

EANCOM® 2002 S3

IFTSTA

International multimodal status report

message

Edition 2016

1. Introduction .. 2
2. Message Structure Chart .. 4
3. Branching Diagram .. 5
4. Segments Description ... 8
5. Segments Layout... 11
6. Example(s) .. 40

EANCOM® 2002 S3 Part II The Messages

IFTSTA International multimodal status report message

1. Introduction

© Copyright GS1 - 2 - Edition 2016

Status

MESSAGE TYPE : IFTSTA

REFERENCE DIRECTORY : D.01B

EANCOM® SUBSET VERSION : 004

Definition

A message to report the transport status and/or a change in the transport status (i.e. event) between agreed parties.

Principles

This message allows for the exchange of information regarding the status of the physical movement of
consignments or goods at any point (in time or place) within the full transport chain.

A status message may be sent:

 as the result of a request or requests for information regarding a consignment or consignments;

 on a scheduled basis at predetermined times;

 on the occurrence of a selected event or events;

 on the occurrence of an exceptional event as agreed by the partners involved.

This message can relate to a status (or status’s) that has (or have) been reached in a transport chain. Additionally,
the message may report an exceptional status and the reason for that exceptional status.

In addition to the main principles detailed above, a number of general principles also apply;

 A consignment may contain several goods items.

 A consignment is identified by a consignors reference number (code CU) in the CNI segment.

 Goods items may or may not be containerised.

 Goods items may be transported in one or more containers, and a single container may contain one or
more goods items.

 One goods item may be related to one or more customs tariff codes.

 Goods items related to one customs tariff code may be carried in one or more containers.

 Pre-carriage (advanced haulage) and/or on-carriage (destination haulage) of goods items or equipment
within one booking or instruction may take place in different steps, each step specified with its own
transport details group.

 Transport devices, which have the ability of powered movement on their own, are specified in the transport
details group. Other load or transport devices are specified as equipment.

 Packaging for goods items can be expressed at up to three levels.

 A goods item consists of one or more despatch units that adhere to the same package type and goods
description.

 A despatch unit is the unit of cargo that will be handled and to which an SSCC can be affixed.

A number of generic transport terms are used in this specification, to be described as:

CONSIGNEE
the organisation (party) which has the intention to receive the goods.

EANCOM® 2002 S3 Part II The Messages

IFTSTA International multimodal status report message

1. Introduction

© Copyright GS1 - 3 - Edition 2016

CONSIGNOR
the party ordering transport, orders a carrier to collect goods for transportation.

CONSIGNMENT
is a shipment from one or many despatch locations to one or many delivery locations for one consignor and one
consignee.

CARRIER
the party contracted by the consignor or forwarder to transport goods.

DESPATCH LOCATION
the physical location from which goods for transport are shipped.

DELIVERY LOCATION
the physical location to which goods for transport are finally delivered.

EQUIPMENT
material resources necessary to facilitate the transport and handling of cargo. Transport equipment does under the
given circumstances not have the ability to move by its own propulsion (e.g. sea container, trailer, unit load device,
pallet).

FORWARDER
the party contracted by the consignor to arrange to have the goods transported.

GOODS ITEM
a collection of products normally grouped together for transport purposes, e.g. 12 pallets of
foodstuffs.

LINE ITEM
a specific product identified and defined for trade purposes, e.g. a case of flour containing 24 packets of 250 grams.

MODE OF TRANSPORT
the method of transport used for the conveyance of goods or persons, e.g. by rail, by road, by sea.

MEANS OF TRANSPORT
the vehicle used for the transport of goods or persons, e.g. aircraft, truck, vessel.

PLACE OF ACCEPTANCE
the place at which the responsibility of the carrier starts.

PLACE OF DELIVERY
the place at which the responsibility of the carrier ends.

TYPE OF MEANS OF TRANSPORT
the type of vehicle used in the transport process, e.g. wide body, tank truck, passenger vessel.

TYPE OF EQUIPMENT
the type of material used, e.g. 40 feet container, four way pallet, mafi trailer.

EANCOM® 2002 S3 Part II
IFTSTA International multimodal status report message

2. Message Structure Chart

© Copyright GS1 - 4 - Edition 2016

Transport Status Heading Section

 UNH 1 M 1 - Message header

 BGM 2 M 1 - Beginning of message

 DTM 3 C 9 - Date/time/period

 SG1 C 9 - NAD

 NAD 4 M 1 - Name and address

 SG3 C 9 - RFF

 RFF 5 M 1 - Reference

 FTX 6 C 9 - Free text

Transport Status Detail Section

 SG4 C 99999 - CNI-SG5

 CNI 7 M 1 - Consignment information

 SG5 * M 99 - STS-RFF-DTM-FTX-SG6-LOC-SG8-SG12

 STS 8 M 1 - Status

 RFF 9 C 999 - Reference

 DTM 10 C 9 - Date/time/period

 FTX 11 C 9 - Free text

 SG6 + C 9 - NAD

 NAD 12 M 1 - Name and address

 LOC 13 C 1 - Place/location identification

 SG8 + C 99 - TDT-SG9

 TDT + 14 M 1 - Details of transport

 SG9 + C 9 - LOC-DTM

 LOC + 15 M 1 - Place/location identification

 DTM + 16 C 9 - Date/time/period

 SG12 * C 99 - GID-SG13-SG14-SG15

 GID 17 M 1 - Goods item details

 SG13 + C 99 - MEA

 MEA + 18 M 1 - Measurements

 SG14 + C 99 - DIM

 DIM + 19 M 1 - Dimensions

 SG15 C 99 - PCI-GIN

 PCI 20 M 1 - Package identification

 GIN 21 C 9 - Goods identity number

Transport Status Summary Section

 UNT 22 M 1 - Message trailer

EANCOM® 2002 S3 Part II
IFTSTA International multimodal status report message

3. Branching Diagram

© Copyright GS1 - 5 - Edition 2016

0

1

2

3

UNH

M 1

1

BGM

M 1

2

DTM

C 9

3

SG1

C 9

 NAD

M 1

4

SG3

C 9

 RFF

M 1

5

FTX

C 9

6

SG4

C 99999

 CNI

M 1

7

SG5

M 99

 STS

M 1

8

RFF

C 999

9

DTM

C 9

10

 2

 1

EANCOM® 2002 S3 Part II
IFTSTA International multimodal status report message

3. Branching Diagram

© Copyright GS1 - 6 - Edition 2016

3

4

5

 1

FTX

C 9

11

SG6

C 9

 NAD

M 1

12

LOC

C 1

13

SG8

C 99

 TDT

M 1

14

SG9

C 9

 LOC

M 1

15

DTM

C 9

16

SG12

C 99

 GID

M 1

17

SG13

C 99

 MEA

M 1

18

SG14

C 99

 DIM

M 1

19

SG15

C 99

 PCI

M 1

20

GIN

C 9

21

EANCOM® 2002 S3 Part II
IFTSTA International multimodal status report message

3. Branching Diagram

© Copyright GS1 - 7 - Edition 2016

0

 2

UNT

M 1

22

EANCOM® 2002 S3 Part II
IFTSTA International multimodal status report message

4. Segments Description

© Copyright GS1 - 8 - Edition 2016

Transport Status Heading Section

 UNH - M 1 - Message header

This segment is used to head, identify and specify a message.

