

EANCOM® 2002 S3

OSTENQ

Order status enquiry message

Edition 2016

1. Introduction .. 2
2. Message Structure Chart .. 3
3. Branching Diagram .. 4
4. Segments Description ... 7
5. Segments Layout... 9
6. Example(s) .. 30

EANCOM® 2002 S3 Part II The Messages

OSTENQ Order status enquiry message

1. Introduction

© Copyright GS1 - 2 - Edition 2016

Status

MESSAGE TYPE : OSTENQ

REFERENCE DIRECTORY : D.01B

EANCOM® SUBSET VERSION : 004

Definition

A message from a buyer or buyer's agent which requests a supplier or supplier's agent for information on the
current status of a previously sent order(s).

Principles

This message is sent between one buyer (or agent) and one supplier (or agent) and may relate to:

 one type of enquiry;

 one or more purchase orders (ORDERS), cargo/goods handling and movement (HANMOV), or instruction
to despatch (INSDES) messages.

 one or more products on one or more orders.

EANCOM® 2002 S3 Part II
OSTENQ Order status enquiry message

2. Message Structure Chart

© Copyright GS1 - 3 - Edition 2016

Order Status Enquiry Heading Section

 UNH 1 M 1 - Message header

 BGM 2 M 1 - Beginning of message

 DTM 3 M 5 - Date/time/period

 FTX 4 C 20 - Free text

 SG1 M 25 - NAD-SG2

 NAD 5 M 1 - Name and address

 SG2 C 5 - CTA-COM

 CTA 6 M 1 - Contact information

 COM 7 C 5 - Communication contact

Order Status Enquiry Detail Section

 SG3 C 999 - DOC-DTM-SG4

 DOC 8 M 1 - Document/message details

 DTM 9 C 5 - Date/time/period

 SG4 C 200000 - LIN-PIA-IMD-SG5-SG6

 LIN 10 M 1 - Line item

 PIA 11 C 25 - Additional product id

 IMD 12 C 10 - Item description

 SG5 C 99 - RFF-DTM

 RFF 13 M 1 - Reference

 DTM 14 C 1 - Date/time/period

 SG6 * C 99 - LOC-DTM-QTY

 LOC 15 M 1 - Place/location identification

 DTM 16 C 5 - Date/time/period

 QTY 17 C 1 - Quantity

Order Status Enquiry Summary Section

 UNT 18 M 1 - Message trailer

EANCOM® 2002 S3 Part II
OSTENQ Order status enquiry message

3. Branching Diagram

© Copyright GS1 - 4 - Edition 2016

0

1

2

3

UNH

M 1

1

BGM

M 1

2

DTM

M 5

3

FTX

C 20

4

SG1

M 25

 NAD

M 1

5

SG2

C 5

 CTA

M 1

6

COM

C 5

7

SG3

C 999

 DOC

M 1

8

DTM

C 5

9

SG4

C 200000

 LIN

M 1

10

PIA

C 25

11

IMD

C 10

12

 2

 1

EANCOM® 2002 S3 Part II
OSTENQ Order status enquiry message

3. Branching Diagram

© Copyright GS1 - 5 - Edition 2016

3

4

 1

 SG5

C 99

 RFF

M 1

13

DTM

C 1

14

SG6

C 99

 LOC

M 1

15

DTM

C 5

16

QTY

C 1

17

EANCOM® 2002 S3 Part II
OSTENQ Order status enquiry message

3. Branching Diagram

© Copyright GS1 - 6 - Edition 2016

0

 2

UNT

M 1

18

EANCOM® 2002 S3 Part II
OSTENQ Order status enquiry message

4. Segments Description

© Copyright GS1 - 7 - Edition 2016

Order Status Enquiry 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 - M 5 - Date/time/period

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

 FTX - C 20 - Free text

This segment is used to provide free form or coded text information related to the

entire message.

 SG1 - M 25 - NAD-SG2

A group of segments identifying the parties with associated information.
 NAD - M 1 - Name and address

This segment is used to identify the parties involved in the order status enquiry

message. Identification of the buyer, or buyer's agent, and the supplier, or supplier's

agent, is mandatory in the order status enquiry message. A logistic service provider
may act as an agent for a buyer or a supplier.

