

# WORLD

INTERNATIONAL EXHIBITION LOGISTICS ASSOCIATES


**CUSTOMS  
REPORT  
U.A.E**

**MEMBERSHIP  
LISTING**  
INCLUDING AFFILIATES

**2011 WINTER SEMINAR**

# BACK TO ZURICH

WEDNESDAY 12 - SUNDAY 16 JANUARY 2011

**PLUS ►► MEMBERS NEWS ►► REPORTS ►► IELA NEWS ►► WORKING GROUP NEWS**


## IN THIS ISSUE...

<b>CHAIRMAN'S CORNER</b>	<b>2</b>
<b>IELA NEWS</b>	<b>3</b>
<b>WINTER SEMINAR</b>	<b>4</b>
<b>CUSTOMS FILE UAE</b>	<b>5</b>
<b>CUSTOMS NEWS</b>	<b>6</b>
<b>CONGRESS</b>	<b>8</b>
<b>SENIOR CLUB</b>	<b>10</b>
<b>MEMBERS' LIST</b>	<b>PULL OUT</b>
<b>WORKING GROUP REPORTS</b>	
<b>MEMBERSHIP</b>	<b>11</b>
<b>ORGANISERS</b>	<b>11</b>
<b>STANDARDS</b>	<b>12</b>
<b>CUSTOMS</b>	<b>13</b>
<b>MEMBERS NEWS &amp; MOVES</b>	<b>14</b>

EDITOR:  
Anna Guichard – [anna@iela.org](mailto:anna@iela.org)

ADVERTISING:  
Anna Guichard – [anna@iela.org](mailto:anna@iela.org)

DESIGN:  
ICD, West Sussex – [info@icd.gb.com](mailto:info@icd.gb.com)

© Copyright IELA 2010  
All rights reserved

No part of IELA World may be reproduced, stored in retrieval systems, or transmitted in any other form, or by any other means, electronic, mechanical, photographic, recording or otherwise without the prior written permission of the publisher. The contents of IELA World are subject to reproduction in information storage and retrieval systems.

## CHAIRMAN'S CORNER

It's hard to believe that we are already three month past our Congress in Paris. The Summer break gave way to a busy exhibition season with business improving everywhere.

It's hard to believe that we are already three month past our Congress in Paris. The Summer break gave way to a busy exhibition season with business improving everywhere.

At this time of the year many of you are tasked to draw up budgets and to plan the exhibition year 2011. To determine the resources you will need to meet the challenges in the near future, it will be important to understand trends and developments in the exhibition industry in the short and long term. A possible source of information is fortune-telling, though may I suggest a more business focused strategy. The "Global Exhibition Barometer" is available at [www.ufi.org](http://www.ufi.org) and is a comprehensive report that provides insight information on the impact of the economic crisis on our industry. The UFI opinion poll was answered by 175 companies from 50 countries.

The same positive outlook that UFI Members expressed is what I get when I look back at the Congress and the results that were produced for IELA. A lot of work had gone into the preparation of the General Assembly and subsequently all issues on the agenda were dealt with efficiently. As usual, the Congress provided plenty of networking opportunities which could be seized by conducting informal and casual meetings, or in a structured format during the one-on-one meetings. There was serious and determined participation in the breakout sessions and this element of our Congress is proving more and more successful. My special thanks go to Bob Moore and Anna Guichard, as well as to our local hosts, Clamageran Foirexpo and E.S.I. Expo Services International, to create four memorable days for us in Paris. Nothing in this world is perfect – and the feedback questionnaire answered by the participants in the Congress is of great help to point out the areas where IELA Membership suggests changes or improvements.

IELA Members are the most sophisticated providers of exhibition freight logistics in the world. It's a natural conclusion, that the leaders of IELA Member Companies are the most skilful, experienced and qualified exhibition logistic experts around. This became clear to me, again in Paris, when I


ACHIM LOTZWICK  
T. 00 49 211 740 1270  
E. [achim.lotzwick@cretschmar.de](mailto:achim.lotzwick@cretschmar.de)

listened to the contributions that were made during the various discussions that took place. IELA needs this talent and leadership to be made available to the Association. Many of you joined one of the Working Groups, and you are very active in taking part in the work during the year and at the sessions during our Congress. At this time I would like to encourage anybody who is not yet a member of a Working Group to join and to take part in the group's activities. It is a very important process for IELA, that from the Working Groups we have individuals emerging as Working Group Vice Chairperson or as Working Group Chairperson. Eventually, these leaders should become acknowledged by membership as future Members of the Board of Management. The future of our association depends on volunteer work of members that assume responsibility and who will proceed to be future leaders of the Association. Every new Chairperson, every new Member of the Board of Management, will influence the activities of IELA. They will play an important role in decision making, and can introduce her or his ideas, and beliefs, into the Association, and can truly play a part in shaping our industry. If you got an impression that I would like you to become an active member in IELA, one way or another, then I made myself understood.


Very soon the IELA Nominating Panel will invite you to submit proposals for potential Board Members. You will be given ample time for your contemplations and please take your time to exercise your right to consider candidates of your choice. You may want to speak to the individual you are suggesting, and you and that person may find that there are questions in regard to a position on the Board of Management – if this happens, please talk to any past or present Board Member and they all will be happy to provide any kind of information that is desired. It then only requires a simple message to be sent to the Nominating Panel with the name of the person you are proposing. This person will be asked by Nominating Panel if she or he is prepared to stand as candidate and if in agreement, the process is completed and the candidacy is established. A very simple process, open to all members, and very transparent.

The different Working Groups have already done a great deal of work after Paris, and you will be able to read the individual Chairperson's reports in this IELA report. I would like to draw your particular attention to the activities of the Training Working Group which will deliver the IELA Winter Seminar. You all have received the invitation letter to register your staff for this important event. There is no need to repeat all that has been said about this IELA Project – it's a lot about networking, it's a lot about education, and it's a lot about making your business fit for the future – by introducing your staff to the world of the most sophisticated providers of exhibition freight logistics in the world. You don't want to miss this opportunity. If you feel signing up an employee from your company will yield no benefit to you, please let the Secretariat know – past students and employers felt they got a lot out of the Winter Seminar and Organizing Team would like to find out why you believe this is not true for you!

For my part, I wish you all a successful business period during the closing month of the year and looking forward meeting your staff in Zurich in January,


Achim Lotzwick


## 2009 AWARDS...


Following IELA Export Agent winner Van der Helm-Hudig Rotterdam BV and Site Agent Schenker Ltd. Fairs & Exhibitions (UK) for the 2009 Surveys, the runners up are:

**Export Agent**  
EF-GSM UK  
Expotrans srl Milan

**Site Agent**  
Schenker Deutschland Hannover  
Agility Fairs & Events Logistics Pte Singapore

## SCHENKER AUSTRALIA PTY LTD WINS HIGHLY COMMENDED AWARD FOR BEST GREEN INITIATIVE 2010

The Logistics Mercury Awards program was set-up by Logistics & Materials Handling magazine in 2006 to recognise and reward excellence in supply chain, logistics, and transport management operations.

