

Automotive Experience Division EDI Implementation Guideline Delivery Schedule (DELFOR)

Table of Contents

Document Ch	hange Log	4
Requirement	Designations in Guide	5
AD96AENV	DELFOR Adient D96A DELFOR Envelope Structure	6
Segment:	UNA Service String advice	7
Segment:	UNB Interchange Header	8
Segment:	UNG Functional Group Header	10
Segment:	UNE Functional Group Trailer	12
Segment:	UNZ Interchange Trailer	13
DELFOR Deliv	very Schedule Message	14
Introduction	on	14
Branching	Diagram	14
Loop/Segn	nent Table	19
Segment:	UNH Message Header	24
Segment:	BGM Beginning of Message	26
Segment:	DTM Date/Time/Period - Message Creation Date	27
Segment:	DTM Date/Time/Period - Horizon Start Date	28
Segment:	DTM Date/Time/Period - Horizon End Date	29
Segment:	RFF Reference	31
Segment:	NAD Name and Address - Seller (Supplier)	33
Segment:	NAD Name and Address - Buyer (Adient Plant)	36
Segment:	UNS Section Control	38
Segment:	NAD Name and Address - Consignee (Ship To)	40
Segment:	LIN Line Item	43
Segment:	PIA Additional Product Id	45
Segment:	IMD Item Description	48
Segment:	LOC Place/Location Identification - Adient Dock Code	49
Segment:	LOC Place/Location Identification - Other Internal Adient Location	51
Segment:	DTM Date/Time/Period - Calculation Date	53
Segment:	DTM Date/Time/Period - Finished Goods Go-Ahead End Date	54
Segment:	DTM Date/Time/Period - Raw Materials Go-Ahead End Date	55
Segment:	RFF Reference - Purchase Order Number	57

Segment:	QTY Quantity (12) - Receipt Discrete Quantity	59
Segment:	RFF Reference - Receipt Despatch Advice Number	61
Segment:	DTM Date/Time/Period - Receipt Date	62
Segment:	QTY Quantity (70) - Last Receipt Cumulative Quantity	64
Segment:	QTY Quantity (78) - Scheduled Cumulative Quantity	66
Segment:	QTY Quantity (83) - Backorder Quantity	68
Segment:	SCC Scheduling Conditions	69
Segment:	DTM Date/Time/Period - Latest Delivery or Pickup Date/Time	71
Segment:	DTM Date/Time/Period - Earliest Delivery or Pickup Date/Time	72
Segment:	QTY Quantity (84) - Urgent Delivery Quantity	74
Segment:	SCC Scheduling Conditions	75
Segment:	DTM Date/Time/Period - Latest Delivery or Pickup Date/Time	77
Segment:	DTM Date/Time/Period - Earliest Delivery or Pickup Date/Time	78
Segment:	QTY Quantity (113) - Delivery Quantity	80
Segment:	SCC Scheduling Conditions	81
Segment:	DTM Date/Time/Period - Latest Delivery or Pickup Date/Time	83
Segment:	DTM Date/Time/Period - Earliest Delivery or Pickup Date/Time	84
Segment:	PAC Package	86
Segment:	QTY Quantity (52) - Per Pack	88
Segment:	UNS Section Control	89
Segment:	UNT Message Trailer	90
DELFOR De	elivery Schedule Examples	91

Document Change Log

Version	Date	Description	Author
1.0	2007-01-18	Creation	Hans-Ulrich Berger
1.5	2007-10-02	Revision and change of CI	Marc Tillmann
1.6	2009-09-18	Enhancement	Hans-Ulrich Berger
1.7	2011-09-07	Changed RFF+ON 1156 to mandatory	Tim Diedershagen
1.8	2011-09-14	Added qualifier 153 and 154 to DTM, Position	Ralf Größle
		0120 (now position 0360)	
1.9	2011-09-28	Added option for SCC 2017 plus description and example	Ralf Größle
2.0	2011-12-04	Detailed NAD segment for qualifier SU (supplier DUNS) – segment now removed from spec – L. Kreimes	Ralf Größle
2.1	2011-12-22	UNB.0020 is hardcoded to 1. This has been replaced in the description. <i>The GXS translator</i> is generating an interchange control number other than 1 – L. Kreimes.	Ralf Größle
2.2	2012-06-01	PAC segment updated	Raghava Bandarupalli
2.3	2012-06-14	PAC segment updated	Raghava Bandarupalli
2.4	2012-07-12	PAC segment updated	Raghava Bandarupalli
2.5	2012-10-04	SCC segment updated	Raghava Bandarupalli
2.6	2013-04-15	PIA segment updated with Engineering Change Level	Stijn Daerden
2.7	2013-08-17	Changed DTM+63 and DTM+64 segments date format to include pickup times.	Stijn Daerden
2.8	2014-03-12	Added qualifiers 158 & 159 to DTM Position 0030; modified description of DTM+154 Position 0360; added QTY+84 Position 0480.	Stijn Daerden
2.9	2014-06-02	Recreated DELFOR guide using EDISIM which caused segment position numbers to be reordered; placed the PAC segment in the proper location in the guide; modified LOC segment Position 0350 to be optional; modified description for DTM+153 segment Position 0360; updated data examples to have more recent dates	Laurie Kreimes
2.10	2014-10-10	Modified the data example on each segment page to match the Example 1 data. Modified the segment table reference for the SG12(78) segment, removing the reference to "Prior Cum Qty Required". Modified the SG12(78) segment page, removing the reference to "Prior Cum Qty Required" and modified the "Notes to Trading Partner" to reflect the correct information for this segment. Modified the Example 1 data to reflect the QTY(70) and QTY(78) quantities. Modified the Example 2 data to reflect the correct QTY(78) quantity and corrected the last 3 QTY(113) quantities to be a multiple of the standard pack quantity. Modified the UNA Data Example to reflect a	Laurie Kreimes

		properly formatted UNA segment.	
2.11	2016-10-01	Modified JCI or Johnson Controls references to be Adient. Removed Johnson Controls logo and added Adient logo.	Laurie Kreimes

Requirement Designations in Guide

 $egin{array}{lll} C &=& Conditional \ M &=& Mandatory \ R &=& Required \end{array}$

AD96AENVDELFOR Adient D96A DELFOR Envelope Structure

Introduction:

The Service String Advice, UNA, and the service segments UNB to UNZ shall appear in the below stated order in an interchange. There may be several functional groups or messages within an interchange and several messages in a functional group. A message consists of segments.

Adient <u>Attributes</u>		Seg.	Name	Base <u>Attributes</u>	Max.Use	Group <u>Repeat</u>	Notes and Comments
	0005	UNA	Service String advice	C	1		
M	0010	UNB	Interchange Header	M	1		
	0020	UNG	Functional Group Header	C	1		
	0030	UNE	Functional Group Trailer	C	1		
M	0040	UNZ	Interchange Trailer	M	1		

Segment: UNA Service String advice

Position: 0005

Group:

Level: (

Usage: Conditional (Optional)

Max Use: 1

Purpose: To define the characters selected for use as delimiters and indicators in the rest of the

interchange that follows:

The specifications in the Service string advice take precedence over the specifications for delimiters etc. in segment UNB. See clause 4.

When transmitted, the Service string advice must appear immediately before the Interchange Header (UNB) segment and begin with the upper case characters UNA immediately followed by the six characters selected by the sender to indicate, in sequence, the following functions:

Dependency Notes: Semantic Notes: Comments:

Notes: Notes to Trading Partner

The UNA segment is optional in an EDIFACT interchange. The specifications in the UNA segment define the characters used as separators and indicators for the interchange. This segment will only be sent if the interchange contains non-standard separator characters.

Data Examples

UNA+>+*+.+\++~

User	Data	Componen	t		
<u>Attribute</u>	Element	Element	<u>Name</u>	Attr	<u>ibutes</u>
M	UNA1		COMPONENT DATA ELEMENT SEPARATOR	M	an1
M	UNA2		DATA ELEMENT SEPARATOR	M	an1
M	UNA3		DECIMAL NOTATION	M	an1
			Notes to Trading Partner:		
			Comma or full stop		
M	UNA4		RELEASE INDICATOR	M	an1
			Notes to Trading Partner:		
			If not used, insert space character		
M	UNA5		RESERVED FOR FUTURE USE	M	an1
			Notes to Trading Partner:		
			Insert space character		
M	UNA6		SEGMENT TERMINATOR	M	an1

Segment: UNB Interchange Header

Position: 0010

Group: Level: 0

Usage: Mandatory

Max Use:

Purpose: To start, identify and specify an interchange

Dependency Notes: Semantic Notes:

Comments:

Business Rules: Variable Name: UNB **Notes: Data Examples**

UNB+UNOA:3+SENDER-ID+RECEIVER-ID+140607:0142+562++DELFOR

User	Data	Componen	Data Element Summary t		
Attribute	Element	Element		Att	<u>ributes</u>
M	S001		SYNTAX IDENTIFIER	M	
			Identification of the agency controlling the syntax and indicate	tion (of syntax
		0001	level.		
M		0001	Syntax identifier		a4
			Coded identification of the agency controlling a syntax and syntax and syntax are interphones.	yntax	level used in
			an interchange. Refer to D.96A Data Element Dictionary for acceptable code	valu	es.
M		0002	Syntax version number		n1
			Version number of the syntax identified in the syntax identifi	er (0	001).
M	S002		INTERCHANGE SENDER	M	
			Identification of the sender of the interchange.		
M		0004	Sender identification	M	an35
			Name or coded representation of the sender of a data intercha	nge.	
			Notes to Trading Partner:		
			The sender identification can be the company EAN or DUNS	code	e or a
		000=	company-specific code.	~	4
		0007	Partner identification code qualifier	C	an4
			Qualifier referring to the source of codes for the identifiers of partners.	inte	rchanging
			Notes to Trading Partner:		
			Qualifiers to be determined by trading partner relationship.		
			Refer to D.96A Data Element Dictionary for acceptable code	valu	es.
		0008	Address for reverse routing	C	an14
			Address specified by the sender of an interchange to be included	ded b	y the
3.5	Goog		recipient in the response interchanges to facilitate internal rou	_	•
M	S003		INTERCHANGE RECIPIENT	M	
3.4		0010	Identification of the recipient of the interchange.	3.6	25
M		0010	Recipient identification	M	an35
			Name or coded representation of the recipient of a data interc	nang	je.
			Notes to Trading Partner:		1
			The receiver identification can be the company EAN or DUN company specific code.	S co	de or a
		0007	Partner identification code qualifier	C	an4
			1		

			Qualifier referring to the source of codes for the identifiers of interchanging partners. Notes to Trading Partner:		
			Qualifiers to be determined by trading partner relationship.		
			Refer to D.96A Data Element Dictionary for acceptable code	valu	es.
		0014	Routing address	C	an14
			Address specified by the recipient of an interchange to be included and used by the recipient for routing of received interconganization.		•
M	S004		DATE AND TIME OF PREPARATION	M	
			Date and time of preparation of the interchange.		
M		0017	Date of preparation	M	n6
			Local date when an interchange or a functional group was pre	pare	d.
			Notes to Trading Partner:		
			Format: YYMMDD		
M		0019	Time of preparation	M	n4
			Local time of day when an interchange or a functional group v	vas j	orepared.
			Notes to Trading Partner:		
			Format: HHMM		
M	0020		INTERCHANGE CONTROL REFERENCE	M	an14
			Unique reference assigned by the sender to an interchange.		
	S005		RECIPIENTS REFERENCE PASSWORD	C	
			Reference or password as agreed between the communicating	part	ners.
M		0022	Recipient reference/password	M	an14
			Unique reference assigned by the recipient to the data interchap assword to the recipient's system or to a third party network partners interchange agreement.	as sp	ecified in the
		0025	Recipient reference/password qualifier	C	an2
			Qualifier for the recipient's reference or password.		
			Refer to D.96A Data Element Dictionary for acceptable code		
Must Use	0026		APPLICATION REFERENCE	C	an14
			Identification of the application area assigned by the sender, to messages in the interchange relate e.g. the message identifier messages in the interchange are of the same type.		
	0029		PROCESSING PRIORITY CODE	C	a1
			Code determined by the sender requesting processing priority interchange. Refer to D.96A Data Element Dictionary for acceptable code		
	0031		ACKNOWLEDGEMENT REQUEST		n1
	0002		Code determined by the sender for acknowledgement of the ir		
			Refer to D.96A Data Element Dictionary for acceptable code		-
	0032		COMMUNICATIONS AGREEMENT ID	C	an35
	0032		Identification by name or code of the type of agreement under interchange takes place.		
	0035		TEST INDICATOR	C	n1
			Indication that the interchange is a test.		
			Refer to D.96A Data Element Dictionary for acceptable code	valu	es.

Segment: UNG Functional Group Header

Position: 0020

Group:

Level: 0

Usage: Conditional (Optional)

Max Use:

Purpose: To head, identify and specify a Functional Group

Dependency Notes: Semantic Notes:

Comments:

Business Rules: Variable Name: UNG **Notes: Notes to Trading Partner**

This segment is optional and is used to send additional sender/receiver ID information.

Data Examples

UNG+DELFOR+SNDRGRPID+RCVRGRPID+140607:0142+562+UN+D:96A'

