

EANCOM® 2002 S3

SLSRPT

Sales data report message

Edition 2016

1. Introduction .. 2
2. Message Structure Chart .. 3
3. Branching Diagram .. 4
4. Segments Description ... 7
5. Segments Layout... 10
6. Example(s) .. 42

EANCOM® 2002 S3 Part II The Messages

SLSRPT Sales data report message

1. Introduction

© Copyright GS1 - 2 - Edition 2016

Status

MESSAGE TYPE : SLSRPT

REFERENCE DIRECTORY : D.01B

EANCOM® SUBSET VERSION : 007

Definition

A message enabling companies to exchange or report electronically, basic sales data related to products or
services, including the corresponding location, time period, product identification, pricing and quantity information. It
enables the recipient to process the information automatically and use it for production, marketing or statistical
purposes.

Principles

The message relates either to a seller (with one or more outlets) and a supplier, headquarters, coordination or
distribution centre or from a headquarters, coordination or distribution centre compiling information on its sales
outlets and providing the data for statistical analysis to a third party, such as a marketing institute.

It allows the recipient to know for a specific product the:

 Location of the sale

 Period in which it was sold

 Product identification

 Product selling price, quantity and value of the sales

 Additional identification of the products such as promotional flags, product group or family identification and
internal identification numbers

 Periodical Turnover of a specified location

 Global specified product sales, i.e. total sales of a product in all locations

Though the message is location driven, it is conceivable that the recipient can process the data to derive
information based on other variables such as a specific product and all its related sales locations or weekly turnover
category and all the related locations.

Due to the high volume of data that will be usually transmitted in the Sales Data Report message, it is highly
recommended to only use codes for products and locations.

Irrespective of the sophistication of the sales data processing and trade partner agreements, the message should
never be used to replace business transactions such as Purchase Orders, Delivery Schedules or Inventory Reports.

EANCOM® 2002 S3 Part II
SLSRPT Sales data report message

2. Message Structure Chart

© Copyright GS1 - 3 - Edition 2016

Sales Data Report Heading Section

 UNH 1 M 1 - Message header

 BGM 2 M 1 - Beginning of message

 DTM 3 M 5 - Date/time/period

 SG1 + C 9 - RFF-DTM

 RFF + 4 M 1 - Reference

 DTM + 5 C 9 - Date/time/period

 SG2 M 5 - NAD-SG3-SG4

 NAD 6 M 1 - Name and address

 SG3 C 5 - CTA-COM

 CTA 7 M 1 - Contact information

 COM 8 C 5 - Communication contact

 SG4 C 9 - RFF

 RFF 9 M 1 - Reference

 SG5 C 5 - CUX-DTM

 CUX 10 M 1 - Currencies

 DTM 11 C 5 - Date/time/period

Sales Data Report Detail Section

 SG6 C 200000 - LOC-DTM-SG8

 LOC 12 M 1 - Place/location identification

 DTM 13 C 5 - Date/time/period

 SG8 * C 200000 - LIN-PIA-IMD-RFF-ALI-MOA-SG9-PAI-SG10

 LIN 14 M 1 - Line item

 PIA 15 C 5 - Additional product id

 IMD 16 C 5 - Item description

 RFF 17 C 5 - Reference

 ALI 18 C 5 - Additional information

 MOA 19 C 5 - Monetary amount

 SG9 + C 999 - PRI

 PRI 20 M 1 - Price details

 PAI + 21 C 9 - Payment instructions

 SG10 C 999 - QTY-NAD

 QTY 22 M 1 - Quantity

 NAD 23 C 1 - Name and address

Sales Data Report Summary Section

 UNS 24 M 1 - Section control

 UNT 25 M 1 - Message trailer

EANCOM® 2002 S3 Part II
SLSRPT Sales data report 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

