Customs and Trade Automated Interface Requirements

Customs and Trade Automated Interface Requirements

	Cargo/Manifest Status Query

	This chapter provides record formats that allow entry processing results,

bills of lading and in-bonds to be queried.

CURRENT CARGO/MANIFEST STATUS NOTIFICATION

CMQ-3

The current status of an entry can be queried and the processing results returned to the filer. Individual in-bonds, ocean/rail/truck bills and air waybills may also be queried.

CHANGE IN ENTRY STATUS NOTIFICATION

CMQ-4

The entry status on up to four entries can be queried and the processing results returned to the filer. The II query has not changed.

RECORD DESCRIPTIONS

Record Identifier R1 (Input)

CMQ-5

A mandatory entry, in-bond or bill query input record that requests processing results by entry number, and information by in-bond, bill of lading or air waybill number.

Record Identifier R0 (Output)

CMQ-7

A conditional cargo/manifest query output record that provides data pertaining to the entry number and error message.

Record Identifier SA (Output)

CMQ-8

A conditional output record that provides data pertaining to in-bond or ocean/rail/truck bill number and error message.

Record Identifier SB (Output)

CMQ-9

A conditional output record that provides data pertaining to the air waybill number and error message.

Record Identifier R1 (Output)

CMQ-10

A conditional cargo release processing results output record that provides data pertaining to the carrier code, vessel name, voyage/flight/trip manifest number, and date of arrival.

Record Identifier R3 (Output)

CMQ-14

A conditional cargo/manifest query processing results output record that provides data pertaining to the country of origin and tariff number.

Record Identifier S4 (Output)

CMQ-15

A conditional cargo/manifest query results output record that provides data pertaining to the in-bonds.

Record Identifier R4 (Output)

CMQ-16

A conditional cargo release query results output record that provides data pertaining to the in‑bond number and master, house, and sub‑house bill numbers.

Record Identifier S5 (Output)

CMQ-17

A conditional cargo/manifest status query results output record that provides data pertaining to the in-bonds at the in-bond level.

Record Identifier SC (Output)

CMQ-18

A conditional cargo/manifest status output record that provides data pertaining to the air carrier, flight, scheduled arrival date, air waybill, house air waybill, split indicators and manifest and boarded quantities, and disposition date, time, code and narrative.

Record Identifier SD (Output)

CMQ-20

A conditional cargo/manifest query output record that provides data pertaining to the air waybill, house air waybill, entered and released quantities, and disposition date, time, code and narrative message.

Record Identifier R5 (Output)

CMQ-22

A conditional cargo/manifest status query results output record that provides data pertaining to the disposition action date, time, code, a narrative message, and in-bond status, arrival and export date.

Record Identifier R6 (Output)

CMQ-25

A conditional other Government agency disposition output record that provides data pertaining to disposition date, time, status code, and narrative message.

Record Identifier I1 (Input)

CMQ-28

A mandatory query entry status input record that allows the entry status of up to four entries to be queried.

Record Identifier IO (Output)

CMQ-30

A conditional query entry status output record that provides a narrative message to indicate that the entry is not on file.

Record Identifier I1 (Output)

CMQ-31

A conditional query entry status output record that provides the status of an entry.

Cargo/Manifest Status Query

Query entry status records provide the status of an entry. If there is no data on file for the entry or the user is not authorized to access the entry data, an error message is system generated. If there is data on file for the entry, the entry processing results are system generated.

The query has been enhanced to allow the ABI participant to also query ocean, rail and truck bill of lading and air waybills. In-bond movements of cargo imported by ocean, rail or truck can also be queried. At this time the query for air in-bond will not return the air in-bond status, but it will return other information related to the in-bond.
This enhanced capability has been built around the previously existing CARGO RELEASE QUERY. If a participant elects not to avail himself of the added functionality, the previous query programming will continue to work and will return the query entry status records as in the past.

Using application identifier IN, a filer can query the current status of an in-bond or a bill of lading and its transactions.

Participants in the QP/WP in-bond program may also use the IN application for bill and in-bond queries.

Current Entry Status Notification

Using application identifier IN, a filer can query the current processing status of an entry and receive the applicable status notification messages pertaining to selectivity results, Automated Manifest System (AMS) hold status, Air AMS status, release date update, commodity specialist team (CST) approval requirements, paperless summary status or other government agency requirements.

Using IN the filer can also query in-bonds, ocean and rail bills of lading, and air waybills including houses. A limited amount of truck manifest data, created by CAFES and QP in-bond initiation, can also be queried.

Input: Record Identifier R1 is the only query entry status input record.

The application identifier on Record Identifier B is IN. For additional information on Record Identifier B, refer to the Application Control chapter in this document.

Output: Using application identifier IS, Record Identifier R0 is the only cargo release query results output record. Record Identifiers SA and SB are the only in-bond and bill status error output records. Record Identifiers R1, R3, S4, R4, S5, R5, R6, SC and SD are conditional query results output records and are used variously for cargo status, in-bond and bill queries.

The application identifier on Record Identifier B is IS. For additional information on Record Identifier B, refer to the Application Control chapter in this document.

Change in Entry Status Notification

Using application identifier II, a filer can query the entry status on up to four entries. The II query capability has not changed.

Input: Record Identifier I1 is a query entry status input record.

The application identifier on Record Identifier B is II. For additional information on Record Identifier B, refer to the Application Control chapter in this document.

Output: Record Identifiers I1 and IO are conditional query entry status output records.

The application identifier on Record Identifier B is IR. For additional information on Record Identifier B, refer to the Application Control chapter in this document.