Data	Componen	t	
Element	Element		<u>Attributes</u>
0038		FUNCTIONAL GROUP IDENTIFICATION	M an6
		Identification of the one type of messages in a functional gro	up.
S006		APPLICATION SENDER IDENTIFICATION	M
		Identification of the sender's division, department etc. from v messages is sent.	which a group of
	0040	Application sender identification	M an35
		Name or code identifying the originating division, departmen	it etc. within the
		sender's organization.	
			code or a
	000=		
	0007	-	C an4
		-	finterchanging
		1	
		, , ,	1
~~~		· · · · · · · · · · · · · · · · · · ·	
S007			M
		Identification of the recipient's division, department etc. for v messages is intended.	vhich a group of
	0044	Application recipient's identification	M an35
		Name or code identifying the division, department etc. within organization for which the group of messages is intended. <b>Notes to Trading Partner:</b>	the recipient's
		The receiver identification can be the company EAN or DUN company specific code.	S code or a
	Element 0038	Element 0038 S006 0040 0007	Element O038


		0007	Partner identification code qualifier  Qualifier referring to the source of codes for the identifiers of partners.  Notes to Trading Partner:	C f inter	an4 rchanging
			Qualifiers to be determined by trading partner relationship.		
			Refer to D.96A Data Element Dictionary for acceptable code		es.
M	S004		DATE AND TIME OF PREPARATION	M	
			Date and time of preparation of the interchange.		
M		0017	Date of preparation	M	n6
			Local date when an interchange or a functional group was pro-	epare	d.
			Notes to Trading Partner:		
			Format: YYMMDD		
M		0019	Time of preparation	M	n4
			Local time of day when an interchange or a functional group	was j	prepared.
			Notes to Trading Partner:		
			Format: HHMM		
M	0048		FUNCTIONAL GROUP REFERENCE NUMBER	M	an14
M	0051		Reference number for the functional group assigned by and u sender's division, department etc.  CONTROLLING AGENCY	ınique <b>M</b>	e within the an2
141	0031		Code identifying the agency controlling the specification, ma		
			publication of the message type.  Refer to D.96A Data Element Dictionary for acceptable code		
M	S008		MESSAGE VERSION	M	
			Specification of the type of messages in the functional group		
M		0052	Message type version number	M	an3
			Version number of a message type.		
M		0054	Message type release number	M	an3
			Release number within the current message type version num	ıber (	0052).
		0057	Association assigned code	$\mathbf{C}$	an6
			Code, assigned by the association responsible for the design of the message type concerned, which further identifies the n	nessa	ge.
	0058		APPLICATION PASSWORD	C	an14
			Password to the recipient's division, department or sectional	systei	n.


Segment: UNE Functional Group Trailer

Position: 0030

Group:

Level: 0

Usage: Conditional (Optional)

Max Use: 1

**Purpose:** To end and check the completeness of a Functional Group

**Dependency Notes: Semantic Notes:** 

**Comments:** 

**Notes:** Data Examples

UNE+1+562'

User	Data	Componen	t	
<u>Attribute</u>	<b>Element</b>	<b>Element</b>	<u>Name</u>	<u>Attributes</u>
$\mathbf{M}$	0060		NUMBER OF MESSAGES	M n6
			A count of the number of messages in a functional group.	
			Notes to Trading Partner:	
			This field will contain the count of the number of messages p	resent in the data
			file.	
$\mathbf{M}$	0048		FUNCTIONAL GROUP REFERENCE NUMBER	M an14
			Reference number for the functional group assigned by and usender's division, department etc.	inique within the
			Notes to Trading Partner:	
			This value will match what is sent in the UNG 0048 element	


Segment: UNZ Interchange Trailer

**Position:** 0040

Group:

Level: 0

Usage: Mandatory

Max Use:

**Purpose:** To end and check the completeness of an interchange.

**Dependency Notes: Semantic Notes:** 

**Comments:** 

**Notes:** Data Examples

UNZ+1+562'

User	Data	Componen	t		
<b>Attribute</b>	<b>Element</b>	<b>Element</b>	<u>Name</u>	Attr	<u>ibutes</u>
M	0036		INTERCHANGE CONTROL COUNT	M	n6
			Count either of the number of messages or, if used, of the num groups in an interchange.  Notes to Trading Partner:	ıber	of functional
			This field will contain the count of the number of interchanges data file.	s pre	sent in the
M	0020		INTERCHANGE CONTROL REFERENCE	M	an14
			Unique reference assigned by the sender to an interchange.		
			Notes to Trading Partner:		
			This value will match what is sent in the UNB_0020 element.		


# **DELFOR Delivery Schedule Message**


### Introduction

A message from buyer to supplier giving product requirements regarding details for short term delivery instructions and/or medium to long term product/service forecast for planning purposes according to conditions set out in a contract or order. The message can be used to authorize the commitment of labour and materials resources.

### **Branching Diagram**


2

<u>3</u>


4

<u>5</u>

6

<u>7</u>


<u>4</u>


<u>5</u>

<u>6</u>

<u>7</u>


# **Loop/Segment Table**

# **Heading Section:**

Adient <u>Attributes</u> M	Pos. No. 0010	Seg. <u>ID</u> UNH	<u>Name</u> Message Header	Base <u>Attributes</u> M	Max.Use	Group <u>Repeat</u>	Notes and Comments
M	0020	BGM	Beginning of Message	M	1		
			0 0		1		
M	0030	DTM	Date/Time/Period - Message Creation Date	M	1		
	0030	DTM	Date/Time/Period - Horizon Start Date	О	1		
	0030	DTM	Date/Time/Period - Horizon End Date	O	1		
	0040		Segment Group 1: RFF-DTM	С		10	
M	0050	RFF	Reference	M	1		
Not Used	0060	DTM	Date/Time/Period	C	1		
Must Use	0070		Segment Group 2: NAD-LOC-SG3	С		1	
M	0080	NAD	Name and Address - Seller (Supplier)	M	1		
Not Used	0090	LOC	Place/Location Identification	C	10		
Not Used	0100		Segment Group 3: CTA-COM	С		5	
Not Used	0110	CTA	Contact Information	M	1		
Not Used	0120	COM	Communication Contact	C	5		
Must Use	0070		Segment Group 2: NAD-LOC-SG3	С		1	
M	0080	NAD	Name and Address - Buyer (Adient Plant)	M	1		
Not Used	0090	LOC	Place/Location Identification	C	10		
Not Used	0100		Segment Group 3: CTA-COM	С		5	
Not Used	0110	CTA	Contact Information	M	1		
Not Used	0120	COM	Communication Contact	C	5		

### **Section Control:**

Adient	Pos.	Seg.		Base		Group	Notes and
<b>Attributes</b>	No.	<u>ID</u>	Name	<u>Attributes</u>	Max.Use	Repeat	Comments
M	0130	UNS	Section Control	M	1		

### **Detail Section:**

Adient Attributes	Pos.	Seg. <u>ID</u>	Name	Base Attributes	Max.Use	Group <u>Repeat</u>	Notes and Comments
Must Use	0140		Segment Group 4: NAD-LOC-FTX-SG5-SG6-SG7-SG8	С		1	
M	0150	NAD	Name and Address - Consignee (Ship To)	M	1		
Not Used	0160	LOC	Place/Location Identification	C	10		
Not Used	0170	FTX	Free Text	C	5		
Not Used	0180		Segment Group 5: DOC-DTM	С	•	10	
Not Used	0190	DOC	Document/Message Details	M	1		
Not Used	0200	DTM	Date/Time/Period	C	10		
Not Used	0210		Segment Group 6: CTA-COM	С		5	
Not Used	0220	CTA	Contact Information	M	1		
Not Used	0230	COM	Communication Contact	C	5		
Not Used	0240		Segment Group 7: TDT-DTM	С	·	10	


Not Used	0250	TDT	Details of Transport	M	1	
Not Used	0260	DTM	Date/Time/Period	C	5	
Must Use	0270		Segment Group 8: LIN-PIA-IMD-MEA-ALI- GIN-GIR-LOC-DTM-FTX-SG9-SG10-SG11- SG12-SG14	С		9999
M	0280	LIN	Line Item	M	1	
	0290	PIA	Additional Product Id	C	1	
	0300	IMD	Item Description	C	1	
Not Used	0310	MEA	Measurements	C	5	
Not Used	0320	ALI	Additional Information	C	5	
Not Used	0330	GIN	Goods Identity Number	C	100	
Not Used	0340	GIR	Related Identification Numbers	C	100	
	0350	LOC	Place/Location Identification - Adient Dock Code	C	1	
	0350	LOC	Place/Location Identification - Other Internal Adient Location	C	1	
	0360	DTM	Date/Time/Period - Calculation Date	C	1	
	0360	DTM	Date/Time/Period - Finished Goods Go-Ahead	C	1	
	0360	DTM	End Date Date/Time/Period - Raw Materials Go-Ahead End Date	C	1	
Not Used	0370	FTX	Free Text	C	5	
Not Used	0380		Segment Group 9: CTA-COM	С		5
Not Used	0390	CTA	Contact Information	M	1	
Not Used	0400	COM	Communication Contact	C	5	
Must Use	0410		Segment Group 10: RFF-DTM	С		1
M	0420	RFF	Reference - Purchase Order Number	M	1	-
Not Used	0430	DTM	Date/Time/Period	C	1	
Not Used			Comment Comme 11, TDT DTM	С		10
Not Used	0440 0450	TDT	Segment Group 11: TDT-DTM  Details of Transport	M	1	10
Not Used	0450	DTM	Date/Time/Period	C	5	
Not Osca		DIM				
	0470		Segment Group 12: QTY-SCC-DTM-SG13	C		3
M	0480	QTY	Quantity (12) - Receipt Discrete Quantity	M	1	
Not Used	0490	SCC	Scheduling Conditions	С	1	
Not Used	0500	DTM	Date/Time/Period	С	2	
	0510		Segment Group 13: RFF-DTM	C		1
M	0520	RFF	Reference - Receipt Despatch Advice Number	M	1	
Must Use	0530	DTM	Date/Time/Period - Receipt Date	С	1	
	0470		Segment Group 12: QTY-SCC-DTM-SG13	C		1
M	0480	QTY	Quantity (70) - Last Receipt Cumulative Quantity	M	1	
Not Used	0490	SCC	Scheduling Conditions	C	1	
Not Used	0500	DTM	Date/Time/Period	C	2	
Not Used	0510		Segment Group 13: RFF-DTM	С		10
Not Used	0520	RFF	Reference	M	1	
Not Used	0530	DTM	Date/Time/Period	C	1	
	0470		Segment Group 12: QTY-SCC-DTM-SG13	С		1
M	0480	QTY	Quantity (78) - Scheduled Cumulative Quantity	M	1	


Not Used	0490	SCC	Scheduling Conditions	С	1		ĺ
Not Used	0500	DTM	Date/Time/Period	C	2		
Not Used	0510		Segment Group 13: RFF-DTM	С	·	10	
Not Used	0520	RFF	Reference	M	1		
Not Used	0530	DTM	Date/Time/Period	C	1		
	0470		Segment Group 12: QTY-SCC-DTM-SG13	С		1	
M	0480	QTY	Quantity (83) - Backorder Quantity	M	1		
Must Use	0490	SCC	Scheduling Conditions	С	1		
Must Use	0500	DTM	Date/Time/Period - Latest Delivery or Pickup	С	1		
Must Use	0500	DTM	Date/Time Date/Time/Period - Earliest Delivery or Pickup	C	1		
Not Used	0510		Date/Time Segment Group 13: RFF-DTM	С		10	
Not Used	0520	RFF	Reference	M	1		
Not Used	0530	DTM	Date/Time/Period	C	1		
	0470		Segment Group 12: QTY-SCC-DTM-SG13	С		1	
M	0480	QTY	Quantity (84) - Urgent Delivery Quantity	M	1	-	
Must Use	0490	SCC	Scheduling Conditions	С	1		
Must Use	0500	DTM	Date/Time/Period - Latest Delivery or Pickup	C	1		
Must Use	0500	DTM	Date/Time  Date/Time/Period - Earliest Delivery or Pickup	С	1		
Not Used	0510		Date/Time Segment Group 13: RFF-DTM	С	•	10	
Not Used	0520	RFF	Reference	M	1		
Not Used	0530	DTM	Date/Time/Period	С	1		
	0470		Secret Court 12, OTV SCC DTM SC12	С		200	
M	0470		Segment Group 12: QTY-SCC-DTM-SG13			200	
	0.490	OTV					
	0480	QTY	Quantity (113) - Delivery Quantity	M C	1		
Must Use	0490	SCC	Scheduling Conditions	C	1		
		_	Scheduling Conditions  Date/Time/Period - Latest Delivery or Pickup Date/Time Date/Time/Period - Earliest Delivery or Pickup				
Must Use Must Use Must Use	0490 0500 0500	SCC DTM	Scheduling Conditions  Date/Time/Period - Latest Delivery or Pickup Date/Time Date/Time/Period - Earliest Delivery or Pickup Date/Time	C C	1 1	10	
Must Use Must Use Must Use Not Used	0490 0500 0500 0510	SCC DTM DTM	Scheduling Conditions  Date/Time/Period - Latest Delivery or Pickup Date/Time Date/Time/Period - Earliest Delivery or Pickup Date/Time Segment Group 13: RFF-DTM	C C C	1 1 1	10	
Must Use Must Use Must Use Not Used Not Used	0490 0500 0500 0510 0520	SCC DTM DTM	Scheduling Conditions  Date/Time/Period - Latest Delivery or Pickup Date/Time Date/Time/Period - Earliest Delivery or Pickup Date/Time Segment Group 13: RFF-DTM Reference	C C C	1 1 1	10	
Must Use Must Use Must Use Not Used	0490 0500 0500 0510 0520 0530	SCC DTM DTM	Scheduling Conditions  Date/Time/Period - Latest Delivery or Pickup Date/Time Date/Time/Period - Earliest Delivery or Pickup Date/Time Segment Group 13: RFF-DTM Reference Date/Time/Period	C C C M C	1 1 1		
Must Use Must Use Must Use Not Used Not Used	0490 0500 0500 0510 0520	SCC DTM DTM	Scheduling Conditions  Date/Time/Period - Latest Delivery or Pickup Date/Time Date/Time/Period - Earliest Delivery or Pickup Date/Time Segment Group 13: RFF-DTM Reference	C C C M C C	1 1 1	50	
Must Use Must Use Must Use Not Used Not Used Not Used	0490 0500 0500 0510 0520 0530 0540	SCC DTM DTM RFF DTM	Scheduling Conditions  Date/Time/Period - Latest Delivery or Pickup Date/Time Date/Time/Period - Earliest Delivery or Pickup Date/Time Segment Group 13: RFF-DTM Reference Date/Time/Period  Segment Group 14: PAC-MEA-QTY-DTM-SG15-SG16 Package	C C M C M	1 1 1 1 1		
Must Use Must Use Must Use Not Used Not Used Not Used	0490 0500 0500 0510 0520 0530 0540	SCC DTM DTM RFF DTM	Scheduling Conditions  Date/Time/Period - Latest Delivery or Pickup Date/Time Date/Time/Period - Earliest Delivery or Pickup Date/Time Segment Group 13: RFF-DTM Reference Date/Time/Period  Segment Group 14: PAC-MEA-QTY-DTM-SG15-SG16 Package Measurements	C C C M C C	1 1 1		
Must Use Must Use Must Use Not Used Not Used Not Used	0490 0500 0500 0510 0520 0530 0540	SCC DTM DTM RFF DTM	Scheduling Conditions  Date/Time/Period - Latest Delivery or Pickup Date/Time Date/Time/Period - Earliest Delivery or Pickup Date/Time Segment Group 13: RFF-DTM Reference Date/Time/Period  Segment Group 14: PAC-MEA-QTY-DTM-SG15-SG16 Package Measurements Quantity (52) - Per Pack	C C C M C C C	1 1 1 1 1		
Must Use Must Use Must Use Not Used Not Used Not Used M Not Used Must Use Not Used	0490 0500 0500 0510 0520 0530 0540 0550 0560 0570 0580	SCC DTM DTM RFF DTM	Scheduling Conditions  Date/Time/Period - Latest Delivery or Pickup Date/Time Date/Time/Period - Earliest Delivery or Pickup Date/Time/Period - Earliest Delivery or Pickup Date/Time/Segment Group 13: RFF-DTM Reference Date/Time/Period  Segment Group 14: PAC-MEA-QTY-DTM-SG15-SG16 Package Measurements Quantity (52) - Per Pack Date/Time/Period	C C M C C C C	1 1 1 1 1 1	50	
Must Use Must Use Must Use Not Used Not Used Not Used M Not Used M Not Used Must Use	0490 0500 0500 0510 0520 0530 0540 0550 0560 0570	SCC DTM DTM RFF DTM	Scheduling Conditions  Date/Time/Period - Latest Delivery or Pickup Date/Time Date/Time Date/Time Date/Time Segment Group 13: RFF-DTM Reference Date/Time/Period  Segment Group 14: PAC-MEA-QTY-DTM-SG15-SG16 Package Measurements Quantity (52) - Per Pack Date/Time/Period  Segment Group 15: PCI-GIN	C C C M C C C	1 1 1 1 1 1 10 1		
Must Use Must Use Must Use Not Used Not Used Not Used M Not Used Must Use Not Used	0490 0500 0500 0510 0520 0530 0540 0550 0560 0570 0580	SCC DTM DTM RFF DTM	Scheduling Conditions  Date/Time/Period - Latest Delivery or Pickup Date/Time Date/Time/Period - Earliest Delivery or Pickup Date/Time/Period - Earliest Delivery or Pickup Date/Time/Segment Group 13: RFF-DTM Reference Date/Time/Period  Segment Group 14: PAC-MEA-QTY-DTM-SG15-SG16 Package Measurements Quantity (52) - Per Pack Date/Time/Period	C C C M C C C C M	1 1 1 1 1 1 10 1	50	
Must Use Must Use Must Used Not Used Not Used Must Used Must Used Must Use Not Used Not Used	0490 0500 0500 0510 0520 0530 0540 0550 0560 0570 0580 0590	SCC DTM DTM RFF DTM PAC MEA QTY DTM	Scheduling Conditions  Date/Time/Period - Latest Delivery or Pickup Date/Time Date/Time Date/Time Date/Time Segment Group 13: RFF-DTM Reference Date/Time/Period  Segment Group 14: PAC-MEA-QTY-DTM-SG15-SG16 Package Measurements Quantity (52) - Per Pack Date/Time/Period  Segment Group 15: PCI-GIN	C C C M C C C C C C	1 1 1 1 1 1 10 1 5	50	
Must Use Must Use Must Used Not Used Not Used M Not Used M Not Used Must Use Not Used Not Used Not Used	0490 0500 0500 0510 0520 0530 0540 0550 0560 0570 0580 0590 0600	SCC DTM DTM  RFF DTM  PAC MEA QTY DTM  PCI	Scheduling Conditions  Date/Time/Period - Latest Delivery or Pickup Date/Time Date/Time/Period - Earliest Delivery or Pickup Date/Time Segment Group 13: RFF-DTM Reference Date/Time/Period  Segment Group 14: PAC-MEA-QTY-DTM-SG15-SG16 Package Measurements Quantity (52) - Per Pack Date/Time/Period  Segment Group 15: PCI-GIN Package Identification	C C C M C C C C M	1 1 1 1 1 1 10 1 5	50	
Must Use Must Use Must Use Not Used Not Used Not Used M Not Used Must Use Not Used Not Used Not Used Not Used Not Used	0490 0500 0500 0510 0520 0530 0540 0550 0560 0570 0580 0590 0600 0610	SCC DTM DTM  RFF DTM  PAC MEA QTY DTM  PCI	Scheduling Conditions  Date/Time/Period - Latest Delivery or Pickup Date/Time Date/Time/Period - Earliest Delivery or Pickup Date/Time Segment Group 13: RFF-DTM Reference Date/Time/Period  Segment Group 14: PAC-MEA-QTY-DTM-SG15-SG16 Package Measurements Quantity (52) - Per Pack Date/Time/Period  Segment Group 15: PCI-GIN Package Identification Goods Identity Number	C C C M C C C M C C C C C C C C C C C C	1 1 1 1 1 1 10 1 5	50	
Must Use Must Use Must Use Not Used Not Used Not Used M Not Used Must Use Not Used	0490 0500 0500 0510 0520 0530 0540 0550 0560 0570 0580 0590 0600 0610	SCC DTM DTM  RFF DTM  PAC MEA QTY DTM  PCI GIN	Scheduling Conditions  Date/Time/Period - Latest Delivery or Pickup Date/Time Date/Time/Period - Earliest Delivery or Pickup Date/Time Segment Group 13: RFF-DTM Reference Date/Time/Period  Segment Group 14: PAC-MEA-QTY-DTM-SG15-SG16 Package Measurements Quantity (52) - Per Pack Date/Time/Period  Segment Group 15: PCI-GIN Package Identification Goods Identity Number  Segment Group 16: QVR-DTM-SG17	C C C M C C C M C C C C C C C C C C C C	1 1 1 1 1 1 10 1 5	50	
Must Use Must Use Must Used Not Used Not Used M Not Used Must Use Not Used	0490 0500 0500 0510 0520 0530 0540 0550 0560 0570 0580 0690 0610 0620 0630	SCC DTM DTM  RFF DTM  PAC MEA QTY DTM  PCI GIN  QVR	Scheduling Conditions  Date/Time/Period - Latest Delivery or Pickup Date/Time Date/Time/Period - Earliest Delivery or Pickup Date/Time/Period - Earliest Delivery or Pickup Date/Time Segment Group 13: RFF-DTM Reference Date/Time/Period  Segment Group 14: PAC-MEA-QTY-DTM-SG15-SG16 Package Measurements Quantity (52) - Per Pack Date/Time/Period  Segment Group 15: PCI-GIN Package Identification Goods Identity Number  Segment Group 16: QVR-DTM-SG17 Quantity Variances	C C M C C C M C C M M C C C M M C C C M M C C C M M C C C M M C C C M M C C C M M C C C M M C C C M M C C C M M C C M M C C M M C C M M M M M M M M M M M M M M M M M M M M	1 1 1 1 1 1 10 1 5	50	


Not Used	0670	DTM	Date/Time/Period	C	1		Ш
Not Used	0680		Segment Group 18: LIN-PIA-IMD-MEA-ALI- GIN-GIR-DTM-FTX-SG19-SG20-SG22-SG24	С		9999	
Not Used	0690	LIN	Line Item	M	1		
Not Used	0700	PIA	Additional Product Id	C	10		
Not Used	0710	IMD	Item Description	C	10		
Not Used	0720	MEA	Measurements	C	5		
Not Used	0730	ALI	Additional Information	C	5		
Not Used	0740	GIN	Goods Identity Number	C	100		
Not Used	0750	GIR	Related Identification Numbers	C	100		
Not Used	0760	DTM	Date/Time/Period	C	5		
Not Used	0770	FTX	Free Text	C	5		
Not Used	0780		Segment Group 19: RFF-DTM	С	•	10	
Not Used	0790	RFF	Reference	M	1		
Not Used	0800	DTM	Date/Time/Period	C	1		
Not Used	0810		Segment Group 20: QTY-SCC-DTM-SG21	С		50	
Not Used	0820	QTY	Quantity	M	1		
Not Used	0830	SCC	Scheduling Conditions	C	1		
Not Used	0840	DTM	Date/Time/Period	C	2		
Not Used	0850		Segment Group 21: RFF-DTM	С		10	
Not Used	0860	RFF	Reference	M	1		