 SG2 - C 5 - CTA-COM

A group of segments giving contact details of the specific person or department
within the party identified in the NAD segment.

 CTA - M 1 - Contact information

This segment is used to identify departments and/or persons within the party

specified in the NAD.

 COM - C 5 - Communication contact

This segment is used to identify the communications number and the type of
communications used for the person identified in the CTA segment.

Order Status Enquiry Detail Section

 SG3 - C 999 - DOC-DTM-SG4

A group of segments providing details of the individual requested order(s).
 DOC - M 1 - Document/message details

This segment is used to identify the document(s) for which status information is

being requested.

 DTM - C 5 - Date/time/period

This segment is used to specify dates relating to the references given in the

previous DOC segment.

 SG4 - C 200000 - LIN-PIA-IMD-SG5-SG6

A group of segments providing details of the individual requested order(s) lines.
 LIN - M 1 - Line item

This segment is used to identify a product on an order upon which an enquiry is

being made.

 PIA - C 25 - Additional product id

This segment is used to specify additional or substitutional item identification codes

such as a buyer's or supplier's item number.

 IMD - C 10 - Item description

This segment is used to further identify the current line item.

EANCOM® 2002 S3 Part II
OSTENQ Order status enquiry message

4. Segments Description

© Copyright GS1 - 8 - Edition 2016

 SG5 - C 99 - RFF-DTM

A group of segments giving references related to the order line(s) and, where

relevant, its dates.
 RFF - M 1 - Reference

This segment is used to identify specific order number(s) which is/are related to the

current line item. If required the unique line number from specific orders may also

be specified. The segment should only be used if further references to those

provided in the DOC segment in group 3 are required.

 DTM - C 1 - Date/time/period

This segment is used to specify dates relating to the references given in the

previous RFF segment.

 SG6 - C 99 - LOC-DTM-QTY

A group of segments used to request the status of only certain delivery of an order
line and or the quantity.

 LOC - M 1 - Place/location identification

This segment is used to identify the place of delivery for the quantity specified in the

QTY segment.

 DTM - C 5 - Date/time/period

This segment is used to specify any dates and/or times related to the LOC segment
group.

 QTY - C 1 - Quantity

This segment is used to specify quantities related to the current LOC segment
group.

Order Status Enquiry Summary Section

 UNT - M 1 - Message trailer

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

EANCOM® 2002 S3 Part II The Messages

OSTENQ Order status enquiry message

5. Segments Layout

© Copyright GS1 - 9 - Edition 2016

This section describes each segment used in the EANCOM® Order status enquiry 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
OSTENQ Order status enquiry message

5. Segments Layout

© Copyright GS1 - 10 - 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 messages in the interchange. DE 0062 in

UNT will have the same value. Generated by the

sender.

S009 MESSAGE IDENTIFIER M M

0065 Message type M an..6 M * OSTENQ = Order status enquiry 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 Order Status Enquiry message.

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, and 0054: Indicate that the message is a UNSM Order Status Enquiry message based on the

D.01B directory.

Example:

UNH+1+OSTENQ:D:01B:UN:EAN004'

EANCOM® 2002 S3 Part II
OSTENQ Order status enquiry message

5. Segments Layout

© Copyright GS1 - 11 - 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 * 347 = Order status enquiry

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 Order status enquiry number assigned by 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

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.

Example:

BGM+347+PS841+9'

EANCOM® 2002 S3 Part II
OSTENQ Order status enquiry message

5. Segments Layout

© Copyright GS1 - 12 - Edition 2016

Segment number: 3

DTM - M 5 - 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 order status enquiry message.

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

message.

Example:

DTM+137:20021008:102'

EANCOM® 2002 S3 Part II
OSTENQ Order status enquiry message

5. Segments Layout

© Copyright GS1 - 13 - Edition 2016

Segment number: 4

FTX - C 20 - 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

 ZZZ = Mutually defined

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 001 = Reference to standard text between trading

partners.

