

Directorate General of Systems and Data Management

CENTRAL BOARD OF INDIRECT TAXES & CUSTOMS

Dept. of Revenue, Ministry of Finance, Government of India

Date: Feb 05th, 2021

Advisory No: 08/2021

Category: SCMTR

Issued by: DGoS, ICES

Subject : Clarifications on SCMTR Registration related issues

Kind reference is invited to various Advisories and FAQs issued by this Directorate from time to time clarifying therein various aspects (including Registration) of Sea Cargo Manifest and Transshipment Regulations (SCMTR) related messages required to be filed in system by various stakeholders. Based on the queries received from various stakeholders and field formations, various clarifications are being provided herewith.

1. ANC (Authorized other Notified Sea Carriers):

- i. **Registration for Customs Brokers also working as carriers:** While there is no need for separate registration for Customs Brokers under SCMTR, many such entities are also engaged as freight warders, console agents etc. and therefore would require registration as ANC. The ANC registration has therefore been made available for entities having ICEGATE login as Customs Brokers. CBs, if also acting as other notified sea carriers as per the Regulations, may register under this category under the SCMTR.
- ii. **Decrease in amount of Bank Guarantee along with surety bond:** In terms of amended Board Notification No. 94/2020 (N.T.) dated 30.09.2020, the guarantee amount for Surety Bond required for ANC registration has been **reduced to Rupees five lakhs** from the earlier ten lakhs requirement in the System. Further, as stipulated in the aforesaid notification, the Authorized Economic Operator (AEO) and Customs Broker licensed under the Customs Brokers Licensing Regulations, 2018 are exempted from the requirement of bank guarantee.

2. ATP (Authorized Transhipper):

- i. **Registration:** It is noticed that although the registration under the category of Authorised Custodian (ACU) has been completed by many Custodians, the registration as Authorized Transhipper (ATP) registration is relatively less. The Custodians, who would also be doing Transshipment of Cargo, are required to be registered as ATP well. ATP registration requires officer approval. In this regard, the registration advisory as available on ICEGATE portal (https://www.icegate.gov.in/Download/Advisory_for_users_on_SCMTR.pdf) and ICES Advisory No. 04/2019 dated 28.02.2019 may be referred.
- ii. **Requirement of National Transhipper Bond (TG Bond):** Entities registered as ATP, who are responsible for the cargo during transshipment, are required to necessarily file/register a National Transhipper Bond (Bond Category - TG) in the System. The same was already mentioned in the previous SCMTR registration advisories and is also elaborated in the FAQs

Directorate General of Systems and Data Management CENTRAL BOARD OF INDIRECT TAXES & CUSTOMS

Dept. of Revenue, Ministry of Finance, Government of India

published on ICEGATE (<https://www.icegate.gov.in/SeaManifestRegulation.html>). However, it is noticed that the entities registered as ATPs are not registering TG bond in the system. As a result, the users filing CSN/SAM messages are facing difficulties because the Transhipper Bond is a mandatory input wherever Transshipment cargo is being manifested. The inland transshipment messages like CIM-DP/AR etc. will also required TG bond to be quoted. Zonewise list of entities already registered as ATP is also enclosed in **Annexure I**. It may kindly be ensured that TG bonds for each of these entities are registered in the System at the port of registration. Needless to mention, that TG bond registered at one port will be applicable across India.

3. ASC (Authorized Sea Carrier):

- i. **Shipping Lines Registration as ASC:** Before SCMTR, Indian offices of most of the foreign shipping lines used to get registered as shipping agents with Customs. As has been clarified several times before, under SCMTR, any direct representative of a foreign shipping line needs to take registration as ASC. It is learnt that many such entities have registered as ASA (Authorized Sea Agent) instead. While both the ASC as well as ASA can file sea manifests, details of the PAN of the actual carrier or the ASC are to be mandatorily given in the manifest. It may kindly be taken up with such shipping lines and necessary registration formalities as ASC for the authorized sea carriers be completed at the earliest.
- ii. **Using foreign Shipping Line code as Commercial Code under Authorized Operation in SCMTR:**
 - a. During the registration as ASC, the entities are required to enlist the Shipping Line codes corresponding to the Shipping Lines they represent in the Authorized Operations section of the registration form. Earlier, shipping lines used to get their shipping line codes distinctly at customs locations. So, there were instances of same entity having different shipping line codes at different customs ports. However, to avoid any confusion in the declaration of Commercial Code for shipping lines under the Authorized Operations within Entity Registration in system, now the the unique foreign Shipping Line code as used internationally and enclosed in **Annexure II** can also be given by the ASC as commercial code.
 - b. For ASCs contracted for chartered Bulk Cargo vessels operated by different Shipping Lines which may not be available at the time of registration, Commercial code can just be mentioned as **BLK**.