This year, Schenker Australia Pty Ltd received the "highly commended award" for best green initiative based on a number of projects they had realised in not only in Australia but also worldwide.

The company built its first green Terminal in Australia in 2009 which is registered for a Green Star - Office Interiors V1.1 rating and aiming for a 4-star Green Star rating by the Green Building Council of Australia.

The facility has a strong environmental focus based on the usage of solar energy for water heating and rainwater for irrigation as well as fire protection. Electric forklifts will further reduce carbon dioxide emissions and the implementation of a state-of-the-art waste management system shall minimize general waste by 60 percent. DB Schenker proves that environmental and economic initiatives go hand in hand.

Another important factor in reducing CO-2 emissions is the


Joe Whittle, National Manager, Business Development and Solutions Logistics and Carola Jonas, Marketing & Communications Manager AU/NZ

optimisation of intermodal transport solutions in the supply chain. Where possible DB Schenker utilizes rail freight instead of road transport to and the product DB SCHENKERSkybridge which cleverly combines air and ocean freight on routes from Europe and the USA to Australia can also reduce CO-2 emissions compared to pure air freight.

If you would like to know more about environmentally sound logistics solutions, please contact the teams at Schenker Australia Pty Ltd or visit [www.dbschenker.com.au/environment](http://www.dbschenker.com.au/environment) [www.dbecoprogram.com](http://www.dbecoprogram.com)

## ESCA, IAEE AND SISO ESTABLISH UNIFIED FRONT

In an unprecedented joining of forces, three leading industry associations teamed up to protest the July 2009 announcement made by Team San Jose (TSJ), a non-profit management corporation operating the San Jose Convention Center, that stated it was taking all convention center labor in-house as an exclusive facility beginning in August 1, 2009".


# 2011 WINTER SEMINAR

## EXHIBITION FREIGHT LOGISTICS IN ITS VARIOUS ASPECTS

**WEDNESDAY 12 TO SUNDAY 16 JANUARY ZURICH FAIRGROUND**

The WINTER SEMINAR returns to its popular venue in Zurich, Switzerland January 12 to 16, 2011. Attendance is limited to 30 students in order to maximize the learning potential and networking opportunities for the attendees. Registration is now open and applications are rolling in at a fast pace. For full detail, please contact the IELA Secretariat office, [info@iela.org](mailto:info@iela.org).

The WINTER SEMINAR is only available to IELA member companies and their operations staff. It is an exclusive program dedicated to the complex issues and procedures in our logistics and exhibition-handling sector of the industry. The classroom atmosphere will be friendly and fun, yet the program content is intense and requires the student's close attention from morning to evening. The lecturers, all volunteers from IELA member companies or industry professionals, all make audience participation a key element of their presentations. All topics are presented as a unique learning experience with plenty of time for audience interaction and question-and-

answer periods. Guest speakers will also provide an interesting look at various segments of the international exhibition marketplace.

The WINTER SEMINAR begins with an opening reception to allow students and presenters alike time to get to know each other. Additional networking times are scheduled during daily coffee breaks, lunch and after the workshop closes each day. An enlightening tour of the Zurich Exhibition Centre during a major exhibition also gives the students a close view of the local activities and procedures. The educational portion of the WINTER SEMINAR closes with another reception that includes the IELA Board of Management and legal Board members as well. The following day the students embark on the traditional "day in the snow" excursion to the Swiss Alps.

The event's activities, daily educational programs and hotel accommodations are provided at an all-inclusive fee. Only the travel to/from Zurich and evening meals are to be paid by individual students.

As in the past, the students will certainly depart Switzerland with an increase level of professionalism and competence and their employers will benefit from these skills and their newly-formed industry networking connections.

We hope you are planning to send at least one staff member to this exciting, worthwhile event. For more information and to register, visit [www.iela.org](http://www.iela.org)


### GENERAL PROGRAMME 2011

#### WEDNESDAY January 12

Individual arrival of participants  
19:00 – Welcome Reception  
Evening free

#### THURSDAY January 13

09:00 – Winter Seminar Day 1 opens  
17:15 – End of Day 1 sessions  
Evening free

#### FRIDAY January 14

09:00 – Winter Seminar Day 2 opens  
17:00 – End of Day 2 sessions  
Evening free

#### SATURDAY January 15

09:00 – Winter Seminar Day 3 opens  
17:00 – End of Day 3 sessions  
17:30 – Bus leaves for Cocktail Reception  
17:45 – Cocktail Reception with Board Members and Chairpersons  
19:30 – Bus returns to hotel  
Evening free

#### SUNDAY January 16

Excursion day in the snow

#### MONDAY January 17

All participants are travelling back home


# CUSTOMS FILE

# UNITED ARAB EMIRATES

## What are the major customs documents required for imports?

**A.** Original Stamped and Signed by Shipper Invoice and Packing List with full H.S. Codes, nett & gr. weight of items and CIF Value.

Original Certificate of Origin (for Ocean Freight shipments only)

Original Health / Halal Certificates for foodstuff and meat products

Phytosanitary Certificate for plant-related items.

Organizer NOC Letter (obtained in U.A.E.)

Please always check required documents with your local agent, as there may be additional requirements depending on the commodity.

## Is fumigation requested on wooden packages?

**A.** Not yet.

## Is it possible to send the goods directly to the fair ground or do they have to be stopped by a customs point first?

**A.** Shipment should be custom cleared at Arrival Port/Airport before moving to fair ground


## Is Temporary Import possible in U.A.E.? How?

**A.** Yes possible by placing a 5% duty Deposit. ATA Carnet is not valid yet.

## How and by whom is the Customs Bond Fee (if any) paid?

**A.** Shipments are cleared under bank guarantee by the receiving agent, as duty on deposit and after the show the status is changed, as required with duty amounts being settled for non returning items.

## Is customs inspection (physical check) on exhibits mandatory in U.A.E.?

**A.** Yes it is mandatory in U.A.E. but is subject to discretion of the Customs Inspector

## What is the average period required for customs clearance?

**A.** Average time required for customs clearance is 3 working days. However, always check with your local agent to be on the safe side. Clearance time may be longer depending on the commodity and mode of transport.

## Is sales allowed during the exhibitions?

**A.** Yes it is allowed except for restricted items that are notified to us prior to release of the shipments.

## What are the restricted & prohibited items for Permanent Importation?

**A.** Alcohol, pornographic materials, drugs, weapons, foodstuffs with banned contents, certain satellite equipments, radioactive materials are prohibited and restricted items for import.

