

Application Programming Interface (API)

at EC-Ship System

for System Integration on Bulk Mail Service

Version: 1.23

Last Updated : October 2025

© The Government of the Hong Kong Special Administrative Region
The contents of this document remain the property of and may not be reproduced in whole or

in part without the expressed permission of the Government of HKSAR

Application Programming Interface (API) at EC-Ship System for System Integration on Bulk Mail Service

__

Version 1.23 Page 1 of 43

Table of Contents

1. EC-Ship Web Services URL ... 2
2. EC-Ship API Overview .. 2
3. EC-Ship Web Services Authentication ... 3
4. EC-Ship Bulk Mail Posting API - Create Order ... 4
5. EC-Ship Bulk Mail Posting API - Cancel Order ... 13
6. EC-Ship Bulk Mail Posting API - Get Order .. 14
7. EC-Ship Bulk Mail Posting API – Download Posting Statement ... 23
8. EC-Ship Bulk Mail Posting API– Get Bulk Air Mail Bag Tracking Event .. 24
9. EC-Ship Posting API - Create e-Customs data ... 26
10. EC-Ship Posting API - Get e-Customs Item Number .. 32
11. EC-Ship Posting API - Download Address Label of e-Customs data... 34
12. Appendix A – Status Code and Error Message ... 36
13. Appendix B – Bulk Mail Order Status.. 36
14. Appendix C – Office Code for Local Periodical .. 36
15. Appendix D – Destination Code for Bulk Air Mail Service ... 37
16. Appendix E – Destination Code for Lightweight Surface Mail Items .. 39
17. Appendix F – Destination Code for Lightweight Air Mail Items ... 40
18. Appendix G – OE Code .. 40
19. Appendix H – Status Code and Error Message ... 42
20. EC-Ship API Call Limit ... 43

Application Programming Interface (API) at EC-Ship System for System Integration on Bulk Mail Service

__

Version 1.23 Page 2 of 43

1. EC-Ship Web Services URL

Testing Site URL: https://service.hongkongpost.hk/API-trial/services

Production Site URL:

https://api.hongkongpost.hk/API/services (Note: Only authorized IP addresses are allowed to access)

https://partner.hongkongpost.hk/API/services (Note: No IP address limitation)

2. EC-Ship API Overview

Category Service Operations Usage

BulkPosting

Common createOrder Create Order

cancelOrder Cancel item

getOrder Retrieve Order record

getPostingStatement Download Posting Statement

createECustoms Create e-Customs data

getECustomsItemNumber Retrieve e-Customs Item Number

getECustomsAddressPack Download Address Label of e-Customs

data

Bulk Air Mail

(BAM)

getBagTrackingEvent Retrieve Event of Mail Bag Tracking

Service

Application Programming Interface (API) at EC-Ship System for System Integration on Bulk Mail Service

__

Version 1.23 Page 3 of 43

3. EC-Ship Web Services Authentication

Authentication key is required to call EC-Ship API. The credential is provided registered EC-Ship API users.

Credential must be included in your request SOAP message as specified in EC-Ship API. Without this

information, your API request will be rejected.

Parameter Data Type Length

Constraint

Not Null? Remark

USERNAME TEXT 20 Yes API Username

PASSWORD TEXT 20 Yes Credentials for reject unauthorized

party to use the API. These credentials

must be included in your code as

specified in the Web Services

technical documentation. Transactions

without proper credentials will be

rejected.

Application Programming Interface (API) at EC-Ship System for System Integration on Bulk Mail Service

__

Version 1.23 Page 4 of 43

4. EC-Ship Bulk Mail Posting API - Create Order

Function API user can make a call to this API to upload the information and create order

for various bulk mail services. The created order would be view and edit on

EC-Ship platform

EC-Ship API returns an internet reference number.

Operations: createOrder

Request createOrderRequest - extension of type ApiRequestObject

▪ ecshipUsername ; type string

▪ hkpId ; type string

▪ integratorUsername ; type string

▪ service ; type string

▪ type ; type string

▪ account ; type string

▪ payAccount ; type string

▪ expectedPostingOffice ; type string

▪ expectedPostingTime ; type string

▪ natureOfMail ; type string

▪ contactPerson ; type string

▪ contactAddressLine1 ; type string

▪ contactAddressLine2 ; type string

▪ contactAddressLine3 ; type string

▪ contactAddressLine4 ; type string

▪ contactTel ; type string

▪ agentName ; type string

▪ agentAddressLine1 ; type string

▪ agentAddressLine2 ; type string

▪ agentAddressLine3 ; type string

▪ agentAddressLine4 ; type string

▪ agentTel ; type string

▪ BAMDetails ; type ArrayOf_tns1_BAMDetails

▪ BAMDetail – optional, unbounded; type BAMDetail

▪ mailFormat ; type string

▪ destination ; type string

▪ oe ; type string

▪ bagNo ; type string

▪ totalWeight ; type decimal

▪ noOfItem ; type decimal

▪ unitWeight ; type decimal

▪ sortationFlag ; type string

▪ trackingFeature ; type string

▪ custRefNo ; type string

▪ BAMECustoms ; type ArrayOf_tns1_BAMECustoms

▪ BAMECustoms – optional, unbounded; type BAMECustoms

▪ itemNo ; type string

Application Programming Interface (API) at EC-Ship System for System Integration on Bulk Mail Service

__

Version 1.23 Page 5 of 43

▪ bagNo ; type string

▪ mailFormat ; type string

▪ GENDetails ; type ArrayOf_tns1_GENDetails

▪ GENDetail – optional, unbounded; type GENDetail

▪ mailCat ; type string

▪ mailType ; type string

▪ noOfItem ; type decimal

▪ destination ; type string

▪ unitWeight ; type decimal

▪ registration ; type string

▪ isAr ; type string

▪ custRefNo ; type string

▪ GENECustoms ; type ArrayOf_tns1_GENECustoms

▪ GENECustoms – optional, unbounded; type GENECustoms

▪ itemNo ; type string

▪ mailCat ; type string

▪ mailType ; type string

▪ LBMDetails ; type ArrayOf_tns1_LBMDetails

▪ LBMDetail – optional, unbounded; type LBMDetail

▪ mailType ; type string

▪ mailFormat ; type string

▪ deliveryStandard ; type string

▪ noOfItem ; type decimal

▪ unitWeight ; type decimal

▪ custRefNo ; type string

▪ OPSDetails; type ArrayOf_tns1_ OPSDetails

▪ OPSDetail– optional, unbounded; type OPSDetail

▪ regNo ; type string

▪ destination ; type string

▪ mailFormat ; type string

▪ unitWeight ; type decimal

▪ bagNo ; type string

▪ totalWeight ; type decimal

▪ noOfItem ; type decimal

▪ issueNo ; type string

▪ OPSECustoms ; type ArrayOf_tns1_OPSECustoms

▪ BAMECustoms – optional, unbounded; type BAMECustoms

▪ itemNo ; type string

▪ mailFormat ; type string

▪ LPSDetails; type ArrayOf_tns1_ LPSDetails

▪ LPSDetail– optional, unbounded; type LPSDetail

▪ issueNo ; type string

▪ regNo ; type string

▪ unitWeight ; type decimal

▪ jobIds ; type ArrayOf_xsd_string

▪ doDetails ; type ArrayOf_tns1_DoDetail

• DoDetail – optional, unbounded; type DoDetail

o noOfItem ; type decimal

Application Programming Interface (API) at EC-Ship System for System Integration on Bulk Mail Service

__

Version 1.23 Page 6 of 43

o officeCode ; type string
Response createOrderResponse - extension of type ApiResponseObject

▪ errMessage ; type string

▪ status ; type int

▪ intRefNo ; type string

createOrderRequest

Parameter Data Type Length

Constr

aint

(byte)

Mandatory Remark

ecshipUsername String 60 EC-Ship username

Either ecshipUsername or hkpId

is required

If you have an EC-Ship Account

only, please provide EC-Ship

user name for ecshipUsername

hkpId String 60 Hongkong Post ID

Either ecshipUsername or hkpId

is required

If you had HongKong Post

account and activated EC-Ship

service, please provide

HongKong Post User Name for

hkpId

integratorUsername String 20 Y API username

Service Info

service String 3 Y Service code of bulk service

BAM - Bulk Air Mail

LWA - Light Weight Air Mail

LWS - Light Weight Surface

Mail

GEN - Identical mails not less

than 100 in number

LBM - Local Bulk Mail

LPS – Local Periodicals

OPS - Periodicals

** Detail array to use

BAM BAMDetails

LWA BAMDetails

LWS BAMDetails

Application Programming Interface (API) at EC-Ship System for System Integration on Bulk Mail Service

__

Version 1.23 Page 7 of 43

GEN GENDetails

LBM LBMDetails

LPS LPSDetails

OPS OPSDetails

type String 7 Y Posting Type

PERMIT – Permit Mail

PP – Prepaid

FRANKER – Franking Machine

account String 10 Permit/CDA No.

