

Application Programming Interface (API)

at Speedpost System

for System Integration with e-Commerce Systems

© 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 Speedpost System for System Integration with e-Commerce Systems

 Page 2 of 28

Table of Contents
1. Speedpost Web Services URL .. 3

2. Speedpost Web Services Overview ... 4

3. Web Services Authentication .. 4

4. Speedpost Posting API ... 5

5. Speedpost Posting API – Create Shipping Record ... 5

5.1 Request Details .. 5

5.2 Response Details ... 13

6. Speedpost Posting API – Download Shipping Label .. 14

6.1 Request Details .. 14

6.2 Response Details ... 14

7. API Call Limit .. 16

API Daily Call Limit ... 16

8. Appendix .. 17

Appendix A – Sender Address ... 17

Appendix B – Destination Code ... 17

Appendix B1 – Destination Code (Speedpost Service / Speedpost Multipack Box Offer) .. 17

Appendix B2 – Destination Code (Economy Express/ EC Post) ... 25

Appendix C – Insurance Service Code ... 25

Appendix D – Item Type Code ... 25

Appendix E – Currency .. 26

Appendix G – Posting Services .. 26

Appendix H – Addressee City (For EC Post/ Economy Express Only) 27

Appendix I – Collection Office (for Local CourierPost) .. 27

Appendix J – Collection Notification Method & Language of SMS 27

Appendix K – iPostal Station .. 28

Appendix L – Api30Item .. 28

Application Programming Interface (API) at Speedpost System for System Integration with e-Commerce Systems

 Page 3 of 28

1. Speedpost Web Services URL

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

Production Site URL:

https://api.hongkongpost.hk/API/services (*Only authorized IP addresses are

allowed to access)

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

https://service.hongkongpost.hk/API-trial/services
https://api.hongkongpost.hk/API/services
https://partner.hongkongpost.hk/API/services

Application Programming Interface (API) at Speedpost System for System Integration with e-Commerce Systems

 Page 4 of 28

2. Speedpost Web Services Overview
Web Services Operations Usage

SoazPosting
createSoazOrder Create shipping record

getSoazAddressPack Download Shipping Label

3. Web Services Authentication

Authentication key is required to call Speedpost API. The credential is provided

registered API users. Credential must be included in your request SOAP message as

specified in 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 Speedpost System for System Integration with e-Commerce Systems

 Page 5 of 28

4. Speedpost Posting API

Location (Testing Site) https://service.hongkongpost.hk/API-trial

/services/SoazPosting?wsdl

(Production Site)

https://api.hongkongpost.hk/API /services/SoazPosting?wsdl

https://partner.hongkongpost.hk/API /services/SoazPosting?wsdl

Target Namespace http://webservice.integrator.hkpost.com

Protocol SOAP

Default style Document

Transport protocol SOAP over HTTPS

Operations 1. createSoazOrder

2. getSoazAddressPack

5. Speedpost Posting API – Create Shipping Record

5.1 Request Details

Please read the following data description
(* Mandatory fields; # Mandatory for selected destination or delivery service)

Parameter Data Type Length

Constra

int

(byte)

Mandatory Remark

soazUsername TEXT 20

Soaz (My Speedpost) username

* Either soazUsername or hkpId is

required

If that MySpeedpost account does

not be upgraded to HKP ID, please

provide MySpeedpost account

login name to this field

hkpId TEXT 60 Hongkong Post ID

http://webservice.integrator.hkpost.com/

Application Programming Interface (API) at Speedpost System for System Integration with e-Commerce Systems

 Page 6 of 28

* Either soazUsername or hkpId is

required

If that MySpeedpost account is

upgraded to HKP ID, please provide

HongKong Post ID login name to

this field

integratorUsername TEXT 20 * API username

Sender Information

service TEXT 10 * Posting Service

Option:

Appendix G – Posting Services

sendAddrTypeCode TEXT 1 * Sender’s Address Type

Option:

Appendix A – Sender Address

sendAddress1 TEXT 35 # Address of Sender Line1

Mandatory and valid if

sendAddrTypeCode = I

sendAddress2 TEXT 35 Address of Sender Line2

Optional for sendAddrTypeCode = I

sendAddress3 TEXT 35 Address of Sender Line3

Optional for sendAddrTypeCode = I

sendAddress4 TEXT 35 Address of Sender Line4

Optional for sendAddrTypeCode = I

sendContactName TEXT 50 * Sender’s Contant Name

sendEmail TEXT 60 Sender’s Email

sendFaxNo TEXT 25 Sender’s Fax Number

sendTelNo TEXT 25 * Sender’s Telephone Number

Delivery Address Information

addresseeName TEXT 35 * Name of Addressee

addresseeCompanyNa

me

TEXT 70 Company Name

addresseeAddr1 TEXT 35 * Address of Addressee Line1

addresseeAddr2 TEXT 35 Address of Addressee Line2

addresseeAddr3 TEXT 35 Address of Addressee Line3

addresseeAddr4 TEXT 35 Address of Addressee Line4

addresseeCity TEXT 35 * City

For EC Post/ Economy Express

Application Programming Interface (API) at Speedpost System for System Integration with e-Commerce Systems

 Page 7 of 28

Appendix H – Addressee City (For EC

Post/ Economy Express Only)

Others

Free Text

addresseePostalCode TEXT 9 # Postal Code

Mandatory for EC Post/ Economy

Express

addresseeCountry TEXT 3 * Destination Code

Option:

For Speedpost Service / Speedpost

Multipack Box Offer
Appendix B1 – Destination Code

(Speedpost Service / Speedpost

Multipack Box Offer)

For EC Post/ Economy Express

Appendix B2 – Destination Code

(Economy Express/ EC Post)

addresseeEmail TEXT 60 Email of Addressee

Mandatory for Local CourierPost

Counter Collection with Notice

Method is “Email”

addresseeFaxNo TEXT 25 Fax Number of Addressee

addresseeTelNo TEXT 25 Telephone Number of Addressee

addresseeAreaCode TEXT 3 Addressee contact number area

code

* Default area code is 852 if no

value provided to this field

Options: 852, 853, 86

(For Local CourierPost only)

noticeMethod TEXT 1 Collection Notification Method

For Local CourierPost Counter

Collection:

“E”: Email, Default method

“S”: SMS

For Local CourierPost iPostal

Station:

“S”: must be SMS

Application Programming Interface (API) at Speedpost System for System Integration with e-Commerce Systems

 Page 8 of 28

Appendix J – Collection Notification

Method & Language of SMS

smsLang TEXT 1 Language of SMS

For Local CourierPost (Counter

Collection / iPostal Station) only

“E”: English

“C”: Chinese

Appendix J – Collection Notification

Method & Language of SMS

collectOffice TEXT 8 Pick Up office

For Local CourierPost (Counter

Collection) only

Appendix I – Collection Office (for

Local CourierPost)

iPostal Station TEXT 10 iPostal Station

For Local CourierPost (iPostal

Station) only

Appendix K – iPostal Station

Mcn TEXT 16 Mail Collection Number (MCN)

For Local CourierPost (MCN

Collection) only

Format: 99999999(XXX)

e.g. 00001234(GPO) /

00001234(PLGPO)

weight NUMBER 6 Total Weight (kg)

For Local CourierPost only

Insurance

insurFlag TEXT 1 * Insurance

Option:

Y- Yes

N- No

insurRPlanName TEXT 1 Insurance Type

Option:
Appendix C – Insurance Service Code

insurAmt NUMBER 7 Insurance Amount

Product Information

itemTypeCode TEXT 1 * Item Category

Option
Appendix D – Item Type Code

Application Programming Interface (API) at Speedpost System for System Integration with e-Commerce Systems

 Page 9 of 28

itemTypeDesc TEXT 30 Item Description (for category is

other)

itemDesc1 TEXT 60 1st Product Content Details

itemQty1 NUMBER 5 1st Product Quantity

itemWgt1 NUMBER 6 # 1st Product Weight

itemCtyCode1 TEXT 2 1st Product City Code

Option

Appendix B – Destination Code

itemValue1 NUMBER 7 # 1st Product Value

itemHsCodeStr1 TEXT 10 # 1st Product Harmonized System

Code (HS Code) in string

Please provide the Harmonized

System Code (HS code) according

to the Harmonized Commodity

Description and Coding System

developed by the destinations'

relevant authority.

