840 Request for Quotation

Functional Group ID=RQ

Introduction:

This Draft Standard for Trial Use contains the format and establishes the data contents of the Request for Quotation Transaction Set (840) for use within the context of an Electronic Data Interchange (EDI) environment. The transaction set can be used to provide potential buyers with the ability to solicit price, delivery schedule, and other items from potential sellers of goods and services.

Heading:

	Pos.	Seg.		Req.		Loop	Notes and

	No.	ID	Name	Des.	Max.Use	Repeat	Comments	

Must Use�010�ST�Transaction Set Header�M�1����������Must Use�020�BQT�Beginning Segment for Request for Quotation�M�1����������Not Used�030�NTE�Note/Special Instruction�F�100����������Not Used�040�CUR�Currency�O�1�����������050�REF�Reference Numbers�O�>1����������Not Used�060�PER�Administrative Communications Contact�O�3����������Not Used�070�TAX�Tax Reference�O�3�����������080�FOB�F.O.B. Related Instructions�O�>1����������Not Used�090�CTP�Pricing Information�O�>1����������Not Used�095�PAM�Period Amount�O�10�����������110�CSH�Header Sale Condition�O�25����������Not Used�120�SAC�Service, Promotion, Allowance, or Charge Information�O�25����������Not Used�130�ITD�Terms of Sale/Deferred Terms of Sale�O�5����������Not Used�140�DIS�Discount Detail�O�20�����������150�DTM�Date/Time Reference�O�10�����������160�LDT�Lead Time�O�12����������Not Used�180�LIN�Item Identification�O�5��n1���������190�PID�Product/Item Description�O�200�����������200�MEA�Measurements�O�40����������Not Used�210�PWK�Paperwork�O�25����������Not Used�220�PKG�Marking, Packaging, Loading�O�200����������Not Used�230�TD1�Carrier Details (Quantity and Weight)�O�2����������Not Used�240�TD5�Carrier Details (Routing Sequence/Transit Time)�O�12����������Not Used�250�TD3�Carrier Details (Equipment)�O�12����������Not Used�260�TD4�Carrier Details (Special Handling, or Hazardous Materials, or Both)�O�5����������Not Used�270�MAN�Marks and Numbers�O�10�����������280�RRA�Required Response�O�100�������������LOOP ID - N9���1000����������290�N9�Reference Number�O�1�����������300�MSG�Message Text�O�1000����������������������������LOOP ID - N1���10000����������310�N1�Name�O�1�����������320�N2�Additional Name Information�O�2�����������330�N3�Address Information�O�2�����������340�N4�Geographic Location�O�>1����������Not Used�350�REF�Reference Numbers�O�12�����������360�PER�Administrative Communications Contact�O�>1����������Not Used�370�FOB�F.O.B. Related Instructions�O�1����������Not Used�380�TD1�Carrier Details (Quantity and Weight)�O�2����������Not Used�390�TD5�Carrier Details (Routing Sequence/Transit Time)�O�12����������Not Used�400�TD3�Carrier Details (Equipment)�O�12����������Not Used�410�TD4�Carrier Details (Special Handling, or Hazardous Materials, or Both)�O�5����������Not Used�420�PKG�Marking, Packaging, Loading�O�200����������Not Used�430�RRA�Required Response�O�25����������������������������LOOP ID - SPI���1���������Not Used�440�SPI�Specification Identifier�O�1����������Not Used�450�REF�Reference Numbers�O�5����������Not Used�460�DTM�Date/Time Reference�O�5����������Not Used�470�MSG�Message Text�O�50�������������LOOP ID - N1���20���������Not Used�490�N1�Name�O�1����������Not Used�500�N2�Additional Name Information�O�2����������Not Used�510�N3�Address Information�O�2����������Not Used�520�N4�Geographic Location�O�1����������Not Used�530�REF�Reference Numbers�O�20����������Not Used�540�G61�Contact�O�1����������Not Used�550�MSG�Message Text�O�50����������������������������LOOP ID - CB1���>1���������Not Used�560�CB1�Contract and Cost Accounting Standards Data�O�1����������Not Used�570�REF�Reference Numbers�O�20����������Not Used�580�DTM�Date/Time Reference�O�5����������Not Used�590�LDT�Lead Time�O�1����������Not Used�600�MSG�Message Text�O�50�������������������������

Detail:

	Pos.	Seg.		Req.		Loop	Notes and

	No.	ID	Name	Des.	Max.Use	Repeat	Comments	

���LOOP ID - PO1���100000���������Must Use�010�PO1�Baseline Item Data�M�1����������Not Used�020�CUR�Currency�O�1����������Not Used�025�CN1�Contract Information�O�1�����������030�PO3�Additional Item Detail�O�25����������Not Used�040�CTP�Pricing Information�O�>1����������Not Used�045�PAM�Period Amount�O�10�����������049�MEA�Measurements�O�40�������������LOOP ID - PID���1000����������050�PID�Product/Item Description�O�1����������Not Used�060�MEA�Measurements�O�10�������������������������Not Used�070�PWK�Paperwork�O�25�����������080�PKG�Marking, Packaging, Loading�O�200�����������090�PO4�Item Physical Details�O�>1�����������100�REF�Reference Numbers�O�>1����������Not Used�110�PER�Administrative Communications Contact�O�3����������Not Used�130�SAC�Service, Promotion, Allowance, or Charge Information�O�25����������Not Used�140�IT8�Conditions of Sale�O�25����������Not Used�150�ITD�Terms of Sale/Deferred Terms of Sale�O�2����������Not Used�160�DIS�Discount Detail�O�20����������Not Used�170�TAX�Tax Reference�O�3����������Not Used�180�FOB�F.O.B. Related Instructions�O�>1����������Not Used�190�SDQ�Destination Quantity�O�50����������Not Used�200�DTM�Date/Time Reference�O�10����������Not Used�230�FST�Forecast Schedule�O�>1����������Not Used�240�TD1�Carrier Details (Quantity and Weight)�O�1����������Not Used�250�TD5�Carrier Details (Routing Sequence/Transit Time)�O�12����������Not Used�260�TD3�Carrier Details (Equipment)�O�12����������Not Used�270�TD4�Carrier Details (Special Handling, or Hazardous Materials, or Both)�O�5����������Not Used�280�MAN�Marks and Numbers�O�10����������Not Used�290�RRA�Required Response�O�25����������Not Used�295�MSG�Message Text�O�1000����������Not Used�296�SPI�Specification Identifier�O�>1�������������LOOP ID - SCH���104���������Not Used�297�SCH�Line Item Schedule�O�1��n2��������Not Used�298�TD1�Carrier Details (Quantity and Weight)�O�2����������Not Used�299�TD5�Carrier Details (Routing Sequence/Transit Time)�O�12����������Not Used�300�TD3�Carrier Details (Equipment)�O�12����������Not Used�301�TD4�Carrier Details (Special Handling, or Hazardous Materials, or Both)�O�5����������������������������LOOP ID - LDT���>1����������302�LDT�Lead Time�O�1����������Not Used�303�QTY�Quantity�O�>1����������Not Used�304�MSG�Message Text�O�1�������������LOOP ID - LM���1���������Not Used�305�LM�Code Source Information�O�1����������Not Used�306�LQ�Industry Code�M�1����������������������������LOOP ID - SLN���1000���������Not Used�308�SLN�Subline Item Detail�O�1����������Not Used�310�PID�Product/Item Description�O�1000����������������������������LOOP ID - N9���1000����������320�N9�Reference Number�O�1�����������330�MSG�Message Text�O�1000����������������������������LOOP ID - N1���>1����������340�N1�Name�O�1�����������350�N2�Additional Name Information�O�2�����������360�N3�Address Information�O�2�����������370�N4�Geographic Location�O�1����������Not Used�380�REF�Reference Numbers�O�12����������Not Used�390�PER�Administrative Communications Contact�O�3����������Not Used�400�FOB�F.O.B. Related Instructions�O�1����������Not Used�405�SCH�Line Item Schedule�O�200����������Not Used�410�TD1�Carrier Details (Quantity and Weight)�O�2����������Not Used�420�TD5�Carrier Details (Routing Sequence/Transit Time)�O�12����������Not Used�430�TD3�Carrier Details (Equipment)�O�12����������Not Used�440�TD4�Carrier Details (Special Handling, or Hazardous Materials, or Both)�O�5����������Not Used�450�PKG�Marking, Packaging, Loading�O�200����������Not Used�460�RRA�Required Response�O�25����������Not Used�465�CTP�Pricing Information�O�1����������Not Used�469�PAM�Period Amount�O�10�������������LOOP ID - LDT���>1���������Not Used�470�LDT�Lead Time�O�1����������Not Used�480�MAN�Marks and Numbers�O�10����������Not Used�490�QTY�Quantity�O�5����������Not Used�500�MSG�Message Text�O�1000�������������������������

Summary:

	Pos.	Seg.		Req.		Loop	Notes and

	No.	ID	Name	Des.	Max.Use	Repeat	Comments	

Must Use�010�CTT�Transaction Totals�M�1��n3��������Must Use�020�SE�Transaction Set Trailer�M�1����������

Transaction Set Notes

1.	If segment LIN is used, do not use LIN01.

2.	The SCH segment is used to specify various quantities of items ordered that are to be scheduled. When this segment is used, the unit of measurement code (SCH02) should always be identical to the unit of measurement code in the associated PO1 segment (PO103) and the sum of values of quantity (SCH01) should always equal the quantity ordered (PO102) in the PO1 segment.