Format:

Permit No: PM-12345-0

CDA No.: CD-12345-0

Franker machine Die No:

C12345

payAccount String 10 CDA No.

Applicable to CDA account with

permit account only

expectedPostingOffice String 3 Expected posting office, please

refer to the Bulk Mail

Acceptance Post Office list or

your assigned office if you have

account.

expectedPostingTime String 10 Expected posting time, please fill

in the next 7 working days of the

chosen posting office

Format : DD/MM/YYYY

natureOfMail String 1 Nature of mail - Please input the

code of the mail nature

1 - Bills /Statement

2 - Magazines / Annual Reports

3 - Merchandise Order

4 - Promotion / Direct Mail

5 - Correspondence & Others

contactPerson String 60 Y Contact person full name

contactAddressLine1

contactAddressLine2

contactAddressLine3

contactAddressLine4

String 60 Y Contact address separated into a

maximum 4 lines.

Recommended method of

addressing:

Line 1 – Flat and Floor

numbers,

Line 2 – Name of building,

Line 3 – Number of building and

name of street,

Line 4 – Name of village, town

or district

contactTel String 10 Y Contact telephone number

agentName String 60 Agent full name

Application Programming Interface (API) at EC-Ship System for System Integration on Bulk Mail Service

__

Version 1.23 Page 8 of 43

agentAddressLine1

agentAddressLine2

agentAddressLine3

agentAddressLine4

String 60 Agent address separated into a

maximum of 4 lines

Recommended method of

addressing:

Line 1 – Flat and Floor

numbers,

Line 2 – Name of building,

Line 3 – Number of building and

name of street,

Line 4 – Name of village, town

or district

agentTel String 10 Agent contact telephone number

Consignment Detail (Maximum 1600 consignment details)

Bulk Air Mail (BAM)/ Light Weight Air Mail (LWA)/ Light Weight Surface (LWS)

mailFormat String 3

Mail Format

PGE - Small letter, large letter

and packet

PG - Small letter and large letter

E - Packet

destination String 2 Y Destination code.

Please refer to Appendix D –

Destination Code for Bulk Air

Mail Service, Appendix E –

Destination Code for

Lightweight Surface Mail Items

or Appendix F – Destination

Code for Lightweight Air Mail

Items

oe String 3 Destination office code of

exchange (For Bulk Air Mail or

Light Weight Air only)

Please refer to Appendix G – OE

Code

bagNo String 9 The mail bag no. in which items

are contained

totalWeight decimal Y Total weight of the bag in KG

Min: 0.001

Max: 30.000

noOfItem decimal Y No. of items in the bag

Min: 1

Max: 9999

unitWeight decimal Weight per item in the bag in

gram (For LightWeight Surface

Mail only)

Min: 1

Application Programming Interface (API) at EC-Ship System for System Integration on Bulk Mail Service

__

Version 1.23 Page 9 of 43

Max: 9999

sortationFlag String 1 Flag of sortation status (For

Light Weight Air/Surface Mail

only)

Y – Use sortation service

N – Do not use sortation service

trackingFeature String 1 Tracking Feature (For Bulk Air

Mail only)

Y – Use tracking service

N – Do not use tracking service

custRefNo String 20 Customer reference number of

the bag

e-Customs Detail

Bulk Air Mail (BAM)/ Light Weight Air Mail (LWA)/ Light Weight Surface (LWS)

itemNo String 13 Y Unique item number

bagNo String 9 Y The mail bag no. in which items

are contained

mailFormat String 3 Y Mail Format

PGE - Small letter, large letter

and packet

PG - Small letter and large letter

E - Packet

Consignment Detail

Identical mails not less than 100 in number (GEN)

mailCat String 1 Y Mail Category

L: Local

A: Air

S: Surface

mailType String 2 Y Mail Type

P: Small Letter

G: Large Letter

E: Packet

noOfItem decimal Y No. of item

Min: 1

Max: 999999

destination String 2 Y Destination code

Z1, Z2, Z3 for zone code of other

destinations mail

unitWeight decimal Y Weight per item in the bag in

gram

Min: 1

Max: 9999

Application Programming Interface (API) at EC-Ship System for System Integration on Bulk Mail Service

__

Version 1.23 Page 10 of 43

registration String 3 Registration-REG(Prepaid Only)

Recorded Delivery-RD

isAr String 1 Advice of receipt(Prepaid Only)

*If Registration is not selected,

Registration will be selected.

*For available destination only

Y – Require advice of receipt

N – Not require advice of receipt

custRefNo String 20 Customer reference number of

the bag

e-Customs Detail

Identical mails not less than 100 in number (GEN)

itemNo String 13 Y Unique item number

mailCat String 1 Y Mail Category

L: Local

A: Air

S: Surface

mailType String 2 Y Mail Type

P: Small Letter

G: Large Letter

E: Packet

Consignment Detail

Local Bulk Mail (LBM)

mailType String 2 Y Mail Type

MLSS compliant-MC/Non-

MLSS compliant-NM/Counter

Collection-CC/Pre-sort to

Delivery Offices-PS

mailFormat String 1 Y Mail Format

Small Letter-P

Large Letter-G

Packet-E

deliveryStandard String 2 Y Delivery Stardand

Bulk Ordinary-BO/Bulk

Economy-BE

noOfItem decimal Y No. of items in the bag

Min: 1

Max: 999999

unitWeight decimal Y Weight per item in the bag in

gram

Min: 1

Max: 9999

Application Programming Interface (API) at EC-Ship System for System Integration on Bulk Mail Service

__

Version 1.23 Page 11 of 43

custRefNo String 20 Y Customer reference number of

the bag

Consignment Detail

Periodicals (OPS)

regNo String 25 Y Periodical Registration No.

destination String 2 Y Destination code

mailFormat String 1 Y Mail Format

Small Letter-P

Large Letter-G

Packet-E

unitWeight decimal Y Weight per item in the bag in

gram

Min: 1

Max: 9999

bagNo String Y The mail bag no. in which items

are contained

totalWeight decimal Y Total weight of bag(kg)

Min: 0.001

Max: 99.999

noOfItem decimal Y Total no. of item in mail bags

Min: 1

Max: 999999

issueNo String Y Issue No. of the periodicals

e-Customs Detail

Periodicals (OPS)

itemNo String 13 Y Unique item number

mailFormat String 1 Y Mail Format

Small Letter-P

Large Letter-G

Packet-E

Consignment Detail

Local Periodicals (LPS)

issueNo String 20 Y Issue Number

regNo String 60 Y Periodicals Registration Number

unitWeight decimal Y Weight per item in the bag in

gram

Min: 1

Max: 9999

jobIds ArrayOf_xs

d_string

 Job ID

Do Details

noOfItem decimal Y Number of Items per Office

Application Programming Interface (API) at EC-Ship System for System Integration on Bulk Mail Service

__

Version 1.23 Page 12 of 43

officeCode String 5 Y Delivery Office or PO Box

Office

Please refer to Appendix C –

Office Code for Local Periodical

createOrderResponse

Parameter Data Type Remark

status int Reference to Appendix A

errMessage String Error Message

intRefNo String Internet Reference Number

Application Programming Interface (API) at EC-Ship System for System Integration on Bulk Mail Service

__

Version 1.23 Page 13 of 43

5. EC-Ship Bulk Mail Posting API - Cancel Order

Function API user can make a call to this API to cancel bulk order.