itemCurrCode1 TEXT 3 Product Currency (Applied for all

product)

Appendix E – Currency

itemDesc2 TEXT 60 2nd Product Content Details

itemQty2 NUMBER 5 2nd Product Quantity

itemWgt2 NUMBER 6 # 2nd Product Weight

itemCtyCode2 TEXT 2 2nd Product City Code

Option

Appendix B – Destination Code

itemValue2 NUMBER 7 # 2nd Product Value

itemHSCodeStr2 TEXT 10 # 2nd Product Harmonized System

Code (HS Code) in string

Please provide the Harmonized

System Code (HS code) according

to the Harmonized Commodity

Description and Coding System

developed by the destinations'

relevant authority.

itemDesc3 TEXT 60 3rd Product Content Details

itemQty3 NUMBER 5 3rd Product Quantity

itemWgt3 NUMBER 6 # 3rd Product Weight

Application Programming Interface (API) at Speedpost System for System Integration with e-Commerce Systems

 Page 10 of 28

itemCtyCode3 TEXT 2 3rd Product City Code

Option

Appendix B – Destination Code

itemValue3 NUMBER 7 # 3rd Product Value

itemHSCodeStr3 TEXT 10 # 3rd Product Harmonized System

Code (HS Code) in string

Please provide the Harmonized

System Code (HS code) according

to the Harmonized Commodity

Description and Coding System

developed by the destinations'

relevant authority.

itemDesc4 TEXT 60 4th Product Content Details

itemQty4 NUMBER 5 4th Product Quantity

itemWgt4 NUMBER 6 # 4th Product Weight

itemCtyCode4 TEXT 2 4th Product City Code

Option

Appendix B – Destination Code

itemValue4 NUMBER 7 # 4th Product Value

itemHSCodeStr4 TEXT 10 # 4th Product Harmonized System

Code (HS Code) in string

Please provide the Harmonized

System Code (HS code) according

to the Harmonized Commodity

Description and Coding System

developed by the destinations'

relevant authority.

itemDesc5 TEXT 60 5th Product Content Details

itemQty5 NUMBER 5 5th Product Quantity

itemWgt5 NUMBER 6 # 5th Product Weight

itemCtyCode5 TEXT 2 5th Product City Code

Option

Appendix B – Destination Code

itemValue5 NUMBER 7 # 5th Product Value

itemHSCodeStr5 TEXT 10 # 5th Product Harmonized System

Code (HS Code) in string

Please provide the Harmonized

System Code (HS code) according

Application Programming Interface (API) at Speedpost System for System Integration with e-Commerce Systems

 Page 11 of 28

to the Harmonized Commodity

Description and Coding System

developed by the destinations'

relevant authority.

itemDesc6 TEXT 60 6th Product Content Details

itemQty6 NUMBER 5 6th Product Quantity

itemWgt6 NUMBER 6 # 6th Product Weight

itemCtyCode6 TEXT 2 6th Product City Code

Option

Appendix B – Destination Code

itemValue6 NUMBER 7 # 6th Product Value

itemHSCodeStr6 TEXT 10 # 6th Product Harmonized System

Code (HS Code) in string

Please provide the Harmonized

System Code (HS code) according

to the Harmonized Commodity

Description and Coding System

developed by the destinations'

relevant authority.

itemDesc7 TEXT 60 7th Product Content Details

itemQty7 NUMBER 5 7th Product Quantity

itemWgt7 NUMBER 6 # 7th Product Weight

itemCtyCode7 TEXT 2 7th Product City Code

Option

Appendix B – Destination Code

itemValue7 NUMBER 7 # 7th Product Value

itemHSCodeStr7 TEXT 10 7th Product Harmonized System

Code (HS Code) in string

Please provide the Harmonized

System Code (HS code) according

to the Harmonized Commodity

Description and Coding System

developed by the destinations'

relevant authority.

itemDesc8 TEXT 60 8th Product Content Details

itemQty8 NUMBER 5 8th Product Quantity

itemWgt8 NUMBER 6 # 8th Product Weight

itemCtyCode8 TEXT 2 8th Product City Code

Option

Application Programming Interface (API) at Speedpost System for System Integration with e-Commerce Systems