 BGM - M 1 - Beginning of message

This segment is used to indicate the type and function of a message and to transmit
the identifying number.

 DTM - C 9 - Date/time/period

This segment is used to specify the date of the transport status message.

 SG1 - C 9 - NAD

A group of segments to identify the trading partners involved in the transport status

message.
 NAD - M 1 - Name and address

This segment is used to identify the trading partners involved in the Transport Status

message. Identification of the Carrier (CA) and Consignor (CZ) is mandatory in the

transport status message, either in this segment or in the NAD segment of group 6.
If required, a consignee or freight forwarder may also be identified using NAD at this

level in the message.

 SG3 - C 9 - RFF

To specify references such as shipment reference number.
 RFF - M 1 - Reference

This segment is used to specify references relating to a previously sent transport
instruction for which a status is being requested or provided.

 FTX - C 9 - Free text

This segment is used to provide any free text information related to the entire

message.

Transport Status Detail Section

 SG4 - C 99999 - CNI-SG5

A group of segments to identify a consignment and status details relating to it.
 CNI - M 1 - Consignment information

This segment is used to identify a consignment for which status information is being

provided. In the IFTMnn messages the consignor's shipment reference number is

provided in data element 1153 of the RFF segment at the message level using the

code value 'CU'.

 SG5 - M 99 - STS-RFF-DTM-FTX-SG6-LOC-SG8-SG12

A group of segments indicating the status and/or identifying an event and specifying

relevant details.
 STS - M 1 - Status

This segment is used to request or provide status information regarding the

currently referenced consignment.

 RFF - C 999 - Reference

This segment is used to identify any reference associated with the status

information in the STS segment.

 DTM - C 9 - Date/time/period

This segment is used to specify any dates associated with the consignment for
which status information is being requested or provided.

 FTX - C 9 - Free text

This segment is used to provide any free text information related to the status

detailed in the STS segment.

EANCOM® 2002 S3 Part II
IFTSTA International multimodal status report message

4. Segments Description

© Copyright GS1 - 9 - Edition 2016

 SG6 - C 9 - NAD

A group of segments to identify a party sociated with the event.
 NAD - M 1 - Name and address

This segment is used to specify parties related to the status provided in the STS

segment.

 LOC - C 1 - Place/location identification

This segment is used to indicate a location relevant to the status provided in the

STS segment.

 SG8 - C 99 - TDT-SG9

A group of segments indicating conveyance details related to the status or event.
 TDT - M 1 - Details of transport

This segment is used to specify transport details for the current consignment.

 SG9 - C 9 - LOC-DTM

A group of segments indicating locations and dates related to the means of
transport.

 LOC - M 1 - Place/location identification

This segment is used to identify any locations related to the transport details

specified in the previous TDT segment.

 DTM - C 9 - Date/time/period

This segment is used to specify any dates relating to the transport specified in the

previous TDT segment.

 SG12 - C 99 - GID-SG13-SG14-SG15

A group of segments describing the goods item related to the status or event.
 GID - M 1 - Goods item details

This segment is used to identify goods items for which status information is being
provided in the STS segment.

 SG13 - C 99 - MEA

A group of segments specifying measurements.
 MEA - M 1 - Measurements

This segment is used to specify the total net and gross weight of the goods item

identified in GID.

 SG14 - C 99 - DIM

A group of segments specifying dimensions of a goods item.
 DIM - M 1 - Dimensions

This segment is used to indicate the dimensions of the goods item identified in the

GID segment.

 SG15 - C 99 - PCI-GIN

A group of segments specifying marks and numbers related to the transport line

items.
 PCI - M 1 - Package identification

This segment is used to specify markings and labels for the line item identified in the

GID segment.

 GIN - C 9 - Goods identity number

This segment is used to provide the Serial Shipping Container Code marked on the

packaging of the current goods item.

Transport Status Summary Section

EANCOM® 2002 S3 Part II
IFTSTA International multimodal status report message

4. Segments Description

© Copyright GS1 - 10 - Edition 2016

 UNT - M 1 - Message trailer

This UNT segment is a mandatory UN/EDIFACT segment. It must always be the

last segment in the message.

EANCOM® 2002 S3 Part II The Messages

IFTSTA International multimodal status report message

5. Segments Layout

© Copyright GS1 - 11 - Edition 2016

This section describes each segment used in the EANCOM® Transport status message. The original EDIFACT
segment layout is listed. The appropriate comments relevant to the EANCOM® subset are indicated.

Notes:

1. The segments are presented in the sequence in which they appear in the message. The segment or segment

group tag is followed by the (M)andatory / (C)onditional indicator, the maximum number of occurrences and
the segment description.

2. Reading from left to right, in column one, the data element tags and descriptions are shown, followed by in

the second column the EDIFACT status (M or C), the field format, and the picture of the data elements.
These first pieces of information constitute the original EDIFACT segment layout.

Following the EDIFACT information, EANCOM® specific information is provided in the third, fourth, and fifth
columns. In the third column a status indicator for the use of (C)onditional EDIFACT data elements (see 2.1
through 2.3 below), in the fourth column the restricted indicator (see point 3 on the following page), and in the
fifth column notes and code values used for specific data elements in the message.

2.1 (M)andatory data elements in EDIFACT segments retain their status in EANCOM®.

2.2 Additionally, there are five types of status for data elements with a (C)onditional EDIFACT status, whether for

simple, component or composite data elements. These are listed below and can be identified when relevant
by the following abbreviations:

- REQUIRED

R Indicates that the entity is required and must be sent.

- ADVISED

A Indicates that the entity is advised or recommended.

- DEPENDENT

D Indicates that the entity must be sent in certain conditions, as
defined by the relevant explanatory note.

- OPTIONAL

O Indicates that the entity is optional and may be sent at the
discretion of the user.

- NOT USED

N Indicates that the entity is not used and should be omitted.

2.3 If a composite is flagged as N, NOT USED, all data elements within that composite will have blank status
indicators assigned to them.

3. Status indicators detailed in the fourth column which directly relate to the code values detailed in the fifth

column may have two values:

- RESTRICTED

* A data element marked with an asterisk (*) in the fourth column
indicates that the listed codes in column five are the only codes
available for use with this data element, in this segment, in this
message.

