
	WAWF Notes
	Type

	CLD01
	Number of Loads
	622
	1/1
	M
	Customer defined loads shipped. This will always be “1” for WAWF.
	N0

	CLD02
	Number of Units Shipped

MOCAS, EBS, One Pay, CAPS-C/W, IAPS-E
	382
	1/10

1/8

	M
	The Quantity of the MILSTRIP – Refer to Notes Below.

MOCAS, EBS, One Pay, CAPS-C/W, IAPS-E
	R

	CLD03
	Packaging Code
	103
	N/A
	N/A
	Not used.
	N/A

	CLD04
	Size
	357
	1/1
	M
	This will always be "1" for WAWF.
	R

	CLD05
	Unit or Basis of Measurement Code
	355
	2/2
	M
	The Unit of Measure of the Line Item (SN103). Please refer to the WAWF website under the Lookup dropdown for the Units of Measure Table.
	ID

Samples:

Full quantity for one requisition:
HL^3^2^I^1
LIN^0001^MG^ABC123
SN1^^23^BX
SLN^1^^O^^^10
PID^F^^^^line item description
CLD^1^23^^1^BX
REF^TN^W8001290010986^^W8:A

Full quantity for multiple requisitions:
HL^3^2^I^1
LIN^0001^MG^ABC123
SN1^^23^BX
SLN^1^^O^^^10
PID^F^^^^line item description
CLD^1^12^^1^BX
REF^TN^W8001290010985^^W8:A
CLD^1^10^^1^BX
REF^TN^W8001290010987^^W8:A
CLD^1^1^^1^BX
REF^TN^NONE
WAWF Payment System Edit Notes:

· MOCAS, EBS, One Pay, CAPS-C/W: MILSTRIP Quantity – no decimals are allowed in CLD02. The total quantity of all MILSTRIPS entered per Line Item must equal the Quantity Shipped value for the Line Item. If the document is a Zero Lot, the number of MILSTRIPS must balance to the Actual Quantity reported in SN105. If a MILSTRIP Quantity is identified in CLD, then a MILSTRIP Number is required in the associated REF Segment.

· If MOCAS paid or DCMA Administered and services (N101 = “SV”) is selected, then MILSTRIP Information should not be entered for the document. The CLD loop should not be used for these documents.

· IAPS-E: MILSTRIP Quantity can be a numeric value (0-9) with up to 8 digits to the left and no more than 2 digits to the right of the decimal point. However, a decimal is not required. If a MILSTRIP Quantity is identified in CLD, then a MILSTRIP Number is required in the associated REF Segment.

1.18 REF Segment - Reference Identification, Pos. 180 – Detail

NOTES: There must be one instance of REF, Position 180, per CLD Loop. If multiple MILSTRIP numbers are associated with the Line Item, each MILSTRIP quantity and MILSTRIP number must be entered in a separate CLD Loop.

CLD may be used in connection with a single Line Item (LIN) Segment to relate quantity of items shipped to one or more requisitions.
	Segment
	Description
	Element
	WAWF
Min/Max
	WAWF
Req.
	WAWF Notes
	Type

	REF01
	Reference Identification Qualifier
	28
	2/2
	M
	TN Transaction Reference Number (MILSTRIP)
	ID

	REF02
	Reference Identification

MOCAS
	127
	1/15

14/15
	O
	MILSTRIP (See notes below.)

MOCAS

If MILSTRIPs are sent in lowercase characters, then they will be converted to uppercase.
	AN

	REF03
	Description
	352
	N/A
	N/A
	Not used.
	N/A

	REF04
	Reference Identification
	C040

C0401

C0402
	2/3
1/30
	C
M
M
	W8

Suffix
	AN

Sample:
REF^TN^W8001290010986^^W8:A
See the CLD segment for looping samples.
Notes:

· When creating an FMS RR/RR the system will permit entry of the MILSTRIP Document number and/or PR Number. The MILSTRIP Document No. may consist of a minimum of 14 and a maximum of 15 alphanumeric characters.
WAWF Payment System Edit Notes:
· MOCAS: A MILSTRIP Number of 14 positions will be accommodated in REF02. If a suffix is required, it will be accommodated in REF04 by using Code W8 in C0401 and
placing the suffix in C0402. The word “NONE” may be used in REF02 when an additional schedule does not include an associated MILSTRIP Number.

· If MOCAS paid or DCMA administered and services (N101 = “SV”) is selected, then MILSTRIP data is not used.
· CAPS-C/W, IAPS-E: MILSTRIP can be one to 15, AN in REF02.

· MILSTRIP can contain the value of “NONE” or be up to 15 alphanumeric characters and is optional.

· Duplicate MILSTRIPs are not allowed within the same Line Items.

· “NONE” can only be sent as a MILSTRIP once per Line Item and “NONE” cannot be the only MILSTRIP for a Line Item.

· MILSTRIPs are only allowed for CLIN/SLIN type Line Items.
REF01 - Reference Code

TN
Transaction Reference Number (MILSTRIP)

1.19 DTM Segment – Date/Time Reference, Pos. 200 – Detail

NOTES: There must be one DTM segment per transaction.
WAWF only accepts DTM in the Shipment Loop (HL03 = S), Product Characteristics Loop (HL03 = PH) and Mark Loop (HL03 = X).
	Segment
	Description
	Element
	WAWF
Min/Max
	WAWF
Req.
	WAWF Notes
	Type

	DTM01
	Date/Time Qualifier
	374
	3/3
	M
	See list below.

Use “097” to indicate the date the Government credit card transaction was authorized (card swipe date).
	ID

	DTM02
	Date
	373
	8/8
	M
	CCYYMMDD
	DT

Sample:
DTM^011^20080909
DTM^094^20100918 (Date of Manufacture)
DTM^007^20100918 (Mark Effective Date)

Notes:

· If MOCAS paid/DCMA Administered and services (N101 = “SV”) is selected, then use DTM01 = “198” instead of DTM01 = “011” for Shipped and DTM01 = “245” instead of DTM01 = “139” for Estimated.

