

Report on Documentation and Procedures for the Development of Seamless Rail-Based Intermodal Transport Services in Northeast and Central Asia

Consignor/Shipper JINJICO ENG CO., LTD. 254-21 JANGIL-DONG SONGPA-GU, SEOUL, KOREA		BILL OF LADING OR MULTIMODAL TRANSPORT DOCUMENT Bill of Lading No. YJLJA180421	
Consignee/Consignee Name and Address/Non-Resignable (Unless Consigned to Order) JINJICO ENG ENGINEERING LLC DA KUREE STREET 1305/140-2, 10-F KHUMBO BAYANKHUREN DISTRICT, ULAANBAATAR - 15021 TEL: 976-11-660600 976-2547544		YOUNGJIN GLOBAL LOGISTICS CO., LTD. SURRENDERED COPY	
Notify Party SAME AS CONSIGNEE		For Delivery of Goods/Place of Receipt MONKOLAN EXPRESS CO., LTD KHOO JAR BLVD, CHONGJIN AVE, ULAANBAATAR - 15008	
Pre-Carriage by Place of Receipt XINANG, CHINA		For Delivery of Goods/Place of Receipt ATYU BL, SUIHONG TEL: 976-11-318304 FAX: 976-11-318125 ULAANBAATAR, MONGOLIA	
Part of Discharge XINANG, CHINA		Final Destination/For the Truckers' Ref. Only ULAANBAATAR, MONGOLIA	
Particulars Furnished by Consignor/Shipper:			
Container No. & Seal No.	BL & Marks of Containers or Packages	Description of Goods	Gross Weight (KGS)
888 Cont./Seal & Seal No. 888 NSSU700026/NSC318800	40' HQ1 (20C) 6934 EXTRA	* SHIPPER'S LOAD & COUNT * * SAID TO CONTAIN * CONSTRUCTION MATERIALS -AS PER ATTACHED RIDER-	12,291.55KGS 21.9532M
LADEN ON BOARD APR. 17, 2016			
C/O FOR Excess Value Declaration (Order to B/L):		* FREIGHT PREPAID * NON-NEGOTIABLE	
Total Number of Containers (40' HQ1) CONTAINER(S) ONLY: Freight & Charges FREIGHT PREPAID AS ARRANGED		Freight Payable at SEOUL, KOREA	
Place and Date of Issue SEOUL, KOREA APR. 17, 2016		Signature YOUNGJIN GLOBAL LOGISTICS CO., LTD. As a Carrier	

1 运单正本 — Оригинал накладной (收货人) — (Для покупателя)		3 副本 — Копия накладной От Стороны Отправителя/ИЗДАТЕЛЬСКОГО СТАНЦИИ; XINANG (TIANJIN FACT) 1 副本 — Копия накладной	
2 副本 — Копия накладной От Стороны Получателя/Получателя 1 副本 — Копия накладной		4 副本 — Копия накладной От Стороны Перевозчика/Перевозчика 1 副本 — Копия накладной	
5 副本 — Копия накладной От Стороны Станции/Станция 1 副本 — Копия накладной			
6 副本 — Копия накладной От Стороны Станции/Станция 1 副本 — Копия накладной			
7 副本 — Копия накладной От Стороны Станции/Станция 1 副本 — Копия накладной			
8 副本 — Копия накладной От Стороны Станции/Станция 1 副本 — Копия накладной			
9 副本 — Копия накладной От Стороны Станции/Станция 1 副本 — Копия накладной			
10 副本 — Копия накладной От Стороны Станции/Станция 1 副本 — Копия накладной			
11 副本 — Копия накладной От Стороны Станции/Станция 1 副本 — Копия накладной			
12 副本 — Копия накладной От Стороны Станции/Станция 1 副本 — Копия накладной			
13 副本 — Копия накладной От Стороны Станции/Станция 1 副本 — Копия накладной			
14 副本 — Копия накладной От Стороны Станции/Станция 1 副本 — Копия накладной			
15 副本 — Копия накладной От Стороны Станции/Станция 1 副本 — Копия накладной			
16 副本 — Копия накладной От Стороны Станции/Станция 1 副本 — Копия накладной			
17 副本 — Копия накладной От Стороны Станции/Станция 1 副本 — Копия накладной			
18 副本 — Копия накладной От Стороны Станции/Станция 1 副本 — Копия накладной			
19 副本 — Копия накладной От Стороны Станции/Станция 1 副本 — Копия накладной			
20 副本 — Копия накладной От Стороны Станции/Станция 1 副本 — Копия накладной			
21 副本 — Копия накладной От Стороны Станции/Станция 1 副本 — Копия накладной			
22 副本 — Копия накладной От Стороны Станции/Станция 1 副本 — Копия накладной			
23 副本 — Копия накладной От Стороны Станции/Станция 1 副本 — Копия накладной			
24 副本 — Копия накладной От Стороны Станции/Станция 1 副本 — Копия накладной			
25 副本 — Копия накладной От Стороны Станции/Станция 1 副本 — Копия накладной			
26 副本 — Копия накладной От Стороны Станции/Станция 1 副本 — Копия накладной			

Contents

1. Introduction	4
2. Role of transport documentation in efficient clearance of cross border trade	5
2.1 “Efficient” border control procedures	5
2.2 Transport documentation	5
3. Review of international cargo transport conventions and documentation	6
4. Comparison of selected international cargo transport documents	10
5. Documents and procedures in current use on selected transport routes of sub-region	12
5.1 Route 1: Republic of Korea to Europe via China and Kazakhstan	12
5.2 Route 2: Republic of Korea to Europe via Mongolia	18
5.3 Routes 3A and 3B: Republic of Korea to Europe and Central Asia via Russian Federation.....	25
5.4 Examples of actual transport documents used in the sub-region	27
6. Recommendations for application of improved border crossing documentation and procedures for intermodal cargo transport in the sub-region	28
6.1 Benefits of a single transport document	28
6.2 Procedures compatible with a single transport document	39
6.3 Format of the single transport document	30
7. Conclusions	34
7.1 Study purpose and approach	34
7.2 Problem of border crossing delays	34
7.3 Benefits of a single transport document	35
7.4 Central recommendation: adoption of a single multimodal transport document and associated procedures	36
Annex: Examples of actual transport documents used in the sub-region	37

Tables

2.1 Documents supporting customs declarations in the Republic of Korea	6
3.1 International conventions and documents applying to cross border cargo transport	6
3.2 Status of application of CIM, SMGS and common CIM/SGMS consignment notes	9
4.1 Cross-tabulation of 9 international transport documents applying to cross border intermodal cargo movement	11
5.1 Documents used for border clearance along Routes 1A and 1B	18
6.1 Draft unified multimodal consignment note / bill of lading	32-33

Figures

5.1 International intermodal transit route, Republic of Korea to Europe via China and Kazakhstan (Routes 1A and 1B)	13
5.2 Route 1A: Transit and border crossing dwell times	14
5.3 International intermodal transit route, Republic of Korea to Europe via China and Mongolia (Route 2)	19
5.4 Route 2: Transit and border crossing dwell times	20
5.5 International intermodal transit route, Republic of Korea to Europe and Central Asia via Russian Federation (Route 3)	25
5.6 Route 3B: Transit and border crossing dwell times	27

1. Introduction

The increasing use of railways for international cargo transport within Northeast and Central Asia has revealed major shortcomings with respect to border crossing performance. Excessive delays due to the application of border controls can inflate logistics costs and impair the competitiveness of rail as compared with other transport modes. Cases in point are: long distance rail transport linking trade origins in the land-locked countries of Central Asia with seaports in Asia, Europe or the Middle East, and Asia-Europe rail land-bridge services. In both cases, multiple border crossings magnify problems associated with border delays.

“Borders” in this case are either land or maritime borders. Excessive border delays occur because of the complexity and/or inefficiency of border control procedures, as well as the multiplicity of documents required for clearance of trade consignments across borders. Transport documents, or documents which provide evidence of contracts to transport trade consignments across national borders, represent just one of the many documents required for cargo clearance. However, in cases where more than one mode is used to transport a consignment between an origin and destination, two or more transport documents might be needed to cover the entire journey, in which case there will be a risk of significantly increased border crossing delay.

Application, throughout the entire journey, of a harmonized multimodal transport document, coupled with the simplification of border control procedures, is likely to have substantial benefits in terms of reducing border crossing delays.

The purpose of this project is to:

- (i) review transport documentation, conventions and procedures applying to intermodal cargo transport across maritime and land borders in the sub-region;
- (ii) identify problems related to border crossing efficiency which may be resolved by the streamlining and harmonization of existing documentation and procedures;
- (iii) recommend improvements to documentation and procedures with a view to eliminating delays to transport at seaports and land borders and contributing to smooth transport flows across borders

Fact-finding missions to five participating countries of Northeast and Central Asia - Korea, China, Russian Federation, Mongolia and Kazakhstan - are to be conducted in April and May 2016 for the purpose of identifying current practices and problems with respect border crossing documentation and control.

The study was prepared on the basis of desk research and of data collected from freight forwarders and government officials and private sector on the applicable documentation and procedures.

This report documents the analysis of the current situation and presents recommendations for the harmonization and improvement of documentation and procedures in this sub-region. In particular, it recommends the adoption of a new transport document which has been designed

to accommodate all transport modes, including railways, which have been so far excluded from the coverage of multi-modal transport documents.

2. Role of transport documentation in efficient clearance of cross border trade

2.1 Efficient border control procedures

It is probable that conventional procedures are applied for clearance of trade transactions across borders in all five participating countries (this will be confirmed after completion of fact-finding missions).

These procedures involve submission of customs declarations, with supporting documentation, by shippers and consignees at either end of the journey. Efficient application of these procedures will mean that a trade consignment will be cleared, and have customs seals affixed, in the country of export and will move with minimum interruption, under bond, to its destination in the country of import, where, upon submission of an import declaration, it will be cleared for delivery to the consignee. Such efficient procedures will be applied irrespective of the number of transport modes used and with en-route inspection in ports or at land borders being restricted to a quick inspection of customs seals and documentation. Pre-arrival electronic transmission of documentation will help to ensure that border inspection of trade documentation is unnecessary.

2.2 Transport documentation

Every trade consignment must be accompanied by a transport document which serves as evidence of a contract between the shipper and the carrier for its transport and delivery to the consignee. As is the case with all border control documents, transport documents may (and should) be transmitted electronically. In some cases, transport documents also give title to the consignment and must be presented to carriers in exchange for the goods.