3.	The number of line items (CTT01) is the accumulation of the number of PO1 segments. If used, hash total (CTT02) is the sum of the value of quantities ordered (PO102) for each PO1 segment.

�	Segment:	ST Transaction Set Header

	Position:	010

	Loop:

	Level:	Heading

	Usage:	Mandatory

	Max Use:	1

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

	Syntax Notes:

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

	Comments:

Data Element Summary

	Ref.	Data

	Des.	Element	Name	Attributes	

>>�ST01�143�Transaction Set Identifier Code�M�ID�3/3���Code uniquely identifying a Transaction Set���840��X12.7 Request for Quotation��>>�ST02�329�Transaction Set Control Number�M�AN�4/9���Identifying control number that must be unique within the transaction set functional group assigned by the originator for a transaction set���	Segment:	BQT Beginning Segment for Request for Quotation

	Position:	020

	Loop:

	Level:	Heading

	Usage:	Mandatory

	Max Use:	1

	Purpose:	To indicate the beginning of a Request for Quotation Transaction Set and transmit identifying numbers and dates

	Syntax Notes:	1	If either BQT04 or BQT05 is present, then the other is required.

	Semantic Notes:	1	BQT03 is the date to be used for reference purposes in an RFQ and a reponse to RFQ.

	Comments:

Data Element Summary

	Ref.	Data

	Des.	Element	Name	Attributes	

>>�BQT01�353�Transaction Set Purpose Code�M�ID�2/2���Code identifying purpose of transaction set���Use to identify the purpose of the transaction set.���00��Original���01��Cancellation���07��Duplicate���17��Cancel, to be Reissued���18��Reissue��>>�BQT02�586�Request for Quote Reference Number�M�AN�1/45���Number assigned by the purchaser to identify his request for quote���Use to identify the unique number assigned to the solicitation. If this is an amendment to a solicitation (BQT01 is either Code 18 (if the original solicitation number is retained) and BQT07 is Code 06), the solicitation number and amendment number will be concatenated.��>>�BQT03�373�Date�M�DT�6/6���Date (YYMMDD)���Use to identify either the date of the solicitation (when BQT01 is one of codes 00, 01, 07, 17, 18 (if a new solicitation number is used), or 22); the date of the amendment (when BQT01 is code 18 if the original solicitation number is retained)��X�BQT04�374�Date/Time Qualifier�X�ID�3/3���Code specifying type of date or time, or both date and time���Refer to 003050 Data Element Dictionary for acceptable code values.��X�BQT05�373�Date�X�DT�6/6���Date (YYMMDD)���BQT06�92�Purchase Order Type Code�O�ID�2/2���Code specifying the type of Purchase Order���KC��Contract���A legally binding document wherein one party agrees to provide supplies or services and another party agrees to provide compensation for the supplies or services���KN��Purchase Order���Procurement instrument within the small purchasing threshold���RL��Release or Delivery Order���An order for goods and services placed against a pre-existing contract or blanket order���BQT07�960�Request for Quote Type Code�O�ID�2/2���Code specifying the type of request for quote���01��Request For Quote���BQT08�1166�Contract Type Code�O�ID�2/2���Code identifying a contract type���FR��Firm Fixed Price��X�BQT09�786�Security Level Code�O�ID�2/2���Code indicating the level of confidentiality assigned by the sender to the information following���Refer to 003050 Data Element Dictionary for acceptable code values.��X�BQT10�1232�Purchase Category�O�ID�2/2���Code identifying the broad category of products or services being acquired���Refer to 003050 Data Element Dictionary for acceptable code values.���	Segment:	REF Reference Numbers

	Position:	050

	Loop:

	Level:	Heading

	Usage:	Optional

	Max Use:	>1

	Purpose:	To specify identifying numbers.

	Syntax Notes:	1	At least one of REF02 or REF03 is required.

	Semantic Notes:

	Comments:

Notes:��1. Use this 1/REF/050 segment to identify reference numbers that apply to all of the line items. If the reference numbers vary by line item, use the 2/REF/100 segment.

2. There must be one occurrence of this REF segment in all transmissions when BQT01 is code 00, 07, or 18, with REF01 citing code IJ. ��

Data Element Summary

	Ref.	Data

	Des.	Element	Name	Attributes	

>>�REF01�128�Reference Number Qualifier�M�ID�2/2���Code qualifying the Reference Number.���DG��Drawing Number���DS��Defense Priorities Allocation System (DPAS) Priority Rating���IJ��Standard Industry Classification (SIC) Code���NI��Military Standard (MIL-STD) Number���RQ��Purchase Requisition No.���S2��Military Specification Number (MILSPEC)���S3��Specification Number���REF02�127�Reference Number�X�AN�1/30���Reference number or identification number as defined for a particular Transaction Set, or as specified by the Reference Number Qualifier.���If a document has a revision or extension, the document number and the revision or extension number will be concatenated and cited in this data element.���REF03�352�Description�X�AN�1/80���A free-form description to clarify the related data elements and their content���	Segment:	FOB F.O.B. Related Instructions

	Position:	080

	Loop:

	Level:	Heading

	Usage:	Optional

	Max Use:	>1

	Purpose:	To specify transportation instructions relating to shipment

	Syntax Notes:	1	If FOB03 is present, then FOB02 is required.

		2	If FOB04 is present, then FOB05 is required.

		3	If FOB07 is present, then FOB06 is required.

		4	If FOB08 is present, then FOB09 is required.

	Semantic Notes:	1	FOB01 indicates which party will pay the carrier.

		2	FOB02 is the code specifying transportation responsibility location.

		3	FOB06 is the code specifying the title passage location.

		4	FOB08 is the code specifying the point at which the risk of loss transfers. This may be different than the location specified in FOB02/FOB03 and FOB06/FOB07.

	Comments:

Notes:��Use this 1/FOB/080 segment if the FOB point and the acceptance location apply to all of the line items. When the FOB point and/or acceptance location varies by line item, use the 2/FOB/180 segment.��

Data Element Summary

	Ref.	Data

	Des.	Element	Name	Attributes	

>>�FOB01�146�Shipment Method of Payment�M�ID�2/2���Code identifying payment terms for transportation charges���PP��Prepaid (by Seller)���Use to indicate that transportation charges are not included in the unit price but are prepaid and are to be added as a separate item on this instrument's invoice.���PS��Paid by Seller���The seller agrees to the transportation payment term requiring the seller to pay transportation charges to a specified location (origin or destination location)���Use to indicate transportation charges are included in the unit price.���FOB02�309�Location Qualifier�X�ID�1/2���Code identifying type of location���DE��Destination (Shipping)���OR��Origin (Shipping Point)��X�FOB03�352�Description�O�AN�1/80���A free-form description to clarify the related data elements and their content��X�FOB04�334�Transportation Terms Qualifier Code�O�ID�2/2���Code identifying the source of the transportation terms���Refer to 003050 Data Element Dictionary for acceptable code values.��X�FOB05�335�Transportation Terms Code�X�ID�3/3���Code identifying the trade terms which apply to the shipment transportation responsibility���Refer to 003050 Data Element Dictionary for acceptable code values.���FOB06�309�Location Qualifier�X�ID�1/2���Code identifying type of location���Identifies the acceptance/inspection point.���DE��Destination (Shipping)���OR��Origin (Shipping Point)��X�FOB07�352�Description�O�AN�1/80���A free-form description to clarify the related data elements and their content��X�FOB08�54�Risk of Loss Qualifier�O�ID�2/2���Code specifying where responsibility for risk of loss passes���Refer to 003050 Data Element Dictionary for acceptable code values.��X�FOB09�352�Description�X�AN�1/80���A free-form description to clarify the related data elements and their content���	Segment:	CSH Header Sale Condition

	Position:	110

	Loop:

	Level:	Heading

	Usage:	Optional

	Max Use:	25

	Purpose:	To specify general conditions or requirements of the sale

	Syntax Notes:	1	If CSH02 is present, then CSH03 is required.

		2	If either CSH06 or CSH07 is present, then the other is required.

	Semantic Notes:	1	CSH03 is the maximum monetary amount value which the order must not exceed.

		2	CSH04 is the account number to which the purchase amount is to be charged.

		3	CSH05 is the date specified by the sender to be shown on the invoice.

		4	CSH06 identifies the source of the code value in CSH07.

		5	CSH09 is the percent of the Set-Aside.

	Comments:

Notes:��Use this 1/CSH/110 segment to identify conditions of sale that apply to all of the line items. If there are conditions of sale that apply to a specific line item, use the 2/IT8/140 segment.