SG1

C 9

 RFF

M 1

4

DTM

C 9

5

SG2

M 5

 NAD

M 1

6

SG3

C 5

 CTA

M 1

7

COM

C 5

8

SG4

C 9

 RFF

M 1

9

SG5

C 5

 CUX

M 1

10

DTM

C 5

11

SG6

C 200000

 LOC

M 1

12

DTM

C 5

13

 2

 1

EANCOM® 2002 S3 Part II
SLSRPT Sales data report message

3. Branching Diagram

© Copyright GS1 - 5 - Edition 2016

2

3

4

 1

 SG8

C 200000

 LIN

M 1

14

PIA

C 5

15

IMD

C 5

16

RFF

C 5

17

ALI

C 5

18

MOA

C 5

19

SG9

C 999

 PRI

M 1

20

PAI

C 9

21

SG10

C 999

 QTY

M 1

22

NAD

C 1

23

EANCOM® 2002 S3 Part II
SLSRPT Sales data report message

3. Branching Diagram

© Copyright GS1 - 6 - Edition 2016

0

 2

UNS

M 1

24

UNT

M 1

25

EANCOM® 2002 S3 Part II
SLSRPT Sales data report message

4. Segments Description

© Copyright GS1 - 7 - Edition 2016

Sales Data Report 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 or period of the sales data report.

 SG1 - C 9 - RFF-DTM

A group of segments for giving references and where necessary, their dates,
relating to the whole message e.g. contract number.

 RFF - M 1 - Reference

This segment is used to specify references relating to the sales data report.
References should normally be given at this point if they apply to all or a majority of
the line items.

 DTM - C 9 - Date/time/period

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

preceding RFF segment.

 SG2 - M 5 - NAD-SG3-SG4

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

This segment is used to identify the trading parties involved in the Sales Data

Reporting process. Identification of the sender and receiver of the report is

mandatory. These parties may be different than those specified in UNB.

 SG3 - 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 the department and person within the party

specified in the NAD segment.

 COM - C 5 - Communication contact

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

 SG4 - C 9 - RFF

A group of segments giving references only relevant to the specified party.
 RFF - M 1 - Reference

This segment is used to specify reference numbers related to the party specified in

the previous NAD segment.

 SG5 - C 5 - CUX-DTM

A group of segments specifying the currencies and related dates/periods valid for
the whole sales data report.

 CUX - M 1 - Currencies

This segment is used to specify the currencies in which the prices in the Sales Data

Report are quoted.

 DTM - C 5 - Date/time/period

This segment is used to specify the date on which the rate of exchange was quoted.

Sales Data Report Detail Section

EANCOM® 2002 S3 Part II
SLSRPT Sales data report message

4. Segments Description

© Copyright GS1 - 8 - Edition 2016

 SG6 - C 200000 - LOC-DTM-SG8

A group of segments providing details of the location for which sales are being

reported and the period or sub-period during which the sales took place. There must
be at least one occurrence of Segment group 6 within a sales data report.

 LOC - M 1 - Place/location identification

This segment is used to identify the location where the sales took place. The LOC

segment is the trigger segment for the Sales Data Report detail section.

 DTM - C 5 - Date/time/period

This segment is used to indicate the date or period of sale for the items which follow

in the LIN sub-group (Group 8). The DTM segment can be used to specify sub-
periods such as weekly sales within a monthly Sales Data Report.

 SG8 - C 200000 - LIN-PIA-IMD-RFF-ALI-MOA-SG9-PAI-SG10

A group of segments providing details per location and period of the individual
products sold in terms of product family or group, promotional flags, total sale

monetary amount and sale price.
 LIN - M 1 - Line item

This segment is used to identify the product on which the sales data is being

reported.

 PIA - C 5 - Additional product id

This segment is used to specify additional item identification codes such as a

buyers, or sellers, item number.

 IMD - C 5 - Item description

This segment is used to describe the current line item.

 RFF - C 5 - Reference

This segment is used to specify any references which are applicable to the current
line item only.

 ALI - C 5 - Additional information

This segment is used to specify any special conditions related to the current line

item. Any promotions in effect when the product was sold can be specified in this

segment.

 MOA - C 5 - Monetary amount

This segment is used to indicate the value of the sales for the current line item for
the period being reported.

 SG9 - C 999 - PRI

A group of segments providing prices per location and period.
 PRI - M 1 - Price details

This segment is used to indicate the price at which the current line item was sold.

 PAI - C 9 - Payment instructions

This segment allows the party sending the Sales Data Report to indicate how the

payment of the current line item was made.