· MOCAS, CAPS-C/W, EBS, One Pay, IAPS-E: Shipment or Estimated date is mandatory.
DTM01 - Date/Time Qualifier
Accepted in Shipment Loop (HL03 = S)
011
Shipped (Shipment Date)

139
Estimated (Estimated Ship Date)

017
Estimated Delivery Date

245
Estimated Completion Date
097
Transaction Creation

Accepted in Product Characteristics Loop (HL03 = PH)

511 Shelf Life Expiration Date
Accepted in UID - J Loop (HL03 = J)
007 Effective Date
Accepted in Mark Loop (HL03 = X)

094 Date of Manufacture

007 Effective Date
1.20 FOB Segment - F.O.B. Related Instructions, Pos. 210 – Detail

NOTES: There must be one instance of FOB per transaction, except when MOCAS paid/DCMA Administered and services (N101=”SV”) is used.

WAWF only accepts FOB in the Shipment Loop (HL03 = S).

	Segment
	Description
	Element
	WAWF
Min/Max
	WAWF
Req.
	WAWF Notes
	Type

	FOB01
	Shipment Method of Payment
	146
	2/2
	M
	WAWF will always use “DF.”
	ID

	FOB02
	Location Qualifier
	309
	2/2
	M
	See list below.
	ID

Sample:
FOB^DF^DE
F0B02 - Location Qualifiers
DE
Destination

IT
Intermediate FOB Point

OR
Origin

1.21 N1 Segment – NAME, Pos. 220 - Detail

NOTES: There must be a minimum of four instances of N1 per transaction. WAWF only accepts N1 in the Address Loop (HL03 = V), Item Loop (HL03 = I), Product Characteristics Loop (HL03 = PH), Mark Loop (HL03 = X), and Shipment Loop (HL03 = S). See notes below for additional submission requirements.

If N102 is entered, follow WAWF specific requirements below for entering Address data. If all Address Fields are left blank (N102, N2, N3 and N4) Address information will be populated as noted in the General Instructions of this guide.
When a Location Code is entered (which includes the elements N101, N103 and N104), then addressing data is not necessary.
If N102 is used, then all addressing Segments (N102, N3 and N4) must be completed. If Address data is being entered, these Fields at a minimum must be entered:

· For U.S. Addresses, Fields N102, N301, N401, N402, and N403 are the minimum required to complete the Address. Other Fields are optional.

· For Non-U.S. Addresses, Fields N102, N301, N401, N402, N403, and N404 are the minimum required to complete the Address. Other Fields are optional.

· For U.S. Military Addresses, Fields N102, N301, N403, N405, and N406 are the minimum required to complete the Address. Other Fields are optional.
For entry of an APO/FPO address, enter the APO/FPO Zip Code in the N403, the Military Address Indicator (i.e. AR) in the N405 and the APO/FPO code (i.e. AA, AE, or AP) in the N406.
The N1 loop may also be used to submit email addresses to which WAWF will forward an additional workflow notice for the document. When submitting email addresses, only the N1 and PER segments should be submitted in the N1 loop.
	Segment
	Description
	Element
	WAWF
Min/Max
	WAWF
Req.
	WAWF Notes
	Type

	N101
	Entity Identifier Code

MOCAS and/or DCMA Administered
	98
	2/3
	M
	See list below.

The relationship of a services (N101 = “SV”) Receiving Report to a supplies (N101 = “ST”) Commercial Invoice (and vice versa) is not allowed.
To submit email addresses to which an additional workflow notice should be sent, submit “FE” in N101.
	ID

	N102
	Name

	93
	1/60
1/60

1/60

1/60
	C
N/A

C
	Name

Name (Activity) – Mandatory only if Address data is being entered, otherwise should not be entered.
Do not use this when reporting Manufacturer CAGE. If CAGE and Name are given for this field, an error will be given.
Manufacturer Name

Note: Due to EDI Restrictions Component Manufacturer Value will be limited to 180 max length.
If N103 = “14” report prefix value here (0-9).
To submit email addresses to which an additional workflow notice should be sent, enter the name of the organization in N102 when N101 = “FE”.

If N101 = “FP”, enter the last name of the card holder.
	AN

	N103
	Identification Code Qualifier

CRCard
	66
	1/2
	C

M

C
	Mandatory when submitting address data.
10 DoDAAC
33 CAGE
A2 MAPAC

33 CAGE (Manufacturer CAGE)

If N101 = “AAU” enter valid Marker Code:

10 (DoDAAC) - DoDAAC

21 (Health Industry Number) –
 EHIBCC Numbers

41 (Telecommunications
 Carrier Identification Code)
 –ANSI T1.220

33 (CAGE) CAGE

14 (UCC/EAN Location Code
 Prefix) - UCC/EAN

 Company Prefix.
Not used when submitting email addresses to which an additional workflow notice should be sent.

When N101 = “BK”, enter 31 (Bank Identification Code). Use to identify the card issuing bank identification number.
	ID

	N104
	Identification Code
	67
	5/19
5/5

2/80
	C

M
C
	Mandatory when submitting address data.
DoDAAC, CAGE, or MAPAC if applicable, plus extension if applicable.
Extensions are not allowed when N101 has an identifier code of BY, C4 SU, or PR.
Manufacturer CAGE
If N101 = “AAU” enter Marker Identifier

Not used when submitting email addresses to which an additional workflow notice should be sent.

When N101 = BK and N103 = 31, enter the first 6 digits of the credit card number used in this transaction.
	AN

	N105
	Entity Relationship Code
	706
	N/A
	N/A
	Not used.
	N/A

	N106
	Entity Identifier Code
	98
	2/2
	C
	Not used when submitting address data.
Used when submitting email addresses to which an additional workflow notice should be sent.
NP – Notify Party for Shipper’s Order
	AN

Samples:
N1^C4^^10^S0512A
N1^42^^33^26512 (Manufacturer CAGE)

N1^42^ManuName (Manufacturer Name)

N1^AAU^^10^FU4417 (Marker Code and Marker Identifier)

N1^FE^DCMA^^^^NP (Sample for submitting email addresses)
REQUIREMENTS FOR ALL PAYMENT SYSTEMS:
· Vendor (SE) is mandatory.

· Admin DoDAAC (C4) is mandatory and must be a valid DoDAAC.
· Pay Office DoDAAC (PR) is mandatory and must be a valid Pay DoDAAC.

· Ship To DoDAAC (ST) indicates a “Supplies” receiving report, and is mandatory and must be a valid DoDAAC or CAGE. A CAGE, is only allowed when the Inspection and Acceptance Points in the Contract are Source/Source.