��

Data Element Summary

	Ref.	Data

	Des.	Element	Name	Attributes	

�CSH01�563�Sales Requirement Code�O�ID�1/2���Code to identify a specific requirement or agreement of sale���K��Small Purchase Set Aside for Small Businesses���A procurement action that has been reserved for (set aside for) businesses classified as ``small business''���UP��Unrestricted Procurement��X�CSH02�564�Do-Not-Exceed Action Code�O�ID�1/1���Code indicating the action to be taken if the order amount exceeds the value of Do-Not-Exceed Amount (565)���Refer to 003050 Data Element Dictionary for acceptable code values.��X�CSH03�610�Amount�X�N2�1/15���Monetary amount��X�CSH04�508�Account Number�O�AN�1/35���Account number assigned��X�CSH05�373�Date�O�DT�6/6���Date (YYMMDD)��X�CSH06�559�Agency Qualifier Code�X�ID�2/2���Code identifying the agency assigning the code values���Refer to 003050 Data Element Dictionary for acceptable code values.��X�CSH07�560�Special Services Code�X�ID�2/10���Code identifying the special service���Refer to 003050 Data Element Dictionary for acceptable code values.���CSH08�566�Product/Service Substitution Code�O�ID�1/2���Code indicating product or service substitution conditions���B0��No Substitution Allowed��X�CSH09�954�Percent�O�R�1/10���Percentage expressed as a decimal���	Segment:	DTM Date/Time Reference

	Position:	150

	Loop:

	Level:	Heading

	Usage:	Optional

	Max Use:	10

	Purpose:	To specify pertinent dates and times

	Syntax Notes:	1	At least one of DTM02 DTM03 or DTM06 is required.

		2	If either DTM06 or DTM07 is present, then the other is required.

	Semantic Notes:

	Comments:

Data Element Summary

	Ref.	Data

	Des.	Element	Name	Attributes	

>>�DTM01�374�Date/Time Qualifier�M�ID�3/3���Code specifying type of date or time, or both date and time���997��Quote to be Recieved By���A date on which or before a quote must be received at a location specified in an RFQ���Use to indicate the date and time for quote receipt.���DTM02�373�Date�X�DT�6/6���Date (YYMMDD)���DTM03�337�Time�X�TM�4/8���Time expressed in 24-hour clock time as follows: HHMM, or HHMMSS, or HHMMSSD, or HHMMSSDD, where H = hours (00-23), M = minutes (00-59), S = integer seconds (00-59) and DD = decimal seconds; decimal seconds are expressed as follows: D = tenths (0-9) and DD = hundredths (00-99)���Use to identify the time of bid receipt.���DTM04�623�Time Code�O�ID�2/2���Code identifying the time. In accordance with International Standards Organization standard 8601, time can be specified by a + or - and an indication in hours in relation to Universal Time Coordinate (UTC) time; since + is a restricted character, + and - are substituted by P and M in the codes that follow���ET��Eastern Time���DTM05�624�Century�O�N0�2/2���The first two characters in the designation of the year (CCYY)��X�DTM06�1250�Date Time Period Format Qualifier�X�ID�2/3���Code indicating the date format, time format, or date and time format���Refer to 003050 Data Element Dictionary for acceptable code values.��X�DTM07�1251�Date Time Period�X�AN�1/35���Expression of a date, a time, or range of dates, times or dates and times���	Segment:	LDT Lead Time

	Position:	160

	Loop:

	Level:	Heading

	Usage:	Optional

	Max Use:	12

	Purpose:	To specify lead time for availability of products and services

	Syntax Notes:

	Semantic Notes:	1	LDT04 is the effective date of lead time information.

	Comments:	1	LDT02 is the quantity of unit of time periods.

Data Element Summary

	Ref.	Data

	Des.	Element	Name	Attributes	

>>�LDT01�345�Lead Time Code�M�ID�2/2���Code indicating the time range���AT��From Bid Opening to Expiration of Bid���Use to specify the time period for which the submitted quote must remain valid with the bid opening date as the basis.���AU��From Required-By Date to Expiration Date���Use to specify the time period the submitted quote must remain valid with the bid receipt date as the basis.���AY��From Date of Award to Date of Delivery��>>�LDT02�380�Quantity�M�R�1/15���Numeric value of quantity��>>�LDT03�344�Unit of Time Period or Interval�M�ID�2/2���Code indicating the time period or interval���Refer to 003050 Data Element Dictionary for acceptable code values.��X�LDT04�373�Date�O�DT�6/6���Date (YYMMDD)���	Segment:	PID Product/Item Description

	Position:	190

	Loop:

	Level:	Heading

	Usage:	Optional

	Max Use:	200

	Purpose:	To describe a product or process in coded or free-form format

	Syntax Notes:	1	If PID04 is present, then PID03 is required.

		2	At least one of PID04 or PID05 is required.

		3	If PID07 is present, then PID03 is required.

		4	If PID08 is present, then PID03 is required.

	Semantic Notes:	1	Use PID03 to indicate the organization that publishes the code list being referred to.

		2	PID04 should be used for industry-specific product description codes.

		3	PID08 describes the physical characteristics of the product identified in PID04. A ``Y'' indicates that the specified attribute applies to this item. A ``N'' indicates it does not apply. Any other value is indeterminate.

	Comments:	1	If PID01 = ``F'', then PID05 is used. If PID01 = ``S'', then PID04 is used. If PID01 = ``X'', then both PID04 and PID05 are used.

		2	Use PID06 when necessary to refer to the product surface or layer being described in the segment.

		3	PID07 specifies the individual code list of the agency specified in PID03.

Notes:��This segment to provides a description of the requested items/materiel that applies to all of the line items. When the descriptions vary by line item, the description will be provided in segment 2/PID/050.��

Data Element Summary

	Ref.	Data

	Des.	Element	Name	Attributes	

>>�PID01�349�Item Description Type�M�ID�1/1���Code indicating the format of a description���Refer to 003050 Data Element Dictionary for acceptable code values.��X�PID02�750�Product/Process Characteristic Code�O�ID�2/3���Code identifying the general class of a product or process characteristic���Refer to 003050 Data Element Dictionary for acceptable code values.��X�PID03�559�Agency Qualifier Code�X�ID�2/2���Code identifying the agency assigning the code values���Refer to 003050 Data Element Dictionary for acceptable code values.��X�PID04�751�Product Description Code�X�AN�1/12���A code from an industry code list which provides specific data about a product characteristic���PID05�352�Description�X�AN�1/80���A free-form description to clarify the related data elements and their content��X�PID06�752�Surface/Layer/Position Code�O�ID�2/2���Code indicating the product surface, layer or position that is being described���Refer to 003050 Data Element Dictionary for acceptable code values.��X�PID07�822�Source Subqualifier�O�AN�1/15���A reference that indicates the table or text maintained by the Source Qualifier��X�PID08�1073�Yes/No Condition or Response Code�O�ID�1/1���Code indicating a Yes or No condition or response���Refer to 003050 Data Element Dictionary for acceptable code values.���	Segment:	MEA Measurements

	Position:	200

	Loop:

	Level:	Heading

	Usage:	Optional

	Max Use:	40

	Purpose:	To specify physical measurements or counts, including dimensions, tolerances, variances, and weights(See Figures Appendix for example of use of C001)

	Syntax Notes:	1	At least one of MEA03 MEA05 MEA06 or MEA08 is required.

		2	If MEA05 is present, then MEA04 is required.

		3	If MEA06 is present, then MEA04 is required.

		4	If MEA07 is present, then at least one of MEA03 MEA05 or MEA06 is required.

		5	Only one of MEA08 or MEA03 may be present.

	Semantic Notes:	1	MEA04 defines the unit of measure for MEA03, MEA05, and MEA06.

	Comments:	1	When citing dimensional tolerances, any measurement requiring a sign (+ or -), or any measurement where a positive (+) value cannot be assumed, use MEA05 as the negative (-) value and MEA06 as the positive (+) value.

Data Element Summary

	Ref.	Data

	Des.	Element	Name	Attributes	

�MEA01�737�Measurement Reference ID Code�O�ID�2/2���Code identifying the broad category to which a measurement applies���CS��Core Size���When REF01 is Code IJ, use to indicate the size standard for the cited SIC code.���MEA02�738�Measurement Qualifier�O�ID�1/3���Code identifying a specific product or process characteristic to which a measurement applies���MX��Maximum���Indicates the maximum size standard applicable to the SIC code specified in the REF segment.���MEA03�739�Measurement Value�X�R�1/20���The value of the measurement���MEA04�C001�Composite Unit of Measure�X�����To identify a composite unit of measure(See Figures Appendix for examples of use.)��>>�C00101�355�Unit or Basis for Measurement Code�M�ID�2/2���Code specifying the units in which a value is being expressed, or manner in which a measurement has been taken���IE��Person���When MEA01 is code CS, indicates the SIC size standard in terms of number of employees.��X�C00102�1018�Exponent�O�R�1/15���Power to which a unit is raised��X�C00103�649�Multiplier�O�R�1/10���Value to be used as a multiplier to obtain a new value��X�C00104�355�Unit or Basis for Measurement Code�O�ID�2/2���Code specifying the units in which a value is being expressed, or manner in which a measurement has been taken���Refer to 003050 Data Element Dictionary for acceptable code values.��X�C00105�1018�Exponent�O�R�1/15���Power to which a unit is raised��X�C00106�649�Multiplier�O�R�1/10���Value to be used as a multiplier to obtain a new value��X�C00107�355�Unit or Basis for Measurement Code�O�ID�2/2���Code specifying the units in which a value is being expressed, or manner in which a measurement has been taken���Refer to 003050 Data Element Dictionary for acceptable code values.��X�C00108�1018�Exponent�O�R�1/15���Power to which a unit is raised��X�C00109�649�Multiplier�O�R�1/10���Value to be used as a multiplier to obtain a new value��X�C00110�355�Unit or Basis for Measurement Code�O�ID�2/2���Code specifying the units in which a value is being expressed, or manner in which a measurement has been taken���Refer to 003050 Data Element Dictionary for acceptable code values.��X�C00111�1018�Exponent�O�R�1/15���Power to which a unit is raised��X�C00112�649�Multiplier�O�R�1/10���Value to be used as a multiplier to obtain a new value��X�C00113�355�Unit or Basis for Measurement Code�O�ID�2/2���Code specifying the units in which a value is being expressed, or manner in which a measurement has been taken���Refer to 003050 Data Element Dictionary for acceptable code values.��X�C00114�1018�Exponent�O�R�1/15���Power to which a unit is raised��X�C00115�649�Multiplier�O�R�1/10���Value to be used as a multiplier to obtain a new value��X�MEA05�740�Range Minimum�X�R�1/20���The value specifying the minimum of the measurement range��X�MEA06�741�Range Maximum�X�R�1/20���The value specifying the maximum of the measurement range��X�MEA07�935�Measurement Significance Code�O�ID�2/2���Code used to benchmark, qualify or further define a measurement value���Refer to 003050 Data Element Dictionary for acceptable code values.��X�MEA08�936�Measurement Attribute Code�X�ID�2/2���Code used to express an attribute response when a numeric measurement value cannot be determined���Refer to 003050 Data Element Dictionary for acceptable code values.��X�MEA09�752�Surface/Layer/Position Code�O�ID�2/2���Code indicating the product surface, layer or position that is being described���Refer to 003050 Data Element Dictionary for acceptable code values.��X�MEA10�1373�Measurement Method or Device�O�ID�2/4���The method or device used to record the measurement���Refer to 003050 Data Element Dictionary for acceptable code values.���	Segment:	RRA Required Response