Operations: cancelOrder

Request cancelOrderRequest - extension of type ApiRequestObject

▪ ecshipUsername ; type string

▪ hkpId ; type string

▪ integratorUsername ; type string

▪ intRefNo; type string
Response cancelOrderResponse - extension of type ApiResponseObject

▪ errMessage ; type string

▪ status ; type int

▪ intRefNo ; type string

cancelOrderRequest
Parameter Data

Type

Length

Constraint

(byte)

Mandatory Remark

ecshipUsername String 60 EC-Ship username

Either ecshipUsername or hkpId

is required

If you have an EC-Ship Account

only, please provide EC-Ship

user name for ecshipUsername

hkpId String 60 Hongkong Post ID

Either ecshipUsername or hkpId

is required

If you had HongKong Post

account and activated EC-Ship

service, please provide

HongKong Post User Name for

hkpId

integratorUsername String 20 Y API username

intRefNo String 17 Y Internet Reference Number

cancelOrderResponse

Parameter Data Type Remark

status int Reference to Appendix A

errMessage String Error Message

intRefNo String Internet Reference Number of the cancelled order

Application Programming Interface (API) at EC-Ship System for System Integration on Bulk Mail Service

__

Version 1.23 Page 14 of 43

6. EC-Ship Bulk Mail Posting API - Get Order

Function API user can make a call to this API to get the information of a bulk mail order

Operations: getOrder

Request getOrderRequest - extension of type ApiRequestObject

▪ ecshipUsername ; type string

▪ hkpId ; type string

▪ integratorUsername ; type string

▪ intRefNo ; type string
Response getOrderResponse - extension of type ApiResponseObject

▪ errMessage ; type string

▪ status ; type int

▪ service ; type string

▪ type ; type string

▪ transactionNo ; type string

▪ account ; type string

▪ payAccount ; type string

▪ expectedPostingOffice ; type string

▪ expectedPostingTime ; type string

▪ natureOfMail ; type string

▪ contactPerson ; type string

▪ contactAddressLine1 ; type string

▪ contactAddressLine2 ; type string

▪ contactAddressLine3 ; type string

▪ contactAddressLine4 ; type string

▪ contactTel ; type string

▪ agentName ; type string

▪ agentAddressLine1 ; type string

▪ agentAddressLine2 ; type string

▪ agentAddressLine3 ; type string

▪ agentAddressLine4 ; type string

▪ agentTel ; type string

▪ statusCode ; type string

▪ postDate ; type string

▪ postOffice ; type string

▪ totalPremPostage ; type decimal

▪ totalPostage ; type decimal

▪ paymentDetails ; type PaymentDetails

▪ totalAmtPaid ; type decimal

▪ totalPostageAmt ; type decimal

▪ refundableAmt ; type decimal

▪ underpaidAmt ; type decimal

▪ paymentDetail ; type ArrayOf_tns1_PaymentDetail

▪ PaymentDetail – optional, unbounded; type

PaymentDetail

• amtPaid ; type decimal

Application Programming Interface (API) at EC-Ship System for System Integration on Bulk Mail Service

__

Version 1.23 Page 15 of 43

• paymentDate ; type string

• paymentMethod ; type string

▪ BAMDetails ; type ArrayOf_tns1_BAMDetails

▪ BAMDetail – optional, unbounded; type BAMDetail

▪ mailFormat; type string

▪ destination ; type string

▪ oe ; type string

▪ bagNo ; type string

▪ totalWeight ; type decimal

▪ unitWeight ; type decimal

▪ noOfItem ; type decimal

▪ sortationFlag ; type string

▪ sortationRate ; type decimal

▪ trackingFeature ; type string

▪ trackingFee ; type decimal

▪ custRefNo ; type string

▪ itemChargeRate ; type decimal

▪ kgChargeRate ; type decimal

▪ postage ; type decimal

▪ BAMECustoms ; type ArrayOf_tns1_BAMECustoms

▪ BAMECustoms – optional, unbounded; type BAMECustoms

▪ itemNo ; type string

▪ bagNo ; type string

▪ mailFormat ; type string

▪ GENDetails ; type ArrayOf_tns1_GENDetails

▪ GENDetail – optional, unbounded; type GENDetail

▪ mailCat ; type string

▪ mailType ; type string

▪ noOfItem ; type decimal

▪ destination ; type string

▪ oe ; type string

▪ unitWeight ; type decimal

▪ registration ; type string

▪ isAr ; type string

▪ custRefNo ; type string

▪ postageRate ; type decimal

▪ postage ; type decimal

▪ GENECustoms ; type ArrayOf_tns1_GENECustoms

▪ GENECustoms – optional, unbounded; type GENECustoms

▪ itemNo ; type string

▪ mailCat ; type string

▪ mailType ; type string

▪ LBMDetails ; type ArrayOf_tns1_LBMDetails

▪ LBMDetail – optional, unbounded; type LBMDetail

▪ mailType ; type string

▪ mailFormat ; type string

▪ deliveryStandard ; type string

▪ noOfItem ; type decimal

Application Programming Interface (API) at EC-Ship System for System Integration on Bulk Mail Service

__

Version 1.23 Page 16 of 43

▪ unitWeight ; type decimal

▪ unitPostageRate ; type decimal

▪ postage ; type decimal

▪ custRefNo ; type string

▪ OPSDetails ; type ArrayOf_tns1_OPSDetails

▪ OPSDetail – optional, unbounded; type OPSDetail

▪ regNo ; type string

▪ title ; type string

▪ destination ; type string

▪ mailFormat ; type string

▪ unitWeight ; type decimal

▪ bagNo ; type string

▪ totalWeight ; type decimal

▪ noOfItem ; type decimal

▪ kgChargeRate ; type decimal

▪ issueNo ; type string

▪ postage ; type decimal

▪ OPSECustoms ; type ArrayOf_tns1_OPSECustoms

▪ BAMECustoms – optional, unbounded; type BAMECustoms

▪ itemNo ; type string

▪ mailFormat ; type string

▪ LPSDetails ; type ArrayOf_tns1_LPSDetails

▪ LPSDetail – optional, unbounded; type LPSDetail

▪ issueNo ; type string

▪ kgChargeRateNp ; type decimal

▪ kgChargeRatePs ; type decimal

▪ noOfNpItem ; type decimal

▪ noOfPsItem ; type decimal

▪ postage ; type decimal

▪ postageNp ; type decimal

▪ postagePs ; type decimal

▪ regNo ; type string

▪ title ; type string

▪ unitWeight ; type decimal

▪ jobIds ; type ArrayOf_xsd_string

▪ doDetails ; type ArrayOf_tns1_DoDetail

• DoDetail – optional, unbounded; type DoDetail

o noOfItem ; type decimal

o officeCode ; type string

getOrderRequest
Parameter Data Type Length

Constr

aint

(byte)

Mandatory Remark

ecshipUsername String 60 EC-Ship username

Application Programming Interface (API) at EC-Ship System for System Integration on Bulk Mail Service

__

Version 1.23 Page 17 of 43

Either ecshipUsername or hkpId

is required

If you have an EC-Ship Account

only, please provide EC-Ship

user name for ecshipUsername

hkpId String 60 Hongkong Post ID

Either ecshipUsername or hkpId

is required

If you had HongKong Post

account and activated EC-Ship

service, please provide

HongKong Post User Name for

hkpId

integratorUsername String 20 Y API username

intRefNo String 17 Y Internet Reference Number

getOrderResponse

Parameter Data Type Remark

status int Reference to Appendix A

errMessage String Error Message

Service Info

service String Service code of bulk service

BAM - Bulk Air Mail

LWA - Light Weight Air Mail

LWS - Light Weight Surface Mail

GEN - Identical mails not less than 100

in number

LBM - Local Bulk Mail

OPS - Periodicals

LPS - Local Periodicals

type String Posting Type

PERMIT – Permit Mail

PP – Postage Prepaid

FRANKER – Franking Machine

transactionNo String Transaction Number

account String Permit/CDA No.

