
Fraktjakt API

Version 3.1.1 2018-09-22

Innehållsförteckning
Välkommen..4
Översikt..5

Versioner..5
Varför integrera med Fraktjakt?...8
Servermiljöer...9
Flödet...10
Olika integrationsscenarion...11

1. Fraktjakt visar olika fraktförslag och kunden väljer ett av förslagen (Kundstyrd frakt).......11
2. Visa priset för en bestämd frakttjänst vid checkout..11
3. Lägg en frakt med känd frakttjänst direkt i varukorgen..11
4. Förbered en frakt från webbutiken, men gör sökningen och köpet senare i Fraktjakt
(Butikstyrd frakt)...11
5. Webbutiksportal söker och beställer frakt åt en av sina medlemswebbutiker.......................11
6. Visa vad som händer med frakten efter den är köpt i Fraktjakt..12

Registrera ett företag med webbutikskoppling..13
Registrera en webbutik som blir kopplad till ditt företag..14
Generellt om XML:en i API anropet...15
Gemensamt i alla API anrop..15
Consignor-block ..16
Address-block..18

Query API (Fraktsökning, Kundstyrd frakt)..20
Anrop...20

När svarstiderna är viktigare än exakthet..20
Exempel 1 - Vanlig fraktsökning ..23
Exempel 2 - Vanlig fraktsökning fast med flera paket...24
Exempel 3 - Sök efter en viss frakttjänst (ange shipping_product_id)..24
Exempel 4 - Snabbsökning..25
Exempel 5 - Vanlig UTRIKES fraktsökning ..26
Svar..26

Requery API (Fraktsökning mot cache)..29
Anrop...29
Exempel...29
Svar..30

Order API (Skapa en order)...33
Anropstyper...33

Anropstyp 1 - Skapa en order från en tidigare skapat sändning ...33
Anropstyp 2 - Skapa en order direkt utan att tidigare ha skapat en sändning...........................34

Anrop...34
Exempel – Anropstyp 1 INRIKES...39
Exempel – Anropstyp 1 UTRIKES..40
Exempel – Anropstyp 2 INRIKES...40
Exempel – Anropstyp 2 UTRIKES..41
Svar..42

Shipment API (Butiksstyrd Frakt)..45
Anrop...45
Exempel – INRIKES...48
Svar..49

Track & Trace API (Fraktspårning)...50

Anrop...50
TEST API, för utveckling och tester...50
PROD API, för riktiga fraktköp i prod..50

Exempel...50
Svar..51
Statuskoder...52
Länk till frakten...53

Webshop API (Skapa en användare och en webbutik)...54
Anrop...54

Fraktjakt API testsida...57
Tips vid planering av integrationen..58
Andra integrationsmöjligheter..63

Inloggning av konto...63
Byta lösenord...63
Administration av inloggad webbutik..63
Administrera adresserna..63
Söka paket baserat på nummer och företag...63
Information om vad man kan köpa via Fraktjakt just nu...63
Mer information om sökresultatet..64

Villkoren för tjänsten..64
Annan information om tjänsten...64

Fel som kan uppstå...65
Felmeddelande från API't (error_message)..67
Felrapportering...68
Support...69
Appendix 1 - Språk...70
Appendix 2 – Länder i Fraktjakt..71

Välkommen
Detta dokumentet beskriver hur man använder Fraktjakt API för att integrerar Fraktjakt med andra
system och tjänster som webbutiker och affärssystem. Lämpliga användnings områden är
affärssystem, e-handelssystem (webbutik) och köp & säljsajter.

För att göra en integration med Fraktjakt förutsätter vi att du har viss kunskap om HTML och XML.

Om du vill integrera Fraktjakt med en webbutik byggd i OsCommerce, Ruby on Rails eller Magento
finns det färdiga moduler för det. Vi rekommenderar då istället att du laddar ner dessa moduler från
https://www.fraktjakt.se/services/download. Modulerna är helt kostnadsfritt.

Om du någon gång under integrationsarbetet får några problem hjälper vi dig gärna. Vi uppskattar
och gillar alla frågor och synpunkter både på vår produkt och den här dokumentationen.

Kontakta oss enklast och helst via:

https://www.fraktjakt.se/om_fraktjakt/kontakt

Under integrationsarbetet, och när arbetet är färdigt, kan det vara nödvändigt att göra inställningar
på ditt registrerade konto i Fraktjakt för att optimera sökresultatet och för att smidigare hantera dina
fraktköp via Fraktjakt API'et. Senaste versionen av dokumentationen om hur man hanterar kontot
för webbutiken i Fraktjakt finns att ladda ner på
https://www.fraktjakt.se/downloads/fraktjakt_manual_webbutik.pdf

Senaste version av den här dokumentationen hittar du på:

https://www.fraktjakt.se/downloads/Fraktjakt_API.pdf

https://www.fraktjakt.se/services/download
https://www.fraktjakt.se/downloads/Fraktjakt_API.pdf
https://www.fraktjakt.se/downloads/fraktjakt_manual_webbutik.pdf
https://www.fraktjakt.se/om_fraktjakt/kontakt

Översikt
Fraktjakt är en tjänst för fraktjämförelse och fraktköp. Den tillhandahålls dels som en webbsida
(https://www.fraktjakt.se) och dels som API (eller Application Programming Interface) vilka kan
infogas i andra webbtjänster. Det här dokumentet beskriver Fraktjakts API:er.

Grundfilosofin för API:erna är att de skall vara så enkla som möjligt att integrera. Därför är så
mycket som möjligt av konfigurationer och inställningar placerade på Fraktjakt istället för att
skickas med datat till API:erna.

I dags läget finns bara XML-API:er. Om vi märker att det finns en tillräcklig stor efterfrågan av till
exempel SOAP- eller JSON-kommunikation, kommer vi att lägga till det.

Versioner
Viktigare ändringar som har gjorts i de olika versionerna av det här dokumentet.

Version Datum Förändring ar och nyheter

3.1.1 20180922 "Förändringar och nyheter" texterna som beskriver de nya elementen
<status> och <access_link> som tillkom i version 3.1 har korrektats
(Requery och Track & Trace tillsattes där det saknades).

3.1 20180915 Nya URL:er för TEST API och PROD API miljöerna (med https).

Alla visade Fraktjakt URL:er och klickbara länkar har nu en https:// prefix.

La till avsnitt “Registrera en webbutik som blir kopplad till ditt företag” för
att tecka fall där användaren redan har ett företag registrerat jos Fraktjakt.

En ny element <status> innehållande API anropets status finns nu med i
svaret till Query, Requery, Track & Trace, Order & Shipment API anrop.

En ny element <access_link> innehållande en länk för att hantera en frakt
finns nu med i svaret till Query, Requery, Order & Shipment API anrop.

En ny element <amount> innehållande fraktens kostnad finns nu med i
svaret till Order API anrop.

Anmärkningsvärda tillägg eller ändringar sedan den senaste versionen av
detta dokument anges med en gul bakgrund.

3.0 20181201 Nyheter är markerade med grön bakgrund

Nytt API – Shipment-API.

De gemensamma blocken i anrop är utbrytna och hittas på ett ställe i
dokumentet (Consignor-block och Address-block).

Ett kapitel om olika integrations-scenarion.

Fler inställningar för webbutikerna i Fraktjakt.

Bättre och enklare kopplingar mellan konto, företag och webbutiker.

Några förtydliganden och redaktionella förbättrinar i beskrivningen av

https://www.fraktjakt.se/

existerande funktioner.

Fler parametrar till 'redirect' i länkar för att ange olika format.

En länk funkar alltid för att hantera en frakt -
https://www.fraktjakt.se/shipments/show/SHIPMENT_ID&access_code=A
CCESS_CODE

Adress-förändringar:

• city_name behöver inte oftast anges för de länder som kräver
postnummer/zip. Fraktjakt vet vilken stad som har vilket
postnummer.

• Country_subdivision skall aldrig anges längre.

• Mottagaradresser kan ha landskod.

Skräddarsydd avisering från Fraktjakt.

export_reason skall anges även vid import.

Utökat språkstöd.

Språket i aviseringarna till mottagarna kan styras.

Appendix 1 och 2

2.91 20150225 Ny icke obligatoriska taggar i Consignor-fältet (men som kommer att vara
obligatoriska i nästkommande API-versionen).

• system_name – namnet på plattformet som anropet skickas ifrån.
Det kan vara ditt webshop plattforms namn, t. ex ”Magento”,
Prestashop”, ”WooCommerce”, osv.

• system_version – versions numret av systemet angiven i fältet
”system_name”.

• module_version – versions numret av Fraktjakt fraktmodulen som
används.

• api_version – versions numret av Frakjakt API som har använts för
din integration (bör vara samma som versionen på detta
dokument!).

2.9 20140616 Rättade denna API dokumentation så att det stämmer med API:ets verkligt
funktionalitet:

1) en parcels längd, bredd och höjd måste anges (Obligatorisk: Ja) om
taggen <parcel> skickas med i anropet till Order API anropstyp 2 [Order
API Anrop avsnittet].

2) för att skapa en order utifrån en tidigare fraktsökning måste längd, bredd
och höjd vara med i den ursprungliga fraktsökningen [Query API Anrop
avsnittet].

2.8 20140603 Ny tagg <shipper_info> i Query och Requery API:er för att slå på/av extra
information om transportören (i api:ets svar) för varje returnerade
shipping_product.

Ny tagg <name> under <shipping_product>, där frakttjänstens namn
framkommer, utan att transportörens namn finns med.

https://www.fraktjakt.se/shipments/show/SHIPMENT_ID&access_code=ACCESS_CODE
https://www.fraktjakt.se/shipments/show/SHIPMENT_ID&access_code=ACCESS_CODE

Rättade felstavad tagg (från time_guarantie till time_guarantee).

2.7 20140307 Taggarna <commodities> och <parcels> är inte längre obligatoriska när
man skickar anrop till Order API anropstyp 2 för att beställa Fraktbag
produkter (shipping_product_id = 137 – 141).

2.6 20140305 Reason for export ska anges i Order API vid utrikesfrakter.

La till några extra exempel på XML man skickar i Query och Order API
anrop.

2.5 20140301 Stöd för Fraktjakt+ och Eget fraktavtal abonnemang.

2.4 20140225 Fixad bugg i flerkollifrakt hantering.

Korrigerande avsnittet ”Felmeddelande från API't”. La till flera
felmeddelande och åtgärder.

Adresshantering förklarad under Order API.

2.3 20140224 Ny funktionalitet i Order API, för att möjligör att skapa en order utan att ha
tidigare skapat en sändning med Query API.

Ny Fraktjakt API testsida

Track & Trace API (trace_xml) kräver autentisering (skicka med Consignor
Id & Key).

Fixad bugg i md5 hantering, för att skicka tillbaka ett cachad svar när man
har skickat om exakt samma Query API anrop (inom 24 timmar).

Varför integrera med Fraktjakt?
Tjänsten är helt gratis att använda! Du sparar pengar och tid!

Du som driver en webbutik får smidigare frakthantering och rabatterade fraktpriser. Dina
kunder får möjligheten att välja det snabbaste, billigaste eller bekvämaste fraktalternativet.

Fraktjakt hjälper dig med all upphandling och hantering av frakt. Du kommer alltså snabbare igång
att sälja.

Vi kan hjälpa dig att spara på inrikes och utrikes fraktkostnader. Detta är möjligt tack vare våra
volym-baserade avtalspriser med fraktleverantörerna. Genom att använda fraktmodulen till din
webbutik får du ta del av dessa rabatterade priser.

Genom att integrera fraktjakts orderdel med ditt programs sälj-del får du en direkt koppling mellan
ditt program och olika fraktbolag. Fraktjakt hjälper dig med all kommunikation mot dem,
konstruktion av alla nödvändiga frakthandlingar och hantering av alla bokningar annat relaterat till
frakten.

Inställningsmöjligheter i Fraktjakt

• Vilka frakttjänster som ska visas i webbutiken.
• Sorteringen av de presenterade fraktalternativen på tid eller pris.
• Frakttiden visas som Antal dagar eller Ankomsttid.
• Fri frakt vid köp för visst belopp.
• Möjlighet att visa fasta priser.
• Pris för upphämtning i butik.
• Om Fraktjakt ska använda dimensionerna webbutikens standardkartonger har.
• Vilka dagar i veckan upphämtning kan ske.
• Tiden för ev. upphämtning.
• Skräddarsydda aviseringsmail till dina kunder.
• Skräddarsydd Spårningssida.
• De flesta breven till webbutiken från Fraktjakt kan stängas av.

Nyttiga funktioner

• Hanterar samtliga varor i varukorgen, oavsett om de skickas som separata kollin eller om
flera mindre varor packas ihop i en större standardkartong.

• Räknar ut vilka varor i varukorgen som ryms i din standardkartong. Priserna som Fraktjakt
skickar tillbaka är baserade på dimensionerna av standardkartongen, eftersom det oftast är
billigare att skicka en lite större paket än att skicka flera mindre paket.

• Stöd för produktdimensioner. Du har möjligheten att ange varornas dimensioner var för sig.
Då blir det mer exakta priser från Fraktjakt.

• Fraktjakt uppskattar leveranstiden baserade på dina inställningar, dvs vilka dagar som
upphämtning kan ske samt upphämtnings tiderna.

• Bara de frakttjänster som du har valt visas upp för dina kunder.
• Närmaste utlämningsställe visas för kunden, tillsammans med avståndet mellan kunden och

ombudet.
• Länkar till kartor för att kunden ska lätt kunna hitta utlämningsstället.
• Förbereder bokning av hämtning av en eller flera sändningar.
• Skapar fraktdokument för både inrikes och utrikes frakter, klart att skriva ut på din egen

skrivare.

• Möjlighet till olike behörigheter och att koppla flera webbutiker till ett konto.

Servermiljöer
Vi har två olika server-miljöer för dig att använda vid integrationen, en för tester och en för skarp
produktion.

TEST API testmiljön – URL: https://testapi.fraktjakt.se

Börja integrationsarbetet här! Hit kan du göra hur många API-anrop du vill. Inget kommer att kunna
påverka verkligheten eller generera riktiga fraktköp. Däremot skall du heller inte kunna generera
korrekta frakthandlingar där (täckt av vattenstämplar). Det är med andra ord en sandlåda vi har
byggt för test och utveckling.

OBS: Testmiljön kan erbjuda fraktjakt som inte kan köpas. Omvänt kan vissa fraktalternativ som
kan köpas via Fraktjakt inte erbjudas i testmiljön.

OBS! Kom ihåg att de transaktioner som utförs i testmiljön inte nödvändigtvis sparas mycket länge.
Vi kan ibland rensa testserverns data för att hålla den effektiv.

PROD API produktionsmiljö – URL: https://api.fraktjakt.se

Hit styr du alla API anrop när integrationsarbetet är klart och du är redo för riktiga fraktköp! På den
här servern kan du enbart söka på köpbara tjänster. Alla ordrar som skickas in med Order API'et
betraktas som skarpa, riktiga ordrar.

PROD API produktionsmiljön är optimerat för snabba fraktsökningar och stor driftsäkerhet för din
webbutik, och som sagt, bara de köpbara frakttjänster returneras i svaret till ditt anrop.

OBS! Skicka aldrig API anrop till det adressen https://www.fraktjakt.se/. Det kan ge långsammare
sökningar, oförutsägbara resultat och göra det svårare för oss att felsöka eventuella API-relaterade
problem du stöter på.

OBS! Webbadressen https://www.fraktjakt.se ska endast användas från din webbläsare, när du
hanterar dina sändningar, skriver ut dina fraktdokument, konfigurerar ditt Fraktjakt-konto etc. Detta
fungerar alldeles utmärkt eftersom det delas allt datat mellan https://www.fraktjakt.se och PROD
API produktionsmiljön.

https://www.fraktjakt.se/
https://www.fraktjakt.se/
https://api.fraktjakt.se/
https://testapi.fraktjakt.se/

Flödet
Så här tänker vi oss att det vanliga flödet mellan webbutikens kund, webbutiken och Fraktjakt
fungerar.

Exakt hur kund och webbutik interagerar är bara ett exempel. Olika lösningar är fullt tänkbara (se
nedan).

Observera att själva fraktköpet alltid sker i Fraktjakt. Där kan flera ordrar betalas och hanteras
samtidigt via ett transportadministrativ-gränssnitt.

Olika integrationsscenarion
Här har vi listat de vanligaste scenariona för hur våra API'er används. Vad Fraktjakt levererar är en
verktygslåda för att söka, köpa och hantera frakt.
Här är några exempel på hur verktygen kan användas:

1. Fraktjakt visar olika fraktförslag och kunden väljer ett av förslagen (Kundstyrd
frakt)

• Webbutiken gör en prisfråga med Query API, sidan 20. Eventuellt för en enskild frakttjänst
genom att lägga till shipping_product_id.

• Kunden väljer ett av de presenterade resultaten

• Webbutiken lägger den valda frakten i Fraktjakts varukorg med Order API, typ 1, sidan 33.

• Frakten hanteras fortsatt via länken:
https://www.fraktjakt.se/shipments/show/SHIPMENT_ID?access_code=ACCESS_CODE

2. Visa priset för en bestämd frakttjänst vid checkout.

• Hämta priset med Query API där du anger en bestämd frakttjänst, se sidan 24 för ett
exempel.

3. Lägg en frakt med känd frakttjänst direkt i varukorgen.

• De frakttjänster som finns att köpa via Fraktjakt listas via:
https://www.fraktjakt.se/shipping_products/xml_list

• Webbutiken skickar in fraktinformationen med Order API, anropstyp 2, sidan 34.

• Frakten hanteras fortsatt via länken:
https://www.fraktjakt.se/shipments/show/SHIPMENT_ID?access_code=ACCESS_CODE

4. Förbered en frakt från webbutiken, men gör sökningen och köpet senare i
Fraktjakt (Butikstyrd frakt).

• Skicka in varorna som skall skickas via Shipment API.

• Frakten hanteras fortsatt via länken:
https://www.fraktjakt.se/shipments/show/SHIPMENT_ID?access_code=ACCESS_CODE

5. Webbutiksportal söker och beställer frakt åt en av sina medlemswebbutiker

• Det här är användbart exmepelvis när en webbutiksportal integrerar mot Fraktjakt för alla
sina medlemswebbutiker.

• Webbutiksportalen gör en prisfråga med Query API, eventuellt för en enskild frakttjänst
genom att lägga till shipping_product_id.