	Position:	280

	Loop:

	Level:	Heading

	Usage:	Optional

	Max Use:	100

	Purpose:	To indicate information that is required to be included in the response

	Syntax Notes:

	Semantic Notes:	1	Use RRA02 only to specify applicable regulatory or contractual clause.

	Comments:

Notes:��This segment is used to indicate that specific information must be provided with their proposal, e.g., a certification, a representation or other information.��

Data Element Summary

	Ref.	Data

	Des.	Element	Name	Attributes	

>>�RRA01�701�Information Type�M�ID�2/2���Code specifying the information required in the response���14��As Indicated by the Cited Reference���Indicates the reference number that requires an offeror to provide a certification, representation or other information. This reference number will be a clause number or some unique reference number previously provided to offerors���RRA02�127�Reference Number�O�AN�1/30���Reference number or identification number as defined for a particular Transaction Set, or as specified by the Reference Number Qualifier.���	Segment:	N9 Reference Number

	Position:	290

	Loop:	N9

	Level:	Heading

	Usage:	Optional

	Max Use:	1

	Purpose:	To transmit identifying numbers and descriptive information as specified by the reference number qualifier

	Syntax Notes:	1	At least one of N902 or N903 is required.

		2	If N906 is present, then N905 is required.

	Semantic Notes:	1	N906 reflects the time zone which the time reflects.

	Comments:

Notes:��Use this 1/N9/290 loop to identify various clauses (e.g., FAR, DFAR, DLAR, or other clauses), special instructions or other references which are applicable to the entire solicitation. If the information varies by line item, use the 2/N9/320 loop.��

Data Element Summary

	Ref.	Data

	Des.	Element	Name	Attributes	

>>�N901�128�Reference Number Qualifier�M�ID�2/2���Code qualifying the Reference Number.���CJ��Clause Number���Indicates a purchasing activity clause (i.e., a clause not found in FAR/DFARS, etc.). The purchasing activity issuing the clause will be identified in N903.���DF��Defense Federal Acquisition Regulations (DFAR)���DX��Department/Agency Number���Indicates and Agency clause with the Agency identified in N903.���FA��Federal Acquisition Regulations (FAR)���KD��Special Instructions Number���Indicates a special instruction provided by the agency or purchasing activity identified in N903.���KY��Site Specific Procedures, Terms, and Conditions���A set of procedures, terms, and conditions, applicable to a category of procurement emanating from a specific location, which will be incorporated into all procurement actions in that category by referencing its unique number rather than by incorporating the lengthy details it represents���Indicates a clause included in a master solicitation.���KZ��Master Solicitation Procedures, Terms, and Conditions���A set of standard procedures, terms, and conditions, applicable to a category of procurement, which will be incorporated into all procurement actions in that category by referencing its unique number rather than by incorporating the lengthy details it represents���Indicates the Master Solicitation number that contains terms and conditions applicable to this solicitation.���N902�127�Reference Number�X�AN�1/30���Reference number or identification number as defined for a particular Transaction Set, or as specified by the Reference Number Qualifier.���N903�369�Free-form Description�X�AN�1/45���Free-form descriptive text���N904�373�Date�O�DT�6/6���Date (YYMMDD)��X�N905�337�Time�X�TM�4/8���Time expressed in 24-hour clock time as follows: HHMM, or HHMMSS, or HHMMSSD, or HHMMSSDD, where H = hours (00-23), M = minutes (00-59), S = integer seconds (00-59) and DD = decimal seconds; decimal seconds are expressed as follows: D = tenths (0-9) and DD = hundredths (00-99)��X�N906�623�Time Code�O�ID�2/2���Code identifying the time. In accordance with International Standards Organization standard 8601, time can be specified by a + or - and an indication in hours in relation to Universal Time Coordinate (UTC) time; since + is a restricted character, + and - are substituted by P and M in the codes that follow���Refer to 003050 Data Element Dictionary for acceptable code values.���	Segment:	MSG Message Text

	Position:	300

	Loop:	N9

	Level:	Heading

	Usage:	Optional

	Max Use:	1000

	Purpose:	To provide a free form format that would allow the transmission of text information.

	Syntax Notes:

	Semantic Notes:

	Comments:	1	MSG02 is not related to the specific characteristics of a printer, but identifies top of page, advance a line, etc.

Notes:��1. Use this segment to carry the title or full text of any clause, if it is required, or another solicitation reference associated with the number cited in N902.

2. This segment is also used to carry clause fill-in information if that information is not provided elsewhere within the transaction set. When providing fill-in information, the clause title, if cited, and the alternate identifier and date, if applicable, will be the first data provided. This data will be followed by a numeric designation of the fill-ins being provided. Each fill-in will be preceded by the paragraph or section identifier in the clause where the fill-in information is to be inserted (if identifiers are included in the clause). If there is no paragraph or section designator, the required information will immediately follow the numeric designation of the fill-ins being provided.

3. A pipe sign (|) will be inserted after each data item. As an example, the fill-in information required by FAR 52.212-3 will be provided as follows:

Commencement, Prosecution, and Completion of Work| Alternative I (Apr 1984)| 3| (a) 30| (c) Sep 30, 1995| Jan 15, 1995|��

Data Element Summary

	Ref.	Data

	Des.	Element	Name	Attributes	

>>�MSG01�933�Free-Form Message Text�M�AN�1/264���Free-form message text��X�MSG02�934�Printer Carriage Control Code�O�ID�2/2���A field to be used for the control of the line feed of the receiving printer���Refer to 003050 Data Element Dictionary for acceptable code values.���	Segment:	N1 Name

	Position:	310

	Loop:	N1

	Level:	Heading

	Usage:	Optional

	Max Use:	1

	Purpose:	To identify a party by type of organization, name, and code

	Syntax Notes:	1	At least one of N102 or N103 is required.

		2	If either N103 or N104 is present, then the other is required.

	Semantic Notes:

	Comments:	1	This segment, used alone, provides the most efficient method of providing organizational identification. To obtain this efficiency the "ID Code" (N104) must provide a key to the table maintained by the transaction processing party.

		2	N105 and N106 further define the type of entity in N101.

Data Element Summary

	Ref.	Data

	Des.	Element	Name	Attributes	

>>�N101�98�Entity Identifier Code�M�ID�2/2���Code identifying an organizational entity, a physical location, or an individual���7M��Inspection and Acceptance Location���BY��Buying Party (Purchaser)���KZ��Acceptance Location���Indicates the acceptance point is other than origin or destination.���L1��Inspection Location���Place where the item was viewed or inspected���Indicates the inspection location when it is other than origin or destination.���XP��Party to Receive Solicitation���N102�93�Name�X�AN�1/35���Free-form name���N103�66�Identification Code Qualifier�X�ID�1/2���Code designating the system/method of code structure used for Identification Code (67)���10��Department of Defense Activity Address Code (DODAAC)���33��Commercial and Government Entity (CAGE)���N104�67�Identification Code�X�AN�2/20���Code identifying a party or other code��X�N105�706�Entity Relationship Code�O�ID�2/2���Code describing entity relationship���Refer to 003050 Data Element Dictionary for acceptable code values.��X�N106�98�Entity Identifier Code�O�ID�2/2���Code identifying an organizational entity, a physical location, or an individual���Refer to 003050 Data Element Dictionary for acceptable code values.���	Segment:	N2 Additional Name Information

	Position:	320

	Loop:	N1

	Level:	Heading

	Usage:	Optional

	Max Use:	2

	Purpose:	To specify additional names or those longer than 35 characters in length

	Syntax Notes:

	Semantic Notes:

	Comments:

Data Element Summary

	Ref.	Data

	Des.	Element	Name	Attributes	

>>�N201�93�Name�M�AN�1/35���Free-form name���N202�93�Name�O�AN�1/35���Free-form name���	Segment:	N3 Address Information

	Position:	330

	Loop:	N1

	Level:	Heading

	Usage:	Optional

	Max Use:	2

	Purpose:	To specify the location of the named party

	Syntax Notes:

	Semantic Notes:

	Comments:

Data Element Summary

	Ref.	Data

	Des.	Element	Name	Attributes	

>>�N301�166�Address Information�M�AN�1/35���Address information���N302�166�Address Information�O�AN�1/35���Address information���	Segment:	N4 Geographic Location

	Position:	340

	Loop:	N1

	Level:	Heading

	Usage:	Optional

	Max Use:	>1

	Purpose:	To specify the geographic place of the named party

	Syntax Notes:	1	If N406 is present, then N405 is required.