1131 Code list identification code C an..17 O

3055 Code list responsible agency

code

C an..3 D 91 = Assigned by supplier or supplier's agent

 92 = Assigned by buyer or buyer's agent

C108 TEXT LITERAL C D

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 O 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 free form or coded text information related to the entire message.

Use of this segment in free form is not recommended since in most cases it inhibits automatic processing of the

order status enquiry message.

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

transmission and processing overheads. Standard texts should be mutually defined among trading partners and

can be used to cover legal and other requirements.

Example:

FTX+AAI++001::91'

(E.g. General information standard text code 001 = Non delivery of order by latest date will lead to automatic

order cancellation.)

EANCOM® 2002 S3 Part II
OSTENQ Order status enquiry message

5. Segments Layout

© Copyright GS1 - 14 - Edition 2016

Segment number: 5

SG1 - M 25 - NAD-SG2

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 AB = Buyer's agent/representative

 BY = Buyer

 DP = Delivery party

 LSP = Logistic Service Provider (GS1

Temporary Code)

 SR = Supplier's agent/representative

 SU = Supplier

C082 PARTY IDENTIFICATION

DETAILS

C A

3039 Party identifier M an..35 M For 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 in 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 N

C059 STREET C D

3042 Street and number or post

office box identifier

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

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

3042 Street and number or post

office box identifier

C an..35 O

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

C819 COUNTRY SUB-ENTITY

DETAILS

C D

EANCOM® 2002 S3 Part II
OSTENQ Order status enquiry message

5. Segments Layout

© Copyright GS1 - 15 - Edition 2016

Segment number: 5

 EDIFACT GS1 * Description

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 identify the parties involved in the order status enquiry message. Identification of the

buyer, or buyer's agent, and the supplier, or supplier's agent, is mandatory in the order status enquiry message. A

logistic service provider may act as an agent for a buyer or a supplier.

Example:

NAD+BY+5412345123453::9'

NAD+SU+5412345111115::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
OSTENQ Order status enquiry message

5. Segments Layout

© Copyright GS1 - 16 - Edition 2016

Segment number: 6

SG1 - M 25 - NAD-SG2

SG2 - C 5 - CTA-COM

CTA - M 1 - Contact information

 Function:

 To identify a person or a department to whom communication should be directed.

 EDIFACT GS1 * Description

3139 Contact function code C an..3 R IC = Information contact

C056 DEPARTMENT OR

EMPLOYEE DETAILS

C O

3413 Department or employee

name code

C an..17 O

3412 Department or employee

name

C an..35 O

Segment Notes:

This segment is used to identify departments and/or persons within the party specified in the NAD.

The Global Location Number GLN is particularly suitable for this purpose.

Example:

CTA+IC+:MARK CARTER'

EANCOM® 2002 S3 Part II
OSTENQ Order status enquiry message

5. Segments Layout

© Copyright GS1 - 17 - Edition 2016

Segment number: 7

SG1 - M 25 - NAD-SG2

SG2 - C 5 - CTA-COM

COM - C 5 - Communication contact

 Function:

 To identify a communication number of a department or a person to whom communication should be directed.

 EDIFACT GS1 * Description

C076 COMMUNICATION

CONTACT

M M

3148 Communication address

identifier

M an..512 M

3155 Communication address code

qualifier

M an..3 M EI = EDI

 EM = Electronic mail

 TE = Telephone

 AO = Uniform Resource Location (URL)

Segment Notes:

This segment is used to identify the communications number and the type of communications used for the person

identified in the CTA segment.

Example:

COM+00448132445322:TE'

EANCOM® 2002 S3 Part II
OSTENQ Order status enquiry message

5. Segments Layout

© Copyright GS1 - 18 - Edition 2016

Segment number: 8

SG3 - C 999 - DOC-DTM-SG4

DOC - M 1 - Document/message details

 Function:

 To identify documents and details directly related to it.