• En webbutikskund väljer ett av de presenterade resultaten.

• Webbutiksportalen lägger den valda frakten i Fraktjakts varukorg med Order API, typ 1

https://www.fraktjakt.se/shipments/show/SHIPMENT_ID?access_code=ACCESS_CODE
https://www.fraktjakt.se/shipments/show/SHIPMENT_ID?access_code=ACCESS_CODE

(eller 2) och skickar med referred_consignor-elementet som pekar på en av sina
medlemswebbutikers integrationsuppgifter.

• Fraktjakt returnerar en länk där fraktköpet kan färdigställas av medlemswebbutiken.

6. Visa vad som händer med frakten efter den är köpt i Fraktjakt.

• Fraktjakt har många inställningar för att webbutiker skall kunna skapa egna, layoutade sidor
där deras kunder kan spåra paket på ett snyggt sätt.

• Det går också att skapa helt egna sidor för att spåra paket med Track & Trace API på
sidan 50.

Registrera ett företag med webbutikskoppling
För att kunna använda Fraktjakt API måste man ha ett registrerat företag med en aktiv
webbutikskoppling i Fraktjakt.

OBS! I instruktionerna nedan visas länkar till både TEST och PROD miljöerna. Använd gärna
TEST API länkarna under integrationsarbetet (utveckling och test). Använd bara PROD API
länkarna när du har fått allt att fungera tillfredsställande och allt är produktions klart.

1. Om du redan har ett användarkonto hos Fraktjakt, logga in på det först.

TEST API: https://testapi.fraktjakt.se/account/login (Rekommenderas för första tester!)

PROD API: https://api.fraktjakt.se/account/login

2. Om du redan har ett företag registrerat hos Fraktjakt gå till nästa avsnitt "Registrera en

webbutik som blir kopplad till ditt företag". Annars gå till sidan ”Registrera ett företag”:

TEST API: https://testapi.fraktjakt.se/account/register (Rekommenderas för första tester!)

PROD API: https://api.fraktjakt.se/account/register

3. Fyll i hela formuläret och ange att du vill ha en Webbutikskoppling (viktigt). Tryck sedan

på [Registrera] knappen längst ner på sidan.

4. Ange aktiveringskoden i inmatningsfältet som presenterades. Koden ska du ha fått skickat

till den emailadress som du angav vid registreringen.

5. Nu bör du vara inloggad! (eller, fortfarande inloggad om du började med steg 1). Ditt

användarnamn bör synas längst upp till höger i webblääsaren.

6. Byt den aktiva kontot till den nya webbutiken, i webbläsarens övre högra hörnet. Det syns

där som menyval under både ditt privata användarkonto och ditt registrerade företag.

7. Gå sedan till sidan ”Inställningar" för din webbutik:

TEST API: https://testapi.fraktjakt.se/webshops/change (Rekommenderas för första tester!)

PROD API: https://api.fraktjakt.se/webshops/change

8. Här kan du hitta din nya Fraktjakt Consignor id och Consignor nyckel (key) som du

kommer snart att behöva för att skicka in API anrop till Fraktjakt. Här kan du även ändra

dina inställningar för API anrop och svar i Fraktjakt.

Viktigt: Consignor id och Consignor nyckel är aldrig samma i testmiljön (TEST API)
som i produktionsmiljön (PROD API). TEST API är en sandlådemiljö och är inte
kopplad på något sätt till produktion. Det går heller inte att köpa frakt på riktigt där.

https://api.fraktjakt.se/webshops/change
https://testapi.fraktjakt.se/webshops/change
https://api.fraktjakt.se/account/register
https://testapi.fraktjakt.se/account/register
https://api.fraktjakt.se/account/login
https://testapi.fraktjakt.se/account/login

Registrera en webbutik som blir kopplad till ditt företag
För att kunna använda Fraktjakt API måste man ha ett registrerat företag med en aktiv
webbutikskoppling i Fraktjakt.

OBS! I instruktionerna nedan visas länkar till både TEST och PROD miljöerna. Använd gärna
TEST API länkarna under integrationsarbetet (utveckling och test). Använd bara PROD API
länkarna när du har fått allt att fungera tillfredsställande och allt är produktions klart.

1. Om du redan har ett användarkonto hos Fraktjakt, logga in på det först.

TEST API: https://testapi.fraktjakt.se/account/login (Rekommenderas för första tester!)

PROD API: https://api.fraktjakt.se/account/login

2. Om du redan har ett företag registrerat hos Fraktjakt byt nu det aktiva kontot över till ditt

företag. Det syns i webbläsarens övre högra hörnet som menyval under ditt privata

användarkontot.

3. Gå sedan till sidan ”Inställningar" för ditt företag:

TEST API: https://testapi.fraktjakt.se/enter_shipper/verify (Rekommenderas för första tester!)

PROD API: https://api.fraktjakt.se/enter_shipper/verify

4. Under Administration avsnittet klicka på Webbutiker.

5. Klicka sedan på knappen "+ Registrera webbutik".

6. Ange vilket webbutikssystem ni använder och klick sedan på knappen "Spara".

7. Gå sedan till sidan ”Inställningar" för din webbutik genom att återigen under

Administration avsnittet klicka på Webbutiker, och klicka vidare på namnet på det nya

webbutiken som du nyss registrerade.

8. Här kan du hitta din nya Fraktjakt Consignor id och Consignor nyckel (key) som du

kommer snart att behöva för att skicka in API anrop till Fraktjakt. Här kan du även ändra

dina inställningar för API anrop och svar i Fraktjakt.

Viktigt: Consignor id och Consignor nyckel är aldrig samma i testmiljön (TEST API)
som i produktionsmiljön (PROD API). TEST API är en sandlådemiljö och är inte
kopplad på något sätt till produktion. Det går heller inte att köpa frakt på riktigt där.

https://api.fraktjakt.se/enter_shipper/verify
https://testapi.fraktjakt.se/enter_shipper/verify
https://api.fraktjakt.se/account/login
https://testapi.fraktjakt.se/account/login

Generellt om XML:en i API anropet
Tjänsterna skall klara av både UTF-8 och ISO-8859-1 kodning, men vi rekommenderar UTF-8 för
all kommunikation med Fraktjakt.

Anropen fungerar som ett vanligt http-anrop (request).

Alla decimal-markeringar i fält med datatyp:FLOAT skall vara punkt och inte komma. Exempelvis
3.14 (ej 3,14).

I dokumentationen har vi försökt behålla trädstrukturen så att de XML-taggar som är en sub-tagg
till en annan tagg är inskjuten i förhållande till den.

XML-filerna skickas in som en paramater-sträng i URL:en till Fraktjakt. Parametern heter 'xml'.
Strängen måste alltid URL-encodas innan den skickas.
https://en.wikipedia.org/wiki/Query_string#URL_encoding

Gemensamt i alla API anrop
Alla anrop till Fraktjakt API har en del uppgifter som alltid ska skickas med, oavsett vilket API man
anropar.

1. Bara en parameter till URL:en är obligatorisk – 'xml'. Den innehåller xml'en som innehåller
allt data som behövs för anropet. Varje fält I alla XML:er skall som standard bara använda
små bokstäver.

När du har byggt en fungerande xml-fil tar du helt enkelt bort alla radbrytningar och gör om
filen till en lång sträng. Den strängen skickar du in som värde till xml-parametern i anropet.

2. Det finns en valfri parameter som heter 'md5_checksum'. Det är md5-checksumman för xml-
parametern. Läs om MD5: https://en.wikipedia.org/wiki/Md5. Man behöver inte skicka in
den, men om man gör det används den för att kontrollera att inga fel har skett i överföringen
och snabba upp cachningen av frågor.

3. Kom ihåg att URL-encoda XML-datat som skickas med URL:ens xml parametern. Läs om
URL-encodning: https://en.wikipedia.org/wiki/Query_string#URL_encoding.

https://en.wikipedia.org/wiki/Query_string#URL_encoding
https://en.wikipedia.org/wiki/Md5
https://en.wikipedia.org/wiki/Query_string#URL_encoding

Consignor-block
Alla API anrop måste innehålla consignor elementet. Det här elementet talar om för Fraktjakt vem
som gör anropet (via Consignor-ID och Consignor Key kombinationen) och ger ytterligare
information som behövs för att behandla anropet. Utan ett korrekt levererat consignor element
kommer ert anrop inte att lyckas.

<consignor> Information om frakt avsändaren.

 <id>YOUR_CONSIGNOR_ID</id> Consignor id
Datatyp: INTEGER
Obligatorisk: Ja

Din webbutiks identifikation i Fraktjakt.
Hämtas från Installations-fliken för
webbutiken i Fraktjakt. Se punkt 8 i
Registrera webbutik sidan 13.
Refereras där som Consignor id.

 <key>YOUR_CONSIGNOR_KEY</key> Consignor nyckel (key)
Datatyp: STRING
Max tecken: 64
Obligatorisk: Ja

Ett slags lösenord. Hämtas från
Installations-fliken för webbutiken i
Fraktjakt. Se punkt 8 i Registrera
webbutik sidan 13. Refereras där som
Consignor nykel (key).

 <currency>SEK</currency> Valuta
Datatyp: STRING
Max tecken: 3
Obligatorisk: Nej
Defaultvärde: SEK

Valutan köpet görs i enligt ISO 4217. Nu
stöds bara 'SEK', alltså svenska kronor.
Valfri tills vidare.

 <language>[sv | en]</language> Språk i frågan enligt
språkkod ISO 639-1
Datatyp: STRING
Max tecken: 2
Obligatorisk: Nej
Defaultvärde: sv

Se Appendix 1 sidan 70

 <encoding>[UTF-8 | ISO-8859-1]</encoding> Kodning för texten i svaret
Datatyp: STRING
Obligatorisk: Nej
Defaultvärde: UTF-8

Vilken kodning som svaret skall vara i.
Standard och rekommenderat är UTF-8.
Vi stödjer också ISO-8859-1. Om inget
annat väljs kommer svaret i UTF-8-
kodning.

 <system_name>Prestashop</system_name> Namn på systemet som skickar anrop.
Datatyp: STRING
Max tecken: 32
Obligatorisk: Nej

Det kan vara ditt webshop plattforms
namn, t. ex ”Magento”, Prestashop”,
”WooCommerce”, osv.

Det underlättar vid felsökning och
support.

 <system_version>1.2.3</system_version> Versionsnummer av systemet som
skickar anrop.
Datatyp: STRING
Max tecken: 16
Obligatorisk: Nej

Versions numret av systemet angiven i
fältet ”system_name”.
Det underlättar vid felsökning och
support.

 <module_version>1.5.0</module_version> Versionsnummer av fraktmodulen mot
Fraktjakt som är i bruk.
Datatyp: STRING
Max tecken: 16
Obligatorisk: Nej

 <api_version>3.1.0</api_version> Versionsnummer för API integrationen.
Datatyp: STRING
Max tecken: 16
Obligatorisk: Nej

Bör vara samma som versionen på detta
dokument!

</consignor>

Address-block
För att en frakt skall kunna utföras behöver olika adresser anges. Dessa kan markeras med taggar
med olika namna så som exempelvis 'address_to' och 'address_from'.

Innehållet mellan taggarna är dock det samma. Därför dokumenterar vi det här på en gemensam
plats.

<address-tagg> Adress-typen
Datatyp: STRING
Max tecken: 25
Obligatorisk: Ja

Kan vara address_from, address_to eller
något annat. Vilken namn taggen skall
ha framgår av dokumentetdär adressen
skall anges.
Använd alltså inte 'address-tagg' utan
den specifika taggen.

 <street_address_1>Gjuterig 9</street_address_1> Gatuadress (rad 1)
Datatyp: STRING
Max tecken: 255
Obligatorisk: Ja

Om frakten skall till en 'C/O' adress skall
detta anges på den här raden.

 <street_address_2>Vån 7 C</street_address_2> Gatuadress (rad 2)
Datatyp: STRING
Max tecken: 255
Obligatorisk: Nej

Ytterliggare leveransinformation kan
anges inom parantes på den här raden.
Exempelvis:
(Har Lossningsavtal)
(Lämna på lastkajjen)

 <postal_code>55318</postal_code> Postnummer
Datatyp: STRING
Max tecken: 16
Obligatorisk: Ja – utom för länder som
inte använder postnummer, så som
Gambia, se Appendix 2, sid 71

Postnumret används också som primära
sättet att hitta namnet på staden dit
frakten skall skickas. Bara i oklara fall
kommer 'city_name'-fältet att användas.

 <city_name>Jönköping</city_name> stadnamn
Datatyp: STRING
Max tecken: 32
Obligatorisk: Nej om postal_code anges
och är unik för orten.

 <residential>[0 | 1]</residential> Anger om adressen är en hem-adress
(alltså en privat-adress) eller någon
annan adress.
Datatyp: BOOLEAN
Obligatorisk: Nej
Default = 1 (residential)

 <country_code>SE</country_code> Landskod - Se Appendix 2
Datatyp: STRING
Max tecken: 2
Obligatorisk: Ja

<country_subdivision_code>F</country_subdivision_c
ode>

Country subdivision code
Datatyp: STRING
Max tecken: 3
Obligatorisk:

SKALL INTE ANGES LÄNGRE.

 <language>sv</language> Mottagarens språk, se Appendix 1 sid 70
språkkod ISO 639-1
Datatyp: STRING
Max tecken: 2

Kan BARA anges för <address_to>-
block.
Den anger vilket språk Fraktjakt skall
använda i email och kommunkation med
Mottagaren.

</address-tagg> Noter:
1. Country_subdivision fås numera
via postnumret och skall inte
längre anges.

Noter:
1. Country_subdivision fås numera via postnumret och skall inte längre anges.

Query API (Fraktsökning, Kundstyrd frakt)
Query API:et är för att ställa fraktfrågor mot Fraktjakt. Man frågar alltså efter bästa, billigaste och
snabbaste fraktalternativen.

Samma funktionalitet finns på första-sidan på fraktjakt (https://www.fraktjakt.se). Dock är den
sökningen lite långsammare.

Anrop
För att göra en fraktsökning skall man skicka in en definition på den frakt man vill skicka. Den kan
bestå av ett eller flera paket och har en mottagaradress. Det betyder alltså att om man anger flera
paket skall samtliga dessa skickas från en och samma avsändaradress till en och samma
mottagaradress.

För varje paket behövs bara vikten skickas med, men för mer korrekta uppgifter rekommenderas
alla måtten (längd, bredd och höjd) på varje paket. Om inte volymen på paketen skickas, kan ett
standardpaket som matas in i Fraktjakt användas.

För att senare skapa en order utifrån en tidigare fraktsökning (se Order API anropstyp 1, sidan 33)
måste fraktsökningen ha fullständiga måtten, dvs längd, bredd och höjd ska ha skickats med i den
ursprungliga fraktsökningen.

Om fraktpriset beror på avståndet används den gods-adress som matades in vid registreringen som
avsändare.

Query API'et har följande URL:

https://testapi.fraktjakt.se/fraktjakt/query_xml (TEST API, för utveckling och tester)

https://api.fraktjakt.se/fraktjakt/query_xml (PROD API, för riktiga fraktköp i produktion)

Om man önskar söka priset för bara en frakttjänst kan <shipping_product_id>-taggen användas. ID-
nummer kan fås från en tidigare sökning i <id>-taggen under <shipping_product>-taggen, eller via
https://www.fraktjakt.se/shipping_products/xml_list – Se mer om det anropet på sidan 63.

I inställningarna för webbutiken anger man om man vill ha ankomsttid eller transporttid i svaret.
Ankomsttiden beräknas från hur lång tid en frakttjänst tar och vilka dagar man anger att man
skickar paket på och vilka dagar i veckan frakttjänsten levererar paket.

TIPS! Om man inom 24 timmar skickar en exakt likadan fråga en gång till till query_xml, kommer
Fraktjakt att upptäcka det och skicka ett cachat svar.

När svarstiderna är viktigare än exakthet.

Du kan också göra en snabb och enkel fraktsökning som vi cache:ar väldigt hårt lokalt. Det är bra
om du snabbt vill vissa ett troligt fraktpris till dina kunder och inte är intresserad av att ännu lämna
det slutgiltiga exakta priset. Där svarstiderna är viktigare än exakthet. Eller i det fall du faktiskt inte
vet adressen till den som är mottagare till frakten.

Allt du då behöver göra är att skicka samma adress i avsändarfältet och i mottagare-fältet. Fraktjakt
känner då av att det inte är en vanlig sökning, utan en snabb-sökning.

https://www.fraktjakt.se/shipping_products/xml_list
https://api.fraktjakt.se/fraktjakt/query_xml
https://testapi.fraktjakt.se/fraktjakt/query_xml
https://www.fraktjakt.se/

OBS! Skapa inte en order från den här sökningen, utan gör en ny sökning när du verkligen vill
beställa frakten. Annars kommer inte rätt adressuppgifter att skickas till transportören och frakten
kommer inte fram. Då kan det vara lämpligt att ange sökning för ett specifik shipping_product_id.

Tagg och exempel på värde i taggen Beskrivning

<?xml version="1.0" encoding="UTF-8"?> XML-huvud enligt XML-standard.

- <shipment> Huvudtagg. Under den beskrivs frakten.

 - <consignor> Information om den som gör anropet.