	Semantic Notes:

	Comments:	1	A combination of either N401 through N404, or N405 and N406 may be adequate to specify a location.

		2	N402 is required only if city name (N401) is in the USA or Canada.

Data Element Summary

	Ref.	Data

	Des.	Element	Name	Attributes	

�N401�19�City Name�O�AN�2/30���Free-form text for city name���N402�156�State or Province Code�O�ID�2/2���Code (Standard State/Province) as defined by appropriate government agency���N403�116�Postal Code�O�ID�3/11���Code defining international postal zone code excluding punctuation and blanks (zip code for United States)���N404�26�Country Code�O�ID�2/3���Code identifying the country���N405�309�Location Qualifier�X�ID�1/2���Code identifying type of location���AR��Armed Services Location Designation���Indicates an Army Post Office (APO) or a Fleet Post Office (FPO).���N406�310�Location Identifier�O�AN�1/30���Code which identifies a specific location���	Segment:	PER Administrative Communications Contact

	Position:	360

	Loop:	N1

	Level:	Heading

	Usage:	Optional

	Max Use:	>1

	Purpose:	To identify a person or office to whom administrative communications should be directed

	Syntax Notes:	1	If either PER03 or PER04 is present, then the other is required.

		2	If either PER05 or PER06 is present, then the other is required.

		3	If either PER07 or PER08 is present, then the other is required.

	Semantic Notes:

	Comments:

Data Element Summary

	Ref.	Data

	Des.	Element	Name	Attributes	

>>�PER01�366�Contact Function Code�M�ID�2/2���Code identifying the major duty or responsibility of the person or group named���BD��Buyer Name or Department���PER02�93�Name�O�AN�1/35���Free-form name���PER03�365�Communication Number Qualifier�X�ID�2/2���Code identifying the type of communication number���TE��Telephone���PER04�364�Communication Number�X�AN�1/80���Complete communications number including country or area code when applicable���PER05�365�Communication Number Qualifier�X�ID�2/2���Code identifying the type of communication number���FX��Facsimile���PER06�364�Communication Number�X�AN�1/80���Complete communications number including country or area code when applicable��X�PER07�365�Communication Number Qualifier�X�ID�2/2���Code identifying the type of communication number���Refer to 003050 Data Element Dictionary for acceptable code values.��X�PER08�364�Communication Number�X�AN�1/80���Complete communications number including country or area code when applicable��X�PER09�443�Contact Inquiry Reference�O�AN�1/20���Additional reference number or description to clarify a contact number��

�	Segment:	PO1 Baseline Item Data

	Position:	010

	Loop:	PO1

	Level:	Detail

	Usage:	Mandatory

	Max Use:	1

	Purpose:	To specify basic and most frequently used line item data

	Syntax Notes:	1	If PO103 is present, then PO102 is required.

		2	If PO105 is present, then PO104 is required.

		3	If either PO106 or PO107 is present, then the other is required.

		4	If either PO108 or PO109 is present, then the other is required.

		5	If either PO110 or PO111 is present, then the other is required.

		6	If either PO112 or PO113 is present, then the other is required.

		7	If either PO114 or PO115 is present, then the other is required.

		8	If either PO116 or PO117 is present, then the other is required.

		9	If either PO118 or PO119 is present, then the other is required.

		10	If either PO120 or PO121 is present, then the other is required.

		11	If either PO122 or PO123 is present, then the other is required.

		12	If either PO124 or PO125 is present, then the other is required.

	Semantic Notes:

	Comments:	1	See the Data Dictionary for a complete list of ID's.

		2	PO101 is the line item identification.

		3	PO106 through PO125 provide for ten (10) different product/service ID's per each item. For example: Case, Color, Drawing No., UPC No., ISBN No., Model No., SKU.

Data Element Summary

	Ref.	Data

	Des.	Element	Name	Attributes	

�PO101�350�Assigned Identification�O�AN�1/11���Alphanumeric characters assigned for differentiation within a transaction set���PO102�330�Quantity Ordered�X�R�1/9���Quantity ordered���Specifies the quantity of the item being solicited. If prices for step ladder quantities are being solicited, PO102 will cite the base quantity that is being solicited and the step ladder quantities will be cited in the 2/CTP/040 segment.���PO103�355�Unit or Basis for Measurement Code�O�ID�2/2���Code specifying the units in which a value is being expressed, or manner in which a measurement has been taken���Refer to 003050 Data Element Dictionary for acceptable code values.��X�PO104�212�Unit Price�X�R�1/17���Price per unit of product, service, commodity, etc.��X�PO105�639�Basis of Unit Price Code�O�ID�2/2���Code identifying the type of unit price for an item���Refer to 003050 Data Element Dictionary for acceptable code values.���PO106�235�Product/Service ID Qualifier�X�ID�2/2���Code identifying the type/source of the descriptive number used in Product/Service ID (234)���FS��National Stock Number���MG��Manufacturer's Part Number���The manufacturer's CAGE code will be cited in the next 235/234 pair identified with code ZB.���PO107�234�Product/Service ID�X�AN�1/40���Identifying number for a product or service���PO108�235�Product/Service ID Qualifier�X�ID�2/2���Code identifying the type/source of the descriptive number used in Product/Service ID (234)���MG��Manufacturer's Part Number���The manufacturer's CAGE code will be cited in the next 235/234 pair identified with code ZB.���ZB��Commercial and Government Entity (CAGE) Code���A code that identifies a commercial contrator authorized to do business with the U.S. government���PO109�234�Product/Service ID�X�AN�1/40���Identifying number for a product or service���PO110�235�Product/Service ID Qualifier�X�ID�2/2���Code identifying the type/source of the descriptive number used in Product/Service ID (234)���MG��Manufacturer's Part Number���The manufacturer's CAGE code will be cited in the next 235/234 pair identified with code ZB.���ZB��Commercial and Government Entity (CAGE) Code���A code that identifies a commercial contrator authorized to do business with the U.S. government���PO111�234�Product/Service ID�X�AN�1/40���Identifying number for a product or service���PO112�235�Product/Service ID Qualifier�X�ID�2/2���Code identifying the type/source of the descriptive number used in Product/Service ID (234)���MG��Manufacturer's Part Number���The manufacturer's CAGE code will be cited in the next 235/234 pair identified with code ZB.���ZB��Commercial and Government Entity (CAGE) Code���A code that identifies a commercial contrator authorized to do business with the U.S. government���PO113�234�Product/Service ID�X�AN�1/40���Identifying number for a product or service���PO114�235�Product/Service ID Qualifier�X�ID�2/2���Code identifying the type/source of the descriptive number used in Product/Service ID (234)���MG��Manufacturer's Part Number���The manufacturer's CAGE code will be cited in the next 235/234 pair identified with code ZB.���ZB��Commercial and Government Entity (CAGE) Code���A code that identifies a commercial contrator authorized to do business with the U.S. government���PO115�234�Product/Service ID�X�AN�1/40���Identifying number for a product or service���PO116�235�Product/Service ID Qualifier�X�ID�2/2���Code identifying the type/source of the descriptive number used in Product/Service ID (234)���MG��Manufacturer's Part Number���The manufacturer's CAGE code will be cited in the next 235/234 pair identified with code ZB.���ZB��Commercial and Government Entity (CAGE) Code���A code that identifies a commercial contrator authorized to do business with the U.S. government���PO117�234�Product/Service ID�X�AN�1/40���Identifying number for a product or service���PO118�235�Product/Service ID Qualifier�X�ID�2/2���Code identifying the type/source of the descriptive number used in Product/Service ID (234)���MG��Manufacturer's Part Number���The manufacturer's CAGE code will be cited in the next 235/234 pair identified with code ZB.���ZB��Commercial and Government Entity (CAGE) Code���A code that identifies a commercial contrator authorized to do business with the U.S. government���PO119�234�Product/Service ID�X�AN�1/40���Identifying number for a product or service���PO120�235�Product/Service ID Qualifier�X�ID�2/2���Code identifying the type/source of the descriptive number used in Product/Service ID (234)���MG��Manufacturer's Part Number���The manufacturer's CAGE code will be cited in the next 235/234 pair identified with code ZB.���ZB��Commercial and Government Entity (CAGE) Code���A code that identifies a commercial contrator authorized to do business with the U.S. government���PO121�234�Product/Service ID�X�AN�1/40���Identifying number for a product or service���PO122�235�Product/Service ID Qualifier�X�ID�2/2���Code identifying the type/source of the descriptive number used in Product/Service ID (234)���MG��Manufacturer's Part Number���The manufacturer's CAGE code will be cited in the next 235/234 pair identified with code ZB.���ZB��Commercial and Government Entity (CAGE) Code���A code that identifies a commercial contrator authorized to do business with the U.S. government���PO123�234�Product/Service ID�X�AN�1/40���Identifying number for a product or service���PO124�235�Product/Service ID Qualifier�X�ID�2/2���Code identifying the type/source of the descriptive number used in Product/Service ID (234)���ZB��Commercial and Government Entity (CAGE) Code���A code that identifies a commercial contrator authorized to do business with the U.S. government���PO125�234�Product/Service ID�X�AN�1/40���Identifying number for a product or service���	Segment:	PO3 Additional Item Detail

	Position:	030

	Loop:	PO1

	Level:	Detail

	Usage:	Optional

	Max Use:	25

	Purpose:	To specify additional item-related data involving variations in normal price/quantity structure

	Syntax Notes:	1	If PO304 is present, then at least one of PO303 or PO305 is required.