Not Used	0870	DTM	Date/Time/Period	C	1		
Not Used	0880		Segment Group 22: PAC-MEA-QTY-DTM-SG23	С		10	
Not Used	0890	PAC	Package	M	1		
Not Used	0900	MEA	Measurements	C	10		
Not Used	0910	QTY	Quantity	C	5		
Not Used	0920	DTM	Date/Time/Period	C	5		
Not Used	0930		Segment Group 23: PCI-GIN	С		10	
Not Used	0940	PCI	Package Identification	M	1		
Not Used	0950	GIN	Goods Identity Number	С	10		
Not Used	0960		Segment Group 24: NAD-LOC-FTX-SG25- SG26-SG27-SG29-SG31	С		500	
Not Used	0970	NAD	Name and Address	M	1		
Not Used	0980	LOC	Place/Location Identification	C	10		
Not Used	0990	FTX	Free Text	C	5		
Not Used	1000		Segment Group 25: DOC-DTM	С		10	
Not Used	1010	DOC	Document/Message Details	M	1		
Not Used	1020	DTM	Date/Time/Period	C	1		
Not Used	1030		Segment Group 26: CTA-COM	С		5	
Not Used	1040	CTA	Contact Information	M	1		
Not Used	1050	COM	Communication Contact	C	5		
Not Used	1060		Segment Group 27: QTY-SCC-DTM-SG28	С		50	
Not Used	1070	QTY	Quantity	M	1		
Not Used	1080	SCC	Scheduling Conditions	C	1		
Not Used	1090	DTM	Date/Time/Period	C	2		


Not Used	1100		Segment Group 28: RFF-DTM	С	·	10	
Not Used	1110	RFF	Reference	M	1		111
Not Used	1120	DTM	Date/Time/Period	С	1		Ш
Not Used	1130		Segment Group 29: QVR-DTM-SG30	С		10	
Not Used	1140	QVR	Quantity Variances	M	1		
Not Used	1150	DTM	Date/Time/Period	C	5		
Not Used	1160		Segment Group 30: RFF-DTM	С		10	
Not Used	1170	RFF	Reference	M	1		111
Not Used	1180	DTM	Date/Time/Period	C	1		Ш
Not Used	1190		Segment Group 31: TDT-DTM	С		10	
Not Used	1200	TDT	Details of Transport	M	1		
Not Used	1210	DTM	Date/Time/Period	C	5		

### **Section Control:**

Adient	Pos.	Seg.		Base	Group Notes and
<u>Attributes</u>	No.	<u>ID</u>	<u>Name</u>	<u>Attributes</u> <u>Max</u>	Use Repeat Comments
M	1220	UNS	Section Control	M	1

# **Summary Section:**

Adient Attributes Not Used	Pos. No. 1230	Seg. <u>ID</u> CNT	Name Control Total	Base <u>Attributes</u> C	Max.Use 5	Group <u>Repeat</u>	Notes and Comments
Not Used	1240	FTX	Free Text	C	5		
M	1250	UNT	Message Trailer	M	1		

Segment: UNH Message Header

Position: 0010

Group:

Level: 0

Usage: Mandatory

Max Use:

Purpose: A service segment starting and uniquely identifying a message. The message type code

for the Delivery schedule message is DELFOR.

Note: Delivery schedule messages conforming to this document must contain the

following data in segment UNH, composite S009:

Data element 0065 DELFOR 0052 D 0054 96A 0051 UN

**Dependency Notes: Semantic Notes:** 

**Comments:** 

**Business Rules:** Variable Name: UNH1 **Notes: Notes to Trading Partner** 

This segment is used to begin the DELFOR message.

Composite S009, data elements 0065, 0052, 0054, and 0051 indicate that the message is a UNSM Delivery Schedule message based on the D.96A directory under the control of the

United Nations. **Data Examples** 

UNH+56200001+DELFOR:D:96A:UN'

User	Data	Componen		ment Summary		
<b>Attribute</b>	<b>Element</b>	Element	<u>Name</u>		Attı	<u>ributes</u>
M	0062		MESSAGE REF	ERENCE NUMBER	$\mathbf{M}$	an14
			Unique message i	reference assigned by the sender.		
M	S009		MESSAGE IDENTIFIER			
			Identification of t	he type, version etc. of the message being i	nterch	nanged.
M		0065	Message type ide	entifier	M	an6
			Code identifying	a type of message and assigned by its contr	olling	agency.
			DELFOR	DELFOR Delivery schedule message		
			Message from buyer to supplier giving product requirements regarding details for short term delivery instructions and/or medium to long term product/servi forecast for planning purposes according to conditions out in a contract or order. The message can be used to authorize the commitment of labour and materials resources.			
M		0052	Message type ver	rsion number	M	an3
			Version number of	of a message type.		
			D	Draft version/UN/EDIFACT Directory		
M		0054	Message type rel	ease number	M	an3
			Release number v	vithin the current message type version nur	nber (	0052).
			96A	Version 96A		
M		0051	Controlling agen	ney	M	an2
			Code identifying publication of the	the agency controlling the specification, manners age type.	ainten	ance and

0068

M

UN UN/ECE/TRADE/WP.4, United Nations Standard

Messages (UNSM)

UN Economic Commission for Europe (UN/ECE), Committee on the development of trade (TRADE), Working Party on facilitation of international trade

procedures (WP.4).

0057 Association assigned code C an..6

Code, assigned by the association responsible for the design and maintenance

of the message type concerned, which further identifies the message.

COMMON ACCESS REFERENCE

C ar

Reference serving as a key to relate all subsequent transfers of data to the same

business case or file.

S010 STATUS OF THE TRANSFER C

Statement that the message is one in a sequence of transfers relating to the same topic.

0070 Sequence message transfer number

M n..2

Number assigned by the sender indicating that the message is an addition or change of a previously sent message relating to the same topic.

0073 First/last sequence message transfer indication

Indication used for the first and last message in a sequence of the same type of

message relating to the same topic.

Refer to D.96A Data Element Dictionary for acceptable code values.


Segment: BGM Beginning of Message

Position: 0020

Group:

Level:

Usage: Mandatory

Max Use:

Purpose: A segment for the unique identification of the delivery schedule document, by means of

its name and its number.

**Dependency Notes:** 

Semantic Notes:

**Comments:** 

**Notes:** Notes to Trading Partner

All references other than the Document/Message Number in data element 1004 will be in

an RFF segment.

Data element 1004: It is recommended that the length of the Document/Message

Number be restricted to a maximum of 17 characters.

**Data Examples** 

BGM+241+37+9'

User <u>Attribute</u>	Data <u>Element</u>	Componen <u>Element</u>	<u>Name</u>	Att	<u>ributes</u>	
Must Use	C002		DOCUMENT/MESSAGE NAME	C		
			Identification of a type of document/message by code or nan		-	
Must Use		1001	Document/message name, coded	C	an3	
			Document/message identifier expressed in code.			
			241 Delivery schedule			
			Usage of DELFOR-message.			
Not Used		1131	Code list qualifier	C	an3	
			Identification of a code list.			
			Refer to D.96A Data Element Dictionary for acceptable code	e valu	es.	
Not Used		3055	Code list responsible agency, coded	C	an3	
			Code identifying the agency responsible for a code list.			
			Refer to D.96A Data Element Dictionary for acceptable code	e valu	es.	
Not Used		1000	Document/message name	$\mathbf{C}$	an35	
			Plain language identifier specifying the function of a docume	ent/m	essage.	
Must Use	1004		DOCUMENT/MESSAGE NUMBER	$\mathbf{C}$	an35	
			Reference number assigned to the document/message by the	issue	r.	
			Notes to Trading Partner:			
			Delivery Schedule number assigned by the document sender			
Must Use	1225		MESSAGE FUNCTION, CODED	C	an3	
			Code indicating the function of the message.			
			9 Original			
			Initial transmission related to a given tr	ansac	tion.	
Not Used	4343		RESPONSE TYPE, CODED	$\mathbf{C}$	an3	
			Code specifying the type of acknowledgement required or transmitted.			
			Refer to D.96A Data Element Dictionary for acceptable code	e valu	es.	


Segment: DTM Date/Time/Period - Message Creation Date

**Position:** 0030

Group: Level:

Usage: Mandatory

Max Use: 1

Purpose: A segment specifying the date, and when relevant, the time/period of the beginning and

ending of the validity period of the document. The DTM must be specified at least once

to identify the Delivery Schedule document date.

The date/time/period segment within other Segment group should be used whenever the

date/time/period is logically related to another specified data item.

Dependency Notes: Semantic Notes: Comments:

**Notes:** Notes to Trading Partner

This segment is used to specify the message creation date.

**Data Examples** 

DTM+137:20140607:102'

User	Data	Componen	t				
<b>Attribute</b>	<b>Element</b>	<b>Element</b>	<u>Name</u>		Att	<u>ributes</u>	
$\mathbf{M}$	C507		DATE/TIME/PE	ERIOD	$\mathbf{M}$		
			Date and/or time,	or period relevant to the specified date/tim	e/peri	od type.	
M		2005	Date/time/period qualifier		M	an3	
			Code giving speci	ode giving specific meaning to a date, time or period.			
			137	Document/message date/time			
				(2006) Date/time when a document/me This may include authentication.	ssage	is issued.	
Must Use		2380	Date/time/period	l	C	an35	
			The value of a dat representation.	te, a date and time, a time or of a period in	a spec	rified	
Must Use		2379	Date/time/period	l format qualifier	C	an3	
			Specification of th	he representation of a date, a date and time	or of	a period.	
			102	CCYYMMDD			
				Calendar date: $C = Century$ ; $Y = Year$ Day.	; M =	Month; D =	


Segment: DTM Date/Time/Period - Horizon Start Date

Position: 0030

Group:

Level: 0

Usage: Optional (Optional)

Max Use: 1

Purpose: A segment specifying the date, and when relevant, the time/period of the beginning and

ending of the validity period of the document. The DTM must be specified at least once

to identify the Delivery Schedule document date.

The date/time/period segment within other Segment group should be used whenever the

date/time/period is logically related to another specified data item.

**Dependency Notes: Semantic Notes:** 

**Comments:** 

**Notes:** Notes to Trading Partner

This segment is used to provide the start date of the demand horizon period.

**Data Examples** 

DTM+158:20140609:102'

User	Data	Component	t			
<b>Attribute</b>	<b>Element</b>	<b>Element</b>	<u>Name</u>		Attı	<u>ributes</u>
M	C507		DATE/TIM	IE/PERIOD	$\mathbf{M}$	
			Date and/or	time, or period relevant to the specified date/time	ie/peri	od type.
M		2005	Date/time/p	period qualifier	$\mathbf{M}$	an3
			Code giving	specific meaning to a date, time or period.		
			158	Horizon start date		
				The first date of a period forming a hor	izon.	
Must Use		2380	Date/time/p	period	C	an35
			The value of representation	f a date, a date and time, a time or of a period in on.	a spec	cified
Must Use		2379	Date/time/p	period format qualifier	$\mathbf{C}$	an3
			Specification	n of the representation of a date, a date and time	or of	a period.
			102	CCYYMMDD		
				Calendar date: $C = Century$ ; $Y = Year$	; M =	Month; D =
				Day.		


Segment: DTM Date/Time/Period - Horizon End Date

**Position:** 0030

Group:

Level: 0

Usage: Optional (Optional)

Max Use: 1

Purpose: A segment specifying the date, and when relevant, the time/period of the beginning and

ending of the validity period of the document. The DTM must be specified at least once

to identify the Delivery Schedule document date.

The date/time/period segment within other Segment group should be used whenever the

date/time/period is logically related to another specified data item.

**Dependency Notes: Semantic Notes:** 

**Comments:** 

**Notes:** Notes to Trading Partner

This segment is used to provide the end date of the demand horizon period.

**Data Examples** 

DTM+159:20150930:102'

User	Data	Component	t			
<b>Attribute</b>	<b>Element</b>	<b>Element</b>	<u>Name</u>		Attı	<u>ributes</u>
M	C507		DATE/TI	ME/PERIOD	M	
			Date and/o	or time, or period relevant to the specified date/time	ne/peri	od type.
M		2005	Date/time	/period qualifier	M	an3
			Code givin	ng specific meaning to a date, time or period.		
			159	Horizon end date		
				The last date of a period forming a hor	rizon.	
Must Use		2380	Date/time	/period	$\mathbf{C}$	an35
			The value representa	of a date, a date and time, a time or of a period in tion.	a spec	cified
Must Use		2379	Date/time	/period format qualifier	C	an3
			Specificati	on of the representation of a date, a date and time	e or of	a period.
			102	CCYYMMDD		
				Calendar date: $C = Century$ ; $Y = Year$	r ; <b>M</b> =	Month; D =
				Day.		


Group: RFF Segment Group 1: Reference

**Position:** 0040

Group: Level:

Usage: Conditional (Optional)

Max Use: 10

**Purpose:** A group of segments giving references relevant to the whole message, e.g. contract

number.

**Segment Summary** 

User	Pos.	Seg.		Req.	Max.	Group:
<b>Attribute</b>	No.	<u>ID</u>	<u>Name</u>	Des.	<u>Use</u>	Repeat
M	0050	RFF	Reference	M	1	


Segment: RFF Reference
Position: 0050 (Trigger Segment)

**Group:** Segment Group 1 (Reference) Conditional (Optional)

Level: 1

Usage: Mandatory

Max Use:

Purpose: A segment for referencing documents relating to the whole Delivery Schedule Message,

e.g. contract, import/export license.

**Dependency Notes: Semantic Notes:** 

Hear

**Comments:** 

Data

**Notes:** Notes to Trading Partner

This segment is used to provide references that apply to the whole message, e.g.,

purchase order number, delivery instructions, import/export license.

**Data Examples** 

Component

RFF+ADE:0000369145'

User	Data	Componen			
<b>Attribute</b>	<b>Element</b>	<b>Element</b>	<u>Name</u>	Attı	<u>ributes</u>
M	C506		REFERENCE	M	
			Identification of a reference.		
M		1153	Reference qualifier	M	an3
			Code giving specific meaning to a reference segment or	r a referenc	e number.
			ADE Account number		
			Identification number of an accou-	nt.	
Must Use		1154	Reference number	C	an35
			Identification number the nature and function of which entry in data element 1153 Reference qualifier.	can be qua	llified by an
Not Used		1156	Line number	C	an6
			Number of the line in the document/message referenced number.	1 in 1154 R	Reference
Not Used		4000	Reference version number	C	an35
			To uniquely identify a reference by its revision number		


Group: NAD Segment Group 2: Name and Address

**Position:** 0070

Group:

Level: 1

Usage: Conditional (Required)

Max Use:

Purpose: A group of segments identifying names, addresses, locations, and contacts relevant to the

whole Delivery Schedule.

### **Segment Summary**

User	Pos.	Seg.		Req.	Max.	Group:
<b>Attribute</b>	No.	<u>ID</u>	<u>Name</u>	Des.	<u>Use</u>	Repeat
M	0080	NAD	Name and Address - Seller (Supplier)	M	1	


Segment: NAD Name and Address - Seller (Supplier)

**Position:** 0080 (Trigger Segment)

**Group:** Segment Group 2 (Name and Address) Conditional (Required)

Level: 1

Usage: Mandatory

Max Use:

**Purpose:** A segment for identifying names and addresses and their functions relevant for the whole

Delivery Schedule. Identification of the seller and buyer parties is recommended for the Delivery Schedule message. Exception: the identification of the recipient of the goods

must be given in the NAD segment in the detail section when required.

It is recommended that where possible only the coded form of the party ID should be specified, e.g. the buyer and seller are known to each other, thus only the coded ID is required. The consignee or delivery address may vary and would have to be clearly

specified, preferably in structured format.

Dependency Notes: Semantic Notes: Comments:

**Notes:** Notes to Trading Partner

This segment is used to identify the seller (supplier) involved in the Delivery Schedule

message. Identification of the seller is mandatory in the Delivery Schedule.

**Data Examples** 

NAE+SE+369145::92++SELLER NAME'

User	Data	Componen	t		
<u>Attribute</u>	Element	<b>Element</b>	<u>Name</u>		<u>ributes</u>
M	3035		PARTY QUALIFIER	M	an3
			Code giving specific meaning to a party.		
			SE Seller		
			(3346) Party selling merchandise to a b	ouyer.	
Must Use	C082		PARTY IDENTIFICATION DETAILS	C	
			Identification of a transaction party by code.		
M		3039	Party id. identification	M	an35
			Code identifying a party involved in a transaction.		
			Notes to Trading Partner:		
			Adient-assigned supplier code		
Not Used		1131	Code list qualifier	C	an3
			Identification of a code list.		
			Refer to D.96A Data Element Dictionary for acceptable cod	e valu	es.
Must Use		3055	Code list responsible agency, coded	C	an3
			Code identifying the agency responsible for a code list.		
			92 Assigned by buyer or buyer's agent		
Not Used	C058		NAME AND ADDRESS	C	
			Unstructured name and address: one to five lines.		
Not Used		3124	Name and address line	M	an35
			Free form name and address description.		
Not Used		3124	Name and address line	C	an35
			Free form name and address description.		
Not Used		3124	Name and address line	$\mathbf{C}$	an35
			Free form name and address description.		


Not Used		3124	Name and address line	C	an35
			Free form name and address description.		
Not Used		3124	Name and address line	$\mathbf{C}$	an35
			Free form name and address description.		
	C080		PARTY NAME	$\mathbf{C}$	
			Identification of a transaction party by name, one to five line	s. Par	rty name may
			be formatted.		
M		3036	Party name	M	an35
			Name of a party involved in a transaction.		
		3036	Party name	C	an35
			Name of a party involved in a transaction.		
Not Used		3036	Party name	C	an35
			Name of a party involved in a transaction.		
Not Used		3036	Party name	C	an35
			Name of a party involved in a transaction.		
Not Used		3036	Party name	C	an35
			Name of a party involved in a transaction.		
Not Used		3045	Party name format, coded	C	an3
			Specification of the representation of a party name.		
			Refer to D.96A Data Element Dictionary for acceptable code	valu	es.
Not Used	C059		STREET	C	
			Street address and/or PO Box number in a structured address	: one	to three
Not Hand		2042	lines.	N	an35
Not Used		3042	Street and number/p.o. box	M	an35
Not Hand		2042	Street and number in plain language, or Post Office Box No.	C	am 25
Not Used		3042	Street and number/p.o. box	C	an35
Not Hand		2042	Street and number in plain language, or Post Office Box No.	C	am 25
Not Used		3042	Street and number/p.o. box	C	an35
Not Hand		3042	Street and number in plain language, or Post Office Box No. <b>Street and number/p.o. box</b>	C	on 25
Not Used		3042	•	C	an35
Not Hand	2164		Street and number in plain language, or Post Office Box No. <b>CITY NAME</b>	C	am 25
Not Used	3164		Name of a city (a town, a village) for addressing purposes.	C	an35
Not Hand	2220			C	a 0
Not Used	3229		COUNTRY SUB-ENTITY IDENTIFICATION  Identification of the name of sub-entities (state, previous) del	C	an9
			Identification of the name of sub-entities (state, province) del appropriate governmental agencies.	.mea	Бу
Not Used	3251		POSTCODE IDENTIFICATION	C	an9
			Code defining postal zones or addresses.		
Not Used	3207		COUNTRY, CODED	C	an3
			Identification of the name of a country or other geographical in ISO 3166.	entity	y as specified


Group: NAD Segment Group 2: Name and Address

**Position:** 0070

Group:

Level:

Usage: Conditional (Required)

Max Use:

**Purpose:** 

**Segment Summary** 

User	Pos.	Seg.		Req.	Max.	Group:
<b>Attribute</b>	No.	<u>ID</u>	<u>Name</u>	Des.	<u>Use</u>	Repeat
M	0080	NAD	Name and Address - Buyer (Adient Plant)	M	1	


Segment: NAD Name and Address - Buyer (Adient Plant)

**Position:** 0080 (Trigger Segment)

**Group:** Segment Group 2 (Name and Address) Conditional (Required)

Level: 1

Usage: Mandatory

Max Use:

**Purpose:** A segment for identifying names and addresses and their functions relevant for the whole

Delivery Schedule. Identification of the seller and buyer parties is recommended for the Delivery Schedule message. Exception: the identification of the recipient of the goods

must be given in the NAD segment in the detail section when required.

It is recommended that where possible only the coded form of the party ID should be specified, e.g. the buyer and seller are known to each other, thus only the coded ID is required. The consignee or delivery address may vary and would have to be clearly

specified, preferably in structured format.

Dependency Notes: Semantic Notes: Comments:

**Notes:** Notes to Trading Partner

This segment is used to identify the buyer (Adient plant) involved in the Delivery Schedule message. Identification of the buyer is mandatory in the Delivery Schedule.

**Data Examples** 

NAD+BY+1449::92++ADIENT PLANT NAME'

User	Data	Componen	t		
Attribute	Element	<u>Element</u>	Name	Att	<u>ributes</u>
M	3035		PARTY QUALIFIER	M	an3
			Code giving specific meaning to a party.		
			BY Buyer		
			(3002) Party to which merchandise is	sold.	
Must Use	C082		PARTY IDENTIFICATION DETAILS	$\mathbf{C}$	
			Identification of a transaction party by code.		
M		3039	Party id. identification	M	an35
			Code identifying a party involved in a transaction.		
			Notes to Trading Partner:		
			Adient 4-digit site code - e.g. 0967		
Not Used		1131	Code list qualifier	C	an3
			Identification of a code list.		
			Refer to D.96A Data Element Dictionary for acceptable cod	le valu	es.
		3055	Code list responsible agency, coded	$\mathbf{C}$	an3
			Code identifying the agency responsible for a code list.		
			92 Assigned by buyer or buyer's agent		
Not Used	C058		NAME AND ADDRESS	$\mathbf{C}$	
			Unstructured name and address: one to five lines.		
Not Used		3124	Name and address line	$\mathbf{M}$	an35
			Free form name and address description.		
Not Used		3124	Name and address line	$\mathbf{C}$	an35
			Free form name and address description.		
Not Used		3124	Name and address line	C	an35
			Free form name and address description.		


Not Used		3124	Name and address line	C	an35
			Free form name and address description.		
Not Used		3124	Name and address line	C	an35
			Free form name and address description.		
	C080		PARTY NAME	C	
			Identification of a transaction party by name, one to five line	s. Par	rty name may
			be formatted.		
M		3036	Party name	M	an35
			Name of a party involved in a transaction.		
		3036	Party name	C	an35
			Name of a party involved in a transaction.		
Not Used		3036	Party name	C	an35
			Name of a party involved in a transaction.		
Not Used		3036	Party name	C	an35
			Name of a party involved in a transaction.		
Not Used		3036	Party name	C	an35
			Name of a party involved in a transaction.		
Not Used		3045	Party name format, coded	C	an3
			Specification of the representation of a party name.		
			Refer to D.96A Data Element Dictionary for acceptable code	valu	es.
Not Used	C059		STREET	C	
			Street address and/or PO Box number in a structured address	: one	to three
Not Hand		2042	lines.	N	an35
Not Used		3042	Street and number/p.o. box	M	an35
Not Hand		2042	Street and number in plain language, or Post Office Box No.	C	am 25
Not Used		3042	Street and number/p.o. box	C	an35
Not Hand		2042	Street and number in plain language, or Post Office Box No.	C	am 25
Not Used		3042	Street and number/p.o. box	C	an35
Not Hand		3042	Street and number in plain language, or Post Office Box No.  Street and number/p.o. box	C	on 25
Not Used		3042	•	C	an35
Not Hand	2164		Street and number in plain language, or Post Office Box No. <b>CITY NAME</b>	C	am 25
Not Used	3164		Name of a city (a town, a village) for addressing purposes.	C	an35
Not Hand	2220			C	a 0
Not Used	3229		COUNTRY SUB-ENTITY IDENTIFICATION  Identification of the name of sub-entities (state, previous) del	C	an9
			Identification of the name of sub-entities (state, province) del appropriate governmental agencies.	med	бу
Not Used	3251		POSTCODE IDENTIFICATION	C	an9
			Code defining postal zones or addresses.		
Not Used	3207		COUNTRY, CODED	C	an3
			Identification of the name of a country or other geographical in ISO 3166.	entit	y as specified


UNS Section Control **Segment:** 

**Position:** 

Group: Level:

Usage: Mandatory

Max Use:

**Purpose:** A service segment placed at the start of the detail section to avoid segment collision. The

detail section consists of two main Segment groups: Segment group 4 and Segment group 18. The use of one of the Segment groups assumes that the other group will not be used. There are two methods of conveying Product Delivery forecast information. First method is by delivery point (Segment groups 4-17), the second is product driven

(Segment group 18-31).

**Dependency Notes: Semantic Notes: Comments:** 

> **Notes: Notes to Trading Partner**

> > This segment is used to separate the detail section from the header section.

**Data Examples** 

UNS+D'

#### **Data Element Summary**

User Data Component Element **Attribute Element Name Attributes** 0081 SECTION IDENTIFIER M a1

A character identifying the next section in a message.

D Header/detail section separation

To qualify the segment UNS, when separating the header

from the detail section of a message.


Group: NAD Segment Group 4: Name and Address

**Position:** 0140

Group: Level:

Usage: Conditional (Required)

Max Use:

Purpose: A group containing delivery names and addresses, related information and details of line

items to be consigned to the delivery points.

User	Pos.	Seg.		Req.	Max.	Group:
<b>Attribute</b>	<u>No.</u>	<u>ID</u>	<u>Name</u>	Des.	<u>Use</u>	Repeat
M	0150	NAD	Name and Address - Consignee (Ship To)	M	1	
	0270		Segment Group 8: Line Item	C		9999


Segment: NAD Name and Address - Consignee (Ship To)

**Position:** 0150 (Trigger Segment)

**Group:** Segment Group 4 (Name and Address) Conditional (Required)

Level: 1

Usage: Mandatory

Max Use:

Purpose: A segment for identifying names and addresses and their functions relevant to the

delivery point.

All other segments in this segment group 4 following the NAD segment refer to that

delivery point.

**Dependency Notes: Semantic Notes:** 

**Comments:** 

**Notes:** 

**Notes to Trading Partner** 

This segment is used to identify the consignee (Ship To) involved in the Delivery Schedule message. Identification of the ship-to is mandatory in the Delivery Schedule

Message.

Data Examples

NAD+CN+1449::92++ADIENT SHIP-TO NAME'

User	Data	Componen	t		
Attribute	Element	<b>Element</b>	Name		<u>ributes</u>
M	3035		PARTY QUALIFIER	M	an3
			Code giving specific meaning to a party.		
			CN Consignee		
			(3132) Party to which goods are consig	ned.	
Must Use	C082		PARTY IDENTIFICATION DETAILS	C	
			Identification of a transaction party by code.		
M		3039	Party id. identification	M	an35
			Code identifying a party involved in a transaction.		
			Notes to Trading Partner:		
			Adient 4-digit site code - e.g. 0967		
Not Used		1131	Code list qualifier	C	an3
			Identification of a code list.		
			Refer to D.96A Data Element Dictionary for acceptable cod	e valu	es.
Must Use		3055	Code list responsible agency, coded	$\mathbf{C}$	an3
			Code identifying the agency responsible for a code list.		
			92 Assigned by buyer or buyer's agent		
Not Used	C058		NAME AND ADDRESS	$\mathbf{C}$	
			Unstructured name and address: one to five lines.		
Not Used		3124	Name and address line	M	an35
			Free form name and address description.		
Not Used		3124	Name and address line	$\mathbf{C}$	an35
			Free form name and address description.		
Not Used		3124	Name and address line	$\mathbf{C}$	an35
			Free form name and address description.		
Not Used		3124	Name and address line	$\mathbf{C}$	an35
			Free form name and address description.		
			ī		


Not Used		3124	Name and address line	C	an35
			Free form name and address description.		
	C080		PARTY NAME	C	
			Identification of a transaction party by name, one to five lines	s. Par	ty name may
M		3036	be formatted.	M	an35
IVI		3030	Party name	IVI	an35
		2026	Name of a party involved in a transaction.	C	am 25
		3036	Party name	C	an35
Not Hand		2026	Name of a party involved in a transaction.	C	am 25
Not Used		3036	Party name	C	an35
Not Hand		2026	Name of a party involved in a transaction.	C	am 25
Not Used		3036	Party name	C	an35
NI 4 TI 1		2026	Name of a party involved in a transaction.	•	25
Not Used		3036	Party name	C	an35
NI / TI I		20.45	Name of a party involved in a transaction.	~	
Not Used		3045	Party name format, coded	C	an3
			Specification of the representation of a party name.		
	G0. <b>E</b> 0		Refer to D.96A Data Element Dictionary for acceptable code		es.
Not Used	C059		STREET	C	
			Street address and/or PO Box number in a structured address lines.	one	to three
Not Used		3042	Street and number/p.o. box	M	an35
			Street and number in plain language, or Post Office Box No.		
Not Used		3042	Street and number/p.o. box	$\mathbf{C}$	an35
			Street and number in plain language, or Post Office Box No.		
Not Used		3042	Street and number/p.o. box	$\mathbf{C}$	an35
			Street and number in plain language, or Post Office Box No.		
Not Used		3042	Street and number/p.o. box	$\mathbf{C}$	an35
			Street and number in plain language, or Post Office Box No.		
Not Used	3164		CITY NAME	$\mathbf{C}$	an35
			Name of a city (a town, a village) for addressing purposes.		
Not Used	3229		COUNTRY SUB-ENTITY IDENTIFICATION	$\mathbf{C}$	an9
			Identification of the name of sub-entities (state, province) def	ined	by
			appropriate governmental agencies.		
Not Used	3251		POSTCODE IDENTIFICATION	C	an9
			Code defining postal zones or addresses.		
Not Used	3207		COUNTRY, CODED	C	an3
			Identification of the name of a country or other geographical in ISO 3166.	entit	y as specified


Group: LIN Segment Group 8: Line Item

Position: 0270

**Group:** Segment Group 4 (Name and Address) Conditional (Required)

Level: 2

Usage: Conditional (Required)

**Max Use:** 9999

Purpose: A group of segments providing details of the individual line items for the specified

delivery point.

User	Pos.	Seg.		Req.	Max.	Group:
<u>Attribute</u>	<u>No.</u>	<u>ID</u>	<u>Name</u>	Des.	<u>Use</u>	<b>Repeat</b>
M	0280	LIN	Line Item	M	1	
	0290	PIA	Additional Product Id	C	1	
	0300	IMD	Item Description	C	1	
	0350	LOC	Place/Location Identification - Adient Dock Code	C	1	
	0350	LOC	Place/Location Identification - Other Internal Adient Location	С	1	
	0360	DTM	Date/Time/Period - Calculation Date	C	1	
	0360	DTM	Date/Time/Period - Finished Goods Go-Ahead End Date	C	1	
	0360	DTM	Date/Time/Period - Raw Materials Go-Ahead End Date	C	1	
	0410		Segment Group 10: Reference	C		1
	0470		Segment Group 12: Quantity	C		3
	0470		Segment Group 12: Quantity	C		1
	0470		Segment Group 12: Quantity	C		1
	0470		Segment Group 12: Quantity	C		1
	0470		Segment Group 12: Quantity	C		1
	0470		Segment Group 12: Quantity	C		200
	0540		Segment Group 14: Package	C		50


Segment: LIN Line Item

**Position:** 0280 (Trigger Segment)

**Group:** Segment Group 8 (Line Item) Conditional (Required)

Level: 2

Usage: Mandatory

Max Use:

Purpose: A segment identifying the details of the product or service to be delivered, e.g. product

identification. All other segments in the detail section following the LIN segment refer to

the line item.

**Dependency Notes: Semantic Notes:** 

**Comments:** 

**Notes:** Notes to Trading Partner

This segment is used to provide the Adient item number.

Data Examples
LIN+++317923.61:IN'

User	Data	Componen	t		
<b>Attribute</b>	<b>Element</b>	<b>Element</b>	<u>Name</u>	Attı	<u>ributes</u>
Not Used	1082		LINE ITEM NUMBER	C	n6
			Serial number designating each separate item within a series	of art	icles.
Not Used	1229		ACTION REQUEST/NOTIFICATION, CODED	$\mathbf{C}$	an3
			Code specifying the action to be taken or already taken.		
			Refer to D.96A Data Element Dictionary for acceptable code	valu	es.
Must Use	C212		ITEM NUMBER IDENTIFICATION	$\mathbf{C}$	
			Goods identification for a specified source.		
Must Use		7140	Item number	$\mathbf{C}$	an35
			A number allocated to a group or item.		
			Notes to Trading Partner:		
			Adient Item Number		
Must Use		7143	Item number type, coded	C	an3
			Identification of the type of item number.		
			IN Buyer's item number		
Not Used		1131	Code list qualifier	$\mathbf{C}$	an3
			Identification of a code list.		
			Refer to D.96A Data Element Dictionary for acceptable code	valu	es.
Not Used		3055	Code list responsible agency, coded	$\mathbf{C}$	an3
			Code identifying the agency responsible for a code list.		
			Refer to D.96A Data Element Dictionary for acceptable code	valu	es.
Not Used	C829		SUB-LINE INFORMATION	$\mathbf{C}$	
			To provide an indication that a segment or segment group is a sub-line or sub-line item information and to optionally enable identified.		


Not Used		5495	Sub-line indicator, coded	$\mathbf{C}$	an3
			Indication that the segment and/or segment group is used for information.	sub-l	line item
			Refer to D.96A Data Element Dictionary for acceptable code	valu	es.
Not Used		1082	Line item number	$\mathbf{C}$	n6
			Serial number designating each separate item within a series	of ar	ticles.
Not Used	1222		CONFIGURATION LEVEL	$\mathbf{C}$	n2
			Number indicating the level of an object which is in a hierarch	chy.	
Not Used	7083		CONFIGURATION, CODED	$\mathbf{C}$	an3
			Code indicating the status of the sub-line item in the configuration	ratior	ı.
			Refer to D.96A Data Element Dictionary for acceptable code	valu	es.


Segment: PIA Additional Product Id

Position: 0290

**Group:** Segment Group 8 (Line Item) Conditional (Required)

Level: 3

**Usage:** Conditional (Optional)

Max Use:

**Purpose:** A segment providing additional product identification.

**Dependency Notes: Semantic Notes:** 

**Comments:** 

**Notes:** Notes to Trading Partner

This segment is used to provide the supplier's item number and/or the engineering change

level.

**Data Examples** 

PIA+1+CR153:SA+001:EC'

PIA+1+001:EC' PIA+1+CR153:SA'

PIA+1+001:EC+CR153:SA'

User	Data	Componen	t	Summur y		
<b>Attribute</b>	<b>Element</b>	<u>Element</u>	<u>Name</u>		Attr	<u>ibutes</u>
M	4347		PRODUCT ID. FU	NCTION QUALIFIER	M	an3
			Indication of the fun	ction of the product code.		
			1	Additional identification		
				Information which specifies and qualifie	s pro	duct
				identifications.		
M	C212		ITEM NUMBER I		M	
			Goods identification	for a specified source.		
Must Use		7140	Item number		$\mathbf{C}$	an35
			A number allocated	to a group or item.		
			Notes to Trading P	artner:		
			Supplier's item num	ber or Engineering Change Level		
Must Use		7143	Item number type,	coded	C	an3
			Identification of the	type of item number.		
			<b>Notes to Trading P</b>	artner:		
			If C212_7140 conta	ins the supplier's item number, then this f	ield v	vill contain
			"SA".			
				ins the Engineering Change Level, then the	is fie	eld will
			contain "EC".	Englished the state of		
			EC	Engineering change level		
				Reference number indicating that a chan been applied to an article's specification.		revision has
			SA	Supplier's article number		
			ŊA.	Number assigned to an article by the sur	nlier	of that
				article.	рпег	oi illat


Not Used		1131	Code list qualifier	C	an3
			Identification of a code list.		
Not Ugod		2055	Refer to D.96A Data Element Dictionary for acceptable code		an3
Not Used		3055	Code list responsible agency, coded  Code identifying the agency responsible for a code list.	C	an5
	C212		Refer to D.96A Data Element Dictionary for acceptable code ITEM NUMBER IDENTIFICATION	valu C	es.
	C212			C	
N/I		7140	Goods identification for a specified source.	•	<b>25</b>
Must Use		7140	Item number	C	an35
			A number allocated to a group or item.		
			Notes to Trading Partner:		
B.		51.42	Supplier's item number or Engineering Change Level	•	2
Must Use		7143	Item number type, coded	C	an3
			Identification of the type of item number.		
			Notes to Trading Partner:	C: 11	
			If C212_7140 contains the supplier's item number, then this "SA".	field	will contain
			If C212_7140 contains the Engineering Change Level, then	this fi	eld will
			contain "EC".	1113 11	cia wiii
			Refer to D.96A Data Element Dictionary for acceptable code	e valu	es.
Not Used		1131	Code list qualifier	$\mathbf{C}$	an3
			Identification of a code list.		
			Refer to D.96A Data Element Dictionary for acceptable code	e valu	es.
Not Used		3055	Code list responsible agency, coded	$\mathbf{C}$	an3
			Code identifying the agency responsible for a code list.		
			Refer to D.96A Data Element Dictionary for acceptable code	e valu	es.
Not Used	C212		ITEM NUMBER IDENTIFICATION	$\mathbf{C}$	
			Goods identification for a specified source.		
Not Used		7140	Item number	$\mathbf{C}$	an35
			A number allocated to a group or item.		
Not Used		7143	Item number type, coded	$\mathbf{C}$	an3
			Identification of the type of item number.		
			Refer to D.96A Data Element Dictionary for acceptable code	e valu	es.
Not Used		1131	Code list qualifier	$\mathbf{C}$	an3
			Identification of a code list.		
			Refer to D.96A Data Element Dictionary for acceptable code	e valu	es.
Not Used		3055	Code list responsible agency, coded	$\mathbf{C}$	an3
			Code identifying the agency responsible for a code list.		
			Refer to D.96A Data Element Dictionary for acceptable code	e valu	es.
Not Used	C212		ITEM NUMBER IDENTIFICATION	$\mathbf{C}$	
			Goods identification for a specified source.		
Not Used		7140	Item number	$\mathbf{C}$	an35
			A number allocated to a group or item.		
Not Used		7143	Item number type, coded	$\mathbf{C}$	an3
			Identification of the type of item number.		
			Refer to D.96A Data Element Dictionary for acceptable code	e valu	es.
Not Used		1131	Code list qualifier	$\mathbf{C}$	an3
			- · · · · · · · · · · · · · · · · · · ·		


			Identification of a code list.		
			Refer to D.96A Data Element Dictionary for acceptable code	valu	es.
Not Used		3055	Code list responsible agency, coded	$\mathbf{C}$	an3
			Code identifying the agency responsible for a code list.		
			Refer to D.96A Data Element Dictionary for acceptable code	valu	es.
Not Used	C212		ITEM NUMBER IDENTIFICATION	$\mathbf{C}$	