- OPEN

 All data elements where coded representation of data is possible
and a restricted set of code values is not indicated are open (no
asterisk in fourth column). The available codes are listed in the
EANCOM® Data Elements and Code Sets Directory. Code values
may be given as examples or there may be a note on the format
or type of code to be used.

4. Different colours are used for the code values in the segment details: restricted codes are in red and open
codes in blue.

EANCOM® 2002 S3 Part II
IFTSTA International multimodal status report message

5. Segments Layout

© Copyright GS1 - 12 - Edition 2016

Segment number: 1

UNH - M 1 - Message header

 Function:

 To head, identify and specify a message.

 EDIFACT GS1 * Description

0062 Message reference number M an..14 M Senders unique message reference. Sequence

number of the messages in the interchange. DE 0062

in the UNT will be identical. Sender generated.

S009 MESSAGE IDENTIFIER M M

0065 Message type M an..6 M * IFTSTA = International multimodal status report

message

0052 Message version number M an..3 M * D = Draft version/UN/EDIFACT Directory

0054 Message release number M an..3 M * 01B = Release 2001 - B

0051 Controlling agency M an..2 M * UN = UN/CEFACT

0057 Association assigned code C an..6 R * EAN004 = GS1 version control number (GS1

Permanent Code)

Indicates that the message is the EANCOM version

004 of the UNSM Transport Status.

0068 Common access reference C an..35 N

S010 STATUS OF THE

TRANSFER

C N

0070 Sequence of transfers M n..2

0073 First and last transfer C a1

Segment Notes:

This segment is used to head, identify and specify a message.

DE's 0065, 0052, 0054, and 0051: Indicate that the message is a UNSM Transport Status message based on the

D.01B directory under the control of the United Nations.

Example:

UNH+ME000001+IFTSTA:D:01B:UN:EAN004'

EANCOM® 2002 S3 Part II
IFTSTA International multimodal status report message

5. Segments Layout

© Copyright GS1 - 13 - Edition 2016

Segment number: 2

BGM - M 1 - Beginning of message

 Function:

 To indicate the type and function of a message and to transmit the identifying number.

 EDIFACT GS1 * Description

C002 DOCUMENT/MESSAGE

NAME

C R

1001 Document name code C an..3 R * 44 = Transport status report

 77 = Consignment status report

1131 Code list identification code C an..17 N

3055 Code list responsible agency

code

C an..3 N

1000 Document name C an..35 O

C106 DOCUMENT/MESSAGE

IDENTIFICATION

C R

1004 Document identifier C an..35 R Transport status number assigned by the document

sender.

For global unique identification of documents Global

Document Type Identifier (GDTI) is available.

1056 Version identifier C an..9 N

1060 Revision identifier C an..6 N

1225 Message function code C an..3 R * 9 = Original

9 = Original - An original transmission of a transport

status message.

4343 Response type code C an..3 N

Segment Notes:

This segment is used to indicate the type and function of a message and to transmit the identifying number.

All references other than the document number DE 1004 are to be put in the RFF segment.

Example:

BGM+44+569952+9'

EANCOM® 2002 S3 Part II
IFTSTA International multimodal status report message

5. Segments Layout

© Copyright GS1 - 14 - Edition 2016

Segment number: 3

DTM - C 9 - Date/time/period

 Function:

 To specify date, and/or time, or period.

 EDIFACT GS1 * Description

C507 DATE/TIME/PERIOD M M

2005 Date or time or period function

code qualifier

M an..3 M * 137 = Document/message date/time

2380 Date or time or period value C an..35 R

2379 Date or time or period format

code

C an..3 R 102 = CCYYMMDD

 203 = CCYYMMDDHHMM

Segment Notes:

This segment is used to specify the date of the transport status message.

DE 2005: Identification of the 'Document/message date/time' (code value 137) is mandatory in an EANCOM

message.

Example:

DTM+137:20020801:102'

EANCOM® 2002 S3 Part II
IFTSTA International multimodal status report message

5. Segments Layout

© Copyright GS1 - 15 - Edition 2016

Segment number: 4

SG1 - C 9 - NAD

NAD - M 1 - Name and address

 Function:

 To specify the name/address and their related function, either by C082 only and/or unstructured by C058 or

structured by C080 thru 3207.

 EDIFACT GS1 * Description

3035 Party function code qualifier M an..3 M CA = Carrier

 CN = Consignee

 CZ = Consignor

 FW = Freight forwarder

C082 PARTY IDENTIFICATION

DETAILS

C A

3039 Party identifier M an..35 M GLN - Format n13

For the identification of parties it is recommended to

use GLN - Format n13.

1131 Code list identification code C an..17 N

3055 Code list responsible agency

code

C an..3 R * 9 = GS1

C058 NAME AND ADDRESS C O This composite may only be used to fulfill the

requirements of directive 2003/58/EC, article 4.

3124 Name and address description M an..35 M

3124 Name and address description C an..35 O

3124 Name and address description C an..35 O

3124 Name and address description C an..35 O

3124 Name and address description C an..35 O

C080 PARTY NAME C D

3036 Party name M an..35 M Party Name, clear text

3036 Party name C an..35 O

3036 Party name C an..35 O

3036 Party name C an..35 O

3036 Party name C an..35 O

3045 Party name format code C an..3 O

C059 STREET C D

3042 Street and number or post

office box identifier

M an..35 M Building Name/Number and Street

3042 Street and number or post

office box identifier

C an..35 O Name and/or P.O. Box

3042 Street and number or post

office box identifier

C an..35 O

3042 Street and number or post

office box identifier

C an..35 O

3164 City name C an..35 D City/Town, clear text

C819 COUNTRY SUB-ENTITY

DETAILS

C D

3229 Country sub-entity name code C an..9 O

EANCOM® 2002 S3 Part II
IFTSTA International multimodal status report message

5. Segments Layout

© Copyright GS1 - 16 - Edition 2016

Segment number: 4

 EDIFACT GS1 * Description

1131 Code list identification code C an..17 O

3055 Code list responsible agency

code

C an..3 O

3228 Country sub-entity name C an..70 O County/State, clear text.

3251 Postal identification code C an..17 D Postal Code

3207 Country name code C an..3 D ISO 3166 two alpha code

Segment Notes:

This segment is used to identify the trading partners involved in the Transport Status message. Identification of

the Carrier (CA) and Consignor (CZ) is mandatory in the transport status message, either in this segment or in

the NAD segment of group 6. If required, a consignee or freight forwarder may also be identified using NAD at

this level in the message.

Example:

NAD+CN+5411234512309::9'

NAD+CZ+5412345123453::9'

Dependency Notes:

The following composites and data elements are only used when a coded name and address can not be used.