	Semantic Notes:

	Comments:	1	Some examples of price/quantity variations are: price in different units from the PO1 segment, price changes by date, or price changes by quantity (break and level).

		2	PO307 defines the unit of measure for PO306.

Data Element Summary

	Ref.	Data

	Des.	Element	Name	Attributes	

>>�PO301�371�Change Reason Code�M�ID�2/2���Code specifying the reason for price or quantity change���AQ��Alternate Quantity and Unit of Measure��X�PO302�373�Date�O�DT�6/6���Date (YYMMDD)��X�PO303�236�Price Identifier Code�X�ID�3/3���Code identifying pricing specification���Refer to 003050 Data Element Dictionary for acceptable code values.��X�PO304�212�Unit Price�O�R�1/17���Price per unit of product, service, commodity, etc.��X�PO305�639�Basis of Unit Price Code�X�ID�2/2���Code identifying the type of unit price for an item���Refer to 003050 Data Element Dictionary for acceptable code values.��>>�PO306�380�Quantity�M�R�1/15���Numeric value of quantity��>>�PO307�355�Unit or Basis for Measurement Code�M�ID�2/2���Code specifying the units in which a value is being expressed, or manner in which a measurement has been taken���Refer to 003050 Data Element Dictionary for acceptable code values.��X�PO308�352�Description�O�AN�1/80���A free-form description to clarify the related data elements and their content���	Segment:	MEA Measurements

	Position:	049

	Loop:	PO1

	Level:	Detail

	Usage:	Optional

	Max Use:	40

	Purpose:	To specify physical measurements or counts, including dimensions, tolerances, variances, and weights(See Figures Appendix for example of use of C001)

	Syntax Notes:	1	At least one of MEA03 MEA05 MEA06 or MEA08 is required.

		2	If MEA05 is present, then MEA04 is required.

		3	If MEA06 is present, then MEA04 is required.

		4	If MEA07 is present, then at least one of MEA03 MEA05 or MEA06 is required.

		5	Only one of MEA08 or MEA03 may be present.

	Semantic Notes:	1	MEA04 defines the unit of measure for MEA03, MEA05, and MEA06.

	Comments:	1	When citing dimensional tolerances, any measurement requiring a sign (+ or -), or any measurement where a positive (+) value cannot be assumed, use MEA05 as the negative (-) value and MEA06 as the positive (+) value.

Data Element Summary

	Ref.	Data

	Des.	Element	Name	Attributes	

X�MEA01�737�Measurement Reference ID Code�O�ID�2/2���Code identifying the broad category to which a measurement applies���Refer to 003050 Data Element Dictionary for acceptable code values.���MEA02�738�Measurement Qualifier�O�ID�1/3���Code identifying a specific product or process characteristic to which a measurement applies���PO��Percent of Order (-, +)���Expression of allowable variance of order expressed either as absolute (for example 92% to 110%) or relative percent (for example - 8% to + 10%)���Indicates the variation of quantity permitted expressed as a percent of the quantity ordered. The percent under and/or over is specified in MEA05/06.��X�MEA03�739�Measurement Value�X�R�1/20���The value of the measurement���MEA04�C001�Composite Unit of Measure�X�����To identify a composite unit of measure(See Figures Appendix for examples of use.)��>>�C00101�355�Unit or Basis for Measurement Code�M�ID�2/2���Code specifying the units in which a value is being expressed, or manner in which a measurement has been taken���P1��Percent��X�C00102�1018�Exponent�O�R�1/15���Power to which a unit is raised��X�C00103�649�Multiplier�O�R�1/10���Value to be used as a multiplier to obtain a new value��X�C00104�355�Unit or Basis for Measurement Code�O�ID�2/2���Code specifying the units in which a value is being expressed, or manner in which a measurement has been taken���Refer to 003050 Data Element Dictionary for acceptable code values.��X�C00105�1018�Exponent�O�R�1/15���Power to which a unit is raised��X�C00106�649�Multiplier�O�R�1/10���Value to be used as a multiplier to obtain a new value��X�C00107�355�Unit or Basis for Measurement Code�O�ID�2/2���Code specifying the units in which a value is being expressed, or manner in which a measurement has been taken���Refer to 003050 Data Element Dictionary for acceptable code values.��X�C00108�1018�Exponent�O�R�1/15���Power to which a unit is raised��X�C00109�649�Multiplier�O�R�1/10���Value to be used as a multiplier to obtain a new value��X�C00110�355�Unit or Basis for Measurement Code�O�ID�2/2���Code specifying the units in which a value is being expressed, or manner in which a measurement has been taken���Refer to 003050 Data Element Dictionary for acceptable code values.��X�C00111�1018�Exponent�O�R�1/15���Power to which a unit is raised��X�C00112�649�Multiplier�O�R�1/10���Value to be used as a multiplier to obtain a new value��X�C00113�355�Unit or Basis for Measurement Code�O�ID�2/2���Code specifying the units in which a value is being expressed, or manner in which a measurement has been taken���Refer to 003050 Data Element Dictionary for acceptable code values.��X�C00114�1018�Exponent�O�R�1/15���Power to which a unit is raised��X�C00115�649�Multiplier�O�R�1/10���Value to be used as a multiplier to obtain a new value���MEA05�740�Range Minimum�X�R�1/20���The value specifying the minimum of the measurement range���1. Specifies the variation in quantity under.

2. Percents will be cited as follows: 4.25% will be cited as 4.25; 3% will be cited as 3 (leading and trailing zeros are suppressed).���MEA06�741�Range Maximum�X�R�1/20���The value specifying the maximum of the measurement range���1. Specifies the variation in quantity over.

2. Percents will be cited as follows: 4.25% will be cited as 4.25; 3% will be cited as 3 (leading and trailing zeros are suppressed).��X�MEA07�935�Measurement Significance Code�O�ID�2/2���Code used to benchmark, qualify or further define a measurement value���Refer to 003050 Data Element Dictionary for acceptable code values.��X�MEA08�936�Measurement Attribute Code�X�ID�2/2���Code used to express an attribute response when a numeric measurement value cannot be determined���Refer to 003050 Data Element Dictionary for acceptable code values.��X�MEA09�752�Surface/Layer/Position Code�O�ID�2/2���Code indicating the product surface, layer or position that is being described���Refer to 003050 Data Element Dictionary for acceptable code values.��X�MEA10�1373�Measurement Method or Device�O�ID�2/4���The method or device used to record the measurement���Refer to 003050 Data Element Dictionary for acceptable code values.���	Segment:	PID Product/Item Description

	Position:	050

	Loop:	PID

	Level:	Detail

	Usage:	Optional

	Max Use:	1

	Purpose:	To describe a product or process in coded or free-form format

	Syntax Notes:	1	If PID04 is present, then PID03 is required.

		2	At least one of PID04 or PID05 is required.

		3	If PID07 is present, then PID03 is required.

		4	If PID08 is present, then PID03 is required.

	Semantic Notes:	1	Use PID03 to indicate the organization that publishes the code list being referred to.

		2	PID04 should be used for industry-specific product description codes.

		3	PID08 describes the physical characteristics of the product identified in PID04. A ``Y'' indicates that the specified attribute applies to this item. A ``N'' indicates it does not apply. Any other value is indeterminate.

	Comments:	1	If PID01 = ``F'', then PID05 is used. If PID01 = ``S'', then PID04 is used. If PID01 = ``X'', then both PID04 and PID05 are used.

		2	Use PID06 when necessary to refer to the product surface or layer being described in the segment.

		3	PID07 specifies the individual code list of the agency specified in PID03.

Data Element Summary

	Ref.	Data

	Des.	Element	Name	Attributes	

>>�PID01�349�Item Description Type�M�ID�1/1���Code indicating the format of a description���F��Free-form��X�PID02�750�Product/Process Characteristic Code�O�ID�2/3���Code identifying the general class of a product or process characteristic���Refer to 003050 Data Element Dictionary for acceptable code values.��X�PID03�559�Agency Qualifier Code�X�ID�2/2���Code identifying the agency assigning the code values���Refer to 003050 Data Element Dictionary for acceptable code values.��X�PID04�751�Product Description Code�X�AN�1/12���A code from an industry code list which provides specific data about a product characteristic���PID05�352�Description�X�AN�1/80���A free-form description to clarify the related data elements and their content��X�PID06�752�Surface/Layer/Position Code�O�ID�2/2���Code indicating the product surface, layer or position that is being described���Refer to 003050 Data Element Dictionary for acceptable code values.��X�PID07�822�Source Subqualifier�O�AN�1/15���A reference that indicates the table or text maintained by the Source Qualifier��X�PID08�1073�Yes/No Condition or Response Code�O�ID�1/1���Code indicating a Yes or No condition or response���Refer to 003050 Data Element Dictionary for acceptable code values.���	Segment:	PKG Marking, Packaging, Loading

	Position:	080

	Loop:	PO1

	Level:	Detail

	Usage:	Optional

	Max Use:	200

	Purpose:	To describe marking, packaging, loading, and unloading requirements

	Syntax Notes:	1	At least one of PKG04 PKG05 or PKG06 is required.