 Page 12 of 28

Appendix B – Destination Code

itemValue8 NUMBER 7 # 8th Product Value

itemHSCodeStr8 TEXT 10 # 8th Product Harmonized System

Code (HS Code) in string

Please provide the Harmonized

System Code (HS code) according

to the Harmonized Commodity

Description and Coding System

developed by the destinations'

relevant authority.

itemList ARRAY OF

Api30Item

20 # An array of object which include up

to 20 Product data
Appendix L – Api30Item

noCertInv NUMBER 3 Number of Certificate and Invoice

CN23 Form

cn23Flag TEXT 1 * Need to complete CN23 Form

Option

Y- Yes

N- No

cn23ItemTypeCode
- (Obsoleted)Please use

itemTypeCode only.

- It will replace

itemTypeCode if it is not

empty/null)

TEXT 1 # Category of Item

Option

Appendix F

Mandatory if cn23Flag is Y

cn23ItemTypeDesc
(Obsoleted)

- Please use

itemTypeDesc only.

- It will replace

itemTypeDesc if it is not

empty/null)

TEXT 30 Item Description (for category is

other)

sendCustRef TEXT 20 Sender’s Customs Reference

(EU Import One-Stop-Shop IOSS

number, if applicable)

Due to privacy issue, the entered

IOSS number will not be displayed

on the posting form or label printed

from this platform.

impRef TEXT 60 Importers Reference

Application Programming Interface (API) at Speedpost System for System Integration with e-Commerce Systems

 Page 13 of 28

impTelNo TEXT 25 Importer’s Telephone Number

impFaxNo TEXT 25 Importer’s Fax Number

impEmail TEXT 60 Importer’s Email Address

postalChrg NUMBER 6 Postage Charge (HKD)

otherFee NUMBER 6 Other fees

comment TEXT 60 Comments (e.g.: goods subject to

quarantine, sanitary /

phytosanitary inspection or other

restrictions)

noLicence TEXT 20 Licence Number

noCert TEXT 20 Certificate Number

noInv TEXT 20 Invoice Number

Customer Order Reference (EC Post/ Economy Express Only)

custOrdRef TEXT 20 Customer Order Reference

Reference Online store website (EC Post Only)

reqURL TEXT 256 # Online Store Website

Mandatory for EC Post

5.2 Response Details

Parameter Data Type Remark

itemNo TEXT

status NUMBER 200 : success

9998 : invalid input

9999: general exception

errMessage TEXT Error Message

Application Programming Interface (API) at Speedpost System for System Integration with e-Commerce Systems

 Page 14 of 28

6. Speedpost Posting API – Download Shipping Label

6.1 Request Details

Parameter Data Type Length

Constraint

Mandatory Remark

soazUsername TEXT 20

Soaz (My Speedpost) username

* Either soazUsername or hkpId is

required

If that MySpeedpost account does not

be upgraded to HKP ID, please

provide MySpeedpost account login

name to this field

hkpId TEXT 60 Hongkong Post ID

* Either soazUsername or hkpId is

required

If that MySpeedpost account is

upgraded to HKP ID, please provide

HongKong Post ID login name to this

field

integratorUsername TEXT 20 * API username

itemNo TEXT 13 * Item No (for Speedpost Service)

itemNoList TEXT 13 List of Item No (for Local CourierPost)

printMode

TEXT 1

A: A4 size address pack

T: Thermal Label (4” * 8”) (for Local

CourierPost)

printType
TEXT 1

L: Local CourierPost (Mandatory for

Local CourierPost)

cn23NoOfCopy NUMBER 1 No. of Copy, default is 0, max 9

cn22NoOfCopy NUMBER 1 No. of Copy, default is 0, max 9

signature TEXT 30 Signature of the sender

createDate
TEXT 10

Creation date

Format: dd-MM-yyyy

6.2 Response Details

Parameter Data Type Remark

status NUMBER 0: Success

Application Programming Interface (API) at Speedpost System for System Integration with e-Commerce Systems