Record Identifier R1 (Input)
This is a mandatory cargo/manifest query results input record that requests processing results by entry number, in-bond, bill of lading or air waybill number. The R1 record may be repeated.

	Record Identifier R1 (Input)

	Data Element
	Length/Class
	Position
	Status
	Description
	Note

	Control Identifier
	1A
	1
	M
	Must always equal R.
	

	Record Type
	1N
	2
	M
	Must always equal 1.
	

	Filler
	4AN
	3‑6
	M
	Space fill.
	

	Entry Filer Code
	3AN
	7‑9
	C
	A unique code assigned by CBP to all active entry document filers. The filer code occupies the first three positions of an entry number regardless of where the entry is filed. The filer code must be the same as the filer code in the block control header record (Record Identifier B). This code is mandatory when querying entry status.
	1

	Entry Number
	9N
	10‑18
	C
	The number assigned to the entry. Only the new entry number format may be used. For additional information on valid entry number formats, refer to Appendix E. This code is mandatory when querying entry status. The number must be right justified.
	1

	In-bond Number
	12AN
	19-30
	C
	A code representing the in-bond number also called IT number. Left justify. This code is mandatory when querying entry status.
	1,2

	Issuer Code of Bill Number
	4AN
	31-34
	C
	A code representing the Standard Alpha Carrier Code (SCAC) of the party who actually issued the Bill of Lading. This code is mandatory when the Bill Number is used.
	1

	Bill Number
	12AN
	35-46
	C
	A code representing the Bill Number. Left justify. This code is requested when querying an ocean, rail or truck bill. This code is mandatory when Issuer Code of Bill Number is used.
	1

	Air Waybill Number
	11N
	47-57
	C
	The first three positions identify the air carrier, the next seven are a sequential number and the last position is a check digit based on MOD 7.
	1

	House Air Waybill Number
	12AN
	58-69
	O
	The house air waybill is associated to an Air Waybill number and may be used to define the query. It may only be sent in conjunction with an Air Waybill Number.
	1

	Request for Related BOL Indicator
	1AN
	70
	O
	If querying an Ocean bill with both the Issuer Code of Bill Number and Bill Number provided, placing a “Y” in this column will return related House or Master Bills in the response. Otherwise only the Bill in the Issuer Code of Bill Number and Bill Number is returned.
	3

	Filler
	10AN
	71‑80
	M
	Space fill.
	

Note
1
Only one type of query may be initiated per R1 record. If querying the entry, both filer code and entry number are required. When querying an in-bond use only the in-bond number, not any associated bill numbers. If querying an ocean, rail or truck bill both the SCAC and Bill Number are required. When querying an Air Waybill the House Air Waybill is optional, but when querying the House Air Waybill the Air Waybill is required.

Note
2
There are three valid formats for an in-bond number. They are:

CBP-assigned In-bond number: The standard in-bond number shown on the CBPF-7512 (Transportation Entry and Manifest of Goods subject to CBP Inspection and Permit) consists of nine numeric positions; the last position of which must be a check digit calculated on MOD 7.

AMS “V” Paperless In-bond Number: The AMS ocean or rail carrier assigned this number to freight moving under the paperless master in-bond program. The first position is “V” followed by nine alphanumeric with the final eleventh position being a check digit calculated on MOD 7.

Air Waybill Number: The air waybill number assigned by the air carrier. This number consists of an eleven position numeric code. The first three positions identify the air carrier; the next eight positions are a sequential numeric identifier.

Note
3
When an Ocean Master Bill is queried – the Master Bill’s Information will be returned in the first R1-R4-R5 loop. The corresponding House Bill data will be returned in successive R1-R4-R5 loops. An Example of the Query results follows:

R1 Output Record (Master Conveyance Information)

R4 Output Record (Master In-bond/Bill Information)

R5 Output Record (Master Transaction Information – disposition code, this record repeats for each available transaction)

R1 Output Record (House 1 Conveyance Information)

R4 Output Record (House 1 In-bond/Bill Information)

R5 Output Record (House 1 Transaction Information – disposition code, this record repeats for each available transaction)

R1 Output Record (House 2 Conveyance Information)

R4 Output Record (House 2 In-bond/Bill Information)

R5 Output Record (House 2 Transaction Information – disposition code, this record repeats for each available transaction)

When an Ocean House Bill is queried – the House Bill’s Information will be returned in the first R1-R4-R5 loop. The corresponding Master Bill data will be returned in the second R1-R4-R5 loop. An Example of the Query results follows:

R1 Output Record (House Conveyance Information)

R4 Output Record (House In-bond/Bill Information)

R5 Output Record (House Transaction Information – disposition code, this record repeats for each available transaction)

R1 Output Record (Master Conveyance Information)

R4 Output Record (Master In-bond/Bill Information)

R5 Output Record (Master Transaction Information – disposition code, this record repeats for each available transaction)
Record Identifier R0 (Output)
This is a conditional cargo/manifest query results output record that provides data pertaining to the entry number and error message. This record is used only when the original query involved an entry filer and entry number.

	Record Identifier R0 (Output)

	Data Element
	Length/Class
	Position
	Status
	Description
	Note

	Control Identifier
	1A
	1
	M
	Must always equal R.
	

	Record Type
	1N
	2
	M
	Must always equal 0 (zero).
	

	Entry Filer Code
	3AN
	3‑5
	M
	A unique code assigned by CBP to all active entry document preparers. The filer code occupies the first three positions of an entry number regardless of where the entry is filed.
	

	Entry Number
	9N
	6‑14
	M
	The number assigned to the entry. Only the new entry number format may be used. For additional information on valid entry number formats, refer to Appendix E.
	

