

U.S. International Submarine Cable License Numbers As of December 31, 2019

Cable Name	Original File Number	Current License Number
Americas Region		
America Movil Submarine Cable System (AMX1)	SCL-LIC-20120330-00002	SCL-LIC-20120330-00002
AmeriCan-1	SCL-LIC-19980123-00002	SCL-MOD-19990901-00016
Americas II	SCL-LIC-19980429-00019	SCL-MOD-20110928-00028
Antillas 1	SCL-LIC-19951013-00002	SCL-LIC-19951013-00002
Antilles Crossing	SCL-LIC-20031125-00032	SCL-LIC-20031125-00032
ARCOS-1	SCL-LIC-19981222-00032	SCL-MOD-20020701-00056
Bahamas Internet Cable System (BICS)	SCL-LIC-20000118-00001	SCL-MOD-20020925-00094
BAHAMAS II	SCL-LIC-19960329-00128	SCL-MOD-19980303-00004
BRUSA	SCL-LIC-20160330-00011	SCL-LIC-20160330-00011
Challenger Bermuda (CB-1)	SCL-LIC-20080603-00011	SCL-LIC-20080603-00011
CFX-1 Cable System (CFX-1)	SCL-LIC-20070516-00008	SCL-LIC-20070516-00008
Crosslake Fibre	SCL-LIC-20180216-00002	SCL-LIC-20180216-00002
Curie	SCL-LIC-20181008-00034	SCL-LIC-20181008-00034
Gemini Bermuda System	SCL-LIC-20070925-00017	SCL-LIC-20070925-00017
Global Caribbean Network (GCN)	SCL-LIC-20050418-00010	SCL-MOD-20140923-00009
GlobeNet	SCL-LIC-19990602-00010	SCL-MOD-20121003-00012
KetchCan1 Submarine Fiber Cable System	SCL-LIC-20190718-00020	SCL-LIC-20190718-00020
Maya-1	SCL-LIC-19990325-00006	SCL-MOD-20110928-00028
Monet Cable System	SCL-LIC-20150408-00008	SCL-LIC-20150408-00008
Pacific Caribbean Cable System (PCCS)	SCL-LIC-20130122-00001	SCL-LIC-20130122-00001
Pan American Cable System	SCL-LIC-19970421-00002	SCL-MOD-20040521-00016
Pan American Crossing (PAC)	SCL-LIC-19981103-00022	SCL-MOD-20110524-00020
SMPR-1	SCL-LIC-20031209-00033	SCL-LIC-20031209-00033
Seabras-1	SCL-LIC-20160115-00002	SCL-LIC-20160115-00002
South America-1 (SAM-1)	SCL-LIC-20000204-00003	SCL-MOD-20180905-00032
South American Crossing (SAC)	SCL-LIC-19990823-00015	SCL-MOD-20150129-00002
Taino-Carib	SCL-LIC-19920107-00005	SCL-LIC-19920107-00005
Atlantic Region		
AEConnect Cable Network*	SCL-LIC-20140206-00002	SCL-LIC-20140206-00002
Apollo Cable	SCL-LIC-20010122-00002	SCL-MOD-20020412-00031
Atlantic Crossing (AC-1)	SCL-LIC-19970506-00003	SCL-MOD-20020415-00033
Columbus III	SCL-LIC-19980527-00007	SCL-MOD-20040304-00012
FLAG Atlantic-1	SCL-LIC-19990301-00005	SCL-MOD-20040211-00006
GTT Atlantic**	SCL-LIC-19990804-00012	SCL-MOD-20020412-00023
Havfrue	SCL-LIC-20180511-00010	SCL-LIC-20180511-00010
MAREA	SCL-LIC-20160525-00012	SCL-LIC-20160525-00012
TAT-14	SCL-LIC-19990303-00004	SCL-MOD-20040301-00011
TGN-Atlantic	SCL-LIC-20000308-00007	SCL-MOD-20060111-00001
Yellow	SCL-LIC-19990913-00019	SCL-MOD-20020415-00026
Pacific Region		
American Samoa Hawaii Cable	SCL-LIC-20080814-00016	SCL-LIC-20080814-00016
Asia America Gateway (AAG)	SCL-LIC-20070824-00015	SCL-LIC-20070824-00015
Australia-Japan Cable	SCL-LIC-20000629-00025	SCL-MOD-20020415-00050
FASTER Cable System	SCL-LIC-20150626-00015	SCL-LIC-20150626-00015
GOKI Cable Network	SCL-LIC-20110329-00009	SCL-LIC-20110329-00009
HANTRU1	SCL-LIC-20090302-00005	SCL-LIC-20090302-00005
Hawaiki Cable System	SCL-LIC-20160906-00019	SCL-LIC-20160906-00019
Honotua Cable System	SCL-LIC-20081008-00017	SCL-MOD-20180410-00007
Japan-U.S. Cable Network	SCL-LIC-19981117-00025	SCL-MOD-20130227-00002
New Cross-Pacific (NCP)	SCL-LIC-20151104-00029	SCL-LIC-20151104-00029
Pacific Crossing-1 (PC-1)	SCL-LIC-19980807-00010	SCL-MOD-20020807-00086
PPC-1	SCL-LIC-20080213-00001	SCL-MOD-20180803-00030
Southeast Asia-US (SEA-US)	SCL-LIC-20150626-00016	SCL-LIC-20150626-00016
Southern Cross Cable Network	SCL-LIC-19971014-00009	SCL-MOD-20020430-00045
Telstra Endeavour	SCL-LIC-20070621-00009	SCL-LIC-20070621-00009
TGN-Pacific	SCL-LIC-20000717-00026	SCL-MOD-20060111-00002
Trans-Pacific Express (TPE) Cable Network	SCL-LIC-20070222-00002	SCL-MOD-20080714-00012

Unity Cable System	SCL-LIC-20080516-00010	SCL-LIC-20080516-00010
--------------------	------------------------	------------------------

- * Formerly Emerald Express Cable System
- ** Formerly Hibernia Atlantic