 Page 15 of 28

-1: Failed

9998 : invalid input

9999: general exception

errMessage TEXT Error Messages

ap base64Binary PDF file as byte format

Application Programming Interface (API) at Speedpost System for System Integration with e-Commerce Systems

 Page 16 of 28

7. API Call Limit

To maintain a high level of availability and provide superior quality of service, Limitation 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
Posting API - 10,000

Application Programming Interface (API) at Speedpost System for System Integration with e-Commerce Systems

 Page 17 of 28

8. Appendix

Appendix A – Sender Address

Code English Name Chinese Name

P Pick-up Address 收件地址

B Billing Address 帳單地址

I Input Address 自定義地址

Appendix B – Destination Code

Appendix B1 – Destination Code (Speedpost Service / Speedpost Multipack

Box Offer)

Code English Name Chinese Name

AF AFGHANISTAN 阿富汗

AL ALBANIA 阿爾巴尼亞

DZ ALGERIA 阿爾及利亞

AD ANDORRA 安道爾

AO ANGOLA 安哥拉

AI ANGUILLA 安圭拉島

AG ANTIGUA 安提瓜

AR ARGENTINA 阿根廷

AM ARMENIA 亞美利亞

AW ARUBA 阿魯巴

AU AUSTRALIA 澳大利亞(澳洲)

AT AUSTRIA 奧地利

AZ AZERBAIJAN 亞塞拜疆

BS BAHAMAS 巴哈馬

BH BAHRAIN 巴林

Application Programming Interface (API) at Speedpost System for System Integration with e-Commerce Systems

 Page 18 of 28

Code English Name Chinese Name

BD BANGLADESH 孟加拉

BB BARBADOS 巴巴多斯

BY BELARUS 白俄羅斯

BE BELGIUM 比利時

BZ BELIZE 伯利茲

BJ BENIN 貝寧

BM BERMUDA 百慕達

BT BHUTAN 不丹

BO BOLIVIA 玻利維亞

BA BOSNIA AND HERZEGOVINA 波斯尼亞和黑塞哥維那

BW BOTSWANA 博茨瓦納

BR BRAZIL 巴西

BN BRUNEI DARUSSALAM 文萊

BG BULGARIA 保加利亞

BF BURKINA FASO 布基納法索

BI BURUNDI 布隆迪

KH CAMBODIA 柬埔寨

CM CAMEROON 喀麥隆

CA CANADA 加拿大

CV CAPE VERDE 佛得角

FM CAROLINE ISLANDS

(MICRONESIA)

加羅林群島 (密克羅尼西亞)

PW CAROLINE ISLANDS(PALAU) 加羅林群島(帕勞)

KY CAYMAN ISLANDS 開曼群島

CF CENTRAL AFRICA REPUBLIC 中非共和國

TD CHAD 乍得

CL CHILE 智利

CN Chinese Mainland 中國內地

Application Programming Interface (API) at Speedpost System for System Integration with e-Commerce Systems

 Page 19 of 28

Code English Name Chinese Name

CO COLOMBIA 哥倫比亞

CG CONGO (REPUBLIC OF) 剛果

CD CONGO(DEM. REP. OF THE) 剛果(民主共和國)

CR COSTA RICA 哥斯達黎加

CI CÔ TE D'IVOIRE (REP.) 科特迪瓦

HR CROATIA 克羅地亞

CU CUBA 古巴

CY CYPRUS 塞浦路斯

CZ CZECH REPUBLIC 捷克

DK DENMARK 丹麥

DJ DJIBOUTI 吉布提

DM DOMINICA 多明尼加

DO DOMINICAN REPUBLIC 多米尼加共和國

EC ECUADOR 厄瓜多爾

EG EGYPT 埃及

SV EL SALVADOR 薩爾瓦多

GQ EQUATORIAL GUINEA(REPUBLIC

OF)

赤道幾內亞

ER ERITREA 厄立特里亞

EE ESTONIA(REPUBLIC OF) 愛沙尼亞

ET ETHIOPIA 埃塞俄比亞

FO FAROE ISLANDS 法羅群島

FJ FIJI 斐濟

FI FINLAND 芬蘭

FR FRANCE 法國

GF FRENCH GUIANA 法屬圭亞那

PF FRENCH POLYNESIA 法屬波利尼西亞

GA GABON 加蓬

Application Programming Interface (API) at Speedpost System for System Integration with e-Commerce Systems

