861
 DLMS Enhancement File
DLMS Implementation Convention (IC): 	861
X12 Version/Release:	4010
Change Log:
Update Date 	Change on that date	
Jan. 15, 2013		Reformatted file based on recommendations from update project team
	Mar. 05, 2015		Added ADC 1136 DLMS Enhancements
	Sept. 27, 2016		Added ADC 1161 DLMS Enhancements

Introductory Notes:
DLMS Enhancements are capabilities (such as the exchange of item unique identification (IUID) data) that are implemented in the DLMS transactions but cannot be implemented or exchanged in non-DLMS (i.e., Legacy, DLSS, or MILS) format transactions.

As the components within the logistics domain need new enhanced capabilities, they are added to the DLMS Implementation Conventions (IC) using the Proposed/Approved DLMS Change (ADC/PDC) process. The following ADCs have added DLMS Enhancement capabilities to this DLMS IC:

· 2. This transaction may be used to provide unique identification (UID) information to WAWF-RA. Refer to the UID web at URL: http://www.acq.osd.mil/uid/ for DoD policy and business rules.
· 3. DoD, Federal and Civil Agency users operating under the Defense Logistics Management Systems (DLMS) must reference the Unit of Issue and Purchase Unit Conversion Table available at URL: http://www.dla.mil/j-6/dlmso.
· ADC 132, Revised Acceptance Report (AR) for Unique Identification (UID) and New Shipment/Acceptance Discrepancy Explanation Code
· ADC 1136, Revise Unique Item Tracking (UIT) Procedures to support DODM 4140.01 UIT Policy and Clarify Requirements (Supply)
· ADC 1161, Update uniform Procurement Instrument Identifier (PIID) numbering system in the Federal/DLMS Implementation Conventions and DLMS Manuals (Supply/Contract Administration)

The table below documents the DLMS Enhancements in this DLMS IC, specifying the location in the DLMS IC where the enhancement is located, what data in the DLMS IC is a DLMS Enhancement, the DLMS notes (if any) that apply to that data, and useful comments about the enhanced data. Text in red has been changed since the last time this file was updated; deletions are indicated by strikethroughs.

	DS #
	Location
	Enhancement Entry
	DLMS Note
	Comment

	4010 861	
	DLMS Introductory Notes
	
	1. This transaction may be used to provide item unique identification (IUID) information in accordance with DLMS procedures and OSD Supply Policy. Refer to the item unique identification (IUID) web at URL:
http://www.acq.osd.mil/dpap/pdi/uid/ for DoD policy.
	(ADC 1136 added to this list on 3/5/15)

	
	1/BRA03/0020
	01 Cancellation
	Future enhancement; not used for initial implementation.
	

	
	
	CO Corrected
	Future enhancement; not used for initial implementation
	

	
	1/BRA04/0020
	8 Acceptance Certificate
	Not used at this time; reserved for future enhancement.
	

	
	1/DTM01/0070
	144 Estimated Acceptance
	This is a former MILSCAP functionality not currently used under DLMS; reserved for future enhancement.
	

	
	1/PRF01/080
	Data Element,
324 Purchase Order Number
	Federal Note: Enter the purchase order number, contract number (including Federal Supply Schedules, General Services Administration Schedules and all other basic contracts), Blanket Purchase Agreement number, Grant, Lease or Agreement number. This is always the Procurement Instrument Identification Number for the Department of Defense or the equivalent expression for Civilian Agencies. This is never the number of a delivery order, call or release against a basic award instrument. That number is carried in PRF02. This number shall be transmitted without dashes.
DLMS Note: Use to identify the procurement instrument identifier (PIID). Use the legacy procurement instrument identification number (PIIN) pending transition to the PIID. When procurement is authorized under a PIID call/order number (F in 9th position), provide the value in the PIID field. Refer to ADC 1161.
	(Added ADC 1161 to this list on 09/27/16)

	
	1/PRF02/080
	Data Element, 328 Release Number
	Federal Note: Enter the number of a release, call or delivery order against a basic award instrument. This is always the Supplemental Procurement Instrument Identification Number for the Department of Defense or the equivalent expression for Civilian Agencies. This number shall be transmitted without dashes.
DLMS Note:
1. Identify the four-position legacy call/order number associated with the PIIN.
2. Do not use for the PIID call/order number. The PIID call/order number is mapped to PRF01. Refer to ADC 1161.
	[bookmark: _GoBack](Added ADC 1161 to this list on 09/27/16)

	
	1/N101/0130
	KK Registering Party
	1. Use to identify the Component UIT registry. May be used by a Component when their UIT process requires that a copy of the transaction also be sent to a UIT registry for information purposes. Must be used with 2/N106/130 code ‘PK-Party to Receive Copy’ to identify that this is only an information copy of the transaction, for use with the Component UIT registry.
2. Future enhancement; not used for initial implementation.
	

	
	1/N103/0130
	1 D-U-N-S Number, Dun & Bradstreet
	Future enhancement; not used for initial implementation.
	

	
	
	9 D-U-N-S+4, D-U-N-S Number with Four Character Suffix
	Future enhancement; not used for initial implementation.
	

	
	
	UR Uniform Resource Locator (URL)
	1. Use when appropriate to identify the Component UIT registry.
2. Future enhancement; not used for initial implementation.
	

	
	1/N106/0130
	PK Party to Receive Copy
	1. Use when appropriate to send an information copy of the transaction to a Component UIT registry. For use with N101 code KK.
2. Future enhancement; not used for initial implementation.
	

	
	2/RCD03/0010
	Unit or Basis for Measurement Code
Federal Note
	

Use any code other than ZZ. DLMS users see the Unit of Issue and Purchase Unit Conversion Table for available codes.
	

	
	2/RCD07/0010
	Unit or Basis for Measurement Code
Federal Note
	

Use any code other than ZZ. DLMS users see the Unit of Issue and Purchase Unit Conversion Table for available codes.
	

	
	2/SN1/0020
	Comments
	1. SN103 defines the unit of measurement for both SN102 and SN104.
	

	
	2/SN103/0020
	Unit or Basis for Measurement Code
Federal Note

DLMS Note

	

Use to identify the purchase unit specified in the contract for the quantity shipped. Use any code other than code ZZ. DLMS users see the Unit of Issue and Purchase Unit Conversion Table for available codes.
This will reflect the purchase unit provided by the vendor in the Advance Shipment Notice.
	

	
	2/PID/0050
	DLMS Note
	Retained for consideration under UII.
	

	
	2/PID01/0050
	F Free-form
	Future enhancement; not used for initial implementation
	

	
	2/MAN/0180
	DLMS Note
	For initial implementation, IUID information will be provided only when partial acceptance occurs. The UII will be provided for those items which were accepted.
	

	
	2/MAN01/0180
	ZZ Mutually Defined
Federal Note

DLMS Note
	

Use to identify the Unique Item Identifier (UII) for each item. If the UII exceeds 48 characters, carry over the additional characters to MAN03. When MAN01 is ZZ, MAN03 may only be used as a continuation of the UII entered in MAN02.
The UII may not exceed 50 characters in accordance with UID Policy.
	

	
	2/MAN04/0180
	DLMS Note
	Retained for consideration under UII.
	

	
	
	R Originator Assigned
Federal Note

DLMS Note
	

Use to identify the serial number associated with the identified UII in MAN05. When a batch, lot, or other type of production run number is included in the UII for uniqueness, this number will be cited in MAN06.
Future enhancement; not used for initial implementation.
	

DLMS Enhancement File 		X12 Version/Release: 4010 			DLMS IC: 861