· Service Performance site (SV) indicates a “Services” receiving report, and is mandatory and must be a valid DoDAAC. N101=ST and N101=SV are mutually exclusive; both may not be used in the same transaction. For EBS, “SV” is not allowed.
· Inspect By DoDAAC (L1) is mandatory when Inspection is at Source; otherwise, it is optional. When used, it must be a valid DoDAAC.

· LPO DoDAAC (PO) is mandatory for One Pay and optional for CAPS-C/W and IAPS-E and must be a valid DoDAAC. LPO DoDAAC is not allowed on MOCAS or EBS paid contracts, or for NAVY_ERP or CRCard.

· Ship From Code (SF) is optional and can be a valid CAGE, or DoDAAC.
· Mark For Code (Z7) is optional and must be a valid CAGE, or DoDAAC.
· Issue By DoDAAC is optional and must be a valid DoDAAC. If not provided in the transaction, WAWF will populate the contract Issue By DoDAAC from EDA if available.
· “CRCARD” may be used as a Pay DoDAAC when using a purchase card for payment.
Notes:
· Entity Identifier (N101) “L1” is required for WAWF if LQ01 = “7” and LQ02 = “S” in the LM Loop. If the document is a Source Inspection Receiving Report, ILSMIS DoDAACs are prohibited from being used.

· Entity Identifier (N101) “SE” can only have a N103 code of “33”, “1” or “9”. If any other N103 code is used for “SE,” WAWF rejects the transaction.

· Entity Identifier (N101) “SF” is optional, and can be either a N103 code of “33”, “1”, “9”, “10” or “A2.” If any other N103 code is used for “SF,” WAWF rejects the transaction. Does not have to be used if same as prime contractor (SE).
· Entity Identifier (N101) “SU” can be either N103 = “1”, “9”, or “33”.

· Mark for at the Item Loop (HL03 = Z7) is only used on when the Accept By location is DSS, the Admin is non DCMA, and the Pay System is ‘EBS’. If it is given for any other scenario, this field will be ignored.
· A Contractor DoDAAC may be submitted in any field where a CAGE, is permitted except where N101 = SE for Vendor or N101 = SU.
· For FMS RR, the system will permit entry of a valid MAPAC in the 'Mark For Location Code' field.
N101 Codes (C4, PR, SE, and ST or SV minimum submission requirement)
Accepted in Address Loop (HL03 = V)
BY
Buying Party (Issue By DoDAAC)
SF
Ship From

C4
Contract Administration Office (Admin DoDAAC)
ST
Ship To

L1
Inspection Location (Inspect By DoDAAC)
SV
Service Performance Site

PO
To Receive Invoice Goods/Services (LPO)
KZ
Acceptance Location
PR
Payer (Pay DoDAAC)
Z7
Mark for Party

SE
Selling Party (Cage of Vendor)
FE
Mail Address
Accepted in Product Characteristics Loop (HL03 = PH)
SU
Supplier/Manufacturer
Accepted in Item Loop (HL03 = I)
Z7
Mark for Party
Accepted in Mark Loop (HL03 = X)
42
Component Manufacturer

AAU
Marker Owner

Accepted in Mark Loop (HL03 = S)
BK
Bank

FP
Name on Credit Card

N106 - Entity Identifier Code
NP – Notify Party for Shipper’s Order
1.22 N2 Segment – Additional Name, Pos. 230 – Detail

NOTES: There may be one instance of N2 per N1 Loop.

WAWF only accepts N2 in the Address Loop (HL03 = V).

Refer to Address rules for WAWF, noted in N1 Segment.

	Segment
	Description
	Element
	WAWF
Min/Max
	WAWF
Req.
	WAWF Notes
	Type

	N201
	Name – free form
	93
	1/60
	C
M
	Name Activity 2
Manufacturer Name – This will be appended to the Name given in N102 when N101 = 42
	AN

	N202
	Name – free form
	93
	1/60
	O
	Name Activity 3
Manufacturer Name – This will be appended to the Name given in N201
	AN

Sample:
N2^Name Activity 2
N2^ManuName2^ManuName3 (Manufacturer Name continued)
1.23 N3 Segment – Address Information, Pos. 240 – Detail

NOTES: There may be one or two instances of N3 per N1 Loop.

WAWF only accepts N3 in the Address Loop (HL03 = V).

Refer to Address rules for WAWF, noted in N1 Segment.

	Segment
	Description
	Element
	WAWF
Min/Max
	WAWF
Req.
	WAWF Notes
	Type

	N301
	Address Information
	166
	1/55
	C
	
	AN

	N302
	Address Information
	166
	1/55
	O
	
	AN

Sample:
N3^Address Information

1.24 N4 Segment – Geographic Information, Pos. 250 – Detail

NOTES: There may be one instance of N4 per N1 Loop.

WAWF only accepts N4 in the Address Loop (HL03 = V).

Refer to Address rules for WAWF, noted in N1 Segment.

	Segment
	Description
	Element
	WAWF
Min/Max
	WAWF
Req.
	WAWF Notes
	Type

	N401
	City Name
	19
	2/30
	C
	
	AN

	N402
	State or Province Code
	156
	2/2
	C
	If a non-US address does not have a value for N402 (State or Province), use NA (not applicable).

	ID

	N403
	Postal Code
	116
	3/15
	C
	If the Ship To Address is an APO or FPO, then cite the APO or FPO Zip Code.
	ID

	N404
	Country Code
	26
	2/2
	C
	
	ID

	N405
	Location Qualifier
	309
	2/2
	C
	Enter AR for Armed Service Location Designator (for APO/FPO).
	ID

	N406
	Location Identifier
	310
	2/6
	C
	Enter APO/FPO and 2 letter code (i.e. AA, AE, or AP)

AA Miami

AE New York

AP San Francisco

Example: FPO AP, APO AE
	AN

Samples:

US Address

N4^Orlando^FL^32043

Non-US Address

N4^Madrid^^28000^SP

US Military Address

N4^^^96612-2872^^AR^FPO AP (i.e. Ship Address: USS ABRAHAM LINCOLN CVN 72 FPO AP 96612-2872)
N405 - Location Identifier

AR
Armed Service Location Destination (Use to indicate an APO or an FPO)
Note:

If an APO/FPO Address is being entered, the Vendor must enter the information (noted above in notes section) in the N403, N405, and N406.
1.25 PER Segment – Administrative Communications Contact, Pos. 270 – Detail

NOTES: There must be one instance of PER for each transaction.

