

CargoSmart Advanced Solutions for Global Shipment Management

Ralph Ho
Professional Services Manager
CargoSmart Limited
info@cargosmart.com
www.cargosmart.com

Multiple Carrier Shipping and Logistics Solutions

- CargoSmart Limited is a Software-as-a-Service (SaaS) global shipping and logistics solutions provider
 - Enables shippers, consignees, and logistics service providers to keep cargo moving and delivered on time
 - Helps customers lower transportation management costs, streamline operations, and reduce the risk of late shipments
 - Extensive network of 20 ocean carriers; 95% of the top 20 by total TEU capacity
 - Currently provides services to over 22,000 companies in Asia, North America and Europe

CargoSmart Web site: www.cargosmart.com

Global Teams, Proven Results

Works with 22,000 customers worldwide and handles over 1.5 million shipment transactions per week

Supply Chain Visibility	Exception management, shipment performance reports, track and trace, e-mail notifications
Shipment Execution	Sailing schedules, bookings, documentation
Supply Chain Collaboration	Document sharing/shipment folder, 3 rd party access
Contract Management	Online contract details, rate comparison, route optimization
Trade Compliance	ICS filing to EU member states, AMS, ISF (10+2) and EEI (AES) filing for U.S. importers and exporters
Private Label	Sailing Schedule, Cargo Tracking, and other CargoSmart visibility, execution, collaboration, and trade compliance solutions

- **Comprehensive shipping and logistics management solution**
 - Centralize your multiple-carrier shipment visibility
 - Manage critical events throughout the full shipment cycle to ensure on-time deliveries
- **Lower transportation management costs**
 - Reduce communication costs by automatically distributing alerts and documents
 - Compare carrier contract rates to make cost-effective bookings
 - Measure carrier and port performance to improve decision making
 - Improve compliance with customs regulations and avoid penalties
- **Streamline operations and improve customer service**
 - Automate manual processes with online shipment management tools
 - Improve supply chain efficiencies by extending visibility to associated third parties
- **Reduce the risk of late shipments**
 - Resolve shipment problems sooner with early exception detection
 - Monitor customs filings to avoid delayed shipments

EU24 Visibility Suite

European Union 24-Hour Rule - Background

- On January 1, 2011, ocean carriers will be required to file Entry Summary Declarations (ENS) for shipments bound for the EU
- Carriers will be responsible for submitting filings through the EU's Import Control System (ICS) 24 hours before vessel loading at the foreign port for deep sea shipments and 2 hours before vessel arrival for short sea shipments
- All cargo destined to or shipping through any EU Port must be filed at the Master Bill of Lading level
- If the ENS is not filed in a timely manner or if the data is inaccurate or incomplete, EU Customs may give the "Do Not Load" order to carriers. Shippers or cargo owners may face additional supply chain delays from customs holds.

European Union 24-Hour Rule - Situation

Consequences of the EU's 24 Hour Rule

- Extra risk if the Shipping Instruction (SI) is not submitted on-time; carriers' cutoff times may vary
- Extra risk to the shipment cycle if the filing is not lodged in a timely manner
- Possible supply chain delays if your carrier is sent a "Do Not Load" instruction
- Additional manual effort to follow-up with carriers on the filing status
- May need to closely monitor high value shipments
- Potential damages assessed from individual member states for submitting inaccurate information

- **Shipping Instructions**
 - Helps shippers supply sufficient information to carriers for ENS preparation, including **HS Code**

- **Visibility Suite**
 - Track the progress of your master bill shipments and customs filing status through a single channel and **reduce manual effort** of making follow up calls to carriers
 - **Monitor and manage ENS** submissions, responses, and status from multiple-carriers through an interactive dashboard
 - Powerful shipment planning and exception management solutions monitor the process so that you can **react more quickly** to any disruptions
 - **End to end visibility** helps you ensure shipments arrive as planned

Shippers are required to provide current SI information and HS Code to carriers

The screenshot shows a web form titled "Container" with the following sections:

- Container Information:** Includes fields for "Associated Bkg #:", "Container #", "Shipper Owned" checkbox, "Container Size Type", "Total Cargo Gross Weight" (with "Kilograms" unit), "Seal Type" (with "(please specify)" note), and "Seal #".
- Cargo Section:** A table with columns: "Marks and Numbers", "Quantity", "Cargo Nature / Description", "Weight / Volume", and "Actions".
 - Marks and Numbers:** Includes a "Select" dropdown and an "Add to Favorite" button.
 - Quantity:** Includes a "Quantity: *" field and a "Package Type: *" dropdown.
 - Cargo Nature / Description:** Includes a "Cargo Nature: * Harmonized Code:" dropdown (highlighted with a red box), a "Cargo Description:" dropdown, and an "Add to Favorite" button.
 - Weight / Volume:** Includes "Gross Weight" (with "Kilograms" unit), "Net Weight" (with "Kilograms" unit), and "Volume" (with "Cu Meter" unit).
 - Actions:** Includes a "Copy Cargo to" dropdown.