Se Consignor-Block på sidan 16

 </consignor>

 - <value>10</value> Värdet på alla varorna I transporten.
Datatyp: FLOAT
Obligatoriskt: Nej

 - <express>[0 | 1]</express> Om sökningen enbart skall resultera i
express-frakter.
Datatyp: BOOLEAN
Obligatoriskt: Nej
Default = 0 (ingen begränsning)

 - <pickup>[0 | 1]</pickup> Om sökningen enbart skall resultera i
frakter med upphämtning.
Datatyp: BOOLEAN
Obligatoriskt: Nej
Default = 0 (ingen begränsning)

 - <dropoff>[0 | 1]</dropoff> Om sökningen enbart skall resultera i
frakter med utkörning / hemleverans.
Datatyp: BOOLEAN
Obligatoriskt: Nej
Default = 0 (ingen begränsning)

 - <green>[0 | 1]</green> Om sökningen enbart skall resultera i
företag med någon form av
miljömärkning.
Datatyp: BOOLEAN
Obligatoriskt: Nej
Default = 0 (ingen begränsning)

 - <quality>[0 | 1]</quality> Om sökningen enbart skall resultera i
företag med någon form av
kvalitetsmärkning.
Datatyp: BOOLEAN
Obligatoriskt: Nej
Default = 0 (ingen begränsning)

 - <time_guarantee>[0 | 1]</time_guarantee> Om sökningen enbart skall resultera i
frakter med leveranstidsgaranti.
Datatyp: BOOLEAN
Obligatoriskt: Nej
Default = 0 (ingen begränsning)

 - <cold>[0 | 1]</cold> Frakten innehåller kylvaror eller inte.
(note 2)
Datatyp: BOOLEAN
Obligatoriskt: Nej
Default = 0 (vanlig transport)

 - <frozen>[0 | 1]</frozen> Frakten innehåller frysvaror eller inte.
(note 2)
Datatyp: BOOLEAN
Obligatoriskt: Nej
Default = 0 (vanlig transport)

 - <shipping_product_id>30</shipping_product_id> Anges om man endast vill söka priset för
en produkt.
Datatyd: INTEGER
Obligatoriskt: Nej – absolut inte

 - <no_agents>[0 | 1]</no_agents> Om du vill veta närmaste ombud eller
inte. Att inte visa ombuden snabbar upp
svaren, men ger kunderna en sämre
tjänst.
Datatyp: BOOLEAN
Obligatoriskt: Nej
Default = 0 (ombuden visas)

 - <no_prices>[0 | 1]</no_prices> Inga priser visas! Ger mycket snabbare
sökresultat och visar då bara tjänsterna
som finns tillgängliga på angiven adress.
Kombineras gärna med <no_agents>.
Används om endast tillgänglighet är
intressant.
Datatyp: BOOLEAN
Obligatoriskt: Nej
Default = 0 (priser visas)

 - <agents_in>[0 | 1]</agents_in> Om du vill veta närmaste ombud för
inlämning eller inte. Att visa inlämnings
ombuden kommer att göra sökningen
något långsammare.
Datatyp: BOOLEAN
Obligatoriskt: Nej
Default = 0 (ombuden visas inte)

 - <shipper_info>[0 | 1]</shipper_info> Om du vill få fram extra information om
transportörerna som levererar de
returnerade frakttjänster. Svaret
innehåller då taggen <shipper> med sina
sub-taggar id, name och logo_url.
Datatyp: BOOLEAN
Obligatoriskt: Nej
Default = 0 (ingen extra info)

 - <parcels> Paketen. Minst ett paket måste anges
och vi rekommenderar inte att ni frågar
efter en större transport än 10 samtidiga
paket.
MinOccur = 1

 - <parcel> Data om ett paket.

 <weight>3.2</weight> Paket vikt i kg
Datatyp: FLOAT
Obligatorisk: Ja

 <length>35</length> Paket längd i cm
Datatyp: FLOAT
Obligatorisk: Nej
Längsta sidan

 <width>23.5</width> Paket bredd i cm
Datatyp: FLOAT
Obligatorisk: Nej
Näst längsta sidan

 <height>15</height> Paket höjd i cm
Datatyp: FLOAT
Obligatorisk: Nej

 </parcel>

 </parcels>

 - <address_to> Mottagaradressen (vart frakten skall
skickas).
Obligatorisk: Nej! – men om inget anges
används webbutikens avsändaradress.
Det ger en snabb fraktsökning som inte
är helt korrekt.

Alternativt namn på taggen är 'address'

Se Address-block på sidan 18 Tänk på att <language> kan anges.

 </address_to>

 - <address_from> Avsändaradressen (var frakten skickas
från). Anges inte taggen, används den
godsadress som har angivits i Fraktjakt.
Att inte ange taggen möjliggör enklare
och snabbare bokning.

Obligatorisk: Nej (note 1)

Se Address-block på sidan 18

 </address_from>

 </shipment>

Noter:
1. Blocket address_from är sällan nödvändigt. Enklast för användaren är i regel att avsändande
adress anges i inställningarna i Fraktjakt. Möjligheten finns dock.
Fältet stödjer adresser i hela Världen.
Dock måste avsändaren eller mottagaren (address_from och address_to) vara i Sverige.

2. Om inte en tagg för kyltransport eller frystransport används, eller den är satt till något annat
värde än '1' eller 'true', kommer inte den typen av tjänster att visas i sökresultatet. Kyl och frys-
tjänster visas bara när taggen har ett sant värde. Man kan alltså inte få ett resultat med både vanliga
paket och kyltransport.

Exempel 1 - Vanlig fraktsökning
En vanlig fraktsökning levererar svar med en eller flera fraktalternativ.
Den här XML:en skall fungera om du bara byter ut consignor id och key till dina egna.

<?xml version="1.0" encoding="UTF-8"?>
<shipment xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
 <value>199.50</value>
 <shipper_info>1</shipper_info>
 <consignor>
 <id>YOUR_CONSIGNOR_ID</id>
 <key>YOUR_CONSIGNOR_KEY</key>
 <currency>SEK</currency>
 <language>sv</language>
 <encoding>UTF-8</encoding>
 <api_version>3.1.0</api_version>
 </consignor>
 <no_agents>1</no_agents>
 <parcels>
 <parcel>
 <weight>2.8</weight>
 <length>30</length>
 <width>20</width>
 <height>10</height>
 </parcel>
 </parcels>
 <address_to>
 <street_address_1>Hedenstorp 10</street_address_1>
 <street_address_2></street_address_2>
 <postal_code>33292</postal_code>
 <city_name>Gislaved</city_name>
 <residential>1</residential>

 <country_code>SE</country_code>
 <language>sv</language>

 </address_to>
</shipment>

Exempel 2 - Vanlig fraktsökning fast med flera paket
Den här XML:en skall fungera om du bara byter ut consignor id och key till dina egna.

<?xml version="1.0" encoding="UTF-8"?>
<shipment xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
 <value>199.50</value>
 <consignor>
 <id>YOUR_CONSIGNOR_ID</id>
 <key>YOUR_CONSIGNOR_KEY</key>
 <currency>SEK</currency>
 <language>sv</language>
 <encoding>UTF-8</encoding>
 <api_version>3.1.0</api_version>
 </consignor>
 <no_agents>1</no_agents>
 <parcels>
 <parcel>
 <weight>1.2</weight>
 <length>20</length>
 <width>15</width>
 <height>10</height>
 </parcel>
 <parcel>
 <weight>2.8</weight>
 <length>30</length>
 <width>20</width>
 <height>10</height>
 </parcel>
 <parcel>
 <weight>7</weight>
 <length>40</length>
 <width>30</width>
 <height>20</height>
 </parcel>
 </parcels>
 <address_to>
 <street_address_1>Hedenstorp 10</street_address_1>
 <street_address_2></street_address_2>
 <postal_code>33292</postal_code>
 <city_name>Gislaved</city_name>
 <residential>1</residential>
 <country_code>SE</country_code>
 <language>sv</language>

 </address_to>
</shipment>

Exempel 3 - Sök efter en viss frakttjänst (ange
shipping_product_id)

<?xml version="1.0" encoding="UTF-8"?>
<shipment xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
 <value>199.50</value>
 <consignor>

 <id>YOUR_CONSIGNOR_ID</id>
 <key>YOUR_CONSIGNOR_KEY</key>
 <currency>SEK</currency>
 <language>sv</language>
 <encoding>UTF-8</encoding>
 <api_version>3.1.0</api_version>
 </consignor>
 <no_agents>1</no_agents>
 <shipping_product_id>25</shipping_product_id>
 <parcels>
 <parcel>
 <weight>2.8</weight>
 <length>30</length>
 <width>20</width>
 <height>10</height>
 </parcel>
 </parcels>
 <address_to>
 <street_address_1>Hedenstorp 10</street_address_1>
 <street_address_2></street_address_2>
 <postal_code>33292</postal_code>
 <city_name>Gislaved</city_name>
 <residential>1</residential>
 <country_code>SE</country_code>
 <language>sv</language>

 </address_to>
</shipment>

Exempel 4 - Snabbsökning
<?xml version="1.0" encoding="UTF-8"?>
<shipment xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
 <value>199.50</value>
 <consignor>
 <id>YOUR_CONSIGNOR_ID</id>
 <key>YOUR_CONSIGNOR_KEY</key>
 <currency>SEK</currency>
 <language>sv</language>
 <encoding>UTF-8</encoding>
 <api_version>3.1.0</api_version>
 </consignor>
 <no_agents>1</no_agents>
 <shipping_product_id>25</shipping_product_id>
 <parcels>
 <parcel>
 <weight>2.8</weight>
 <length>30</length>
 <width>20</width>
 <height>10</height>
 </parcel>
 </parcels>
 <address_from>
 <street_address_1>Hedenstorp 10</street_address_1>
 <street_address_2></street_address_2>
 <postal_code>33292</postal_code>
 <city_name>Gislaved</city_name>
 <residential>1</residential>
 <country_code>SE</country_code>
 </address_from>
 <address_to>
 <street_address_1>Hedenstorp 10</street_address_1>
 <street_address_2></street_address_2>

 <postal_code>33292</postal_code>
 <city_name>Gislaved</city_name>
 <residential>1</residential>
 <country_code>SE</country_code>
 <language>sv</language>

 </address_to>
</shipment>

Exempel 5 - Vanlig UTRIKES fraktsökning
En vanlig fraktsökning levererar svar med en eller flera fraktalternativ.
Den här XML:en skall fungera om du bara byter ut consignor id och key till dina egna.

<?xml version="1.0" encoding="UTF-8"?>
<shipment xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
 <value>199.50</value>
 <consignor>
 <id>YOUR_CONSIGNOR_ID</id>
 <key>YOUR_CONSIGNOR_KEY</key>
 <currency>SEK</currency>
 <language>sv</language>
 <encoding>UTF-8</encoding>
 <api_version>3.1.0</api_version>
 </consignor>
 <parcels>
 <parcel>
 <weight>2.8</weight>
 <length>30</length>
 <width>20</width>
 <height>10</height>
 </parcel>
 </parcels>
 <address_to>
 <street_address_1>101 Main Street</street_address_1>
 <street_address_2></street_address_2>
 <postal_code>12345</postal_code>
 <city_name>Schenectady</city_name>
 <residential>1</residential>
 <country_code>US</country_code>
 <language>en</language>

 </address_to>
</shipment>

Svar
Tagg och exempel på värde i taggen Beskrivning

<?xml version="1.0" encoding="UTF-8"?>

- <shipment> En frakt.

 <status>ok</status> Status av API-anropet

ok = API-anropet lyckades.
warning = API-anropet lyckades med
varningar.
error = API-anropet misslyckades.

Skickas i svaret endast för API-
versioner 3.1.0 eller senare.

 <code>1</code> Felkod
0 = OK

1 = Warning
2 = Error

 <warning_message>Du behöver ange alla
mått</warning_message>

Varningar som kan vara bra att ha,
främst vid utvecklingen.
Datatyp: STRING
Max tecken: 500
Obligatorisk: Ja

 <error_message></error_message> Felmeddelanden.
Datatyp: STRING
Max tecken: 500
Obligatorisk: Ja

 <currency>SEK</currency> Returnerad valuta.
Datatyp: STRING
Max tecken: 3
Obligatorisk: Ja

 <id>67887</id> Fraktjakts frakt id (SHIPMENT_ID).
Används vid alla framtida referenser
till den här sökningen.
Datatyp: INTEGER
Obligatorisk: Ja

 <access_code>ABC12345</access_code> En kod för att nå och hantera frakten
utan att ha varit inloggad sedan
tidigare. (1)

 <access_link>
https://www.fraktjakt.se/shipments/show/163221?
code=b6dfc12fc04ec98132da2eb1c1739272cc646ed9
 </access_link>

En länk för att hantera frakten med
hjälp av ovannämde SHIPMENT_ID
och ACCESS_CODE.
Datatyp: STRING
Obligatorisk: No

 - <shipping_products> Sökresultaten presenteras som en
XML-array. De sorteras i den ordning
som har angetts i inställningarna i
Fraktjakt.

 - <shipping_product> Ett tjänst i aktuell frakt.

Se sid 63 för de aktuella tjänsterna
som sökningen kan resultera i.

 <id>15</id> Tjänstens id i Fraktjakt. Används vid
framtida fraktköp.
Datatyp: INTEGER
Obligatorisk: Ja

 <name>Privat</name> Tjänstens namn. Kan presenteras
direkt.
Datatyp: STRING
Max tecken: 35
Obligatorisk: Ja

 <description>Bussgods - Privat</description> Beskrivning av tjänsten. Kan
presenteras direkt. Sammanslagning
av transportörens namn och tjänstens
namn.
Datatyp: STRING
Max tecken: 85
Obligatorisk: Ja

 <arrival_time>1-2 dagar</arrival_time> Transporttid (antal dagar från nu eller)
eller ankomsttid (uppskattat datum)
Datatyp: STRING
Max tecken: 64
Obligatorisk: Kan vara tomt

 <price>159.50</price>

Tjänstens pris
Datatyp: FLOAT
Obligatorisk: Ja

 <tax_class>25.00</tax_class> Tjänstens moms (procent)
Datatyp: FLOAT

https://www.fraktjakt.se/shipments/show/1633221?code=b6dfc12fc04ec98132da2eb1c1739272cc646ed9
https://www.fraktjakt.se/shipments/show/1633221?code=b6dfc12fc04ec98132da2eb1c1739272cc646ed9

 Obligatorisk: Ja

 <agent_info>Cityterminalen Stockholm ca 2 km i
Stockholm</agent_info>

Tjänstens närmaste
uthämtningsombud info
Datatyp: STRING
Max tecken: 72
Obligatorisk: Kan vara tomt

 <agent_link>
https://www.fraktjakt.se/agents/search_closest/377483?
type=9&shipper=4/
 </agent_link>

Tjänstens ombuds länk på Fraktjakt.
Datatyp: STRING
Max tecken: 256
Obligatorisk: Kan vara tomt

 <agent_in_info>Jönköping Bussgods ca 1 km i
Jönköping</agent_info>

Tjänstens närmaste
uthämtningsombud info
Visas bara om agents_in är sant.
Datatyp: STRING
Max tecken: 72
Obligatorisk: Nej

 <agent_in_link>
https://www.fraktjakt.se/agents/search_closest/377482?
type=8&shipper=4
 </agent_link>

Tjänstens inlämnande ombuds länk
på Fraktjakt.
Visas bara om agents_in är sant.
Datatyp: STRING
Max tecken: 72
Obligatorisk: Nej

 - <shipper> Transportören som levererar tjänsten.
Taggen (och sina sub-taggar) skapas
bara om <shipper_info> skickas i den
ursprungliga Query API anrop med
värdet ”1”.
Obligatorisk: Nej

 <id>4</id> Transportörens id i Fraktjakt.
Datatyp: INTEGER
Obligatorisk: Nej

 <name>Bussgods</name> Transportörens namn.
Datatyp: STRING
Max tecken: 35
Obligatorisk: Nej

 <logo_url>
https://www.fraktjakt.se/images/shippers/4.png
 </logo_url>

Transportörens logo. I fall du vill visa
det när du presenterar sökresultatet.
Datatyp: STRING
Max tecken: 72
Obligatorisk: Nej

 </shipper>

 </shipping_product>

 </shipping_products>

 </shipment>

1. Tillgänglig om taggen <api_version> är större än 2.9.2. Lägg in koden i länken:
https://www.fraktjakt.se/shipments/show/SHIPMENT_ID&access_code=ACCESS_CODE

För mer inforamtion om länken, se sidan 53

https://www.fraktjakt.se/shipments/show/SHIPMENT_ID&access_code=ACCESS_CODE
https://www.fraktjakt.se/images/shippers/4.png
https://www.fraktjakt.se/agents/search_closest/377482?type=8&shipper=4
https://www.fraktjakt.se/agents/search_closest/377482?type=8&shipper=4
https://www.fraktjakt.se/agents/search_closest/377483?type=9&shipper=4/
https://www.fraktjakt.se/agents/search_closest/377483?type=9&shipper=4/

Requery API (Fraktsökning mot cache)
Om man har tidigare anropat Query API:et och fått tillbaka ett svar innehållande ett shipment_id, då
kan man anropa Requery API:et för att få ett cachat svar från Fraktjakt. Det går mycket snabbare.

Anrop
Anropet ska bestå av samma standardfälten som gäller för alla anrop (se avsnittet Gemensamt i alla
API anrop ovan) plus ett shipment_id som man fick från ett tidigare anrop till Query API:et.

Requery API'et har följande URL:

https://testapi.fraktjakt.se/fraktjakt/requery_xml (TEST API, för utveckling och tester)

https://api.fraktjakt.se/fraktjakt/requery_xml (PROD API, för riktiga fraktköp i produktion)

I inställningarna för webbutiken anger man om man vill ha ankomsttid eller transporttid i svaret.
Ankomsttiden beräknas från hur lång tid en frakttjänst tar och vilka dagar man anger att man
skickar paket på och vilka dagar i veckan frakttjänsten levererar paket.

Tagg och exempel på värde i taggen Beskrivning

<?xml version="1.0" encoding="UTF-8"?> XML-huvud enligt XML-standard.

- <shipment> Huvudtagg. Under den beskrivs frakten.

 - <value>10.50</value> Värdet på alla varorna I transporten.
Datatyp: FLOAT
Obligatoriskt: Nej

 - <shipper_info>[0 | 1]</shipper_info> Om du vill få fram extra information om
transportörerna som levererar de
returnerade frakttjänster. Svaret
innehåller då taggen <shipper> med sina
sub-taggar id, namn och logo_url.
Datatyp: BOOLEAN
Obligatoriskt: Nej
Default = 0 (ingen extra info)

 - <consignor> Information om den som gör anropet.

Se Consignor-Block på sidan 16

 </consignor>

 <shipment_id>67887</shipment_id> Fraktjakts frakt id.
OBS! Ska vara samma id som erhölls
tidigare från Query API'et (query_xml).
Datatyp: INTEGER
Obligatorisk: Ja

 </shipment>

Exempel
Den här XML:en skall fungera om du bara byter ut consignor id och key till dina egna.

<?xml version="1.0" encoding="UTF-8"?>
<shipment>
 <value>10</value>

https://api.fraktjakt.se/fraktjakt/requery_xml
https://testapi.fraktjakt.se/fraktjakt/requery_xml

 <consignor>
 <id>YOUR_CONSIGNOR_ID</id>
 <key>YOUR_CONSIGNOR_KEY</key>
 <currency>SEK</currency>
 <language>sv</language>
 <encoding>UTF-8</encoding>
 <api_version>3.1.0</api_version>
 </consignor>
 <shipment_id>67887</shipment_id>
</shipment>

Svar
Tagg och exempel på värde i taggen Beskrivning

<?xml version='1.0' encoding='UTF-8'?>

- <shipment> En frakt.