	Filler
	15AN
	15‑29
	M
	Space fill.
	

	Error Message Identifier
	3AN
	30‑32
	M
	A code identifying the error message.
	

	Narrative Message
	40X
	33‑72
	M
	A narrative message indicating the error condition preventing processing of the query.
	

	Filler
	8AN
	73‑80
	M
	Space fill.
	

Record Identifier SA (Output)
This is a conditional cargo/manifest query results output record that provides data pertaining to the in-bond number, or the ocean/rail/truck bill number and error message.

	Record Identifier SA (Output)

	Data Element
	Length/Class
	Position
	Status
	Description
	Note

	Control Identifier
	1A
	1
	M
	Must always equal S.
	

	Record Type
	1A
	2
	M
	Must always equal A.
	

	In-bond Number
	12AN
	3-14
	C
	A code representing the in-bond number also called IT number. Left justify. This code is mandatory when querying an in-bond.
	1

	Issuer Code of Bill Number
	4AN
	15-18
	C
	A code representing the Standard Alpha Carrier Code (SCAC) of the party who actually issued the Bill of Lading. This code is mandatory when the Bill Number is used.
	1

	Bill Number
	12AN
	19-30
	C
	A code representing the Bill Number. Left justify. This code is required when querying an ocean, rail or truck bill. This code is mandatory when the Issuer Code of Bill Number is used.
	1

	Error Message Identifier
	3AN
	31-33
	M
	A code identifying the error message.
	

	Narrative Message
	40X
	34-73
	M
	A narrative message indicating the error condition preventing processing of the query.
	

	Filler
	7AN
	74-80
	M
	Space fill.
	

Note
1
This record is used only when the original input query involved in-bond number or the issuer code of the bill number and the bill number.
Record Identifier SB (Output)
This is a conditional cargo/manifest query results output record that provides data pertaining to the air waybill number and error message.

	Record Identifier SB (Output)

	Data Element
	Length/Class
	Position
	Status
	Description
	Note

	Control Identifier
	1A
	1
	M
	Must always equal S.
	

	Record Type
	1A
	2
	M
	Must always equal B.
	

	Air Waybill Number
	11N
	3-13
	M
	The first three positions identify the air carrier, the next seven are a sequential number and the last position is a check digit based on MOD 7.
	1

	House Air Waybill Number
	12AN
	14-25
	O
	The house air waybill is associated to an Air Waybill number and may be used to define the query. It may be sent only in conjunction with an Air Waybill Number.
	1

	Error Message Identifier
	3AN
	26-28
	M
	A code identifying the error message.
	

	Narrative Message
	40X
	29-68
	M
	A narrative message indicating the error condition preventing processing of the query.
	

	Filler
	12AN
	69-80
	M
	Space fill.
	

Note
1
This record is used only when the original input query involved an air waybill number and a house air waybill number.

Record Identifier R1 (Output)
This is a conditional cargo/manifest status query processing results output record that provides data pertaining to the carrier code, vessel name, voyage/flight/trip manifest number, and date of arrival. It is used once for each successful query.

	Record Identifier R1 (Output)

	Data Element
	Length/Class
	Position
	Status
	Description
	Note

	Control Identifier
	1A
	1
	M
	Must always equal R.
	

	Record Type
	1N
	2
	M
	Must always equal 1.
	

	District/Port of Entry
	4N
	3‑6
	C
	A code representing the district/port of entry. Valid district/port codes can be queried through the Extract Reference File chapter of this document.
	

	Entry Filer Code
	3AN
	7‑9
	C
	A unique code assigned by CBP to all active entry document preparers. The entry filer code occupies the first three positions of an entry number regardless of where the entry is filed. This code must be the same as the entry filer code in the block control header record (Record Identifier B).
	1

	Entry Number
	9AN
	10‑18
	C
	The number assigned to the entry. For additional information on valid entry number formats, refer to Appendix E.
	1

	Entry Type Code
	2N
	19‑20
	C
	A code representing the entry type. Valid entry type codes are listed in Appendix B.
	1

	Importer of Record Number
	12X
	21‑32
	C
	A code identifying the importer of record.
	1,2

	Broker Reference Number
	9X
	33‑41
	C
	An optional code provided by the participant. This field is not edited during ACS processing. It is for internal user system control in cargo release processing.
	1

	Record Identifier R1 (Output)

	Data Element
	Length/Class
	Position
	Status
	Description
	Note

	Carrier Code
	4A
	42‑45
	C
	A code identifying the carrier. This code is required for air and sea shipments only. This code may be required in the future for other modes of transportation. If the mode of transportation code is 10 or 11, vessel shipments, enter the appropriate 4‑position Standard Carrier Alpha Code (SCAC) as issued by the National Motor Traffic Association Inc. This code is usually located on the bill of lading. If it is not, the carrier should be able to provide it. If the mode of transportation code is 40 (air shipments), enter the appropriate 2‑position carrier abbreviation, left justified. For a description of the mode of transportation codes, refer to Appendix B. Air carrier codes may be obtained by querying the Extract Reference File. For additional information, refer to the Extract Reference File chapter of this document.
	3,4

	Importing Vessel Code or Importing Conveyance Name
	20AN
	46‑65
	C
	If the mode of transportation code is 10 or 11 (vessel) and the importing vessel code is not provided in this record, the importing vessel name is required. The vessel name is also required if the entry is a paired entry. For additional information on a paired entry, refer to CBP Directive 3200‑18 dated August 21, 1987. If the name exceeds 20 positions, enter the first 20 and truncate the excess.
	