At the bottom of the form, it says "Number of containers to be added 1" and has an "Add to List" button.

Customers may take advantage of B/L Remarks field in the SI form to supply the 'Transport charges method of payment code'

The screenshot displays a web form for Bill of Lading (B/L) handling. The form is divided into two main sections: "Other Instructions on the B/L" and "B/L Handling Instructions".

Other Instructions on the B/L

- Requested B/L Date:** A dropdown menu with "Select" as the current value.
- Ocean Freight: *** Two radio buttons: "Prepaid" (selected) and "Collect".
- Remarks on B/L:** A large text input field, which is highlighted with a red rectangular box.

B/L Handling Instructions

Draft B/L

- Receiving Party:** A dropdown menu with "Select" as the current value.
- Receive By:** A dropdown menu with "Select" as the current value.
- (If 'Fax', please specify)** Three input fields for Country, Area, and Local, with a label "[Country] - [Area] - [Local]" below them.

EU24 Visibility Suite

EU24 Customs Status Monitoring

- Custom filing status proactive alerts – Movement Reference Number (MRN) and Do Not Load status
- Monitoring of key EU24 milestones including SI submission, vessel loading, transshipment, customs clearance, and final delivery

Customizable Hot Shipment Monitoring Services

- First POL Roll-over
- Outbound/Inbound Detention
- Unplanned Transshipment
- Transshipment Roll-over
- Inbound Demurrage

Value Added Features

- Interactive Online Dashboard
- Proactive E-mail Notification
- Shipment Plan Report
- 7 x 24 Premium Customer Care Services

Customs Status Monitoring

Monitor MRN and Do Not Load status. Proactive alerts enable timely follow-up with different parties in the supply chain.

Hot Shipment Monitoring - First POL Roll-over

Inform Shipper and Consignee in a timely manner for better logistics management

Hot Shipment Monitoring - Outbound Detention

Proactive notifications can help you manage your detention charges

Hot Shipment Monitoring - Transshipment Roll-over

Inform Shipper and Consignee in a timely manner for better logistics management

Hot Shipment Monitoring - Unplanned Transshipment

Inform Shipper and Consignee about the potential delay and plan for the next event

Monitor Progress Based on Filing Deadlines

Dashboard helps you to monitor the filing status and shipment exceptions at-a-glance

My CargoSmart Center

Hot Shipment Monitoring						
Booking #	Carrier	Origin	Destination	Status	Exception Spotted	
32998166	KK Liner	Hong Kong	Thamesport	Outbound	Nov 6 - No ENS submitted by carrier...	
32998198	Fast Marine	Hong Kong	London	Transshipment	Nov 2 - Transshipment port rollover...	
45598181	Global Lines	Hong Kong	Hamburg	Transshipment	Nov 2 - Don't load message received from customs...	
32998259	KK Liner	Hong Kong	Hamburg	Outbound		
32998199	KK Liner	Hong Kong	Rotterdam	Outbound		

Dear Customer,

CargoSmart would like to inform you that the following milestone is overdue.

Milestone Information

Booking Number:	32998166
Milestone:	ENS Submission
Location:	
Update Party:	
Expected Time:	05 Nov 2010, 03:33 HKT

Shipment Information

Carrier:	KK Liner
Booking Number:	32998166
Bill of Lading Number :	32998166
Container Information:	KKLU232345-1
Vessel Voyage:	KKLL NETHERLANDS 033W
Origin:	Hong Kong, Hong Kong
Port of Load:	Hong Kong
Port of Discharge:	Thamesport, Kent, United Kingdom
Destination:	Thamesport

To view the details of this shipment plan, please click [here](#).

Value of EU24 Visibility Suite

- Centralize customs response status from **multiple carriers** in a **single platform** and reduce manual follow-up effort
- **Efficiently monitor ENS status** through an interactive dashboard and proactive alerts
- Gain **end-to-end visibility** to ensure shipments are delivered as planned
- Quickly **respond** to any shipment exception
- **Minimize potential penalties** including D&D charges
- Improve your customer service and **increase customer satisfaction**

Thank You