Above clarifications may be widely circulated among the stakeholders and the registration process kindly be completed expeditiously.

Deputy Director, ICES

Directorate General of Systems and Data Management

CENTRAL BOARD OF INDIRECT TAXES & CUSTOMS

Dept. of Revenue, Ministry of Finance, Government of India

ANNEXURE I – Entities Registered as ATPs

Zone	Site Code	Transhipper Name
Ahmedabad	INHZA1	CONTAINER CORPORATION OF INDIA LTD
		CENTRAL WAREHOUSING CORPORATION
		NAVKAR CORPORATION LIMITED
		PEGASUS INLAND CONTAINER DEPOT PRIVATE LIMITED
	INIXY1	CONTAINER CORPORATION OF INDIA LTD
		CENTRAL WAREHOUSING CORPORATION
		HIND TERMINALS PRIVATE LIMITED
		GATEWAY RAIL FREIGHT LIMITED
		MAHESH RAMLAL KUKSAL
	INKBC6	HIND TERMINALS PRIVATE LIMITED
	INMUN1	ASSOCIATED CONTAINER TERMINALS LIMITED
		CONTAINER CORPORATION OF INDIA LTD
		CENTRAL WAREHOUSING CORPORATION
		CONTINENTAL WAREHOUSING CORPORATION(NS)LTD
		THE RAJASTHAN SMALL INDUSTRIES CORPORATION LIMITED
		HIND TERMINALS PRIVATE LIMITED
		DISTRIBUTION LOGISTICS INFRASTRUCTURE PRIVATE LIMI
		CMA CGM LOGISTICS PARK (DADRI) PRIVATE LIMITED
		GATEWAY RAIL FREIGHT LIMITED
		PRISTINE MEGA LOGISTICS PARK PVT LTD
		ALLCARGO LOGISTICS PARK PRIVATE LIMITED
		STAR TRACK TERMINALS PVT. LTD.
		INPAV1
	CENTRAL WAREHOUSING CORPORATION	
	CONTINENTAL WAREHOUSING CORPORATION(NS)LTD	
	THE RAJASTHAN SMALL INDUSTRIES CORPORATION LIMITED	
	HIND TERMINALS PRIVATE LIMITED	
	DISTRIBUTION LOGISTICS INFRASTRUCTURE PRIVATE LIMI	
	CMA CGM LOGISTICS PARK (DADRI) PRIVATE LIMITED	
	GATEWAY RAIL FREIGHT LIMITED	
	PRISTINE MEGA LOGISTICS PARK PVT LTD	
	ALLCARGO LOGISTICS PARK PRIVATE LIMITED	
STAR TRACK TERMINALS PVT. LTD.		
Bengaluru	INWFD6	MARIGOLD LOGISTICS PVT LTD BENGALURU
Bhopal	INDHA6	ICD DHANNAD PEGASUS INLAND CONTAINER DEPOT PVT LTD
	INPRK6	Syed Sajjad Ali

Directorate General of Systems and Data Management
CENTRAL BOARD OF INDIRECT TAXES & CUSTOMS