 Page 20 of 28

Code English Name Chinese Name

GM GAMBIA 岡比亞

XE GAZA AND KHAN YUNIS 加沙及汗尤尼斯

GE GEORGIA (REPUBLIC OF) 格魯吉亞

DE GERMANY 德國

GH GHANA 加納

GI GIBRALTAR 直布羅陀

GB GREAT BRITAIN 英國

GR GREECE 希臘

GL GREENLAND 格陵蘭

GD GRENADA 格林納達

GP GUADELOUPE 瓜德羅普島

GU GUAM 關島

GT GUATEMALA 危地馬拉

GN GUINEA (REPUBLIC OF) 幾內亞

GW GUINEA BISSAU (REPUBLIC OF) 幾內亞比紹

GY GUYANA 圭亞那

HT HAITI 海地

HN HONDURAS (REPUBLIC OF) 洪都拉斯

HU HUNGARY 匈牙利

IS ICELAND 冰島

IN INDIA 印度

ID INDONESIA 印度尼西亞

IR IRAN 伊朗

IQ IRAQ 伊拉克

IE IRELAND 愛爾蘭

IL ISRAEL 以色列

IT ITALY 意大利

JM JAMAICA 牙買加

Application Programming Interface (API) at Speedpost System for System Integration with e-Commerce Systems

 Page 21 of 28

Code English Name Chinese Name

JP JAPAN 日本

JO JORDAN 約旦

KZ KAZAKHSTAN 哈薩克

KE KENYA 肯尼亞

KI KIRIBATI 基里巴斯

KP DEMOCRATIC PEOPLE''S

REPUBLIC OF KOREA

朝鮮民主主義人民共和國

KR KOREA 韓國

KW KUWAIT 科威特

KG KYRGYZSTAN 吉爾吉斯

LA LAO PDR 老撾

LV LATVIA 拉脫維亞

LB LEBANON 黎巴嫩

LS LESOTHO 萊索托

LR LIBERIA 利比里亞

LY LIBYA 利比亞

LI LIECHTENSTEIN 列支敦士登

LT LITHUANIA (REPUBLIC OF) 立陶宛

LU LUXEMBOURG 盧森堡

MO MACAO 澳門

MK NORTH MACEDONIA 北馬其頓

MG MADAGASCAR (DEM. REP. OF) 馬達加斯加

MW MALAWI 馬拉維

MY MALAYSIA 馬來西亞

MV MALDIVES (REPUBLIC OF) 馬爾代夫

ML MALI 馬里

MT MALTA 馬爾他

MP MARIANA ISLANDS (NORTHERN) 馬里亞納群島(北)

Application Programming Interface (API) at Speedpost System for System Integration with e-Commerce Systems

 Page 22 of 28

Code English Name Chinese Name

MH MARSHALL ISLANDS 馬紹爾群島

MQ MARTINIQUE 馬提尼克島

MR MAURITANIA 毛里塔尼亞

MU MAURITIUS 毛里求斯

MX MEXICO 墨西哥

MD MOLDOVA (REPUBLIC OF) 摩爾多瓦

MC MONACO 摩納哥

MN MONGOLIA 蒙古

ME MONTENEGRO (REP. OF) 黑山共和國

MS MONTSERRAT 蒙特塞拉特

MA MOROCCO 摩洛哥

MZ MOZAMBIQUE 莫桑比克

MM MYANMAR (UNION OF) 緬甸

NA NAMIBIA 納米比亞

NR NAURU ISLANDS 瑙魯群島

NP NEPAL 尼泊爾

NL NETHERLANDS 荷蘭

AN NETHERLANDS ANTILLES 荷屬安的列斯

NC NEW CALEDONIA 新喀里多尼亞

NZ NEW ZEALAND 新西蘭

XL NEW ZEALAND ISLANDS

TERRITORIES(COOK ISL

新西蘭屬土島嶼(庫克群島)