	Voyage/Flight/Trip Manifest Number
	5X
	66‑70
	M
	The voyage/flight/trip number of the importing carrier. The voyage/flight/trip number is mandatory for mode of transportation codes 10, 11, 40 and 41. If the mode of transportation code is 40 (air), enter the flight number. If the mode of transportation code is 10 or 11 (vessel), enter the complete voyage number. For example, if the voyage number is V311W, enter all five characters. For a description of the mode of transportation codes, refer to Appendix B. In the future, this field may be required for others if the automated manifest interfaces are established between CBP and rail/truck (road) carriers.
	4,5

	Record Identifier R1 (Output)

	Data Element
	Length/Class
	Position
	Status
	Description
	Note

	Date of Arrival
	6N
	71‑76
	M
	A numeric date in MMDDYY (month, day, year) format representing the estimated date of arrival.
	5

	FIRMS
	4AN
	77‑80
	M
	FIRMS code indicating the location of the air cargo
	

Note
1
This information is returned only for entry queries when the “B” record identifier is an exact match for the entry filer code.

Note
2
Valid formats for the Importer of Record Number are:

NN‑NNNNNNNXX
Internal Revenue Service (IRS) Number

YYDDPP‑NNNNN
CBP Assigned Number

NNN‑NN‑NNNN
Social Security Number

‑CCCCCCCCCCC
Encrypted Number (Ultimate Consignee Only)

In these codes, N = number, X = alphanumeric, YY = the last two digits of the calendar year when the number is assigned, DDPP = the district/port code where the number is assigned and C = character.

If the Importer of Record Number is in the IRS number format and the last two positions are blank, ACS converts the blanks to zeros so that the file search argument is consistent with the CBP Importer file. ACS output data may show the last two positions of the Importer of Record Number as zeros when two blanks were input.

Use of the old CBP‑assigned number (NNNN‑NNNNN) expired July 1, 1992. All importer numbers with the old format will be placed in a void status.

Note
3
If the carrier file does not contain a specific air carrier code, one of the following codes in the first two positions of the unlisted carrier designation code will designate the country in which the carrier is registered.

Note
3 - Continued
Code
Carrier Registration
*U
United States

*C
Canada

*F
Other Foreign Country

If a private aircraft was entered under its own power, ** will be in the first two positions of the carrier code.

Note
4
Valid flight number formats are NNN, NNNN, NNNA or NNNNA. In these codes, N = numeric and A = alphabetic.

Note
5
Information returned in this record is from the entry/entry summary and may not be the same as that on the bill of lading or air waybill. If this information is different than that existing for a split air waybill/house air waybill no release will be transmitted to the carrier.

Record Identifier R3 (Output)
This is a conditional cargo/manifest query processing results output record that provides data pertaining to the country of origin and tariff number. This record is used when the original query pertained to an entry. This record is repeated as often as necessary.

	Record Identifier R3 (Output)

	Data Element
	Length/Class
	Position
	Status
	Description
	Note

	Control Identifier
	1A
	1
	M
	Must always equal R.
	

	Record Type
	1N
	2
	M
	Must always equal 3.
	

	Record Control Number
	3N
	3‑5
	M
	This number is usually the same as the Record Control Number transmitted on the Record Identifier H5, Cargo Release, or the Line Item Number transmitted on Record Identifier 40, Entry Summary, if certified for cargo release.
	

	Country of Origin
	2A
	6‑7
	M
	The International Organization for Standardization (ISO) country code representing the country of origin. Valid ISO codes are listed in Appendix B.
	

	Tariff Number
	10AN
	8‑17
	M
	A code located in the Harmonized Tariff Schedule of the United States Annotated (HTS) representing the tariff number.
	

	Filler
	63X
	18‑80
	M
	Space fill.
	

Record Identifier S4 (Output)
This is a conditional cargo/manifest query results output record that provides data pertaining to the in-bonds. This record is used once per surface in-bond query when there has been an update action at the in-bond level.

	Record Identifier S4 (Output)

	Data Element
	Length/Class
	Position
	Status
	Description
	Note

	Control Identifier
	1A
	1
	M
	Must always equal S.
	

	Record Type
	1N
	2
	M
	Must always equal 4.
	

	In-bond Status
	2N
	3-4
	C
	A code representing the in-bond status.
	1

	In-bond Arrival Date
	6N
	5-10
	C
	A numeric date in MMDDYY (month, day, year) format that represents the date of arrival of the in-bond.
	

	In-bond Export Date
	6N
	11-16
	C
	A numeric date in MMDDYY (month, day, year) format that represents the date of export of the in-bond.
	

	Filler
	64AN
	17-80
	M
	Space fill.
	

Note
1
Valid In-bond status codes are:

Code
Description

01
on file

02
concluded

03
en route

04
arrived

05
exported

07
held

When there is date information at the in-bond level you will receive one R1 (output) and one S4 followed by an R4 for each bill associated with the in-bond.

Record Identifier R4 (Output)

This is a conditional cargo/manifest query results output record that provides data pertaining to the in‑bond number, master bill number, house bill number, sub‑house bill number, manifest quantity, unit, issuer code of master bill number, and arrival and export dates of the in-bond.

	Record Identifier R4 (Output)

	Data Element
	Length/Class
	Position
	Status
	Description
	Note

	Control Identifier
	1A
	1
	M
	Must always equal R.
	

	Record Type
	1N
	2
	M
	Must always equal 4.
	

	In‑Bond Number
	12AN
	3‑14
	C
	The in‑bond number as listed on the manifest. If the in‑bond number is less than 12 positions, it is left justified. Spaces, hyphens, slashes and other special characters are not included.
	