 SG10 - C 999 - QTY-NAD

A group of segments providing split delivery sales parties and relevant quantities

information.
 QTY - M 1 - Quantity

This segment is used to indicate quantities related to the current line item.

 NAD - C 1 - Name and address

This segment is used to identify any party related to the sales being reported.

Sales Data Report Summary Section

EANCOM® 2002 S3 Part II
SLSRPT Sales data report message

4. Segments Description

© Copyright GS1 - 9 - Edition 2016

 UNS - M 1 - Section control

This segment is used to identify the break between the message detail and

message trailer sections.

 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

SLSRPT Sales data report message

5. Segments Layout

© Copyright GS1 - 10 - Edition 2016

This section describes each segment used in the EANCOM® Sales data report 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
SLSRPT Sales data report message

5. Segments Layout

© Copyright GS1 - 11 - 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

numbers of messages in the interchange, DE 0062 in

the UNT will have the same value. Generated by the

sender.

S009 MESSAGE IDENTIFIER M M

0065 Message type M an..6 M * SLSRPT = Sales data 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 * EAN007 = GS1 version control number (GS1

Permanent Code)

Indicates that the message is an EANCOM version

007 of the Sales Data Report.

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 Sales Data Report based on the EDIFACT D.

01B directory under the control of the United Nations.

Example:

UNH+ME000001+SLSRPT:D:01B:UN:EAN007'

EANCOM® 2002 S3 Part II
SLSRPT Sales data report message

5. Segments Layout

© Copyright GS1 - 12 - 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 * 73E = Sales data report (GS1 Temporary

Code)

1131 Code list identification code C an..17 N

3055 Code list responsible agency

code

C an..3 R * 9 = GS1

1000 Document name C an..35 O

C106 DOCUMENT/MESSAGE

IDENTIFICATION

C R

1004 Document identifier C an..35 R Sales Data Report 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

EANCOM® 2002 S3 Part II
SLSRPT Sales data report message

5. Segments Layout

© Copyright GS1 - 13 - Edition 2016

1225 Message function code C an..3 R * 1 = Cancellation

 2 = Addition

 5 = Replace

 6 = Confirmation

 9 = Original

 31 = Copy

The message function, coded is a critical data

element in this segment. It applies to all data indicated

in the message. The following definitions apply for the

restricted codes:

1 = Cancellation - This code is used to cancel a

previously sent Sales Data Report. Only the

mandatory segments in the message need to be re-

transmitted and at least two repetitions of the NAD

segment identifying the sender and receiver of the

message. The number of the Sales Data Report being

cancelled should be specified in the RFF segment.

2 = Addition -This code is used to indicate the addition

of sales for products which were omitted in error in the

original transmission of the message. The original

sales report number to which data is being added

must be respecified in DE 1004 and only the added

products need to be transmitted.

5 = Replace - This code is used to cancel and replace

a previously sent Sales Data Report with data

transmitted in the current message. The Sales Data

Report number in this segment will provide a new

reference for the report replacing a previous

transmission. The RFF-DTM segment group (Group

01) will refer to the Sales Data Report which is being

cancelled.

6 = Confirmation - This code is used to re-submit or

re-send a copy of a previously sent Sales Data

Report, for confirmation purposes. The Sales Data

EANCOM® 2002 S3 Part II
SLSRPT Sales data report message

5. Segments Layout

© Copyright GS1 - 14 - Edition 2016

Segment number: 2

 EDIFACT GS1 * Description

 Report number and date will be the same as those

used for the previous message being confirmed. DE

0062 in the UNH segment can be used to identify the

last valid version of the message.

9 = Original - An original transmission of a sales data

report.

31 = Copy - A copy of an sales data report for a third

party for information purposes.

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 in the RFF segment (segment group 1).

Example:

BGM+73E::9+SDR1568+9'

EANCOM® 2002 S3 Part II
SLSRPT Sales data report message

5. Segments Layout

© Copyright GS1 - 15 - 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 * 90 = Report start date

 91 = Report end date

 137 = Document/message date/time

 356 = Sales date, and or time, and or period

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 the date or period of the sales data report.

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

message.

Example:

DTM+137:20021105:102'

The sales data report is dated the 5th November 2002.