			Goods identification for a specified source.		
Not Used		7140	Item number	$\mathbf{C}$	an35
			A number allocated to a group or item.		
Not Used		7143	Item number type, coded	$\mathbf{C}$	an3
			Identification of the type of item number.		
			Refer to D.96A Data Element Dictionary for acceptable code	valu	es.
Not Used		1131	Code list qualifier	$\mathbf{C}$	an3
			Identification of a code list.		
			Refer to D.96A Data Element Dictionary for acceptable code	valu	es.
Not Used		3055	Code list responsible agency, coded	$\mathbf{C}$	an3
			Code identifying the agency responsible for a code list.		
			Refer to D.96A Data Element Dictionary for acceptable code	valu	es


Segment: IMD Item Description

Position: 0300

**Group:** Segment Group 8 (Line Item) Conditional (Required)

Level: 3

Usage: Conditional (Optional)

Max Use:

Purpose: A segment for describing the product or the service to be delivered. This segment should

be used for products that cannot be identified by a product code or article number.

**Dependency Notes: Semantic Notes:** 

**Comments:** 

**Notes:** Notes to Trading Partner

This segment is used to provide the Adient item description.

**Data Examples** 

IMD+++:::FEDER OMEGA'

User	Data	Componen	t		
<b>Attribute</b>	<b>Element</b>	<b>Element</b>	<u>Name</u>	Att	<u>ributes</u>
Not Used	7077		ITEM DESCRIPTION TYPE, CODED	C	an3
			Code indicating the format of a description.		
			Refer to D.96A Data Element Dictionary for acceptable code	e valu	es.
Not Used	7081		ITEM CHARACTERISTIC, CODED	$\mathbf{C}$	an3
			Code specifying the item characteristic being described.		
			Refer to D.96A Data Element Dictionary for acceptable code	e valu	es.
<b>Must Use</b>	C273		ITEM DESCRIPTION	$\mathbf{C}$	
			Description of an item.		
Not Used		7009	Item description identification	$\mathbf{C}$	an17
			Code from an industry code list which provides specific data	ı abou	t a product
			characteristic.		
Not Used		1131	Code list qualifier	C	an3
			Identification of a code list.		
			Refer to D.96A Data Element Dictionary for acceptable code	e valu	es.
Not Used		3055	Code list responsible agency, coded	$\mathbf{C}$	an3
			Code identifying the agency responsible for a code list.		
			Refer to D.96A Data Element Dictionary for acceptable code	e valu	es.
Must Use		7008	Item description	$\mathbf{C}$	an35
			Plain language description of articles or products.		
			Notes to Trading Partner:		
			Adient Item Description		
		7008	Item description	C	an35
			Plain language description of articles or products.		
Not Used		3453	Language, coded	$\mathbf{C}$	an3
			Code of language (ISO 639-1988).		
Not Used	7383		SURFACE/LAYER INDICATOR, CODED	$\mathbf{C}$	an3
			Code indicating the surface or layer of a product that is being	g desc	cribed.
			Refer to D.96A Data Element Dictionary for acceptable code	e valu	es.
			· 1		


Segment: LOC Place/Location Identification - Adient Dock Code

Position: 0350

**Group:** Segment Group 8 (Line Item) Conditional (Required)

Level: 3

**Usage:** Conditional (Optional)

Max Use:

Purpose: A segment identifying a specific location to which products, as specified in the LIN-

Segment group, should be delivered.

Dependency Notes: Semantic Notes:

**Comments:** 

**Notes:** Notes to Trading Partner

This segment is used to provide the Adient dock code information, if the supplier is required to ship the item to a specific Adient dock code. This dock code must be returned

on the Despatch Advice.

Data Examples
LOC+11+RH1::92'

User	Data	Componen	t		
<b>Attribute</b>	<b>Element</b>	<b>Element</b>	<u>Name</u>	Attı	<u>ributes</u>
M	3227		PLACE/LOCATION QUALIFIER - ADIENT DOCK	M	an3
			CODE		
			Code identifying the function of a location.		
			Place/port of discharge		
			(3392 + 3414) Seaport, airport, freight station or other place at which the good unloaded from the means of transport I for their carriage.	ls (car	go) are
<b>Must Use</b>	C517		LOCATION IDENTIFICATION	$\mathbf{C}$	
			Identification of a location by code or name.		
Must Use		3225	Place/location identification	C	an25
			Identification of the name of place/location, other than 3164	City 1	name.
			Notes to Trading Partner:		
			Adient receiving dock		
Not Used		1131	Code list qualifier	C	an3
			Identification of a code list.		
			Refer to D.96A Data Element Dictionary for acceptable cod	e valu	es.
<b>Must Use</b>		3055	Code list responsible agency, coded	$\mathbf{C}$	an3
			Code identifying the agency responsible for a code list.		
			92 Assigned by buyer or buyer's agent		
Not Used		3224	Place/location	C	an70
			Name of place/location, other than 3164 City name.		
Not Used	C519		RELATED LOCATION ONE IDENTIFICATION	C	
			Identification the first related location by code or name.		

Not Used		3223	Related place/location one identification	C	an25
			Specification of the first related place/location by code.		
Not Used		1131	Code list qualifier	$\mathbf{C}$	an3
			Identification of a code list.		
			Refer to D.96A Data Element Dictionary for acceptable code	valu	es.
Not Used		3055	Code list responsible agency, coded	$\mathbf{C}$	an3
			Code identifying the agency responsible for a code list.		
			Refer to D.96A Data Element Dictionary for acceptable code	valu	es.
Not Used		3222	Related place/location one	$\mathbf{C}$	an70
			Specification of the first related place/location by name.		
Not Used	C553		RELATED LOCATION TWO IDENTIFICATION	$\mathbf{C}$	
			Identification of second related location by code or name.		
Not Used		3233	Related place/location two identification	$\mathbf{C}$	an25
			Specification of a second related place/location by code.		
Not Used		1131	Code list qualifier	$\mathbf{C}$	an3
			Identification of a code list.		
			Refer to D.96A Data Element Dictionary for acceptable code	valu	es.
Not Used		3055	Code list responsible agency, coded	$\mathbf{C}$	an3
			Code identifying the agency responsible for a code list.		
			Refer to D.96A Data Element Dictionary for acceptable code	valu	es.
Not Used		3232	Related place/location two	$\mathbf{C}$	an70
			Specification of a second related place/location by name.		
Not Used	5479		RELATION, CODED	$\mathbf{C}$	an3
			To specify the relationship between two or more items.		


Segment: LOC Place/Location Identification - Other Internal Adient Location

Position: 0350

**Group:** Segment Group 8 (Line Item) Conditional (Required)

Level: 3

**Usage:** Conditional (Optional)

Max Use:

Purpose: A segment identifying a specific location to which products, as specified in the LIN-

Segment group, should be delivered.

Dependency Notes: Semantic Notes:

**Comments:** 

**Notes:** Notes to Trading Partner

This segment is used to provide the Adient internal delivery location, if the supplier is required to ship the item to a specific Adient internal location. This Adient internal

location must be returned on the Despatch Advice.

**Data Examples** 

LOC+159+HW10::92'

User	Data	Componen	t		
<b>Attribute</b>	<b>Element</b>	<b>Element</b>	<u>Name</u>	Attr	<u>ributes</u>
M	3227		PLACE/LOCATION QUALIFIER - OTHER ADIENT	M	an3
			INTERNAL LOCATION		
			Code identifying the function of a location.		
			Additional internal destination		
			Any location within the consignee's pregoods are moved to.	mises	where the
Must Use	C517		LOCATION IDENTIFICATION	$\mathbf{C}$	
			Identification of a location by code or name.		
Must Use		3225	Place/location identification	C	an25
			Identification of the name of place/location, other than 3164	City r	name.
			Notes to Trading Partner:		
			Internal Adient location for delivery, other than the dock coo	le	
Not Used		1131	Code list qualifier	C	an3
			Identification of a code list.		
			Refer to D.96A Data Element Dictionary for acceptable code	e valu	es.
Must Use		3055	Code list responsible agency, coded	$\mathbf{C}$	an3
			Code identifying the agency responsible for a code list.		
			92 Assigned by buyer or buyer's agent		
Not Used		3224	Place/location	$\mathbf{C}$	an70
			Name of place/location, other than 3164 City name.		
Not Used	C519		RELATED LOCATION ONE IDENTIFICATION	$\mathbf{C}$	
			Identification the first related location by code or name.		
Not Used		3223	Related place/location one identification	C	an25
1,00 0504		0220	Specification of the first related place/location by code.	C	
			specification of the first related place/location by code.		


Not Used		1131	Code list qualifier	C	an3
			Identification of a code list.		
			Refer to D.96A Data Element Dictionary for acceptable code	valu	es.
Not Used		3055	Code list responsible agency, coded	$\mathbf{C}$	an3
			Code identifying the agency responsible for a code list.		
			Refer to D.96A Data Element Dictionary for acceptable code	valu	es.
Not Used		3222	Related place/location one	$\mathbf{C}$	an70
			Specification of the first related place/location by name.		
Not Used	C553		RELATED LOCATION TWO IDENTIFICATION	$\mathbf{C}$	
			Identification of second related location by code or name.		
Not Used		3233	Related place/location two identification	$\mathbf{C}$	an25
			Specification of a second related place/location by code.		
Not Used		1131	Code list qualifier	$\mathbf{C}$	an3
			Identification of a code list.		
			Refer to D.96A Data Element Dictionary for acceptable code	valu	es.
Not Used		3055	Code list responsible agency, coded	$\mathbf{C}$	an3
			Code identifying the agency responsible for a code list.		
			Refer to D.96A Data Element Dictionary for acceptable code	valu	es.
Not Used		3232	Related place/location two	$\mathbf{C}$	an70
			Specification of a second related place/location by name.		
Not Used	5479		RELATION, CODED	$\mathbf{C}$	an3
			To specify the relationship between two or more items.		


Segment: DTM Date/Time/Period - Calculation Date

Position: 0360

**Group:** Segment Group 8 (Line Item) Conditional (Required)

Level: 3

**Usage:** Conditional (Optional)

Max Use:

**Purpose:** Date/time/period associated with the line item.

**Dependency Notes: Semantic Notes:** 

Comments:

**Notes:** Notes to Trading Partner

This segment is used to provide the calculation date for the Finished Goods and Raw

Material go-ahead end dates.

**Data Examples** 

DTM+257:20140607:102'

User	Data	Component			
<b>Attribute</b>	<b>Element</b>	<b>Element</b>	<u>Name</u>	Attr	<u>ributes</u>
M	C507		DATE/TIME/PERIOD	M	
			Date and/or time, or period relevant to the specified date/	time/peri	od type.
M		2005	Date/time/period qualifier	$\mathbf{M}$	an3
			Code giving specific meaning to a date, time or period.		
			257 Calculation date		
Must Use		2380	Date/time/period	C	an35
			The value of a date, a date and time, a time or of a period representation.	in a spec	rified
Must Use		2379	Date/time/period format qualifier	C	an3
			Specification of the representation of a date, a date and ti	me or of	a period.
			102 CCYYMMDD		
			Calendar date: $C = Century$ ; $Y = Ye$	ear ; M =	$Month \; ;  D =$
			Day.		


Segment: DTM Date/Time/Period - Finished Goods Go-Ahead End Date

Position: 0360

**Group:** Segment Group 8 (Line Item) Conditional (Required)

Level: 3

**Usage:** Conditional (Optional)

Max Use:

**Purpose:** Date/time/period associated with the line item.

**Dependency Notes: Semantic Notes:** 

**Comments:** 

**Notes:** Notes to Trading Partner

This segment is used to provide the Finished Goods go-ahead end date.

**Data Examples** 

DTM+153:20140707:102'

User	Data	Componen	t			
<b>Attribute</b>	<b>Element</b>	<b>Element</b>	Name		<u>Attr</u>	<u>ributes</u>
M	C507		DATE/TIME/PER	RIOD	M	
			Date and/or time, or	r period relevant to the specified date/time	e/peri	od type.
M		2005	Date/time/period q	_l ualifier	M	an3
			Code giving specifi	c meaning to a date, time or period.		
			153	Finished Goods Go-Ahead End Date		
				The latest date/time on which cancellation order may be requested.	on of	the payment
Must Use		2380	Date/time/period	•	C	an35
			The value of a date, representation.	a date and time, a time or of a period in a	ı spec	ified
<b>Must Use</b>		2379	Date/time/period fe	ormat qualifier	C	an3
			Specification of the	representation of a date, a date and time	or of a	a period.
			102	CCYYMMDD		
				Calendar date: $C = Century$ ; $Y = Year$	; M =	Month; D =
				Day.		


Segment: DTM Date/Time/Period - Raw Materials Go-Ahead End Date

Position: 0360

**Group:** Segment Group 8 (Line Item) Conditional (Required)

Level: 3

**Usage:** Conditional (Optional)

Max Use:

**Purpose:** Date/time/period associated with the line item.

**Dependency Notes: Semantic Notes:** 

**Comments:** 

**Notes:** Notes to Trading Partner

This segment is used to provide the Raw Materials go-ahead end date.

**Data Examples** 

DTM+154:20140806:102'

User	Data	Componen	t			
<b>Attribute</b>	<b>Element</b>	<b>Element</b>	<u>Name</u>		Attı	<u>ributes</u>
M	C507		DATE/TIME/PER	IOD	M	
			Date and/or time, or	period relevant to the specified date/time	e/peri	od type.
M		2005	Date/time/period q	_l ualifier	M	an3
			Code giving specifi	c meaning to a date, time or period.		
			154	Raw Materials Go-Ahead End Date		
Must Use		2380	Date/time/period		$\mathbf{C}$	an35
			The value of a date, representation.	a date and time, a time or of a period in a	spec	rified
Must Use		2379	Date/time/period fe	ormat qualifier	$\mathbf{C}$	an3
			Specification of the	representation of a date, a date and time of	or of	a period.
			102	CCYYMMDD		
				Calendar date: $C = Century$ ; $Y = Year$ ;	; <b>M</b> =	Month; D =
				Day.		


Group: RFF Segment Group 10: Reference

**Position:** 0410

**Group:** Segment Group 8 (Line Item) Conditional (Required)

Level: 3

**Usage:** Conditional (Required)

Max Use:

Purpose: A group of segments giving references related to the line item and where necessary, their

dates.

User	Pos.	Seg.		Req.	Max.	Group:
<b>Attribute</b>	<u>No.</u>	<u>ID</u>	<u>Name</u>	Des.	<u>Use</u>	Repeat
M	0420	RFF	Reference - Purchase Order Number	M	1	


Segment: RFF Reference - Purchase Order Number

**Position:** 0420 (Trigger Segment)

**Group:** Segment Group 10 (Reference) Conditional (Required)

Level: 3

**Usage:** Mandatory

Max Use:

Purpose: A segment for identifying documents relating to the line item, e.g. a contract and its

appropriate line item.

**Dependency Notes:** 

**Semantic Notes:** Comments:

**Notes:** Notes to Trading Partner

This segment is used to provide the purchase order (PO) number and PO line number.

**Data Examples** 

RFF+ON:0055056244:00001'

User	Data	Componen	t		
<b>Attribute</b>	<b>Element</b>	<b>Element</b>	Name	<u>Attr</u>	<u>ributes</u>
M	C506		REFERENCE	M	
			Identification of a reference.		
M		1153	Reference qualifier	M	an3
			Code giving specific meaning to a reference segment or a reference	erenc	e number.
			ON Order number (purchase)		
			[1022] Reference number assigned by the order.	ie buy	yer to an
Must Use		1154	Reference number	$\mathbf{C}$	an35
			Identification number the nature and function of which can be entry in data element 1153 Reference qualifier.  Notes to Trading Partner:	e qual	lified by an
			Adient purchase order number - must be returned in the Desp	atch	Advice
Must Use		1156	Line number	C	an6
			Number of the line in the document/message referenced in 11 number.	.54 R	eference
			Notes to Trading Partner:	_	
			Adient purchase order line number - must be returned in the l	_	
Not Used		4000	Reference version number	C	an35
			To uniquely identify a reference by its revision number.		


Group: QTY Segment Group 12: Quantity

**Position:** 0470

**Group:** Segment Group 8 (Line Item) Conditional (Required)

Level: 3

Usage: Conditional (Optional)

Max Use: 3

Purpose: A group of segments specifying quantity related information for actual delivery, reporting

or cumulative quantities and forecast quantities as required for the line item.

User	Pos.	Seg.		Req.	Max.	Group:
<b>Attribute</b>	No.	<u>ID</u>	<u>Name</u>	Des.	<u>Use</u>	Repeat
M	0480	QTY	Quantity (12) - Receipt Discrete Quantity	M	1	
	0510		Segment Group 13: Reference	C		1


Segment: **QTY** Quantity (12) - Receipt Discrete Quantity

**Position:** 0480 (Trigger Segment)

**Group:** Segment Group 12 (Quantity) Conditional (Optional)

Level: 3

**Usage:** Mandatory

Max Use:

**Purpose:** A segment to specify pertinent quantities which may be relating to schedule(s) and/or

pattern established in the SCC/DTM segment, e.g. delivery quantity or a specified date.

**Dependency Notes:** Semantic Notes:

**Comments:** 

**Notes:** Notes to Trading Partner

This segment is used to provide last discrete quantity received information. Adient will send up to 3 QTY(12) loops to report on the 3 most recent shipments received.

The value in data element 6411 must be the same unit of measure sent in the Despatch

Advice.

**Data Examples** 

QTY+12:36000:PCE'

User	Data	Componen			
<b>Attribute</b>	<b>Element</b>	<b>Element</b>	Name	Att	<u>ributes</u>
M	C186		QUANTITY DETAILS	M	
			Quantity information in a transaction, qualified when relevan	ıt.	
M		6063	Quantity qualifier	$\mathbf{M}$	an3
			Code giving specific meaning to a quantity.		
			Despatch quantity		
			Quantity despatched by the seller.		
M		6060	Quantity	$\mathbf{M}$	n15
			Numeric value of a quantity.		
Must Use		6411	Measure unit qualifier	$\mathbf{C}$	an3
			Indication of the unit of measurement in which weight (mass area, volume or other quantity is expressed.	), cap	pacity, length,


Group: RFF Segment Group 13: Reference

**Position:** 0510

**Group:** Segment Group 12 (Quantity) Conditional (Optional)

Level: 4

Usage: Conditional (Optional)

Max Use: 1

Purpose: A group of segments for referencing specific product delivery release information and

where necessary their date.

User	Pos.	Seg.		Req.	Max.	Group:
<u>Attribute</u>	No.	<u>ID</u>	<u>Name</u>	Des.	<u>Use</u>	Repeat
M	0520	RFF	Reference - Receipt Despatch Advice Number	M	1	
Must Use	0530	DTM	Date/Time/Period - Receipt Date	C	1	


Segment:  $\mathbf{RFF}$  Reference - Receipt Despatch Advice Number

**Position:** 0520 (Trigger Segment)

**Group:** Segment Group 13 (Reference) Conditional (Optional)

Level: 4

Usage: Mandatory

Max Use:

**Purpose:** A segment for referencing specific product delivery release information e.g.

appointment.

**Dependency Notes:** 

**Semantic Notes:** Comments:

**Notes:** Notes to Trading Partner

This segment is used to provide the Despatch Advice Number of the receipt.

**Data Examples** RFF+AAK:4196347'

User	Data	Componen	ţ		
<b>Attribute</b>	<b>Element</b>	<b>Element</b>	Name	<u>Attr</u>	<u>ributes</u>
M	C506		REFERENCE	$\mathbf{M}$	
			Identification of a reference.		
M		1153	Reference qualifier	M	an3