The affected composites and data elements are as follows:

C080 - C059 - 3164 - C819 - 3251 - 3207

EANCOM® 2002 S3 Part II
IFTSTA International multimodal status report message

5. Segments Layout

© Copyright GS1 - 17 - Edition 2016

Segment number: 5

SG3 - C 9 - RFF

RFF - M 1 - Reference

 Function:

 To specify a reference.

 EDIFACT GS1 * Description

C506 REFERENCE M M

1153 Reference code qualifier M an..3 M AAS = Transport document number

 TIN = Transport instruction number

1154 Reference identifier C an..70 R

1156 Document line identifier C an..6 N

4000 Reference version identifier C an..35 N

1060 Revision identifier C an..6 N

Segment Notes:

This segment is used to specify references relating to a previously sent transport instruction for which a status is

being requested or provided.

Example:

RFF+TRI:76214'

EANCOM® 2002 S3 Part II
IFTSTA International multimodal status report message

5. Segments Layout

© Copyright GS1 - 18 - Edition 2016

Segment number: 6

FTX - C 9 - Free text

 Function:

 To provide free form or coded text information.

 EDIFACT GS1 * Description

4451 Text subject code qualifier M an..3 M AAI = General information

 ZXL = External link (GS1 Temporary code)

4453 Free text function code C an..3 O 1 = Text for subsequent use

C107 TEXT REFERENCE C D This composite is only used when trading partners

have agreed to use mutually defined code values.

4441 Free text value code M an..17 M 78E = Proof Of Delivery (GS1 Permanent

Code)

1131 Code list identification code C an..17 O

3055 Code list responsible agency

code

C an..3 D 9 = GS1

 91 = Assigned by supplier or supplier's agent

 92 = Assigned by buyer or buyer's agent

C108 TEXT LITERAL C D This composite is only used if coded text can not be

used.

4440 Free text value M an..512 M

4440 Free text value C an..512 O

4440 Free text value C an..512 O

4440 Free text value C an..512 O

4440 Free text value C an..512 O

3453 Language name code C an..3 D ISO 639 two alpha code

This data element is only used when non coded free

text has been provided in data element C108.

4447 Free text format code C an..3 N

Segment Notes:

This segment is used to provide any free text information related to the entire message.

Use of this segment in free form is not recommended since it may inhibit automatic processing of the Transport

Status. Coded references to standard texts is an available functionality which enables automatic processing and

reduces transmission overheads. Standard texts should be mutually defined between trading partners and can be

used to cover legal or other requirements.

Example:

FTX+AAI+1+483::91'

(Supplier assigned Code value 483 = Please confirm status of all outstanding deliveries.)

EANCOM® 2002 S3 Part II
IFTSTA International multimodal status report message

5. Segments Layout

© Copyright GS1 - 19 - Edition 2016

Segment number: 7

SG4 - C 99999 - CNI-SG5

CNI - M 1 - Consignment information

 Function:

 To identify one consignment.

 EDIFACT GS1 * Description

1490 Consolidation item number C n..4 R Serial number differentiating each separate

consignment included in the status report.

C503 DOCUMENT/MESSAGE

DETAILS

C R

1004 Document identifier C an..35 R Consignor's shipment reference number

1373 Document status code C an..3 N

1366 Document source description C an..70 N

3453 Language name code C an..3 N

1056 Version identifier C an..9 N

1060 Revision identifier C an..6 N

1312 Consignment load sequence

identifier

C n..4 O This data element is used to indicate the sequence in

which a consignment is to be, or has been, loaded.

Segment Notes:

This segment is used to identify a consignment for which status information is being provided. In the IFTMnn

messages the consignor's shipment reference number is provided in data element 1153 of the RFF segment at

the message level using the code value 'CU'.

Example:

CNI+12+AVV23441'

EANCOM® 2002 S3 Part II
IFTSTA International multimodal status report message

5. Segments Layout

© Copyright GS1 - 20 - Edition 2016

Segment number: 8

SG4 - C 99999 - CNI-SG5

SG5 - M 99 - STS-RFF-DTM-FTX-SG6-LOC-SG8-SG12

STS - M 1 - Status

 Function:

 To specify the status of an object or service, including its category and the reason(s) for the status.

 EDIFACT GS1 * Description

C601 STATUS CATEGORY C O

9015 Status category code M an..3 M 1 = Transport

1131 Code list identification code C an..17 O

3055 Code list responsible agency

code

C an..3 D

C555 STATUS C O

4405 Status description code M an..3 M 1E = Arrived (GS1 Temporary Code)

 6E = Booked (GS1 Temporary Code)

 13 = Collection/pick-up, completed

 21 = Delivery, completed

 31 = En route

 49 = Lost

 76E = Not collected (GS1 Temporary Code)

 72B = Receipt of goods fully acknowledged

(GS1 Temporary Code)

1131 Code list identification code C an..17 O

3055 Code list responsible agency

code

C an..3 D 9 = GS1

4404 Status description C an..35 N

C556 STATUS REASON C O

9013 Status reason description

code

M an..3 M 13 = Customs refusal

 16 = Destination incorrect

 38 = New delivery arrangements

 46 = Payment not received

 54 = Special service required

1131 Code list identification code C an..17 O

3055 Code list responsible agency

code

C an..3 D 9 = GS1

9012 Status reason description C an..256 N

C556 STATUS REASON C N

9013 Status reason description

code

M an..3

1131 Code list identification code C an..17

3055 Code list responsible agency

code

C an..3

9012 Status reason description C an..256

C556 STATUS REASON C N

9013 Status reason description

code

M an..3

1131 Code list identification code C an..17

3055 Code list responsible agency C an..3

EANCOM® 2002 S3 Part II
IFTSTA International multimodal status report message

5. Segments Layout

© Copyright GS1 - 21 - Edition 2016

Segment number: 8

 EDIFACT GS1 * Description

 code

9012 Status reason description C an..256

C556 STATUS REASON C N

9013 Status reason description

code

M an..3

1131 Code list identification code C an..17

3055 Code list responsible agency

code

C an..3

9012 Status reason description C an..256

C556 STATUS REASON C N

9013 Status reason description

code

M an..3

1131 Code list identification code C an..17

3055 Code list responsible agency

code

C an..3

9012 Status reason description C an..256

Segment Notes:

This segment is used to request or provide status information regarding the currently referenced consignment.

Example:

STS+1+76E::9+46'

The consignment has not been collected because payment for the transport has not yet been received.

STS+1+21'

The consignment has been delivered.

Dependency Notes:

DE 3055: This data element is only used when GS1 code values are being used in data element 9015, 4405 or

9013.

EANCOM® 2002 S3 Part II
IFTSTA International multimodal status report message

5. Segments Layout

© Copyright GS1 - 22 - Edition 2016

Segment number: 9

SG4 - C 99999 - CNI-SG5

SG5 - M 99 - STS-RFF-DTM-FTX-SG6-LOC-SG8-SG12

RFF - C 999 - Reference

 Function:

 To specify a reference.