Transport documents include: shipping bill of lading, shipping waybill, the CMR (road transport) consignment note, the CIM, SMGS and combined CIM/SMGS railway consignment notes, and multimodal transport bill of lading and waybill.

The transport document typically represents just one out of 7 or 8 supporting documents which must be filed with an import declaration, and one out of 3 or 4 supporting documents which must be filed with an export declaration. As an example, Table 2.1 provides details of documents required for import and export clearance in the Republic of Korea:

While they represent a small proportion of supporting documents, transport documents can have a disproportionate effect on border delays, owing to the fact that use of multiple transport modes can involve data transfer among multiple transport documents.

Table 2.1: Documents supporting customs declarations in the Republic of Korea

Import documents		Export documents	
(i)	Commercial invoice	(i)	Commercial invoice
(ii)	Bill of Lading, Airway bill, or consignment note	(ii)	Bill of Lading, Airway bill, or consignment note
(iii)	Value declaration	(iii)	Business registration number
(iv)	Packing list	(iv)	Export license/permit, if necessary
(v)	Certificate of origin		
(vi)	Quarantine inspection certificates from relevant government agencies		
(vii)	Phytosanitary certificate from country of origin		

Sources: Country Dossier, Republic of Korea (Europa), 2015;

This is what the harmonization of transport documentation would aim to avoid by promoting the use of a single multimodal document for the entire journey across multiple borders.

3. Review of international cargo transport conventions and documentation

Table 3.1: International conventions and documents applying to cross border cargo transport

Transport mode	Relevant convention or recommendation (name)	Year of introduction	Associated transport document
Sea	International Convention for the Unification of Certain Rules of Law relating to Bills of Lading ("Hague Rules"), and Protocol of Signature	1924	Bill of Lading Sea Waybill
	Protocols to Amend the International Convention for the Unification of Certain Rules of Law relating to Bills of Lading (1924)/ "Hague Visby Rules", First Protocol (1968)/Second Protocol (1979)	1977 (first protocol) 1984 (second protocol)	Bill of Lading Sea Waybill
	United Nations Convention on the Carriage of Goods by Sea ("Hamburg Rules")	1978	Bill of Lading Sea Waybill
Road	Convention on the Contract for the International Carriage of Goods by Road (CMR)	1956	CMR International Consignment Note
Rail	Uniform Rules concerning the Contract of International Carriage of Goods by Rail (CIM) - Appendix B to Convention concerning International Carriage by Rail (COTIF), 1980	1980	CIM consignment note
	Vilnius Protocol amending the Convention concerning International Carriage by Rail (COTIF), 1980	1999	
	Agreement on International Goods Transport by Rail (SMGS), as amended in 2015	1951 2015 (amendments)	SMGS consignment note
		2006	Common CIM/SMGS consignment note

Multimodal transport	UNCTAD/ICC Rules for Multimodal Transport Documents	1992	FIATA Multimodal Transport Bill of Lading and Multimodal Transport Waybill
Trade documents	Not applicable	1973	UN Layout Key (UNECE)

International transport conventions set out the conditions under which cargo consignments are transported across borders, including the obligations and rights of shippers/consignors, carriers and consignees. In essence, they provide the basis for contracts of carriage between shippers (or cargo owners) and carriers (or transport operators). Transport documents which are associated with, or are specified by, these conventions indicate that cargo consignments are being transported in compliance with the conditions set out in the conventions. In some cases, conditions of carriage are repeated on the reverse side of the document.

Of the 9 documents reviewed in this study and with the exclusion of the UN Layout Key¹, only 2, the FIATA Multimodal Transport Bill of Lading and Waybill, purport to apply to more than one mode of transport. The others are all unimodal documents.

The following observations may be made about the documents reviewed in this study:

(i) Sea transport documents

These are of two types: A Bill of Lading (sometimes called a “House Bill of Lading”) and a Sea Waybill (sometimes called an “Ocean Bill of Lading”). Both documents facilitate international trade and contain similar information concerning the nature, markings, packaging and weight of the cargo, as well as the consignee’s contacts and delivery point. However, while a Bill of Lading is a contract between the owner of the goods and the carrier, and conveys title in the goods, a Waybill merely serves as evidence that the consignee has contracted with the shipper to carry the goods to an identified destination. The consignee must hand over the original of the Bill of Lading to the carrier or the carrier’s agent in order to take possession of the goods, after they have been customs cleared and transport charges paid in the country of import.

(ii) Road transport document

The Convention on International Carriage of Goods by Road, or CMR², governs the international transport of goods by road. The CMR provides for confirmation of a contract of carriage by means of a consignment note. The standard CMR consignment note, which was developed by the International Road Union, is not a negotiable instrument, nor does it convey title in the goods. Its main function is to provide evidence of a contract of carriage by road, the terms of which are set out in the CMR convention. As such, a CMR consignment note signed by both the sender and carrier indicates that goods of a type, quantity and coding as specified therein have been delivered by the sender to the carrier and that they were in good condition at the time of delivery.³

¹ The Layout Key was intended to provide a format for trade documents and indeed was used as a basis for the format of the CIM railway document.

² CMR = “Convention relative au contrat de transport des marchandises par route”.

³ Article by Serenat Baytan: *Turkey: The Content And Functions Of The Consignment Note Under The CMR*, 29 March 2012

(iii) Rail transport documents

Independent conventions operating under the aegis of the Europe-based International Rail Transport Committee (CIT) and the Organization for Cooperation between Railways (OSJD), have governed international transport of goods by rail for many years. These conventions, known respectively as CIM (International Convention for Goods Transport by Rail) and SMGS (Agreement on International Goods Transport by Rail) each prescribe a consignment note for use within their jurisdictions. As is observed in the next section of this report, the contents of these consignment notes differ to some extent, although each document has essentially the same function: to provide evidence of a contract of carriage between shippers and rail carriers, the terms of which are specified in the related conventions.

In the interests of harmonizing the operation of each convention, a common CIM/SMGS consignment note was introduced in 2006. The scope of application of the common document as of 1 August 2016 is shown in Table 3.2 below. Names of ESCAP member States are highlighted with bold in the table.

Table 3.2: Status of application of CIM, SMGS and common CIM/SGMS consignment notes

Country	SMGS	CIM	CIM+SMGS
Afghanistan	✓		
Albania	✓	✓	✓
Algeria		✓	
Armenia		✓	
Austria		✓	
Azerbaijan	✓	✓	✓
Belarus	✓		
Belgium		✓	
Bosnia and Herzegovina		✓	
Bulgaria	✓	✓	✓
China	✓		
Croatia		✓	
Cyprus			
Czech Republic		✓	
Democratic People's Republic of Korea	✓		
Denmark		✓	
Estonia	✓	✓	✓
Finland		✓	
France		✓	
Georgia	✓	✓ (Application on specific lines only)	✓
Germany		✓	
Greece		✓	
Hungary	✓	✓	✓
Iran (Islamic Republic of)	✓	✓	✓
Iraq		✓ (membership suspended)	
Ireland		✓	
Italy		✓	
Jordan			
Kazakhstan	✓		

Kyrgyzstan	✓		
Latvia	✓	✓	✓
Lebanon		✓ (membership suspended)	
Liechtenstein		✓	
Lithuania	✓	✓	✓
Luxemburg		✓	
Macedonia, Former Yugoslav Republic		✓	
Malta			
Monaco		✓	
Mongolia	✓		
Montenegro		✓	
Morocco		✓	
Netherlands		✓	
Norway		✓	
Pakistan		✓	
Poland	✓	✓	✓
Portugal		✓	
Republic of Moldova	✓		
Romania		✓	
Russian Federation	✓	✓ (application on specific lines only)	✓
Serbia		✓	
Slovakia	✓	✓	✓
Slovenia		✓	
Socialist Republic of Viet Nam	✓		
Spain		✓	
Sweden		✓	
Switzerland		✓	
Syria Arab Republic		✓ (membership suspended)	
Tajikistan	✓		
Tunisia		✓	
Turkey		✓	
Turkmenistan	✓		
Ukraine	✓	✓ (Application on specific lines only)	✓
United Kingdom of Great Britain and Northern Ireland		✓	
Uzbekistan	✓		

Based on: CIT-IRU Guideline comparing the legal regimes CMR-COTIF/CIM-SMGS, 2017.

(iv) Multimodal transport documents

Two documents, a Bill of Lading and a Waybill, have been developed by FIATA (the Federation of International Freight Forwarder Associations) for application to international multi-modal cargo transport. The extent to which these documents have been adopted within the sub-region is not known. Although both documents are intended for application to international multi-modal cargo transport, it may be argued that they do not adequately provide for the documentation of trade consignments transported by rail (for example, they exclude wagon details).

4. Comparison of selected international cargo transport documents

A comparison of the above listed 9 cargo transport documents was undertaken in order to identify common and mode specific elements, which must be taken into account in developing a unified multimodal transport document for initial pilot application in the Northeast Asia and Central Asia sub-region, and ultimately throughout the UNESCAP region.

This comparison, which is given in Table 4.1, groups the various data fields within 9 categories:

- (i) Document serial number
- (ii) Agent/carrier details
- (iii) Consignor/consignee details
- (iv) Cargo acceptance place and time
- (v) Vessel/voyage details
- (vi) Wagon and route section details
- (vii) Port/place of loading and unloading; place of delivery
- (viii) Cargo details
- (ix) Payment of freight charges (all except rail)

The 9 documents reviewed indicate common, or at least reconcilable, characteristics in the case of most of these categories. Major exceptions are details related to vessels and vehicles as well as payment of freight charges.

From the above list, items (i)-(iv) and (vii)-(viii) may be identified as common to all modes of transport, while items (v)-(vi) and (ix) are specific to individual transport modes.

In the case of railways, the basic operating unit (and accounting unit for the payment of freight charges) is the wagon. Also, in the case of railways, multiple carriers may be involved in the international transport of a consignment between an origin and a destination, whereas a single carrier or a limited number of carriers may be involved in the case of sea and road transport. Each of these carriers will be responsible for operating on individual sections of the entire route between an origin and a destination. Thus, a five-way classification between the carrier, the route section, and the number of wagons by type and payload is necessary for the calculation of freight charges.

Such a classification has been provided on page 2 of the SMGS and combined CIM/SMGS consignment notes, for the calculation of railway charges by route section.

It is likely that the harmonized multimodal transport document will be a composite document, with sections containing common information, as well as other mode specific sections, which will apply throughout the entire journey between origin and destination.