	Master Bill Number
	12AN
	15‑26
	C
	The master bill number as listed on the manifest. If the number is less than 12 positions, it is left justified. Spaces, hyphens, slashes and other special characters are not included.
	

	House Bill Number
	12AN
	27‑38
	C
	The house bill number as listed on the manifest. If the number is less than 12 positions, it is left justified. Spaces, hyphens, slashes and other special characters are not included.
	

	Sub‑House Bill Number
	12AN
	39‑50
	C
	The sub‑house bill number as listed on the manifest. If the number is less than 12 positions, it is left justified. Spaces, hyphens, slashes and other special characters are not included.
	

	Manifest Quantity
	8N
	51‑58
	C
	The quantity associated with the lowest level of the bill number being reported. It is the smallest exterior packaging unit.
	

	Unit
	5X
	59‑63
	C
	A code representing the unit of measure. Valid unit of measure codes are listed in Appendix B.
	

	Issuer Code of Master Bill Number
	4AN
	64‑67
	C
	A code representing the Standard Carrier Alpha Code (SCAC) of the party who actually issued the ocean bill of lading. Do not confuse the issuer of the bill with the operator of the vessel.
	

	Issuer Code of House Bill Number
	4AN
	68-71
	C
	A code representing the SCAC of the party who issued the house bill of lading.
	

	Bill of Lading Type
	1X
	72
	C
	A code representing the type of the bill of lading. Valid codes are:

0 = Regular Bill of Lading

M = Master Bill of Lading

H = House Bill of Lading

	

	Importer Security Filing Indicator
	1X
	73
	C
	A code representing the receipt of an Importer Security Filing against a Bill of Lading. This is only used in Ocean AMS. Valid codes are:

Y = ISF on file
N = ISF not on file

	

	Mode of Transportation Code
	1X
	74
	C
	A code indicating the method of transportation.

1 = Ocean

2 = Rail

3 = Truck
	

	Filler
	6AN
	75‑80
	M
	Space fill.
	

Record Identifier S5 (Output)
This is a conditional cargo/manifest status query results output record that provides data pertaining to the in-bonds at the in-bond level. This record is used when there has been no update action at the in-bond level and is repeated as often as necessary based on the number of bills associated to the in-bond.

	Record Identifier S5 (Output)

	Data Element
	Length/Class
	Position
	Status
	Description
	Note

	Control Identifier
	1A
	1
	M
	Must always equal S.
	

	Record Type
	1N
	2
	M
	Must always equal 5.
	

	In-bond Status
	2N
	3-4
	C
	A code representing the in-bond status.
	1

	In-bond Arrival Date
	6N
	5-10
	C
	A numeric date in MMDDYY (month, day, year) format represents the date of arrival of the in-bond.
	2

	In-bond Export Date
	6N
	11-16
	C
	A numeric date in MMDDYY (month, day, year) format the represent the date of export of the in-bond.
	2

	Filler
	64AN
	17-80
	M
	Space fill.
	

Note
1
Valid In-bond status codes are:

Code
Description

01
on file

02
concluded

03
en route

04
arrived

05
exported

07
held

If the in-bond covers several bills that have different individual status codes associated to them, you will receive one R1 (output) followed by an R4-S5 pair for each bill associated with the in-bond.

Note
2
If there is no date associated to the reported status you will receive twelve zeros in this field.

Record Identifier SC (Output)
This is a conditional cargo/manifest status output record that provides data pertaining to the air carrier, flight, scheduled arrival date, air waybill, house air waybill, split indicators and manifest and boarded quantities, and disposition date, time, code and narrative. This message may be repeated as many times as necessary.

	Record Identifier SC (Output)

	Data Element
	Length/Class
	Position
	Status
	Description
	Note

	Control Identifier
	1A
	1
	M
	Must always equal S.
	

	Record Type
	1A
	2
	M
	Must always equal C.
	

	Importing Carrier Code
	3AN
	3-5
	M
	The two or three character identifier of the importing air carrier.
	

	Flight Number
	5AN
	6-10
	M
	If less than five characters are transmitted, the data is “normalized” to five positions to facilitate matches with entries.
	

	Scheduled Arrival Date
	6N
	11-16
	M
	Six-character date in MMDDYY (month, day, year) format representing the date the importing carrier expects the flight to arrive in the U.S.
	

	Air Waybill Number
	11N
	17-27
	M
	The first three positions identify the air carrier, the next seven are a sequential number and the last position is a check digit based on MOD 7.
	

	Part Indicator
	1A
	28
	C
	An alpha character indicating the “split” identifier associated to a split master air waybill.
	

	Manifest Quantity
	5N
	29-33
	M
	The quantity associated with the master air waybill.
	

	Boarded Quantity
	5N
	34-38
	C
	The quantity associated with a specific split. If there is a part indicator this record is mandatory.
	

	House Air Waybill Number
	12AN
	39-50
	O
	The house air waybill is associated to an Air Waybill number and may be used to define the query. It may be sent only in conjunction with an Air Waybill Number.
	

	Part Indicator
	1A
	51
	C
	An alpha character indicating the “split” identifier associated to a split house air waybill.
	

	Manifest Quantity
	5N
	52-56
	C
	The quantity associated with the house air waybill.
	

	Boarded Quantity
	5N
	57-61
	C
	The quantity associated with a specific split. If there is a part indicator this record is mandatory.
	

	Record Identifier SC (Output)

	Data Element
	Length/Class
	Position
	Status
	Description
	Note

	In-bond Number
	11N
	62-72
	C
	An 11 or 9-digit in-bond number
	1

	In-bond Status
	2N
	73-74
	C
	A code indicating the status of the in-bond. For future use.
	2

	Filler
	6AN
	75-80
	M
	Space fill.
	