 EDIFACT GS1 * Description

C506 REFERENCE M M

1153 Reference code qualifier M an..3 M AAS = Transport document number

 AAU = Despatch note number

 ALO = Receiving advice number

 BM = Bill of lading number

 CT = Contract number

 CU = Consignor's reference number

 DQ = Delivery note number

 FF = Freight forwarder's reference number

1154 Reference identifier C an..70 R

1156 Document line identifier C an..6 O

4000 Reference version identifier C an..35 N

1060 Revision identifier C an..6 N

Segment Notes:

This segment is used to identify any reference associated with the status information in the STS segment.

Example:

RFF+SRN:6532'

EANCOM® 2002 S3 Part II
IFTSTA International multimodal status report message

5. Segments Layout

© Copyright GS1 - 23 - Edition 2016

Segment number: 10

SG4 - C 99999 - CNI-SG5

SG5 - M 99 - STS-RFF-DTM-FTX-SG6-LOC-SG8-SG12

DTM - C 9 - Date/time/period

 Function:

 To specify date, and/or time, or period.

 EDIFACT GS1 * Description

C507 DATE/TIME/PERIOD M M

2005 Date or time or period function

code qualifier

M an..3 M 7 = Effective date/time

 35 = Delivery date/time, actual

 171 = Reference date/time

 200 = Pick-up/collection date/time of cargo

 334 = Status change date/time

 40E = Next status date (GS1 Temporary

Code)

2380 Date or time or period value C an..35 R

2379 Date or time or period format

code

C an..3 R 102 = CCYYMMDD

 203 = CCYYMMDDHHMM

Segment Notes:

This segment is used to specify any dates associated with the consignment for which status information is being

requested or provided.

Example:

DTM+171:20020615:102'

EANCOM® 2002 S3 Part II
IFTSTA International multimodal status report message

5. Segments Layout

© Copyright GS1 - 24 - Edition 2016

Segment number: 11

SG4 - C 99999 - CNI-SG5

SG5 - M 99 - STS-RFF-DTM-FTX-SG6-LOC-SG8-SG12

FTX - C 9 - Free text

 Function:

 To provide free form or coded text information.

 EDIFACT GS1 * Description

4451 Text subject code qualifier M an..3 M AAI = General information

 ACD = Reason

 BLR = Transport document remarks

 DEL = Delivery information

 HAN = Handling instructions

 TRA = Transportation information

4453 Free text function code C an..3 O 1 = Text for subsequent use

C107 TEXT REFERENCE C D This composite is only used when trading partners

have agreed to use mutually defined code values.

4441 Free text value code M an..17 M

1131 Code list identification code C an..17 O

3055 Code list responsible agency

code

C an..3 D 9 = GS1

 91 = Assigned by supplier or supplier's agent

 92 = Assigned by buyer or buyer's agent

C108 TEXT LITERAL C D This composite is only used if coded text can not be

used.

4440 Free text value M an..512 M

4440 Free text value C an..512 O

4440 Free text value C an..512 O

4440 Free text value C an..512 O

4440 Free text value C an..512 O

3453 Language name code C an..3 D ISO 639 two alpha code

This data element is only used when non coded free

text has been provided in data element C108.

4447 Free text format code C an..3 N

Segment Notes:

This segment is used to provide any free text information related to the status detailed in the STS segment.

Use of this segment in free form is not recommended since it may inhibit automatic processing of the Transport

Status. Coded references to standard texts is an available functionality which enables automatic processing and

reduces transmission overheads. Standard texts should be mutually defined between trading partners and can be

used to cover legal or other requirements.

Example:

FTX+HAN++012::91'

Code "012" is agreed to express = Please ensure correct storage conditions for the consignment.

FTX+TRA+++NEW DELIVERY ATTEMPT TOMORROW'

EANCOM® 2002 S3 Part II
IFTSTA International multimodal status report message

5. Segments Layout

© Copyright GS1 - 25 - Edition 2016

Segment number: 12

SG4 - C 99999 - CNI-SG5

SG5 - M 99 - STS-RFF-DTM-FTX-SG6-LOC-SG8-SG12

SG6 - C 9 - NAD

NAD - M 1 - Name and address

 Function:

 To specify the name/address and their related function, either by C082 only and/or unstructured by C058 or

structured by C080 thru 3207.

 EDIFACT GS1 * Description

3035 Party function code qualifier M an..3 M CA = Carrier

 CN = Consignee

 CZ = Consignor

 DP = Delivery party

 FW = Freight forwarder

 PW = Despatch party

C082 PARTY IDENTIFICATION

DETAILS

C A

3039 Party identifier M an..35 M GLN - Format n13

For the identification of parties it is recommended to

use GLN - Format n13.

1131 Code list identification code C an..17 N

3055 Code list responsible agency

code

C an..3 R * 9 = GS1

C058 NAME AND ADDRESS C O This composite may only be used to fulfill the

requirements of directive 2003/58/EC, article 4.

3124 Name and address description M an..35 M

3124 Name and address description C an..35 O

3124 Name and address description C an..35 O

3124 Name and address description C an..35 O

3124 Name and address description C an..35 O

C080 PARTY NAME C D

3036 Party name M an..35 M Party Name, clear text

3036 Party name C an..35 O

3036 Party name C an..35 O

3036 Party name C an..35 O

3036 Party name C an..35 O

3045 Party name format code C an..3 O

C059 STREET C D

3042 Street and number or post

office box identifier

M an..35 M Building Name/Number and Street

3042 Street and number or post

office box identifier

C an..35 O Name and/or P.O. Box

3042 Street and number or post

office box identifier

C an..35 O

3042 Street and number or post

office box identifier

C an..35 O

3164 City name C an..35 D City/Town, clear text

EANCOM® 2002 S3 Part II
IFTSTA International multimodal status report message

5. Segments Layout

© Copyright GS1 - 26 - Edition 2016

Segment number: 12

 EDIFACT GS1 * Description

C819 COUNTRY SUB-ENTITY

DETAILS

C D

3229 Country sub-entity name code C an..9 O

1131 Code list identification code C an..17 O

3055 Code list responsible agency

code

C an..3 O

3228 Country sub-entity name C an..70 O County/State, clear text.

3251 Postal identification code C an..17 D Postal Code

3207 Country name code C an..3 D ISO 3166 two alpha code

Segment Notes:

This segment is used to specify parties related to the status provided in the STS segment.

Example:

NAD+PW+5411234512385::9'

NAD+DP+5412345122258::9'

Dependency Notes:

The following composites and data elements are only used when a coded name and address can not be used.

