

Argentina

Postcode


Postcode type and position

8 alphanumeric characters (1 letter, 4 digits and 3 letters) to the left of the locality name.

Coding method

Y 5 9 0 0 F N F

→ province
→ locality
→ block


Address format

Argentine Post recommendations:

- each line should contain a maximum of 40 characters;
- the following symbols should be avoided: full stop (.), dash (-), accents (´, ¨), (º) and parentheses (,);
- in general, it is not necessary to indicate the type of thoroughfare if it is a street (CALLE); other types of thoroughfare must be specified;
- the thoroughfare type (CALLE) is obligatory where the thoroughfare name is a number or letter (e.g. CALLE 7, CALLE A);
- where the thoroughfare name ends in a number, the abbreviation No should be used to separate the number in the name of the street from the street number (e.g. 17 DE OCTUBRE DE 1945 No 1340);
- fonts with letters between 3 and 7 mm high and no more than 7 mm wide are recommended; the preferred fonts are Courier 12 or 15 and Helvetica 12 or 15.

Examples

Home delivery:

SIGNUM SRL
JUAN LOPEZ
SAN MARTIN 230
PISO 4 DPTO. A
Y5900FNF VILLA MARIA
ARGENTINA

*street name and number
floor + department (or office, district, etc.)
postcode + locality*

P.O. Box delivery:

SR. JUAN LOPEZ
CASILLA DE CORREOS 432
CORREO CENTRAL
C1000WAE CAPITAL FEDERAL
ARGENTINA

*P.O. Box
post office name
postcode + locality*

Delivery to a farm, rural school, etc.:

PROF. JUAN LOPEZ
ESCUELA RURAL 45
X5187YAB SAN CLEMENTE
ARGENTINA

*name of farm, rural school, etc.
postcode + locality*

Contact

CPA
Sarmiento 151
Piso 3 Oficina 311 BIS
C1000ZAA BUENOS AIRES
ARGENTINA

Tel: (+54 11) 4316 3283
Fax: (+54 11) 4316 3799

Website

www.correoargentino.com.ar