Dept. of Revenue, Ministry of Finance, Government of India

Bhubaneswar	INSKD6	APEEJAY LOGISTICS PARK PVT. LTD.
		BATCO INTEGRATED LOGISTICS PVT LTD
CONTAINER CORPORATION OF INDIA LTD		
CENTRAL WAREHOUSING CORPORATION		
CONTINENTAL WAREHOUSING CORPORATION(NS)LTD		
HINDUSTAN AERONAUTICS LTD		
INDIAN CORPORATE BUSINESS CENTRE LIMITED		
KAILASH SHIPPING SERVICESPVT LTD		
MAERSK INDIA PVT LIMITED		
SANCO TRANS LIMITED		
SUDHARSAN LOGISTICS PVT LTD		
ENNORE CARGO CONTAINER TERMINAL PVT. LTD.		
GERMAN EXPRESS SHIPPPING AGENCY INDIA PVT. LTD		
TRIWAY CONTAINER FRIEGHT STATION PRIVATE LIMITED		
THIRURANI LOGISTIC PVT LTD		
Chennai	INENR1	VISHRUTHA LOGISTICS LIMITED
		WESTERN GATEWAY CARGO SERVICES PVT. LTD
		VIKING WAREHOUSING
		ALLCARGO GLOBAL LOGISTICS LIMITED
		CHANDRA CFS AND TERMINAL OPERATORS PVT LTD
		CALYX CONTAINER TERMINALS PVT LTD
		SATTVA HI-TECH AND CONWARE PRIVATE LIMITED
		SATTVA HI-TECH AND CONWARE PRIVATE LIMITED
		STP SERVICES PVT LTD
		SATTVA HI-TECH AND CONWARE (ARAKKONAM) PVT. LTD.
		MARIGOLD LOGISTICS PRIVATE LIMITED
		SATTVA CFS & LOGISTICS PVT LTD
		APOLLO WORLD CONNECT LIMITED
		MARINE INFRASTRUCTURE DEVELOPER PVT LTD
SICAL MULTIMODAL AND RAIL TRANSPORT LTD.,,		
	INKAT1	CONTAINER CORPORATION OF INDIA LTD
		CENTRAL WAREHOUSING CORPORATION
		CONTINENTAL WAREHOUSING CORPORATION(NS)LTD
		HINDUSTAN AERONAUTICS LTD
		INDIAN CORPORATE BUSINESS CENTRE LIMITED
		KAILASH SHIPPING SERVICESPVT LTD
		MAERSK INDIA PVT LIMITED
		SANCO TRANS LIMITED
		SUDHARSAN LOGISTICS PVT LTD
		ENNORE CARGO CONTAINER TERMINAL PVT. LTD.
		GERMAN EXPRESS SHIPPPING AGENCY INDIA PVT. LTD

Directorate General of Systems and Data Management
CENTRAL BOARD OF INDIRECT TAXES & CUSTOMS

Dept. of Revenue, Ministry of Finance, Government of India

		TRIWAY CONTAINER FRIEGHT STATION PRIVATE LIMITED
		THIRURANI LOGISTIC PVT LTD
		VISHRUTHA LOGISTICS LIMITED
		WESTERN GATEWAY CARGO SERVICES PVT. LTD
		VIKING WAREHOUSING
		ALLCARGO GLOBAL LOGISTICS LIMITED
		CHANDRA CFS AND TERMINAL OPERATORS PVT LTD
		CALYX CONTAINER TERMINALS PVT LTD
		SATTVA HI-TECH AND CONWARE PRIVATE LIMITED
		STP SERVICES PVT LTD
		SATTVA HI-TECH AND CONWARE (ARAKKONAM) PVT. LTD.
		MARIGOLD LOGISTICS PRIVATE LIMITED
		SATTVA CFS & LOGISTICS PVT LTD
		APOLLO WORLD CONNECT LIMITED
		MARINE INFRASTRUCTURE DEVELOPER PVT LTD
		SICAL MULTIMODAL AND RAIL TRANSPORT LTD.,
		BATCO INTEGRATED LOGISTICS PVT LTD
		CONTAINER CORPORATION OF INDIA LTD
		CENTRAL WAREHOUSING CORPORATION
		CONTINENTAL WAREHOUSING CORPORATION(NS)LTD
		HINDUSTAN AERONAUTICS LTD
		INDIAN CORPORATE BUSINESS CENTRE LIMITED
		INDIAN CORPORATE BUSINESS CENTRE LTD. (ICBC)
		KAILASH SHIPPING SERVICESPVT LTD
		MAERSK INDIA PVT LIMITED
		SANCO TRANS LIMITED
		SUDHARSAN LOGISTICS PVT LTD
		Chennai Container Terminal Private Limited
	INMAA1	ENNORE CARGO CONTAINER TERMINAL PVT. LTD.
		GERMAN EXPRESS SHIPPING AGENCY INDIA PVT. LTD
		HIND TERMINALS PRIVATE LIMITED
		TRIWAY CONTAINER FRIEGHT STATION PRIVATE LIMITED
		THIRURANI LOGISTIC PVT LTD
		DISTRIBUTION LOGISTICS INFRASTRUCTURE PRIVATE LIMI
		VISHRUTHA LOGISTICS LIMITED
		WESTERN GATEWAY CARGO SERVICES PVT. LTD
		VIKING WAREHOUSING
		ALLCARGO GLOBAL LOGISTICS LIMITED
		CHANDRA CFS AND TERMINAL OPERATORS PVT LTD
		CALYX CONTAINER TERMINALS PVT LTD
		SATTVA HI-TECH AND CONWARE PRIVATE LIMITED