Table 4.1: Cross-tabulation of 9 international transport documents applying to cross border intermodal cargo movement

Development of seamless rail-based intermodal transport services in Northeast and Central Asia...											
Review of available documents											
Category	Item	Sea transport Bill of Lading	Sea transport Sea Waybill	CMR International Consignment Note	CIM	SGMS	CIM/SGMS	KIFFA Combined Transport BOL	FIATA Multimodal Waybill	FIATA Multimodal BOL	UN Layout Key
Document Serial No.	B/L Number	X						X		X	
	SWB Number		X						X		
	Consignment Note Number					X					X
	Consignor's reference/Contract No.				X		X				
	CIM Consignment Note Number				X						
Agent/carrier details	CUV Wagon Note Number				X						
	Forwarding Agent	X	X					X	X	X	
	Carrier, contractual carrier	X	X	X	X	X	X				
	Carriers by route section					X					
	Other carriers, by route section				X		X				
Consignor/consignee details	Successive carriers			X							
	Transport details										X
	Name, address, country of sender, shipper, consignor, exporter	X	X	X	X	X	X	X	X	X	X
	Name, address, country of consignee, importer	X	X	X	X	X	X	X	X	X	X
Cargo acceptance place and time	Notify party details	X	X					X	X	X	X
	Buyer (if other than consignee)	X	X					X	X	X	X
	Place of initial receipt/Acceptance point	X	X		X		X	X	X	X	
Vessel/voyage details	Acceptance hour, day and month				X		X				
	Mode of initial carriage/pre carriage by	X						X			
Wagon and section details	Vessel name	X	X					X	X	X	
	Voyage number	X	X								
Port/place of loading and unloading; place of delivery	Wagon number				X	X	X				
	Section ID				X						
	Wagon provided by					X					
	Load capacity					X					
	Empty weight					X					
	Type of tank					X					
	Mass after transshipment					X					
	Number of packages after transshipment					X					
Cargo details	Port of loading, loading place of goods, departure station, acceptance point	X	X	X	X	X	X	X	X	X	
	Port of transshipment	X					X				
	Border stations at crossing points						X				
	Port of discharge	X	X					X	X	X	
	Place of delivery, delivery point, delivery station, destination station	X	X	X	X	X	X	X	X	X	
	Country from which consigned										X
	Country of origin										X
Payment of freight charges (all except rail)	Country of destination										X
	Container numbers, seal numbers, marks and numbers	X	X	X		X	X	X	X	X	X
	No. and kind of packages	X	X	X		X	X	X	X	X	X
	Method of packing, Packaging			X			X				
	Description of packages and goods, Description of goods	X	X		X	X		X	X	X	X
	Nature of the goods			X			X				
	Statistical number, NHM/GNG code			X	X		X				
	Gross weight, Mass,	X	X	X	X	X	X	X	X	X	X
	Measurements, volume (m ³)	X	X	X				X	X	X	X
	Declaration of value				X		X		X	X	X
Payment of freight charges (all except rail)	Freight amount							X	X	X	
	Freight payable at:							X	X	X	
	Amounts to be paid by sender and consignee (Carriage charges, reductions, balance, supplementary charges, miscellaneous, insurance, total to be paid)			X							
	Cash on delivery			X							
	Currency	X	X								
	Charge	X	X								
	Rate	X	X								
	Basis	X	X								
	aWt/Vol/Val or Wt/Vol/Val	X	X								
	Pieces	X	X								
	Amount	X	X								
	Total Freight Prepaid	X	X					X			
	Total Freight [to] collect	X	X					X			
Total Freight	X	X									

5. Documents and procedures in current use on selected transport routes of sub-region

This section reviews the documents, procedures and problems related to intermodal cargo transport on the following international intermodal transit routes:

- Route 1A: Republic of Korea to Europe via China and Kazakhstan;
- Route 1B: Republic of Korea to Central Asia via China
- Route 2: Republic of Korea to Europe via China and Mongolia
- Route 3: Republic of Korea to Europe and Central Asia via the Russian Federation

The information on which this review was based was obtained during fact-finding missions by UNESCAP staff to the Republic of Korea and Kazakhstan in April 2016 and to China and Mongolia in May 2016. Although no mission to the Russian Federation was conducted, meetings were held with representatives of freight forwarding companies in Moscow in June 2016.

Specific information on the documents used and the procedures applying on individual routes was obtained by means of questionnaires, completed in most cases by freight forwarding companies.

The following sub-sections review the situation for each of the three major international intermodal routes in the sub-region.

5.1 Route 1: Republic of Korea to Europe via China and Kazakhstan

5.1.1 Route status

Route 1A starts in the Port of Busan in the Republic of Korea and ends in Duisburg, Germany, 12,240 km, of which the sea distance is 1,114 km and the rail distance 11,126 km.

As shown in Figure 5.1, within the sub-region, this route includes a short sea link between the Port of Busan and the Port of Lianyungang, China, a long rail route, and border crossings at Alashankou (China)/Dostyk (Kazakhstan), and Petropavlovsk on the border between Kazakhstan and the Russian Federation.

In addition to intermodal transit cargo between the Republic of Korea and Europe, this route carries:

- (i) Intermodal and bulk transit cargo between the Republic of Korea and major locations in Kazakhstan, including Almaty and Astana;
- (ii) Intermodal and bulk cargo between major trade sources in China and in Kazakhstan;
- (iii) Intermodal cargo conveyed in container block trains between trade sources in China and in Europe, a prime example of which is the 3 times weekly block train operating between Chongqing and Duisburg.

Route 1B branches off the main Route 1A at Jinhe, near Urumqi, China and runs for 286 km in a south-easterly direction to Khorgos on the border with Kazakhstan, opposite the Kazakh border station of Altynkol. The Altynkol/Khorgos border crossing was activated in September 2012 with the construction of a new 293 km mainline from Almaty to Altynkol. It provides an

alternative to the Alashankou/Dostyk border crossing for bilateral and transit cargo moving between China and Kazakhstan, but is about 200 km closer to Almaty than the latter. From Almaty, the border between Kazakhstan and Uzbekistan can be accessed by rail and road at Ary-Agach.

Source: Presentation by SJ Logistics, Seoul, 14 April 2016

Figure 5.1: International intermodal transit route, Republic of Korea to Europe via China and Kazakhstan (Routes 1A and 1B)

Route 1B is also used for the transport of transit cargo between the Republic of Korea and Kazakhstan, but in addition carries:

- (i) Transit cargo from the Republic of Korea and China to Uzbekistan and other countries in Central Asia; and
- (ii) Bilateral cargo from China to locations in Kazakhstan

For cargo originating in Incheon moving to Almaty, via Qingdao Port in China, the overall transport distance is 5,549 km, of which the sea distance is 659 km and the rail distance 4,890 km. For cargo originating in Busan moving to Almaty, via Lianyungang Port in China, the overall transport distance is 5,477 km, of which the sea distance is 855 km and the rail distance 4,622 km.

In the case of both border control points between China and Kazakhstan, international cargo is stopped for inspection and clearance procedures. In addition, since there are different railway track gauges applying in each country (1,435 mm in China and 1,520 mm in Kazakhstan), cargo must be transferred from one gauge to the other at each border control post. In the case of container traffic, this transfer is easily accomplished by lifting containers

from wagons of one gauge to wagons of the other, and for this purpose container lifting equipment is installed on both sides of the border. In the case of non-container traffic, the transfer is accomplished either by bogie exchange or by bulk-trans-loading, which by comparison with container lifting is costly and time consuming. Bogie exchange equipment is installed only on the Chinese side of the border.

5.1.2 Border control procedures and documentation

Figure 5.2 outlines the border control procedures currently applied throughout Route 1A and presents freight forwarder estimates of the total transit time for containers moving by sea and rail between an origin in Busan, ROK and a destination in Western Europe.

Source: Adapted from: Presentation by SJ Logistics, Seoul, 14 April 2016

* Inclusive of time taken for transshipment between rail gauges.

Figure 5.2: Route 1A: Transit and border crossing dwell times

Total transit time includes both travel time and dwell time in ports and at border control points mainly for the purpose of complying with customs and other border control requirements.

In this case, the total transit time was estimated at 20-27 days, of which dwell time, at 7-10 days, represents more than one third. The majority of this dwell time (5-6 days) is spent in Lianyungang Port, where transit customs clearance procedures must be completed, and containers transferred from sea to rail transport. It is understood that most of this time is taken for completion of customs and other border formalities, since unloading of containers from ships and re-loading on railway wagons should take less than 1 day.

(i) Border controls at ROK ports

- (a) When transit consignments arrive for clearance at the port, Customs require just two documents: a *sea import cargo manifest* and a *discharged cargo declaration*. Both documents are provided in electronic format to customs by shipping lines, 24 hours before vessel arrival in the case of manifest data.
- (b) Customs then check these documents for missing items or suspicious cargoes.
- (c) If it is decided that cargo is suspicious, X-ray scanning is used in the terminal.
- (d) If X-ray scans indicate possibility of illegal goods, the container is brought to an off-port customs inspection site and is completely discharged for inspection.
- (e) If the consignment consists of dangerous goods, agricultural products etc, other documents, such as bills of lading, certificates of origin, commercial invoice and packing list, etc. will be required.
- (f) If initial checks do not reveal anything suspicious, Customs check documents in the terminal, and then do a random inspection (of about 5% of arriving cargoes) to attempt to match details on documents with actual cargo.
- (g) In fact, Customs can perform different types of inspection, including:
 - Inspect all cargo in a container;
 - Random inspection of part (e.g. 10%) of cargo in a container;
 - Get results of scientific tests;
 - Scan with X-ray equipment;
- (h) In summary, for 95% of incoming cargo, only an EDI and document check is conducted; physical inspections are conducted for only 5% of imported cargo. EDI checks apply to about 80% and other document checks to about 15% of import cargo. *In the case of the latter, scanned copies are sent to Customs by agents or forwarders.*
- (i) If containers are directed to the Customs inspection site, all cargo is removed and inspected. If consignment is found to be illegal, Customs determine the penalties to be applied.
- (j) *Customs procedures: exports*

Most export consignments are cleared at inland locations, such as Uiwang ICD, but some are cleared at the port. No documents need to be attached, but the Customs Export Declaration form must be submitted

(ii) Border controls at Chinese ports

See Figure 5.2. It was reported that Chinese customs treat transit consignments in the same manner as import consignments. There are rigorous documentation and inspection requirements. This may in part explain why container dwell times in Lianyungang Port are so long, but the fact that a “single window” system does not yet operate in China also serves to prolong border processes. Representatives of freight forwarding companies with whom the UNESCAP team met in Almaty and Seoul indicated that China applied strict documentation requirements for transit of certain commodities, such as chemicals and foodstuffs. These commodities require certificates of origin, special licenses or quarantine certificates, in addition to the necessary customs documentation.