WAWF only accepts PER in the Address Loop (HL03 = V).

PER must be entered as part of the N1 Loop for SE (Selling Party) code to identify the user submitting the transaction – User ID.

	Segment
	Description
	Element
	WAWF
Min/Max
	WAWF
Req.
	WAWF Notes
	Type

	PER01
	Contact Function Code
	366
	2/2
	M
	See list below.
	ID

	PER02
	Name
	93
	8/30
	C
	Mandatory when submitting the N1 Loop for Payee.

WAWF User ID: This User ID is for the individual responsible for the document/transaction being submitted.

The User ID is the personal WAWF User ID for Web access.

Not used when submitting the N1 Loop for email addresses.
	AN

	PER03
	Communication Number Qualifier
	365
	2/2
	C
	Only used when submitting the N1 Loop for email addresses.

EM – Electronic Mail
	ID

	PER04
	Communication Number
	364
	1/80
	C
	Only used when submitting the N1 Loop for email addresses.

Enter email address.
	AN

	PER05
	Communication Number Qualifier
	365
	2/2
	C
	Only used when submitting the N1 Loop for email addresses.

EM – Electronic Mail
	ID

	PER06
	Communication Number
	364
	1/80
	C
	Only used when submitting the N1 Loop for email addresses.

Enter email address.
	AN

	PER07
	Communication Number Qualifier
	365
	2/2
	C
	Only used when submitting the N1 Loop for email addresses.

EM – Electronic Mail
	ID

	PER08
	Communication Number
	364
	1/80
	C
	Only used when submitting the N1 Loop for email addresses.

Enter email address.
	AN

Samples:
PER^IC^PSKJ2400
PER^CN^^EM^john@gmail.com^EM^jane@gmail.com^EM^mark@gmail.com
Notes:

WAWF will ignore codes other than the ones noted below.

When submitting email addresses, the PER segment may be repeated up to three times per N1 Loop, allowing for a total of nine email addresses.
PER01 - Contact Function Code
IC
Information Contact
CN
General Contract
1.26 SDQ Segment – Destination Quantity, Pos. 290 – Detail
NOTES: There may be one or more instances of SDQ per transaction. This Segment is only used when HL03 = P and may be repeated a maximum of 50 instances per HL03 = P Loop to report multiple CLINS if necessary with pack data. Use this segment in conjunction with the REF segment, Pos. 150 when REF01=JH.
When Multi-Box Indicator applies (SLN08=A when HL03=I), the same CLIN/SLIN and associated quantity may be repeated with more than one RFID pack (see samples below). If UID pertains, it will also be repeated in the RFID Pack Loop, HL03=P.
	Segment
	Description
	Element
	WAWF Min/Max
	WAWF Req.
	WAWF Notes
	Type

	SDQ01
	Unit or Basis for Measurement Code
	355
	2/2
	M
	WAWF only accepts “ZZ”.
	ID

	SDQ02
	ID Code Qualifier
	66
	N/A
	N/A
	Not used.
	N/A

	SDQ03
	ID Code
	67
	2/80
	O
	Enter the CLIN/SLIN associated with the RFID in HL03=P RFID Loop.

If characters are sent in lowercase, then they will be converted to uppercase.
	AN

	SDQ04
	Quantity
	380
	1/11
	O
	Quantity of the CLIN/SLIN associated with the RFID in HL03=P RFID Loop as noted in the SDQ03.
	R8.2

	SDQ05
	ID Code
	67
	2/80
	O
	
	AN

	SDQ06
	Quantity
	380
	1/11
	O
	
	R8.2

	SDQ07
	ID Code
	67
	2/80
	O
	
	AN

	SDQ08
	Quantity
	380
	1/11
	O
	
	R8.2

	SDQ09
	ID Code
	67
	2/80
	O
	
	AN

	SDQ10
	Quantity
	380
	1/11
	O
	
	R8.2

	SDQ11
	ID Code
	67
	2/80
	O
	
	AN

	SDQ12
	Quantity
	380
	1/11
	O
	
	R8.2

	SDQ13
	ID Code
	67
	2/80
	O
	
	AN

	SDQ14
	Quantity
	380
	1/11
	O
	
	R8.2

	SDQ15
	ID Code
	67
	2/80
	O
	
	AN

	SDQ16
	Quantity
	380
	1/11
	O
	
	R8.2

	SDQ17
	ID Code
	67
	2/80
	O
	
	AN

	SDQ18
	Quantity
	380
	1/11
	O
	
	R8.2

	SDQ19
	ID Code
	67
	2/80
	O
	
	AN

	SDQ20
	Quantity
	380
	1/11
	O
	
	R8.2

	SDQ21
	ID Code
	67
	2/80
	O
	
	AN

	SDQ22
	Quantity
	380
	1/11
	O
	
	R8.2

	SDQ23
	Location Identifier
	310
	1/30
	O
	
	AN

Sample:
SDQ^ZZ^^0001^2

To report multiple CLINs exceeding the size of one SDQ Segment:

SDQ^ZZ^^0001^2^0002^3^0003^4^0004^5^0005^6^0006^3^0007^4^0008^2^0009^2^0010^3

SDQ^ZZ^^0011^2^0012^2^0013^2^0014^2^0015^2^0016^2^00017^2^0018^2^0019^2^0020^2

For Multi-Box Pack with no UIIs:

HL^3^2^I^1

LIN^5002^FS^6610016781234

SN1^^1^EA

SLN^1^^O^^^25.00^^A

<rest of Line Item segments>

HL^5^2^P

REF^JH^^CE71133E31FC9235

SDQ^ZZ^^5002^1

HL^6^2^P

REF^JH^^CE71133E31FC9246

SDQ^ZZ^^5002^1

HL^7^2^P

REF^JH^^CE71133E31FC9257

SDQ^ZZ^^5002^1

Multi Box Pack with UIIs:

HL^3^2^I^1

LIN^5002^FS^6610016781234

SN1^^1^EA

SLN^1^^O^^^25.00^^A

<rest of line item loop>

HL^4^3^D^0

SLN^1^^O^1^EA^25.00^^^KF^UID2^MF^13499^MG^PART4598^XZ^D^^^VU^13499^DS^D

REF^U3^3000578^D13499PART45983000578

HL^5^2^P

REF^JH^^CE71133E31FC9235

REF^U3^^D13499PART45983000578^W9:Yes

SDQ^ZZ^^5002^1

HL^6^2^P

REF^JH^^CE71133E31FC9246

REF^U3^^D13499PART45983000578

SDQ^ZZ^^5002^1
1.27 CUR Segment – Currency, Pos. 310 – Detail

NOTES: There may be one instance of CUR Segment per transaction.