Example:

Permit No: PM-12345-0

CDA No.: CD-12345-0

Franker machine Die No: C12345

payAccount String CDA No.

Applicable to CDA account with permit

account only

expectedPostingOffice String Expected posting office, please refer to

the Bulk Mail Acceptance Post Office

Application Programming Interface (API) at EC-Ship System for System Integration on Bulk Mail Service

__

Version 1.23 Page 18 of 43

list or your assigned office if you have

account.

expectedPostingTime String Expected posting time, please fill in the

next 7 working days of the chosen

posting office

Format : DD/MM/YYYY

natureOfMail String Nature of mail - Please input the code of

the mail nature

1 - Bills /Statement

2 - Magazines / Annual Reports

3 - Merchandise Order

4 - Promotion / Direct Mail

5 - Correspondence & Others

senderName String Sender Name

contactPerson String Contact person full name

contactAddressLine1

contactAddressLine2

contactAddressLine3

contactAddressLine4

String Contact address separated into a

maximum 4 lines.

Recommended method of addressing:

Line 1 – Flat and Floor numbers,

Line 2 – Name of building,

Line 3 – Number of building and name

of street,

Line 4 – Name of village, town or

district

contactTel String Contact telephone number

agentName String Agent full name

agentAddressLine1

agentAddressLine2

agentAddressLine3

agentAddressLine4

String Agent address separated into a

maximum of 4 lines

Recommended method of addressing:

Line 1 – Flat and Floor numbers,

Line 2 – Name of building,

Line 3 – Number of building and name

of street,

Line 4 – Name of village, town or

district

agentTel String Agent contact telephone number

statusCode String Status Code of the order

A – Pending Posting

E – Posted

postDate String Post date

Format : DD/MM/YYYY

postOffice String Posted office code

totalPremPostage decimal Lightweight surcharge (for Bulk Air

Mail only)

totalPostage decimal Total Postage

Payment Details

totalAmtPaid decimal Total Amount Paid in HKD

totalPostageAmt decimal Total Postage Amount in HKD

Application Programming Interface (API) at EC-Ship System for System Integration on Bulk Mail Service

__

Version 1.23 Page 19 of 43

refundableAmt decimal Refundable Amount in HKD

underpaidAmt decimal Underpaid Amount in HKD

Payment Detail

amtPaid decimal Amount Paid in HKD

paymentDate String Payment Date

Format : DD/MM/YYYY

paymentMethod String Payment Method

Consignment Detail

Bulk Air Mail (BAM)/ Light Weight Air Mail (LWA)/ Light Weight Surface (LWS)

residualBag String Sender's own reference, facilitates

inventory management

mailType String Mail Type

PGE - Small letter, large letter and

packet

PG - Small letter and large letter

E - Packet

destination String Destination code.

Please refer to Appendix D –

Destination Code for Bulk Air Mail

Service, Appendix E – Destination

Code for Lightweight Surface Mail

Items or Appendix F – Destination Code

for Lightweight Air Mail Items

oe String Destination office code of exchange

(For Bulk Air Mail or Light Weight Air

only)

Please refer to Appendix G – OE Code

bagNo String The mail bag no. in which items are

contained

totalWeight decimal Total weight of the bag in KG

unitWeight decimal Weight per item in the bag in gram

noOfItem decimal No. of items in the bag

sortationFlag String Flag of sortation status (For Light

Weight Air/Surface Mail only)

Y – Use sortation service

N – Do not use sortation service

sortationRate decimal Sortation fee in HKD

trackingFeature String Tracking Feature (For Bulk Air Mail or

Light Weight Air only)

Y – Use tracking service

N – Do not use tracking service

trackingFee decimal Tracking Fee in HKD

custRefNo String Customer reference number of the bag

itemChargeRate decimal Per item charge rate in HKD

Application Programming Interface (API) at EC-Ship System for System Integration on Bulk Mail Service

__

Version 1.23 Page 20 of 43

kgChargeRate decimal Per kg charge rate in HKD

postage decimal Postage of the bag in HKD

e-Customs Detail

Bulk Air Mail (BAM)/ Light Weight Air Mail (LWA)/ Light Weight Surface (LWS)

itemNo String Unique item number

bagNo String The mail bag no. in which items are

contained

mailFormat String Mail Format

PGE - Small letter, large letter and

packet

PG - Small letter and large letter

E - Packet

Consignment Detail

Identical mails not less than 100 in number (GEN)

mailCat String Mail Category

L: Local

A: Air

S: Surface

mailType String Mail Type

P: Small Letter

G: Large Letter

E: Packet

LP: Letters & Packets

LC: Letters & Postcards

PP: Printed Paper

SC: Second Class Air Mail

SP: Small Packets

noOfItem decimal No. of item

destination String Destination code

Z1, Z2, Z3 for zone code of other

destinations mail

unitWeight decimal Weight per item in the bag in gram

registration String Registration-REG

Recorded Delivery-RD

isAr String Advice of receipt(Prepaid Only)

*If Registration is not selected,

Registration will be selected.

*For available country/destination only

Y – Require advice of receipt

N – Not require advice of receipt

custRefNo String Customer reference number of the bag

postageRate decimal Postage Rate in HKD

postage decimal Postage of the bag in HKD

e-Customs Detail

Application Programming Interface (API) at EC-Ship System for System Integration on Bulk Mail Service

__

Version 1.23 Page 21 of 43

Identical mails not less than 100 in number (GEN)

itemNo String Unique item number

mailCat String Mail Category

L: Local

A: Air

S: Surface

mailType String Mail Type

P: Small Letter

G: Large Letter

E: Packet

Consignment Detail

Local Bulk Mail (LBM)

mailType String Mail Type

MLSS compliant-MC

Non-MLSS compliant-NM

Counter Collection-CC

Pre-sort to Delivery Offices-PS

Standard-SD

Non-Standard-NS

mailFormat String Mail Format

Small Letter-P

Large Letter-G

Packet-E

deliveryStandard String Delivery Standard

Bulk Ordinary-BO

Bulk Economy-BE

First Class-FC

Economy Class-EC

noOfItem decimal No. of items in the bag

unitWeight decimal Weight per item in the bag in gram

unitPostageRate decimal Unit Postage Rate in HKD

postage decimal Postage of the bag in HKD

custRefNo String Customer reference number of the bag

Consignment Detail

Periodicals (OPS)

regNo String Periodical Registration No.

title String Title

destination String Destination code

oe String Destination office code of exchange

Please refer to Appendix G – OE Code

unitWeight decimal Weight per item in the bag in gram

Application Programming Interface (API) at EC-Ship System for System Integration on Bulk Mail Service