## What are the major problems experienced in U.A.E. customs?

**A.** No problems unless there are misdeclarations and documents are not in order, Rules that were in the past not enforced strongly are being enforced now very strictly, For eg. The HS code declaration by code, country or origin, weight and no of packages. So a soft copy of the summary is required from the shipper side in excel preferably to facilitate the clearances.

## THE IELA MEMBERS IN U.A.E.:

### Airlink International U.A.E.

Mr Chrys Mendonca  
Vice President, Cargo  
P.O. Box 10466  
Dubai UAE  
T : 00971 4883 8111  
F : 00971 4883 8122  
E : chrys@airlink.ae  
W : www.airlink.ae

### Bridgeway

Mr Manoj Sharma/ Mr Malik  
P.O. Box 8109  
Dubai UAE  
T : 00971 4 886 1170  
F : 00971 4 886 1077  
E : manoj@bridgewayshipping.com,  
malik@bridgewayshipping.com  
W : www.bridgewaygroup.com/  
main.htm

### Dubai Express (L.L.C.) - Freightworks

Mr Irshad Khan  
Freightworks Branch  
P.O. Box 5514  
Dubai UAE  
T : 00971 4204 4460  
F : 00971 4204 4470  
E : Irshad.Khan@freightworks.com  
W : www.freightworks.com

### Kanoo Exhibition Services

Mr Lee Alford  
Al Quoz Industrial Area  
P.O. Box 290  
Dubai UAE  
T : 00971 4 347 60 26  
F : 00971 4 347 60 31  
E : kesmgr@kanoo.ae  
W : www.kanooexhibitions.com

### SALEM FREIGHT INTERNATIONAL

Mr Farook Al Zeer  
P.O Box 44256  
Suite 801, Al Saman Tower  
Hamdan Street, Abu Dhabi  
UAE  
T : 00971 2 6277 333  
F : 00971 2 6262 669  
E : sfuae@emirates.net.ae  
W : www.sfuae.com


## H.S. CODES IN U.A.E.

Dubai customs, is insisting on the H.S. CODE to be mentioned against each item that is mentioned on the invoice. For us to make it easy it will become mandatory with immediate effect that the Exhibitor submits the soft copy of an excel sheet to us showing

the items and H.S. Codes along with the invoice/packing list. This will enable to reduce the fines that we are facing with customs. For a template for easy use, please contact your local agent.

**Irshad KHAN**  
**Freightworks – UAE**

## V.A.T. IN PORTUGAL

We would like to notify all our partners that our VAT is presently 21%

**Miguel MACARA**

**RN Trans Actividades Transitarias S.A. – PORTUGAL**

## GST CHANGES FOR IMPORTERS IN NEW ZEALAND!

The GST rate is increasing from 12.5% to 15% from 1 October 2010.

How does this affect the private or commercial importer?

### General Information

- GST is payable on all goods imported into New Zealand. The New Zealand Customs Service (Customs) collects the GST on these goods at the time of importation

- From 1 October 2010 a GST rate of 15% will apply to the importation of goods into New Zealand
- In general, the time of importation is when the imported goods arrive in New Zealand
- Entry Transaction Fees, and other Customs fees, will also be increasing with effect on 1 October 2010 in line with the increase in GST from 12.5% to 15%

Imported goods	GST rate on goods
Goods imported into New Zealand on or before 30 September 2010	12.5%
Goods imported into New Zealand on or after 1 October 2010	15%

Imported goods, such as those purchased on eBay, Amazon, and other international websites, may be subject to the payment of duty and/or GST.

Regardless of whether the imported goods incurred taxes in the country of purchase or not, it does not exempt the importer from the payment of New Zealand duty and/or GST.

**Sabine SCHLOSSER**

**Schenker Australia Pty Ltd – AUSTRALIA**

## SUBJECT US CUSTOMS RULE 10+2 UPDATE

With two months until the fourth quarter of 2010, full enforcement of Custom's ISF 10+2 initiative is nearly here. CBP will begin to assess liquidation damages, NLH (No Load Holds communicated via the AMS system through OceanCarriers at Origin ports) holds and/or fees to importers who are not complying with 10+2. True enforcement began in the 3rd quarter of this year with notifications being sent out from Customs to flagrant violators.

NOTE: October 2010 brings holds, liquidated damages, and possible monetary penalties to

ALL ISF 10+2 non-filers.

CBP received more than 6 million ISF filings in 2009, with 4.8 million already filed in the first half of this year. Over 150,000 different importers have filed. If you have not started yet, you NEED to act now! We urge the IEA membership to comply to these requirements as in many cases foreign exhibitors need to provide this information to their exhibition forwarder, at origin and in the US.

**Michael BECKERS**

**Airways Freight Corporation - USA**

## REACH FOR A DREAM


Ef-GSM have just completed a busy two month schedule in moving media equipment to and from the 2010 World Cup in South Africa. Our prize after all our hard work was to secure tickets for the actual World Cup final.

As part of our attendance on the big day, we took along little Sifundo

pictured here from Rahima Moosa Hospital in Johannesburg which specialises in children that have been diagnosed with life threatening illnesses. Sifundo supported Spain on the day as he is a dedicated Barcelona supporter and fulfilled his dream of attending this magnificent occasion with his team winning the esteemed trophy.


Exhibition Freighting GSM Ltd.  
The Old Stables, Home Farm  
Red Hill, Watlington  
Kent ME18 5NN  
United Kingdom

T +44 (0) 1622 816 888  
F +44 (0) 1622 817 485  
E info@ef-gsm.com

**EF-GSM.COM**

**MOVE THROUGH AFRICA WITH US**

## "CATS & CUSTOMS" WATCH YOUR OCEAN CONSOLIDATORS!

"I am very fond of cats. We have one and have had others over the years.

But, unfortunately due to them we had a very bad experience with one of our shipments to the Netherlands in the 90's.

We had a quite large shipment consolidated into a 40ft ocean container with, among other things, a shipment of cat food! Of course the cat food was not a time sensitive shipment but our trade show shipment was very much time sensitive. The cat food was NOT our cargo by the way, the consolidator company mixed various goods together and we were not even aware of it.

In any case, the entire shipment was held in Rotterdam


over the week-end because of this mixture of a consolidation and 'faulty paperwork'. Our trade fair shipment was impounded because of cat food. Netherlands customs had to have a veterinarian come to the port on Monday (the day before the fair) and check out if this foodshipment was OK; this food shipment that tied everything else in the container!

It worked out but our trade fair shipment was a day late to the fair-----the clients were quite upset. I told them that, believe it or not, ultimately cats were the problem---believe it or not. Even though he was upset that his shipment was a day late; he smiled and said that he had THREE cats at home.