WAWF only accepts the CUR Segment in the Shipment Loop (HL03 = S).

	Segment
	Description
	Element
	WAWF Min/Max
	WAWF Req.
	WAWF Notes
	Type

	CUR01
	Entity ID Code
	98
	2/2
	M
	WAWF only accepts “BY” for Buying Party (Purchaser). “BY” must be capitalized.
	ID

	CUR02
	Currency Code
	100
	3/3
	M
	
	ID

Sample:
CUR^BY^EUR
Notes:

Currency codes that allow exactly two positions to the right of the decimal may be submitted via EDI.

Currency codes that allow greater than two positions to the right of the decimal may NOT be submitted via EDI.

Currency codes that allow zero or one position to the right of the decimal may be submitted via EDI, however, the following rules will be applied:

· When the amount field is defined as a numeric field (N2), the decimal positions must be submitted with one or two zeros as needed to meet the X12 requirement that exactly two decimals are required for N2 fields.

· When the amount field is defined as a decimal number field (R) or an alpha/numeric string (AN),

· The system will pad zeroes to right of the decimal point up to the number of digits allowed for a Currency Code.

· The system will drop zeroes to the right of the decimal point if they exceed the number of digits allowed for a Currency Code.

· If a non-zero number is given to the right of the maximum number of allowable decimal places as specified by the Currency Code, an error will be given.

1.28 SAC Segment – Service, Promotion, Allowance or Charge Info, Pos. 320 – Detail

NOTES: There may be one instance of SAC per transaction.

WAWF only accepts SAC in the Shipment Loop (HL03 = S).

	Segment
	Description
	Element
	WAWF
Min/Max
	WAWF
Req.
	WAWF Notes
	Type

	SAC01
	N = No charge or Allowance
	248
	1/1
	O
	WAWF will always use “N.”
	ID

	SAC02
	Service Promotion Allowance or Charge Code
	1300
	4/4
	C
	WAWF will only accept “B020”.
	ID

Sample:
SAC^N^B020
Notes:

· WAWF requires that Vendor agrees to statement in attachment (CoC.doc). Please refer to the WAWF Website: FTP/EDI Guides & Other Supporting Documents to view.
· SAC01 only allows for “N”. WAWF will generate a message to the Vendor telling them that the Field was ignored upon save if any other characters is sent in the SAC01.

· CoC is only allowed for Source/Source and Source/Destination Documents. This Field is not allowed on Destination/Destination Documents.

· CoC is optional for Receiving Reports. Attachments are not required.
· Alternate Release Procedures (ARP, REF01=RE, HL03=S) and Certificate of Conformance (CoC) in SAC Segment are mutually exclusive. Both are optional but only one may be reported.
· CoC is only allowed if the contract contains the CoC clause.
1.29 LM Segment – Code Source Information, Pos. 340 – Detail

NOTES: There must be one instance of LM in the Shipment Loop (HL03=S) per transaction to identify the inspection and acceptances information. See definitions in LQ segment.

There may be one instance used in the Line Item Loop (HL03=I).

WAWF only accepts LM in the Shipment Loop (HL03 = S) and Line Item Loop (HL03 = I).

	Segment
	Description
	Element
	WAWF
Min/Max
	WAWF
Req.
	WAWF Notes
	Type

	LM01
	Agency Qualifier Code
	559
	2/2
	M
	See list below.
	ID

Sample:
LM^DF
LM01 - Agency Qualifier Code
DF
Department of Defense (DoD)

1.30 LQ Segment – Industry Code, Pos. 350 – Detail

Loop ID: LM (This is an internal Loop of HL Loop)
NOTES: There must be two instances of LQ per LM Loop at the shipment level, LQ01 = 7 or 8 and LQ02 = S or D.

WAWF only accepts LM/LQ in the Shipment Loop (HL03 = S) and Line Item Loop (HL03 = I).
GFE is not permitted and will be ignored in the LQ Segment if the CDRL Indicator (REF02 when REF01= “E9”) is “Y”.
	Segment
	Description
	Element
	WAWF
Min/Max
	WAWF
Req.
	WAWF Notes
	Type

	LQ01
	Code List Qualifier Code
	1270
	1/2
	O
	See list below.
	ID

	LQ02
	Industry Code
	1271
	1/1
	O
	See list below.
	AN

Sample:
LQ^6^E
Shipment Loop (HL03=S)

· WAWF only accepts LQ01 = “7” or “8”.

· Inspection/Acceptance points LQ01 = 7 or 8 and LQ02 = S or D, can be Source/Source, Source/Destination, or Destination/Destination. These are mandatory for Receiving Reports. WAWF will not accept the combination of LQ01 = 7 and LQ02 = D and LQ01 = 8 and LQ02 = S.
· When Acceptance is performed at a destination other than the Ship To DoDAAC, use N101=KZ with the appropriate Acceptor DoDAAC in N104. (Never use a CAGE code in this instance)

· When Acceptance at “Other” DoDAAC is used (N101 = KZ), the Acceptance Point in WAWF will be changed to “O”. The appropriate code will be generated to the payment system.

· For Source Inspection/Other Acceptance use Source/Destination

· For Destination Inspection/Other Acceptance use Destination/Destination
· For Source Inspection/Source Acceptance (LQ02 = S where LQ01 = 7 and where LQ01 = 8), if an Accept By DoDAAC (N101 = KZ) is entered, it must match the Inspect By DoDAAC (N101 = L1).