 <status>ok</status> Status av API-anropet

ok = API-anropet lyckades.
warning = API-anropet lyckades med
varningar.
error = API-anropet misslyckades.

Skickas i svaret endast för API-
versioner 3.1.0 eller senare.

 <code>1</code> Felkod
0 = OK
1 = Warning
2 = Error

 <warning_message>Du behöver ange alla
mått</warning_message>

Varningar som kan vara bra att ha,
främst vid utvecklingen.
Datatyp: STRING
Max tecken: 500
Obligatorisk: Ja

 <error_message></error_message> Felmeddelanden.
Datatyp: STRING
Max tecken: 500
Obligatorisk: Ja

 <currency>SEK</currency> Returnerad valuta.
Datatyp: STRING
Max tecken: 3
Obligatorisk: Ja

 <id>67887</id> Fraktjakts frakt id. Används vid alla
framtida referenser till den här
sökningen.
Datatyp: INTEGER
Obligatorisk: Ja

 <access_code>ABC12345</access_code> En kod för att nå och hantera frakten
utan att ha varit inloggad sedan
tidigare. (1)

 <access_link>
https://www.fraktjakt.se/shipments/show/163221?
code=b6dfc12fc04ec98132da2eb1c1739272cc646ed9
 </access_link>

En länk för att hantera frakten med
hjälp av ovannämde SHIPMENT_ID
och ACCESS_CODE.
Datatyp: STRING
Obligatorisk: No

 - <shipping_products> Sökresultaten presenteras som en
XML-array. De sorteras i den ordning
som har angetts i inställningarna i
Fraktjakt.

https://www.fraktjakt.se/shipments/show/1633221?code=b6dfc12fc04ec98132da2eb1c1739272cc646ed9
https://www.fraktjakt.se/shipments/show/1633221?code=b6dfc12fc04ec98132da2eb1c1739272cc646ed9

 - <shipping_product> Ett tjänst i aktuell frakt.

Se sid 63 för de aktuella tjänsterna
som sökningen kan resultera i.

 <id>15</id> Tjänstens id i Fraktjakt. Används vid
framtida fraktköp.
Datatyp: INTEGER
Obligatorisk: Ja

 <name>Privat</name> Tjänstens namn. Kan presenteras
direkt.
Datatyp: STRING
Max tecken: 35
Obligatorisk: Ja

 <description>Bussgods - Privat</description> Beskrivning av tjänsten. Kan
presenteras direkt.
Datatyp: STRING
Max tecken: 35
Obligatorisk: Ja

 <arrival_time>1-2 dagar</arrival_time> Transporttid (antal dagar från nu) eller
ankomsttid (uppskattat datum)
Datatyp: STRING
Max tecken: 64
Obligatorisk: Kan vara tomt

 <price>159.50</price>

Tjänstens pris
Datatyp: FLOAT
Obligatorisk: Ja

 <tax_class>25.00</tax_class>

Tjänstens moms
Datatyp: FLOAT
Obligatorisk: Ja

 <agent_info>Cityterminalen Stockholm ca 2 km i
Stockholm</agent_info>

Tjänstens närmaste
uthämtningsombud info
Datatyp: STRING
Max tecken: 72
Obligatorisk: Kan vara tomt

 <agent_link>
https://www.fraktjakt.se/agents/search_closest/377483?
type=9&shipper=4/
 </agent_link>

Tjänstens ombuds länk på Fraktjakt.
Datatyp: STRING
Max tecken: 256
Obligatorisk: Kan vara tomt

 <agent_in_info>Jönköping Bussgods ca 1 km i
Jönköping</agent_info>

Tjänstens närmaste
uthämtningsombud info
Visas bara om agents_in var sant i
den ursprungliga Query API anrop.
Datatyp: STRING
Max tecken: 72
Obligatorisk: Nej

 <agent_in_link>
https://www.fraktjakt.se/agents/search_closest/377482?
type=8&shipper=4
 </agent_link>

Tjänstens inlämnande ombuds länk
på Fraktjakt.
Visas bara om agents_in var sant i
den ursprungliga Query API anrop.
Datatyp: STRING
Max tecken: 72
Obligatorisk: Nej

 <shipper> Transportören som levererar tjänsten.
Taggen (och sina sub-taggar) skapas
bara om <shipper_info> skickas i den
ursprungliga Requery API anrop med
värdet ”1”.
Obligatorisk: Nej

 <id>4</id> Transportörens id i Fraktjakt.
Datatyp: INTEGER
Obligatorisk: Nej

https://www.fraktjakt.se/agents/search_closest/377482?type=8&shipper=4
https://www.fraktjakt.se/agents/search_closest/377482?type=8&shipper=4
https://www.fraktjakt.se/agents/search_closest/377483?type=9&shipper=4/
https://www.fraktjakt.se/agents/search_closest/377483?type=9&shipper=4/

 <name>Bussgods</name> Transportörens namn.
Datatyp: STRING
Max tecken: 35
Obligatorisk: Nej

 <logo_url>
https://www.fraktjakt.se/images/shippers/4.png
 </logo_url>

Transportörens logo. I fall du vill visa
det när du presenterar sökresultatet.
Datatyp: STRING
Max tecken: 72
Obligatorisk: Nej

 </shipper>

 </shipping_product>

 </shipping_products>

 </shipment>

https://www.fraktjakt.se/images/shippers/4.png

Order API (Skapa en order)
I en vanlig webbutiksintegration där man har först skickat in ett Query API anrop för att kunna
presentera fraktalternativ för webbutikskunden, skall webbutiken kommunicera en andra gång med
Fraktjakt för att placera en order. Då använder man Order API anropstyp 1 (se nedan). I en
webbutiksintegration kan det vara lämpligt att detta ske efter webbutikens kund har genomfört
betalningen för varorna som köptes i webbutiken.

Om man vet exakt vilken frakttjänst man vill köpa, och inte vill anropar Query API för att hämta
fraktalternativ i förväg, då kan man använda sig av Order API anropstyp 2 (se nedan). Fördelen är
att man skapar en order med bara ett enkelt anrop till Fraktjakt.

Placera en order i Fraktjakt genom att anropa Order API'et, som har följande URL:

https://testapi.fraktjakt.se/orders/order_xml (TEST API, för utveckling och tester)

https://testapi.fraktjakt.se/orders/order_xml (PROD API, för riktiga fraktköp i produktion)

Inställningen för email från Fraktjakt som heter 'Inkommande fraktkopling' i webbutikens
inställningar i Fraktjakt anger om ett mail från Fraktjakt till webbutiksadministratören skall skapas
för varje anrop till det här API'et. På så sätt kan administratören lättare hantera administrationen om
det sällan kommer in anrop.

Anropstyper
Det finns två typer av Order API anrop:

Anropstyp 1 - Skapa en order från en tidigare skapat sändning

Vanligtvis skapat den tidigare sändningen genom Query API, sidan 20.

Det inkommande XML innehåller taggen <shipment_id> som identifierar den tidigare skapat
sändning.

Ange inte taggen <parcels> för denna anropstypen. Den tidigare skapat sändning (identifierad med
taggen <shipment_id>) ska redan ha paket med fullständiga måtten, dvs längd, bredd och höjd för
varje paket i sändningen ska ha skickats med i den ursprungliga fraktsökningen. Om man försöker
skapa en order utifrån en sändning som inte har fullständiga måtten kommer API:et att säga ifrån.

Om du skickar ett anrop till Order API och anger en shipment_id som det redan skapats en order för,
det skapas en ny order innehållande en ny sändning (med en ny shipment_id). Dessa ser likadana ut
som tidigare sändning och order. På så sätt kan du lätt skapa flera köp av likadana frakter mellan
samma adresser.

Order API delar upp en sändning i flera sändningar när den ursprungliga sändningen innehåller fler
än ett paket och frakttjänsten är en sådan där mottagaren hämtar ut sändningen hos
fraktleverantörens ombud.

Det går att skicka in adresser med taggarna <address_from> och <address_to> men dessa används
inte här. Det är alltid den angiven sändningens adresser som gäller.

För att senare skapa en order utifrån en tidigare fraktsökning måste sändningen ha de fullständiga
måtten, dvs längd, bredd och höjd ska ha skickats med i den ursprungliga fraktsökningen.

https://testapi.fraktjakt.se/orders/order_xml
https://testapi.fraktjakt.se/orders/order_xml

Anropstyp 2 - Skapa en order direkt utan att tidigare ha skapat en sändning

Denna anropstypen tillåter en att placera en order i Fraktjakt med bara en enkel anrop till Fraktjakt
API.

Det inkommande XML innehåller inte någon <shipment_id> tagg. Istället innehåller taggen
<parcels>.

Alternativen för taggen <shipping_product_id> fås genom att första anropa
https://www.fraktjakt.se/shipping_products/xml_list, se sidan 63.

Adresshantering:

• Avsändaradress - om du skickar in en avsändaradress med taggen <address_from> blir den
inskickade adressen fraktens avsändaradress, annars används den registrerade godsadress
som fraktens avsändaradress.

• Mottagaradress - om du skickar in en mottagaradress med taggen <address_to> blir den
inskickade adressen även fraktens mottagaradress. Om inte den här taggen skickas in
kommer avsändaradressen att användas. Oftast vill man inte ha det beteendet.

Anrop
Taggar och exempel på värden Beskrivning

<?xml version="1.0" encoding="UTF-8"?> XML-huvud enligt XML-standard.

- <OrderSpecification> Hela ordern som skickas till
Fraktjakt. Består av en sändning.
Obligatorisk: Ja

 <value>10.2</value> Värdet på alla varorna i
transporten och hur mycket de
skall ersättas med vid förlust
(försäkringsvärde). Bör, men
behöver inte vara samma värde
som i sändningen.
Datatyp: FLOAT
Obligatoriskt: Nej

 - <consignor> Information om den som gör
anropet.

Se Consignor-Block på sidan 16

 </consignor>

 - <referred_consignor> Om det inte är consignor som
avslutar köpet och betalar
används det här fältet för att
hänvisa till rätt användare som
skall betala.
Det gäller alltså om någon annan
än order-skaparen skall betala
frakten, ex om du integrerar åt
tredje part.
Svaret innehåller då också taggen
<payment_link> som länkar till
betalsidan.
Datatyp: INTEGER
Obligatorisk: Nej

 <id>REFERRED_CONSIGNOR_ID</id> Betalarens Consignor ID i
Fraktjakt.
Datatyp: INTEGER

Obligatorisk: Ja, om
referred_consignor anges

 <key>REFERRED_CONSIGNOR_KEY</key> Betalarens Consignor nyckel
Datatyp: STRING
Max tecken: 64

https://www.fraktjakt.se/shipping_products/xml_list

Obligatorisk: Ja, om
referred_consignor anges

 </referred_consignor>

 <shipment_id>SHIPMENT_ID</shipment_id> Fraktjakts frakt id.
OBS! Ska vara samma id som
erhölls tidigare från Query API.
Om ett gammalt shipment_id
återanvänds, skapas en ny frakt,
men alla uppgifter (adress osv) tas
från den gamla frakten.
Datatyp: INTEGER
Obligatorisk: Ja , vid anropstyp 1
Utelämnas vid anropstyp 2.

 <shipping_product_id>15</shipping_product_id> Tjänstens id i Fraktjakt
OBS! Vid anropstyp1, ska vara
samma id som erhölls tidigare
från Query API.
Datatyp: INTEGER
Obligatorisk: Ja

 <anonymous_sender>Ett annat namn</anonymous_sender> Används om mottagaren inte vill
att det skall synas varifrån frakten
kommer eller du arrangerar
frakten åt någon annan.
Används inte när 'sender_email'-
taggen används.
Datatyp: STRING
Obligatorisk: Nej

 <reference>Orderid 1236</reference> Eget fält som refererar frakten I
Fraktjakt. Kan vara eget order_id,
hjälptext eller annat valfritt värde.
Syns också på alla fraktsedlar.
Datatyp: STRING
Max tecken: 50
Endast siffror, bokstäverna A-Z
och mellanslag är tillåtna.
Obligatoriskt: Nej

 <export_reason>SALE</export_reason>

 Tillåtna värden:
• SALE - Försäljning - mottagaren har köpt godset
• GIFT - Present - godset är en present till mottagaren
• SAMPLE - Varuprov - godset är en varuprov till mottagaren
• RETURN - Retur - returnerar gods som köptes från mottagaren
• REPAIR - Reparation - godset ska repareras av mottagaren
• PERSONAL EFFECTS - Personliga tillhörigheter

Reason for export beskriver
sändningens syfte för.
Datatyp: STRING
Max tecken: 16
Defaultvärde: SALE
Obligatoriskt: För frakt till eller från
utlandet.

 <commodities> De olika varuslagen i sändningen.
Ett varuslag är en typ av varor
som finns i sändningen.
Minst ett varuslag måste anges.
MinOccur = 1

Utelämnas vid anropstyp 2.
Används bara om man beställer

en Fraktbag
(shipping_product_id = 137-141).

 - <commodity> Data om ett varuslag.

 <name>skor</name> Varuslagets benämning
Datatyp: STRING
Max tecken: 64
Obligatorisk: Ja

Värdet skall förstås i

mottagarlandet

 <quantity>3</quantity> Varuslagets kvantitet i den
enheten som anges i
<quantity_units>
Datatyp: INTEGER
Obligatorisk: Ja

 <taric>0123456789</taric>

 (se http://tulltaxan.tullverket.se/#!/taric/nomenclature/sbt)

Varuslagets kod i tullen. Kan
också kallas taric-kod.
Datatyp: INTEGER
Obligatorisk: Nej, men kan anges i
frakt till utlandet.

Snabbar upp tullhanteringen
avsevärt.

 <quantity_units>EA</quantity_units>

Tillåten värden:
EA = styck
DZ = dussin
L = liter
ML = mililiter
KG = kilogram
Default är EA (each) om inget värde anges.

Enheten som varuslaget räknas
eller mäts med.
Datatyp: STRING
Max tecken: 2
Defaultvärde: EA
Obligatorisk: Nej, men kan anges i
frakt till utlandet.

 <description>svart läderskor</description> Beskrivning av varuslaget (minst
15 tecken)
Datatyp: STRING
Min tecken: 15
Max tecken: 128
Obligatorisk: Frakt till utlandet.

Värdet skall förstås i
mottagarlandet

<country_of_manufacture>US</country_of_manufacture>

(Default är SE om inget värde anges.)

Landskod, enligt ISO 3166-1
alpha-2 (5) standarden.
Datatyp: STRING
Max tecken: 2
Obligatorisk: Nej, men kan anges i
frakt till utlandet

Se Appendix 2 sidan 71 för
koderna

 <weight>13.1</weight> Totala vikten i kg av varuslaget i
sändningen. Alltså totalvikten av
alla enheterna.
Totalsumman av alla varuslagens
vikter måste vara samma som
totalsumman av paketens vikter.
Datatyp: FLOAT
Obligatorisk: För frakt till utlandet

 <unit_price>99.99</unit_price> Varuslagets värde per enhet av
det här varuslaget. Används vid
förtullning och vid reklamation.
Datatyp: FLOAT
Obligatorisk: För frakt till utlandet

 </commodity>

 </commodities>

 - <parcels> Paketen. Minst ett paket måste
anges och vi rekommenderar inte
att ni frågar efter en större
transport än 10 samtidiga paket.
MinOccur = 1 vid anropstyp 2.

http://tulltaxan.tullverket.se/#!/taric/nomenclature/sbt

Utelämnas vid anropstyp 2 om
man beställer en Fraktbag
(shipping_product_id = 137-141).

Utelämnas alltid vid anropstyp 1

 - <parcel> Data om ett paket.

 <weight>3.2</weight> Paket vikt i kg
Datatyp: FLOAT
Obligatorisk: Ja (om parcel anges)

 <length>35</length> Paket längd i cm
Datatyp: FLOAT
Obligatorisk: Ja (om parcel anges)

Längsta sidan

 <width>23.5</width> Paket bredd i cm
Datatyp: FLOAT
Obligatorisk: Ja (om parcel anges)
Näst längsta sidan

 <height>15</height> Paket höjd i cm
Datatyp: FLOAT
Obligatorisk: Ja (om parcel anges)

 </parcel>

 </parcels>

 - <address_from> Avsändaradressen (var frakten
skickas från).
Obligatorisk: Nej

Om inte adressen anges, tas
adressen från Inställningarna.

Se Address-block på sidan 18

 </address_from>

 - <address_to> Mottagaradressen (vart frakten
skall skickas). Alternativt namn är
'address'
Obligatorisk: Ja, vid anropstyp 2

Se Address-block på sidan 18 Tänk på att <language> kan
anges.

 </address_to>

 - <recipient> Mottagaren
Obligatoriskt: Ja

 <company_to>Köp och sälj AB</company_to> Mottagarföretagets namn
Datatyp: STRING
Max tecken: 32
Obligatorisk: Nej, om name_to
anges

 <name_to>Sven Andersson</name_to> Mottagarens namn
Datatyp: STRING
Max tecken: 32
Obligatorisk: Nej, om company_to
anges

 <telephone_to>036190220</telephone_to> Mottagarens telefonnummer.
Datatyp: STRING
Max tecken: 32
Obligatorisk: Nej – men bör anges

 <mobile_to>0709999999</mobile_to> Mottagarens mobiltelefonnummer.
Datatyp: STRING

Max tecken: 32
Obligatorisk: Nej – men bör anges
för frakttjänster där SMS avisering
ingår.

 <email_to>sven@webbutikenab.se</email_to> Mottagarens emailadress.
Datatyp: STRING
Max tecken: 64
Obligatorisk: Bör anges för att
Email avisering skall fungera
som tänkt, inklusive den
skräddarsydda aviseringen från
Fraktjakt.

 </recipient>

 <sender_email>info@exempel.info</sender_email> Fält för förbetald frakt. Om du vill
att någon annan skall hantera
frakten än köparen, anger du en
emailadress till den personen här.
Det här kommer att skapa taggen
sender_email_link i order-svaret
och ett email kommer att skickas
till den adressen när ordern är
betald.(6).
Datatyp: STRING
Max tecken: 64

Obligatorisk: Nej

Fraktjakt avgör automatiskt om det
rör sig om mottagarfrakt eller
tredjepartsfrakt baserat på
angivna adresser.

