MT 700 Format Specifications

MT 700 Issue of a Documentary Credit

	Status
	Tag
	Field Name
	Status
	Tag
	Field Name

	M
	27
	Sequence of Total
	O
	43P
	Partial Shipments

	M
	40A
	Form of Documentary Credit
	O
	43T
	Transhipment

	M
	20
	Documentary Credit Number
	O
	44A
	Place of Taking in Charge/Dispatch from.../Place of Receipt

	O
	23
	Reference to Pre-Advice
	O
	44E
	Port of Loading/Airport of Departure

	O
	31C
	Date of Issue
	O
	44F
	Port of Discharge/Airport of Destination

	M
	40E
	Applicable Rules
	O
	44B
	Place of Final Destination/For Transportation to.../Place of Delivery

	M
	31D
	Date and Place of Expiry
	O
	44C
	Latest Date of Shipment

	O
	51a
	Applicant Bank
	O
	44D
	Shipment Period

	M
	50
	Applicant
	O
	45A
	Description of Goods and/or Services

	M
	59
	Beneficiary
	O
	46A
	Documents Required

	M
	32B
	Currency Code, Amount
	O
	47A
	Additional Conditions

	O
	39A
	Percentage Credit Amount Tolerance
	O
	71B
	Charges

	O
	39B
	Maximum Credit Amount
	O
	48
	Period for Presentation

	O
	39C
	Additional Amounts Covered
	M
	49
	Confirmation Instructions

	M
	41a
	Available With ... By ...
	O
	53a
	Reimbursing Bank

	O
	42C
	Drafts at ...
	O
	78
	Instructions to the Paying/Accepting/Negotiating Bank

	O
	42a
	Drawee
	O
	57a
	’Advise Through’ Bank

	O
	42M
	Mixed Payment Details
	O
	72
	Sender to Receiver Information

	O
	42P
	Deferred Payment Details


M = Mandatory O = Optional

Excerpt from Documentary Credits and Guarantees for SWIFT Standards MT October 2007