Item Loop (HL03=I):

· WAWF only accepts LQ01 = “6” or “14” in the Line Item Loop (HL03 = I).
· To indicate an item is Shipped in Place at the contractor facility and GFE/P Is NOT incorporated into the shipment use:

· LQ01 = 14 and LQ02 = G

· To indicate an item is Shipped in Place at the contractor facility and GFE/P is Incorporated into the shipment use:

· LQ01=6 and LQ02 = E and LQ01 = 14 and LQ02 = G

· To indicate GFE/P has been incorporated in the shipment use:

· LQ01 = 6 and LQ02 = E

· If MOCAS paid or DCMA administered and services (N101 = “SV”) is selected, then Contract Shipment Advice Code data (LQ01 = “14”) and Special Contract Provision Code data (LQ01 = ‘6’) is not used.
· WAWF will ignore any other codes than those listed below.

· WAWF industry codes for LQ02 are listed below. Please refer to definitions below.

LQ01 - Code List Qualifier Code
Shipment Level
7
Quality Assurance Site Code (Shipment Loop)

8
Acceptance Site Code (Shipment Loop)

Detail Level

6
Special Contract Provision Code (LIN Loop)

14
Contract Shipment Advice Code (LIN Loop)
LQ02 - Industry Codes
Shipment Level

D
Destination or Other (7 or 8)

S
Origin/Source (7 or 8)
Detail Level

E
Government Furnished Property (6)

A
Components Missing (14)

B
Missing Components Furnished (14)

C
Quantity Increase (14)

D
Quantity Decrease (14)

E
Replacement (14)

F
Shipped and held in bond at contractor’s plant (14)

G
Shipped and held as GFP (14)

H
Shipped/Performed as Required (14)

Z
Underrun Quantity (14)

1.31 SE Segment – Transaction Set Trailer, Pos. 020 – Summary
NOTE: There must be one instance of SE per transaction.

	Segment
	Description
	Element
	WAWF
Min/Max
	WAWF
Req.
	WAWF Notes
	Type

	SE01
	Number of Included Segments
	96
	1/10
	M
	Total number of Segments, including ST and SE.
	N0

	SE02
	Transaction Set Control Number
	329
	4/9
	M
	Same number cited in ST02 must be used.
	AN

Sample:
SE^250^0012

Samples:
Single CLIN in a Single Case

ST^856^0001
BSN^00^DIS0001^20080720^1130^^AS

HL^1^^V^1

HL^2^1^S^1

HL^3^2^I^1

LIN^0001^VP^ABC

SN1^^4^EA

HL^4^3^D^0

SLN^1^^O^1^EA^$$$$$$^^^KF^UID1^MF^06481^XZ^D

REF^U3^00001^(UID 1)

REF^U3^00002^(UID 2)

REF^U3^00003^(UID 3)

REF^U3^00004^(UID 4)

HL^5^4^J^0

SLN^^^^^^55^^^MG^Part1

DTM^007^20080101

RFID #1

HL^6^2^P

REF^JH^^(RFID #1)

REF^U3^^(UID1)

REF^U3^^(UID2)

REF^U3^^(UID3)

REF^U3^^(UID4)

SDQ^ZZ^^0001^4 (Note, the numeral 4 indicates the number of Units of Measure of CLIN 0001 in this case/pack)

Single CLIN in Multiple Cases within an Outer Case
ST^856^0001
BSN^00^DIS0001^20080720^1130^^AS

HL^1^^V^1

HL^2^1^S^1

HL^3^2^I^1

LIN^0001^VP^ABC

SN1^^4^EA

HL^4^3^D^0

SLN^1^^O^1^EA^$$$$$$^^^KF^UID1^MF^06481^XZ^D

REF^U3^00001^(UID 1)

REF^U3^00002^(UID 2)

REF^U3^00003^(UID 3)

REF^U3^00004^(UID 4)

RFID #1

HL^5^2^P

REF^JH^^(RFID #1)

RFID #2

HL^6^5^P

REF^JH^^(RFID #2)

REF^U3^^(UID 1)

REF^U3^^(UID 2)

SDQ^ZZ^^0001^2

RFID #3

HL^7^5^P

REF^JH^^(RFID #3)

REF^U3^^(UID 3)

REF^U3^^(UID 4)

SDQ^ZZ^^0001^2

Multiple CLINS in a Single Case

ST^856^0001
BSN^00^DIS0001^20080720^1130^^AS

HL^1^^V^1

HL^2^1^S^1

HL^3^2^I^1

LIN^0001^VP^ABC

SN1^^4^EA

HL^4^3^D^0

SLN^1^^O^1^EA^$$$$$$^^^KF^UID1^MF^06481^XZ^D

REF^U3^00001^(UID 1)

REF^U3^00002^(UID 2)

REF^U3^00003^(UID 3)

REF^U3^00004^(UID 4)

HL^5^2^I^1

LIN^0002^VP^DEF

SN1^^4^EA

HL^6^5^D^0

SLN^1^^O^1^EA^$$$$$$^^^KF^UID1^MF^06481^XZ^D

REF^U3^00005^(UID5)

REF^U3^00006^(UID6)

REF^U3^00007^(UID7)

REF^U3^00008^(UID8)

HL^7^2^I^1

LIN^0003^VP^GHI

SN1^^2^EA

HL^8^7^D^0

SLN^1^^O^1^EA^$$$$$$^^^KF^UID1^MF^06481^XZ^D

REF^U3^00009^(UID9)

REF^U3^00010^(UID10)

HL^9^2^I^1

LIN^0004^VP^JKL

SN1^^2^EA

HL^10^9^D^0

SLN^1^^O^1^EA^$$$$$$^^^KF^UID1^MF^06481^XZ^D

REF^U3^00011^(UID11)

REF^U3^00012^(UID12)

RFID #1

HL^11^2^P

REF^JH^^(RFID #1)

REF^U3^^(UID 1)

REF^U3^^(UID 2)

REF^U3^^(UID 3)

REF^U3^^(UID 4)

REF^U3^^(UID 5)

REF^U3^^(UID 6)

REF^U3^^(UID 7)

REF^U3^^(UID 8)

REF^U3^^(UID 9)

REF^U3^^(UID 10)

REF^U3^^(UID 11)

REF^U3^^(UID 12)

SDQ^ZZ^^0001^4^0002^4^0003^2^0004^2

Multiple CLINS in Multiple Cases with a Single CLIN per Case and a Single Case per CLIN