Directorate General of Systems and Data Management
CENTRAL BOARD OF INDIRECT TAXES & CUSTOMS

Dept. of Revenue, Ministry of Finance, Government of India

		STP SERVICES PVT LTD
		SATTVA HI-TECH AND CONWARE (ARAKKONAM) PVT. LTD.
		SATTVA HI TECH CONWARE,ARAKKONAM
		MARIGOLD LOGISTICS PRIVATE LIMITED
		CONTINENTAL MULTIMODAL TERMINALS LIMITED
		SATTVA CFS & LOGISTICS PVT LTD
		APOLLO WORLD CONNECT LIMITED
		MARINE INFRASTRUCTURE DEVELOPER PVT LTD
		SICAL MULTIMODAL AND RAIL TRANSPORT LTD.,
		SUNDER
Delhi	INBDM6	RAJAN SAHORE
	INDEL4	CMA CGM LOGISTICS PARK (DADRI) PRIVATE LIMITED
	INFBD6	ACTL-ICD Faridabad
	INPTL6	ADANI LOGISTICS LIMITED
Delhi(P)	INDDL6	OVERSEAS WARE HOUSING (P) LTD.
		OVERSEAS WAREHOUSING PVT LIMITED
	INLDH6	CONTAINER CORPORATION OF INDIA LTD
	INSGF6	GATEWAY RAIL FREIGHT LIMITED
Hyderabad	INTMX6	CONTINENTAL MULTIMODAL TERMINALS LTD.
Kolkata	INCCU1	CONTAINER CORPORATION OF INDIA LTD
		ALLIED ICD SERVICES LIMITED
		APEEJAY LOGISTICS PARK PRIVATE LTD.
		Prasant Basu
	INDUR6	ALLIED ICD SERVICES LIMITED, DURGAPUR
Meerut	INAPL6	Sunil Raina
	INCPL6	CMA CGM LOGISTICS PARK (DADRI) PRIVATE LIMITED
		CMA CGM LOGISTICS PARK DADRI
	INHPI6	KASHIPUR INFRASTRUCTURE AND FREIGHT TERMINAL PRIVATE LIMITED
Mumbai, Zone I	INBOM1	HALCON
		CONTAINER CORPORATION OF INDIA LTD
		CENTRAL WAREHOUSING CORPORATION
		DYNAMIC LOGISTICS PVT. LTD.
Mumbai, Zone II	INNSA1	HALCON
		BATCO INTEGRATED LOGISTICS PVT LTD
		CONTAINER CORPORATION OF INDIA LTD
		CENTRAL WAREHOUSING CORPORATION
		DYNAMIC LOGISTICS PVT. LTD.
		GATEWAY DISTRI PARKS LTD
		APM TERMINALS INDIA PRIVATE LIMITED
		HIND TERMINALS PRIVATE LIMITED
JWC LOGISTICS PARK PRIVATE LIMITED		

Directorate General of Systems and Data Management
CENTRAL BOARD OF INDIRECT TAXES & CUSTOMS