What a great, unbelievable but true excuse to satisfy a client!

Now everytime we feed our cat; cat food=customs problems!

If there is a lesson to be learned: how do we watch for that and prohibit that procedure and potential problem with the ocean consolidators?"

**John Harrison of UniGroup Worldwide, Inc., U.S.A.**

## POWER OF ATTORNEY IN BULGARIA

For every import or export (this does not count for ATA carnet ) we need power of attorney to obtain EORI number on behalf of Customer-apart of Power of Attorney for Customs clearance that has always been in force. The EORI number then is valid for all future imports or exports for the same Customer / Company.

**Ludmil RANGELOV**  
**Orbit Ltd. – BULGARIA**

## THE IMPORTANCE OF BEING ... ON FACEBOOK!

We would like to tell you a story that you may think is, precisely, just a story but - oh boy - I can guarantee you this is no ordinary story.

This is the story of three pallets that started in an exhibition in Deauville, France, moved on to another one in Paris and finally landed in the EGAST 2010 in Strasbourg after an odyssey worth of any well-known fiction writer.

The Exhibitions Dept of Transnatur Barcelona, in collaboration with our agent in France, ESI (Expo Service International) were to deliver three pallets that were coming from the Fair in Paris to the one in Strasbourg for our client SOSA INGREDIENTS. The EGAST Fair was due to begin on 14 March Sunday, so the goods were to be delivered on 12 March Friday.

Our client, already in Strasbourg, who was recovering from a surgical operation only the week before, phoned Axel

Leuret and Albert Marcos (Exhibition Dept at Transnatur) on Saturday morning to say that the merchandise was nowhere to be seen.

Axel, Albert and Elisabeth, once recovered from the initial shock, set themselves off to a frantic work in order to find out where the three pallets might have gone. Mr Emmanuel Pitchelu, General Manager of ESI, offered to cooperate personally in this impossible mission to find the lost merchandise. First attempt was obviously to phone the transport company subcontracted by ESI to deliver the merchandise, but don't forget that it was Saturday, that the company was closed, and mobile phones were not reachable either.

Axel and Albert started Googling like mad in order to find any connection that may lead them to someone at this local transport company in France... and FACEBOOK came

to life! A list of eighteen or so names was displayed belonging to an association of old drivers whose connection was the transport company in question. Mr Pitchelu asked France Telecom to provide all the phone numbers for these people, whom he set to phone one by one in the hope that one of them might know how to get in touch with the company. Around 5pm, he finally succeeded in talking to a retired driver who happens to know the name of the security guard of the warehouse used by the transport company. You'll be relieved to know that we were now only a few phone calls away from getting someone to open the warehouse for us on a Saturday evening.

The guard leaded us to the Manager of the warehouse who then told us that the goods were certainly in the warehouse; they were never delivered to the stand because

when the driver arrived at the Exhibition venue and saw the long queue of trucks waiting to be appointed a bay to download, he decided of his own accord to u-turn and deliver on...Monday, completely unaware of the importance of delivering for the day he had been instructed to do so.

Shakespeare said it himself much before us: 'All's well that ends well...' And so at 8pm the warehouse was finally opened for us to access the merchandise and organise an express transport that would deliver the merchandise safe and sound to our client's stand at 11 o'clock at night that Saturday.

On Sunday morning, both the client and the stand were ready to greet visitors, the latter totally unaware of the ordeal behind it all.

**Angels Ariño Cussa of Transnatur, S.A., Spain**


## 25th IELA CONGRESS


# BACK TO BASICS

IELA's Silver Anniversary was certainly celebrated in style and what a spectacular city to celebrate it in. We worked hard and we played hard, but still met our objective of getting "Back to Basics" – networking, meeting friends and writing business!

The one objective set up for the 25th IELA Congress was, for sure, reached: GOING BACK TO BASICS. The application of our mantra was done from the start. Two Board Members were responsible for welcoming and guiding new IELA members and first comers to the Congress in order to "transmit" the authenticity and value of IELA.

Sharp business was achieved at the 1-2-1 Networking Session while core subjects were discussed during the Breakout Sessions: How does IELA interface as an organisation with organiser groups? Is there a role for a co-ordinated approach to IT systems by

IELA? What does the IELA future hold? What do people want? Who should join IELA? Why don't we share customs information? Is this beneficial to members? How do we make this work?

The outcome was that focus should be given to sharing expertise and experience e.g. customs; that networking and communication were key among all members and also with other organisations within the industry such as SISO, UFI, AFECA among others. Tools such as Facebook and Video Conference could be used to enhance communication. A conclusion was that the IELA spirit needs to stay intact by focusing on high standards as well as quality.

A day out in the countryside...in the middle of Paris! The

Pavillons de Bercy welcomed the group in an "enchanted and playful environment". The weather helping, lunch under the chestnuts was perfect for some relaxing and fruitful networking ... until some delegates shortened the day to go and watch the football!

Did the World Cup create unification between the different nationalities that day, or was it just that our aim to GO BACK TO BASICS was reached?!

*"It was a constructive meeting again. Thank you!"*

THOMAS LUECHINGER, AGILITY FAIRS & EVENTS, SWITZERLAND

Many thanks to Steve Turner of EF-GSM Limited, UK; Feyzan Erel of Gruptrans Co. Inc., Turkey; René Garcia of New Age of International Business S.A. de C.V. for supplying us with most of the photos.


*"It was fun in a friendly atmosphere!"*  
HANS BRAUCHLI, INTER EXPOLOGISTICS LTD,  
SWITZERLAND


**90%**

Overall Congress organisation was very good/excellent

*"Perfect venue for social networking."*

BENJAMIN STRELOW, SCHENKER INDIA PVT LTD, INDIA

**83%**

Structure of Breakout Sessions was very good/excellent

*"Many thanks to the involved persons for the organisation of this special experience!!"*

KAI PELTZER, HANSA-MESSE-SPEED GMBH, GERMANY

**72%**

Level of interactivity was very good/excellent

*"Lovely to meet in the relaxed environment & spend time together"*

ANDY BJÖRCK, ON-SITE EXHIBITIONS AB, SWEDEN

*"Atmosphere was great - good to see especially after London. The going back to basics concept was fantastic and worked! "*

SABINE SCHLOSSER, SCHENKER AUSTRALIA PTY LTD, AUSTRALIA GMBH, GERMANY

**95%**

Usefulness of the 1-2-1 Networking Session was very good/excellent

**80%**

Overall Congress quality was very good/excellent

*"Being a service provider, I am only too aware of the time and effort that has to be devoted to make an event such as this run smoothly and efficiently. In most instances it is a thankless job that is taken for granted with the only feedback provided when something goes wrong. I would therefore like to say a big thank you to the organising team."*

MICHAEL HUNTER, GBH EXHIBITION FORWARDING LTD, UK


# SENIOR CLUB

## 5th Seniors Club Meeting Brussels

This year the IELA Seniors met in Brussels with the help of Thierry and Jane Demeure of Ziegler Expo Logistics. When we meet it was clear to us that we had to appreciate every moment together. Having Giselle and Waltraud at the meeting, reminded us that none of us are promised any tomorrows. For each of us the time spent together is precious, as we look around the room and we see lifelong friends that we hold dear in our hearts.