The affected composites and data elements are as follows:

C080 - C059 - 3164 - C819 - 3251 - 3207

EANCOM® 2002 S3 Part II
IFTSTA International multimodal status report message

5. Segments Layout

© Copyright GS1 - 27 - Edition 2016

Segment number: 13

SG4 - C 99999 - CNI-SG5

SG5 - M 99 - STS-RFF-DTM-FTX-SG6-LOC-SG8-SG12

LOC - C 1 - Place/location identification

 Function:

 To identify a place or a location and/or related locations.

 EDIFACT GS1 * Description

3227 Location function code

qualifier

M an..3 M * 16E = Location of status (GS1 Temporary

Code)

C517 LOCATION IDENTIFICATION C A

3225 Location name code C an..25 A GLN - Format n13

1131 Code list identification code C an..17 O

3055 Code list responsible agency

code

C an..3 D 9 = GS1

DE 3055 must be used if DE 3225 is used and does

not contain an UN/LOCODE.

3224 Location name C an..256 O

C519 RELATED LOCATION ONE

IDENTIFICATION

C N

3223 First related location name

code

C an..25

1131 Code list identification code C an..17

3055 Code list responsible agency

code

C an..3

3222 First related location name C an..70

C553 RELATED LOCATION TWO

IDENTIFICATION

C N

3233 Second related location name

code

C an..25

1131 Code list identification code C an..17

3055 Code list responsible agency

code

C an..3

3232 Second related location name C an..70

5479 Relation code C an..3 N

Segment Notes:

This segment is used to indicate a location relevant to the status provided in the STS segment.

It is recommended to use Global Location Numbers GLN - Format n13 - for the identification of the location.

Example:

LOC+16E+5412345678908::9'

EANCOM® 2002 S3 Part II
IFTSTA International multimodal status report message

5. Segments Layout

© Copyright GS1 - 28 - Edition 2016

Segment number: 14

SG4 - C 99999 - CNI-SG5

SG5 - M 99 - STS-RFF-DTM-FTX-SG6-LOC-SG8-SG12

SG8 - C 99 - TDT-SG9

TDT - M 1 - Details of transport

 Function:

 To specify the transport details such as mode of transport, means of transport, its conveyance reference number

and the identification of the means of transport.

 EDIFACT GS1 * Description

8051 Transport stage code qualifier M an..3 M * 20 = Main-carriage transport

8028 Means of transport journey

identifier

C an..17 O Reference number covering the transport

C220 MODE OF TRANSPORT C A

8067 Transport mode name code C an..3 R 30 =

8066 Transport mode name C an..17 N

C228 TRANSPORT MEANS C O

8179 Transport means description

code

C an..8 D 31 = Truck

Data Element 8179 is only used when the type of

transport must be specifically identified, that is, a

generic description such as road transport is

unsuitable.

8178 Transport means description C an..17 N

C040 CARRIER C O

3127 Carrier identifier C an..17 R Global Location Number GLN - Format n13

1131 Code list identification code C an..17 N

3055 Code list responsible agency

code

C an..3 R * 9 = GS1

3128 Carrier name C an..35 N

8101 Transit direction indicator code C an..3 N

C401 EXCESS TRANSPORTATION

INFORMATION

C N

8457 Excess transportation reason

code

M an..3

8459 Excess transportation

responsibility code

M an..3

7130 Customer shipment

authorisation identifier

C an..17

C222 TRANSPORT

IDENTIFICATION

C O

8213 Transport means identification

name identifier

C an..9 N

1131 Code list identification code C an..17 N

3055 Code list responsible agency

code

C an..3 N

8212 Transport means identification

name

C an..35 R Vehicle license plate

8453 Transport means nationality C an..3 O ISO 3166 two alpha code

EANCOM® 2002 S3 Part II
IFTSTA International multimodal status report message

5. Segments Layout

© Copyright GS1 - 29 - Edition 2016

Segment number: 14

 EDIFACT GS1 * Description

 code

8281 Transport means ownership

indicator code

C an..3 N

Segment Notes:

This segment is used to specify transport details for the current consignment.

Example:

TDT+20+KTO-97+30+31++++:::ABX712'

The transport of consignment will be done with the truck with license plate 'ABX712'.

EANCOM® 2002 S3 Part II
IFTSTA International multimodal status report message

5. Segments Layout

© Copyright GS1 - 30 - Edition 2016

Segment number: 15

SG4 - C 99999 - CNI-SG5

SG5 - M 99 - STS-RFF-DTM-FTX-SG6-LOC-SG8-SG12

SG8 - C 99 - TDT-SG9

SG9 - C 9 - LOC-DTM

LOC - M 1 - Place/location identification

 Function:

 To identify a place or a location and/or related locations.

 EDIFACT GS1 * Description

3227 Location function code

qualifier

M an..3 M 9 = Place/port of loading

C517 LOCATION IDENTIFICATION C A

3225 Location name code C an..25 A GLN - Format n13

1131 Code list identification code C an..17 O

3055 Code list responsible agency

code

C an..3 D 9 = GS1

DE 3055 must be used if DE 3225 is used and does

not contain an UN/LOCODE.

3224 Location name C an..256 O

C519 RELATED LOCATION ONE

IDENTIFICATION

C N

3223 First related location name

code

C an..25

1131 Code list identification code C an..17

3055 Code list responsible agency

code

C an..3

3222 First related location name C an..70

C553 RELATED LOCATION TWO

IDENTIFICATION

C N

3233 Second related location name

code

C an..25

1131 Code list identification code C an..17

3055 Code list responsible agency

code

C an..3

3232 Second related location name C an..70

5479 Relation code C an..3 N

Segment Notes:

This segment is used to identify any locations related to the transport details specified in the previous TDT

segment.

Example:

LOC+9+5412345678908::9'

EANCOM® 2002 S3 Part II
IFTSTA International multimodal status report message

5. Segments Layout

© Copyright GS1 - 31 - Edition 2016

Segment number: 16

SG4 - C 99999 - CNI-SG5

SG5 - M 99 - STS-RFF-DTM-FTX-SG6-LOC-SG8-SG12

SG8 - C 99 - TDT-SG9

SG9 - C 9 - LOC-DTM

DTM - C 9 - Date/time/period

 Function:

 To specify date, and/or time, or period.

 EDIFACT GS1 * Description

C507 DATE/TIME/PERIOD M M

2005 Date or time or period function

code qualifier

M an..3 M * 132 = Arrival date/time, estimated

 133 = Departure date/time, estimated

 190 = Transhipment date/time

2380 Date or time or period value C an..35 R

2379 Date or time or period format

code

C an..3 R 102 = CCYYMMDD

 203 = CCYYMMDDHHMM

 719 = CCYYMMDDHHMM-

CCYYMMDDHHMM

Segment Notes:

This segment is used to specify any dates relating to the transport specified in the previous TDT segment.

Example:

DTM+132:200212151000:203'

Estimated arrival date/time of the transport means is 10:00am on the 15th of December 2002.

