
[image: image1.jpg]HM Revenue
& Customs

Format of Master Unique Consignment Reference (MUCR) on CHIEF.
	Customs Information Paper 13 (2015)

	Who should read:
	 All international trade economic operators and trade bodies, importers, exporters and shipping agents involved in the completion and submission of import and export declarations.

	What is it about:
	Completion of MUCR on Import and Export declarations.

	When effective:
	31 March 2015.

	Extant until/ Expires
	Until further notice.

1. Introduction.

This Customs Information Paper (CIP) is to confirm to all parties, completing and submitting Export and Import declarations using the CHIEF system, of the correct format that is needed when structuring a MUCR to ensure transactions are accepted by HMRC.

2. Information accepted on submissions.

All MUCR numbers are comprised of up to 35 digits that include numeric, alpha and symbols; an example is shown below –

GB123456789000 1410-0124-411 018A

The technical interface specification document DES209 does not list a dot as a valid character that can be used in any part of the Master UCR number for either Export or Import transactions.

With effect from 31 March 2015, CHIEF will no longer accept symbols that are used which do not conform to the structure specified in Tariff Volume 3 and the Export or Import declaration will NOT be accepted by the system.

The following error message will be issued be CHIEF:

“E1036 Invalid characters in UCR or wrong length; please check Tariff rules”

For full guidance click on the link below;

https://www.gov.uk/government/publications/des209-data-element-definitions

3. Contacts

 lesley.urquhart@hmrc.gsi.gov.uk
Issued on the 31 March 2015 by Customs Directorate, HMRC.
For general HMRC queries speak to the VAT, Excise and Customs Helpline on Telephone: 0300 200 3700.

Your Charter explains what you can expect from us and what we expect from you.

For more information go to: Your Charter