ST^856^0001
BSN^00^DIS0001^20080720^1130^^AS

HL^1^^V^1

HL^2^1^S^1

HL^3^2^I^1

LIN^0001^VP^ABC

SN1^^4^EA

HL^4^3^D^0

SLN^1^^O^1^EA^$$$$$$^^^KF^UID1^MF^06481^XZ^D

REF^U3^(UID1)

REF^U3^(UID2)

REF^U3^(UID3)

REF^U3^(UID4)

HL^5^2^I^1

LIN^0002^VP^DEF

SN1^^4^EA

HL^6^5^D^0

SLN^1^^O^1^EA^$$$$$$^^^KF^UID1^MF^06481^XZ^D

REF^U3^00001^(UID5)

REF^U3^00002^(UID6)

REF^U3^00003^(UID7)

REF^U3^00004^(UID8)

HL^7^2^I^1

LIN^0003^VP^GHI

SN1^^2^EA

HL^8^7^D^0

SLN^1^^O^1^EA^$$$$$$^^^KF^UID1^MF^06481^XZ^D

REF^U3^00005^(UID9)

REF^U3^00006^(UID10)

HL^9^2^I^1

LIN^0004^VP^JKL

SN1^^2^EA

HL^10^9^D^0

SLN^1^^O^1^EA^$$$$$$^^^KF^UID1^MF^06481^XZ^D

REF^U3^00007^(UID11)

REF^U3^00008^(UID12)

RFID #1

HL^11^2^P

REF^JH^^(RFID #1)

REF^U3^^(UID1)

REF^U3^^(UID 2)

REF^U3^^(UID 3)

REF^U3^^(UID 4)

SDQ^ZZ^^0001^4

RFID #2

HL^12^2^P

REF^JH^^(RFID #2))

REF^U3^^(UID 5)

REF^U3^^(UID 6)

REF^U3^^(UID 7)

REF^U3^^(UID 8)

SDQ^ZZ^^0002^4

RFID #3

HL13^2^P

REF^JH^^(RFID #3)

REF^U3^^(UID 9)

REF^U3^^(UID 10)

SDQ^ZZ^^0003^2

Pack #4

HL^14^2^P

REF^JH^^(RFID #4)

REF^U3^^(UID 11)

REF^U3^^(UID 12)
SDQ^ZZ^^0004^2
Multiple CLINs in Multiple Cases with a Single CLIN per Case and Multiple Cases per CLIN

ST^856^0001
BSN^00^DIS0001^20080720^1130^^AS

HL^1^^V^1

HL^2^1^S^1

HL^3^2^I^1

LIN^0001^VP^ABC

SN1^^4^EA

HL^4^3^D^0

SLN^1^^O^1^EA^$$$$$$^^^KF^UID1^MF^06481^XZ^D

REF^U3^00001^(UID1)

REF^U3^00002^(UID2)

REF^U3^00003^(UID3)

REF^U3^00004^(UID4)

HL^5^2^I^1

LIN^0002^VP^DEF

SN1^^4^EA

HL^6^5^D^0

SLN^1^^O^1^EA^$$$$$$^^^KF^UID1^MF^06481^XZ^D

REF^U3^00005^(UID5)

REF^U3^00006^(UID6)

REF^U3^00007^(UID7)

REF^U3^00008^(UID8)

HL^7^2^I^1

LIN^0003^VP^GHI

SN1^^2^EA

HL^8^7^D^0

SLN^1^^O^1^EA^$$$$$$^^^KF^UID1^MF^06481^XZ^D

REF^U3^00009^(UID9)

REF^U3^00010^(UID10)

HL^9^2^I^1

LIN^0004^VP^JKL

SN1^^2^EA

HL^10^9^D^0

SLN^1^^O^1^EA^$$$$$$^^^KF^UID1^MF^06481^XZ^D

REF^U3^00011^(UID11)

REF^U3^00012^(UID12)
RFID #1

HL^11^2^P

REF^JH^^(RFID#1)

REF^U3^^(UID1)

REF^U3^^(UID2)

SDQ^ZZ^^0001^2

RFID #2

HL^12^2^P

REF^JH^^(RFID#2)

REF^U3^^(UID 3)

REF^U3^^(UID 4)

SDQ^ZZ^^0001^2

RFID #3

HL^13^2^P

 REF^JH^^(RFID#3)

REF^U3^^(UID 5)

REF^U3^^(UID 6)

REF^U3^^(UID 7)

REF^U3^^(UID 8)

SDQ^ZZ^^0002^4

RFID #4

HL^14^2^P

 REF^JH^^(RFID#4)

REF^U3^^(UID 9)

REF^U3^^(UID 10)

SDQ^ZZ^^0003^2

RFID #5

HL^15^2^P

 REF^JH^^(RFID#5)

REF^U3^^(UID 11)

REF^U3^^(UID 12)

SDQ^ZZ^^0004^2

Multiple CLINS in Multiple Cases with Multiple CLINs per Case and a Single Case per CLIN

ST^856^0001
BSN^00^DIS0001^20080720^1130^^AS

HL^1^^V^1

HL^2^1^S^1

HL^3^2^I^1

LIN^0001^VP^ABC

SN1^^4^EA

HL^4^3^D^0

SLN^1^^O^1^EA^$$$$$$^^^KF^UID1^MF^06481^XZ^D

REF^U3^00001^(UID1)

REF^U3^00002^(UID2)

REF^U3^00003^(UID3)

REF^U3^00004^(UID4)

HL^5^2^I^1

LIN^0002^VP^DEF

SN1^^4^EA

HL^6^5^D^0

SLN^1^^O^1^EA^$$$$$$^^^KF^UID1^MF^06481^XZ^D

REF^U3^00005^(UID5)

REF^U3^00006^(UID6)

REF^U3^00007^(UID7)

REF^U3^00008^(UID8)

HL^7^2^I^1

LIN^0003^VP^GHI

SN1^^2^EA

HL^8^7^D^0

SLN^1^^O^1^EA^$$$$$$^^^KF^UID1^MF^06481^XZ^D

REF^U3^00009^(UID9)

REF^U3^00019^(UID10)

HL^9^2^I^1

LIN^0004^VP^JKL

SN1^^2^EA

HL^10^9^D^0

SLN^1^^O^1^EA^$$$$$$^^^KF^UID1^MF^06481^XZ^D

REF^U3^00011^(UID11)

REF^U3^00012^(UID12)