			Code giving specific meaning to a reference segment or a	referenc	e number.
			AAK Despatch advice number		
			Reference number assigned by issui advice.	ng party	to a despatch
Must Use		1154	Reference number	C	an35
			Identification number the nature and function of which caentry in data element 1153 Reference qualifier.  Notes to Trading Partner:	ın be qua	lified by an
			Despatch Advice Number of receipt		
Not Used		1156	Line number	C	an6
			Number of the line in the document/message referenced in number.	n 1154 R	eference
Not Used		4000	Reference version number	$\mathbf{C}$	an35
			To uniquely identify a reference by its revision number.		


**Position:** 0530

**Group:** Segment Group 13 (Reference) Conditional (Optional)

Level: 5

Usage: Conditional (Required)

Max Use:

**Purpose:** Date/time of the referred document.

Dependency Notes: Semantic Notes: Comments:

**Notes:** Notes to Trading Partner

This segment is used to provide the date of the receipt.

**Data Examples** 

DTM+171:20140605:102'

User	Data	Component	t	·		
<b>Attribute</b>	<b>Element</b>	<b>Element</b>	<u>Name</u>		Attr	<u>ibutes</u>
M	C507		DATE/TIME/PER	RIOD	M	
			Date and/or time, o	r period relevant to the specified date/time	e/peri	od type.
M		2005	Date/time/period	qualifier	$\mathbf{M}$	an3
			Code giving specifi	ic meaning to a date, time or period.		
			171	Reference date/time		
				Date/time on which the reference was is	ssued.	
Must Use		2380	Date/time/period		$\mathbf{C}$	an35
			The value of a date representation.	, a date and time, a time or of a period in a	a spec	ified
Must Use		2379	Date/time/period f	format qualifier	C	an3
			Specification of the	e representation of a date, a date and time	or of a	a period.
			102	CCYYMMDD		
				Calendar date: $C = Century$ ; $Y = Year$ Day.	; M =	Month; D =


Group: QTY Segment Group 12: Quantity

**Position:** 0470

**Group:** Segment Group 8 (Line Item) Conditional (Required)

Level: 3

Usage: Conditional (Optional)

Max Use:

**Purpose:** 

User	Pos.	Seg.		Req.	Max.	Group:
<b>Attribute</b>	No.	<u>ID</u>	<u>Name</u>	Des.	<u>Use</u>	Repeat
M	0480	QTY	Quantity (70) - Last Receipt Cumulative Quantity	M	1	


 $Segment: \qquad QTY \ \ Quantity \ (70) \ - \ Last \ Receipt \ Cumulative \ Quantity$ 

**Position:** 0480 (Trigger Segment)

**Group:** Segment Group 12 (Quantity) Conditional (Optional)

Level: 3

**Usage:** Mandatory

Max Use:

Purpose: A segment to specify pertinent quantities which may be relating to schedule(s) and/or

pattern established in the SCC/DTM segment, e.g. delivery quantity or a specified date.

**Dependency Notes: Semantic Notes:** 

**Comments:** 

**Notes:** Notes to Trading Partner

This segment is used to provide the cumulative quantity received as of the last receipt

date.

**Data Examples** 

QTY+70:144000:PCE'

User	Data	Componen	t			
<u>Attribute</u>	<b>Element</b>	<b>Element</b>	<u>Name</u>		Att	<u>ributes</u>
M	C186		<b>QUANTITY DI</b>	ETAILS	$\mathbf{M}$	
			Quantity informa	ation in a transaction, qualified when releva	nt.	
M		6063	Quantity qualif	ier	$\mathbf{M}$	an3
			Code giving spec	cific meaning to a quantity.		
			70	Cumulative quantity received		
				Cumulative quantity of all deliveries or received by the buyer.	f this a	article
M		6060	Quantity		$\mathbf{M}$	n15
			Numeric value o	of a quantity.		
Must Use		6411	Measure unit qu	ualifier	$\mathbf{C}$	an3
				unit of measurement in which weight (mas other quantity is expressed.	s), cap	pacity, length,


Group: QTY Segment Group 12: Quantity

**Position:** 0470

**Group:** Segment Group 8 (Line Item) Conditional (Required)

Level: 3

Usage: Conditional (Optional)

Max Use:

**Purpose:** 

User	Pos.	Seg.		Req.	Max.	Group:
<b>Attribute</b>	No.	<u>ID</u>	<u>Name</u>	Des.	<u>Use</u>	<b>Repeat</b>
M	0480	QTY	Quantity (78) - Scheduled Cumulative Quantity	M	1	


Segment: **QTY** Quantity (78) - Scheduled Cumulative Quantity

**Position:** 0480 (Trigger Segment)

**Group:** Segment Group 12 (Quantity) Conditional (Optional)

Level: 3

**Usage:** Mandatory

Max Use:

**Purpose:** A segment to specify pertinent quantities which may be relating to schedule(s) and/or

pattern established in the SCC/DTM segment, e.g. delivery quantity or a specified date.

**Dependency Notes: Semantic Notes:** 

**Comments:** 

**Notes:** Notes to Trading Partner

This segment is used to provide the scheduled cumulative quantity. This quantity will include the cumulative quantity received (QTY+70), plus any backorder quantity due (QTY+83), plus any urgent quantity due (QTY+84), plus all the new quantities due

(QTY+113). **Data Examples** 

DTM+78:1171500:PCE'

User	Data	Componen	t			
<b>Attribute</b>	<b>Element</b>	<b>Element</b>	<u>Name</u>		Attr	<u>ributes</u>
$\mathbf{M}$	C186		<b>QUANTITY DET</b>	AILS	M	
			Quantity information	on in a transaction, qualified when relevan	ıt.	
M		6063	Quantity qualifier	•	$\mathbf{M}$	an3
			Code giving specifi	ic meaning to a quantity.		
			78	Cumulative quantity scheduled		
				Adding the quantity actually scheduled cumulative quantity.	to pre	evious
M		6060	Quantity		$\mathbf{M}$	n15
			Numeric value of a	quantity.		
Must Use		6411	Measure unit qual	lifier	$\mathbf{C}$	an3
				nit of measurement in which weight (mass er quantity is expressed.	), cap	acity, length,


Group: QTY Segment Group 12: Quantity

**Position:** 0470

**Group:** Segment Group 8 (Line Item) Conditional (Required)

Level: 3

**Usage:** Conditional (Optional)

Max Use: 1

**Purpose:** 

User	Pos.	Seg.		Req.	Max.	Group:
<b>Attribute</b>	No.	<u>ID</u>	<u>Name</u>	Des.	<u>Use</u>	<b>Repeat</b>
M	0480	QTY	Quantity (83) - Backorder Quantity	M	1	
Must Use	0490	SCC	Scheduling Conditions	C	1	
Must Use	0500	DTM	Date/Time/Period - Latest Delivery or Pickup Date/Time	С	1	
Must Use	0500	DTM	Date/Time/Period - Earliest Delivery or Pickup Date/Time	С	1	


Segment: QTY Quantity (83) - Backorder Quantity

**Position:** 0480 (Trigger Segment)

**Group:** Segment Group 12 (Quantity) Conditional (Optional)

Level: 3

**Usage:** Mandatory

Max Use:

Purpose: A segment to specify pertinent quantities which may be relating to schedule(s) and/or

pattern established in the SCC/DTM segment, e.g. delivery quantity or a specified date.

Dependency Notes: Semantic Notes:

Comments:

**Notes:** Notes to Trading Partner

This segment is used to provide information on any backorder quantity that is due.

**Data Examples** QTY+83:36000:PCE'

User	Data	Component			
<b>Attribute</b>	<b>Element</b>	<b>Element</b>	<u>Name</u>	Attr	<u>ributes</u>
$\mathbf{M}$	C186		QUANTITY DETAILS	M	
			Quantity information in a transaction, qualified when relevan	t.	
M		6063	Quantity qualifier	M	an3
			Code giving specific meaning to a quantity.		
			83 Backorder quantity		
M		6060	Quantity	M	n15
			Numeric value of a quantity.		
Must Use		6411	Measure unit qualifier	$\mathbf{C}$	an3
			Indication of the unit of measurement in which weight (mass) area, volume or other quantity is expressed.	, cap	acity, length,


Segment: SCC Scheduling Conditions

Position: 0490

**Group:** Segment Group 12 (Quantity) Conditional (Optional)

Level: 4

Usage: Conditional (Required)

Max Use:

**Purpose:** A segment specifying the type and status of the schedule being given, and optionally

defining a pattern to be established, e.g. firm or proposed delivery schedule for a weekly

pattern.

**Dependency Notes: Semantic Notes:** 

Comments: Notes:

s: Notes to Trading Partner

This segment is used to provide the scheduling conditions.

Data Examples SCC+1++Y::2' SCC+4++Y::1'

#### **Data Element Summary**

User	Data	Componen	t		
<b>Attribute</b>	<b>Element</b>	<b>Element</b>	Name		<b>Attributes</b>
M	4017		<b>DELIVERY PLA</b>	N STATUS INDICATOR, CODED	M an3
			Code indicating th	e level of commitment of schedule inform	ation.
			1	Firm	
				Indicates that the scheduling information commitment.	on is a firm
			4	Planning/forecast	
Not Used	4493		DELIVERY REC	QUIREMENTS, CODED	C an3
			Indication of gener	ral instruction for delivery.	
			Refer to D.96A Da	ata Element Dictionary for acceptable code	e values.
Must Use	C329		PATTERN DESC	CRIPTION	C
			Shipment, delivery	or production interval pattern and timing	
Must Use		2013	Frequency, coded	l	C an3
			Code specifying in schedule.	nterval grouping of the delivery, production	n, etc. of the
			D	Discrete	
				Flexible frequency according to planning	ig process.
			M	Monthly (calendar months)	-8 F
			M	Monthly (calendar months)  Code defining a forecast by calendar m	
			M W		
				Code defining a forecast by calendar m	onth(s).
				Code defining a forecast by calendar m Weekly	onth(s).
		2015	W	Code defining a forecast by calendar m Weekly Code defining a forecast for weekly int Daily	onth(s).

Refer to D.96A Data Element Dictionary for acceptable code values.


# 2017 Despatch pattern timing, coded

C an..3

Code specifying the detailed times for routine shipments or deliveries within data element 2015 Despatch pattern, coded.

- 1 Pickup Dates
- 2 Receiving Dates


Segment: DTM Date/Time/Period - Latest Delivery or Pickup Date/Time

Position: 0500

**Group:** Segment Group 12 (Quantity) Conditional (Optional)

Level: 4

Usage: Conditional (Required)

Max Use:

**Purpose:** A segment indicating the date/time/period details relating to the quantity and schedule

details in the QTY/SCC segments. This segment may indicate date/time ranges, e.g.

start and end dates for a delivery pattern, or delivery window.

Dependency Notes: Semantic Notes: Comments:

**Notes:** Notes to Trading Partner

This segment is used to provide the latest delivery or pickup date/time.

**Data Examples** 

DTM+63:20140611:102' DTM+63:201406111500:203'

User	Data	Componen	t		
<u>Attribute</u>	<b>Element</b>	<b>Element</b>	<u>Name</u>		<u>Attributes</u>
$\mathbf{M}$	C507		DATE/TIME/PER	RIOD	M
			Date and/or time, or	r period relevant to the specified date/time	e/period type.
M		2005	Date/time/period q	_l ualifier	M an3
			Code giving specifi	c meaning to a date, time or period.	
			63	Delivery date/time, latest	
				Date identifying a point of time after wl not or will not be delivered.	nich goods shall
Must Use		2380	Date/time/period		C an35
	The value of a date, a date and time, a time or of a periorepresentation.  Notes to Trading Partner:				a specified
			Format:	non mioloum choot cumulions	
				non-pickup sheet suppliers  MM for pickup sheet suppliers	
Must Use		2379	Date/time/period f	ormat qualifier	C an3
			Specification of the	representation of a date, a date and time	or of a period.
			Notes to Trading I	Partner:	
			102 for non-pickup	sheet suppliers	
			203 for pickup shee	et suppliers	
			102	CCYYMMDD	
				Calendar date: $C = Century$ ; $Y = Year$	M = Month; D =
				Day.	
			203	CCYYMMDDHHMM	
				Calendar date including time with minu Y=Year; M=Month; D=Day; H=Hour;	_


Segment: DTM Date/Time/Period - Earliest Delivery or Pickup Date/Time

Position: 0500

**Group:** Segment Group 12 (Quantity) Conditional (Optional)

Level: 4

Usage: Conditional (Required)

Max Use:

**Purpose:** A segment indicating the date/time/period details relating to the quantity and schedule

details in the QTY/SCC segments. This segment may indicate date/time ranges, e.g.

start and end dates for a delivery pattern, or delivery window.

Dependency Notes: Semantic Notes: Comments:

**Notes:** Notes to Trading Partner

This segment is used to provide the earliest delivery or pickup date/time.

**Data Examples** 

DTM+64:20140611:102' DTM+64:201406111400:203'

User	Data	Componen	t		
<u>Attribute</u>	<b>Element</b>	<b>Element</b>	<u>Name</u>		<u>Attributes</u>
$\mathbf{M}$	C507		DATE/TIME/PER	IOD	M
			Date and/or time, or	r period relevant to the specified date/time	e/period type.
M		2005	Date/time/period q	ualifier	M an3
			Code giving specific	c meaning to a date, time or period.	
			64	Delivery date/time, earliest	
				Date identifying a point in time before vishall not be delivered.	which the goods
<b>Must Use</b>		2380	Date/time/period		C an35
			The value of a date, representation.  Notes to Trading F	a date and time, a time or of a period in a <b>Partner:</b>	a specified
				non-pickup sheet suppliers  MM for pickup sheet suppliers	
<b>Must Use</b>		2379	Date/time/period fe	ormat qualifier	C an3
			Specification of the	representation of a date, a date and time	or of a period.
			Notes to Trading P	Partner:	
			102 for non-pickup sheet suppliers 203 for pickup sheet suppliers		
			102	CCYYMMDD	
			203	Calendar date: $C = Century$ ; $Y = Year$ Day. $CCYYMMDDHHMM$	; M = Month ; D =
				Calendar date including time with minu Y=Year; M=Month; D=Day; H=Hour;	•


Group: QTY Segment Group 12: Quantity

**Position:** 0470

**Group:** Segment Group 8 (Line Item) Conditional (Required)

Level: 3

**Usage:** Conditional (Optional)

Max Use: 1

**Purpose:** 

## **Segment Summary**

User	Pos.	Seg.		Req.	Max.	Group:
<b>Attribute</b>	No.	<u>ID</u>	<u>Name</u>	Des.	<u>Use</u>	Repeat
M	0480	QTY	Quantity (84) - Urgent Delivery Quantity	M	1	
Must Use	0490	SCC	Scheduling Conditions	C	1	
Must Use	0500	DTM	Date/Time/Period - Latest Delivery or Pickup Date/Time	С	1	
Must Use	0500	DTM	Date/Time/Period - Earliest Delivery or Pickup Date/Time	С	1	


Segment: QTY Quantity (84) - Urgent Delivery Quantity

**Position:** 0480 (Trigger Segment)

**Group:** Segment Group 12 (Quantity) Conditional (Optional)

Level: 3

Usage: Mandatory

Max Use:

Purpose: A segment to specify pertinent quantities which may be relating to schedule(s) and/or

pattern established in the SCC/DTM segment, e.g. delivery quantity or a specified date.

Dependency Notes: Semantic Notes:

**Comments:** 

**Notes:** Notes to Trading Partner

This segment is used to provide information on any urgent quantity that is needed.

**Data Examples** QTY+84:1500:PCE'

User	Data	Component	t		
<b>Attribute</b>	<b>Element</b>	<b>Element</b>	<u>Name</u>	Attr	<u>ributes</u>
M	C186		QUANTITY DETAILS	M	
			Quantity information in a transaction, qualified when relevan	t.	
M		6063	Quantity qualifier	$\mathbf{M}$	an3
			Code giving specific meaning to a quantity.		
			84 Urgent delivery quantity		
M		6060	Quantity	M	n15
			Numeric value of a quantity.		
Must Use		6411	Measure unit qualifier	$\mathbf{C}$	an3
			Indication of the unit of measurement in which weight (mass) area, volume or other quantity is expressed.	), cap	acity, length,


Segment: SCC Scheduling Conditions

Position: 0490

**Group:** Segment Group 12 (Quantity) Conditional (Optional)

Level:

Usage: Conditional (Required)

Max Use:

**Purpose:** A segment specifying the type and status of the schedule being given, and optionally

defining a pattern to be established, e.g. firm or proposed delivery schedule for a weekly

pattern.

**Dependency Notes: Semantic Notes:** 

Comments: Notes:

Notes to Trading Partner

This segment is used to provide the scheduling conditions.

Data Examples SCC+1++Y::2' SCC+4++Y::1'

#### **Data Element Summary**

User	Data	Componen	t			
<u>Attribute</u>	<b>Element</b>	<b>Element</b>	<u>Name</u>		Attr	ributes
$\overline{\mathbf{M}}$	4017		<b>DELIVERY PLA</b>	N STATUS INDICATOR, CODED	M	an3
			Code indicating the	e level of commitment of schedule inform	ation.	
			1	Firm		
				Indicates that the scheduling information commitment.	on is a	firm
			4	Planning/forecast		
Not Used	4493		DELIVERY REQ	UIREMENTS, CODED	C	an3
			Indication of gener	al instruction for delivery.		
			Refer to D.96A Da	ta Element Dictionary for acceptable code	e valu	es.
Must Use	C329		PATTERN DESCRIPTION		C	
			Shipment, delivery	or production interval pattern and timing	, ,•	
Must Use		2013	Frequency, coded		C	an3
			Code specifying in schedule.	terval grouping of the delivery, productio	n, etc.	of the
			D	Discrete		
				Flexible frequency according to planning	ng pro	cess.
			M	Monthly (calendar months)		
				Code defining a forecast by calendar m	onth(s	s).
			W	Weekly		
				Code defining a forecast for weekly int	ervals	•
			Y	Daily		
		2015	Despatch pattern,	coded	C	an3
			Code specifying the	e days/periods for routine shipments or de	eliveri	es.

Refer to D.96A Data Element Dictionary for acceptable code values.


## 2017 Despatch pattern timing, coded

C an..3

Code specifying the detailed times for routine shipments or deliveries within data element 2015 Despatch pattern, coded.

- 1 Pickup Dates
- 2 Receiving Dates


Segment: DTM Date/Time/Period - Latest Delivery or Pickup Date/Time

Position: 0500

**Group:** Segment Group 12 (Quantity) Conditional (Optional)

Level: 4

Usage: Conditional (Required)

Max Use:

**Purpose:** A segment indicating the date/time/period details relating to the quantity and schedule

details in the QTY/SCC segments. This segment may indicate date/time ranges, e.g.

start and end dates for a delivery pattern, or delivery window.

Dependency Notes: Semantic Notes: Comments:

**Notes:** Notes to Trading Partner

This segment is used to provide the latest delivery or pickup date/time.

**Data Examples** 

DTM+63:20140609:102' DTM+63:201406091500:203'

User	Data	Componen	t		
<u>Attribute</u>	<b>Element</b>	<b>Element</b>	<u>Name</u>		<u>Attributes</u>
$\mathbf{M}$	C507		DATE/TIME/PER	CIOD	M
			Date and/or time, or	r period relevant to the specified date/time	e/period type.
M		2005	Date/time/period q	_l ualifier	M an3
			Code giving specifi	c meaning to a date, time or period.	
			63	Delivery date/time, latest	
				Date identifying a point of time after who or will not be delivered.	nich goods shall
<b>Must Use</b>		2380	Date/time/period		C an35
			The value of a date, representation.  Notes to Trading F	a date and time, a time or of a period in a <b>Partner:</b>	a specified
			Format:		
				non-pickup sheet suppliers	
				MM for pickup sheet suppliers	
Must Use		2379	Date/time/period f	ormat qualifier	C an3
			Specification of the	representation of a date, a date and time	or of a period.
			Notes to Trading F	Partner:	
			102 for non-pickup	sheet suppliers	
			203 for pickup shee	t suppliers	
			102	CCYYMMDD	
				Calendar date: $C = Century$ ; $Y = Year$	M = Month; D =
				Day.	
			203	CCYYMMDDHHMM	
				Calendar date including time with minu Y=Year; M=Month; D=Day; H=Hour;	_


Segment: DTM Date/Time/Period - Earliest Delivery or Pickup Date/Time

Position: 0500

**Group:** Segment Group 12 (Quantity) Conditional (Optional)

Level: 4

Usage: Conditional (Required)

Max Use:

**Purpose:** A segment indicating the date/time/period details relating to the quantity and schedule

details in the QTY/SCC segments. This segment may indicate date/time ranges, e.g.

start and end dates for a delivery pattern, or delivery window.