__

Version 1.23 Page 22 of 43

bagNo String The mail bag no. in which items are

contained

totalWeight decimal Total weight of bag(kg)

noOfItem decimal Total no. of item in mail bags

kgChargeRate decimal Per kg charge rate in HKD

issueNo String Issue No. of the periodicals

postage decimal Postage of the bag in HKD

e-Customs Detail

Periodicals (OPS)

itemNo String Unique item number

mailFormat String Mail Format

Small Letter-P

Large Letter-G

Packet-E

Consignment Detail

Local Periodicals (LPS)

issueNo String Issue Number

kgChargeRateNp decimal Charge per item for Pre-sort to Delivery

Offices Item in HKD

kgChargeRatePs decimal Charge per item for Non Pre-sort to

Delivery Offices Item in HKD

noOfNpItem decimal Number of Pre-sort to Delivery Offices

Item

noOfPsItem decimal Number of Non Pre-sort to Delivery

Offices Item

postage decimal Total Postage in HKD

postageNp decimal Total Postage for Pre-sort to Delivery

Offices Item in HKD

postagePs decimal Total Postage for Non Pre-sort to

Delivery Offices in HKD

regNo String Periodicals Registration Number

title String Title

unitWeight decimal Weight per item in the bag in gram

jobIds ArrayOf_xsd_string Job ID

Do Details

noOfItem decimal Number of Items per Office

officeCode String Delivery Office or PO Box Office

Please refer to Appendix C – Office

Code for Local Periodical

Application Programming Interface (API) at EC-Ship System for System Integration on Bulk Mail Service

__

Version 1.23 Page 23 of 43

7. EC-Ship Bulk Mail Posting API – Download Posting Statement

Function API user can make a call to this API to download posting statement.

Operations: getPostingStatement

Request getPostingStatementRequest - extension of type ApiRequestObject

▪ ecshipUsername ; type string

▪ hkpId ; type string

▪ integratorUsername ; type string

▪ intRefNo ; type string
Response getPostingStatementResponse - extension of type ApiResponseObject

▪ errMessage ; type string

▪ status ; type int

▪ statement ; type base64Binary

getPostingStatementRequest
Parameter Data

Type

Length

Constraint

(byte)

Mandatory Remark

ecshipUsername String 60 EC-Ship username

Either ecshipUsername or hkpId

is required

If you have an EC-Ship Account

only, please provide EC-Ship

user name for ecshipUsername

hkpId String 60 Hongkong Post ID

Either ecshipUsername or hkpId

is required

If you had HongKong Post

account and activated EC-Ship

service, please provide

HongKong Post User Name for

hkpId

integratorUsername String 20 Y API username

intRefNo String 17 Y Internet reference number

getPostingStatementResponse
Parameter Data Type Remark

status int Reference to Appendix A

errMessage String Error Message

statement base64Binary PDF File

Application Programming Interface (API) at EC-Ship System for System Integration on Bulk Mail Service

__

Version 1.23 Page 24 of 43

8. EC-Ship Bulk Mail Posting API– Get Bulk Air Mail Bag Tracking Event

**Bulk Air Mail Only

Function API user can make a call to this API to get the Bulk Air Mail Bag tracking

event.

Enable to the mail bag with mail tracking event service only

Operations: getBagTrackingEvent

Request getBagTrackingEventRequest - extension of type ApiRequestObject

▪ ecshipUsername ; type string

▪ hkpId ; type string

▪ integratorUsername ; type string

▪ intRefNo ; type string

▪ bagNo ; type ArrayOf_xsd_string
Response getBagTrackingEventResponse - extension of type ApiResponseObject

▪ errMessage ; type string

▪ status ; type int

▪ bagEventDetails ; type ArrayOf_tns1_bagEventDetail

o bagEventDetail – optional, unbounded; type bagEventDetail

▪ bagNo ; type string

▪ destination ; type string

▪ bagEvents ; type ArrayOf_tns1_bagEvent

• bagEvent – optional, unbounded; type

o seq ; type int

o eventDate ; type string

o eventCode ; type string

o eventMsg ; type string

getBagTrackingEventRequest

Parameter Data

Type

Length

Constraint

(byte)

Mandatory Remark

ecshipUsername String 60 EC-Ship username

Either ecshipUsername or hkpId

is required

If you have an EC-Ship Account

only, please provide EC-Ship

user name for ecshipUsername

hkpId String 60 Hongkong Post ID

Application Programming Interface (API) at EC-Ship System for System Integration on Bulk Mail Service

__

Version 1.23 Page 25 of 43

Either ecshipUsername or hkpId

is required

If you had HongKong Post

account and activated EC-Ship

service, please provide

HongKong Post User Name for

hkpId

integratorUsername String 20 Y API username

intRefNo String 17 Internet Reference Number

For retrieve result by internet

reference number

(System would ignore this field

if bagNo is not empty)

An Array of Bag No (max 100 bags)

bagNo String 9 Bag Number to track

For retrieve result by bag number

getBagTrackingEventResponse

Parameter Data Type Remark

status int Reference to Appendix A

errMessage String Error Message

intRefNo String Internet Reference Number

Bag Event Details

bagNo String Bag No.

country String Destination country code

Bag Events

seq int Event sequence

eventDate String Event date Format: DD/MM/YYYY

eventCode

String Event Code

A – Mail bag acceptance

C – Mail Bag left Hong Kong

eventMsg String Event message

Application Programming Interface (API) at EC-Ship System for System Integration on Bulk Mail Service

__

Version 1.23 Page 26 of 43

9. EC-Ship Posting API - Create e-Customs data

Function API user can make a call to this API to upload the e-Customs information.

Operations: createECustoms

Request CreateECustomsRequest - extension of type ApiRequestObject

▪ ecshipUsername ; type string

▪ hkpId ; type string

▪ integratorUsername ; type string

▪ ECustomItems ; type ArrayOf_tns1_ECustomItem

▪ ECustomItem– optional, unbounded; type ECustomItem

▪ seq ; type int

▪ itemNo ; type string

▪ isReg ; type string

▪ senderName ; type string

▪ senderAddr1 ; type string

▪ senderAddr2 ; type string

▪ senderAddr3 ; type string
▪ senderAddr4 ; type string

▪ senderAddr5 ; type string

▪ senderPhoneNo ; type string

▪ senderEmail ; type string

▪ recipientName ; type string

▪ recipientAddr1 ; type string

▪ recipientAddr2 ; type string

▪ recipientAddr3 ; type string

▪ recipientAddr4 ; type string

▪ recipientAddr5 ; type string

▪ recipientCountryCode ; type string

▪ recipientPhoneNo ; type string

▪ recipientEmail ; type string

▪ recipientPostalCode ; type string

▪ recipientCity ; type string

▪ itemCat ; type string

▪ itemCatDesc ; type string

▪ products ; type ArrayOf_tns1_Product

• item - optional, unbounded; type Product

o contentDesc ; type string

o currencyCode ; type string

o productCountry ; type string

o productQty ; type int

o productTariffCode ; type string

o productValue ; type decimal

o productWeight ; type decimal

▪ totalWeight ; type decimal

▪ totalCurrencyCode ; type string

▪ totalValue ; type decimal

Application Programming Interface (API) at EC-Ship System for System Integration on Bulk Mail Service

__

Version 1.23 Page 27 of 43

▪ senderCustomsReference ; type string

▪ importerReference ; type string

▪ importerPhoneFaxEmail ; type string

▪ comments ; type string

▪ noOfLicence ; type string

▪ noOfCertificate ; type string

▪ noOfInvoice ; type string
Response CreateECustomsResponse - extension of type ApiResponseObject

▪ errMessage ; type string

▪ status ; type int

▪ batchNo; type string

▪ items ; type of ArrayOf_tns1_Item

▪ seq ; type int

▪ status ; type int

▪ errMessage ; type string

▪ itemNo ; type string

createECustomsRequest
Parameter Data

Type

Length

Constraint

(byte)

Mandatory Remark

ecshipUsername String 60 EC-Ship username

Either ecshipUsername or hkpId

is required

If you have an EC-Ship Account

only, please provide EC-Ship

user name for ecshipUsername

hkpId String 60 Hongkong Post ID

Either ecshipUsername or hkpId

is required

If you had HongKong Post

account and activated EC-Ship

service, please provide

HongKong Post User Name for

hkpId

integratorUsername String 20 Y API username

Order Detail

seq Integer 4 Y Sequence number of the item

itemNo String 13 Y Unique item number, which will

be generated by system

isReg String 1 Y The item is registered mail

Sender Information

senderName String 60 Y Sender's full name

senderAddr1 String 60 Y Sender's address line 1

Application Programming Interface (API) at EC-Ship System for System Integration on Bulk Mail Service