 EDIFACT GS1 * Description

C002 DOCUMENT/MESSAGE

NAME

M M

1001 Document name code C an..3 R 220 = Order

 221 = Blanket order

 226 = Call off order

 351 = Despatch advice

 240 = Delivery instructions

 350 = Despatch order

 90E = Cargo/goods handling and movement

message (GS1 Temporary Code)

1131 Code list identification code C an..17 O

3055 Code list responsible agency

code

C an..3 D 9 = GS1

1000 Document name C an..35 N

C503 DOCUMENT/MESSAGE

DETAILS

C R

1004 Document identifier C an..35 R

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

3153 Communication medium type

code

C an..3 N

1220 Document copies required

quantity

C n..2 N

1218 Document originals required

quantity

C n..2 N

Segment Notes:

This segment is used to identify the document(s) for which status information is being requested.

Example:

DOC+220+OR877-22'

EANCOM® 2002 S3 Part II
OSTENQ Order status enquiry message

5. Segments Layout

© Copyright GS1 - 19 - Edition 2016

Segment number: 9

SG3 - C 999 - DOC-DTM-SG4

DTM - C 5 - 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 dates relating to the references given in the previous DOC segment.

Example:

DTM+137:20020804:102'

EANCOM® 2002 S3 Part II
OSTENQ Order status enquiry message

5. Segments Layout

© Copyright GS1 - 20 - Edition 2016

Segment number: 10

SG3 - C 999 - DOC-DTM-SG4

SG4 - C 200000 - LIN-PIA-IMD-SG5-SG6

LIN - M 1 - Line item

 Function:

 To identify a line item and configuration.

 EDIFACT GS1 * Description

1082 Line item identifier C an..6 R Application generated number of the item lines within

the order status enquiry message.

1229 Action request/notification

description code

C an..3 N

C212 ITEM NUMBER

IDENTIFICATION

C D This composite is only used for the identification of

GS1 codes. If another coding structure is required, e.

g., HIBC, this composite will not be used and the code

will be detailed in the PIA segment.

7140 Item identifier C an..35 R Format n..14

GTIN

7143 Item type identification code C an..3 R * SRV = GS1 Global Trade Item Number

1131 Code list identification code C an..17 N

3055 Code list responsible agency

code

C an..3 N

C829 SUB-LINE INFORMATION C D

5495 Sub-line indicator code C an..3 R * 1 = Sub-line information

1082 Line item identifier C an..6 R

1222 Configuration level number C n..2 N

7083 Configuration operation code C an..3 N

Segment Notes:

This segment is used to identify a product on an order upon which an enquiry is being made.

If Global Trade Item Numbers are available it is mandatory to use GTIN within the LIN segment.

Example:

LIN+1++4000862141404:SRV'

Dependency Notes:

C829 is only used when sub-lines are required.

FOR A COMPLETE DESCRIPTION ON THE USAGE OF SUB-LINES PLEASE REFER TO PART I, SECTION

4.10.

EANCOM® 2002 S3 Part II
OSTENQ Order status enquiry message

5. Segments Layout

© Copyright GS1 - 21 - Edition 2016

Segment number: 11

SG3 - C 999 - DOC-DTM-SG4

SG4 - C 200000 - LIN-PIA-IMD-SG5-SG6

PIA - C 25 - Additional product id

 Function:

 To specify additional or substitutional item identification codes.

 EDIFACT GS1 * Description

4347 Product identifier code

qualifier

M an..3 M * 1 = Additional identification

 5 = Product identification

Product Id function coded has the following restricted

coded functions:

1 - Additional Identification - To provide an additional

identity for the product identified in the LIN segment.

The additional identification can consist of :

A supplemental identification which provides more

information complementary to the GTIN provided in

the LIN segment, e.g. a batch number, promotional

variant number, product group number, etc.

An alternative identification which may be used

instead of the GTIN provided in the LIN segment, e.g.

a buyers article number, etc.

5 - Product Identification - To provide the primary

product identification code when no GTIN has been

provided in the LIN segment.