(iii) Border controls at China/Kazakhstan border checkpoints

At the border between China and Kazakhstan, similar controls are applied either side of the border. The general procedure involves:

- (i) Translation (Chinese-Russian) of transport and other documents (in particular commercial invoice and packing list) related to transit consignments in a wagon;
- (ii) Preparation of a transit declaration, based on translated transport and other documents;
- (iii) X-ray scanning of consignments in wagons;
- (iv) Cross-checking of information given on invoices and packing lists against information on number, type and contents of packages revealed in X-ray scans;
- (v) Determination as to whether or not the consignment is to be treated as suspicious;
- (vi) If considered not suspicious, the wagon is cleared for marshalling into a train and for departure to the next border station or to its final destination;
- (vii) If considered suspicious, the wagon is shunted into an inspection bay where the consignment is discharged and subjected to a detailed physical inspection.

Freight forwarding personnel with whom the UNESCAP team met in Almaty and Seoul indicated a typical dwell time for containers of 1-2 days on either side of the China/Kazakhstan border.⁴ However, in discussions with Kazakhstan Customs staff at the Altynkol/Khorgos border, it was claimed that the average time taken for normal customs inspection and clearance processes *is only 4 hours 30 minutes for mixed container trains and 3 hours 30 minutes for block container trains*. The much higher processing time at the Dostyk/Alashankou border, as compared with the Altynkol/Khorgos border, is understood to be explained by frequent congestion which occurs at the former owing to its higher cargo volume and older and poorer infrastructure.

In March 2016, Kazakhstan Customs attempted to introduce a system of advance electronic submission of documents by requiring both forwarders and the Kazakhstan Railways to submit

⁴ Meeting with Kazakhstan Customs at Khorgos International Centre of Border Cooperation, 26 April 2016

transport and other documents to border customs at least 24 hours in advance of cargo arrival at the border. Shippers or forwarders were required to submit documents through customs brokers (as required by Kazakhstan law), while the railway was required to submit consignment notes electronically, for which purpose the railway had to develop new software. Kazakhstan Customs issued a decree that in the event of a failure of advance information, goods would be placed in the category of “high risk” and detained for inspection. When the software developed by Kazakhstan Railways failed, Customs reacted by detaining large volumes of cargo at the border. The railway then used its monopoly power to charge demurrage on the large numbers of wagons detained at the border, in effect penalizing shippers and their agents for the railway’s own failure to provide the advance information required by customs. At the peak of cargo detention, about 700 wagons had accumulated at the Dostyk/Alashanko border and average delays of up to 15-20 days per wagon were being encountered.

(iv) Documents used for border clearance along Routes 1A and 1B

Transport documents used for clearance of transit and import consignments in Chinese ports and at land borders between China and Kazakhstan can include: a Sea Bill of Lading, House Bill of Lading, or the FIATA “Multimodal Transport” Bill of Lading (or some derivative of this) and a Railway Consignment Note.

In most cases, both a House B/L or FIATA B/L covering transport over the entire route, and a railway consignment note covering transport over the rail segment of the route, will be used. The parties with responsibility for raising these documents and the places where they must be submitted are shown in Table 5.1 below.

Representatives of freight forwarding companies, with whom the UNESCAP team met in Almaty and in Seoul, indicated that delays due to border control procedures *were not usually attributable to the use of these transport documents*. One recent exception was the software failure associated with the introduction of electronic submission of the railway consignment note in Kazakhstan (see 5.2.2 (iii) above). Rather these representatives indicated that these delays were caused by problems associated with other documentation required for border control, especially in cases where special permissions or licenses, or quarantines certificates are required.

Most freight forwarders consulted indicated that that the introduction of a unified multimodal transport document covering all modes utilized on Route 1A/1B would not save them much time. *However by integrating detail from House/FIATA B/Ls and from Railway Consignment Notes, a unified document would automatically make information available to all parties in the transport chain*. In addition, it would avoid the need to transcribe data from national railway consignment forms to SMGS or combined CIM/SMGS forms as often happens now at the China/Kazakhstan border (see footnote to Table 5.1 below).

Table 5.1: Documents used for border clearance along Routes 1A and 1B

Westbound (Busan or Incheon-Lianyungang or Qingdao-China/Kazakhstan border at Alashankou/Dostyk or Khorgos/Altynkol-Almaty or Europe)				Eastbound (Almaty or Europe - China/Kazakhstan border at Alashankou/Dostyk or Khorgos/Altynkol- Lianyungang or Qingdao-Busan or Incheon)			
Document name	Submitted by	Submitted to	Electronic or hard copy	Document name	Submitted by	Submitted to	Electronic or hard copy
FIATA or House Bill of Lading	Shipper or freight forwarder	Korean Customs at ICD or Busan/ Incheon Port	Both	FIATA or House Bill of Lading	Shipper or freight forwarder (via customs broker)	Kazakhstan Customs at Dostyk or Altynkol border	Electronic pre-arrival; Hard copy accompanying consignment
Other shipping documents (e.g. Packing list, Commercial Invoice, Certificate of Origin, etc.)	Shipper or freight forwarder	Korean Customs at ICD or Busan/ Incheon Port	Both	Other shipping documents (e.g. Packing list, Commercial Invoice, Certificate of Origin, etc.)	Shipper or freight forwarder (via customs broker)	Kazakhstan Customs at Dostyk or Altynkol border	Electronic pre-arrival; Hard copy accompanying consignment
Additional documents for border control, if required e.g. licences, quarantine certificates, etc	Shipper or freight forwarder	Chinese border authorities at Lianyungang or Qingdao Port; again at China/ Kazakhstan border	Hard copies accompanying consignment	Additional documents for border control, if required e.g. licences, quarantine certificates, etc	Shipper or freight forwarder (via customs broker)	Kazakhstan Customs at Dostyk or Altynkol border	Electronic pre-arrival; Hard copy accompanying consignment
SMGS Rail Consignment Note OR Domestic Rail Consignment Note (China)*	Chinese Railway	Chinese border authorities at Lianyungang or Qingdao Port; again at China/ Kazakhstan border	Hard copies accompanying consignment	SMGS Rail Consignment Note	Kazakhstan Railway	Kazakhstan Customs at Dostyk or Altynkol border	Electronic pre-arrival; Hard copy accompanying consignment

Source: Information obtained from participating countries during UNESCAP missions.

* Cargo arriving at the China/Kazakhstan border from origins in inland China very often travels under a national railway consignment note. On arrival at the Kazakh border station, data must be manually transcribed from the national document to the SMGS form, a time consuming task, which can prolong border processing time, especially if transcription is necessary for all consignments carried in a train.

5.2 Route 2: Republic of Korea to Europe via Mongolia

5.2.1 Route status

Route 2 starts in the Port of Incheon in the Republic of Korea and ends in Duisberg, Germany, a distance of 10,283 km of which the sea distance is 1023 km and the rail distance 9,260 km.

As shown in Figure 5.3, within the sub-region, this route includes a short sea link between the Port of Incheon and the Port of Tianjin, China, a long rail route, and border crossings at Erlian (China)/Zamyn-uud (Mongolia), and Sukhbaatar (Mongolia)/Naushki (Russia).

In addition to intermodal transit cargo between the Republic of Korea and Europe, this route is available to carry:

- (i) Intermodal and bulk transit cargo between the Republic of Korea and Mongolia;
- (ii) Intermodal cargo conveyed in container block trains between trade sources in China and in Europe.

Source: Presentation by SJ Logistics, Seoul, 14 April 2016

Figure 5.3: International intermodal transit route, Republic of Korea to Europe via China and Mongolia (Route 2)

Route 2 is actually the shortest of the 3 routes currently available for transit of intermodal block trains between originating stations in Northern China and destinations in Western Europe, although the majority of these trains currently move on Route 1A through Kazakhstan. In the case of the Erlian/Zamyn-uud border control point between China and Mongolia, international cargo is stopped for inspection and clearance procedures. In addition, since there are different railway track gauges applying in each country (1,435 mm in China and 1,520 mm in Mongolia and through Russia and Belarus), cargo must be transferred from one gauge to the other at this border control point. In the case of container traffic, this transfer is easily accomplished by lifting containers from wagons of one gauge to wagons of the other, and for this purpose container lifting equipment is installed on both sides of the border. In the case of non-container traffic, the transfer is accomplished either by bogie exchange or by bulk-transloading, which by comparison with container lifting is costly and time consuming. Bogie exchange equipment is installed only on the Chinese side of the border.

5.2.2 Border control procedures and documentation

Figure 5.4 outlines the border control procedures currently applied throughout Route 2 and presents freight forwarder estimates of the total transit time for containers moving by sea and rail between an origin in Busan, ROK and a destination in Ulaanbaatar, Mongolia.

Source: Adapted from: Presentation by SJ Logistics, Seoul, 14 April 2016

* Inclusive of time taken for transshipment between rail gauges.

Figure 5.4: Route 2: Transit and border crossing dwell times

Total transit time includes both travel time and dwell time in ports and at border control points mainly for the purpose of complying with customs and other border control requirements.

In this case, the total transit time was estimated at 12-17 days, of which dwell time, at 6-8 days, represents about half. The majority of this dwell time (4-5 days) is spent in Tianjin Port, where transit customs clearance procedures must be completed, and containers transferred from sea to rail transport. It is understood that most of this time is taken for completion of

customs and other border formalities, since unloading of containers from ships and re-loading on railway wagons should take less than 1 day.

The border controls applied, and the documentation used in the ports and border crossings along the route are outlined in detail in the following sections.