 <booking> Fält för att ange information för att
boka upphämtning av sändningen
hos avsändaren. Bokningen sker
alltid från avsändaradressen.
Om inte fältet skickas med,
skapas en bokning baserat på
webbutikens uppgifter.
Obligatorisk: Nej

 <driving_instruction>Hit och
dit</driving_instruction>

Hur man hittar till platsen där
hämtningen skall ske.
Datatyp: String
Max tecken: 50
Obligatoriskt: Nej

 <user_notes>Portkod 1112</user_notes> Anteckningar för att bokningen
skalll kunna utföras och som
skickas till fraktbolaget.
Datatyp: String
Max tecken: 50
Obligatoriskt: Nej

 <pickup_date>2014-12-10</pickup_date> Datum för bokningen.
Måste vara i framtiden, eller så
kommer inte bokningen att
fungera.
Datatyp: Date (YYYY-MM-DD)
Obligatoriskt: Nej

 </booking>

 </OrderSpecification>

Noter:
1. En sändning (shipment) innehåller ett eller flera paket (parcels).
2. En sändning (shipment) innehåller ett eller flera varuslag (commodities).

3. Summan av alla varuslagens vikt i sändningen ska vara lika med summan av vikterna av
sändningens samtliga paketen (alltså, sändningens vikt).

4. Minst en kontaktmetod skall anges för mottagaren. Rekommenderat är att mottagarens email
anges.

5. https://en.wikipedia.org/wiki/ISO_3166-1_alpha-2

6. Gäller inte för tjänster som betalas på fraktbolagens egen sida, exempelvis Schenker Privpak
Privatpaket.

Fraktjakt “färdigställer” sedan ordern internt.
Det innebär att ordern knyts till anroparens FJ-konto i väntan på betalningen.
Ordern kan hittas under fliken ”Mina Sidor”, underflik ”Webbutik”, underflik ”Ordrar”, alternativt
under fliken ”Mina Sidor”, underflik ”Företag”, underflik ”Ordrar” om din webbutik är knutna
till ett företag i Fraktjakt.

Exempel – Anropstyp 1 INRIKES
Skapa en order från en tidigare skapat sändning (vanligtvis skapat genom Query API).

Den här XML:en skall fungera om du bara byter ut consignor id och key till dina egna. Samt fyller i
ett shipment_id från en av dina fraktsökningar.

<?xml version="1.0" encoding="UTF-8"?>
<OrderSpecification>
 <consignor>
 <id>YOUR_CONSIGNOR_ID</id>
 <key>YOUR_CONSIGNOR_KEY</key>
 <currency>SEK</currency>
 <language>sv</language>
 <encoding>utf-8</encoding>
 <api_version>3.1.0</api_version>
 </consignor>
 <referred_consignor>
 <id>REFERRED_CONSIGNOR_ID</id>
 <key>REFERRED_CONSIGNOR_KEY</key>
 </referred_consignor>
 <shipment_id>87566</shipment_id>
 <shipping_product_id>25</shipping_product_id>
 <reference>My brothers shoes</reference>
 <commodities>
 <commodity>
 <name>skor</name>
 <quantity>2</quantity>
 </commodity>
 </commodities>
 <recipient>
 <name_to>Olle Klint</name_to>
 <company_to>Hanson & Greve AB</company_to>
 <telephone_to>036190220</telephone_to>
 </recipient>
 <booking>
 <pickup_date>2014-12-10</pickup_date>
 <driving_instruction>Upp för backen och sedan över ån.</driving_instruction>
 <user_notes>Dörrkod 1112</user_notes>
 </booking>
</OrderSpecification>

https://en.wikipedia.org/wiki/ISO_3166-1_alpha-2

Exempel – Anropstyp 1 UTRIKES
Skapa en order från en tidigare skapat UTRIKES sändning (vanligtvis skapat genom Query
API).

Den här XML:en skall fungera om du bara byter ut consignor id och key till dina egna. Samt fyller i
ett shipment_id från en av dina fraktsökningar.

<?xml version="1.0" encoding="UTF-8"?>
<OrderSpecification>
 <consignor>
 <id>YOUR_CONSIGNOR_ID</id>
 <key>YOUR_CONSIGNOR_KEY</key>
 <currency>SEK</currency>
 <language>sv</language>
 <encoding>utf-8</encoding>
 <api_version>3.1.0</api_version>
 </consignor>
 <shipment_id>694556</shipment_id>
 <shipping_product_id>119</shipping_product_id>
 <reference>My brothers shoes</reference>
 <export_reason>GIFT</export_reason>
 <commodities>
 <commodity>
 <name>Shoes</name>
 <quantity>2</quantity>
 <taric>0123456789</taric>
 <quantity_units>EA</quantity_units>
 <description>Black leather shoes with laces</description>
 <country_of_manufacture>FI</country_of_manufacture>
 <weight>2.8</weight>
 <unit_price>99.99</unit_price>
 </commodity>
 </commodities>
 <recipient>
 <name_to>Olle Klint</name_to>
 <company_to>Hanson & Greve AB</company_to>
 <telephone_to>036190220</telephone_to>
 </recipient>
 <booking>
 <pickup_date>2014-12-10</pickup_date>
 <driving_instruction>Upp för backen och sedan över ån.</driving_instruction>
 <user_notes>Dörrkod 1112</user_notes>
 </booking>
</OrderSpecification>

Exempel – Anropstyp 2 INRIKES
Skapa en order direkt (utan att ha någon tidigare skapat sändning).

Den här XML:en skall fungera om du bara byter ut consignor id och key till dina egna. Samt fyller i
ett shipment_id från en av dina fraktsökningar.

<?xml version="1.0" encoding="UTF-8"?>
<OrderSpecification>
 <consignor>
 <id>YOUR_CONSIGNOR_ID</id>
 <key>YOUR_CONSIGNOR_KEY</key>
 <currency>SEK</currency>
 <language>sv</language>
 <encoding>utf-8</encoding>
 <api_version>3.1.0</api_version>

 </consignor>
 <shipping_product_id>25</shipping_product_id>
 <reference>Ordernr 123456</reference>
 <commodities>
 <commodity>
 <name>Jeans</name>
 <quantity>1</quantity>
 <description>Blåjeans storlek 33x32</description>
 </commodity>
 </commodities>
 <parcels>
 <parcel>
 <weight>2.8</weight>
 <length>25</length>
 <width>20</width>
 <height>15</height>
 </parcel>
 </parcels>
 <address_from>
 <street_address_1>Gjuterigatan 9</street_address_1>
 <street_address_2></street_address_2>
 <postal_code>55318</postal_code>
 <city_name>Jönköping</city_name>
 <residential>0</residential>
 <country_code>SE</country_code>
 </address_from>
 <address_to>
 <street_address_1>Hedenstorp 10</street_address_1>
 <street_address_2></street_address_2>
 <postal_code>33292</postal_code>
 <city_name>Gislaved</city_name>
 <residential>1</residential>
 <country_code>SE</country_code>
 <language>sv</language>
 </address_to>
 <recipient>
 <name_to>Olle Klint</name_to>
 <telephone_to>036190220</telephone_to>
 </recipient>
 <booking>
 <pickup_date>2014-04-06</pickup_date>
 <driving_instruction>Upp för backen och sedan över ån.</driving_instruction>
 <user_notes>Portkod 1112</user_notes>
 </booking>
</OrderSpecification>

Exempel – Anropstyp 2 UTRIKES
Skapa en order direkt (utan att ha någon tidigare skapat sändning).

Den här XML:en skall fungera om du bara byter ut consignor id och key till dina egna. Samt fyller i
ett shipment_id från en av dina fraktsökningar.

<?xml version="1.0" encoding="UTF-8"?>
<OrderSpecification>
 <consignor>
 <id>YOUR_CONSIGNOR_ID</id>
 <key>YOUR_CONSIGNOR_KEY</key>
 <currency>SEK</currency>
 <language>sv</language>
 <encoding>utf-8</encoding>
 <api_version>3.1.0</api_version>

 </consignor>
 <shipping_product_id>119</shipping_product_id>
 <reference>Ordernr 123456</reference>
 <export_reason>GIFT</export_reason>
 <commodities>
 <commodity>
 <name>Jeans</name>
 <quantity>2</quantity>
 <taric>0123456789</taric>
 <quantity_units>EA</quantity_units>
 <description>Levis blue jeans, size 33x32</description>
 <country_of_manufacture>FI</country_of_manufacture>
 <weight>1.5</weight>
 <unit_price>99.99</unit_price>
 </commodity>
 </commodities>
 <parcels>
 <parcel>
 <weight>1.5</weight>
 <length>25</length>
 <width>20</width>
 <height>15</height>
 </parcel>
 </parcels>
 <address_from>
 <street_address_1>Gjuterigatan 9</street_address_1>
 <street_address_2></street_address_2>
 <postal_code>55318</postal_code>
 <city_name>Jönköping</city_name>
 <residential>0</residential>
 <country_code>SE</country_code>
 </address_from>
 <address_to>
 <street_address_1>101 Main Street</street_address_1>
 <street_address_2></street_address_2>
 <postal_code>12345</postal_code>
 <city_name>Schenectady</city_name>
 <residential>1</residential>
 <country_code>US</country_code>
 <language>en</language>
 </address_to>
 <recipient>
 <name_to>Jack Martins</name_to>
 <telephone_to>(732)555-1212</telephone_to>
 </recipient>
 <booking>
 <pickup_date>2014-04-06</pickup_date>
 <driving_instruction>Upp för backen och sedan över ån.</driving_instruction>
 <user_notes>Portkod 1112</user_notes>
 </booking>
</OrderSpecification>

Svar
Taggar och exemepel på värde Beskrivning

<?xml version="1.0" encoding="UTF-8"?>

- <result>

 <status>ok</status> Status av API-anropet

ok = API-anropet lyckades.
warning = API-anropet lyckades

med varningar.
error = API-anropet misslyckades.

Skickas i svaret endast för API-
versioner 3.1.0 eller senare.

 <code>1</code> 0=OK
1=warning
2=Error

 <warning_message>Du behöver ange alla
mått</warning_message>

Varningar som kan vara bra att ha.
Datatyp: STRING
Max tecken: 500
Obligatorisk: Ja

 <error_message></error_message> Felmeddelanden
Datatyp: STRING
Max tecken: 500
Obligatorisk: Ja

 <shipment_id>45654</shipment_id> Fraktjakts frakt id (note 1)
Datatyp: INTEGER
Obligatorisk: Ja

 <access_code>ABC12345</access_code> En kod för att nå och hantera
frakten utan att ha varit inloggad
sedan tidigare. (2)

 <access_link>
https://www.fraktjakt.se/shipments/show/163221?
code=b6dfc12fc04ec98132da2eb1c1739272cc646ed9
 </access_link>

En länk för att hantera frakten
med hjälp av ovannämde
SHIPMENT_ID och
ACCESS_CODE.
Datatyp: STRING
Obligatorisk: No

 <order_id>67887</order_id> Fraktjakts order id
Datatyp: INTEGER
Obligatorisk: Ja

 <amount>1066.33</amount> Fraktens kostnad, exkl moms.
Data type: FLOAT
Required: Yes

 <currency>SEK</currency> Returnerad valuta.
Datatyp: STRING
Max tecken: 3
Obligatorisk: Ja

 <payment_link>
https:// www.fraktjakt.se/orders/finish/1631?
code=b6dfc12fc04ec98132da2eb1c1739272cc646ed9
 </payment_link>

Om referred_consignor angetts för
fraktbetalare, länkar det här fältet
till betalningssidan.
Datatyp: STRING
Obligatorisk: nej

 <sender_email_link>
https://www.fraktjakt.se/orders/confirmation/1671?
key=cabec52762637412652e5023deb5e5c2
 </sender_email_link>

En länk för att hantera frakten
efter den är betald. Taggen
skapas om sender_email skickas i
anropet.(note 2)
Datatys: STRING
Obligatoriskt: Nej

 </result>

Noter:

1. OBS. Det här är inte samma shipment_id som användes för att skapa ordern. Det id't kan
återanvändas och förändras om sändningen har delats upp till flera sändningar i ordern.

Det här nya shipment_id kan användas för att spåra transporten via länkarna

https://www.fraktjakt.se/orders/confirmation/1671?key=cabec52762637412652e5023deb5e5c2
https://www.fraktjakt.se/orders/confirmation/1671?key=cabec52762637412652e5023deb5e5c2
https://www.fraktjakt.se/orders/finish/1631?code=b6dfc12fc04ec98132da2eb1c1739272cc646ed9
https://www.fraktjakt.se/orders/finish/1631?code=b6dfc12fc04ec98132da2eb1c1739272cc646ed9
https://www.fraktjakt.se/orders/finish/1631?code=b6dfc12fc04ec98132da2eb1c1739272cc646ed9
https://www.fraktjakt.se/shipments/show/1633221?code=b6dfc12fc04ec98132da2eb1c1739272cc646ed9
https://www.fraktjakt.se/shipments/show/1633221?code=b6dfc12fc04ec98132da2eb1c1739272cc646ed9

https://www.fraktjakt.se/trace/list_shipment/SHIPMENT_ID

https://www.fraktjakt.se/trace/xml_trace?
consigner_id=YOUR_CONSIGNOR_ID&consigner_key=YOUR_CONSIGNOR_KEY&sh
ipment_id=SHIPMENT_ID

Se också Track & Trace API för mer information.

2. Tillgänglig om taggen <api_version> är större än 2.9.2. Lägg in koden i länken:
https://www.fraktjakt.se/shipments/show/SHIPMENT_ID&access_code=ACCESS_CODE
För mer inforamtion om länken, se sidan 53

https://www.fraktjakt.se/shipments/show/SHIPMENT_ID&access_code=ACCESS_CODE
https://www.fraktjakt.se/trace/xml_trace?consigner_id=YOUR_CONSIGNOR_ID&consigner_key=YOUR_CONSIGNOR_KEY&shipment_id=SHIPMENT_ID
https://www.fraktjakt.se/trace/xml_trace?consigner_id=YOUR_CONSIGNOR_ID&consigner_key=YOUR_CONSIGNOR_KEY&shipment_id=SHIPMENT_ID
https://www.fraktjakt.se/trace/xml_trace?consigner_id=YOUR_CONSIGNOR_ID&consigner_key=YOUR_CONSIGNOR_KEY&shipment_id=SHIPMENT_ID
https://www.fraktjakt.se/trace/list_shipment/SHIPMENT_ID

Shipment API (Butiksstyrd Frakt)
Det här API'et är till för att förbereda en frakt i Fraktjakt. Ingen fraktsökning görs nu, utan
webbutikens administratör måste senare gå in i Fraktjakt och färdigställa sökningen.

Det här API'et används i regel genom att webbutiken gör ett anrop till Fraktjakt i samband med ett
köp i butiken. Då är fraktens mått kända, men priset för frakten är just nu inte intressant.

Det fungerar också bra att först låta kunden köpa något i kassan och senare, vid ett lugnare tillfälle,
skicka in det här anropet till Fraktjakt.

Frakten måste ha endera Sverige som avsändarland eller som mottagarland, eller båda..

Förbered en frakti Fraktjakt genom att anropa Shipment API'et, som har följande URL:

 https://testapi.fraktjakt.se/shipments/shipment_xml (TEST API, för utveckling och tester)

 https://api.fraktjakt.se/shipments/shipment_xml (PROD API, för riktiga fraktköp i produktion)

Efter anropet kan frakten sökas via länken

https://www.fraktjakt.se/shipments/show/SHIPMENT_ID&access_code=ACCESS_CODE

Inställningen för email från Fraktjakt som heter 'Inkommande fraktkopling' i webbutikens
inställningar i Fraktjakt anger om ett mail från Fraktjakt till webbutiksadministratören skall skapas
för varje anrop till det här API'et. På så sätt kan administratören lättare hantera administrationen om
det sällan kommer in anrop.

Anrop
Taggar och exempel på värden Beskrivning

<?xml version="1.0" encoding="UTF-8"?> XML-huvud enligt XML-standard.

- <CreateShipment> Hela anropet till Fraktjakt
Obligatorisk: Ja

 - <consignor> Information om den som gör
anropet.

Se Consignor-Block på sidan 16

 </consignor>

 - <referred_consignor> Om det inte är consignor som
avslutar köpet och betalar
används det här fältet för att
hänvisa till rätt användare som
skall betala.
Det gäller alltså om någon annan
än order-skaparen skall betala
frakten, ex om du integrerar åt
tredje part.
Svaret innehåller då också taggen
<payment_link> som länkar till
betalsidan.
Datatyp: INTEGER
Obligatorisk: Nej

 <id>REFERRED_CONSIGNOR_ID</id> Betalarens Consignor ID i
Fraktjakt.
Datatyp: INTEGER

https://www.fraktjakt.se/shipments/show/SHIPMENT_ID&access_code=ACCESS_CODE
https://api.fraktjakt.se/shipments/shipment_xml
https://testapi.fraktjakt.se/shipments/shipment_xml

Obligatorisk: Ja, om
referred_consignor anges

 <key>REFERRED_CONSIGNOR_KEY</key> Betalarens Consignor nyckel
Datatyp: STRING
Max tecken: 64
Obligatorisk: Ja, om
referred_consignor anges

 </referred_consignor>

 <reference>Orderid 1236</reference> Eget fält som refererar frakten I
Fraktjakt. Kan vara eget order_id,
hjälptext eller annat valfritt värde.
Syns också på alla fraktsedlar.
Datatyp: STRING
Max tecken: 50
Endast siffror, bokstäverna A-Z
och mellanslag är tillåtna.
Obligatoriskt: Nej

 - <address_from> Avsändaradressen (var frakten
skickas från).
Obligatorisk: Nej

Om inte adressen anges, tas
adressen från Inställningarna.

Se Address-block på sidan 18

 </address_from>

 - <address_to> Mottagaradressen (vart frakten
skall skickas). Alternativt namn är
'address'
Obligatorisk: Nej

Om inte adressen anges tas
avsändande adress och det är
sällan en lämplig sträcka att
transportera.

Se Address-block på sidan 18 Tänk på att <language> kan
anges.