C212 ITEM NUMBER

IDENTIFICATION

M M

7140 Item identifier C an..35 R

7143 Item type identification code C an..3 R AC = HIBC (Health Industry Bar Code)

 HS = Harmonised system

 MF = Manufacturer's (producer's) article

number

 PV = Promotional variant number

 SA = Supplier's article number

 SRV = GS1 Global Trade Item Number

1131 Code list identification code C an..17 O

3055 Code list responsible agency

code

C an..3 D 9 = GS1

C212 ITEM NUMBER

IDENTIFICATION

C O

7140 Item identifier C an..35 R

7143 Item type identification code C an..3 R

1131 Code list identification code C an..17 O

3055 Code list responsible agency

code

C an..3 D

C212 ITEM NUMBER

IDENTIFICATION

C O

7140 Item identifier C an..35 R

7143 Item type identification code C an..3 R

1131 Code list identification code C an..17 O

3055 Code list responsible agency

code

C an..3 D

EANCOM® 2002 S3 Part II
OSTENQ Order status enquiry message

5. Segments Layout

© Copyright GS1 - 22 - Edition 2016

Segment number: 11

 EDIFACT GS1 * Description

C212 ITEM NUMBER

IDENTIFICATION

C O

7140 Item identifier C an..35 R

7143 Item type identification code C an..3 R

1131 Code list identification code C an..17 O

3055 Code list responsible agency

code

C an..3 D

C212 ITEM NUMBER

IDENTIFICATION

C O

7140 Item identifier C an..35 R

7143 Item type identification code C an..3 R

1131 Code list identification code C an..17 O

3055 Code list responsible agency

code

C an..3 D

Segment Notes:

This segment is used to specify additional or substitutional item identification codes such as a buyer's or

supplier's item number.

Examples:

PIA+1+ABC5343:MF'

In this example the PIA segment is used to provide an additional identification to the GTIN provided in the LIN

segment. The GTIN 4000862141404 provided in the LIN segment refers to the manufacturers article number

ABC5343.

PIA+5+2209953C001L:AC'

This example details the HIBC code 2209953C001L which is provided as the primary product code because no

GTIN was provided in the LIN segment.

EANCOM® 2002 S3 Part II
OSTENQ Order status enquiry message

5. Segments Layout

© Copyright GS1 - 23 - Edition 2016

Segment number: 12

SG3 - C 999 - DOC-DTM-SG4

SG4 - C 200000 - LIN-PIA-IMD-SG5-SG6

IMD - C 10 - Item description

 Function:

 To describe an item in either an industry or free format.

 EDIFACT GS1 * Description

7077 Description format code C an..3 O C = Code (from industry code list)

 F = Free-form

 S = Structured (from industry code list)

 B = Code and text

C272 ITEM CHARACTERISTIC C O

7081 Item characteristic code C an..3 R

1131 Code list identification code C an..17 O

3055 Code list responsible agency

code

C an..3 D * 9 = GS1

Must be used if DE7081 contains an GS1 code.

C273 ITEM DESCRIPTION C A

7009 Item description code C an..17 O CU = Consumer unit (GS1 Permanent Code)

 DU = Despatch unit (GS1 Permanent Code)

 TU = Traded unit (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

7008 Item description C an..256 O

7008 Item description C an..256 O

3453 Language name code C an..3 O

7383 Surface or layer code C an..3 N

Segment Notes:

This segment is used to further identify the current line item.

It is recommended that this segment only be used for coded descriptions. Data element 7008 in clear text should

only be used when no product code is available or when free-form descriptions are required by trading partners.

Example:

IMD+C++TU::9'

IMD+F++:::CORN CRUNCHIES:CASE'

EANCOM® 2002 S3 Part II
OSTENQ Order status enquiry message

5. Segments Layout

© Copyright GS1 - 24 - Edition 2016

Segment number: 13

SG3 - C 999 - DOC-DTM-SG4

SG4 - C 200000 - LIN-PIA-IMD-SG5-SG6

SG5 - C 99 - RFF-DTM

RFF - M 1 - Reference

 Function:

 To specify a reference.

 EDIFACT GS1 * Description

C506 REFERENCE M M

1153 Reference code qualifier M an..3 M HN = Handling and movement reference

number (GS1 Temporary Code)

 ON = Order number (buyer)

 VN = Order number (supplier)

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 specific order number(s) which is/are related to the current line item. If required

the unique line number from specific orders may also be specified. The segment should only be used if further

references to those provided in the DOC segment in group 3 are required.