(i) Border controls at ROK ports

- (a) When transit consignments arrive for clearance at the port, Korean Customs require just two documents: a *sea import cargo manifest* and a *discharged cargo declaration*. Both documents are provided in electronic format to customs by shipping lines, 24 hours before vessel arrival in the case of manifest data.
- (b) Customs then check these documents for missing items or suspicious cargoes.
- (c) If it is decided that cargo is suspicious, X-ray scanning is used in the terminal.
- (d) If X-ray scans indicate possibility of illegal goods, the container is brought to an off-port customs inspection site and is completely discharged for inspection.
- (e) If the consignment consists of dangerous goods, agricultural products etc, other documents, such as bills of lading, certificates of origin, commercial invoice and packing list, etc. will be required.
- (f) If initial checks do not reveal anything suspicious, Customs check documents in the terminal, and then do a random inspection (of about 5% of arriving cargoes) to attempt to match details on documents with actual cargo.
- (g) In fact, Customs can perform different types of inspection, including:
 - Inspect all cargo in a container;
 - Random inspection of part (e.g. 10%) of cargo in a container;
 - Get results of scientific tests;
 - Scan with X-ray equipment;
- (h) In summary, for 95% of incoming cargo, only an EDI and document check is conducted; physical inspections are conducted for only 5% of imported cargo. EDI checks apply to about 80% and other document checks to about 15% of import cargo. *In the case of the latter, scanned copies are sent to Customs by agents or forwarders.*
- (i) If containers are directed to the Customs inspection site, all cargo is removed and inspected. If consignment is found to be illegal, Customs determine the penalties to be applied.
- (j) *Customs procedures: exports*

Most export consignments are cleared at inland locations, such as Uiwang ICD, but some are cleared at the port. No documents need to be attached, but the Customs Export Declaration form must be submitted.

(ii) Border controls at Tianjin Port

Shippers, or their freight forwarding agents, are required to make a full declaration in respect of transit cargo arriving in Tianjin Port. All necessary documentation is required to be transmitted electronically to Chinese Customs at the port prior to the arrival of the consignment, *but does not replace hard copy documents which are still required to accompany the consignment.*

Vetting of transit consignments by Customs at Tianjin Port follows a standard procedure by which Customs officials attempt to match the physical consignment against its description as recorded in related documentation. X-ray equipment is used to assist this process. When discrepancies are encountered, the consignment is tagged as suspicious and the consignment is moved to a dedicated warehouse for detailed physical inspection.

Despite the indication in Figure 5.3 above that the dwell time in Tianjin Port of cargo destined for Mongolia averages 4-5 days, representatives of Mongolian freight forwarding companies claimed that considerably longer delays to transit cargo are frequently experienced in the port.⁵

The most significant problems are encountered with transit trade clearance in the Pacific International Container Terminal of Tianjin Port, where most of the transit containers from the Republic of Korea are cleared and loaded onto trains or trucks for the onward journey to Mongolia.

The difficulty is that a high percentage of transit containers bound for Mongolia through this terminal are treated as by Chinese Customs as “suspicious” and are removed for detailed physical inspection. This is so despite the fact that Shipping Bills of Lading and manifests are transferred on-line to Chinese Customs in advance of vessel arrivals at Tianjin. *It is not uncommon for transit containers to take nearly a month to clear at this terminal.*

It was reported that the withdrawal of Mongolian containers for detailed customs inspection in Tianjin had become worse since the disastrous chemical explosion on 12 August 2015.⁶ This is despite the prohibition, following the explosion, of chemical transport through Tianjin Port.

(iii) Border controls at Erlian/Zamyn-Uud checkpoints

The following standard procedures generally operate for clearance of transit and other cargoes on both sides of the China/Mongolia border.

- An initial check of the documentation against the physical characteristics of the consignment (number of containers, number of packages, type of goods, etc) is carried out, with X-ray assistance where possible (X-ray equipment is installed on both sides of the border at Zamyn Uud/Erlian)

⁵ Meeting held in Ulaanbaatar between UNESCAP consultant and representatives of freight forwarding companies, the Ulaanbaatar Railway, the Ministry of Roads and Transport and the General Customs Agency of Mongolia on 12 May 2016.

⁶ That explosion was thought to have been triggered by the auto-ignition of nitrocellulose in a container stored at Tianjin Port.

- If inconsistencies are revealed in the declaration of the number and type of packages or in the type and quantity of goods, or for any reason the consignment appears suspicious, it is moved to the designated warehouse for detailed physical inspection
- This can involve opening of the container, and in extreme cases, discharge and opening of packages from the container. When cargo is moved to an inspection warehouse it can be delayed for at least 2 weeks and consignor or consignee must pay charges for movement and storage
- In addition to the application of these standard procedures, approximately 5% of all border-crossing cargo is randomly inspected.

(iv) Documents used for border clearance along Route 2

The transport documents in common use within transport corridors to and from Mongolia are:

- “Ocean” and “House” Bills of Lading which cover, respectively, the shipping portion of a journey and the complete journey.
- The FIATA Multimodal Consignment Note, which is sometimes used as an alternative for the House Bill of Lading, for export consignments from Mongolia.
- The SMGS Railway Consignment Note (rather than the combined CIM/SMGS note) which covers the rail portion of the journey, in China and Mongolia.

Thus, a consignment moving from Seoul to Ulaanbaatar is likely to require at least two different transport documents: a House B/L or FIATA Multimodal Consignment Note, covering the whole journey and an SMGS form covering the rail leg of the journey.

All documents required for border clearance, including transport documents, accompany each consignment in hard copy form. This is so, whether or not some documents are transmitted in advance to customs authorities in electronic form.

Representatives of the Mongolian Customs Agency, with whom the UNESCAP consultant met in Ulaanbaatar, indicated that they require only 4 documents for clearance of ordinary transit cargo: (a) the transport document; (b) the trade contract; (c) the commercial invoice; and (d) the packing list.⁷

However, in the case of certain goods, such as foodstuffs and chemicals, additional documentation is required by other government agencies responsible for quarantine, health and licensing. Mongolia is still apparently a long way from implementing the single window concept, meaning that freight forwarders must negotiate with several government agencies in matters related to documentation and border clearance procedures.

A common complaint was that “far too many” documents were required in the case of some goods. In general, no problems were experienced with processing of transport documents, but it was claimed that the frequent changing of Customs staff at the border often caused problems with the differing interpretation of documentation requirements, e.g. when new staff came to the post they often had a different view of requirements from that of previous staff.

⁷ Meeting in Ulaanbaatar, 12 May 2016.

(v) Other problems experienced with border control procedures and documentation

Among other problems reported at the meeting in Ulaanbaatar were:

- A requirement of the Mongolian Government that freight forwarders must have a special licence to carry dangerous goods via Mongolia (the real purpose of this requirement being challenged given that the goods are not intended for use in Mongolia);
- Chinese Customs at Erlian will not accept car imports from Russia
- While transit consignments of chemicals are now being cleared at Qingdao (rather than Tianjin), *the Chinese border post of Erlian is still not permitting consignments of chemicals to proceed into Mongolia.*
- Substantial delays involving quarantine clearance of commodities such as foodstuffs and medicines frequently occur at the border with China owing to documentation deficiencies. Very often forwarders are incompletely or inaccurately informed by the authorities about requirements for quarantine documentation at the border, learning of the exact requirements only after the goods have reached the border and are presented for clearance. Sometimes, excessive delays caused by poor communications by the authorities result in additional costs being imposed on forwarders and shippers due to the need for prolonged refrigeration of perishable commodities (especially export meat).

(vi) Recent Customs initiatives

Customs authorities of China, Mongolia and Russia have recently been meeting in an effort to resolve inconsistencies among their individual documentation requirements and border clearance procedures. A tri-lateral meeting was last held in July 2015 and freight forwarders were asked to raise issues at this meeting. It is proposed to schedule tri-lateral customs meetings once a year, but so far, a decision on this has yet to be made.

Few customs problems occur at the northern border which processes only limited commodities and documents. Most problems relate to the southern border with China. The General Customs Agency of Mongolia has implemented the advance electronic exchange of customs documents between 4 checkpoints on the southern border⁸ and Chinese seaports. In addition, paperless documents have been introduced for the export of mining products through the southern border posts of Gashuunsuhait and Bichigt.

Although a single window project was started in 2010, no progress has been made since. Political and administrative re-structuring following the election was cited as the reason.

⁸ These being: Shiveehuren/Sekhee; Gashuunsuhait/Gancomod; Zamyn Uud/Erlian; Bichigt/Zuunhataavch.

The Customs representatives claimed that there was no problem with customs documentation on the Mongolian side, but clearly problems have been experienced with other types of documentation and procedures, e.g. licensing, quarantine and health, certificates of origin, etc. Accelerated introduction of the single window concept would in no small measure help to resolve these problems.

5.3 Routes 3A and 3B: Republic of Korea to Europe and Central Asia via Russian Federation

5.3.1 Route status

Route 3A starts in the Port of Busan in the Republic of Korea and ends in Duisburg, Germany, a distance of 12,911 km, of which the sea distance is 1,158 km and the rail distance 11,753 km.

As shown in Figure 5.5, within the sub-region, this route includes a short sea link between the Port of Busan and the Port of Vostochny, Russian Federation and a long rail route which follows the Trans-Siberian Railway for much of its length. Within the sub-region, there are no land border crossings.

In addition to intermodal transit cargo between the Republic of Korea and Europe, this route carries intermodal and bulk transit cargo between the Republic of Korea and major locations in the Russian Federation.

Route 3B branches off the main Route 3A at Novosibirsk and runs in a southerly direction to Lokot on the border with Kazakhstan. From Lokot, the route continues south to Almaty and Tashkent. The total rail distance from Vostochny to Almaty is 7,721 km and from Vostochny to Tashkent 8,701 km.

In addition to intermodal transit cargo between the Republic of Korea and Europe, this route is available to carry intermodal and bulk cargo between the Republic of Korea and locations in Russia between Novosibirsk and Lokot.

Source: Presentation by SJ Logistics, Seoul, 14 April 2016

Figure 5.5: International intermodal transit route, Republic of Korea to Europe and Central Asia via Russian Federation (Route 3)

5.3.2 Border control procedures and documentation

Figure 5.6 outlines the border control procedures currently applied throughout Routes 3A and 3B and presents freight forwarder estimates of the total transit time for containers moving by sea and rail between an origin in Busan, ROK and a destination in Central Asia.

Total transit time includes both travel time and dwell time in ports and at border control points mainly for the purpose of complying with customs and other border control requirements.

Total dwell time at Vostochny Port is 6 to 10 days, including Customs formalities and all other procedures required for further transportation of containers

The dwell time at the Lokot border crossing between the Russian Federation and Kazakhstan is usually minimal, owing to the less onerous documentation requirements of the Eurasian Economic Union (EAEU), which these two countries are members to.

During the procedure of transfer of wagons between the railways of Kazakhstan and the Russian Federation, which includes commercial, technical and documentary check, some wagons loaded wagons are removed from trains to undergo repairs. Average idling tie of such wagons varies from 3.3 days for document correction or commercial repairs to 5.5 days for technical repairs.