NI NICARAGUA 尼加拉瓜

NE NIGER REPUBLIC 尼日爾

NG NIGERIA 尼日利亞

NF NORFOLK ISLANDS 諾福克島

NO NORWAY 挪威

OM OMAN,SULTANATE OF 阿曼

Application Programming Interface (API) at Speedpost System for System Integration with e-Commerce Systems

 Page 23 of 28

Code English Name Chinese Name

PK PAKISTAN 巴基斯坦

PA PANAMA (REPUBLIC OF) 巴拿馬

PG PAPUA NEW GUINEA 巴布亞新畿內亞

PY PARAGUAY 巴拉圭

PE PERU 秘魯

PH PHILIPPINES 菲律賓

PL POLAND 波蘭

PT PORTUGAL 葡萄牙

PR PUERTO RICO 波多黎各

QA QATAR (STATE OF) 卡塔爾

RE REUNION 留尼汪島

RO ROMANIA 羅馬尼亞

RU RUSSIA (RUSSIAN FEDERATION) 俄羅斯 (俄羅斯聯邦)

RW RWANDA 盧旺達

AS SAMOA (USA TERRITORY) 薩摩亞 (美國屬土)

SM SAN MARINO 聖馬力諾

ST SAO TOME AND PRINCIPE

(REPUBLIC OF)

聖多美及普林西比

SA SAUDI ARABIA 沙地阿拉伯

SN SENEGAL 塞內加爾

RS SERBIA (REP. OF) 塞爾維亞共和國

SC SEYCHELLES 塞舌爾

SL SIERRA LEONE 塞拉利昂

SG SINGAPORE 新加坡

SK SLOVAK REPUBLIC (SLOVAKIA) 斯洛伐克 (共和國)

SI SLOVENIA (REPUBLIC OF) 斯洛文尼亞

SB SOLOMON ISLANDS 所羅門群島

ZA SOUTH AFRICA (REPUBLIC OF) 南非

Application Programming Interface (API) at Speedpost System for System Integration with e-Commerce Systems

 Page 24 of 28

Code English Name Chinese Name

ES SPAIN 西班牙

LK SRI LANKA (REPUBLIC OF) 斯里蘭卡

KN ST.CHRISTOPHER(ST.KITTS) AND

NEVIS

聖克里斯托佛島及尼維斯島

LC ST.LUCIA 聖盧西亞

VC ST.VINCENT 聖文森特

SD SUDAN 蘇丹

SR SURINAME (REPUBLIC OF) 蘇里南

SZ SWAZILAND 斯威士蘭

SE SWEDEN 瑞典

CH SWITZERLAND 瑞士

SY SYRIAN ARAB REPUBLIC (SYRIA) 阿拉伯敘利亞共和國 (敘利亞)

TW TAIWAN 台灣

TJ TAJIKISTAN (REPUBLIC OF) 塔吉克

TZ TANZANIA 坦桑尼亞

TH THAILAND 泰國

TL TIMOR-LESTE (DEM. REP.) 東帝汶(民主共和國)

TG TOGO 多哥

TO TONGA 湯加

VG TORTOLA, BRITISH VIRGIN

ISLANDS

托爾托拉島(英屬處女島)

TT TRINIDAD AND TOBAGO

(REPUBLIC OF)

千里達和多巴哥

TN TUNISIA 突尼斯

TR Türkiye 土耳其

TM TURKMENISTAN 土庫曼

TC TURKS AND CAICOS ISLANDS 特克斯和凱科斯群島

TV TUVALU 圖瓦盧

UG UGANDA 烏干達

Application Programming Interface (API) at Speedpost System for System Integration with e-Commerce Systems

 Page 25 of 28

Code English Name Chinese Name

UA UKRAINE 烏克蘭

AE UNITED ARAB EMIRATES 阿拉伯聯合酋長國

US UNITED STATES OF AMERICA 美國

UY URUGUAY 烏拉圭

UZ UZBEKISTAN (REPUBLIC OF) 烏茲別克

VU VANUATU (THE REPUBLIC OF) 瓦努阿圖

VE VENEZUELA 委內瑞拉

VN VIETNAM 越南

VI VIRGIN ISLANDS OF THE USA 美屬處女群島

WS WESTERN SAMOA 西薩摩亞

YE YEMEN(REPUBLIC OF) 也門

ZM ZAMBIA 贊比亞

ZW ZIMBABWE 津巴布韋

Appendix B2 – Destination Code (Economy Express/ EC Post)