 </address_to>

 <export_reason>SALE</export_reason>

 Tillåtna värden:
• SALE - Försäljning - mottagaren har köpt godset
• GIFT - Present - godset är en present till mottagaren
• SAMPLE - Varuprov - godset är en varuprov till mottagaren
• RETURN - Retur - returnerar gods som köptes från mottagaren
• REPAIR - Reparation - godset ska repareras av mottagaren
• PERSONAL EFFECTS - Personliga tillhörigheter

Reason for export beskriver
sändningens syfte för.
Datatyp: STRING
Max tecken: 16
Defaultvärde: SALE
Obligatoriskt: För frakt till eller från
utlandet.

 - <recipient> Mottagaren
Obligatoriskt: Ja

 <company_to>Köp och sälj AB</company_to> Mottagarföretagets namn
Datatyp: STRING
Max tecken: 32
Obligatorisk: Nej, om name_to
anges

 <name_to>Sven Andersson</name_to> Mottagarens namn
Datatyp: STRING
Max tecken: 32
Obligatorisk: Nej, om company_to
anges

 <telephone_to>036190220</telephone_to> Mottagarens telefonnummer.

Datatyp: STRING
Max tecken: 32
Obligatorisk: Nej – men bör anges

 <mobile_to>0709999999</mobile_to> Mottagarens mobiltelefonnummer.
Datatyp: STRING
Max tecken: 32
Obligatorisk: Nej – men bör anges
för frakttjänster där SMS avisering
ingår.

 <email_to>sven@webbutikenab.se</email_to> Mottagarens emailadress.
Datatyp: STRING
Max tecken: 64
Obligatorisk: Bör anges för att
Email avisering skall fungera
som tänkt, inklusive den
skräddarsydda aviseringen från
Fraktjakt.

 </recipient>

 <commodities> De olika varuslagen i sändningen.
Ett varuslag är en typ av varor
som finns i sändningen.
Minst ett varuslag måste anges.
MinOccur = 1

 - <commodity> Data om ett varuslag.

 <name>skor</name> Varuslagets benämning
Datatyp: STRING
Max tecken: 64
Obligatorisk: Ja

Värdet skall förstås i
mottagarlandet

 <quantity>3</quantity> Varuslagets kvantitet i den
enheten som anges i
<quantity_units>
Datatyp: INTEGER
Obligatorisk: Ja

 <taric>0123456789</taric>

 (se http://tulltaxan.tullverket.se/#!/taric/nomenclature/sbt)

Varuslagets kod i tullen. Kan
också kallas taric-kod.
Datatyp: INTEGER
Obligatorisk: Nej, men kan anges i
frakt till utlandet.

Snabbar upp tullhanteringen
avsevärt.

 <quantity_units>EA</quantity_units>

Tillåten värden:
EA = styck
DZ = dussin
L = liter
ML = mililiter
KG = kilogram
Default är EA (each) om inget värde anges.

Enheten som varuslaget räknas
eller mäts med.
Datatyp: STRING
Max tecken: 2
Defaultvärde: EA
Obligatorisk: Nej, men kan anges i
frakt till utlandet.

 <description>svarta läderskor</description> Beskrivning av varuslaget (minst
15 tecken)
Datatyp: STRING
Min tecken: 15
Max tecken: 128
Obligatorisk: Frakt till utlandet.

http://tulltaxan.tullverket.se/#!/taric/nomenclature/sbt

Värdet skall förstås i
mottagarlandet

 <country_of_manufacture>US
</country_of_manufacture>

(Default är SE om inget värde anges.)

Landskod, enligt ISO 3166-1
alpha-2 (5) standarden.
Datatyp: STRING
Max tecken: 2
Obligatorisk: Nej, men kan anges i
frakt till utlandet

Se Appendix 2 sidan 71 för
koderna

 <weight>13.1</weight> Totala vikten i kg av varuslaget i
sändningen. Alltså totalvikten av
alla enheterna.
Datatyp: FLOAT
Obligatorisk: För frakt till utlandet

Totalsumman av alla
varuslagens vikter måste vara
samma som totalsumman av
paketens vikter.

 <unit_price>99.99</unit_price> Varuslagets värde per enhet av
det här varuslaget. Används vid
förtullning och vid reklamation.
Datatyp: FLOAT
Obligatorisk: Frakt till utlandet

 </commodity>

 </commodities>

 </CreateShipment>

Exempel – INRIKES
Den här XML:en skall fungera om du bara byter ut consignor id och key till dina egna. Samt fyller i
ett shipment_id från en av dina fraktsökningar.

<?xml version="1.0" encoding="UTF-8"?>
 <CreateShipment>
 <consignor>
 <id>YOUR_CONSIGNOR_ID</id>
 <key>YOUR_CONSIGNOR_KEY</key>
 <currency>SEK</currency>
 <language>sv</language>
 <encoding>UTF-8</encoding>
 <system_name>Workpress</system_name>
 <module_version>1.0</module_version>
 <api_version>3.1.0</api_version>
 </consignor>
 <reference>Test shipment</reference>
 <address_to>
 <street_address_1>Brunnsgatan 16</street_address_1>
 <street_address_2></street_address_2>
 <postal_code>55317</postal_code>
 <residential>0</residential>
 <country_code>SE</country_code>
 <language>sv</language>
 </address_to>
 <recipient>
 <company_to>Fraktjakt AB</company_to>
 <name_to>Customer Service</name_to>
 <telephone_to>0709-399981</telephone_to>

 <email_to>testmail@fraktjakt.se</email_to>
 </recipient>
 <commodities>
 <commodity>
 <name>Cell phone</name>
 <quantity>3</quantity>

 <taric>01234567</taric>
 <quantity_units>EA</quantity_units>
 <description>Apple iPhone X</description>
 <country_of_manufacture>US</country_of_manufacture>
 <weight>0.6</weight>
 <unit_price>2395</unit_price>
</commodity>

 </commodities>
 </CreateShipment>

Svar
Taggar och exemepel på värde Beskrivning

<?xml version="1.0" encoding="UTF-8"?>

- <result>

 <status>ok</status> Status av API-anropet

ok = API-anropet lyckades.
warning = API-anropet lyckades
med varningar.
error = API-anropet misslyckades.

Skickas i svaret endast för API-
versioner 3.1.0 eller senare.

 <code>1</code> 0=OK
1=warning
2=Error

 <warning_message>Du behöver ange alla
mått</warning_message>

Varningar som kan vara bra att ha.
Datatyp: STRING
Max tecken: 500
Obligatorisk: NEJ

 <error_message></error_message> Felmeddelanden
Datatyp: STRING
Max tecken: 500
Obligatorisk: NEJ

 <shipment_id>45654</shipment_id> Fraktjakts frakt id
Datatyp: INTEGER
Obligatorisk: Ja

 <access_code>ABC12345</access_code> En kod för att nå och hantera
frakten utan att vara inloggad.

 <access_link>
https://www.fraktjakt.se/shipments/show/163221?
code=b6dfc12fc04ec98132da2eb1c1739272cc646ed9
 </access_link>

En länk för att hantera frakten
med hjälp av ovannämde
SHIPMENT_ID och
ACCESS_CODE.
Datatyp: STRING
Obligatorisk: No

 </result>

Efter anropet skall frakten sökas via länken:

https://www.fraktjakt.se/shipments/show/SHIPMENT_ID&access_code=ACCESS_CODE

https://www.fraktjakt.se/shipments/show/SHIPMENT_ID&access_code=ACCESS_CODE
https://www.fraktjakt.se/shipments/show/1633221?code=b6dfc12fc04ec98132da2eb1c1739272cc646ed9
https://www.fraktjakt.se/shipments/show/1633221?code=b6dfc12fc04ec98132da2eb1c1739272cc646ed9

Track & Trace API (Fraktspårning)
Fraktjakt har inställningar för att Webbutiker skall kunna skapa egna sidor där deras kunder kan
spåra paketen. De kan se ut så här

Om dessa inställningar inte räcker till, kan man med det här API'et skapa helt egna sidor eller lägga
in spårinformation direkt på sin site.

Den gör en mycket enkel fråga mot Fraktjakt och får som svar en xml med statusinformation.
Uppgifterna har Fraktjakt i sin tur hämtat från fraktbolagens servrar. Den är alltså något föråldrad.

Anrop
Observera att ingen XML behövs. Vi ville göra anropet så enkelt som möjligt.

TEST API, för utveckling och tester

https://testapi.fraktjakt.se/trace/xml_trace?
consigner_id=YOUR_CONSIGNOR_ID&consigner_key=YOUR_CONSIGNOR_KEY&shipment
_id=SHIPMENT_ID

PROD API, för riktiga fraktköp i prod

https://api.fraktjakt.se/trace/xml_trace?
consigner_id=YOUR_CONSIGNOR_ID&consigner_key=YOUR_CONSIGNOR_KEY&shipment
_id=SHIPMENT_ID

Där SHIPMENT_ID är det id som returneras från antingen ett Query API eller Order API anrop.

Exempel
Den här HTTP anrop skall fungera om du bara byter ut YOUR_CONSIGNOR_ID och
YOUR_CONSIGNOR_KEY till dina egna, samt om du bara byter ut SHIPMENT_ID med ett
shipment_id från svaret till en av dina tidigare API-anrop.

https://api.fraktjakt.se/trace/xml_trace?consigner_id=YOUR_CONSIGNOR_ID&consigner_key=YOUR_CONSIGNOR_KEY&shipment_id=SHIPMENT_ID
https://api.fraktjakt.se/trace/xml_trace?consigner_id=YOUR_CONSIGNOR_ID&consigner_key=YOUR_CONSIGNOR_KEY&shipment_id=SHIPMENT_ID
https://api.fraktjakt.se/trace/xml_trace?consigner_id=YOUR_CONSIGNOR_ID&consigner_key=YOUR_CONSIGNOR_KEY&shipment_id=SHIPMENT_ID
https://testapi.fraktjakt.se/trace/xml_trace?consigner_id=YOUR_CONSIGNOR_ID&consigner_key=YOUR_CONSIGNOR_KEY&shipment_id=SHIPMENT_ID
https://testapi.fraktjakt.se/trace/xml_trace?consigner_id=YOUR_CONSIGNOR_ID&consigner_key=YOUR_CONSIGNOR_KEY&shipment_id=SHIPMENT_ID
https://testapi.fraktjakt.se/trace/xml_trace?consigner_id=YOUR_CONSIGNOR_ID&consigner_key=YOUR_CONSIGNOR_KEY&shipment_id=SHIPMENT_ID

https://testapi.fraktjakt.se/trace/xml_trace?
consigner_id=YOUR_CONSIGNOR_ID&consigner_key=YOUR_CONSIGNOR_KEY&shipment_id=SHIPMENT_ID

Svar
Taggar och exemepel på värde Beskrivning

<?xml version="1.0" encoding="UTF-8"?>

- <result>

 <status>ok</status> Status av API-anropet

ok = API-anropet lyckades.
warning = API-anropet lyckades
med varningar.
error = API-anropet misslyckades.

Skickas i svaret endast för API-
versioner 3.1.0 eller senare.

 <code>0</code> 0=OK
1=warning
2=Error

 <warning_message></warning_message> Varningar som kan vara bra att ha.
Datatyp: STRING
Max tecken: 500
Obligatorisk: Ja

 <error_message></error_message> Felmeddelanden
Datatyp: STRING
Max tecken: 500
Obligatorisk: Ja

 <shipping_states> Statusen på de olika
sändningarna.
MinOccur = 1

 - <shipping_state> En av de ingående sändningarnas
status.
MinOccur = 0 (om felaktig
sändning angivits)

 <shipment_id>SHIPMENT_ID</shipment_id> Fraktjakts frakt id.
Datatyp: INTEGER
Obligatorisk: Ja

 <name>Levererat</name> Statusen som text.
Datatyp: STRING
Max tecken: 500
Obligatorisk: Ja

 <id>2</id> Statusen som en siffra (1).
Datatyp: INTEGER
Obligatorisk: Ja

 <fraktjakt_id>5</fraktjakt_id> Fraktjakt interna status som en
siffra.
Datatyp: INTEGER
Obligatorisk: Ja

 </shipping_state>

 </shipping_states>

 </result>

https://testapi.fraktjakt.se/trace/xml_trace?consigner_id=YOUR_CONSIGNOR_ID&consigner_key=YOUR_CONSIGNOR_KEY&shipment_id=SHIPMENT_ID
https://testapi.fraktjakt.se/trace/xml_trace?consigner_id=YOUR_CONSIGNOR_ID&consigner_key=YOUR_CONSIGNOR_KEY&shipment_id=SHIPMENT_ID

Statuskoder
En sändnings status visas i fraktjakt_id-fältet tillhörande samma shipping_state tag som
sändningens shipment_id befinner sig.

Betydelsen av de olika siffror som finns i <shipping_state> taggen.

<fraktjakt_id> <id> <name> Kommentarer

0 0 Obetald Om det har skickats in ett shipment_id hämtat
från ett Query API svar, och som aldrig har
skickats med ett Order API anrop.

1 0 Förberedande Det har skickats ett shipment_id med ett Order
API anrop och en ”förberedande” order finns
skapad.

2 0 Används ej

3 0 Betald Sändningens order har blivit betald. Detta
innebär att en eller flera av följande har skett,
beroende på frakttjänsten som har köpts:

• Frakthandlingar har genererats
• EDI har skickats till fraktleverantören
• Hämtning hos avsändaren har bokats
• Email har skickats till frakthanteraren

12 0 Hanteras av
transportören

Sändningens order är lagt i Fraktjakt men
betalningen sker externt hos fraktleverantören.
Ett exempel av detta är när man beställer
Schenker Privpaks tjänster.

4 1 Avsänt Fraktleverantören har tagit emot sändningen,
antingen genom att ha hämtat hos avsändaren
eller genom att avsändaren har lämnat in den till
fraktleverantörens terminal eller ombud.

5 2 Levererat Sändningen har levererats till mottagaren eller
till ett utlämningsombud nära till mottagaren,
beroende på frakttjänsten som har köpts.

6 3 Kvitterats Mottagaren har kvitterat mottagningen av
sändningen.

7 4 Retur Sändningen har returnerats till avsändaren av
någon anledning.

18 0 Väntande Sändning skapad genom orderkoppling som
väntar på behandling.

Länk till frakten
När väl en frakt har skapats via något API kan den alltid nås på Fraktjakt.se om du har tillgång till
access_code'en kopplat till den frakten. Den fås i svaret från Order-API och Shipment-API.

Frakten nås med länken:
https://www.fraktjakt.se/shipments/show/SHIPMENT_ID&access_code=ACCESS_CODE

Är frakten inte färdigsökt kommer du till en sida där du kan kompletera uppgifterna för den. Är
frakten inte betalt hamnar du i varukorgen och är den betald får du fram en sida med frakten, eller
orderbekräftelsen om du inte är inloggad.

https://www.fraktjakt.se/shipments/show/SHIPMENT_ID&access_code=ACCESS_CODE

Webshop API (Skapa en användare och en webbutik)
Om du vill integrera din webbutiksplattform med Fraktjakt, kan det vara smidigt att automatiskt
skapa en användare i Fraktjakt. Det går att skicka in dina användares uppgifter till Fraktjakt och
därmed skapa konton i båda systemen. Det är relativt enkelt och det enda du måste ange är login,
mejladress och telefonnummer till den nya användare.

För att skapa en användare och en webbutik i Fraktjakt används API'et som har följande URL:

https://testapi.fraktjakt.se/webshops/create_xml (TEST API, för utvecklings och tester)

https://api.fraktjakt.se/webshops/create_xml (PROD API, för riktiga fraktköp i prod)

OBS! De värden du inte anger för användaren och webutiken kopieras från din användare, utom
lösenordet som sätts till ett slumpmässigt lösenord.
Inga konton kan användas innan de aktiveras.
Du behöver inte skapa en webbutik. Det här API'et kan också användas för att skapa en användare.
All inställningar kopieras för behörighet, webbpriser och vilka tjänster som visas i webbutiken.

Anrop
Taggar och exemepel på värde Beskrivning

<?xml version="1.0" encoding="UTF-8"?> XML-huvud enligt XML-standard.

- <webshop>

 - <consignor> Information om den som gör
anropet.

Se Consignor-Block på sidan 16

 </consignor>

 <email>olle.klint@yahoo.se</email> Användarens email
Datatyp: STRING
Obligatorisk: Ja

 <name>Olle Klint</name> Användarens Namn (ej login)
Datatyp: STRING
Obligatorisk: Nej
Defaultvärde: Consignor-
användarens värde

 <password>hemlig</password> Användarens lösenord
Datatyp: STRING
Obligatorisk: Nej
Defaultvärde: Random

 <login>knut</login> Användarens login
Datatyp: STRING
Obligatorisk: Ja

 <telephone>036123456</telephone> Användarens telefonnummer
Datatyp: STRING
Obligatorisk: Ja

 <new_webshop> Block för den nya webbutiken. Om
inte blocket anges, skapas ingen
ny webbutik. Alla värden utom
namnet är optional. Om inget
anges tas default-värden från
webbutik som används vid
anropet i consignor-fältet.

 <name>Joppes</name> Webbutikens namn

http://www.fraktjakt.se/fraktjakt/sokapi
https://api.fraktjakt.se/webshops/create_xml
https://testapi.fraktjakt.se/webshops/create_xml

Datatyp: STRING
Obligatorisk: Ja

 <url>http://kottegott.se</url> Webbutikens URL
Datatyp: STRING
Obligatorisk: Nej
Defaultvärde: Consignor-
användarens värde

 <ready_time>07:15</ready_time> Första möjliga tid.
Bör vara så tidigt på dagen som
möjligt. Dock tillsammans med
pickup_date i framtiden.
Datatyp: Time (HH:MM)
Obligatoriskt: Nej
Defaultvärde: Consignor-
användarens värde

 <close_time>16:16</close_time> Sista möjliga tid.
Bör vara så sent på dagen som
möjligt. Dock tillsammans med
pickup_date i framtiden och efter
ready_time.
Datatyp: Time (HH:MM)
Defaultvärde: Consignor-
användarens värde

 <driving_instruction>Kör
hit</driving_instruction>

Hur man hittar till platsen där
hämtningen skall ske.
Datatyp: STRING
Obligatorisk: Nej
Defaultvärde: Consignor-
användarens värde

<registration_number>6506167235</registration_number>

Weebbutikens
organisationsnummer. Behövs för
fakturering.
Datatyp: STRING
Obligatorisk: Nej
Defaultvärde: Consignor-
användarens värde

 </new_webshop>

 <sender_address> Avsändaradress för webbutiken
och användaren. Används vid
fraktsökningar .
Obligatorisk: Nej
Defaultvärde: Consignor-
användarens värde

Se Address-block på sidan 18

 </sender_address>

 <invoice_address>
Se Address-block på sidan 18
 </invoice_address>

Valfri faktureringsadress. Behöver
inte anges. Om sender_address
anges, används den. Annars
consignor-användarens värde.
Obligatorisk: Nej
Defaultvärde: Consignor-
användarens värde

 <postal_address>
Se Address-block på sidan 18
 </postal_address>

Valfri postadress. Behöver inte
anges. Om sender_address
anges, används den. Annars
consignor-användarens värde.
Obligatorisk: Nej
Defaultvärde: Consignor-
användarens värde

 </webshop>

Svar

Taggar och exemepel på värde Beskrivning

<?xml version="1.0" encoding="UTF-8"?>

- <result>

 <status>ok</status> Status av API-anropet

ok = API-anropet lyckades.
warning = API-anropet lyckades
med varningar.
error = API-anropet
misslyckades.