RFID #1

HL^11^2^P

REF^JH^^(RFID#1)

REF^U3^^(UID 1)

REF^U3^^(UID 2)

REF^U3^^(UID 3)

REF^U3^^(UID 4)

REF^U3^^(UID 9)

REF^U3^^(UID 10)

SDQ^ZZ^^0001^4^0003^2

RFID #2

HL^12^2^P

REF^JH^^(RFID#2)

REF^U3^^(UID 5)

REF^U3^^(UID 6)

REF^U3^^(UID 7)

REF^U3^^(UID 8)

REF^U3^^(UID 11)

REF^U3^^(UID 12)

SDQ^ZZ^^0002^4^0004^2

Multiple CLINS in Multiple Cases with Multiple CLINs per Case and Multiple Cases per CLIN on a Pallet

ST^856^0001
BSN^00^DIS0001^20080720^1130^^AS

HL^1^^V^1

HL^2^1^S^1

HL^3^2^I^1

LIN^0001^VP^ABC

SN1^^4^EA

HL^4^3^D^0

SLN^1^^O^1^EA^$$$$$$^^^KF^UID1^MF^06481^XZ^D

REF^U3^00001^(UID1)

REF^U3^00002^(UID2)

REF^U3^00003^(UID3)

REF^U3^00004^(UID4)

HL^5^2^I^1

LIN^0002^VP^DEF

SN1^^4^EA

HL^6^5^D^0

SLN^1^^O^1^EA^$$$$$$^^^KF^UID1^MF^06481^XZ^D

REF^U3^00005^(UID5)

REF^U3^00006^(UID6)

REF^U3^00007^(UID7)

REF^U3^00008^(UID8)

HL^7^2^I^1

LIN^0003^VP^GHI

SN1^^2^EA

HL^8^7^D^0

SLN^1^^O^1^EA^$$$$$$^^^KF^UID1^MF^06481^XZ^D

REF^U3^00009^(UID9)

REF^U3^00010^(UID10)

HL^9^2^I^1

LIN^0004^VP^JKL

SN1^^2^EA

HL^10^9^D^0

SLN^1^^O^1^EA^$$$$$$^^^KF^UID1^MF^06481^XZ^D

REF^U3^00011^(UID11)

REF^U3^00012^(UID12)

RFID #5 HL^11^2^P

RFID #1

HL^12^11^P

REF^JH^^(RFID#1)

REF^U3^^(UID1)

REF^U3^^(UID2)

REF^U3^^(UID3)

REF^U3^^(UID9)

SDQ^ZZ^^0001^3^0003^1

RFID #2

HL^13^11^P

 REF^JH^^(RFID#2)

REF^U3^^(UID 4)

REF^U3^^(UID 10)

SDQ^ZZ^^0001^1^0003^1

RFID #3

HL^14^11^P

 REF^JH^^(RFID#3)

REF^U3^^(UID 5)

REF^U3^^(UID 6)

REF^U3^^(UID 7)

SDQ^ZZ^^0002^3

RFID #4

HL^15^11^P

 REF^JH^^(RFID#4)

REF^U3^^(UID 8)

REF^U3^^(UID 11)

REF^U3^^(UID 12)

SDQ^ZZ^^0002^1^00004^2

This is a sample for 1 item packed in 3 boxes:

ST*856*DCMN307

BSN*00*DCMN307*20080310*1615**AS

HL*1**V*1
N1*SE**33*13499

PER*IC*DCMAVEND

N1*C4**10*SUK12A
N1*L1**10*SUK12A

N1*SF**33*13499
N1*PR**10*HQ0339

N1*ST**10*N00383
HL*2*1*S*1
PRF*F0960308C9721
TD1*******50*LB
TD5****J
REF*BL*78953256
REF*RE*Y
DTM*011*20080310

FOB*DF*OR

LM*DF

LQ*7*S

LQ*8*S
HL*3*2*I*1
LIN*5002*FS*6610016781234
SN1**1*EA
SLN*1**O***25.00**A
PID*F****A badminton game set
PID*F****ONE UII PACK INDICATOR

LM*DF
LQ*6*E

HL*4*3*D*0

SLN*1**O*1*EA*25.00***KF*UID2*MF*13499*MG*PART4598*XZ*D***VU*13499*DS*D
REF*U3*3000578*D13499PART45983000578

HL*5*2*P
REF*JH**CE71133E31FC9235
REF*U3**D13499PART45983000578*W9:Yes
SDQ*ZZ**5002*1
HL*6*2*P
REF*JH**CE71133E31FC9246

REF*U3**D13499PART45983000578

SDQ*ZZ**5002*1
HL*7*2*P
REF*JH**CE71133E31FC9257

REF*U3**D13499PART45983000578

SDQ*ZZ**5002*1
SE*45*D

This EDI sample is also 1 item packed in 3 boxes:

ST*856*DCMN307

BSN*00*DCMN307*20080310*1615**AS

HL*1**V*1

N1*SE**33*13499

PER*IC*DCMAVEND

N1*C4**10*SUK12A

N1*L1**10*SUK12A

N1*SF**33*13499

N1*PR**10*HQ0339

N1*ST**10*N00383

HL*2*1*S*1

PRF*F0960308C9725

TD1*******50*LB

TD5****J

REF*BL*78953256

REF*RE*Y

DTM*011*20080310

FOB*DF*OR

LM*DF

LQ*7*S

LQ*8*S

HL*3*2*I*1

LIN*5002*FS*6610016781234

SN1**1*EA

SLN*1**O***25.00**A

PID*F****DCMN307 - UID2 WITHOUT ORIGINAL MANUFACTURING

PID*F****ONE UII PACK INDICATOR

LM*DF

LQ*6*E

HL*4*3*D*0

SLN*1**O*1*EA*25.00***KF*UID2*MF*13499*MG*PART4598*XZ*D***VU*13499*DS*D

REF*U3*3000578*D13499PART45983000578

HL*5*2*P

REF*JH**CE71133E31FC9235

SDQ*ZZ**5002*1

HL*6*2*P

REF*JH**CE71133E31FC9246

SDQ*ZZ**5002*1

HL*7*2*P

REF*JH**CE71133E31FC9257

REF*U3**D13499PART45983000578*W9:Yes

SDQ*ZZ**5002*1

SE*43*DCMN307