DTM+356:2002100120021031:718'

The period in which the sales took place is between the 1st October 2002 and the 31st October 2002.

EANCOM® 2002 S3 Part II
SLSRPT Sales data report message

5. Segments Layout

© Copyright GS1 - 16 - Edition 2016

Segment number: 4

SG1 - C 9 - 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 ALR = Sales forecast number

 ALS = Sales report number

 CT = Contract 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 the sales data report. References should normally be

given at this point if they apply to all or a majority of the line items.

Example:

RFF+CT:674430'

RFF+ALS:SDR5421'

EANCOM® 2002 S3 Part II
SLSRPT Sales data report message

5. Segments Layout

© Copyright GS1 - 17 - Edition 2016

Segment number: 5

SG1 - C 9 - RFF-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 * 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

Segment Notes:

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

Example:

DTM+171:20021025:102'

EANCOM® 2002 S3 Part II
SLSRPT Sales data report message

5. Segments Layout

© Copyright GS1 - 18 - Edition 2016

Segment number: 6

SG2 - M 5 - NAD-SG3-SG4

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 CO = Corporate office

 FR = Message from

 MR = Message recipient

 SE = Seller

 SN = Store number

 SR = Supplier's agent/representative

 SU = Supplier

C082 PARTY IDENTIFICATION

DETAILS

C A

3039 Party identifier M an..35 M 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 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 O

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
SLSRPT Sales data report message

5. Segments Layout

© Copyright GS1 - 19 - Edition 2016

Segment number: 6

 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 trading parties involved in the Sales Data Reporting process. Identification of

the sender and receiver of the report is mandatory. These parties may be different than those specified in UNB.

Example:

NAD+SE+5456789000013::9'

NAD+CO+5412345000020::9'

NAD+SU+7591234123458::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
SLSRPT Sales data report message

5. Segments Layout

© Copyright GS1 - 20 - Edition 2016

Segment number: 7

SG2 - M 5 - NAD-SG3-SG4

SG3 - 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 SA = Sales administration

 SR = Sales representative or department

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 the department and person within the party specified in the NAD segment.

The Global Location Number GLN - Format n13 - is particularly suitable for this purpose.

Example:

CTA+SA+:R BOSQUET'

EANCOM® 2002 S3 Part II
SLSRPT Sales data report message

5. Segments Layout

© Copyright GS1 - 21 - Edition 2016

Segment number: 8

SG2 - M 5 - NAD-SG3-SG4

SG3 - 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 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

or department identified in the CTA segment.

Example:

COM+004481754565:FX'

EANCOM® 2002 S3 Part II
SLSRPT Sales data report message

5. Segments Layout

© Copyright GS1 - 22 - Edition 2016

Segment number: 9

SG2 - M 5 - NAD-SG3-SG4

SG4 - 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 * ADE = Account number

 YC1 = Additional party identification (GS1

Temporary Code)

 FC = Fiscal number

 GN = Government reference number

 IA = Internal vendor number

 IT = Internal customer number

 TL = Tax exemption licence number

 VA = VAT registration 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 reference numbers related to the party specified in the previous NAD segment.

Example:

RFF+VA:87765432'

EANCOM® 2002 S3 Part II
SLSRPT Sales data report message

5. Segments Layout

© Copyright GS1 - 23 - Edition 2016

Segment number: 10

SG5 - C 5 - CUX-DTM

CUX - M 1 - Currencies

 Function:

 To specify currencies used in the transaction and relevant details for the rate of exchange.

 EDIFACT GS1 * Description

C504 CURRENCY DETAILS C R

6347 Currency usage code qualifier M an..3 M * 2 = Reference currency

6345 Currency identification code C an..3 R ISO 4217 three alpha code

6343 Currency type code qualifier C an..3 R 9 = Order currency

 10 = Pricing currency

 11 = Payment currency

6348 Currency rate value C n..4 N

C504 CURRENCY DETAILS C D The second occurrence of this composite is only used

if a target currency is being specified.