Our attendees were:  
Mike & Maureen Allen  
Steve & Cindy Barry  
Hans & Alice Brauchli  
Karl & Dorle Buehler  
Thierry & Jane Demeure  
Giselle Droessaert  
Emillien & Therese Dumoulin  
Sato Masao  
Ruth Meister  
Jean-Paul & Jacqueline Moser  
Noriko & Ryusei Okumura  
Rolf & Abby Peters  
Waltraud Rauch  
Sandro & Lilo Rugel


The weather was beautiful and on the first afternoon we went on a walking tour of Brussels. In the evening we walked to the Belga Queen Restaurant for a wonderful dinner. At the end of dinner the ladies were surprised by bouquets of flowers that Pentti had sent because he could not be with us this year. Oh Pentti, how could anyone live up to your reputation? We thank you for your kindness.

The next day we went to the amazing city of Bruges where we were treated to a wonderful walking tour and boat ride on the canals. We had dinner at the "Grand Place" at the La Maison du Cygne. It was a wonderful night for all of us, and the memories we shared of years gone by times was what made it best.

After a short breakfast the next morning it was time to say "au revoir", and pray that next year we will all be there again.

We would like to thank ALL our sponsors for supporting these special times together:  
IELA Board of Management  
BTG Messe-Spedition GmbH, Germany  
Clamageran Foirexpo, France  
Cretchmar MesseCargo GmbH, Germany  
Gruptrans International, Turkey  
InterExpo Logistics, Ltd, Switzerland  
R. E. Rogers Pvt Ltd, India  
Salem Freight International, UAE  
Schenker Ltd, Germany  
Societe des Enterpots de Vevey Ltd, Switzerland  
Trans-Impex Ltd, Switzerland  
TWI Group Inc, Nevada  
Ziegler Expo Logistics, Belgium  
**Cindy Barry**


Make use of the legendary fairs and exhibition management from Schenker India. Derive the maximum benefit from each exhibition or fair, anywhere in India and the world. Call us or write to us to discover the full range of our services, "before", "during" and "after" the exhibition.

We take care of your goods right from the origin, complete all necessary formalities with various local authorities, plan the movement of your exhibits and arrange to deliver it at the exhibition site. To know more visit us at [www.dbschenker.com/in](http://www.dbschenker.com/in) or contact us at [infoindia@dbschenker.com](mailto:infoindia@dbschenker.com).

Schenker India Pvt. Ltd, DLF Building No. 8C, 12th Floor, DLF Cyber City Phase II Ind, Gurgaon 122002, India  
Phone: + 91 124 4645000 Fax: + 91 124 4645100


**The International Exhibition Logistics Associates is a worldwide trade association dedicated to enhancing the professionalism of the transportation logistics and freight handling segments of the event industry.**

**IELA has 115 members in 45 countries...**

**ARGENTINA****BTG-EXPOTRANS S.A.**

Azopardo 1337, piso 1  
C1107ADW Buenos Aires  
Ms Laura Anchava  
laura@btg-expotrans.com.ar  
T: +54 11 4363 9350  
F: +54 11 4363 9351

**AUSTRALIA****Agility Fairs & Events Pty (Australia)**

P.O. Box. 1328  
VIC 3043 Tullamarine  
Mr Robert Moore  
remoore@agilitylogistics.com  
T: +61 3 9330 33 03  
F: +61 3 9330 33 37

**Schenker Australia Pty Ltd**

Private Bag 53  
NSW 2015 Alexandria  
Mrs Sabine Schlosser  
sabine.schlosser@dbschenker.com  
T: +61 2 9333 03 33  
F: +61 2 9333 04 96

**AUSTRIA****Lagermax Intern. Spedition GmbH**

Radingerstrasse 16  
5020 Salzburg  
Mr Hans Georg Kracher  
hansgeorg.kracher@lagermax.com  
T: +43 662 4090 2295  
F: +43 662 4090 692

**Schenker & Co. AG**

Stella-Klein-Loew-Weg 11  
1020 Vienna  
Mr Heimo Schwarzbauer  
heimo.schwarzbauer@schenker.at  
T: +43 576 86 231 520  
F: +43 576 86 231 529

**BELGIUM****Kristal bvba**

Brucargo West, Building 829a  
1931 Zaventem  
Mrs Lieve Myvis  
lieve.myvis@kristal-logistics.com  
T: +32 2 7514680  
F: +32 2 7514720

**Ziegler Expo Logistics**

Brussels Expo  
Parc des Expositions  
Tentoonstellingspark  
1020 Brussels  
Mr Thierry Demeure  
thierry\_demeure@zieglergroup.com  
T: +32 2 475 45 40  
F: +32 2 475 45 69

**BRAZIL****Fulstandig Shows e Eventos MC Ltda**

Rua Eli, 164 – Vila Maria  
02114-010 São Paulo  
Mr Claudio Machado  
csmac@fulstandig.com.br  
T: +55 11 2207 7650  
F: +55 11 2207 7654

**Transportes Fink Ltda - Fairs and Exhibitions**

Estrada dos Bandeirantes,  
2856  
Jacarepaguá  
22775-110 Rio de Janeiro  
Mr Thomas Klien  
fairs@fink.com.br  
T: +55 21 3410 9700  
F: +55 21 3410 9721 / 4751

**Waiver Logistica Brasil Ltda**

Rua Alfredo Pujol, 285 / Conj 13  
02017 – 010 Santana -  
São Paulo  
Mr Marcelo Paradelo  
marcelo.paradela@waiverlogistics.com  
T: +55 11 2281 7882  
F: +55 11 2281 7782

**BULGARIA****Orbit Ltd**

16, Prodan Tarakchiev Str.  
1540 Sofia  
Mr Ludmil Rangelov  
hhgs@orbit.bg  
T: +359 2970 6300 / 400 / 500  
F: +359 2970 6333

**CANADA****Schenker of Canada Limited**

6555 Northwest Drive  
Ontario L4V 1K2 Mississauga  
Mr Peter Elek  
peter.elek@schenker.ca  
T: +1 905 239 8660  
F: +1 905 678 9708