In the case of container transport along Route 3A, from Busan Port as far as Moscow, total transit time, assuming 14 days dwell time in Vostochny Port and 13 days travel time is 30 days, some 3 days less than the time required for container movement from Busan to Tashkent.

5.4 Examples of actual transport documents used in the sub-region

Examples of transport documents actually used for the transport of construction equipment in a single 40ft container, from Seoul to Ulaanbaatar, are given in the Annex to this report.⁹ These documents include:

- (i) A House Bill of Lading which must be exchanged with the carrier (or the carrier's agent) after import customs clearance to permit the goods to be handed over at the ultimate destination in Ulaanbaatar;
- (ii) A Sea Bill of Lading covering sea transport and the payment of sea freight from Incheon Port to Tianjin Port; and
- (iii) An SMGS railway consignment note covering rail transport and the payment of rail freight from Tianjin to Ulaanbaatar.

⁹ These documents were provided by Mongolian Express, Co., Ltd., one of the leading freight forwarding companies in Mongolia.

6 Recommendations for application of improved border crossing documentation and procedures for intermodal cargo transport in the sub-region

The central recommendation of this study is that the participating countries of the sub-region should adopt, for pilot application, a single unified multi-modal transport document, together with associated improvements to border control procedures, which will contribute to reduced border delay and a smoother flow of cargo across national borders.

6.1 Benefits of a single transport document

Fact finding missions conducted by UNESCAP staff revealed that the processing of transport documentation generally accounts for a minimal delay to cross border transportation of intermodal cargo in the 3 major international transit routes reviewed in this study. By contrast, lengthy delays are caused by issues associated with the processing of other border control documentation.

There is some duplication of data entry to different transport documents, given that common data related to the goods transported must be communicated by shippers, or their forwarding agents, to railway personnel who will then transcribe the data to the railway consignment note. Thus, common data will be duplicated in two sets of transport documents: the House and/or Sea Bills of Lading generated by shippers or freight forwarders and the railway consignment notes (usually SMGS) generated by railway staff.

In some cases, involving the movement by rail of cargo across the China/Kazakhstan border, data must be transcribed manually from Chinese domestic consignment notes to the international SMGS or CIM/SMGS railway consignment notes. In such cases, where transcription must be made for up to 100 consignments (one per container) border delays can be substantial, but these would still represent only a small share of the cross-border cargo moving within the sub-region.

The main objective in recommending improvements to the border control procedures and associated documentation should be to minimize delays to cross-border cargo between the point of despatch and the point of delivery, thereby ensuring that the cargo flows smoothly. Ideally, once customs cleared and despatched from the originating station, a transit consignment should not be stopped for inspection until it reaches its destination. This is the concept implied in the recent practice of many customs organizations globally to seal containers and allow them to travel under bond between an origin and a destination.

In practice, however, a majority of governments in the sub-region appear to have judged as too great the risks associated with the uninterrupted passage of transit and import cargo through their ports and across their land borders. With the exception only of the Kazakhstan/Russian Federation border which operates under the rules of the Eurasian Economic Union (EAEU), and of the Republic of Korea which has implemented an advanced system of pre-arrival customs clearance¹⁰, all countries of the sub-region have introduced strict

¹⁰ In practice, for 95% of incoming cargo, only an EDI and document check is conducted; physical inspections are conducted for only 5% of imported cargo. EDI checks apply to about 80% and other document checks to about 15% of import cargo. In the case of the latter, scanned copies are sent to Customs by agents or forwarders. [Meeting of UNESCAP team with Korea Customs Service personnel, Busan, 12 April 2016]

border controls. Invariably these controls involve stopping trains and trucks, subjecting them to rigorous examination and requiring a full transit or import customs declaration at the border. Similar strict controls also apply in most ports of the sub-region.

The fact that no country of the sub-region, with the exception of the Republic of Korea, has implemented the “Single Window” system means that the border control process is prolonged in most countries, resulting in excessive delays in ports and at land borders.

In the light of the restrictive border control environment which exists in the sub-region, can it reasonably be expected that initiatives to improve the processing and design of transport documentation will result in a significant reduction of delays to containers and cargo? The answer is probably in the negative, but such initiatives are likely to have other significant benefits. For example, the introduction of a unified multi-modal transport document will:

- Reduce the workload of transport operators, especially of railway operators, who must key in, or manually transcribe, to consignment notes common data transmitted to them by shippers or freight forwarders;
- Eliminate errors in the transmission or transcription of common data which will be entered only once on a unified document; and
- Reduce the workload of shippers or freight forwarders by eliminating a requirement for them to transmit common data to transport operators.

When combined with a system for electronic data transmission, the unified document *will automatically transmit data to all entities involved in cargo transport and border clearance at successive stages in the transport chain.*

6.2 Procedures compatible with a single transport document

In order to maximize the benefits of a single unified transport document, the following changes to procedures for document transmission and processing will be *essential*:

- (i) The document must be generated at the place from which the container or cargo is to be despatched (in most cases it will be generated by shippers or their forwarding agents);
- (ii) The document must be transmitted electronically to all entities involved in cargo transport and border clearance throughout entire international routes (these entities will include shippers, freight forwarders, transport operators, and customs and other border control officials);
- (iii) The various entities involved in transportation and border clearance must key in data to their relevant sections of the document and then transmit it to all other entities in the transport chain;

- (iv) In all cases, electronic transmission should replace hard copy transmission of the transport document (and ideally of all other documentation required for the purpose of cargo declaration and clearance in ports and at land borders)¹¹;
- (v) The document must be fully accepted by customs and other border control authorities for the purpose of border declaration and clearance;
- (vi) The document must be accepted by shippers, consignees and transporters as evidence of title in the goods and for the purpose of transfer to consignees after release by customs and payment of transport charges.

As an example of how the use of the single document might work, the case of a container despatched from the Republic of Korea to Mongolia may be considered:

- Initially, a shipper or forwarding agent will raise a single unified waybill at an inland terminal in the Republic of Korea, by entering common data and transmitting the form electronically to:
 - customs officials at the port of exit in the ROK;
 - customs officials in the port of entry in China; and
 - all border control posts from the port of entry in China, up to and including the final destination in Mongolia;
- At successive stages of the journey data will be added by rail and/or road operators, as necessary, and transmitted electronically to all other entities in the transport chain.

6.3 Format of the single transport document

The proposed design of the document is set out in Table 6.1. The main concept is the division of the document into 9 sections, as follows:

- Sections A-C, envisaged to be completed by the shipper or the shipper's forwarding agent, contain common information related to:
 - the consignor/consignee and notify addresses and other contact details;
 - the cargo details (cargo description as well as marks, number, type, weights and dimensions of packages); and
 - Place at which cargo is to be received for transport and place at which it is to be delivered;
- Section D contains information related to the vessel and voyage number, port of loading and port of discharge. It is likely that the shipper or forwarding agent would have the information to be inserted here;
- Section E provides for the addition of basic railway transport details (departure, arrival and border stations, as well as the code numbers of wagon(s) in which the cargo will be loaded. This information is intended to be keyed in by the staff of the railway operator at the first station on the route;

¹¹ For this purpose, it will be necessary for the relevant entities to accept electronic signatures as necessary, by shippers, consignees and transport operators.

- Section F contains basic road transport information, including details of the place of loading and delivery, the borders crossed on the journey, road carriers and identification of the truck(s) in which cargo is to be loaded. This information is intended to be keyed in by the road transport operator at the first road departure point on the journey;
- Section G contains the declaration of the carrier or the carrier's agent at the final destination that the goods have been received and delivered in good order;
- Section H, effectively replaces the payment details which appear on the back of the SMGS or combined CIM/SMGS consignment note. It provides for the calculation of railway charges by route section and should be completed by railway operations staff at the first (and, if necessary, subsequent) station(s) on the route. *Inclusion of this section is important, because it provides the basis for the distribution of haulage revenue among the various participating railway operators.*
- Section I replaces the payment details which appear on the existing CMR consignment note. It effectively distributes road carrier charges between the sender (shipper) and the consignee. It should be completed by the road transport operator at the first road departure point on the journey.

Since it is likely that the benefits of the single document will only be realized if it *replaces*, rather than supplements, existing documents, it has been designed to satisfy the requirements of *all* modes used for transport along the major international routes in the sub-region. This is particularly true of the existing documents used for railway and road transport along these routes.

Table 6.1: Draft Unified Multimodal Consignment Note/Bill of Lading

Draft Unified Multimodal Consignment Note/Bill of Lading						Document No:	
A. CONSIGNOR/CONSIGNEE/NOTIFY DETAILS			B. CARGO DETAILS				
1 Consignor/Shipper		4 Marks and Numbers		5 Number and kind of packages			
2 Consignee		6 Description of goods					
3 Notify address		7 Gross weight (kg)		8 Cubic measurements (cu.m)			
C. PLACE OF RECEIPT AND DELIVERY							
9 Place of receipt		10 Place of delivery					
D. OCEAN CARRIER DETAILS							
11 Vessel and voyage number		12 Port of loading		13 Port of discharge			
E. RAIL CARRIER DETAILS							
14 Departure station	15 Arrival station	16 Border station(s)			17 Wagon code		
F. ROAD CARRIER DETAILS							
18 Place of loading	19 Place of delivery	20 Border crossing point (s)	21 Carrier	22 Successive carriers		23 Number plates of vehicle (s)	
G. ACCORDING TO THE DECLARATION OF THE CONSIGNOR							
<p>Taken in charge in apparent good order and condition, unless otherwise noted herein, at the place of receipt for transport and delivery as mentioned above.</p> <p>One of these Multimodal Transport Bills of Lading must be surrendered duly endorsed in exchange for the goods. In witness whereof the original Multimodal Transport Bills of Lading all of this tenor and date have been signed in the number stated below, one of which being accomplished, the others to be void.</p>							
Freight amount		Freight payable at		Place and date of issue			
Cargo insurance through the undersigned <input type="checkbox"/> Not covered <input type="checkbox"/> Covered according to attached policy		Number of original Bills of Lading		Stamp and signature			
For delivery of goods please apply to:							
				ACTING AS A CARRIER			