Skickas i svaret endast för API-
versioner 3.1.0 eller senare.

 <code>1</code> 0=OK
1=warning
2=Error

 <warning_message></warning_message> Varningar som kan vara bra att
ha.
Datatyp: STRING
Max tecken: 500
Obligatorisk: Ja

 <error_message></error_message> Felmeddelanden
Datatyp: STRING
Max tecken: 500
Obligatorisk: Ja

 <user>Olle Klint</user> Användarens namn
Datatyp: STRING
Obligatorisk: Ja

 <id>NEW_CONSIGNOR_ID</id> Användarens ID – används i
framtida anrop
Datatyp: STRING
Obligatorisk: Ja

 <key>NEW_CONSIGNOR_KEY</key> Användarens Key – används i
framtida anrop
Datatyp: STRING
Obligatorisk: Ja

 </result>

Fraktjakt API testsida
Under API integrationsarbetet kan det vara behjälplig att kunna testa XML-filer som senare
kommer att skickas till Fraktjakt API av dina program.

I vänster-menyn för webbutiken finns valet 'API Testsida'. Där hittar man en samling av olika
formulär som gör det smidigt att testa egna xml-filer.
Testsidan finns här: https://www.fraktjakt.se/xml/query_test

På testsidan finns följande testformulär för dina XML-anrop:
• Query API
• Requery API
• Order API typ 1
• Order API typ 2
• Shipment API
• Track & Trace API

Det finns flera exempel xml:er för vissa formulär, och allihopa kommer ifyllda med din egen
Consignor Id & Key (när du är inloggad och har valt din registrerade webbutik), så det är bara att
trycka Submit för att se hur det fungerar!

Alternativt kan du testa en egen xml-fil genom att klistrar in den i formuläret på den aktuella sidan
(ta bort exempel xml:n först).

När du trycket på Submit får du samma XML-fil som resultat i din webbläsare som du senare
kommer att få direkt in i din applikation.

https://www.fraktjakt.se/xml/query_test

Tips vid planering av integrationen
Omräkning av varornas mått till paketmått vid fraktsökning

När en kund beställer varor i din webbutik behöver fraktpriset beräknas utifrån storleken och vikten
hos paketen som varorna kommer att packas i. Varornas individuella mått ska alltså inte skickas
med i fraktförfrågningar till Fraktjakt utan det är enbart fraktklara paket som hanteras.

Det är viktigt att XML:en som skickas till Fraktjakts Query API innehåller rätt paketmått.
Webbutiken måste alltså räkna fram antalet artiklar som får plats i webbutikens standardkartong och
beräkna varje pakets vikt utifrån vilka av de beställda artiklarna som får plats i kartongen. Om
webbutiken har standardkartonger i flera olika storlekar, så bör de största kartongerna användas i
första hand, förutom när de sista varorna i en order som packas får plats i en av butikens mindre
standardkartonger.

Man kan inte räkna med att fraktpriserna som webbutiken får från Fraktjakts Query API stämmer
om inte varorna i ordern packas i kartonger som har samma mått och vikt som skickades till Query
API när fraktsökningen gjordes. Om vikten och måtten inte stämmer är det stor risk att webbutiken
tilläggsdebiteras i efterhand. Därför är det bra om ditt webbutikssystem skapar en plocklista
som visar vilka varor som ska läggas i resp paket.

Exempel:

En kund beställer 10 varor av olika storlek och vikter från din webbutik.
Varorna får inte plats i en enda kartong. Webbutiksprogrammet räknar
fram hur många paket som behövs, vilka av de beställda varorna som får
plats i varje paket och vilka av varorna ska läggas i vilket paket. Måtten
och vikten på paketen skickas till Fraktjakts Query API, och webbutiken
visar de olika fraktalternativen som Fraktjakt svarar med, kunden väljer ett
av alternativen och verkställer ordern.

Senare skriver webbutiken ut en plocklista, och varorna som beställts
packas i kartonger enligt angivelser på plocklistan.

I samband med att webbutiksägaren (eller annan behörig person på
webbutiken) verkställer fraktbeställningen i Fraktjakt skrivs fraktsedlarna
ut, och sändningen skickas iväg till kunden.

Nedanstående logik kan användas vid beräkning av hur varorna kan fördelas för att få plats i ett
fåtal kartonger. Det går att programmera en mer exakt beräkningsalgoritm, men det är utanför detta
dokuments omfång.

OBS! Nedanstående beräkningsprocedur fungerar bäst om varornas längd och bredd är minst
hälften så stora som webbutikens standardkartongs längd och bredd. Om din webbutik har mindre
varor som beställs i stora mängder är det bättre att räkna ut hur många som får plats liggande i
webbutikens standardkartong och behandla dem som en större vara i den storleken.

1. Skapa en tabell över måtten på webbutikens standardkartonger, sorterad i storleksordning
från störst till minst. Varje sändning som du skapar kommer att innehålla 0 eller flera paket
av största mått, dvs första standardpaketet i denna tabell, plus det sista paketet i sändningen.
Ett av de mindre standardkartongerna kan användas till det sista paketet, beroende på hur
stort innehållet är.

Kartongnamn Längd Bredd Höjd Tomvikt

Stor

Mellan

Liten

2. Skapa en tabell över varorna i ordern, för beräkning av hur de ska placeras i paket.

Vara Varans
längd

Varans
bredd

Varans
höjd

Varans
vikt

Paketets
vikt

Paketets
längd

Paketets
bredd

Paketets
höjd

3. Skriv in varornas mått i tabellen, sorterade i fallande ordning. Varje varas längsta mått ska
skrivas i kolumnen Varans längd, nästlängsta måttet i kolumnen Varans bredd och kortaste
måttet i kolumnen Varans höjd. Varorna ska alltså sorteras i fallande ordning efter längd.
Varor med samma längd ska sorteras efter bredd, och varor med samma längd och bredd ska
sorteras efter höjd.

4. Skriv in varornas vikter i kolumnen Varans vikt.

5. Kopiera värden i kolumnerna Varans längd, Varans bredd, Varans höjd resp Varans vikt på
första tabellraden till kolumnerna Paketets längd, Paketets bredd, Paketets höjd resp
Paketets vikt på samma rad.

6. Om det inte finns fler varor i tabellen, hoppa till steg 9.

7. Skriv in följande tre värden i kolumnerna Paketets längd, Paketets bredd och Paketets höjd
på rad 2, sorterade så att Paketets längd innehåller det största av de tre värdena och Paketets
höjd innehåller det minsta värdet:

• det större av värdena Paketets längd på rad 1 och Varans längd på rad 2,
• det större av värdena Paketets bredd på rad 1 och Varans bredd på rad 2,
• summan av Paketets höjd på rad 1 och Varans höjd på rad 2.

8. Skriv summan av Paketets vikt på rad 1 i tabellen och Varans vikt på rad 2 i Paketets vikt på
rad 2.

9. Upprepa steg 6-8 för de återstående varorna i tabellen, en rad i taget (Öka radnumren som
nämns i steg 7 och 8 med 1 varje gång.) tills alla varor behandlats eller paketmåtten
(Paketets längd, Paketets bredd och Paketets höjd) på aktuell rad blir större än det som ryms
i webbutikens största standardkartong. Om det senare fallet inträffar blir varan i föregående
tabellrad sista varan i ett paket. Det blir allstå ett paket med vikten som står i kolumnen
Paketets vikt på föregående tabellrad och måtten (Längd, Bredd, Höjd) som står i första
raden av tabellen över webbutikens standardkartonger. Ersätt sedan innehållet i Paketets
vikt, Paketets längd, Paketets bredd och Paketets höjd på aktuell rad med Varans vikt,
Varans längd, Varans bredd och Varans höjd på samma rad. Fortsätt sedan med steg 6, fast
använd aktuell tabellrad istället för rad 1 och nästa tabellrad istället för rad 2.

10. När du har behandlat sista varan i tabellen enligt steg 6-8 så utgör värdena i Paketets vikt,
Paketets längd, Paketets bredd och Paketets höjd minsta måtten på sista paketet i ordern.
Ändra längd, bredd och höjd till måtten på minsta standardpaket som är större än dessa
minsta mått.

11. Lägg till vikten på standardkartongerna till vikten av varje paket som ingår i sändningen
efter ovanstående beräkningsprocedur.

När ovanstående har genomförts har du en samling (1 eller flera) paket med kända mått och vikter,
och du ska lägga in dessa paketdefinitioner i XML:en som du skickar till Fraktjakts Query API för
att få fram fraktalternativ med rätt priser.

Din implementation av denna beräkningsprocedur ska även spara all information som behövs för att
skapa en plocklista (eller skapa en plocklista direkt).

Det rekommenderas också att inkludera storleken på erforderlig skyddsemballering i måtten på
webbutikens varor.

Exempelkod i PHP (tack Timmy Almroth - https://www.tim-international.net/)
OBS! Denna kod håller inte reda på volymmåtten och delar inte heller in varorna i flera paket om
det resulterande paketets volym blir för mycket större än varornas.

<?php

// A fancy parcel function
 function calculate_parcel($products) {

 // Create an empty package
 $package_dimensions = array(0, 0, 0);

 // Step through each product
 foreach($products as $product) {

 // Create an array of product dimensions
 $product_dimensions = array($product['width'], $product['height'],
$product['length']);

 // Twist and turn the item, longest side first ([0]=length, [1]=width, [2]=height)
 rsort($product_dimensions, SORT_NUMERIC); // Sort $product_dimensions by highest to
lowest

 // Package height + item height
 $package_dimensions[2] += $product_dimensions[2];

 // If this is the widest item so far, set item width as package width
 if($product_dimensions[1] > $package_dimensions[1]) $package_dimensions[1] =
$product_dimensions[1];

 // If this is the longest item so far, set item length as package length
 if($product_dimensions[0] > $package_dimensions[0]) $package_dimensions[0] =
$product_dimensions[0];

 // Twist and turn the package, longest side first ([0]=length, [1]=width, [2]=height)
 rsort($package_dimensions, SORT_NUMERIC);
 }

 return $package_dimensions;
 }

// Set items
 $item1 = array(
 'width' => 30,
 'height' => 20,
 'length' => 15,
 'foo' => 'bar'
);
 $item2 = array(
 'width' => 40,
 'height' => 15,
 'length' => 15,
 'foo' => 'bar'
);
 $item3 = array(
 'width' => 23,
 'height' => 30,
 'length' => 30,
 'foo' => 'bar'
);

// Run items through function
 $parcel = calculate_parcel(array($item1, $item2, $item3));

 var_dump($parcel);

?>

https://www.tim-international.net/

Var pessimistisk vid designen

Även om vi gör vårt yttersta för att Fraktjakt skall vara helt stabilt, finns det omständigheter som är
utanför vår kontroll och som kan leda till att du förlorar kontakten med oss.

Vi rekommenderar att du också bygger någon form av reservhantering utifall att du inte får några
svar från Fraktjakt. Det kan vara som i OsCommerce där vissa starkt förenklade fraktförslag visas
om inget svar kommer i tid från Fraktjakt.

På så sätt säkerställer du att du inte förlorar en order, även om du inte vet vad frakten för den kostar.

Skicka automatiska felrapporter till oss i enlighet med vad som står under 'Felrapportering' ovan.

Få snabbare svarstider

Alla gillar snabba svarstider. Här är en lista på förslag till olika åtgärder du kan införa för att få
snabbare svar från Fraktjakt.

1. I bland är du kanske mindre intresserad av att få många svar och mer intresserad av att få
snabba svar. Enklaste sättet att ordna det är att ändra inställningarna för din test-webbutik.
Välj att visa endast en tjänst i sökresultatet.

2. Fraktjakt levererar snabbare resultat, desto färre sökningar som behövs. Visserligen sker de
parallellt, men varje sökning som behövs förlänger ändå på svarstiderna något.

3. Vill du ha väldigt snabba svar från Fraktjakt och är kanske inte så intresserad av att priset
skall vara helt exakt kan du välja att skicka in din avsändaradress som mottagaradress. Då
blir inte resultatet helt exakt, men man kan ju fråga igen när man vet vilken tjänst kunde är
intresserad av, eller kunden har matat in en ordentlig mottagaradress.

4. Är du inte intresserad av priset, utan bara om en tjänst går att använda till en speciell adress
eller inte skall du skicka med taggen <no_prices> i sökningen.

5. Om du vet att du aldrig kommer välja mer än en specifik produkt, exempelvis om du gör ett
ajax-anrop för att uppdatera priset på en specifik produkt, skall du heller inte söka på fler
produkter. Skicka med shipping_product_id i sök-XML:en.

6. Om du inte anser ombuden vara prioriterade i resultatet, skickar du med taggen
<no_agents>1</no_agents>. Det snabbar upp svaret en hel del.

Andra integrationsmöjligheter
Om du vill kan du låta användarna spara sitt användar-namn och lösenord till Fraktjakt i din
applikation. Du kan då öppna ett externt fönster eller en iFrame mot Fraktjakt med nedanstående
URL:er.

Till URL:erna kan du lägga till format-parametern "redirect"
• redirect=ecommerce anger för oss att du önskar få en o-layoutad sida i Fraktjakt för dina

användare. Lämpligt när det används i en iFrame.
• redirect=clean tar bort vår wrapper med sidhuvud, sidfot och meny och ersätts med "Power

by Fraktjakt" längst ner. Lämpligt i en iFrame som du vill kunna enkelt laayouta så den
passar i webbutiken.

• redirect=raw tar bort all layout och returnerar en del av en websida.

Inloggning av konto
https://www.fraktjakt.se/account/login?
login=USERNAME&password=PASSWORD&redirect=ecommerce

Byta lösenord
https://www.fraktjakt.se/account/change_email?redirect=ecommerce

Administration av inloggad webbutik
https://www.fraktjakt.se/webshops/change?redirect=ecommerce

Administrera adresserna
https://www.fraktjakt.se/account/change_addresses?redirect=ecommerce

Söka paket baserat på nummer och företag
Det finns ett sätt att få fram sökresultat för alla fraktföretag i Fraktjakt oavsett om frakten är köpt
hos här eller inte. Du behöver kolliid, paketnummer eller något liknande och företagsnumret i
Fraktjakt.
http://www.fraktjakt. se/trace/create/?parcel[package_number]=1234&shipper[id]=4

Parcel[package_number] är numret på paketet du söker
shipper[id] är fraktföretagets nummer i Fraktjakt.
Dessa nummer syns i länken för produkter man kan köpa i Fraktjakt.
De vanligaste är: Bussgods – 4, DHL – 5, FedEx – 1015, Posten Logistik – 1, Schenker – 2, UPS –
1036

Information om vad man kan köpa via Fraktjakt just nu
Nedanstående url visar en XML över vilka tjänster som säljs just nu via Fraktjakt. Den har också
fält för tjänstebeskrivning, vilkor och annat som kan vara av intresse för fraktköpare.

https://www.fraktjakt.se/trace/create/?parcel[package_number]=1234&shipper[id]=4
http://www.fraktjakt.se/trace/create/?parcel[package_number]=1234&shipper[id]=4
https://www.fraktjakt.se/account/change_addresses?redirect=ecommerce
https://www.fraktjakt.se/webshops/change?redirect=ecommerce
https://www.fraktjakt.se/account/change_email?redirect=ecommerce
https://www.fraktjakt.se/account/login?login=USERNAME&password=PASSWORD&redirect=ecommerce
https://www.fraktjakt.se/account/login?login=USERNAME&password=PASSWORD&redirect=ecommerce

https://www.fraktjakt.se/shipping_products/xml_list

Om man använder Order API, anropstyp 2 får man med det här anropet reda på vilka
shipping_product_id det finns att ange.

OBSERVERA! Det här är alltså en lista på samtliga frakttjänster som säljs för närvarande i
Fraktjakt. Innan du använder en tjänst i Order Api 2 måste du säkerställa att just den tjänsten
betjänar avsändar och mottagaradressen och att övriga produktvilkor är uppfyllda.

Mer information om sökresultatet
Ta <shipping-product><id>-taggen i shipping_product_xml'en eller genom att från xml-filen som
returneras som frakt-sökningsresultat ta det id som returneras för fältet <shipping_product><id>

 - <shipping_product>

 <id>NR</id>

kan du generera länkar till följande intressanta sidor på Fraktjakt:

Villkoren för tjänsten

https://www.fraktjakt.se/shipping_products/show_terms/ NR

Annan information om tjänsten

https://www.fraktjakt.se/shipping_products/show/ NR

http://www.fraktjakt.se/shipping_products/show/NR
https://www.fraktjakt.se/shipping_products/show/NR
http://www.fraktjakt.se/shipping_products/show_terms/NR
https://www.fraktjakt.se/shipping_products/show_terms/NR
https://www.fraktjakt.se/shipping_products/xml_list

Fel som kan uppstå
• Inget svar från Fraktjakt.

Felet uppstår troligen därför att din webbutik inte har lyckats kommunicera med Fraktjakt.
Vanligaste orsaken är en brandvägg i ditt webbhotell. Kontrollera alltså att brandväggen
släpper igenom utgående trafik som den skall.

Det kan också vara någon annan inställning på servern som gör att cURL (libcurl) inte
fungerar som det skall. Testa att ändra kommunikationsmetod i administrationsgränstitten
till ”fopen”.