**TWI Group Inc.**

2000 Argentia Road,  
Suite 450, Plaza 4  
L5N 1K2 Mississauga, Ontario  
Mrs Sandi Trotter  
strotter@twiglobal.com  
T: +1 905 812 1124  
F: +1 905 812 0133

**CHILE****DECA Express S.A.-Int'l. Fairs & Exhibitions**

Avenida Claudio Arrau No.  
9452  
Comuna de Pudahuel  
Santiago de Chile  
Mrs Alicia Mayer  
alicia.mayer@decaexpress.cl  
T: +56 2 4881100 / 63  
F: +56 2 4881100

**PR CHINA****Agility Fairs & Events Logistics (Shanghai/China/Hong Kong) Co Ltd**

No.1606-1608, Shanghai Mart  
2299 Yan An Road (West)  
200336 Shanghai  
Ms Jennifer Fu & Mr  
Christopher Yang  
fairs-china@agilitylogistics.com  
T: +86 21 6236 6060  
F: +86 21 6236 5657

**Air Sea Transport Co., Ltd.**

Flat B, 18th Storey of Futai  
Building  
No.18 Hongkong Zhong Road  
266071 Qingdao  
Ms Cathy Zang  
expochina@airsea.com.cn  
T: +86 532 85711995  
F: +86 532 86072222 ext.218

**BTG International Freight Forwarding (Beijing) Co. Ltd.**

Room 406 CIEC Business  
Office Center  
Chaoyang District  
Beijing 100 028  
Mrs Zhong Yuan  
zhong.yuan@btg.cn  
T: +86 10 8460 1067  
F: +86 10 6461 9507

**Kerry EAS Logisitics Ltd**

No. 21, Xiao Yun Rd.,  
Donsanhuan Beilu  
Chaoyang District  
100027 Beijing  
Mr Junlong Li  
junlongli@kerryeas.com  
T: +86 10 64 61 88 99  
ext.66 38  
F: +86 10 64 64 72 46

**Shanghai ITPC Int'l Transportation Co.,Ltd**

28F Bldg 2, Lane 137  
Shanghai 200063  
Mr Jake Gu  
jake@itpc.net.cn  
T: +86 21 6260 6613  
F: +86 21 6260 6624

**Sinotrans Beijing Company**

400, 4th Floor/Hall 1  
China Intern. Exh. Center  
100028 Beijing  
Mr Cui Xiao  
cuixiao@sinotrans.com  
T: +86 10 84 601 638  
F: +86 10 64 677 828

**Sinotrans Group International (HQ)**

Rm.1523, Sinotrans Plaza  
A43 Xizhimen Beidajie  
100044 Beijing  
Mr Kiyi Hong  
kiyihong@sinotrans.com  
T: +86 10 6229 5773  
F: +86 10 6229 5798

**CYPRUS****Orbit Kazoulis Ltd.**

P.O. Box 51773  
3508 Limassol  
Mr R. Nicholas Hughes  
nick@orbitcy.com  
T: +357 25 75 1155  
F: +357 25 75 5820

**CZECH REPUBLIC****CENTRUMSPED s.r.o.**

Vystaviste Praha  
17000 Praha  
Mr Tomas Dospisil  
dospisil@centrumsped.cz  
T: +420 2 201 03 654  
F: +420 2 333 75 625

**DENMARK****Blue Water Shipping A/S**

Trafikhavnskaj 11  
6700 Esbjerg  
Mr Claus Baek  
cbaek@bws.dk  
T: +45 7 913 4015  
F: +45 7 913 4677

**On-Site Denmark Aps**

Kongevejen 18  
2791 Dragor  
Mr Lars Skovhøj  
lars@onsitegroup.dk  
T: +45 3282 0210  
F: +45 3282 0211

**EGYPT****Quick Cargo Door-to-Door Services**

P.O.Box 415 Dokki  
Cairo  
Mr Sherif Khayat  
khayat@quick-cargo.com  
T: +2 02 35390 262  
F: +2 02 35390 383

**Samehco Int'l Forwarding & Exhibition Services Co**

32, Andalos St.  
11341 Heliopolis, Cairo  
Mr Sameh Guiguiss  
samehco@link.net  
T: +202 245 43 155  
F: +202 245 55 911

**FINLAND****Suomen MessuLogistiikka Oy**

P.O.Box 55  
00521 Helsinki  
Mr Erkki Koski  
erkki.koski@smlog.fi  
T: +358 10 309 6600  
F: +358 10 309 6611

**FRANCE****Clamageran Foireexpo**

Parc des Expositions;  
Porte de Versailles  
75015 Paris  
Mr Lucien Lawson  
l.lawson@clamageran.fr  
T: +33 1 57 25 18 09  
F: +33 1 45 30 28 81

**E.S.I. Expo Services International**

32 rue Jacques Robert  
BP 830 - Le Thillay  
95508 Gonesse cedex  
Ms Evelyne Duval  
contact@group-esi.com  
T: +33 1 39 92 87 88  
F: +33 1 39 88 98 27

**GERMANY****GONDRAND I ATEGE GmbH Fairs & Exhibitions**

Wurzelstrasse 2  
60327 Frankfurt/Main  
Mr Bernd Keil  
b.keil@atege.de  
T: +49 69 9746 5300  
F: +49 69 9746 5333

**BTG Messe-Spedition GmbH**

Parkstrasse 35  
86462 Langweid/Augsburg  
Mr Christoph Rauch  
messe@btg.de  
T: +49 821 4986 145  
F: +49 821 4986 231

**Cretschmar MesseCargo GmbH**

Reisholzer Bahnstraße 33  
40599 Düsseldorf  
Mr Achim Lotzwick  
Achim.Lotzwick@cretschmar.de  
T: +49 211 7401 270  
F: +49 211 7401 276

**DHL Trade Fairs & Events GmbH**

Am Eifeltor 12  
50997 Köln  
Mr Richard Beld  
richard.beld@dhl.com  
T: +49 221 39802 51  
F: +49 221 39802 20

**Hansa-Messe-Speed GmbH**

Bornberg 94  
42109 Wuppertal  
Mr Jörg Kessenbrock  
joerg.kessenbrock@hansa-messe-speed.de  
T: +49 202 271 580  
F: +49 202 271 5858

**Schenker Deutschland AG**

Corporate Office,  
Fairs & Exhibitions  
Langer Kornweg 34 E  
65451 Kelsterbach  
Mr Ulrich Kasimir  
fairs-zentrale.frankfurt@  
dbschenker.com  
T: +49 6107 74410  
F: +49 6107 74413

**GREECE**
**Orphee Beinoglou S.A. -  
International Forwarders**

2A, Evripidou street  
17674 Kallithea / Athens  
Mr Orphee Moschopoulos-  
Beinoglou  
mtsantes@beinoglou.gr  
T: +30 210 946 61 00  
F: +30 210 940 9089 / 943  
0833