Example:

RFF+ON:XC5160:15'

This example identifies line number 15 on buyer's order number XC5160.

EANCOM® 2002 S3 Part II
OSTENQ Order status enquiry message

5. Segments Layout

© Copyright GS1 - 25 - Edition 2016

Segment number: 14

SG3 - C 999 - DOC-DTM-SG4

SG4 - C 200000 - LIN-PIA-IMD-SG5-SG6

SG5 - C 99 - RFF-DTM

DTM - C 1 - 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 * 171 = Reference 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 dates relating to the references given in the previous RFF segment.

Example:

DTM+171:20020804:102'

EANCOM® 2002 S3 Part II
OSTENQ Order status enquiry message

5. Segments Layout

© Copyright GS1 - 26 - Edition 2016

Segment number: 15

SG3 - C 999 - DOC-DTM-SG4

SG4 - C 200000 - LIN-PIA-IMD-SG5-SG6

SG6 - C 99 - LOC-DTM-QTY

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 7 = Place of delivery

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 the place of delivery for the quantity specified in the QTY segment.

As the LOC segment is the trigger of this segment group, its use is mandatory, if one of the following segments

shall be used.

Example:

LOC+7+5412345111115::9'

EANCOM® 2002 S3 Part II
OSTENQ Order status enquiry message

5. Segments Layout

© Copyright GS1 - 27 - Edition 2016

Segment number: 16

SG3 - C 999 - DOC-DTM-SG4

SG4 - C 200000 - LIN-PIA-IMD-SG5-SG6

SG6 - C 99 - LOC-DTM-QTY

DTM - C 5 - 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 2 = Delivery date/time, requested

 61 = Cancel if not delivered by this date

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

 718 = CCYYMMDD-CCYYMMDD

Segment Notes:

This segment is used to specify any dates and/or times related to the LOC segment group.

Example:

DTM+2:20021215:102'

EANCOM® 2002 S3 Part II
OSTENQ Order status enquiry message

5. Segments Layout

© Copyright GS1 - 28 - Edition 2016

Segment number: 17

SG3 - C 999 - DOC-DTM-SG4

SG4 - C 200000 - LIN-PIA-IMD-SG5-SG6

SG6 - C 99 - LOC-DTM-QTY

QTY - C 1 - Quantity

 Function:

 To specify a pertinent quantity.

 EDIFACT GS1 * Description

C186 QUANTITY DETAILS M M

6063 Quantity type code qualifier M an..3 M 21 = Ordered quantity

 46 = Delivered quantity

 83 = Backorder quantity

6060 Quantity M an..35 M

6411 Measurement unit code C an..3 D KGM = kilogram

This DE is only used if the current line item is of

variable quantity.

Segment Notes:

This segment is used to specify quantities related to the current LOC segment group.

Example:

QTY+21:12'

EANCOM® 2002 S3 Part II
OSTENQ Order status enquiry message

5. Segments Layout

© Copyright GS1 - 29 - Edition 2016

Segment number: 18

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

Example:

UNT+20+1'

EANCOM® 2002 S3 Part II The Messages

OSTENQ Order status enquiry message

6. Examples

© Copyright GS1 - 30 - Edition 2016

Example 1

The following is an example of a Order Status Enquiry message sent from a buyer identified by GLN
5412345123453 to a supplier identified by GLN 5411111123451. The order status enquiry was generated on the
2nd of January 2002 and has the identity number OE8552.

The message requests status information for five orders which are currently outstanding. The order references and
associated provided are as follows; CD2544 on the 15th of June 2002, CH4155 on the 24th of September 2001,
CJ5223 on the 29th of September 2001, CO5473 on the 14th of October 2001, and CX8777 on the 12th of
December 2001.