6347 Currency usage code qualifier M an..3 M * 3 = Target currency

6345 Currency identification code C an..3 R ISO 4217 three alpha code

6343 Currency type code qualifier C an..3 R 9 = Order currency

 10 = Pricing currency

 11 = Payment currency

6348 Currency rate value C n..4 O

5402 Currency exchange rate C n..12 D The rate of exchange which applies to the currency.

The rate of exchange is only used if a target currency

has been identified in the second occurrence of C504.

6341 Exchange rate currency

market identifier

C an..3 N

Segment Notes:

This segment is used to specify the currencies in which the prices in the Sales Data Report are quoted.

The CUX segment is mandatory for international exchange.

When specifying Reference and Target Currencies for international trade, one occurrence of CUX is all that is

required. The reference currency is identified in the first occurrence of the composite C504, with the target

currency specified in the second occurrence of C504. The rate of exchange between the two is detailed in the DE

5402.

The general rule for calculating rate of exchange is as follows:

Reference Currency multiplied by Rate = Target Currency.

Example:

CUX+2:EUR:10'

CUX+2:EUR:10+3:USD:11+0.90243'

EANCOM® 2002 S3 Part II
SLSRPT Sales data report message

5. Segments Layout

© Copyright GS1 - 24 - Edition 2016

Segment number: 11

SG5 - C 5 - CUX-DTM

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 * 134 = Rate of exchange 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

 718 = CCYYMMDD-CCYYMMDD

Segment Notes:

This segment is used to specify the date on which the rate of exchange was quoted.

Example:

DTM+134:20020901:102'

EANCOM® 2002 S3 Part II
SLSRPT Sales data report message

5. Segments Layout

© Copyright GS1 - 25 - Edition 2016

Segment number: 12

SG6 - C 200000 - LOC-DTM-SG8

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 162 = Place or location of sale

C517 LOCATION IDENTIFICATION C A

3225 Location name code C an..25 A For identification of locations it is recommended to

use 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 location where the sales took place. The LOC segment is the trigger segment

for the Sales Data Report detail section.

Example:

LOC+162+5412345000013::9'

EANCOM® 2002 S3 Part II
SLSRPT Sales data report message

5. Segments Layout

© Copyright GS1 - 26 - Edition 2016

Segment number: 13

SG6 - C 200000 - LOC-DTM-SG8

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 * 90 = Report start date

 91 = Report end date

 356 = Sales date, and or time, and or period

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 indicate the date or period of sale for the items which follow in the LIN sub-group (Group

8). The DTM segment can be used to specify sub-periods such as weekly sales within a monthly Sales Data

Report.

This segment is not required if the date or period being identified here is the same as the date or period identified

at heading level.

Example:

DTM+356:20021031:102'

The sales for the current line item took place on the 31st October 2002.

DTM+356:2002100120021031:718'

The period of time during which the sales for the current line item took place is from the 1st October 2002 to the

31st October 2002.

EANCOM® 2002 S3 Part II
SLSRPT Sales data report message

5. Segments Layout

© Copyright GS1 - 27 - Edition 2016

Segment number: 14

SG6 - C 200000 - LOC-DTM-SG8

SG8 - C 200000 - LIN-PIA-IMD-RFF-ALI-MOA-SG9-PAI-SG10

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 Sales Data Report.

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

GTIN's. If another coding structure is required, e.g.

HIBC, then 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

This is the number of the article whose sales are

being reported.

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 the product on which the sales data is being reported.

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

The segment group triggered by the LIN segment (Group 8) is used to provide relevant information for the

products sold in terms of product identification, price, quantity, and, total value of sales.

Example:

LIN+1++3323456007803:SRV'

Dependency Notes:

C829 is only used when sub-lines are required.

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

SECTION 4.10.

EANCOM® 2002 S3 Part II
SLSRPT Sales data report message

5. Segments Layout

© Copyright GS1 - 28 - Edition 2016

Segment number: 15

SG6 - C 200000 - LOC-DTM-SG8

SG8 - C 200000 - LIN-PIA-IMD-RFF-ALI-MOA-SG9-PAI-SG10

PIA - C 5 - 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 has the following restricted coded

function:

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 main 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 main GTIN provided in the LIN

segment, e.g., a buyers article number, an HIBC

code, 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 IN = Buyer's item number

 PV = Promotional variant number

 SA = Supplier's article number

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

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
SLSRPT Sales data report message

5. Segments Layout

© Copyright GS1 - 29 - Edition 2016

 ITEM NUMBER

EANCOM® 2002 S3 Part II
SLSRPT Sales data report message

5. Segments Layout

© Copyright GS1 - 30 - Edition 2016

Segment number: 15

 EDIFACT GS1 * Description

C212 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 item identification codes such as a buyers, or sellers, item number.