__

Version 1.23 Page 28 of 43

Recommended method of

addressing:

Line 1 – Flat and Floor numbers,

Line 2 – Name of building,

Line 3 – Number of building and

name of street,

Line 4 – Name of village, town

or district

Line 5 – Hong Kong

senderAddr2 String 60 N Sender's address line 2

senderAddr3 String 60 N Sender's address line 3

senderAddr4 String 60 N Sender's address line 4

senderAddr5 String 60 N Sender's address line 5

senderPhoneNo String 24 Y Sender's Phone No.

senderEmail String 60 N Sender's Email Address

Addressee information

recipientName String 60 Y Addressee/Receiver's full name

recipientAddr1 String 60 Y Addressee's address line 1

Recommended method of

addressing:

Line 1 – Flat and Floor numbers,

Name of building,

Line 2 – Number of house or

building, name of street,

Line 3 – Name of village or

town, The postal district number

or postal code, if any,

Line 4 – Name of destination,

state or province,

Line 5 – Name of destination

recipientAddr2 String 60 N Addressee's address line 2

recipientAddr3 String 60 N Addressee's address line 3

recipientAddr4 String 60 N Addressee's address line 4

recipientAddr5 String 60 N Addressee's address line 5

recipientCountryCode String 2 Y Code of destination country

Please refer to the Appendix D

recipientPhoneNo String 24 Y Addressee's Phone No.

recipientEmail String 60 N Addressee's Email Address

recipientPostalCode String 17 N Country Postal Code

recipientCity String 70 N Addressee's City

Product Description (at least 1 product is required. Maximum 20 products)

itemCat String 1 Y Specify the category of item

G – Gift

D – Documents

S – Commercial sample

R – Returned goods

M – Sales of goods

Application Programming Interface (API) at EC-Ship System for System Integration on Bulk Mail Service

__

Version 1.23 Page 29 of 43

O – Other, please specify in

Description of Item Category

itemCatDesc String 30 N Specify separately for other

category

contentDesc String 30 Y Detailed description of each

article in the item, e.g. "men's

cotton shirts". General

descriptions, e.g. "spare parts",

"samples" or "food products" are

not permitted. A maximum of 4

article details can be inputted

currencyCode String 3 Y Currency the value of article

used, for the corresponding line

of article

productCountry String 20 N The country where the goods

originated, e.g. were

produced/manufactured or

assembled. Senders of

commercial items are advised to

supply this information as it will

assist Customs in processing the

items; otherwise Customs in the

destination may delay processing

the item and thus cause

inconvenience to the addressee.

productQty Integer 4 Y Quantity of each article and the

unit of measurement used, for

the corresponding line of article

productTariffCode String 10 N The Harmonized System Code

(HS Code) must be based on the

Harmonized Commodity

Description and Coding System

developed by the World Customs

Organization. Senders of

commercial items are advised to

supply this information as it will

assist Customs in processing the

items; otherwise Customs in the

destination may delay processing

the item and thus cause

inconvenience to the addressee.

Enter a Harmonized System

Code (HS code) in 6, 8 or 10

digits in the Harmonized System

Code (HS code) field. The

required Harmonized System

Code (HS code) format for

customs clearance varies among

destinations and is subject to the

inspection of the local customs.

Provision of Harmonized System

Application Programming Interface (API) at EC-Ship System for System Integration on Bulk Mail Service

__

Version 1.23 Page 30 of 43

Code (HS code) is not required

when posting documents.

As informed by the postal

operators of Ireland, a valid 10-

digit Harmonized System Code

(HS Code) must be provided to

all mail items containing goods

(non-document items), including

allSpeedpost, Parcel, Registered

or Ordinary Mail items before

posting from Hong Kong to

Ireland. Click here to search the

Harmonized System Code (HS

Code).

The category “Gift” should not

be used for B2C items.

For mails to Northern Ireland,

please select "United Kingdom"

as the destination.

productValue Decimal 8 Y Currency the value of article

used, for the corresponding line

of article

productWeight Decimal 8 Y Net weight of each article (in

kg), for the corresponding line of

article

Content Description

totalWeight Decimal 8 Y Total weight of the item (in kg),

including packaging, which

corresponds to the weight used to

calculate the postage.

totalCurrencyCode String 3 Y Currency of the total value used

for all articles in the item

totalValue Decimal 8 Y Total value of all articles in the

item

CN23 information(If the value of contents is over HK$3,000, please complete the below Item.)

senderCustomsReference String 20 N Sender's reference number at

customs

importerReference String 60 N Importer's reference number at

customs (tax code/VAT

No./importer code)

importerPhoneFaxEmail String 60 N Importer's contact

comments String 60 N Provide details if the contents are

subject to quarantine (plant,

animal, food products, etc) or

other restrictions.

noOfLicence String 20 N If your item is accompanies by a

licence or a certificate, state the

number. You should attach an

invoice for all commercial items.

https://ec.europa.eu/taxation_customs/dds2/taric/taric_consultation.jsp?Lang=en

Application Programming Interface (API) at EC-Ship System for System Integration on Bulk Mail Service

__

Version 1.23 Page 31 of 43

noOfCertificate String 20 N If your item is accompanies by a

licence or a certificate, state the

number. You should attach an

invoice for all commercial items.

noOfInvoice String 20 N If your item is accompanies by a

licence or a certificate, state the

number. You should attach an

invoice for all commercial items.

createECustomsItem Response
Parameter Data Type Remark

status Number Reference to Appendix H

errMessage String Error Message

batchNo String Download address pack using batchNo

ArrayOf_tns1_item

status Number Reference to Appendix H

errMessage String Error Message

seq Number Sequence number of the item

itemNo String Item no of the item

Application Programming Interface (API) at EC-Ship System for System Integration on Bulk Mail Service

__

Version 1.23 Page 32 of 43

10. EC-Ship Posting API - Get e-Customs Item Number

Function API user can make a call to this API to get e-Customs item number.

Operations: getECustomsItemNumber

Request GetECustomsItemNumberRequest - extension of type ApiRequestObject

▪ ecshipUsername ; type string

▪ hkpId ; type string

▪ integratorUsername ; type string

▪ requestedNoOfItem; type int

▪ isReg ; type string
Response GetECustomsItemNumberResponse - extension of type ApiResponseObject

▪ errMessage ; type string

▪ status ; type int

▪ items ; type ArrayOf_tns1_string

o itemNo ; type String

GetECustomsItemNumberRequest
Parameter Data

Type

Length

Constraint

(byte)

Mandatory Remark

ecshipUsername String 60 EC-Ship username

Either ecshipUsername or hkpId

is required

If you have an EC-Ship Account

only, please provide EC-Ship

user name for ecshipUsername

hkpId String 60 Hongkong Post ID

Either ecshipUsername or hkpId

is required

If you had HongKong Post

account and activated EC-Ship

service, please provide

HongKong Post User Name for

hkpId

integratorUsername String 20 Y API username

requestedNoOfItem Integer 4 Y No of item no requested

isReg String 1 Y The item is registered mail

Application Programming Interface (API) at EC-Ship System for System Integration on Bulk Mail Service

__

Version 1.23 Page 33 of 43

GetECustomsItemNumberResponse
Parameter Data Type Remark

status Number Reference to Appendix H

errMessage String Error Message

items String Array of requested Item No

Application Programming Interface (API) at EC-Ship System for System Integration on Bulk Mail Service

__

Version 1.23 Page 34 of 43

11. EC-Ship Posting API - Download Address Label of e-Customs data

Function API user can make a call to this API to download Address Label of e-Customs

data.