Det kan också bero på att Fraktjakts server är tillfälligt nere eller har ett tillfälligt fel. För att
utesluta det skall du surfa till https://testapi.fraktjakt.se (test och demo)
https://api.fraktjakt.se (live). Om du får något liknande ”Kunde inte ansluta till servern” då
är adressen inte tillgänglig för stunden. (Givitvis gör vi allt för att förhindrar sådan
situationer!).

Om du inte får svar på en utrikesfrakt kan det bero på att den angivna adressen är inkorrekt.
Försäkra dig om att du har angivit en existerande adress.

Vid utrikesfrakt måste också endera mottagaradressen eller avsändaradressen ligga i
Sverige.

• Consignor Id ej giltig / Consignor nyckel (key) ej giltig.

Fraktjakt har två olika servrar att registrera sig i och styra webbutikens anrop mot. Det är
dels TEST API som är till för utvecklingstester och som heter https://testapi.fraktjakt.se och
dels PROD API som är live/produktions-servern och som heter https://api.fraktjakt.se. Du
måste använda information om din användare (Consignor Id & Key) från den server som du
anropar. Den är inte samma på båda servrarna. Annars kan du få sådana här felmeddelanden.

• En XML-fil som innehåller texten ”503 Service Temporarily Unavailable”
Servern du vill kontakta är tillfälligt nere.
Felet ligger på Fraktjakts sida och vi åtgärdar det så fort vi kan.
Det här felet drabbar i regel bara Fraktjakts test-system, eftersom produktions-systemen är
betydligt mer felredundanta.

• Användaren jag registrerade på TEST API fungerar inte längre.

Med jämna mellanrum rensar vi TEST API, eftersom det ackumuleras flera fel där från alla
tester. Din användare kommer alltså med största sannolikhet att raderas efter en viss tid.

Om du har en användare på produktionsservern, kan du testa att använda den istället.

• Ordrarna kommer inte till Fraktjakt från min OsCommerce-butik.

Om du installerar OsCommerce-modulen måste båda filerna installeras. Den 1'a filen gör
bara så att priserna kan visas. Den andra (Fraktdata) gör så att ordrarna skickas till Fraktjakt.

• Min XML-fil verkar inte fungera, vad jag än gör!

Tänk på att filen måste URL-encodas innan du kan skicka den.

https://api.fraktjakt.se/
https://testapi.fraktjakt.se/
https://api.fraktjakt.se/
https://testapi.fraktjakt.se/

https://en.wikipedia.org/wiki/Query_string#URL_encoding

• Alla tjänster som borde visas kommer inte fram i sökresultatet

Kontrollera din inställning för om webbutiken skall söka som en privatperson eller ett
företag.

https://en.wikipedia.org/wiki/Query_string#URL_encoding

Felmeddelande från API't (error_message)

• Följande indata saknas - :xml

Det har inte skickats med den obligatoriska http-parametern– 'xml' i URL:en. Parametern
består av xml:en som innehåller allt data som behövs för anropet.

• Anropet är inte en korrekt formaterat XML.

Den xml'en som skickades in är av fel format. Det är troligtvis inte XML.
Läs om XML: http://sv.wikipedia.org/wiki/XML

• #<REXML::ParseException: No close tag for /shipment>

Det saknas en sluttagg (close tag) för den angivna tagg-namnet.

• Consignor Id ej giltig . / Consignor Id ej angivet.

Det angivna Consignor Id i taggen <consignor><id> finns inte registrerad i Fraktjakt, eller
har det inte angivits någon Consignor Id alls. Om du är inloggad och har en registrerade
webbutik kan du hitta denna uppgift på sidan ”Webbutik - Installation” här:
https://testapi.fraktjakt.se/webshops/install

• Consignor nyckel (key) ej giltig. / Consignor nyckel (key) ej angivet.

Det angivna Consignor nyckel i taggen <consignor><key> finns inte registrerad i Fraktjakt,
eller har det inte angivits någon Consignor nyckel alls. Om du är inloggad och har en
registrerade webbutik kan du hitta denna uppgift på sidan ”Webbutik - Installation” här:
https://testapi.fraktjakt.se/webshops/install

• Okänd frakttjänst-id angivna i taggen shipping_product_id.

Det angivna frakttjänst-id i taggen <shipping_product_id> finns inte i Fraktjakt. Ange ett
korrekt frakttjänst-id, till exempel en sådan som du fick i svaret till en Query API anrop.

• Frakttjänsten angivna i taggen shipping_product_id är icke köpbar.

Det angivna frakttjänst i taggen <shipping_product_id> är inte för nuvarande köpbar i
Fraktjakt. Ta kontakt med Fraktjakts kundtjänst om du vill få uppdaterade status på den.

• Det går inte att avgöra vilken Order API anropstyp som används.

Man måste ange taggen <shipment_id> och lämna ut taggen <parcels> vid anrop till Order
API anropstyp 1. Däremot, måste man ange taggen <parcels> och lämna ut taggen
<shipment_id> vid anrop till Order API anropstyp 2.

• Webshoppen inte riktigt registrerad.

Det saknas en registrerad webbutik eller saknas en del viktiga uppgifter i din registrerade
webbutik i Fraktjakt.

• Recipient måste anges.

Det går inte att skapa en order utan att ange åtminstone mottagarens kontaktnamn eller
företagsnamn i taggarna <name_to> respektivt <company_to>. En eller den andra måste
anges, eller ange både två. Sedan finns det flera andra valfria taggar som kan skickas med.

https://testapi.fraktjakt.se/webshops/install
https://testapi.fraktjakt.se/webshops/install
http://sv.wikipedia.org/wiki/XML

• Vikten måste anges för paket 1. Textvärdet saknas.

Paketets vikt måste anges vid anrop till Query API och Order API anropstyp 2.

• Ordern kunde inte skapas: (Längden måste anges för paket 1)

• Ordern kunde inte skapas: (Bredden måste anges för paket 1)

• Ordern kunde inte skapas: (Höjden måste anges för paket 1)

Paketets längd, bredd och höjd måste anges vid anrop till Order API anropstyp 2.

• Varuslagen/Innehållet måste anges.

Varuslagen (commodities) måste anges vid anrop till Order API. Detta görs med hjälp av
taggen <commodities>. Ett varuslag är en typ av varor som finns i sändningen. Åtminstone
måste namnet och antal av minst ett varuslag skickas med subbtagg <commodity>.

Felrapportering
Om något går fel i ett anrop kan ni skicka hela xml-filen och Fraktjakts svar (om det finns något) till
email-adressen 'error_reports@fraktjakt.se'.

Den övervakas alltid dagtid och vi slänger oss genast över fel-rapporten och analyserar vad felet
kan vara. Vi svarar till avsändaradressen.

Vi har absolut inget mot att ni inför en funktion där email skickas automatiskt vid fel. Se bara till att
det finns någon som kan ta emot vårt svarsbrev.

mailto:'error_reports@fraktjakt.se

Support

Kontakta oss: https://www.fraktjakt.se/om_fraktjakt/kontakt

Fraktjakt AB

Gjuterigatan 9

55318 Jönköping

Sverige

Momsregistreringsnummer: SE556751901101

E-post: info@fraktjakt.se

Webb: https://www.fraktjakt.se/

Webbchat: https://www.fraktjakt.se/om_fraktjakt/kontakt

Öppettider kundtjänst:

Måndag – Fredag: 8.00 – 16.00 CET (Central European Time)

Lördag & Söndag: Stängt

Svenska helgdagar: Stängt

https://www.fraktjakt.se/om_fraktjakt/kontakt
https://www.fraktjakt.se/
mailto:info@fraktjakt.se
https://www.fraktjakt.se/om_fraktjakt/kontakt

Appendix 1 - Språk

Just nu stödsföljande språk i Fraktjakt

Kod Språk

sv Svenska

en Engelska

Språkkoderna som används är i enlighet med ISO 639-1.Läs mer på Wikipedia

https://en.wikipedia.org/wiki/List_of_ISO_639-1_codes.

Language-taggar anges på två ställen i olika anrop. Dels för hur Fraktjakt skall svara den som gör

API-anropet i Consignor-blocket och dels hur Fraktjakt skall kommunicera med anroparens kund i

address_to-block.

Engelskan stöds bara delvis i anrops-svaren. Alltså i kommunikationen mellan Fraktjakt och den

som gör api-anropet.

Däremot får mottagaren av frakter som har engelska som språk sina brev på engelska, fullt

skräddarsydda i förkommande fall. Och i fall där sender_email-taggen anges i Order-api anrop får

avsändaren all sin kommunikation i angivet språk.

https://en.wikipedia.org/wiki/List_of_ISO_639-1_codes

Appendix 2 – Länder i Fraktjakt

Lista på länder som går att välja i Fraktjakt och deras koder som skall användas i address-blocken

(se sid 18). Observera att långt ifrån alla frakttjänster går att använda till alla länder.

I Fraktjakt går det att skicka både till och från Sverige, men från- eller till-adressen måste vara i

Sverige.

Landskoderna följer ISO 3166-1 alpha-2 standarden:

https://en.wikipedia.org/wiki/ISO_3166-1_alpha-2

Namn Kod Har Postnummer

Afghanistan AF NEJ

Albanien AL JA

Algeriet DZ JA

Amerikanska Jungfruöarna VI JA

Amerikanska Samoa AS JA

Andorra AD JA

Angola AO JA

Anguilla AI NEJ

Antigua och Barbuda AG NEJ

Argentina AR JA

Armenien AM JA

Aruba AW NEJ

Australien AU JA

Azerbajdzjan AZ JA

Bahamas BS NEJ

Bahrain BH JA

Bangladesh BD JA

Barbados BB JA

Belgien BE JA

Belize BZ NEJ

Benin BJ NEJ

Bermuda BM JA

Bhutan BT JA

Bolivia BO NEJ

Bosnien/Hercegovina BA JA

Botswana BW NEJ

Brasilien BR JA

Brittiska Jungfruöarna VG JA

Brunei BN JA

https://en.wikipedia.org/wiki/ISO_3166-1_alpha-2

Namn Kod Har Postnummer

Bulgarien BG JA

Burkina Faso BF NEJ

Burma MM NEJ

Burundi BI NEJ

Centralafrikanska Rep. CF NEJ

Chile CL JA

Colombia CO JA

Cooköarna CK NEJ

Costa Rica CR JA

Curacao CW NEJ

Cypern CY JA

Danmark DK JA

Djibouti DJ NEJ

Dominica DM NEJ

Dominikanska Rep. DO JA

Ecuador EC JA

Egypten EG NEJ

Ekvatorialguinea GQ NEJ

El Salvador SV NEJ

Elfenbenskusten CI NEJ

Eritrea ER NEJ

Estland EE JA

Etiopien ET JA

Falklandsöarna FK NEJ

Fiji FJ NEJ

Filippinerna PH JA

Finland FI JA

Frankrike FR JA

Färöarna FO JA

Förenade Arabemiraten AE NEJ

Gabon GA NEJ

Gambia GM NEJ

Georgien GE JA

Ghana GH NEJ

Gibraltar GI NEJ

Grekland GR JA

Grenada GD NEJ

Grönland GL JA

Guadeloupe GP JA

Guatemala GT JA

Guernsey GG JA

Namn Kod Har Postnummer

Guinea GN JA

Guinea Bissau GW NEJ

Guyana GY NEJ

Haiti HT NEJ

Honduras HN JA

Hong Kong HK NEJ

Indien IN JA

Indonesien ID JA

Irak IQ NEJ

Irland IE NEJ

Island IS JA

Israel IL JA

Italien IT JA

Jamaica JM NEJ

Japan JP JA

Jemen YE NEJ

Jersey JE JA

Jordanien JO JA

Kajmanöarna KY JA

Kambodja KH NEJ

Kamerun CM NEJ

Kanada CA JA

Kap Verde CV NEJ

Kazakstan KZ JA

Kenya KE JA

Kina Folkrep. CN JA

Kirgizistan KG JA

Kiribati KI NEJ

Komorerna KM NEJ

Kongo CG NEJ

Kongo Demokratiska Rep. CD NEJ

Kosovo (använd Serbien) XK JA

Kroatien HR JA

Kuba CU NEJ

Kuwait KW NEJ

Laos LA JA

Lesotho LS JA

Lettland LV JA

Libanon LB NEJ

Liberia LR JA

Libyen LY NEJ

Namn Kod Har Postnummer

Liechtenstein LI JA

Litauen LT JA

Luxemburg LU JA

Macao MO NEJ

Madagaskar MG JA

Makedonien MK JA

Malawi MW NEJ

Malaysia MY JA

Maldiverna MV JA

Mali ML NEJ

Malta MT JA

Marocko MA JA

Marshallöarna MH NEJ

Martinique MQ JA

Mauretanien MR NEJ

Mauritius MU JA

Mexico MX JA

Mikronesiska federationen FM JA

Mocambique MZ JA

Moldavien MD JA

Monaco MC JA

Mongoliet MN JA

Montenegro ME JA

Montserrat MS JA

Namibia NA NEJ

Nauru NR NEJ

Nederländerna/Holland NL JA

Nederländska Antillerna AN NEJ

Nepal NP JA

Nicaragua NI JA

Niger NE NEJ

Nigeria NG JA

Niue NU NEJ

Nordkorea KP NEJ

Nordmarianerna MP JA

Norge NO JA

Nya Kaledonien NC JA

Nya Zeeland NZ JA

Oman OM JA

Pakistan PK JA

Palau PW NEJ

Namn Kod Har Postnummer

Palestinska området PS NEJ

Panama PA JA

Papua Nya Guinea PG JA

Paraguay PY JA

Peru PE JA

Polen PL JA

Polynesien (Franska) PF JA

Portugal PT JA

Puerto Rico PR JA

Qatar QA NEJ

Réunion RE JA

Rumänien RO JA

Rwanda RW NEJ

S:t Helena SH NEJ

S:t Kitts and Nevis KN NEJ

S:t Lucia LC JA

S:t Pierre och Miquelon PM JA

S:t Vincent och Grenadinerna VC NEJ

Salomonöarna SB NEJ

Samoa WS NEJ

San Marino SM JA

Sao Tomé och Principe ST NEJ

Saudiarabien SA JA

Schweiz CH JA

Senegal SN JA

Serbien RS JA

Seychellerna SC NEJ

Sierra Leone SL NEJ

Singapore SG JA

Slovakien SK JA

Slovenien SI JA

Somalia SO NEJ

Spanien ES JA

Sri Lanka LK JA

Storbritanien / United
Kingdom

GB JA

Sudan SD NEJ

Surinam SR NEJ

Sverige SE JA

Swaziland SZ JA

Sydafrika ZA JA

Namn Kod Har Postnummer

Sydkorea KR JA

Syrien SY NEJ

Tadzjikistan TJ JA

Taiwan TW JA

Tanzania TZ JA

Tchad TD NEJ

Thailand TH JA

Tjeckien CZ JA

Togo TG NEJ

Tokelau TK NEJ

Tonga TO NEJ

Trinidad och Tobago TT NEJ

Tunisien TN JA

Turkiet TR JA

Turkmenistan TM JA

Turks och Caicosöarna TC JA

Tuvalu TV NEJ

Tyskland DE JA

Uganda UG NEJ

Ukraina UA JA

Ungern HU JA

Uruguay UY JA

USA US JA

Uzbekistan UZ JA

Vanuatu VU NEJ

Vatikanstaten VA JA

Venezuela VE JA

Vietnam VN JA

Vitryssland BY JA

Zambia ZM JA

Zimbabwe ZW NEJ

Österrike AT JA

Östtimor TL NEJ

	Välkommen
	Översikt
	Versioner
	Varför integrera med Fraktjakt?
	Servermiljöer
	Flödet
	Olika integrationsscenarion
	1. Fraktjakt visar olika fraktförslag och kunden väljer ett av förslagen (Kundstyrd frakt)
	2. Visa priset för en bestämd frakttjänst vid checkout.
	3. Lägg en frakt med känd frakttjänst direkt i varukorgen.
	4. Förbered en frakt från webbutiken, men gör sökningen och köpet senare i Fraktjakt (Butikstyrd frakt).
	5. Webbutiksportal söker och beställer frakt åt en av sina medlemswebbutiker
	6. Visa vad som händer med frakten efter den är köpt i Fraktjakt.

	Registrera ett företag med webbutikskoppling
	Registrera en webbutik som blir kopplad till ditt företag
	Generellt om XML:en i API anropet
	Gemensamt i alla API anrop
	Consignor-block
	Address-block

	Query API (Fraktsökning, Kundstyrd frakt)
	Anrop
	När svarstiderna är viktigare än exakthet.

	Exempel 1 - Vanlig fraktsökning
	Exempel 2 - Vanlig fraktsökning fast med flera paket
	Exempel 3 - Sök efter en viss frakttjänst (ange shipping_product_id)
	Exempel 4 - Snabbsökning
	Exempel 5 - Vanlig UTRIKES fraktsökning
	Svar

	Requery API (Fraktsökning mot cache)
	Anrop
	Exempel
	Svar

	Order API (Skapa en order)
	Anropstyper
	Anropstyp 1 - Skapa en order från en tidigare skapat sändning
	Anropstyp 2 - Skapa en order direkt utan att tidigare ha skapat en sändning

	Anrop
	Exempel – Anropstyp 1 INRIKES
	Exempel – Anropstyp 1 UTRIKES
	Exempel – Anropstyp 2 INRIKES
	Exempel – Anropstyp 2 UTRIKES
	Svar

	Shipment API (Butiksstyrd Frakt)
	Anrop
	Exempel – INRIKES
	Svar

	Track & Trace API (Fraktspårning)
	Anrop
	TEST API, för utveckling och tester
	PROD API, för riktiga fraktköp i prod

	Exempel
	Svar
	Statuskoder
	Länk till frakten

	Webshop API (Skapa en användare och en webbutik)
	Anrop

	Fraktjakt API testsida
	Tips vid planering av integrationen
	Andra integrationsmöjligheter
	Inloggning av konto
	Byta lösenord
	Administration av inloggad webbutik
	Administrera adresserna
	Söka paket baserat på nummer och företag
	Information om vad man kan köpa via Fraktjakt just nu
	Mer information om sökresultatet
	Villkoren för tjänsten
	Annan information om tjänsten

	Fel som kan uppstå
	Felmeddelande från API't (error_message)
	Felrapportering
	Support
	Appendix 1 - Språk
	Appendix 2 – Länder i Fraktjakt