Table 6.1 (continued): Draft Unified Multimodal Consignment Note/Bill of Lading

H. RAILWAY CHARGES BY ROUTE SECTION (OPTIONAL)															
24 Сообщение - Traffic		30 N позиции Item no.		31 Класс Class		32 Расчетная масса (кг) Chargeable mas (kg)		33 Расчетная масса (кг) Chargeable mas (kg)		38 Расчеты с отправителем Charges to be paid by the consignor		39 Расчеты с получателем Charges to be paid by the consignee			
										40 Сумма в Amount	41 Сумма в Amount in	42 Сумма в Amount in	43 Сумма в Amount in		
25	Провозная плата от Carriage from до to														
	Дополнительные сборы Ancillary charges	=		=				} €		48	49	50			
34		35		36 Км - Km		37 Тариф - Tariff		Итого Total		51	52	53	54		
26	Провозная плата от Carriage from до to			30		31		32		33					
	Дополнительные сборы Ancillary charges	=		=				}		48		50			
34		35		36 Км - Km		37 Тариф - Tariff		Итого Total		51	52	53	54		
27	Провозная плата от Carriage from до to			30		31		32		33					
	Дополнительные сборы Ancillary charges	=		=				}		46		50			
34		35		36 Км - Km		37 Тариф - Tariff		Итого Total		51	52	53	54		
28	Провозная плата от Carriage from до to			30		31		32		33					
	Дополнительные сборы Ancillary charges	=		=				}		46		50	51		
34		35		36 Км - Km		37 Тариф - Tariff		Итого Total		51	52	53	54		
29	Провозная плата от Carriage from до to			30		31		32		33					
	Дополнительные сборы Ancillary charges	=		=				}		46		50	51		
34		35		36 Км - Km		37 Тариф - Tariff		Итого Total		51	52	53	54		
59 Курс пересчета - Exchange rate		Дороги отправления - Forwarding railway		Дороги назначения - Destination railway		Всего Grand total				55	56	57	58		
60 Отметки о расчетах платежей - Remarks concerning charging				56* Всего взыскать с отправителя (прописью) - Total amount to be raised from the consignor						Подпись - Signature					
				58* Всего взыскать с получателя (прописью) - Total amount to be raised from the consignee						Подпись - Signature					
				61 Дополнительно взыскать с отправителя - To be raised additionally from the consignor											
1. Для отправок из государств, применяющих Единые правовые предписания ЦИМ: отправитель в накладной является отправителем по договору перевозки ЦИМ и одновременно получателем по договору перевозки ЦИМ и отправителем по договору перевозки СМГС. Для отправок из государств, применяющих СМГС: отправитель в накладной является отправителем по договору перевозки СМГС и одновременно получателем по договору перевозки СМГС и отправителем по договору перевозки ЦИМ.		2. Место изменения режима правового регулирования перевозок по ЦИМ и СМГС. Данное место переправки одновременно является также - в сообщении ЦИМ - СМГС: местом доставки согласно ЦИМ и станцией отправления согласно СМГС; - в сообщении СМГС - ЦИМ: станцией назначения согласно СМГС и местом приема груза согласно ЦИМ.		1. Consignments from states which apply the CIM Uniform Rules: the consignor shown on the consignment note is the consignor for the CIM contract of carriage and simultaneously consignee of the CIM contract of carriage and consignor for the SMGS contract of carriage. Consignments from states which apply the SMGS: the consignor shown on the consignment note is the consignor for the SMGS contract of carriage and simultaneously consignee of the SMGS contract of carriage and consignor for the CIM contract of carriage.		2. Interface between the CIM and SMGS regimes of carriage: the reconsignment point is - for CIM < SMGS traffic: both the destination point for the CIM contract and the forwarding station for the SMGS contract; - for SMGS < CIM traffic: both the destination station for the SMGS contract and the acceptance point for the CIM contract.		62 Штемпель станции взвешивания - Stamp of the weighing station				Подпись - Signature			

I. ROAD CARRIER CHARGES (OPTIONAL)											
To be paid by			Sender			Consignee					
Carriage charges Reductions Balance Supplementary charges Miscellaneous Insurance Total to be paid											
<input type="checkbox"/>	Completed by shipper or forwarding agent		<input type="checkbox"/>	Probably completed by shipper or forwarding agent		<input type="checkbox"/>	Completed by forwarding agent at destination				
<input type="checkbox"/>	Completed by railway carrier(s)		<input type="checkbox"/>	Completed by road carrier(s)							

7 **Conclusions**

7.1 **Study purpose and approach**

This report presents the findings of a study intended to identify the problems and prospects associated with the documentation and procedures used for cross border intermodal cargo transport throughout Central and Northeast Asia. In addition, it presents recommendations for the improvement of transport documentation and related procedures to help achieve an uninterrupted flow of cross border trade and transport in this sub-region.

The five participating countries, China, Kazakhstan, Mongolia, the Republic of Korea and the Russian Federation contributed to the study by providing information to a fact-finding team from UNESCAP who conducted missions and by answering questionnaires developed by this team.

7.2 **Problem of border crossing delays**

Excessive delays to trade consignments in ports and at land borders cause major disruptions to the flow of cross-border trade and transport in Northeast and Central Asia.

Case studies of container transits along three major international routes were undertaken with the assistance of an international freight forwarding company based in the Republic of Korea (ROK). Of these three routes, the lengthiest proportionate¹² delays were found to occur along the designated Route 2 between the Port of Incheon in the ROK and Ulaanbaatar, Mongolia, with modal transfer and transit clearance occurring at the Port of Tianjin in China. In this case, it was found that the transit time of containers along this route *averages* 12-17 days, of which the dwell time in the port and at the land border of Erlian/Zamyn-uud comprises 6-8 days, *i.e. about half of the total transit time*.¹³ Analysis revealed that by far the longest delay occurs in the Port of Vostochny in the Russian Federation where it appears that container journeys between Busan and Moscow are interrupted by 10-14 days¹⁴ (about 40% of the total transit time of 26-33 days).

Transit delays are caused by the predominant practice of stopping consignments for inspection at border control points and are mostly attributable to problems detected by customs and other border control authorities after cross-checks of documentation against the physical cargo. By contrast, the transfer of containers or bulk cargo from one transport mode to another does not appear to add to transit delays, as this operation can be performed within the time allowed for border inspection.

In only a few cases are lengthy delays at borders caused by problems with transport documentation. Instead, they tend to be caused by illegalities or deficiencies revealed by other shipping documentation, such as certificates of origin, state licenses or permits, or quarantine certificates. They are also compounded by a near total absence of “single window” processing

¹² That is the dwell time of containers in ports and at land borders expressed as a percentage of the total transit time between an origin and a destination.

¹³ Presentation by SJ Logistics at meeting in Seoul with UNESCAP team 14 April 2016.

¹⁴ According to information received by UNESCAP team from InterRail Service freight forwarding company, dwell time at Vostochny Port normally does not exceed 2-3 days maximum. The figures though should be additionally checked.

of documentation in ports and at land borders in the sub-region.¹⁵ The separate documentation required by multiple border control agencies is processed separately by these agencies, which can often individually detain cargo for days at a time.

In a few cases, involving the transport of cargo and/or containers from origins in inland China to destinations in Central Asia or Europe, via Kazakhstan, delays are caused by the use at origin of domestic railway consignment notes. In such cases, information must be transcribed at the border to international consignment documents, such as the SMGS or combined CIM/SMGS notes. For trains carrying up to 100 containers (with one consignment note per container), this process can add significantly to the dwell time of containers at the border station.¹⁶

Based on information collected during the course of fact finding missions to participating countries, it was concluded that the processing of transport documents is not the main reason for border crossing delays. *Thus, the realization of any benefits from the improvement of transport documentation and associated procedures will depend upon simultaneous action being taken to resolve other border control issues which contribute significantly to these delays.*

7.3 Benefits of a single transport document

Despite the fact that “multimodal” transport documents purport to have been developed, in fact not a single document in current use actually covers all transport modes. For example, the FIATA Multimodal Transport Bill of Lading covers sea and road transport, but does not cover rail transport.¹⁷

Consequently, most cross border movements of cargo involving one modal transfer will be covered by at least two transport documents (one for each mode). Indeed, in the case of a consignment moving between the ROK and Mongolia by sea and then by rail, it has been shown that *three* transport documents will be raised:

- a *House Bill of Lading* conveying title in the goods over the entire route;
- a *Sea Bill of Lading* covering transport over the sea leg; and
- an *SMGS Consignment Note* covering transport over the rail leg of the journey.

A major problem with having multiple documents to cover transport of a single consignment over a specific route is that there is inevitably duplication of common, or non-mode specific information, thereby increasing administrative effort, as well as the risk of transcription errors. Since common information related to the consignor/consignee details, as well as to details of the consignment itself, must be generated by the shipper/consignor or by the shipper's forwarding agent, such information must be communicated to other parties in the transport

¹⁵ Of the five countries participating in this project, only one (the Republic of Korea) appeared to have made substantial progress in the integration of its border control functions.

¹⁶ Information given to the UNESCAP team by the representatives of forwarding companies, with whom the team met in Almaty on 25 April 2016.

¹⁷ This is because the railway documents in current use – the SMGS or combined CIM/SMGS consignment notes – contain features that address the specific requirements of railways, such as providing a split of the cargo haulage revenue by route section and participating railway organization, which cannot be addressed by the broad format of the FIATA document. The alternative being advanced in this study is to develop a composite document which will contain both specific and non-specific data.

chain, such as railway or road transport operators. Not only can this be time consuming, but it can also be the source of errors.

If combined with the principle of electronic data transmission, a single unified transport document would be administratively simple and would eliminate problems with data communication. This is because common data would automatically be transmitted to all other parties in the transport chain (including customs and other border control authorities, as well as transport operators) as soon as it is keyed in by shippers or freight forwarders at the origin of the consignment.

7.4 Central recommendation: adoption of a single multimodal transport document and associated procedures

The central recommendation of this report is that the countries of the sub-region adopt a single multimodal transport document for application to the clearance of international transit and import cargo in ports and at land borders along designated international transit routes. The proposed format for such a document is outlined in Section 6 of this report.

To accommodate the requirements of all transport nodes, the single document must be a composite document which allows the one-time input of common and mode-specific information.

It must replace, rather than supplement, existing transport documentation, otherwise it cannot realize the benefits anticipated for it.

Above all, it must be capable of being adjusted and transmitted electronically at each successive stage in the transport chain. For example, a document raised by a shipper or freight forwarder in Busan would be transmitted electronically to customs authorities at: the Port of Tianjin; the border control post at Erlian/Zamyn-uud; and at the final destination in Ulaanbaatar. At the same time, it would be transmitted electronically to the Chinese Railways in Tianjin. In Tianjin, railway data would be added and transmitted to all other parties in the transport chain, so that by the time the train reached the China/Mongolia border, the customs authorities at the border and in Ulaanbaatar could access all of the transport data needed to clear the consignment through to its ultimate destination.