Operations: getECustomsAddressPack

Request GetECustomsAddressPackRequest - extension of type ApiRequestObject

▪ ecshipUsername ; type string

▪ hkpId ; type string

▪ integratorUsername ; type string

▪ batchNo; type string

▪ itemNo; type string

▪ printType; type string

▪ accNo; type string
Response GetECustomsAddressPackResponse - extension of type ApiResponseObject

▪ errMessage ; type string

▪ status ; type int

▪ statement ; type base64Binary

GetECustomsItemNumberRequest
Parameter Data

Type

Length

Constraint

(byte)

Mandatory Remark

ecshipUsername String 60 EC-Ship username

Either ecshipUsername or hkpId

is required

If you have an EC-Ship Account

only, please provide EC-Ship

user name for ecshipUsername

hkpId String 60 Hongkong Post ID

Either ecshipUsername or hkpId

is required

If you had HongKong Post

account and activated EC-Ship

service, please provide

HongKong Post User Name for

hkpId

integratorUsername String 20 Y API username

batchNo String 20 Y Download address pack using

batchNo

Application Programming Interface (API) at EC-Ship System for System Integration on Bulk Mail Service

__

Version 1.23 Page 35 of 43

itemNo String 13 N Unique item number, which will

be generated by system

printType String 1 Y Print Type

A – Air

S – Surface

accNo String 10 N Permit No.

Format:

Permit No: PM-12345-0

GetECustomsItemNumberResponse
Parameter Data Type Remark

status Number Reference to Appendix H

errMessage String Error Message

statement base64Binary PDF File

Application Programming Interface (API) at EC-Ship System for System Integration on Bulk Mail Service

__

Version 1.23 Page 36 of 43

12. Appendix A – Status Code and Error Message

Status Code Meaning

0 Success

1 XXX is wrong

1005 Please input XXX

1009 Item No. not found

1029 The order for this Internet Ref. No. is already cancelled

1030 The order for this Internet Ref. No. is posted

9998 Failed to call the API

9999 General Exception

13. Appendix B – Bulk Mail Order Status

Status Code Meaning

A Order created and pending posting

E Order posted

14. Appendix C – Office Code for Local Periodical

Office Code Post Office Name 郵政局名稱 邮政局名称

ABD Aberdeen Post Office 香港仔郵政局 香港仔邮政局

AMC
Air Mail Centre Delivery

Office
空郵中心派遞局 空邮中心派递局

CCU Cheung Chau Post Office 長洲郵政局 长洲邮政局

CSW Cheung Sha Wan Post Office 長沙灣郵政局 长沙湾邮政局

DBY Discovery Bay Post Office 愉景灣郵政局 愉景灣郵政局

EDO Eastern Delivery Office 東區派遞局 东区派递局

GPO General Post Office 郵政總局 邮政总局

KCL Kowloon Central Post Office 九龍中央郵政局 九龙中央邮政局

KCY Kowloon City Post Office 九龍城郵政局 九龙城邮政局

KEA Kowloon East Post Office 東九龍郵政局 东九龙邮政局

KWC Kwai Chung Post Office 葵涌郵政局 葵涌邮政局

LMA Lamma Post Office 南丫郵政局 南丫邮政局

MOS Ma On Shan Post Office 馬鞍山郵政局 马鞍山邮政局

MWO Mui Wo Post Office 梅窩郵政局 梅窝邮政局

PCH Peng Chau Post Office 坪洲郵政局 坪洲邮政局

SCL Sha Tin Central Post Office 沙田中央郵政局 沙田中央邮政局

SKG Sai Kung Post Office 西貢郵政局 西贡邮政局

SKN Shau Kei Wan Post Office 筲箕灣郵政局 筲箕湾邮政局

SWH Shek Wu Hui Post Office 石湖墟郵政局 石湖墟邮政局

SYP Sai Ying Pun Post Office 西營盤郵政局 西营盘邮政局

Application Programming Interface (API) at EC-Ship System for System Integration on Bulk Mail Service

__

Version 1.23 Page 37 of 43

TAO Tai O Post Office 大澳郵政局 大澳邮政局

TCL
Tuen Mun Central Post

Office
屯門中央郵政局 屯门中央邮政局

TKO Tseung Kwan O Post Office 將軍澳郵政局 将军澳邮政局

TPO Tai Po Post Office 大埔郵政局 大埔邮政局

TST Tsim Sha Tsui Post Office 尖沙咀郵政局 尖沙咀邮政局

TSW Tsuen Wan Post Office 荃灣郵政局 荃湾邮政局

WCH Wan Chai Post Office 灣仔郵政局 湾仔邮政局

WFU Wah Fu Post Office 華富郵政局 华富邮政局

YLG Yuen Long Post Office 元朗郵政局 元朗邮政局

POBOX Po Box 郵政信箱 邮政信箱

NA Unmatched addresses 未獲配派遞局 未获配派递局

15. Appendix D – Destination Code for Bulk Air Mail Service

Destination

Code

Destination Name 目的地名稱 目的地名称

AE United Arab Emirates 阿拉伯聯合酋長國 阿拉伯联合酋长国

AM Armenia 亞美尼亞 亚美尼亚

AN Netherlands Antilles 荷屬安的列斯 荷属安的列斯

AR Argentina 阿根廷 阿根廷

AT Austria 奧地利 奥地利

AW Aruba 阿魯巴 阿魯巴

AZ Azerbaijan 阿塞拜疆 阿塞拜疆

BA Bosnia and Herzegovina 波斯尼亞和黑塞哥維

那

波斯尼亚和黑塞哥维

那

BD Bangladesh 孟加拉 孟加拉

BG Bulgaria (Rep.) 保加利亞(共和國) 保加利亚(共和国)

BH Bahrain 巴林 巴林

BI Burundi 布隆迪 布隆迪

BO Bolivia 玻利維亞 玻利维亚

BR Brazil 巴西 巴西

BY Belarus 白俄羅斯 白俄罗斯

CG Congo (Rep.) 剛果(共和國) 刚果(共和国)

CO Colombia 哥倫比亞 哥伦比亚

CY Cyprus 塞浦路斯 塞浦路斯

CZ Czech Rep. 捷克共和國 捷克共和国

DJ Djibouti 吉布提 吉布提

DO Dominican Republic 多米尼加共和國 多米尼加共和国

EC Ecuador 厄瓜多爾 厄瓜多尔

EE Estonia 愛沙尼亞 爱沙尼亚

EG Egypt 埃及 埃及

Application Programming Interface (API) at EC-Ship System for System Integration on Bulk Mail Service

__

Version 1.23 Page 38 of 43

ET Ethiopia 埃塞俄比亞 埃塞俄比亚

FI Finland 芬蘭 芬兰

FJ Fiji 斐濟 斐济

GH Ghana 加納 加纳

GR Greece 希臘 希腊

HR Croatia 克羅地亞 克罗地亚

HU Hungary 匈牙利 匈牙利

ID Indonesia 印度尼西亞 印度尼西亚

IE Ireland 愛爾蘭 爱尔兰

IN India 印度 印度

IR Iran 伊朗 伊朗

IS Iceland 冰島 冰岛

JO Jordan 約旦 约旦

KE Kenya 肯尼亞 肯尼亚

KH Cambodia 柬埔寨 柬埔寨

KR Korea 韓國 韩国

KW Kuwait 科威特 科威特

KZ Kazakhstan 哈薩克 哈萨克

LB Lebanon 黎巴嫩 黎巴嫩

LK Sri Lanka 斯里蘭卡 斯里兰卡

LT Lithuania 立陶宛 立陶宛

LU Luxembourg 盧森堡 卢森堡

LV Latvia 拉脫維亞 拉脱维亚

MA Morocco 摩洛哥 摩洛哥

MD Moldova 摩爾多瓦 摩尔多瓦

ME Montenegro 黑山 黑山

MG Madagascar 馬達加斯加 马达加斯加

MK North Macedonia 北馬其頓 北马其顿

ML Mali 馬里 马里

MM Myanmar 緬甸 缅甸

MP Mariana Islands 馬里亞納群島 马里亚纳群岛

MT Malta 馬爾他 马尔他

MU Mauritius 毛里求斯 毛里求斯

MV Maldives 馬爾代夫 马尔代夫

MX Mexico 墨西哥 墨西哥

MY Malaysia 馬來西亞 马来西亚

MZ Mozambique 莫桑比克 莫桑比克

NG Nigeria 尼日利亞 尼日利亚

NP Nepal 尼泊爾 尼泊尔

OM Oman 阿曼 阿曼

PA Panama (Rep.) 巴拿馬(共和國) 巴拿马(共和国)