Note
1
When related to air cargo only two in-bond formats are valid:

CBP-assigned In-bond number: The standard in-bond number shown on the CBPF-7512 (Transportation Entry and Manifest of Goods subject to CBP Inspection and Permit) consists of nine numeric positions; the last position of which must be a check digit calculated on MOD 7.

Air Waybill Number: The air waybill number assigned by the air carrier. This number consists of an eleven position numeric code. The first three positions identify the air carrier, the next eight positions are a sequential identifier.

Note
2
Until further notice, blanks will be returned in this field.

Record Identifier SD (Output)
This is a conditional cargo/manifest query output record that provides data pertaining to the air waybill, house air waybill, entered and released quantities, and disposition date, time, code and narrative message. If there is a transaction associated to the AWB that relates to an error message, it will not be reported in the SD output. This message may be repeated as many times as necessary.

	Record Identifier SD (Output)

	Data Element
	Length/Class
	Position
	Status
	Description
	Note

	Control Identifier
	1A
	1
	M
	Must always equal S.
	

	Record Type
	1A
	2
	M
	Must always equal D.
	

	Disposition Action Date
	6N
	3-8
	M
	A numeric date in MMDDYY (month, day, year) format representing the disposition date.
	

	Disposition Action Time
	6N
	9-14
	M
	The military time in HHMMSS (hour, minute, second) format representing the time of the disposition action.
	

	Disposition Code
	2AN
	15-16
	M
	A code representing the disposition action.
	1

	Narrative Message
	33X
	17-49
	M
	The narrative associated with the disposition code.
	

	Filler
	31AN
	50-80
	M
	Space fill.
	

Note
1
The information below references the two-character code that advises carriers and CFSs, of the posting status to air waybills. The codes are used in combination, the first character identifies the agency, and the second character identifies the type of transaction notification action.

CBP
Code
Description

1A
Entered, Intensive Exam Required

1B
Intense Exam Complete

1C
Entered General Exam Not Required

1D
In-bond Movement Authorized

1E
In-bond Not Authorized Hold at Port Arrival

1F
Local Transfer Authorized

1G
Local Transfer Not Authorized

1H
Hold Placed

1I
Hold Removed

1J
Permit to Proceed Denied

1L
Permit to Proceed Authorized

1M
Express Consignment Status Denied

1R
Pending Eligibility for GO (within 48 hours)

Note 1 (Continued)
CBP
Code
Description

1S
Eligible for GO

1T
Seized by CBP

1U
Sent to GO

USDA
Code
Description

2H
USDA Miscellaneous Hold Placed

2I
USDA Miscellaneous Hold Removed

Other Agency
Code
Description

3H
Other Government Agency Hold Placed

3I
Other Government Agency Hold Removed

CBP
Code
Description
Selectivity

4A
Intensive Exam Required

4B
Intensive Exam Completed

4C
Entered, General Examination

4E
Entry Deleted

5H
Document Review Hold

5I
Document Review Hold Removed
Record Identifier R5 (Output)
This is a conditional cargo/manifest status query results output record that provides data pertaining to the disposition action date, time, code, a narrative message, and in-bond status, arrival and export dates. This record is repeated as often as necessary.

	Record Identifier R5 (Output)

	Data Element
	Length/Class
	Position
	Status
	Description
	Note

	Control Identifier
	1A
	1
	M
	Must always equal R.
	

	Record Type
	1N
	2
	M
	Must always equal 5.
	

	Disposition Action Date
	6N
	3‑8
	M
	A numeric date in MMDDYY (month, day, year) format representing the disposition action date.
	

	Disposition Action Time
	4N
	9‑12
	M
	The military time in HHMM (hour, minute) format representing the time of the disposition action.
	

	Disposition Action Code
	2AN
	13‑14
	M
	A code representing the disposition action.
	1,3

	Narrative Message
	33X
	15‑47
	M
	The narrative message associated with the disposition code.
	

	Filler
	7AN
	48‑54
	M
	Space fill.
	

	Release Date
	6N
	55‑60
	C
	A numeric date in MMDDYY (month, day, year) format representing the release date. This data element is only returned if the Disposition Action Code is 22.
	

	Release Origin
	2N
	61‑62
	C
	A code representing the action or date ACS has used to determine the current release date. This data element is only returned if the Disposition Action Code is 22.
	2

	Quantity
	8N
	63-70
	C
	Quantity of the specific transaction.
	4

	Filler
	1AN
	71
	M
	Space fill.
	

	Sequence
	3N
	72-74
	C
	Serial number related to sequence of the transaction.
	4

	Filler
	6AN
	75‑80
	M
	Space fill.
	

Note
1
The entry disposition message is system generated no sooner than five days prior to the estimated date of arrival. If this message was not returned to the filer under standard selectivity process it will not be returned via the IN query. Valid Disposition Codes and their narrative messages are:

Code
Description
01
COND RELEASE GEN EXAM

This is a conditional release, general examination.

02
COND RELEASE SPEC DOCUMENT REVIEW

This is a conditional release, specific document review.

03
PENDING INTENSIVE EXAM

04
INTENSIVE EXAM/RELEASE COMPLETE

05
PAPERLESS ENTRY

This is a final release message unless an override is performed.