EANCOM® 2002 S3 Part II
IFTSTA International multimodal status report message

5. Segments Layout

© Copyright GS1 - 32 - Edition 2016

Segment number: 17

SG4 - C 99999 - CNI-SG5

SG5 - M 99 - STS-RFF-DTM-FTX-SG6-LOC-SG8-SG12

SG12 - C 99 - GID-SG13-SG14-SG15

GID - M 1 - Goods item details

 Function:

 To indicate totals of a goods item.

 EDIFACT GS1 * Description

1496 Goods item number C n..5 R Application number identifying items within the current

consignment.

C213 NUMBER AND TYPE OF

PACKAGES

C R

7224 Package quantity C n..8 R

7065 Package type description code C an..17 O 09 = Returnable pallet (GS1 Temporary

Code)

 201 = Pallet ISO 1 - 1/1 EURO Pallet (GS1

Temporary Code)

 CT =

 PK =

1131 Code list identification code C an..17 N

3055 Code list responsible agency

code

C an..3 D * 9 = GS1

This data element is only used with the code value '9'

if the type of packages identified in data element 7065

is and GS1 code.

7064 Type of packages C an..35 N

7233 Packaging related description

code

C an..3 N

C213 NUMBER AND TYPE OF

PACKAGES

C N

7224 Package quantity C n..8

7065 Package type description code C an..17

1131 Code list identification code C an..17

3055 Code list responsible agency

code

C an..3

7064 Type of packages C an..35

7233 Packaging related description

code

C an..3

C213 NUMBER AND TYPE OF

PACKAGES

C N

7224 Package quantity C n..8

7065 Package type description code C an..17

1131 Code list identification code C an..17

3055 Code list responsible agency

code

C an..3

7064 Type of packages C an..35

7233 Packaging related description

code

C an..3

EANCOM® 2002 S3 Part II
IFTSTA International multimodal status report message

5. Segments Layout

© Copyright GS1 - 33 - Edition 2016

C213 NUMBER AND TYPE OF C N

EANCOM® 2002 S3 Part II
IFTSTA International multimodal status report message

5. Segments Layout

© Copyright GS1 - 34 - Edition 2016

Segment number: 17

 EDIFACT GS1 * Description

 PACKAGES

7224 Package quantity C n..8

7065 Package type description code C an..17

1131 Code list identification code C an..17

3055 Code list responsible agency

code

C an..3

7064 Type of packages C an..35

7233 Packaging related description

code

C an..3

C213 NUMBER AND TYPE OF

PACKAGES

C N

7224 Package quantity C n..8

7065 Package type description code C an..17

1131 Code list identification code C an..17

3055 Code list responsible agency

code

C an..3

7064 Type of packages C an..35

7233 Packaging related description

code

C an..3

Segment Notes:

This segment is used to identify goods items for which status information is being provided in the STS segment.

Example:

GID+1+1:09::9'

Goods item 1 is made up of 1 returnable pallet.

EANCOM® 2002 S3 Part II
IFTSTA International multimodal status report message

5. Segments Layout

© Copyright GS1 - 35 - Edition 2016

Segment number: 18

SG4 - C 99999 - CNI-SG5

SG5 - M 99 - STS-RFF-DTM-FTX-SG6-LOC-SG8-SG12

SG12 - C 99 - GID-SG13-SG14-SG15

SG13 - C 99 - MEA

MEA - M 1 - Measurements

 Function:

 To specify physical measurements, including dimension tolerances, weights and counts.

 EDIFACT GS1 * Description

6311 Measurement purpose code

qualifier

M an..3 M PD = Physical dimensions (product ordered)

C502 MEASUREMENT DETAILS C A

6313 Measured attribute code C an..3 A AAC = Total net weight

 AAD = Total gross weight

6321 Measurement significance

code

C an..3 N

6155 Non-discrete measurement

name code

C an..17 N

6154 Non-discrete measurement

name

C an..70 N

C174 VALUE/RANGE C R

6411 Measurement unit code M an..3 M GRM = gram

 KGM = kilogram

6314 Measurement value C an..18 O

6162 Range minimum value C n..18 O

6152 Range maximum value C n..18 N

6432 Significant digits quantity C n..2 N

7383 Surface or layer code C an..3 N

Segment Notes:

This segment is used to specify the total net and gross weight of the goods item identified in GID.

Example:

MEA+PD+AAB+GRM:1250'

EANCOM® 2002 S3 Part II
IFTSTA International multimodal status report message

5. Segments Layout

© Copyright GS1 - 36 - Edition 2016

Segment number: 19

SG4 - C 99999 - CNI-SG5

SG5 - M 99 - STS-RFF-DTM-FTX-SG6-LOC-SG8-SG12

SG12 - C 99 - GID-SG13-SG14-SG15

SG14 - C 99 - DIM

DIM - M 1 - Dimensions

 Function:

 To specify dimensions.

 EDIFACT GS1 * Description

6145 Dimension type code qualifier M an..3 M * This qualifier determines the dimension values to be

applied either to one single despatch unit of the goods

item or to a number of despatch units of the goods

item.

 1 = Gross dimensions

 10E = Unit gross dimensions (GS1 Temporary

Code)

C211 DIMENSIONS M M

6411 Measurement unit code M an..3 M MTR = metre

6168 Length dimension value C n..15 O

6140 Width dimension value C n..15 O

6008 Height dimension value C n..15 O

Segment Notes:

This segment is used to indicate the dimensions of the goods item identified in the GID segment.

All dimensions given in the DIM segments relate to the highest level packaging (the despatch units) identified in

the GID segment.

When Unit Gross Dimensions are provided in this segment the dimension values provided relate to the total gross

dimensions of one single despatch unit in the goods item.

When Gross Dimensions are provided the dimension values relate to the total gross weight of a number of

despatch units in the goods item.

Example:

DIM+1+MTR:4:2:2'

EANCOM® 2002 S3 Part II
IFTSTA International multimodal status report message

5. Segments Layout

© Copyright GS1 - 37 - Edition 2016

Segment number: 20

SG4 - C 99999 - CNI-SG5

SG5 - M 99 - STS-RFF-DTM-FTX-SG6-LOC-SG8-SG12

SG12 - C 99 - GID-SG13-SG14-SG15

SG15 - C 99 - PCI-GIN

PCI - M 1 - Package identification

 Function:

 To specify markings and labels on individual packages or physical units.