**HONG KONG**
**BALtrans Exhibition &  
Removal Ltd**

Unit 1510, 15/F, Ocean Centre  
No. 5 Canton Road,  
Tsimshatsui  
Kowloon  
Mrs Imy Lai  
info.hkg@exhibition.baltrans.com  
T: +852 279 866 28  
F: +852 279 656 06

**JES Logistics Ltd**

26F Winsan Tower  
98 Thomson Road  
Wanchai Hong Kong  
Mr Albert Tsui  
albert@jes.com.hk  
T: +852 2563 6645  
F: +852 2597 5057

**Schenker International  
(HK) Ltd**

21/F, Skyline Tower  
39 Wang Kwong Road  
Kowloon Bay  
Mr Clement Law  
clement.law@dbschenker.com  
T: +852 2585 9662  
F: +852 2824 0328

**HUNGARY**
**Masped-Expo Ltd**

Expo tér 1.  
1101 Budapest  
Mrs Marianna Vámos  
mvasos.expo@masped.hu  
T: +36 1 263 7851  
F: +36 1 263 6109

**INDIA**
**Orient Marine Lines Pvt Ltd**

49, Rani Jhansi Road  
110 055 New Delhi  
Mr Shirish S. Kulkarni  
shirishk@orientm.com  
T: +91 11 23 51 40 40  
F: +91 11 23 62 54 77

**P.S. Bedi & Co. Pvt. Ltd**

D-10, South Extension Part II  
110 049 New Delhi  
Mr H S Bedi  
hsbedi@psbedi.com  
T: +91 11 46055270  
F: +91 11 41552911

**R.E. Rogers India Pvt Ltd**

1, Commercial Complex  
Pocket H & J, Sarita Vihar  
110 076 New Delhi  
Mr Ravinder Sethi  
rerid@rogersworldwideindia.com  
T: +91 11 26 94 98 01  
F: +91 11 26 94 98 03/59 00

**360 Logistics Pvt Ltd**

Khasra No-1027/1 First Floor  
Plot No-29  
Road no-6, Mahipal Pur Extn  
New Delhi 110 037  
Mr Bhuwan Fulara  
bhuwan@360logistics.net  
T: +91 11 47677340 345  
F: +91 11 47677334

**Schenker India Pvt. Ltd.**

DLF Building No. 8C,  
12th Floor,  
DLF Cyber City, Phase -II  
Gurgaon - 122 002  
Haryana, India  
Mr Benjamin Strelow  
benjamin.strelow@  
dbschenker.com  
Tel.: +91 124 464 5000  
Fax: +91 124 464 5100

**Trans-Link Express (India)  
Pvt Ltd**

123 Udyog Vihar, Phase IV  
122001 Gurgaon  
Mr Sandy Mithal  
translink@vsnl.com  
T: +91 124 239 92 73  
F: +91 124 239 92 72

**ISRAEL**
**Amit Ltd.**

Ben Gurion Air Port -  
Maman Building  
P.O. Box 58  
70100 Tel Aviv  
Mr Ron Berry  
ron@amit.co.il  
T: +972 3 972 00 01  
F: +972 545 61 66 37

**Hermes Exhibitions &  
Projects Ltd**

11 Lev Pesach St.; North  
Industrial Zone  
71293 Lod  
Mr Yoram Margalit  
yoramm@hermes-  
exhibitions.com  
T: +972 8914 63 33  
F: +972 8914 63 34

**ITALY**
**Expotrans S.r.l.**

Commercity Isola P 44  
Via Portuense 1555  
00148 Rome, Ponte Galeria  
Mr Guido Fornelli  
guido.fornelli@expotrans.it  
T: +39 06 6500 4846  
F: +39 06 6500 3181

**Gondrand S.p.A.**

Via dei Trasporti  
20060 Vignate (Milan)  
Ms Cristina May  
may@gondrand.it  
T: +39 02 959 33 520; 521;  
523; 302  
F: +39 02 95 66 360

**OTIM Spa**

Via Porro Lambertenghi 9  
20159 Milano  
Mr Giampiero Beltrami  
giampiero.beltrami@otim.it  
T: +39 02 69 91 22 07  
F: +39 02 69 91 22 31

**Saima Avandero Spa -  
Fairs Logistic Division**

Via Dante 134  
20096 Milan  
Mr Roberto Pasini  
rpasini@saima.it  
T: +39 04 98 69 24 13  
F: +39 02 92 13 47 66

**JAPAN**
**Blueline Co. Ltd.**

3rd Floor, Saga-cho MD  
Building  
1-18-8 Saga  
Tokyo 135-0031  
Mr Toshi Sasahara  
tsasahara@blue-line.jp  
T: +81 3 5646 4775  
F: +81 3 5646 4776

**Ishikawa-Gumi, Ltd**

9-4, 5-Chome,  
Higashi-Shinagawa  
140-0002 Tokyo  
Mr Tatsuo Shigeta  
igl-exhi@ishikawa-gumi.co.jp  
T: +81 3 3474 8102  
F: +81 3 3474 9841

**Kintetsu World Express  
Sales Inc.**

TDS Mita Building  
5th Floor, 2-7-13 Mita  
Minato-Ku  
108-0073 Tokyo  
Mr Hiroyuki Kurokawa  
hiroyuki.kurokawa@jp.kwe.com  
T: +81 3 5443 9455  
F: +81 3 5443 9457

**KOREA**
**EPLUS EXPO INC.**

150-14 Samsung-Dong,  
Lime Building 2F  
Gangnam-Gu  
135-090 Seoul  
Mr Ryan Woo  
ryan@eplusexpo.com  
T: +82 2 566 0089  
F: +82 2 566 9514

**Expo Logis Inc.**

Trade Tower Room 4002;  
World Trade Center  
Samsung-Dong, Gangnam-Gu  
135-731 Seoul  
Mr Nimbus Kim  
nimbus@expologis.com  
T: +82 2 551 5810  
F: +82 2 551 5200/5201

**KEMI - LEE Co., Ltd.**

157-22 Eyon B/D  
Samsung-Dong, Kangnam-Gu  
135-090 Seoul  
Mr Hyungjin Lee  
superlee@kemi-lee.co.kr  
T: +82 2 565 3400  
F: +82 2 553 8458

**Korea Transport Moving &  
Storage Co.,Ltd**

1369-9 Ducki-dong  
Koyang-shi, Kyungki-do  
411-809 Ilsan-ku  
Ms Helen Oh  
helenoh@koreatransport.com  
T: +82 31 917 5411  
F: +82 31 921 5546