Dept. of Revenue, Ministry of Finance, Government of India

		INTERNATIONAL CARGO TERMINAL PRIVATE LIMITED
		Speedy Multimodes limited
		DISTRIBUTION LOGISTICS INFRASTRUCTURE PRIVATE LIM
		ALLCARGO GLOBAL LOGISTICS LIMITED
		CMA CGM LOGISTICS PARK (DADRI) PRIVATE LIMITED
		JWR LOGISTICS Private limited
		KSH DISTRI PARKS PRIVATE LIMITED
		NAV KAR CORPORATION LTD
		KESTREL AVIATION PVT. LTD.
		GATEWAY RAIL FREIGHT LIMITED
		PUNJAB STATE CONTAINER AND WAREHOUSING CORPORATION LIMITED
		PEGASUS INLAND CONTAINER DEPOT PRIVATE LIMITED
		TAKECARE LOGISTICS PARK INDIA PRIVATE LIMITED
		PRISTINE MEGA LOGISTICS PARK PVT LTD
		CONTINENTAL MULTIMODAL TERMINALS LIMITED
		ALLCARGO LOGISTICS PARK PRIVATE LIMITED
		STAR TRACK TERMINALS PVT. LTD.
		SALIM GULAB SHIKALGAR
Mumbai, Zone III	INBOM4	KSH DISTRI PARKS PRIVATE LIMITED
Nagpur	INBOK6	Kalpataru Bhattacharjee
	INCHJ6	WORLDS WINDOW WARDHA INFRASTRUCTURE PRIVATE LIMITED
Pune	INCC6	CONTAINER CORPORATION OF INDIA LTD
	INDIG6	DYNAMIC LOGISTICS PRIVATE LIMITED
	INPMP6	CENTRAL WAREHOUSING CORPORATION
	INTLG6	KSH DISTRI PARKS PVT LTD
THIRUVANANTHAPURAM	INCOK1	CONTAINER CORPORATION OF INDIA LTD
		CENTRAL WAREHOUSING CORPORATION
		COCHIN PORT TRUST
		KOTTAYAM PORT AND CONTAINER TERMINAL SERVICES PVT
		MIV LOGISTICS PRIVATE LIMITED
		BIJU RAMACHANDRA KAIMAL
Tiruchirappalli	INIGU6	CONTAINER CORPORATION OF INDIA LTD
	INTUT1	CONTAINER CORPORATION OF INDIA LTD
	INTUT6	VINOTH JEBARATHINAM
Vishakahapatnam	INGNR6	LEAAP INTERNATIONAL PRIVATE LIMITED
	INKRI1	CONTAINER CORPORATION OF INDIA LTD
		CENTRAL WAREHOUSING CORPORATION
		MAERSK INDIA PVT LIMITED
		MARIGOLD LOGISTICS PRIVATE LIMITED
INVTZ1	CONTAINER CORPORATION OF INDIA LTD	

Directorate General of Systems and Data Management
CENTRAL BOARD OF INDIRECT TAXES & CUSTOMS

Dept. of Revenue, Ministry of Finance, Government of India

	JINDAL STAINLESS LIMITED
	VISAKHA CONTAINER TERMINAL PRIVATE LIMITED
	VISAKHA CFS & LOGISTICS PRIVATE LIMITED
	APEEJAY LOGISTICS PARK PRIVATE LTD.

Directorate General of Systems and Data Management

CENTRAL BOARD OF INDIRECT TAXES & CUSTOMS

Dept. of Revenue, Ministry of Finance, Government of India

ANNEXURE II : Foreign Shipping Line code

Line_Code	Line_Name	Line_Typ
AAL	Austral Asia Line	C
ABC	ABC Containerline	C
ACL	Atlantic Container Line	C
ACS	ATLANTICARGO SERVICE	C
ADM	Admiral Container Lines Inc. Ltd.	C
ADV	Advance Container Lines	C
AFL	American Feeder Lines, Boston	C
AGX	Agrexco	C
AIC	African Independent Coastal Services	C
AIL	Australasian Interocean Line	C
ALI	Alianca Navegacao Ltd., Brasil	C
AMI	Amir Lines	C
AMT	American Transport Line	C
AND	Andes Operador Multimodal	C
ANL	Australian National Line	C
AOL	Apollo Line	C
APL	American President Line	C
ARC	ARC Line (Sunmarine Shipping Services)	C
ARK	Arkas Shipping	C
ARP	ARPEZ	C
ASC	Australia-Straits Container Line (ASCL)	C
AWS	Andrew Weir Shipping	C
BAC	Bacoliner	C
BAS	Baltic Sea Line	C
BBL	Barber Wilhelmsen	C
BCL	Baltic Container Line	C
BCN	Bermuda Container Line	C
BDS	Bien Dong Shipping Co, Ha Noi City	C
BEN	Ben Line Containers	C
BGF	Bg Freight Line	C
BLP	BLPL Singapore	C
BMC	BMC Line Shipping Egypt	C
BMS	Bintang Mas Shipping	C
BOL	Bolt Orient Line Ltd.	C
BON	Bonyad Marine Services	C
BOR	Borchard	C
BOS	Baltic Orient Shipping	C
BRO	Brointermed Lines	C
BSA	BSA Transportation	C
BSC	Bangladesh Shipping Corporation	C
BSF	Bayswater Shipping and Forwarding	C
BSK	B.S.K. Stevedoring	C