		2	If PKG04 is present, then PKG03 is required.

		3	If PKG05 is present, then PKG01 is required.

	Semantic Notes:	1	PKG04 should be used for industry-specific packaging description codes.

	Comments:	1	Use the MEA (Measurements) Segment to define dimensions, tolerances, weights, counts, physical restrictions, etc.

		2	If PKG01 = ``F'', then PKG05 is used. If PKG01 = ``S'', then PKG04 is used. If PKG01 = ``X'', then both PKG04 and PKG05 are used.

		3	Use PKG03 to indicate the organization that publishes the code list being referred to.

		4	Special marking or tagging data can be given in PKG05 (description).

Notes:��Packaging information such as the number of items in a unit container, the number of unit containers in an intermediate container, and the gross weight, cube and dimensions of a unit container or an intermediate container, is carried in the 2/PO4/090 segment.��

Data Element Summary

	Ref.	Data

	Des.	Element	Name	Attributes	

�PKG01�349�Item Description Type�X�ID�1/1���Code indicating the format of a description���Refer to 003050 Data Element Dictionary for acceptable code values.���PKG02�753�Packaging Characteristic Code�O�ID�1/5���Code specifying the marking, packaging, loading and related characteristics being described���CD��Cleaning or Drying Procedure���CT��Cushioning Thickness���CUD��Cushioning and Dunnage���HM��Hazardous Material���IC��Intermediate Container���LP��Level Of Preservation���OPI��Optional Procedure Indicator���PK��Packing���PM��Preservation Method���PML��Preservation Material���SMK��Special Marking���UC��Unit Container���UCL��Unit Container Level���WM��Wrapping Material���PKG03�559�Agency Qualifier Code�X�ID�2/2���Code identifying the agency assigning the code values���Refer to 003050 Data Element Dictionary for acceptable code values.���PKG04�754�Packaging Description Code�X�AN�1/7���A code from an industry code list which provides specific data about the marking, packaging or loading and unloading of a product���1. The actual codes associated with the packaging characteristic codes cited in PKG02 can be found in ASC X12 Code Source List 197 (which is MIL-STD-2073-2C).

2. When the offeror is to select the appropriate requirement or method associated with a packaging characteristic code, insert "Y" or "YY" (dependent on the number of positions in the code).

3. Insert "Z" or "ZZ" (dependent on the number of positions in the code) to indicate that supplementary or special requirements apply to a packaging characteristic which are not represented by a code listed in MIL-STD- 2073-2C. Use PKG05 to provide the supplemental or special requirement information.

4. When the requirement associated with a packaging characteristic code is included as part of the requirements defined for the preservation method code, insert either "X" or "XX" (dependent on the number of positions in the code).

5. Whenever a code used in PKG04 requires an explanation or additional information, provide it in PKG05.���PKG05�352�Description�X�AN�1/80���A free-form description to clarify the related data elements and their content���Use to provide Supplemental Instructions or Special Packaging Instructions.��X�PKG06�400�Unit Load Option Code�X�ID�2/2���Code identifying loading or unloading a shipment���Refer to 003050 Data Element Dictionary for acceptable code values.���	Segment:	PO4 Item Physical Details

	Position:	090

	Loop:	PO1

	Level:	Detail

	Usage:	Optional

	Max Use:	>1

	Purpose:	To specify the physical qualities, packaging, weights, and dimensions relating to the item

	Syntax Notes:	1	If either PO402 or PO403 is present, then the other is required.

		2	If PO405 is present, then PO406 is required.

		3	If either PO406 or PO407 is present, then the other is required.

		4	If either PO408 or PO409 is present, then the other is required.

		5	If PO410 is present, then PO413 is required.

		6	If PO411 is present, then PO413 is required.

		7	If PO412 is present, then PO413 is required.

		8	If PO413 is present, then at least one of PO410 PO411 or PO412 is required.

	Semantic Notes:

	Comments:	1	PO403 - The "Unit of Measure Code" (Element #355) in this segment position is for purposes of defining the pack (PO401) /size (PO402) measure which indicates the quantity in the inner pack unit. Example: If the carton contains 24 12-Ounce packages, it would be described as follows: Element 356 = 24; Element 357 = 12; Element 355 = OZ.

		2	PO413 defines the unit of measure for PO410, PO411, and PO412.

Notes:��Use this segment to specify the weight, cube, or dimensions of the unit or intermediate pack, or the unit pack quantity or intermediate container quantity; to indicate that palletized loads are required; or to indicate that shrink wrap is required. To specify the unit pack quantity, use PO401 and PO404 (code UNT). If there are 50 pairs in a unit container, PO401 would cite 50 and PO404 would cite code UNT. The number of unit containers in an intermediate container would be carried in PO414. If only the quantity per intermediate container is required, use code INT in PO404 and cite the quantity in PO414.��

Data Element Summary

	Ref.	Data

	Des.	Element	Name	Attributes	

�PO401�356�Pack�O�N0�1/6���Number of inner pack units per outer pack unit���1. Use to identify the unit pack quantity.

2. Cite the number 777777 to indicate a bulk quantity (MIL-STD 2073-2C code BLK).

3. Cite the number 888888 to indicate "Packager's option as long as all other requirements are met" (MIL-STD 2073-2C code YYY).

4. Cite the number 999999 to indicate "Special requirements - refer to supplemental data , special instructions or drawings provided" (MIL-STD 2073-2C code ZZZ).��X�PO402�357�Size�X�R�1/8���Size of supplier units in pack��X�PO403�355�Unit or Basis for Measurement Code�X�ID�2/2���Code specifying the units in which a value is being expressed, or manner in which a measurement has been taken���Refer to 003050 Data Element Dictionary for acceptable code values.���PO404�103�Packaging Code�O�AN�3/5���Code identifying the type of packaging; Part 1: Packaging Form, Part 2: Packaging Material���INT��Intermediate Container���UNT��Unit��X�PO405�187�Weight Qualifier�O�ID�1/2���Code defining the type of weight���Refer to 003050 Data Element Dictionary for acceptable code values.��X�PO406�384�Gross Weight per Pack�X�R�1/9���Numeric value of gross weight per pack��X�PO407�355�Unit or Basis for Measurement Code�X�ID�2/2���Code specifying the units in which a value is being expressed, or manner in which a measurement has been taken���Refer to 003050 Data Element Dictionary for acceptable code values.��X�PO408�385�Gross Volume per Pack�X�R�1/9���Numeric value of gross volume per pack��X�PO409�355�Unit or Basis for Measurement Code�X�ID�2/2���Code specifying the units in which a value is being expressed, or manner in which a measurement has been taken���Refer to 003050 Data Element Dictionary for acceptable code values.��X�PO410�82�Length�X�R�1/8���Largest horizontal dimension of an object measured when the object is in the upright position��X�PO411�189�Width�X�R�1/8���Shorter measurement of the two horizontal dimensions measured with the object in the upright position��X�PO412�65�Height�X�R�1/8���Vertical dimension of an object measured when the object is in the upright position��X�PO413�355�Unit or Basis for Measurement Code�X�ID�2/2���Code specifying the units in which a value is being expressed, or manner in which a measurement has been taken���Refer to 003050 Data Element Dictionary for acceptable code values.���PO414�810�Inner Pack�O�N0�1/6���Number of units in each selling pack���1. Use to specify the quantity of unit containers in an intermediate container.

2. Cite the number 666666 to indicate "See appendix B, MIL-STD 2073-1B" (MIL-STD 2073-2C code AAA).

3. Cite the number 777777 to indicate "See method of preservation" (MIL-STD 2073-2C code XXX).

4. Cite the number 888888 to indicate "Packer's option as long as all other requirements are met" (MIL-STD 2073-2C code YYY).

���	Segment:	REF Reference Numbers

	Position:	100

	Loop:	PO1

	Level:	Detail

	Usage:	Optional

	Max Use:	>1

	Purpose:	To specify identifying numbers.

	Syntax Notes:	1	At least one of REF02 or REF03 is required.

	Semantic Notes:

	Comments:

Data Element Summary

	Ref.	Data

	Des.	Element	Name	Attributes	

>>�REF01�128�Reference Number Qualifier�M�ID�2/2���Code qualifying the Reference Number.���2E��Foreign Military Sales Case Number���A reference number designating the foreign military sale records���DG��Drawing Number���IL��Internal Order Number���Requisition Number���NI��Military Standard (MIL-STD) Number���P4��Project Code���PH��Priority Rating���RQ��Purchase Requisition No.���S2��Military Specification Number (MILSPEC)���S3��Specification Number���Identifies a specification number other that a MIL-SPEC. When used, the specification will be identified in REF03.���XE��Transportation Priority Number���Number indicating the level of government priority associated with the transportation of a shipment���ZZ��Mutually Defined���REF02�127�Reference Number�X�AN�1/30���Reference number or identification number as defined for a particular Transaction Set, or as specified by the Reference Number Qualifier.���REF03�352�Description�X�AN�1/80���A free-form description to clarify the related data elements and their content���	Segment:	LDT Lead Time

	Position:	302

	Loop:	LDT

	Level:	Detail

	Usage:	Optional

	Max Use:	1

	Purpose:	To specify lead time for availability of products and services

	Syntax Notes:

	Semantic Notes:	1	LDT04 is the effective date of lead time information.