Application Programming Interface (API) at EC-Ship System for System Integration on Bulk Mail Service

__

Version 1.23 Page 39 of 43

PE Peru 秘魯 秘鲁

PF French Polynesia 法屬波利尼西亞 法属波利尼西亚

PG Papua New Guinea 巴布亞新幾內亞 巴布亚新几内亚

PH Philippines 菲律賓 菲律宾

PK Pakistan 巴基斯坦 巴基斯坦

PL Poland 波蘭 波兰

PT Portugal 葡萄牙 葡萄牙

QA Qatar 卡塔爾 卡塔尔

RE Réunion 留尼汪島 留尼汪岛

RO Romania 羅馬尼亞 罗马尼亚

RS Serbia 塞爾維亞 塞尔维亚

SA Saudi Arabia 沙地阿拉伯 沙地阿拉伯

SC Seychelles 塞舌爾 塞舌尔

SD Sudan 蘇丹 苏丹

SI Slovenia 斯洛文尼亞 斯洛文尼亚

SK Slovakia 斯洛伐克 斯洛伐克

SL Sierra Leone 塞拉里昂 塞拉里昂

SR Suriname 蘇里南 苏里南

TG Togo 多哥 多哥

TH Thailand 泰國 泰国

TR Türkiye 土耳其 土耳其

TW Taiwan 台灣 台湾

TZ Tanzania (United Rep.) 坦桑尼亞(聯合共和

國)

坦桑尼亚(联合共和

国)

UA Ukraine 烏克蘭 乌克兰

VE Venezuela (Bolivarian Rep.) 委內瑞拉(玻利瓦爾

共和國)

委内瑞拉(玻利瓦尔

共和国)

VG Tortola, British Virgin Islands 托爾托拉島(英屬處

女群島)

托尔托拉岛(英属处

女群岛)

VN Viet Nam 越南 越南

ZA South Africa 南非 南非

ZM Zambia 贊比亞 赞比亚

16. Appendix E – Destination Code for Lightweight Surface Mail Items

Destination

Code

Destination Name 目的地名稱 目的地名称

DE Germany 德國 德国

JP Japan 日本 日本

MO Macau 澳門 澳门

TH Thailand 泰國 泰国

Application Programming Interface (API) at EC-Ship System for System Integration on Bulk Mail Service

__

Version 1.23 Page 40 of 43

17. Appendix F – Destination Code for Lightweight Air Mail Items

Destination

Code

Destination Name 目的地名稱 目的地名称

AE United Arab Emirates 阿拉伯聯合酋長國 阿拉伯联合酋长国

CH Switzerland 瑞士 瑞士

DE Germany 德國 德国

FR France 法國 法国

GB United Kingdom 英國 英国

HR Croatia 克羅地亞 克罗地亚

IN India 印度 印度

JP Japan 日本 日本

KR Korea 韓國 韩国

NZ New Zealand 新西蘭 新西兰

PH Philippines 菲律賓 菲律宾

RU Russia (Russian Federation) 俄羅斯 (俄羅斯聯邦) 俄罗斯 (俄罗斯联邦)

TH Thailand 泰國 泰国

TW Taiwan 台灣 台湾

VN Viet Nam 越南 越南

18. Appendix G – OE Code

Destination

Name

OE Code Office of Exchange 城市(互換局) 城市(互换局)

Australia BNE Brisbane 布里斯本 布里斯本

Australia MEL Melbourne 墨爾本 墨尔本

Australia PER Perth 柏斯 柏斯

Australia SYD Sydney 悉尼 悉尼

Canada YTO Toronto 多倫多 多伦多

Canada YVR Vancouver 溫哥華 温哥华

Chinese

Mainland
BJS Ningxia 寧夏 宁夏

Chinese

Mainland
BJS Henan 河南 河南

Chinese

Mainland
BJS Nei Mongol 內蒙古 内蒙古

Chinese

Mainland
BJS Jilin 吉林 吉林

Chinese

Mainland
BJS Qinghai 青海 青海

Chinese

Mainland
BJS Shanxi 山西 山西

Chinese

Mainland
BJS Shaanxi 陝西 陕西

Application Programming Interface (API) at EC-Ship System for System Integration on Bulk Mail Service

__

Version 1.23 Page 41 of 43

Chinese

Mainland
BJS Gansu 甘肅 甘肃

Chinese

Mainland
BJS Tianjin 天津 天津

Chinese

Mainland
BJS Heilongjiang 黑龍江 黑龙江

Chinese

Mainland
BJS Liaonig 遼寧 辽宁

Chinese

Mainland
BJS Hebei 河北 河北

Chinese

Mainland
BJS Beijing 北京 北京

Chinese

Mainland
BJS Xinjiang 新疆 新疆

Chinese

Mainland
CAN Hunan 湖南 湖南

Chinese

Mainland
CAN Fujian 福建 福建

Chinese

Mainland
CAN Guangzhou 廣州 广州

Chinese

Mainland
CAN Yunnan 雲南 云南

Chinese

Mainland
CAN Guangxi 廣西 广西

Chinese

Mainland
CAN Sichuan 四川 四川

Chinese

Mainland
CAN Guizhou 貴州 贵州

Chinese

Mainland
CAN Chongqing 重慶 重庆

Chinese

Mainland
CAN Hainan 海南 海南

Chinese

Mainland
CAN Xizang 西藏 西藏

Chinese

Mainland
CAN Hubei 湖北 湖北

Chinese

Mainland
SHA Shandong 山東 山东

Chinese

Mainland
SHA Anhui 安徽 安徽

Chinese

Mainland
SHA Jiangxi 江西 江西

Chinese

Mainland
SHA Jiangsu 江蘇 江苏

Chinese

Mainland
SHA Zhejiang 浙江 浙江

Application Programming Interface (API) at EC-Ship System for System Integration on Bulk Mail Service

__

Version 1.23 Page 42 of 43

Chinese

Mainland
SHA Shanghai 上海 上海

India BOM Bombay / Mumbai 孟買 孟买

India DEL Delhi 德里及其他城市 德里及其他城市

United States HNL Honolulu 夏威夷 夏威夷

United States JFK New York 紐約 纽约

United States LAX Los Angeles 洛杉磯 洛杉矶

United States ORD Chicago 芝加哥 芝加哥

United States SFO San Francisco 三藩市 旧金山

19. Appendix H – Status Code and Error Message

Status Code Meaning

0 Success

1001 Exceed the Maximum number of e-Customs record to create

1002 Invalid Seq No.

1003 Duplicated Seq No.

1004 Mandatory Field

1005 Invalid input

1006 Invalid Item No.

1007 Item No. has been used

Application Programming Interface (API) at EC-Ship System for System Integration on Bulk Mail Service

__

Version 1.23 Page 43 of 43

20. EC-Ship API Call Limit

To maintain a high level of availability and provide superior quality of service, EC-Ship

limits the API call usage for API user as follows. The limits on the total calls are subjected to

change, depends on actual usage of API user.

API Daily Call Limit

Bulk Posting API 10,000