Code English Name Chinese Name

CN Chinese Mainland 中國內地

Appendix C – Insurance Service Code

Code English Name Chinese Name

0 General Items 一般物品

1 Watches, mobile phones,

cameras and accessories

手錶、手提電話、相機及配件

Appendix D – Item Type Code

Code English Name Chinese Name

D Documents 文件

G Gift 禮物

S Commercial Sample 商業樣本

Application Programming Interface (API) at Speedpost System for System Integration with e-Commerce Systems

 Page 26 of 28

R Returned Goods 退回貨品

M Sales of Goods 銷售貨物

O Other 其它

Appendix E – Currency

Code English Name Chinese Name

EUR EURO 歐羅

HKD HK Dollar 港幣

JPY Japan Yen 日圓

MOP Macao Pataca 澳門圓

CNY Yuan Renminbi 人民幣

GBP Pound 英鎊

USD US Dollar 美元

SGD Singapore Dollar 新加坡元

TWD New Taiwan Dollar 新臺幣

AUD Australian Dollar 澳元

CAD Canadian Dollar 加元

KRW Korean Won 韓圓

NZD New Zealand Dollar 紐西蘭元

BRL Brazil Real 巴西里拉

CHF Swiss Franc 瑞士法郎

Appendix G – Posting Services

Code English Name Chinese Name

SPT_STD Speedpost Service 特快專遞服務

SPT_MPB Speedpost Multipack Box Offer 特快專遞「萬用箱優

惠」

SPT_ECON Speedpost Economy Express 經濟快遞服務

Application Programming Interface (API) at Speedpost System for System Integration with e-Commerce Systems

 Page 27 of 28

SPT_ECPOST Speedpost EC Post E郵寶服務

LCP_DD Local CourierPost (Mail Delivery) 本地郵政速遞（郵件派

遞）

LCP_CC Local CourierPost (Counter Collection) 本地郵政速遞（櫃位領

件）

LCP_PL Local CourierPost (iPostal Station

Delivery Service)

本地郵政速遞（智郵

站）

Appendix H – Addressee City (For EC Post/ Economy Express Only)

Code English Name Chinese Name

BEIJING BEIJING 北京

CHONGQING CHONGQING 重慶

FUJIAN FUJIAN 福建

GUANGDONG GUANGDONG 廣東

SHANDONG SHANDONG 山東

SHANGHAI SHANGHAI 上海

SICHUAN SICHUAN 四川

TIANJIN TIANJIN 天津

ZHEJIANG ZHEJIANG 浙江

Appendix I – Collection Office (for Local CourierPost)
For details, please refer to

https://www.hongkongpost.hk/en/about_us/network/post_offices/index.html#list

Appendix J – Collection Notification Method & Language of SMS

Notification Method

Code Name

S SMS

E Email

https://www.hongkongpost.hk/en/about_us/network/post_offices/index.html#list

Application Programming Interface (API) at Speedpost System for System Integration with e-Commerce Systems

 Page 28 of 28

Language of SMS

Code Name

E English

C Traditional Chinese

Appendix K – iPostal Station
For details, please refer to

https://www.hongkongpost.hk/en/about_us/network/ipostal_stations/index.html#list

Appendix L – Api30Item
Class Description:

Parameter Data Type Length

Constra

int

(byte)

Mandatory Remark

itemDesc TEXT 60 Product Content Details

itemQty NUMBER 5 Product Quantity

itemWgt NUMBER 6 # Product Weight

itemCtyCode TEXT 2 Product City Code

Option

Appendix B – Destination Code

itemValue NUMBER 7 # Product Value

itemHsCode TEXT 10 # Product Harmonized System Code

(HS Code) in string

Please provide the Harmonized

System Code (HS code) according

to the Harmonized Commodity

Description and Coding System

developed by the destinations'

relevant authority.

itemCurrCode TEXT 3 Product Currency (Applied for all

product)

Appendix E – Currency

https://www.hongkongpost.hk/en/about_us/network/ipostal_stations/index.html#list