Example:

PIA+1+AEX5421:IN'

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

segment. The GTIN 3323456007803 provided in the LIN segment refers to the internal buyer's item number

AEX5421.

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
SLSRPT Sales data report message

5. Segments Layout

© Copyright GS1 - 31 - Edition 2016

Segment number: 16

SG6 - C 200000 - LOC-DTM-SG8

SG8 - C 200000 - LIN-PIA-IMD-RFF-ALI-MOA-SG9-PAI-SG10

IMD - C 5 - 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)

 B = Code and text

 D = Free-form price look up

 E = Free-form short description

 F = Free-form

 S = Structured (from industry code list)

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)

 VQ = Variable quantity product (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 describe 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 the trading

partners.

Example:

IMD+C++CU::9'

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

EANCOM® 2002 S3 Part II
SLSRPT Sales data report message

5. Segments Layout

© Copyright GS1 - 32 - Edition 2016

Segment number: 17

SG6 - C 200000 - LOC-DTM-SG8

SG8 - C 200000 - LIN-PIA-IMD-RFF-ALI-MOA-SG9-PAI-SG10

RFF - C 5 - Reference

 Function:

 To specify a reference.

 EDIFACT GS1 * Description

C506 REFERENCE M M

1153 Reference code qualifier M an..3 M CT = Contract number

 PL = Price list 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 any references which are applicable to the current line item only.

Example:

RFF+PL:658221'

EANCOM® 2002 S3 Part II
SLSRPT Sales data report message

5. Segments Layout

© Copyright GS1 - 33 - Edition 2016

Segment number: 18

SG6 - C 200000 - LOC-DTM-SG8

SG8 - C 200000 - LIN-PIA-IMD-RFF-ALI-MOA-SG9-PAI-SG10

ALI - C 5 - Additional information

 Function:

 To indicate that special conditions due to the origin, customs preference, fiscal or commercial factors are

applicable.

 EDIFACT GS1 * Description

3239 Country of origin name code C an..3 O Use ISO 3166 two alpha country code.

9213 Duty regime type code C an..3 O

4183 Special condition code C an..3 O 96 = Promotional advertising

 97 = Promotional price

 98 = Promotional shelf display

If multiple promotions were in effect at the time the

product was sold, then each promotion type can be

specified using the up to 5 repeats of the data

element within the segment.

4183 Special condition code C an..3 O

4183 Special condition code C an..3 O

4183 Special condition code C an..3 O

4183 Special condition code C an..3 O

Segment Notes:

This segment is used to specify any special conditions related to the current line item. Any promotions in effect

when the product was sold can be specified in this segment.

Example:

ALI+++97'

EANCOM® 2002 S3 Part II
SLSRPT Sales data report message

5. Segments Layout

© Copyright GS1 - 34 - Edition 2016

Segment number: 19

SG6 - C 200000 - LOC-DTM-SG8

SG8 - C 200000 - LIN-PIA-IMD-RFF-ALI-MOA-SG9-PAI-SG10

MOA - C 5 - Monetary amount

 Function:

 To specify a monetary amount.

 EDIFACT GS1 * Description

C516 MONETARY AMOUNT M M

5025 Monetary amount type code

qualifier

M an..3 M 203 = Line item amount

5004 Monetary amount C n..35 R

6345 Currency identification code C an..3 N

6343 Currency type code qualifier C an..3 N

4405 Status description code C an..3 N

Segment Notes:

This segment is used to indicate the value of the sales for the current line item for the period being reported.