Dependency Notes: Semantic Notes: Comments:

**Notes:** Notes to Trading Partner

This segment is used to provide the earliest delivery or pickup date/time.

**Data Examples** 

DTM+64:20140609:102' DTM+64:201406091400:203'

User	Data	Componen	t	•	
<u>Attribute</u>	<b>Element</b>	<b>Element</b>	<u>Name</u>		<u>Attributes</u>
M	C507		DATE/TIME/PER	RIOD	M
			Date and/or time, o	or period relevant to the specified date/time	e/period type.
$\mathbf{M}$		2005	Date/time/period o	qualifier	M an3
			Code giving specifi	ic meaning to a date, time or period.	
			64	Delivery date/time, earliest	
				Date identifying a point in time before shall not be delivered.	which the goods
Must Use		2380	Date/time/period		C an35
			The value of a date representation.  Notes to Trading I	, a date and time, a time or of a period in a	a specified
			Format:		
				non-pickup sheet suppliers	
Must Use		2379	Date/time/period f	MM for pickup sheet suppliers	C an3
Must Use		2319	-	_	C 412110
			•	e representation of a date, a date and time	or or a period.
			Notes to Trading I		
			102 for non-pickup		
			203 for pickup shee	et suppliers CCYYMMDD	
			102		M M 4 D
				Calendar date: C = Century; Y = Year	; M = Montn ; D =
			203	Day. CCYYMMDDHHMM	
			203	Calendar date including time with minu	utas: C-Cantury:
				Y=Year; M=Month; D=Day; H=Hour;	-


Group: QTY Segment Group 12: Quantity

**Position:** 0470

**Group:** Segment Group 8 (Line Item) Conditional (Required)

Level: 3

**Usage:** Conditional (Optional)

Max Use: 200

**Purpose:** 

## **Segment Summary**

User	Pos.	Seg.		Req.	Max.	Group:
<b>Attribute</b>	No.	<u>ID</u>	<u>Name</u>	Des.	<u>Use</u>	<b>Repeat</b>
M	0480	QTY	Quantity (113) - Delivery Quantity	M	1	
Must Use	0490	SCC	Scheduling Conditions	C	1	
Must Use	0500	DTM	Date/Time/Period - Latest Delivery or Pickup Date/Time	С	1	
Must Use	0500	DTM	Date/Time/Period - Earliest Delivery or Pickup Date/Time	С	1	


Segment: **QTY** Quantity (113) - Delivery Quantity

**Position:** 0480 (Trigger Segment)

**Group:** Segment Group 12 (Quantity) Conditional (Optional)

Level: 3

**Usage:** Mandatory

Max Use:

**Notes:** 

Purpose: A segment to specify pertinent quantities which may be relating to schedule(s) and/or

pattern established in the SCC/DTM segment, e.g. delivery quantity or a specified date.

**Dependency Notes: Semantic Notes:** 

**Comments:** 

Notes to Trading Partner

This segment is used to provide delivery quantity requirements.

**Data Examples** 

QTY+113:36000:PCE'

User	Data	Componen				
<b>Attribute</b>	<b>Element</b>	<b>Element</b>	<u>Name</u>		Attı	<u>ibutes</u>
M	C186		QUANTITY DETAILS		M	
			Quantity information in a transa	action, qualified when relevant		
M		6063	Quantity qualifier		M	an3
			Code giving specific meaning to	o a quantity.		
			113 Quantity to	o be delivered		
			The quant	ity to be delivered.		
M		6060	Quantity		M	n15
			Numeric value of a quantity.			
Must Use		6411	Measure unit qualifier		C	an3
			Indication of the unit of measur area, volume or other quantity i	9 1	, cap	acity, length,


Segment: SCC Scheduling Conditions

Position: 0490

**Group:** Segment Group 12 (Quantity) Conditional (Optional)

Level: 4

Usage: Conditional (Required)

Max Use:

Data

**Purpose:** A segment specifying the type and status of the schedule being given, and optionally

defining a pattern to be established, e.g. firm or proposed delivery schedule for a weekly

pattern.

Dependency Notes: Semantic Notes: Comments:

User

**Notes:** Notes to Trading Partner

Component

This segment is used to provide the scheduling conditions.

Data Examples SCC+1++Y::2' SCC+4++W::2'

SCC+4++M::2'

## **Data Element Summary**

Attribute M	Element 4017	Element		AN STATUS INDICATOR, CODED	Attı M	ributes an3	
171	4017			ne level of commitment of schedule information			
			1	Firm			
			-	Indicates that the scheduling informatio	n is a	firm	
				commitment.			
			4	Planning/forecast			
Not Used	4493		DELIVERY REC	QUIREMENTS, CODED	$\mathbf{C}$	an3	
			Indication of gene	ral instruction for delivery.			
			Refer to D.96A D	ata Element Dictionary for acceptable code	valu	es.	
Must Use	C329		PATTERN DES	CRIPTION	$\mathbf{C}$		
			Shipment, deliver	y or production interval pattern and timing.			
Must Use		2013	Frequency, code	d	$\mathbf{C}$	an3	
			Code specifying in	nterval grouping of the delivery, production	ı, etc.	of the	
			schedule.				
			D	Discrete			
			3.6	Flexible frequency according to plannin	g pro	cess.	
			M	Monthly (calendar months)			
				Code defining a forecast by calendar me	onth(s	s).	
			W	Weekly			
				Code defining a forecast for weekly into	ervals		
			Y	Daily			
		2015	Despatch pattern		C	an3	
			Code specifying the days/periods for routine shipments or deliveries.				
				ata Element Dictionary for acceptable code			
		2017	Despatch pattern	<u> </u>	C	***************************************	
			Code specifying the	he detailed times for routine shipments or d	elive	ries within	

data element 2015 Despatch pattern, coded.

- 1 Pickup Dates
- 2 Receiving Dates


Segment: DTM Date/Time/Period - Latest Delivery or Pickup Date/Time

Position: 0500

**Group:** Segment Group 12 (Quantity) Conditional (Optional)

Level: 4

Usage: Conditional (Required)

Max Use: 1

**Purpose:** A segment indicating the date/time/period details relating to the quantity and schedule

details in the QTY/SCC segments. This segment may indicate date/time ranges, e.g.

start and end dates for a delivery pattern, or delivery window.

Dependency Notes: Semantic Notes: Comments:

**Notes:** Notes to Trading Partner

This segment is used to provide the latest delivery or pickup date/time.

**Data Examples** 

DTM+63:20140617:102' DTM+63:201406171500:203'

User	Data	Componen	t		
<u>Attribute</u>	<b>Element</b>	<b>Element</b>	<u>Name</u>		<u>Attributes</u>
$\mathbf{M}$	C507		DATE/TIME/PER	RIOD	M
			Date and/or time, or	r period relevant to the specified date/time	e/period type.
M		2005	Date/time/period q	_l ualifier	M an3
			Code giving specifi	c meaning to a date, time or period.	
			63	Delivery date/time, latest	
				Date identifying a point of time after wl not or will not be delivered.	nich goods shall
Must Use		2380	Date/time/period		C an35
			The value of a date, representation.  Notes to Trading I	a date and time, a time or of a period in a Partner:	a specified
			Format:	non mioloum choot cumulions	
				non-pickup sheet suppliers  MM for pickup sheet suppliers	
Must Use		2379	Date/time/period f	ormat qualifier	C an3
			Specification of the	representation of a date, a date and time	or of a period.
			Notes to Trading I	Partner:	
			102 for non-pickup	sheet suppliers	
			203 for pickup shee	et suppliers	
			102	CCYYMMDD	
				Calendar date: $C = Century$ ; $Y = Year$	M = Month; D =
				Day.	
			203	CCYYMMDDHHMM	
				Calendar date including time with minu Y=Year; M=Month; D=Day; H=Hour;	_


 $\textbf{Segment:} \quad \textbf{DTM} \; \; \textbf{Date/Time/Period - Earliest Delivery or Pickup Date/Time}$ 

Position: 0500

**Group:** Segment Group 12 (Quantity) Conditional (Optional)

Level: 4

Usage: Conditional (Required)

Max Use:

**Purpose:** A segment indicating the date/time/period details relating to the quantity and schedule

details in the QTY/SCC segments. This segment may indicate date/time ranges, e.g.

start and end dates for a delivery pattern, or delivery window.

Dependency Notes: Semantic Notes: Comments:

**Notes:** Notes to Trading Partner

This segment is used to provide the earliest delivery or pickup date/time.

**Data Examples** 

DTM+64:20140617:102' DTM+64:201406171400:203'

User	Data	Componen	t		
<b>Attribute</b>	<b>Element</b>	<b>Element</b>	<u>Name</u>		<u>Attributes</u>
M	C507		DATE/TIME/PER	AIOD	M
			Date and/or time, or	r period relevant to the specified date/time	e/period type.
M		2005	Date/time/period q	_l ualifier	M an3
			Code giving specifi	c meaning to a date, time or period.	
			64	Delivery date/time, earliest	
				Date identifying a point in time before v shall not be delivered.	which the goods
<b>Must Use</b>		2380	Date/time/period		C an35
			The value of a date, representation.  Notes to Trading F	, a date and time, a time or of a period in a Partner:	a specified
				non-pickup sheet suppliers MM for pickup sheet suppliers	
<b>Must Use</b>		2379	Date/time/period f		C an3
			Specification of the	representation of a date, a date and time of	or of a period.
			Notes to Trading F	Partner:	
			102 for non-pickup 203 for pickup shee		
			102	CCYYMMDD	
			203	Calendar date: C = Century; Y = Year; Day. CCYYMMDDHHMM	; M = Month ; D =
				Calendar date including time with minu Y=Year; M=Month; D=Day; H=Hour;	-


Group: PAC Segment Group 14: Package

**Position:** 0540

**Group:** Segment Group 8 (Line Item) Conditional (Required)

Level: 3

**Usage:** Conditional (Optional)

Max Use: 50

Purpose: A group of segments identifying the packaging, physical dimensions, and marks and

numbers for goods referenced in the line item to be delivered.

#### **Segment Summary**

User	Pos.	Seg.		Req.	Max.	Group:
<b>Attribute</b>	No.	<u>ID</u>	<u>Name</u>	Des.	<u>Use</u>	Repeat
M	0550	PAC	Package	M	1	
Must Use	0570	QTY	Quantity (52) - Per Pack	C	1	


Segment: PAC Package
Position: 0550 (Trigger Segment)

**Group:** Segment Group 14 (Package) Conditional (Optional)

Level: 3

Usage: Mandatory

Max Use:

Purpose: A segment specifying the number of package units and the physical type of packaging for

the line item, e.g. pallet.

**Dependency Notes: Semantic Notes:** 

Comments:

Notes:

Notes to Trading Partner

This segment is used to provide the packaging details. The supplier must use the

specified packaging when shipping.

**Data Examples** 

PAC+++EXP11111111111265::92+F:ONE-WAY-CARTON:SK:EA'

User	Data	Componen		cinent Summary		
<u>Attribute</u>	Element	<u>Element</u>			Attı	<u>ributes</u>
	7224		NUMBER OF	PACKAGES	C	n8
			Number of indiv	vidual parts of a shipment either unpacked, or	pack	ted in such a
				nnot be divided without first undoing the pac	king	
Must Use	C531		PACKAGING		C	
				and details, terms and conditions.		
Must Use		7075	Packaging leve		C	an3
			Indication of lev	vel of packaging specified.		
			1	Inner		
				Level of packing, if it exists, that is imn		•
			2	subordinate to the intermediate packagin	ng lev	vel.
			3	Outer	1 6	1
				For packed merchandise, outermost leve a shipment.	el of j	packaging for
		7233	Packaging rela	ted information, coded	C	an3
				ekaging, handling and marking related inform	_	
			0 01	Data Element Dictionary for acceptable code		
		7073		is and conditions, coded	C	an3
		7070	0 0	g packaging terms and conditions.	Č	
			•	Data Element Dictionary for acceptable code	valu	es
Must Use	C202		PACKAGE TY	• •	C	<b>C</b> B.
				by name or by code from a specified source		
Must Use		7065		es identification	C	an17
			• •	on of the form in which goods are presented.		
			Notes to Tradi			
				ation number for the packaging material to be	usec	l for shipping
			the item	1 6 6		11 6
Not Used		1131	Code list qualif	ïer	$\mathbf{C}$	an3
			Identification of	a code list.		
			Refer to D.96A	Data Element Dictionary for acceptable code	valu	es.


<b>Must Use</b>	3055	Code list responsible agency, coded	C	an3
		Code identifying the agency responsible for a code list.		
		92 Assigned by buyer or buyer's agent		
Not Used	7064	Type of packages	C	an35
		Description of the form in which goods are presented.		
<b>Must Use</b>	C402	PACKAGE TYPE IDENTIFICATION	C	
		Identification of the form in which goods are described.		
M	7077	Item description type, coded	M	an3
		Code indicating the format of a description.		
		F Free-form		
M	7064	Type of packages	M	an35
		Description of the form in which goods are presented.		
		Notes to Trading Partner:		
		Description of Adient packaging type		
<b>Must Use</b>	7143	Item number type, coded	C	an3
		Identification of the type of item number.		
		SK SKU (Stock keeping unit)		
		Reference number of a stock keeping u	ınit.	
Must Use	7064	Type of packages	$\mathbf{C}$	an35
		Description of the form in which goods are presented.		
		Description of the form in which goods are presented.  Notes to Trading Partner:		
Not Used	7143	Notes to Trading Partner:	C	an3
Not Used	7143	Notes to Trading Partner: Unit of measure of Handling Unit Item number type, coded Identification of the type of item number.		
Not Used		Notes to Trading Partner: Unit of measure of Handling Unit Item number type, coded Identification of the type of item number. Refer to D.96A Data Element Dictionary for acceptable cod	e valu	
Not Used	7143 C532	Notes to Trading Partner: Unit of measure of Handling Unit Item number type, coded Identification of the type of item number. Refer to D.96A Data Element Dictionary for acceptable cod RETURNABLE PACKAGE DETAILS	e valu C	es.
Not Used		Notes to Trading Partner: Unit of measure of Handling Unit Item number type, coded Identification of the type of item number. Refer to D.96A Data Element Dictionary for acceptable cod	e valu C	es.
Not Used		Notes to Trading Partner: Unit of measure of Handling Unit Item number type, coded Identification of the type of item number. Refer to D.96A Data Element Dictionary for acceptable cod RETURNABLE PACKAGE DETAILS Indication of responsibility for payment and load contents of	e valu C	es.
Not Used	C532	Notes to Trading Partner: Unit of measure of Handling Unit Item number type, coded Identification of the type of item number. Refer to D.96A Data Element Dictionary for acceptable cod RETURNABLE PACKAGE DETAILS Indication of responsibility for payment and load contents o packages. Returnable package freight payment responsibility,	e valu C f retur C	es. nable an3 r packaging
Not Used	C532	Notes to Trading Partner: Unit of measure of Handling Unit Item number type, coded Identification of the type of item number. Refer to D.96A Data Element Dictionary for acceptable cod RETURNABLE PACKAGE DETAILS Indication of responsibility for payment and load contents or packages. Returnable package freight payment responsibility, coded To indicate responsibility for payment of return freight char that is returnable.	e valu C f retur C	es. nable an3 r packaging
	C532 8395	Notes to Trading Partner: Unit of measure of Handling Unit Item number type, coded Identification of the type of item number. Refer to D.96A Data Element Dictionary for acceptable cod RETURNABLE PACKAGE DETAILS Indication of responsibility for payment and load contents of packages. Returnable package freight payment responsibility, coded To indicate responsibility for payment of return freight chart that is returnable. Refer to D.96A Data Element Dictionary for acceptable cod	e valu C f retur C ges for e valu C	es. nable an3 r packaging es. an3


Segment:  $\mathbf{QTY}$  Quantity (52) - Per Pack

Position: 0570

**Group:** Segment Group 14 (Package) Conditional (Optional)

Level: 4

**Usage:** Conditional (Required)

Max Use:

Purpose: A segment to specify pertinent quantities relating to the physical units (packages)

described in the PAC segment.

**Dependency Notes:** 

**Semantic Notes:** 

**Comments:** 

**Notes:** Notes to Trading Partner

This segment is used to provide the quantity per pack information.

**Data Examples** QTY+52:1500'

User <u>Attribute</u> M	Data Element C186	Component Element	t <u>Name</u> QUANTITY DETAILS	Attr M	<u>ributes</u>
			Quantity information in a transaction, qualified when relevan	ıt.	
M		6063	Quantity qualifier	$\mathbf{M}$	an3
			Code giving specific meaning to a quantity.		
			52 Quantity per pack		
M		6060	Quantity	M	n15
			Numeric value of a quantity.		
Must Use		6411	Measure unit qualifier	C	an3
			Indication of the unit of measurement in which weight (mass area, volume or other quantity is expressed.  Notes to Trading Partner:	), cap	acity, length,
			Item unit of measure which should be returned in the Despate	ch Ad	vice


Segment: UNS Section Control

Position: 1220

Group:

Level: 0

**Usage:** Mandatory

Max Use:

Purpose:

A service segment placed at the start of the summary section to avoid segment collision.

**Dependency Notes: Semantic Notes:** 

**Comments:** 

**Notes:** Notes to Trading Partner

This segment is used to separate the detail and summary sections of the message.

**Data Examples** 

UNS+S'

**Data Element Summary** 

UserDataComponentAttributeElementNameAttributesM0081SECTION IDENTIFIERM a1

A character identifying the next section in a message.

S Detail/summary section separation

To qualify the segment UNS, when separating the detail

from the summary section of a message.


Segment: UNT Message Trailer

**Position:** 1250

Group:

Level: 0

Usage: Mandatory

Max Use:

**Purpose:** A service segment ending a message, giving the total number of segments in the message

and the control reference number of the message.

**Dependency Notes:** 

**Semantic Notes:** Comments:

**Notes:** Notes to Trading Partner

This segment is used to end the DELFOR message.

Data Examples

UNT+78+56200001'

User	Data	Component	t ·		
<b>Attribute</b>	<b>Element</b>	<b>Element</b>	Name	Attı	<u>ributes</u>
M	0074		NUMBER OF SEGMENTS IN A MESSAGE	M	n6
			Control count of number of segments in a message.		
M	0062		MESSAGE REFERENCE NUMBER	M	an14
			Unique message reference assigned by the sender.		
			Notes to Trading Partner:		
			This value must match what is sent in the UNH_0062 element	t.	

## **DELFOR Delivery Schedule Examples**

### Example 1 – One DELFOR message in one interchange – one Adient item per DELFOR

UNB+UNOA:3+SENDER-ID+RECEIVER-ID+140607:0142+562++DELFOR' UNG+DELFOR+SNDRGRPID+RCVRGRPID+140607:0142+562+UN+D:96A' UNH+56200001+DELFOR:D:96A:UN' BGM+241+37+9' DTM+137:20140607:102' DTM+158:20140609:102' DTM+159:20150930:102' RFF+ADE:0000369145' NAD+SE+369145::92++SELLER NAME' NAD+BY+1449::92++ADIENT PLANT NAME' UNS+D' NAD+CN+1449::92++ADIENT SHIP-TO NAME' LIN+++317923.61:IN' PIA+1+CR153:SA+001:EC' IMD+++:::FEDER OMEGA' LOC+11+RH1::92' LOC+159+HW10::92' DTM+257:20140607:102' DTM+153:20140707:102' DTM+154:20140806:102' RFF+ON:0055056244:00001' QTY+12:36000:PCE' RFF+AAK:4196347' DTM+171:20140605:102' QTY+12:72000:PCE' RFF+AAK:4196346' Information for up to 3 last receipts may be sent DTM+171:20140602:102' QTY+12:36000:PCE' RFF+AAK:4196345' DTM+171:20140529:102' QTY+70:144000:PCE' Cumulative quantity received as of last receipt Scheduled cumulative quantity QTY+78:1171500:PCE' QTY+83:36000:PCE' SCC+1++Y::2' DTM+63:20140611:102' Backorder Quantity due DTM+64:20140611:102' QTY+84:1500:PCE' SCC+1++Y::2' DTM+63:20140609:102' Urgent delivery quantity due – not previously released DTM+64:20140609:102'