06
ENTRY DOCUMENTS REQUIRED

07
OVERRIDE TO INTENSIVE

08
OVERRIDE TO GENERAL

11
FURTHER DOC REVIEW REQ’D
12
RLSE REMV’D – FURTHER DOC REVIEW REQ’D
13
FURTHER DOC REVIEW COMPLETED
16
PENDING CBP REVIEW

17
ELECTRONIC INVOICE REQUIRED

21
ENTRY DELETED BY CBP

22
RELEASE DATE UPDATE

23
ENTRY CANCELLED

24
ENTRY CANCELLATION UNSET

31
CST APPROVAL REQUIRED

Commodity Specialist Team Approval Required

35
NO CBPF-7501 REQ'D FOR ENT SUMMARY

51
MANIFEST HOLD CBP

52
MANIFEST HOLD AGRICULTURE

53
MANIFEST HOLD OTHER AGENCY

54
CBP MANIFEST HOLD REMOVED

55
AGRICULTURE MANIFEST HOLD REMOVED

56
OTHER AGENCY MANIFEST HOLD REMOVED

71
AMS AIR CARRIER/CFS NOTIFIED

72
INCOMPLETE AMS AIR WAYBILL

73
AMS FLIGHT NOT DEPARTED/ARRIVED

Documents must be presented for selectivity processing. Following selectivity processing, a second release message is system generated which indicates the exam status of the entry.

Note
1 - Continued
If the exam status is overridden, a message indicating the revised exam status is system generated. When intensive exam is completed, the message INTENSIVE EXAM/RELEASE COMPLETE is system generated.

Note
2
Valid Release Origin codes are:

Code
 Description

01
Selectivity Processing Date

02
Estimated Date of Arrival

03
Actual Arrival Date

04
Paperless Master In-Bond Arrival Date

05
Intensive Exam Completed

06
Override to General Exam

07
CBP Manifest Hold Removed

08
Other Agency Review Completed

09
Release Date Update

99
Release Date Removed
Note
3
A code of NP indicates that the transaction has not been transmitted to the trade. Details are withheld pending an event, such as arrival of the importing conveyance, or in-bond, completion of system processing, etc.

The status codes returned for ocean, rail and truck are found in Appendix N.

Note
4
Quantity and sequence are returned only for bill of lading queries.

Record Identifier R6 (Output)
This is a conditional other Government agency disposition output record that provides data pertaining to the other Government agency disposition date, time, status code, and narrative message. This record is repeated as often as necessary.

	Record Identifier R6 (Output)

	Data Element
	Length/Class
	Position
	Status
	Description
	Note

	Control Identifier
	1A
	1
	M
	Must always equal R.
	

	Record Type
	1N
	2
	M
	Must always equal 6.
	

	Other Agency/ Quota Identifier
	3AN
	3‑5
	M
	A code identifying the other Government agency or quota requirement. Valid codes are:

FDA = Food & Drug Administration

FWS = Fish & Wildlife Service

QTA = Quota
	

	Filler
	4AN
	6‑9
	M
	Space fill.
	

	Disposition Date
	6N
	10‑15
	C
	A numeric date in MMDDYY (month, day, year) format representing the other Government agency disposition. This date does not apply to quota.
	

	Disposition Time
	4N
	16‑19
	C
	The military time in HHMM (hour, minute) format representing the time of the disposition action. This time does not apply to quota.
	

	Disposition/Quota Status Code
	2AN
	20‑21
	M
	A code representing the disposition action.
	1

	Disposition/Quota Status Message
	33AN
	22‑54
	M
	The narrative message associated with the disposition code.
	1

	Disposition Code (line level)
	2AN
	 55-56
	C
	The other agency disposition code.
	2

	Beginning CBP Line
	3N
	57-59
	C
	The beginning Customs and Border Protection (CBP) line number.
	

	Tariff Position
	1AN
	60
	C
	Space fill if certified from entry (application identifier H1 or HN) or 1-8 if certified from entry summary (application identifier EI).
	

	Beginning OGA Line
	3N
	61-63
	C
	The beginning OGA Line number.
	

	Range Indicator
	4AN
	64-67
	C
	If there is a range enter THRU.
	

	Ending CBP Line
	3N
	68-70
	C
	The ending CBP Line item.
	

	Ending Tariff
	1AN
	71
	C
	Space fill if certified from entry (application identifier H1 or HN) or 1-8 if certified from entry summary (application identifier EI).
	

	Record Identifier R6 (Output)

	Data Element
	Length/Class
	Position
	Status
	Description
	Note

	Ending OGA Line
	3N
	72-74
	C
	The ending OGA line number.
	

	Filler
	6AN
	75‑80
	M
	Space fill.
	

Note
1
Valid Disposition/Quota Status Messages are:

Code
 Description
00
FWS PAPERLESS

01
FWS REVIEW

FDA Review

02
FWS RELEASE

FDA Hold

03
FWS HOLD FEES

FDA DO NOT DEVAN

04
FWS HOLD LICENSE

FDA EXAM/SAMPLE
05
FWS HOLD INSPECTION

FDA RELEASE

06
FWS HOLD FILE PAPER 3‑177

FDA MAY PROCEED

07
FWS HOLD OTHER

08
FW COND REL/FW POST CLEARANCE REQ

(FWS Conditional Release/FWS Clearance Required)

09
PENDING FWS PAPERLESS

Note
2
Valid FDA Processing Messages at the Line Level are:

Code
Description

01
FDA EXAM

02
FDA EXAM, NOTIFY
05
FDA NOTIFY, EXAM, DO NOT DEVAN

06
FDA EXAM, REDELIVER

07
FDA MAY PROCEED

08
FDA RELEASED

09
FDA RELEASED W/COMMENT

10
FDA DETAINED

Note
2 - Continued
Code
Description

11
FDA CANCEL DETENTION

12
FDA REFUSED

13
FDA PARTIAL RELEASE/REFUSE

14
FDA DOCUMENTS REQUIRED

Record Identifier I1 (Input)

This is a mandatory query entry status input record that allows the entry status of up to four entries to be queried.