Example:

MOA+203:12500'

EANCOM® 2002 S3 Part II
SLSRPT Sales data report message

5. Segments Layout

© Copyright GS1 - 35 - Edition 2016

Segment number: 20

SG6 - C 200000 - LOC-DTM-SG8

SG8 - C 200000 - LIN-PIA-IMD-RFF-ALI-MOA-SG9-PAI-SG10

SG9 - C 999 - PRI

PRI - M 1 - Price details

 Function:

 To specify price information.

 EDIFACT GS1 * Description

C509 PRICE INFORMATION C R

5125 Price code qualifier M an..3 M AAA = Calculation net

 AAB = Calculation gross

 AAE = Information price, excluding allowances

or charges, including taxes

 AAF = Information price, excluding allowances

or charges and taxes

 CAL = Calculation price

5118 Price amount C n..15 R

5375 Price type code C an..3 O CT = Contract

 CA = Catalogue

5387 Price specification code C an..3 O NTP = Net unit price

5284 Unit price basis value C n..9 D

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

5213 Sub-line item price change

operation code

C an..3 N

Segment Notes:

This segment is used to indicate the price at which the current line item was sold.

Example:

PRI+AAA:1500:CA:NTP'

Dependency Notes:

Data elements 5284 and 6411 are used when a product is a variable quantity product, e.g. price per 200 kilos, or

when the unit of measure for purchasing, delivery, and invoicing are different for a product, e.g. sugar is not a

variable quantity product but ordered and delivered in packs, and invoiced in kilos or tonnes.

EANCOM® 2002 S3 Part II
SLSRPT Sales data report message

5. Segments Layout

© Copyright GS1 - 36 - Edition 2016

Segment number: 21

SG6 - C 200000 - LOC-DTM-SG8

SG8 - C 200000 - LIN-PIA-IMD-RFF-ALI-MOA-SG9-PAI-SG10

PAI - C 9 - Payment instructions

 Function:

 To specify the instructions for payment.

 EDIFACT GS1 * Description

C534 PAYMENT INSTRUCTION

DETAILS

M M

4439 Payment conditions code C an..3 O

4431 Payment guarantee means

code

C an..3 O

4461 Payment means code C an..3 O 10 = In cash

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 any (one or more) of the

data elements DE 4439, DE 4431, DE 4461 and DE

4435 are used and do not contain a UN/EDIFACT

code.

4435 Payment channel code C an..3 O

Segment Notes:

This segment allows the party sending the Sales Data Report to indicate how the payment of the current line item

was made.

Example:

PAI+::10'

EANCOM® 2002 S3 Part II
SLSRPT Sales data report message

5. Segments Layout

© Copyright GS1 - 37 - Edition 2016

Segment number: 22

SG6 - C 200000 - LOC-DTM-SG8

SG8 - C 200000 - LIN-PIA-IMD-RFF-ALI-MOA-SG9-PAI-SG10

SG10 - C 999 - QTY-NAD

QTY - M 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 * 26 = Promotion quantity

 61 = Return quantity

 145 = Actual stock

 153 = Statistical sales quantity

 210 = Returned by consumer quantity

 32E = Consolidated discount stock (GS1

Temporary Code)

 243 = Reserved quantity customer direct

delivery sales

 244 = Reserved quantity retail sales

 217 = Out of inventory quantity

6060 Quantity M an..35 M

6411 Measurement unit code C an..3 D This DE is only used if the product being reported

upon is of variable quantity.

Segment Notes:

This segment is used to indicate quantities related to the current line item.

Example:

QTY+153:140'

EANCOM® 2002 S3 Part II
SLSRPT Sales data report message

5. Segments Layout

© Copyright GS1 - 38 - Edition 2016

Segment number: 23

SG6 - C 200000 - LOC-DTM-SG8

SG8 - C 200000 - LIN-PIA-IMD-RFF-ALI-MOA-SG9-PAI-SG10

SG10 - C 999 - QTY-NAD

NAD - C 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 * SA = Sales person number (GS1 Temporary

Code)

 UD = Ultimate customer

 X47 = Cash register number (GS1 Temporary

Code)

 SA = Sales person number (GS1 Temporary

Code)

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

 91 = Assigned by supplier or supplier's agent

 92 = Assigned by buyer or buyer's agent

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 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

EANCOM® 2002 S3 Part II
SLSRPT Sales data report message

5. Segments Layout

© Copyright GS1 - 39 - Edition 2016

Segment number: 23

 EDIFACT GS1 * Description

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

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 identify any party related to the sales being reported.