 EDIFACT GS1 * Description

4233 Marking instructions code C an..3 R 33E = Marked with first freezing date (GS1

Temporary Code)

C210 MARKS & LABELS C O

7102 Shipping marks description M an..35 M

7102 Shipping marks description C an..35 O

7102 Shipping marks description C an..35 O

7102 Shipping marks description C an..35 O

7102 Shipping marks description C an..35 O

7102 Shipping marks description C an..35 O

7102 Shipping marks description C an..35 O

7102 Shipping marks description C an..35 O

7102 Shipping marks description C an..35 O

7102 Shipping marks description C an..35 O

8275 Container or package contents

indicator code

C an..3 N

C827 TYPE OF MARKING C N

7511 Marking type code M an..3

1131 Code list identification code C an..17

3055 Code list responsible agency

code

C an..3

Segment Notes:

This segment is used to specify markings and labels for the line item identified in the GID segment.

Example:

PCI+33E'

EANCOM® 2002 S3 Part II
IFTSTA International multimodal status report message

5. Segments Layout

© Copyright GS1 - 38 - Edition 2016

Segment number: 21

SG4 - C 99999 - CNI-SG5

SG5 - M 99 - STS-RFF-DTM-FTX-SG6-LOC-SG8-SG12

SG12 - C 99 - GID-SG13-SG14-SG15

SG15 - C 99 - PCI-GIN

GIN - C 9 - Goods identity number

 Function:

 To give specific identification numbers, either as single numbers or ranges.

 EDIFACT GS1 * Description

7405 Object identification code

qualifier

M an..3 M * BJ = Serial shipping container code

In EANCOM it is required to use the Serial Shipping

Container Code (SSCC's) for unique identification of

individual transport packages.

C208 IDENTITY NUMBER RANGE M M

7402 Object identifier M an..35 M

7402 Object identifier C an..35 O

C208 IDENTITY NUMBER RANGE C O

7402 Object identifier M an..35 M

7402 Object identifier C an..35 O

C208 IDENTITY NUMBER RANGE C O

7402 Object identifier M an..35 M

7402 Object identifier C an..35 O

C208 IDENTITY NUMBER RANGE C O

7402 Object identifier M an..35 M

7402 Object identifier C an..35 O

C208 IDENTITY NUMBER RANGE C O

7402 Object identifier M an..35 M

7402 Object identifier C an..35 O

Segment Notes:

This segment is used to provide the Serial Shipping Container Code marked on the packaging of the current

goods item.

Example:

GIN+BJ+354123450000000014'

EANCOM® 2002 S3 Part II
IFTSTA International multimodal status report message

5. Segments Layout

© Copyright GS1 - 39 - Edition 2016

Segment number: 22

UNT - M 1 - Message trailer

 Function:

 To end and check the completeness of a message.

 EDIFACT GS1 * Description

0074 Number of segments in the

message

M n..6 M The total number of segments contained in the

message is detailed here.

0062 Message reference number M an..14 M The message reference numbered detailed here

should equal the one specified in the UNH segment.

Segment Notes:

This UNT segment is a mandatory UN/EDIFACT segment. It must always be the last segment in the message.

Example:

UNT+24+ME000001'

EANCOM® 2002 S3 Part II The Messages

IFTSTA International multimodal status report message

6. Examples

© Copyright GS1 - 40 - Edition 2016

The following is an example of a transport status message between a freight forwarder identified by GLN
5422331123459 and a consignor identified by GLN 5412345123453. The message is dated the 4th of February
2002 and has the message reference number 95-455.

The message provides status information on four consignments identified by the consignment numbers 4215A,
5122C, 5145E, and 7655S.

First consignment number 4215A is reported as being delivered to the delivery party identified by GLN
5411111123451 at 14:50 on the 1st of February 2002. The delivery note number which covers the delivery is
5/2334.

Second consignment number 5122C is reported as being en route. The next report on the status is scheduled for
the 7th of February 2002.

Third consignment number 5145E is reported as being refused by the customs and excise at London Heathrow
Airport because of export restrictions. The refusal took place on the 15th of January 2002.

Fourth consignment number 7655S is reported as being partially lost and partially delivered. It contains 3 goods
items each of which is being reported individually. Goods item 1, which was packed in a carton identified by the
EAN.UCC SSCC 354107380000001051, and goods 3, which was packed on a returnable pallet identified by the
EAN.UCC SSCC 354123451234567892, are reported as being delivered on the 28th of January 2002. Goods item
2, which was packed in a carton and marked with the EAN.UCC SSCC 354107380000001068 is reported as being
lost. The date on which is was discovered as being lost is the 28th of January 2002.

UNH+ME000021+IFTSTA:D:01A:UN:EAN004' Message header

BGM+44+95-455+9' Transport status number 95-455

DTM+137:20020204:102' Message date/time 4th February 2002

NAD+FW+5422331123459::9' Freight forwarder identified with GLN
5422331123459

NAD+CZ+5412345123453::9' Consignor identified with GLN 5412345123453

CNI+1+4215A' First consignment number 4215A

STS+1+21' Status of the consignment: ‘delivered’

RFF+DQ:5/2334' Reference is a delivery note number ‘5/2334'

DTM+334:200202011450:203' Date/time of the status change 1st February 2002 at
14:50

NAD+DP+5411111123451::9' Delivery party identified with GLN 5411111123451

CNI+2+5122C' Second consignment number 5122C

STS+1+31' Status of the consignment: ‘Goods on their way’

DTM+40E:20020207:102' Date/time of the next status 7th February 2002

CNI+3+5145E' Third consignment number 5145E

STS+1+17+39' The consignment was customs refused and no
recipient contact information

DTM+334:20020115:102' The refusal took place 15th January 2002

LOC+16E+:::H.MCUSTOMS AND EXCISE
LONDON HEATHROW AIRPORT'

Identify customs in Heathrow airport as the location
of the status

CNI+4+7655S' Fourth consignment number 7655S

EANCOM® 2002 S3 Part II The Messages

IFTSTA International multimodal status report message

6. Examples

© Copyright GS1 - 41 - Edition 2016

STS+1+49' The following goods item are lost

DTM+334:20020148:102' Date/time reported lost 28th January 2002

GID+1+1:CT' One carton box, first goods item

PCI+33E' EAN.UCC SSCC

GIN+BJ+354107380000001068' 354107380000001068

STS+1+21' The following goods items have been delivered

DTM+334:20020148:102' Delivered 28th January 2002

GID+2+1:CT' One cardboard box, second goods item

PCI+33E' Box marked with EAN.UCC SSCC

GIN+BJ+354107380000001051' EAN.UCC SSCC 354107380000001051

STS+1+21' Consignment delivered

DTM+334:20020148:102' Delivered 28th January 2002

GID+3+1:09::9' One returnable pallet, third goods item

PCI+33E' Pallet marked with EAN.UCC SSCC

GIN+BJ+354123451234567892' EAN.UCC SSCC 354123451234567892

UNT+34+ME000021' Total number of segments in the message equals
34

Note:
The EDI interchange will include the UNB..UNZ segments and, if applicable, the UNG..UNE segments (see part I
section 5.7).