Directorate General of Systems and Data Management
CENTRAL BOARD OF INDIRECT TAXES & CUSTOMS

Dept. of Revenue, Ministry of Finance, Government of India

BSL	Blue Star Line	C
BSW	Batamindo Shipping & Warehousing	C
BTL	Bengal Tiger Line Singapore	C
BUL	Bulcon	C
CAM	Cameroun Shipping Lines	C
CAP	Captrans Shipping	C
CAU	CSAV Austral	C
CAV	Compania Sud Americana De Vapores	C
CCN	Co Chilena De Naveg. Interoceania S. A.	C
CCS	Chief Container Services	C
CFS	Caribbean Feeder Service Ltd., Kingston	C
CES	Crosseast Shipping	C
CEY	Ceylon Shipping Corporation	C
CHL	Consortium Hispania Lines SA	C
CLA	Clansa	C
CLH	Clarion Shipping	C
CLN	Cheng Lie Navigation Co., Ltd.	C
CMA	CMA-CGM	C
CMB	Company Maritim Belgique	C
CMC	Crowley Maritime Corp., Jacksonville, Fl.	C
CMN	COMANAV	C
CML	Camellia Line	C
CNA	Compagnie Nationale Algérienne de Navigation S.p.a	C
CNC	DONGSUE Shipping Co.Ltd.	C
CNP	Consorcio Naviero Peruano	C
COE	COSCO SHIPPING Lines (Europe) GmbH	C
COO	Cool Carriers	C
COR	Coreck Maritime	C
COS	COSCO SHIPPING Lines Co. Ltd	C
CRL	Croatia Line	C
CSE	COSCO South East Asia Pte. Ltd.	C
CSF	Cathay Shipping & Freight Services	C
CSH	Containerships Ltd Oy Helsinki	C
CSI	Cosiarma, Costa Rica	C
CSL	Canada States Africa Line, Montreal	C
CWJ	PT Cumawis Jakarta	C
DAF	Dafra Lines	C
DAL	Deutsche Afrika Line	C
DBD	DB Deniz Nakiyata A.S.	C
DEL	Delmas	C
DEP	Deppe-Line	C
DJL	PT Jakarta Lloyd	C
DJS	Dongjin Shipping Co, Pusan, Korea	C
DLT	Delta Shipping Line	C
DNA	C&LINE Co.Ltd	C
DPS	Delphis	C
DSL	Dongnama Shipping	C

Directorate General of Systems and Data Management
CENTRAL BOARD OF INDIRECT TAXES & CUSTOMS

Dept. of Revenue, Ministry of Finance, Government of India

DSR	DSR/Senator	C
DUE	DONGBO Logistics Co.Ltd.,	C
EAS	DONGSHIN OVERSEAS TRANSPORT	C
ECL	Euro Container Lines	C
EGH	Evergreen Marine Hong Kong	C
EGY	Egyptian Navigation Co.	C
EIM	Eimskip	C
ELL	Ellerman	C
ELM	Empresa Lineas Maritimas Argentinas	C
ELS	Eng Lee Shipping	C
EMC	Evergreen Marine Corporation	C
EME	EMES Feederling, Monaco	C
EMS	Evergreen Marine (Singapore) Pte Ltd	C
EPC	EP Carriers	C
ESL	Emirates Shipping Agencies Korea	C
EUC	Eucon	C
FBS	Franco-Belgian Services	C
FCS	Fred-Olsen Canary Services (FOCS)	C
FED	Fednav	C
FES	FESCO Lines Vladivostok Ltd	C
FIN	Finnlines	C
FSA	Far Shipping Agencies Pte Ltd	C
FSS	Foong Sun Shipping	C
GEFL	Gulf Express Freight Line	C
GEK	Geniki Lines Singapore	C
GEM	Golden Eagle Maritime	C
GMD	Gemadept Singapore	C
GMS	Gemartrans	C
GNC	Grimaldi Lines	C
GRF	Green Feeder	C
GSL	Globe Star Shipping	C
GSL	Gold Star Line	C
GWF	Great White Fleet / Chiquita Bananas	C
HKS	OY Hacklin Seatrans Ltd.	C
HDS	Hafiz Darya Shipping Co	C
HEA	Heung-A Shipping	C
HIL	Head International Logistics Co., LTD.	C
HLC	Hapag Lloyd	C
HLM	Hai Leck Marine Containers	C
HML	Hub Line	C
HMM	Hyundai	C
HMS	Holland Maas Shipping	C
HRC	HRC Shipping Limited, Dhaka	C
HSA	Hamburg Sud Americana	C
HSD	Hamburg-Sud	C
HST	Hugo Stinnes Line (Rostock)	C
HTM	Evergreen Marine (UK) Ltd. (Hatsu Marine)	C
HYS	Hay Yang Shipping Co.	C