```
QTY+113:36000:PCE'
SCC+1++Y::2'
DTM+63:20140617:102'
DTM+64:20140617:102'
QTY+113:252000:PCE'
SCC+4++M::2'
DTM+63:20141130:102'
DTM+64:20141101:102'
QTY+113:234000:PCE'
SCC+4++M::2'
DTM+63:20150331:102'
DTM+64:20150301:102'
QTY+113:90000:PCE'
SCC+4++M::2'
DTM+63:20150430:102'
DTM+64:20150401:102'
QTY+113:72000:PCE'
 Delivery or pickup quantities due
SCC+4++M::2'
DTM+63:20150531:102'
DTM+64:20150501:102'
QTY+113:90000:PCE'
SCC+4++M::2'
DTM+63:20150630:102'
DTM+64:20150601:102'
QTY+113:90000:PCE'
SCC+4++M::2'
DTM+63:20150731:102'
DTM+64:20150701:102'
QTY+113:36000:PCE'
SCC+4++M::2'
DTM+63:20150831:102'
DTM+64:20150801:102'
QTY+113:90000:PCE'
SCC+4++M::2'
DTM+63:20150930:102'
DTM+64:20150901:102'
PAC+++EXP11111111111265::92+F:ONE-WAY-CARTON:SK:EA
 Packaging type required
QTY+52:1500'
 Quantity per pack
UNS+S'
UNT+78+56200001'
UNE+1+ 562'
```

UNZ+1+562'

# Example 2 – Multiple DELFOR messages in one interchange – one Adient item per DELFOR

UNB+UNOA:3+SENDER-ID+RECEIVER-ID+140607:0142+384++DELFOR'

UNH+38400001+DELFOR:D:96A:UN'

BGM+241+23+9'

DTM+137:20140607:102'

RFF+ADE:0000364904'

NAD+SE+364904::92++SELLER NAME'

NAD+BY+1449::92++ADIENT PLANT NAME'

UNS+D'

NAD+CN+1449::92++ADIENT SHIP-TO NAME'

LIN+++82084957-3.61:IN'

IMD+++:::CLAMP'

LOC+11+WW1::92'

LOC+159+HW10::92'

DTM+257:20140607:102'

DTM+153:20140707:102'

DTM+154:20140806:102'

RFF+ON:0055058341:00001'

QTY+12:1000:PCE'

RFF+AAK:758379'

DTM+171:20140606:102'

QTY+70:84500:PCE'

QTY+78:228000:PCE'

QTY+113:6500:PCE'

SCC+1++Y::1'

DTM+63:201406110130:203'

DTM+64:201406110100:203'

QTY+113:1500:PCE'

SCC+1++Y::1'

DTM+63:201406130200:203'

DTM+64:201406130100:203'

QTY+113:7500:PCE'

SCC+1++Y::1'

DTM+63:201406170400:2031

DTM+64:201406170300:203'

QTY+113:1500:PCE'

SCC+1++Y::1'

DTM+63:201406231200:203'

DTM+64:201406231100:2031

QTY+113:6000:PCE'

SCC+1++Y::1'

DTM+63:201406251430:203'

DTM+64:201406251400:203'

QTY+113:5500:PCE'

SCC+4++W'

DTM+63:201407061500:203'

DTM+64:201406301500:203'

QTY+113:6500:PCE'

SCC+4++W::1'

DTM+63:201407131600:203'

DTM+64:201407071500:203'

QTY+113:6500:PCE'

SCC+4++W::1'

DTM+63:201407201345:203'

DTM+64:201407141300:203'

QTY+113:6500:PCE'

SCC+4++W::1'

DTM+63:201407271700:203'

DTM+64:201407211600:203'

QTY+113:6000:PCE'

SCC+4++W::1'

DTM+63:201408031800:203'

DTM+64:201407281800:203'

QTY+113:6000:PCE'

SCC+4++W::1'

DTM+63:201408101900:203'

DTM+64:201408041900:203'

QTY+113:7500:PCE'

SCC+4++W::1'

DTM+63:201408172000:203'

DTM+64:201408112000:203'

QTY+113:7500:PCE'

SCC+4++W::1'

DTM+63:201408242030:203'

DTM+64:201408182000:203'

QTY+113:25500:PCE'

SCC+4++W::1'

DTM+63:201408312130:203'

DTM+64:201408252045:203'

QTY+113:12000:PCE'

SCC+4++M::1'

DTM+63:201409302200:203'

DTM+64:201409012100:203'

QTY+113:13000:PCE'

SCC+4++M::1'

DTM+63:201410312359:203'

DTM+64:201410012300:203'

QTY+113:18000:PCE'

SCC+4++M::1'

DTM+63:201411300045:203'

DTM+64:201411010030:203'

PAC+++EXP11111111111273::92+F:STEIGE 305*215*140 MM:SK:EA'

QTY+52:500'

UNS+S'

UNT+93+38400001'

UNH+38400002+DELFOR:D:96A:UN'

BGM+241+23+9'

DTM+137:20140607:102'

RFF+ADE:0000364904'

NAD+SE+364904::92++SELLER NAME' NAD+BY+1449::92++ADIENT PLANT NAME'

UNS+D'

NAD+CN+1449::92 ADIENT SHIP-TO NAME '

LIN+++82084957-3.64:IN' IMD+++:::CLAMP EU' LOC+11+WW1::92' LOC+159+HW10::92' DTM+257:10240607:102'

DTM+153:10240707:102'

DTM+153:10240707:102

RFF+ON:0055058341:00002'

QTY+12:10000:PCE' RFF+AAK:756698'

DTM+171:10240602:102'

QTY+70:64500:PCE'

QTY+78:162000:PCE'

QTY+113:10000:PCE'

SCC+1++Y::2'

DTM+63:10240612:102' DTM+64:10240612:102'

QTY+113:10000:PCE'

SCC+1++Y::2'

DTM+63:10240701:102'

DTM+64:10240701:102'

QTY+113:8000:PCE'

SCC+1++Y::2'

DTM+63:10240711:102'

DTM+64:10240711:102'

QTY+113:8000:PCE'

SCC+1++Y::2'

DTM+63:10240905:102'

DTM+64:10240905:102'

QTY+113:13000:PCE'

SCC+4++M::2'

DTM+63:10241031:102'

DTM+64:10241001:102'

QTY+113:23000:PCE'

SCC+4++M::2'

DTM+63:10241130:102'

DTM+64:10241101:102'

QTY+113:25500:PCE'

SCC+4++M::2'

DTM+63:10241231:102'

DTM+64:10241201:102'

PAC+++EXP11111111111273::92+F:STEIGE 305*215*140 MM:SK:EA'

QTY+52:500'

UNS+S'

UNT+53+38400002'


UNZ+2+384'