	Comments:	1	LDT02 is the quantity of unit of time periods.

Data Element Summary

	Ref.	Data

	Des.	Element	Name	Attributes	

>>�LDT01�345�Lead Time Code�M�ID�2/2���Code indicating the time range���AY��From Date of Award to Date of Delivery��>>�LDT02�380�Quantity�M�R�1/15���Numeric value of quantity��>>�LDT03�344�Unit of Time Period or Interval�M�ID�2/2���Code indicating the time period or interval���DA��Calendar Days��X�LDT04�373�Date�O�DT�6/6���Date (YYMMDD)���	Segment:	N9 Reference Number

	Position:	320

	Loop:	N9

	Level:	Detail

	Usage:	Optional

	Max Use:	1

	Purpose:	To transmit identifying numbers and descriptive information as specified by the reference number qualifier

	Syntax Notes:	1	At least one of N902 or N903 is required.

		2	If N906 is present, then N905 is required.

	Semantic Notes:	1	N906 reflects the time zone which the time reflects.

	Comments:

Data Element Summary

	Ref.	Data

	Des.	Element	Name	Attributes	

>>�N901�128�Reference Number Qualifier�M�ID�2/2���Code qualifying the Reference Number.���KD��Special Instructions Number��X�N902�127�Reference Number�X�AN�1/30���Reference number or identification number as defined for a particular Transaction Set, or as specified by the Reference Number Qualifier.���N903�369�Free-form Description�X�AN�1/45���Free-form descriptive text��X�N904�373�Date�O�DT�6/6���Date (YYMMDD)��X�N905�337�Time�X�TM�4/8���Time expressed in 24-hour clock time as follows: HHMM, or HHMMSS, or HHMMSSD, or HHMMSSDD, where H = hours (00-23), M = minutes (00-59), S = integer seconds (00-59) and DD = decimal seconds; decimal seconds are expressed as follows: D = tenths (0-9) and DD = hundredths (00-99)��X�N906�623�Time Code�O�ID�2/2���Code identifying the time. In accordance with International Standards Organization standard 8601, time can be specified by a + or - and an indication in hours in relation to Universal Time Coordinate (UTC) time; since + is a restricted character, + and - are substituted by P and M in the codes that follow���Refer to 003050 Data Element Dictionary for acceptable code values.���	Segment:	MSG Message Text

	Position:	330

	Loop:	N9

	Level:	Detail

	Usage:	Optional

	Max Use:	1000

	Purpose:	To provide a free form format that would allow the transmission of text information.

	Syntax Notes:

	Semantic Notes:

	Comments:	1	MSG02 is not related to the specific characteristics of a printer, but identifies top of page, advance a line, etc.

Data Element Summary

	Ref.	Data

	Des.	Element	Name	Attributes	

>>�MSG01�933�Free-Form Message Text�M�AN�1/264���Free-form message text���MSG02�934�Printer Carriage Control Code�O�ID�2/2���A field to be used for the control of the line feed of the receiving printer���Refer to 003050 Data Element Dictionary for acceptable code values.���	Segment:	N1 Name

	Position:	340

	Loop:	N1

	Level:	Detail

	Usage:	Optional

	Max Use:	1

	Purpose:	To identify a party by type of organization, name, and code

	Syntax Notes:	1	At least one of N102 or N103 is required.

		2	If either N103 or N104 is present, then the other is required.

	Semantic Notes:

	Comments:	1	This segment, used alone, provides the most efficient method of providing organizational identification. To obtain this efficiency the "ID Code" (N104) must provide a key to the table maintained by the transaction processing party.

		2	N105 and N106 further define the type of entity in N101.

Data Element Summary

	Ref.	Data

	Des.	Element	Name	Attributes	

>>�N101�98�Entity Identifier Code�M�ID�2/2���Code identifying an organizational entity, a physical location, or an individual���31��Postal Mailing Address���Provides the Parcel Post address when different from the Freight shipping address.���ST��Ship To���Z7��Mark-for Party���The party for whom the needed material is intended���N102�93�Name�X�AN�1/35���Free-form name���N103�66�Identification Code Qualifier�X�ID�1/2���Code designating the system/method of code structure used for Identification Code (67)���10��Department of Defense Activity Address Code (DODAAC)���N104�67�Identification Code�X�AN�2/20���Code identifying a party or other code��X�N105�706�Entity Relationship Code�O�ID�2/2���Code describing entity relationship���Refer to 003050 Data Element Dictionary for acceptable code values.��X�N106�98�Entity Identifier Code�O�ID�2/2���Code identifying an organizational entity, a physical location, or an individual���Refer to 003050 Data Element Dictionary for acceptable code values.���	Segment:	N2 Additional Name Information

	Position:	350

	Loop:	N1

	Level:	Detail

	Usage:	Optional

	Max Use:	2

	Purpose:	To specify additional names or those longer than 35 characters in length

	Syntax Notes:

	Semantic Notes:

	Comments:

Data Element Summary

	Ref.	Data

	Des.	Element	Name	Attributes	

>>�N201�93�Name�M�AN�1/35���Free-form name���N202�93�Name�O�AN�1/35���Free-form name���	Segment:	N3 Address Information

	Position:	360

	Loop:	N1

	Level:	Detail

	Usage:	Optional

	Max Use:	2

	Purpose:	To specify the location of the named party

	Syntax Notes:

	Semantic Notes:

	Comments:

Data Element Summary

	Ref.	Data

	Des.	Element	Name	Attributes	

>>�N301�166�Address Information�M�AN�1/35���Address information���N302�166�Address Information�O�AN�1/35���Address information���	Segment:	N4 Geographic Location

	Position:	370

	Loop:	N1

	Level:	Detail

	Usage:	Optional

	Max Use:	1

	Purpose:	To specify the geographic place of the named party

	Syntax Notes:	1	If N406 is present, then N405 is required.

	Semantic Notes:

	Comments:	1	A combination of either N401 through N404, or N405 and N406 may be adequate to specify a location.

		2	N402 is required only if city name (N401) is in the USA or Canada.

Data Element Summary

	Ref.	Data

	Des.	Element	Name	Attributes	

�N401�19�City Name�O�AN�2/30���Free-form text for city name���N402�156�State or Province Code�O�ID�2/2���Code (Standard State/Province) as defined by appropriate government agency���N403�116�Postal Code�O�ID�3/11���Code defining international postal zone code excluding punctuation and blanks (zip code for United States)���N404�26�Country Code�O�ID�2/3���Code identifying the country���N405�309�Location Qualifier�X�ID�1/2���Code identifying type of location���AR��Armed Services Location Designation���Indicates an Army Post Office (APO) or Fleet Post Office (FPO).���N406�310�Location Identifier�O�AN�1/30���Code which identifies a specific location���When N405 is AR, this element provides the two letter APO or FPO identifier.

 AA - Miami

 AE - New York

 AP - San Francisco��

�	Segment:	CTT Transaction Totals

	Position:	010

	Loop:

	Level:	Summary

	Usage:	Mandatory

	Max Use:	1

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

	Syntax Notes:	1	If either CTT03 or CTT04 is present, then the other is required.

		2	If either CTT05 or CTT06 is present, then the other is required.

	Semantic Notes:

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

Data Element Summary

	Ref.	Data

	Des.	Element	Name	Attributes	

>>�CTT01�354�Number of Line Items�M�N0�1/6���Total number of line items in the transaction set���Identifies the number of PO1 segments contained in this transaction set.���CTT02�347�Hash Total�O�R�1/10���Sum of values of the specified data element. All values in the data element will be summed without regard to decimal points (explicit or implicit) or signs. Truncation will occur on the left most digits if the sum is greater than the maximum size of the hash total of the data element.

 Example:

 -.0018 First occurrence of value being hashed. .18 Second occurrence of value being hashed. 1.8 Third occurrence of value being hashed. 18.01 Fourth occurrence of value being hashed. ------- 1855 Hash total prior to truncation. 855 Hash total after truncation to three-digit field.���This is the sum of the quantities (PO102) for all of the PO1 segments.��X�CTT03�81�Weight�X�R�1/10���Numeric value of weight��X�CTT04�355�Unit or Basis for Measurement Code�X�ID�2/2���Code specifying the units in which a value is being expressed, or manner in which a measurement has been taken���Refer to 003050 Data Element Dictionary for acceptable code values.��X�CTT05�183�Volume�X�R�1/8���Value of volumetric measure��X�CTT06�355�Unit or Basis for Measurement Code�X�ID�2/2���Code specifying the units in which a value is being expressed, or manner in which a measurement has been taken���Refer to 003050 Data Element Dictionary for acceptable code values.��X�CTT07�352�Description�O�AN�1/80���A free-form description to clarify the related data elements and their content���	Segment:	SE Transaction Set Trailer

	Position:	020

	Loop:

	Level:	Summary

	Usage:	Mandatory

	Max Use:	1

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

	Syntax Notes:

	Semantic Notes:

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

Data Element Summary

	Ref.	Data

	Des.	Element	Name	Attributes	

>>�SE01�96�Number of Included Segments�M�N0�1/10���Total number of segments included in a transaction set including ST and SE segments��>>�SE02�329�Transaction Set Control Number�M�AN�4/9���Identifying control number that must be unique within the transaction set functional group assigned by the originator for a transaction set��

DPAC-840	�	August 6, 1997

DPAC-840 (003050)	August 6, 1997