UNH+1+OSTENQ:D:01B:UN:EAN004’ Message header

BGM+347+OE8552+9’ Order status enquiry number OE8552

DTM+137:20020102:102' Message date is the 2nd of January 2002

NAD+BY+5412345123453::9' Buyer is identified by GLN 5412345123453

NAD+SU+5411111123451::9' Supplier is identified by GLN 5411111123451

DOC+220+CD2544' First order number is CD2544

DTM+137:20010615:102' Order date 15th of June 2001

DOC+220+CH4155' Second order number is CH4155

DTM+137:20010924:102' Order date 24th of September 2001

DOC+220+CJ5223' Third order number is CJ5223

DTM+137:20010929:102' Order date 29th of September 2001

DOC+220+CO5473' Fourth order number is CO5473

DTM+137:20011014:102' Order date 14th of October 2001

DOC+220+CX8777' Fifth order number is CX8777

DTM+137:20011212:102' Order date 12th of December 2001

UNT+16+1' Total number of segments in the message equals 16

Example 2

The following is an example of a Order Status Enquiry message sent from a buyer identified by GLN
5412345123453 to a supplier identified by GLN 5411111123451. The order status enquiry was generated on the
11th of November 2002 and has the identity number OE6122.

The message requests status information for two products which are contained on three separate orders. The first
product identified by GTIN 4000862141404 is contained on order numbers CD3585 line 43, CD3544 line 62, and
CD3601 line 23, all sent during the period of the 15th to the 30th of June 2002.

The second product, identified by GTIN 5412345111184, is associated with line number 48 of order number
CD3585 and line number 102 of order number CD3601.

UNH+1+OSTENQ:D:01B:UN:EAN004' Message header

BGM+347+OE6122+9’ Order status enquiry number OE6122

DTM+137:20021111:102' Message date 11th of November 2002

EANCOM® 2002 S3 Part II The Messages

OSTENQ Order status enquiry message

6. Examples

© Copyright GS1 - 31 - Edition 2016

NAD+BY+5412345123453::9' Buyer is identified by GLN 5412345123453

NAD+SU+5411111123451::9' Supplier is identified by GLN 5411111123451

DOC+220+CD3585' First order number to which enquiry relates is CD3585

DTM+137:20020625:102' Order date 25th of June 2002

LIN+1++4000862141404:SRV' Product on the order is identified by GTIN 4000862141404

RFF+ON:CD3585:43' Enquiry relates to line number 43 on order CD3585

LOC+7+5412345111115::9’ Location is identified by GLN 5412345111115

QTY+21:500' Ordered quantity is 500 units

LIN+2++5412345111184:SRV' Product on the order is identified by GTIN 5412345111184

RFF+ON:CD3585:48' Enquiry relates to line number 48 on order CD3585

LOC+7+5412345111115::9’ Location is identified by GLN 5412345111115

QTY+21:800' Ordered quantity is 800 units

DOC+220+CD3544' Second order number to which enquiry relates is CD3544

DTM+137:20020615:102' Order date 15th of June 2002

LIN+3++4000862141404:SRV' Product on the order is identified by GTIN 4000862141404

RFF+ON:CD3544:62' Enquiry relates to line number 62 on order CD3544

LOC+7+5412345111115::9’ Location is identified by GLN 5412345111115

QTY+21:250' Ordered quantity is 250

DOC+220+CD3601' Third order number to which enquiry relates is CD3601

DTM+137:20020630:102' Order date 30th of June 2002

LIN+4++4000862141404:SRV' Product on the order is identified by GTIN 4000862141404

RFF+ON:CD3601:23' Enquiry relates to line number 23 on order CD3601

LOC+7+5412345111115::9’ Location is identified by GLN 5412345111115

QTY+21:32' Ordered quantity is 32

LIN+5++5412345111184:SRV' Product on the order is identified by GTIN 5412345111184

RFF+ON:CD3601:102' Enquiry relates to line number 102 on order CD3601

LOC+7+5412345111115::9’ Location is identified by GLN 5412345111115

QTY+21:800' Ordered quantity is 800

UNT+32+1' Total number of segments in the message equals 32

Note:
The EDI interchange will include the UNB..UNZ segments and, if applicable, the UNG..UNE segments. (See part 1
section 5.7).