Example:

NAD+SA+5456789000010::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
SLSRPT Sales data report message

5. Segments Layout

© Copyright GS1 - 40 - Edition 2016

Segment number: 24

UNS - M 1 - Section control

 Function:

 To separate header, detail and summary sections of a message.

Notes:

1. To be used by message designers when required to avoid ambiguities. Mandatory only if specified for the type

of message concerned.

 EDIFACT GS1 * Description

0081 Section identification M a1 M * S = Detail/summary section separation

Segment Notes:

This segment is used to identify the break between the message detail and message trailer sections.

Example:

UNS+S'

EANCOM® 2002 S3 Part II
SLSRPT Sales data report message

5. Segments Layout

© Copyright GS1 - 41 - Edition 2016

Segment number: 25

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+27+ME000001'

EANCOM® 2002 S3 Part II The Messages

SLSRPT Sales data report message

6. Examples

© Copyright GS1 - 42 - Edition 2016

The following is an example of a Sales Data Report between a seller identified by GLN 5456789000017 and a
supplier identified by GLN 3323456007896. In the following example the seller is reporting the weekly sales for the
period 1st October 2002 to 31st October 2002 for one of the sellers products in three different locations (sales
outlets). The week being reported on in the three locations is the 4th October 2002 to the 10th October 2002.

The Sales Data Report was generated on the 5th November 2002 and has a reference number of SDR1568. The
sellers three sales outlets are identified by the location numbers, 5456789000024, 5456789000031, and
5456789000048.

The suppliers product is identified with GTIN 5412345000105. For each of the sales outlets identified in LOC, the
seller provides the identification of the item sold, the quantity sold, the selling price, and, the total value of the sales.

UNH+ME000001+SLSRPT:D:01B:UN:EAN007' Message header

BGM+73E::9+SDR1568+9' Sales report number SDR1568

DTM+137:20021105:102' Message date 5th of November 2002

DTM+356:2002100120021031:718' Sales period from 1st to 31st of October 2002

NAD+SE+5456789000017::9' Seller identified by GTIN 5456789000017

NAD+SU+3323456007896::9' Supplier identified by GLN 3323456007896

CUX+2:EUR:10' Pricing currency for the report is Euros (EUR)

LOC+162+5456789000024::9' First place of sale is identified using GLN
5456789000024

DTM+356:2002100420021010:718' Sales period for this location is from the 4th to the
10th of October 2002

LIN+1++5412345000105:SRV' First product for which sales data is being reported is
identified by GTIN 5412345000105

MOA+203:210000' The value of the reported sales is 210000 EUR

PRI+AAA:1500:CA:RTP' The net calculation retail price for the item is 1500
EUR

QTY+153:140' The quantity sold is 140 units

LOC+162+5456789000031::9' Second place of sale is identified using GLN
5456789000031

DTM+356:2002100420021010:718' Sales period for this location is from the 4th to the
10th of October 2002

LIN+2++5412345000105:SRV' Second product for which sales data is being reported
is identified by GTIN 5412345000105

MOA+203:63000' The value of the reported sales is 63000 EUR

PRI+AAA:1500:CA:RTP' The net calculation retail price for the item is 1500
EUR

QTY+153:42' The quantity sold is 42 units

LOC+162+5456789000048::9' Third place of sale is identified using GLN
5456789000048

DTM+356:2002100420021010:718' Sales period for this location is from the 4th to the
10th of October 2002

EANCOM® 2002 S3 Part II The Messages

SLSRPT Sales data report message

6. Examples

© Copyright GS1 - 43 - Edition 2016

LIN+3++5412345000105:SRV' Third product for which sales data is being reported is
identified by GTIN 5412345000105

MOA+203:172500' The value of the reported sales is 172500 EUR

PRI+AAA:1500:CA:RTP’ The net calculation retail price for the item is 1500
EUR

QTY+153:115' The quantity sold is 115 units

UNS+S’ To separate the detail section from the summary
section

UNT+27+ME000001' Total number of segments in the message equals 27

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