Directorate General of Systems and Data Management
CENTRAL BOARD OF INDIRECT TAXES & CUSTOMS

Dept. of Revenue, Ministry of Finance, Government of India

IAL	Interasia Lines	C
IBM	PT. Interbenua Medanperkasa	C
IDL	Indrati Lines	C
IML	Intermarine	C
IRI	IRISL KOREA Co.Ltd	C
ISC	ISCONT	C
ISL	Islamic Republic of Iran Shipping Lines	C
ITS	Italia Maritima SPA	C
JBS	Jaya Baru Shipping	C
JOC	Josindo Container	C
JTK	P.T. Jasatama Kemasindo	C
KEA	KEA Marine	C
KHS	Kien Hung Shipping	C
KJC	KUK JAE TRANSPORTATION CO.	C
KLI	K-Line (Kawasaki Kisen Kaisha)	C
KLK	Kawasaki Kinkai Kisen Kaisha	C
KLS	Keppel Logistics	C
KMA	Coastal Shipping	C
KMT	Korea Marine Transport	C
KOA	Koala Lines	C
KOS	King Ocean Services	C
KSC	Korea Shipping Corp.	C
KWS	Kyowa Shipping Co., Tokyo	C
LBA	Companhia Libra de Navegacao, Rio de Jan	C
LLB	Lloyd Brasileiro	C
MAC	MACS Maritime Carrier Shipping GmbH & C	C
MAR	Maruba Line	C
MAT	Matson Navigation	C
MBF	MBf Carpenter Shipping Kuala Lumpur	C
MCC	MCC Transport	C
MCL	MCL Shipping Co	C
MCM	Marfret Compagnie Maritime	C
MCV	Macvan	C
MED	MEDKON Lines, Turkey	C
MEL	Mariana Express Lines, Singapore	C
MES	Messina Line, Genoa	C
MET	Metz Container Line.	C
MFI	Med Feeder Italia	C
MFS	Myanma Five Star Line	C
MGS	Megastar Shipping	C
MIS	Malaysian International Shipping Company	C
MLM	Mann Lines, UK	C
MMC	Melfi Marine Corporation, Cuba	C
MMI	Manii Maritime Inc	C
MOL	Mitsui OSK Lines	C
MON	Montemar	C
MRS	Maruba Sca Clan S.A	C
MSC	Mediterranean Shipping Company	C
MSK	Maersk	C

Directorate General of Systems and Data Management
CENTRAL BOARD OF INDIRECT TAXES & CUSTOMS

Dept. of Revenue, Ministry of Finance, Government of India

MSS	Maldives Shipping Singapore	C
MUO	Maritime United Operator (Madrid)	C
MYS	Malaysia Shipping Corporation	C
MTU	Maritime Tunesian Lines	C
NAV	Navio Shipping	C
NCL	North Sea Container Line	C
NDS	Nile Dutch Africa Lines	C
NGP	New Guinea Pacific Line	C
NIS	Nisa Maritima, Valencia, Spain	C
NLS	Neptune Lines Shipping, Liberia	C
NOB	Nobleza	C
NOL	Neptune Orient Lines	C
NOR	Norasia Container Lines	C
NPL	Neptune Pacific Line	C
NPS	New Pacific Shipping	C
NSL	NAMSUNG Shipping Co.Ltd	C
NSS	NSCSA The National Shipping Company of Saudi Arabia (Bahri)	C
NYK	Nippon Yusen Kabushiki Kaisha (NYK)	C
OAC	Ocean Africa Container Lines (Durban)	C
OBS	Ocean Bridge Shipping	C
OEL	Orient Express Lines	C
OMC	Orix Maritime Corp	C
ONE	Ocean Network Express Pte. Ltd.	C
OOL	Orient Overseas Container Line	C
OPD	OPDR	C
OSS	Orient Shipping Services	C
OTA	Otal Atlantique	C
PAC	Pacifica Shipping	C
PAN	Pancon Shipping Singapore	C
PAR	Paranave, Paraguay, Asuncion	C
PAS	Pasha Lines, Hawaii	C
PCC	PACC Container Line	C
PCI	PORTLINE Containers International	C
PDZ	Perkapalan Dai Zun	C
PET	Petrotank	C
PFL	Pacific Forum Line	C
PHL	PHL Containers Line	C
PIL	Pacific International Lines	C
PKS	Perkins Shipping	C
PLL	PIL SOC Services	C
PLS	PNS Logistics	C
PND	PT Pelayaran Nusantara Delimadju	C
PNS	Pakistan National Shipping Co.	C
POR	Portlink	C
PSL	Pekanbaru Shipping	C
PSL	PSL Navegacao , S.A.	C
PTL	Petrolog Naigai	C
QAL	Queensland Asia Line	C