	Record Identifier I1 (Input)

	Data Element
	Length/Class
	Position
	Status
	Description
	Note

	Control Identifier
	1A
	1
	M
	Must always equal I.
	

	Query Type Code
	1N
	2
	M
	Must always equal 1.
	

	District/Port of Entry
	4N
	3‑6
	O
	A code representing the district/port of entry. Valid district/port codes can be queried through the Extract Reference File chapter of this document. This code is not required for new entry numbers. For additional information on valid entry number formats, refer to Appendix E.
	

	Filer Code
	3AN
	7‑9
	M
	A unique code assigned by CBP to all active entry document preparers. The Filer Code occupies the first three positions of a CBP entry number regardless of where the entry is filed. The Filer Code must be the same as the Filer Code in the block control header record (Record Identifier B).
	

	Entry Number
	9AN
	10‑18
	M
	The number assigned to the entry. Only the new entry number format may be used. For additional information on valid entry number formats, refer to Appendix E.
	

	Second Entry Query
	16AN
	19‑34
	O
	A code representing the second entry number to be queried. It includes the District/Port of Entry, Filer Code, and Entry Number. If there is no second entry number, space fill; do not transmit zeros.
	

	Third Entry Query
	16AN
	35‑50
	O
	A code representing the third entry number to be queried. It includes the District/Port of Entry, Filer Code, and Entry Number. If there is no third entry number, space fill; do not transmit zeros.
	

	Record Identifier I1 (Input)

	Data Element
	Length/Class
	Position
	Status
	Description
	Note

	Fourth Entry Query
	16AN
	51‑66
	O
	A code representing the fourth entry number to be queried. It includes the District/Port of Entry, Filer Code, and Entry Number. If there is no fourth entry number, space fill; do not transmit zeros.
	

	Filler
	14AN
	67‑80
	M
	Space fill.
	

Record Identifier IO (Output)
This is a conditional query entry status output record that provides a narrative message that an entry summary record is not on file.
	Record Identifier IO (Output)

	Data Element
	Length/Class
	Position
	Status
	Description
	Note

	Control Identifier
	1A
	1
	M
	Must always equal I.
	

	Record Type
	1A
	2
	M
	Must always equal O.
	

	District/Port of Entry
	4N
	3‑6
	M
	A code representing the district/port of entry. Valid district/port codes can be queried through the Extract Reference File chapter of this document. This code is not required for new entry numbers.
	

	Filer Code
	3AN
	7‑9
	M
	A unique code assigned by CBP to all active entry document preparers. The Filer Code occupies the first three positions of a CBP entry number regardless of where the entry is filed. The Filer Code must be the same as the Entry Filer Code in the block control header record (Record Identifier B).
	

	Entry Number
	9AN
	10‑18
	M
	The number assigned to the entry. Only the new entry number format may be used. For additional information on valid entry number formats, refer to Appendix E.
	

	Narrative Message
	30X
	19‑48
	M
	A narrative message that an entry number is not on file or the user is not authorized access to the data.
	

	Filler
	32AN
	49‑80
	M
	Space fill.
	

Record Identifier I1 (Output)
This is a conditional output record that provides the status of an entry.

	Record Identifier I1 (Output)

	Data Element
	Length/Class
	Position
	Status
	Description
	Note

	Control Identifier
	1A
	1
	M
	Must always equal I.
	

	Record Identifier
	1N
	2
	M
	Must always equal 1.
	

	District/Port of Entry
	4N
	3‑6
	M
	A code representing the district/port of entry. Valid district/port codes can be queried through the Extract Reference File chapter of this document. This code is not required for new entry numbers. For additional information on valid entry number formats, refer to Appendix E.
	

	Filer Code
	3AN
	7‑9
	M
	A unique code assigned by CBP to all active entry document preparers. The Filer Code occupies the first three positions of an entry number regardless of where the entry is filed. The Filer Code must be the same as the Filer Code in the block control header record (Record Identifier B).
	

	Entry Number
	9AN
	10‑18
	M
	The number assigned to the entry. Only the new entry number format may be used. For additional information on valid entry number formats, refer to Appendix E​.
	

	Process Status
	1N
	19
	M
	A code representing the process status. Valid Process Status Codes are:

0 = Not Process Status

1 = Process Status
	

	Process Date
	6N
	20‑25
	C
	A numeric date in MMDDYY (month, day, year) format representing the process date.
	

	Process Time
	6N
	26‑31
	C
	The time in HRMINSEC (hour, minute, second) format.
	

	Record Identifier I1 (Output)

	Data Element
	Length/Class
	Position
	Status
	Description
	Note

	Release Status
	1N
	32
	C
	A code representing the release status. Valid Release Status Codes are:

0 = Not release Status

1 = Release Status

2 = Info Not Permitted

If the query date is less than five days from the CBP release/examination date, the entry is for a border port location and the mode of transportation code is 12, 20, 21, 30, 31, 32, 33, or 34. For a description of the mode of transportation codes, refer to Appendix B.
	

	Release Date
	6N
	33‑38
	C
	A numeric date in MMDDYY (month, day, year) format representing the release date. If the Release Status Code is 2, the Release Date is 000000.
	

	Filler
	42AN
	39‑80
	M
	Space fill.
	

 CRQ-2 Cargo Release Query Amendment 3 – February 2002
 Amendment 39 – May 2009 Cargo/Manifest Status Query CMQ-1

