

THIS IS JUST A FORMAT.

Kindly take proper Legal Advise for Drafting Document as per your requirements.

Bill of Lading (Uniform bill of lading)

SHIPPED at ... in apparent good order and condition by ... of ... on board the goods vessel called the ... for carriage to ... or so near thereto as she may safely get, the following goods; (description of goods) of which ... on deck at shippers' risk; the carrier not being responsible for loss or damage howsoever arising) which are to be delivered in the like good order and condition at the aforesaid Port of ... unto ... or his or their assigns(s), he or they paying freight at the rate of ... (say ... per ...) as per charter party, dated ...

All the terms, conditions, liberties, and exceptions of the charter party are herewith incorporated.

This bill of lading shall have effect subject to the provisions of any legislation relating to the carriage of goods by sea which incorporates the Rules relating to Bills of Lading contained in the International Convention at Brussels 25th August 1921 and which is compulsorily applicable to the contract of carriage herein contained. Such legislation shall be deemed to be incorporated herein, but nothing herein contained shall be deemed a surrender by the carrier of any of its rights or immunities or an increase of any of its responsibilities or liabilities thereunder. If any term of this bill of lading be repugnant to any extent to any legislation by this clause incorporated, such term shall be void to that extent but no further. Nothing in this bill of lading shall operate to limit or deprive the carrier of any statutory protection or exemption from, or limitation of liability.

WEIGHT, MEASURE, QUALITY, QUANTITY, CONDITION, CONTENTS, AND VALUE UNKNOWN.

IN WITNESS WHEREOF the master or agent of the said vessel has signed this bills of lading according to its tenor and date, any one of which being accomplished the others to be void.

Date

Place

Freight Advance.

Signature of master o

RECEIVED on account of Freight ...