Directorate General of Systems and Data Management
CENTRAL BOARD OF INDIRECT TAXES & CUSTOMS

Dept. of Revenue, Ministry of Finance, Government of India

QCL	QC Container Line	C
QCL	Quadrant Container Line	C
RCL	Regional Container Line	C
RIL	Rickmers-Linie	C
RMA	Richfield Marine Agencies (S) PTE LTD	C
SAF	Safmarine	C
SAI	Saigon Shipping Company	C
SAM	Samskip	C
SCI	Shipping Corporation of India	C
SCL	Safmarine Container Lines	C
SCS	Sea Consortium	C
SDS	Sindo Damai	C
SEA	Sea Connect Klaipeda, Lithuania	C
SEN	Senator Line	C
SET	Setramar	C
SFS	Steamers Feederhips	C
SGL	Seago Line Copenhagen	C
SHL	Seahawk Shipping	C
SIM	Simatech Shipping Dubai	C
SIT	SITC Container Lines Co., Ltd	C
SJL	Sarjak Container Lines	C
SKS	Soon Kiat Shipping	C
SKT	Sembawang Kimtrans	C
SLC	SM Line Corporation, Seoul	C
SLD	Sealand	C
SLM	Salamis Lines, Cyprus	C
SMM	Sinokor Merchant Marine	C
SNL	Sinotrans Container Lines Co Ltd	C
SPS	South Pacific Shipping	C
SSC	SSC Shipping Agencies Pte Ltd	C
SSL	Samudera	C
SSS	Seastrong Shipping Agencies	C
SST	Sea-Shore Transportation	C
STA	Star Shipping	C
STE	Steinacher	C
STX	STX PAN OCEAN	C
SWA	Swan Shipping	C
SWI	Swire Shipping	C
SYG	Shin Yang Shipping Malaysia	C
SYM	Shandong Yantai Marine Shipping	C
TAR	Tarros, La Spezia	C
TEA	Team Lines	C
TJS	Tong Joo Shipping Pte Ltd	C
TMG	Transport Maritima Grancolumbiana	C
TMI	Transportes Maritimos Insulares, Lisbon	C
TNC	Transmares, Chile	C
TOL	Tasman Orient Line	C
TRK	Turkon Line	C
TRW	Transworld Feeders FZCO, Dubai	C

Directorate General of Systems and Data Management
CENTRAL BOARD OF INDIRECT TAXES & CUSTOMS

Dept. of Revenue, Ministry of Finance, Government of India

TSK	Tokyo Senpaku Kaisha	C
TSL	T. S. Lines	C
TTR	Tru-Trans Malaysia	C
TYS	Tai Young Shipping	C
UAF	United Africa Feeder Line (Mauritius)	C
UAS	United Arab Shipping	C
UBF	Chiquita Commercial Cargo Containers	C
UFE	Unifeeder Aarhus	C
UFS	United Feeder Services Limassol	C
USL	United States Line	C
VAS	Vasco Maritime Line Singapore	C
VEN	Venavega Venezuela	C
VML	VM LINER FELIXSTOWE	C
WDS	Westford	C
WEC	WEC	C
WEL	Worldgate Express Lines	C
WGL	Welgrow Line	C
WHL	Wan Hai Lines	C
WLS	White Line Shipping, UAE	C
WWL	Wallenius Wilhelmsen Lines AS	C
XPF	X-PRESS FEEDERS	C
YGL	Yemen Gulf Line	C
YML	Yang Ming Line	C
YSC	Yanghai Shipping, Seoul	C
ZIM	Zim Israel Navigation Company	C
BLK	Bulk Vessel Carrier	B