The single multi-modal transport document and related procedures are recommended for eventual adoption by the border control authorities in each of the five participating countries. Prior to formal adoption, however, it is strongly recommended that the proposed document be subjected to a pilot test on one or two of the designated international transit routes. The route(s) chosen for this pilot test should ideally be those which involve modal transfer (both from sea to rail and from sea to road), as well as transshipment between rail gauges at borders.

It must be borne in mind that the *success of the proposed transport document and related procedures will depend critically on the extent to which improvements can, at the same time, be made to other (i.e. non-transport) documentation and border control procedures*. It is these elements which will have the greatest impact in terms of reducing border crossing delays and improving the flow of trade and transport along the designated international transit routes of the sub-region.

**ANNEX: *EXAMPLES OF ACTUAL TRANSPORT DOCUMENTS USED IN THE
SUB-REGION***

- 1. HOUSE BILL OF LADING** (Seoul – Ulaanbaatar)
- 2. SEA BILL OF LADING** (Incheon Port – Tianjin Port)
- 3. SMGS RAILWAY CONSIGNMENT NOTE** (Tianjin Port – Ulaanbaatar)

1. HOUSE B/L

Consignor/Shipper HOUSE B/L JUNGDO ENG CO., LTD. 294-21 JAMSIL-DONG SONGPA-GU, SEOUL, KOREA		
 BILL OF LADING OR MULTIMODAL TRANSPORT DOCUMENT		
Consignee(Complete Name and Address/Non-Negotiable Unless Consigned to Order) JUNGDO MING ENGINEERING LLC DA KHUREE STREET 13291/49-2, 19-R KHOROO BAYANZURKH DISTRICT, ULAANBAATAR, -13301 TEL: 976-11-459630 976-93475144		Bill of Lading No. YJLULA1604021
 YOUNGJIN GLOBAL LOGISTICS CO., LTD. SURRENDERED COPY		
Notify Party SAME AS CONSIGNEE		For Delivery of Goods Please Apply to: MONGOLIAN EXPRESS CO., LTD Khos Jurj BLDG, Chinggis Ave. Ulaanbaatar 210628 MONGOLIA		
Pre-Carriage by	Place of Receipt	ATTN) Ms. Saikhanaa TEL) 976-11-319304 FAX) 976-11-318125		
Vessel / Voyage No. DA XIN HUA CHUN SHUN 2228W		Port of Loading INCHEON, KOREA		
Port of Discharge XINGANG, CHINA	Place of Delivery ULAANBAATAR, MONGOLIA	Final Destination(For the Merchant's Ref. Only) ULAANBAATAR, MONGOLIA		
Particulars Furnished by Consignor/Shipper				
Container No. & Seal No. Marks & No.	No. & Kinds of Containers or Packages	Description of Goods	Gross Weight (KGS)	Measurement (CBM)
	40'HQX1 (COC) 8934 EXTRA	" SHIPPER'S LOAD & COUNT " " SAID TO CONTAIN " CONSTRUCTION MATERIALS	12,291.55KGS	21.963CBM
### Container & Seal No ### NSSU7090026/NSL319809		-AS PER ATTACHED RIDER-		
CY/FOR		* FREIGHT PREPAID *		LADEN ON BOARD APR. 17, 2016 COPY NON-NEGOTIABLE
Excess Value Declaration(Refer to §11-4.3):				
Total Number of Containers or Packages(In Words) SAY : ONE(40'HQX1) CONTAINER(S) ONLY.		Freight Payable at SEOUL, KOREA		
Freight & Charges FREIGHT PREPAID AS ARRANGED	Prepaid	Collect	Received by the Carrier, the Goods specified herein in apparent good order and condition unless otherwise stated, to be transported to such place as agreed, authorized or permitted herein and subject to all the terms and conditions appearing on the front and reverse of this Bill of Lading or Multimodal Transport Document(hereinafter called the "B/L") to which the Merchant agrees by accepting this B/L, notwithstanding any local privileges, customs or any other agreements between the parties. The particulars of the Goods provided herein were stated by the shipper and the weight, measurements, quantity, condition, contents and value of the Goods are unknown to the Carrier. In witness whereof three(3) original B/L(s) have been signed unless otherwise stated herein. If two(2) or more original B/L(s) have been issued and either one(1) has been surrendered, all the other(s) shall be null and void. If required by the Carrier one(1) duly endorsed original B/L must be surrendered in exchange for the Goods or delivery order.	
Place and Date of Issue SEOUL, KOREA APR. 17, 2016	No. of Original B/L NIL		Signature YOUNGJIN GLOBAL LOGISTICS CO., LTD. As a Carrier	
Bill of Lading No. YJLULA1604021				
Authorized By Korea International Freight Forwarders Association 1997(210 x 297mm)				

2. SEA B/L

SEA BILL OF LADING

① Shipper YOUNGJIN GLOBAL LOGISTICS CO., LTD. O/B OF JUNGDO ENG CO., LTD.		⑩ B/L No. NSSL1CXGC1600339			
② Consignee TIANJIN DEHANG INTERNATIONAL LOGISTICS CO., LTD ROOM 1101, HAI JING MANSION, NO.197 HAI BIN 15 ROAD, FREE TRADE ZONE, TIANJIN, CHINA. ATTN:MR. HUANG SONG HU **		
 NAMSUNG SHIPPING CO.,LTD. C O P Y NON-NEGOTIABLE			
③ Notify Party SAME AS CONSIGNEE ** TEL:+86-22-6688-6533 FAX:+86-22-6688-6577		ALL TERMS, CONDITIONS AND EXCEPTIONS AS PER ORIGINAL BILL OF LADING MRN NO : 16TJMS228D7 CALL SIGN : BBRP			
④ Pre-carriage by	⑦ Place of Receipt INCHEON CY	⑪ Flag CHINA	⑫ Place of Delivery XINGANG CY		
⑤ Ocean Vessel DA XIN HUA CHUN SHUN	⑧ Voyage No. 2228W	⑬ Final Destination			
⑥ Port of Loading INCHEON, KOREA	⑨ Port of Discharge XINGANG, CHINA				
⑭ Container No. NSSU7090026 4HDC NSL319809	⑮ Seal No. Marks & Nos.	⑯ No. of Containers or Pkgs. 4HDC X 1 8934 GT	⑰ Description of Goods SHIPPER'S LOAD & COUNT SAID TO BE: CARGO IN TRANSIT TO MONGOLIA VIA XINGANG, CHINA. FINAL DESTINATION ULAANBAATAR, MONGOLIA. ALL THE RISK AND EXPENSE MAKE UP ACCOUNT FOR CONSIGNEE. SILENCER AND ETC FREIGHT PREPAID	⑱ Gross Weight 12,291.5500KGS	⑲ Measurement 21.9630CBM
⑳ Total Number of Containers or Packages (in words)		SAY : ONE (1) CONTAINER(S) ONLY. -			
㉑ Freight & Charges	㉒ Revenue Tons	㉓ Rate	㉔ Per	㉕ Prepaid	㉖ Collect
*** FREIGHT AS ARRANGED ***					
SURRENDERED					
㉗ Freight Prepaid at SEOUL, KOREA		㉘ Freight Payable at		㉙ Place of Issue SEOUL, KOREA	
㉚ Total Prepaid in		㉛ No. of Original B/L ZERO (0)		㉜ Date of Issue APR 17. 2016	
㉝ Date APR 17. 2016			㉞ NAMSUNG SHIPPING CO.,LTD.		
㉟ By _____			By _____ ACTING AS CARRIER		

Form No.C 002

3. SMGS RAILWAY CONSIGNMENT NOTE

SMGS CONSIGNMENT NOTE

1 运单正本 — Оригинал накладной (给收货人) — (Для получателя)

29 批号 — Отправка №
3P13P

Накладная SMGS 中铁 — КЖД 国际货物运输单	3 发货人的声明 — Заявление отправителя 从韩国水运抵达 Оплата по МТЗ через компании Монгол - Экспресс.
	2 发站 — Станция отправления Ст.Синган 新港站/中铁 DEPARTURE STATION: XINGANG (TIANJIN PORT)
4 收货人 — Получатель 蒙古国-蒙古快运有限公司 Т.Э.К "МОНГОЛЬСКИЙ ЭКСПРЕСС", ЗДАНИЕ ВИСТА, ПРОСПЕКТ ЧИНГИСА-17, УЛААНБАТАР, 210628 Телефон: 978-11-319305 FREIGHT FORWARDING COMPANY MONGOLIA EXPRESS	5 到站 — Станция назначения 蒙铁/乌兰巴托 DESTINATION STATION: - ULAANBAATAR МТЗ / ст.Улаанбаатар
6 国境口岸站 — Пограничные станции переходов 二连/扎门乌德 ЭРЛЯНЬ-ЗАМЫН УУД	7 车辆 — Вагон П 064 4913081 813628
15 货物名称 — Наименование груза 8934 пакет Глушитель и т.д. 消音器等 商品编码: 8708920000	16 包装种类 Род упаковки №, CONTAINERS 1*40' Кантэйнер (8934) МАЕК 8934GT
17 件数 К-во мест 1	18 重量 (公斤) Масса (в кг) 12291.55 4800.00 17091.55
19 封印 — Пломбы 数量 К-во 记号 — Знаки NSL319809	20 由何方装车 — Погружено 21 确定重量的方法 Способ определения массы 标记重量
22 承运人 — Перевозчики 中铁/КЖД(33) 蒙铁/МТЗ	(区段自/至 — участки от/до) 新港至二连 Синган -ЭРЛЯНЬ 扎门乌德至乌兰巴托 ЗАМЫН УУД-Улаанбаатар ХЯНГИГЭ 2018-05-04 Замын-Уул дэх гаалийн газар-1 ГУБ
23 运送费用的支付 — Оплата провозных платежей Оплата по МТЗ через компании Монгол - Экспресс. 由蒙古快运公司支付国外段运费	车站代码 (кодм станций) 3310679 13073 010371 310084
24 发货人附加的文件 — Документы, прилагаемые к грузу 发票, 装箱单 Счета, упаковочные листы 大监督货物 随带海关关封 字 5000	25 与承运人无关的信息, 供货合同号码 Информация, не предназначенная для перевозчика, № договора на поставку 委托二连市凯晟国际货运代理有限公司代理 18804790168
26 缔结运输合同的日期	27 到达日期 — Дата прибытия
28 办理海关和其他行政手续的记载	