**Sunjin Shipping & Air Cargo  
Co., Ltd**

Sunjin Bldg., 4th Fl.  
Chonho-Dong, Gangdong-Gu  
134-861 Seoul  
Mr JaeMoon Lim  
expo@sunjinsa.co.kr  
T: +82 2 2225 9541  
F: +81 2 2225 9699

**LEBANON**
**BCC Logistics**

Badawi, Corniche El Naher,  
Kurban Bldg., GF  
P.O. Box 17-5040  
Beirut  
Mr Georges Harb  
Georges.Harb@bcclogistics.com  
T: +961 1 585 582  
F: +961 1 585 580

**LIBYA**
**Bentraco Logistics**

P.O. Box.91997  
Tripoli  
Mr Feras Bensaoud  
bensaoud.f@  
bentracologistics.com  
T: +218 21 4444972 / 4442579  
F: +218 21 3339036

**MALAYSIA**
**R.E. Rogers (Malaysia)  
Sdn Bhd**

No. 7, Jalan Warden U1/76  
Taman Perindustrian Batu Tiga  
Shah Alam  
40000 Selangor  
Mr Chris Smith  
chris@rerkul.com.my  
T: +603 5510 8611  
F: +603 5510 6296

**MEXICO**
**Jaguar Trafimar Logistica,  
S.A. de C.V.**

Homero 1425 / 205 Col.  
Polanco  
11510 Mexico, D.F.  
Mr Miguel Angel Lara  
m.lara@jaguartrafimar.com.mx  
T: +52 55 5557 8088  
F: +52 55 5580 6424

**New Age of International  
Business S.A. de C.V.**

Benito Juárez No. 41  
Col. Urbana, Estado de Mexico  
54190 Tlalnepantla  
Mr René Carvajal García  
rene.carvajal@naibgroup.com.mx  
T: +52 55 5769 7415 ext.101  
F: +52 55 5714 7297

**NIGERIA**
**IAL Nigeria Ltd**

IAL Place  
16 Burma Road, Apapa  
Lagos  
Mr Olusegun Lawal  
ial@ialnigeria.com  
T: +234 1 879 9302 / 3  
F: +234 1 545 1091

**POLAND**
**Universal Express Sp.Z.o.o.**

Ul. Szyszkowa 35/37  
Woj.mazowieckie  
02-285 Warsaw  
Ms Marzena Zawadzka-Szulc  
marzena.zawadzka-  
szulc@uex.pl  
T: +48 22 878 35 66  
F: +48 22 878 35 01

**PORTUGAL**
**Rntrans - Actividades  
Transitárias, S.A.**

Rua do Arsenal, nr.  
124 - 2nd floor  
1100-040 Lisboa  
Mr Miguel Macara  
fairs@rntrans.pt  
T: +351 21 324 62 07  
F: +351 21 324 62 11

**QATAR**
**Airlink International Qatar  
W.L.L.**

P.O. Box 23036; Al  
Doha  
Mr Mohamad Dib  
m.dib@airlinkqatar.com;  
airlink@qatar.net.qa  
T: +974 465 7660  
F: +974 467 5668

**RUSSIA**
**Expowestrans ZAO**

14, Krasnopresnenskaya quay  
Exhibition Complex  
Moscow, 123100  
Mr Alexey Levitski  
adviser@ewt.ru  
T: +7 495 605 66 50  
F: +7 495 605 34 31

**PAN-BALTService Ltd**

103, Bolshoy Prospect  
Vasilievsky Island  
199106 St. Petersburg  
Mr Andrey Andreev  
info@pan-baltservice.spb.ru  
T: +7 812 322 60 38  
F: +7 812 322 60 98

**SINGAPORE**
**Agility Fairs & Events  
Logistics Pte Ltd (Singapore)**

Trans-Link Logistics Centre  
7 Toh Tuck Link  
596227 Singapore  
Mr Kwa Eng Kiat and  
Mr Mohd Gazali  
fairs@agilitylogistics.com  
T: +65 6463 9868  
F: +65 6467 9467


**Transit Air Cargo Singapore Pte. Ltd.**

111 Neythal Road  
Singapore 628598  
Mr James Ng & Ms Hilda Mok  
james.ng@tacs.com.sg  
hilda.mok@tacs.com.sg  
T: +65 6438 1686  
F: +65 6438 1466

**SPAIN****Resa Expo Logistic**

C/Ciencias-Entrada 1,  
Apartado de correos 2045  
Recinto Ferial Gran Via M2  
08908 Hospitalet/Barcelona  
Mr Pablo Martinez  
pmartinez@resainternacional.com  
T: +34 93 233 47 45  
F: +34 93 263 18 94

**Transnatur, S.A.**

Ca l'Arana, 15-17  
Zal Prat (ZAL II)  
08820 El Prat de Llobregat  
Mr Axel Leuret  
aleuret@bcn-transnatur.com  
T: +34 93 480 4578  
F: +34 93 475 4618

**SWEDEN****DHL Global Trade Fairs & Events**

170 87 Stockholm  
Mr Johan Zethelius  
johan.zethelius@dhl.com  
T: +46 8 543 45365  
F: +46 8 543 45812

**On-Site Exhibitions AB**

P.O.Box 6289  
400 60 Gothenburg  
Mr Göran Magnusson  
goran@onsitegroup.se  
T: +46 31 707 30 70  
F: +46 31 707 30 75

**Schenker AB**

PO Box 402  
401 26 Gothenburg  
Mrs Anneli Larsson  
anneli.larsson@dbschenker.com  
T: +46 31 3370 482  
F: +46 31 3370 507

**SWITZERLAND****Agility Logistics Ltd**

Fairs & Events  
P.O. Box  
4002 Basel  
Mr Thomas Luechinger  
tluechinger@agilitylogistics.com  
T: +41 61 691 33 77  
F: +41 61 691 70 36

**DHL Logistics (Switzerland) Ltd**

Trade Fairs & Events  
Heldaustrasse 66  
9470 Buchs SG  
Mr Mathias Schatzmann  
Mathias.Schatzmann@dhl.com  
T: +41 81 755 13 35  
F: +41 81 755 14 13

**Gondrand AG**

Messezentrum Zuerich  
Siewerdstr. 60  
8050 Zuerich  
Mr Daniel Bataller  
d.bataller@gondrand.ch  
T: +41 44 315 44 10  
F: +41 44 315 44 15

**IEL Inter ExpoLogistics Ltd**

Geneva Palexpo  
P.O. Box 30  
1218 Grand-Saconnex/Geneva  
Mr Roberto Fumani  
roberto.fumani@iel.ch  
T: +41 22 798 13 28  
F: +41 22 798 13 87

**Société des Entrepôts Vevey SA**

Avenue Reller 1  
1800 Vevey  
Mr Pierre-Alain Perroud  
pa.perroud@sev-port-franc.ch  
T: +41 21 921 10 78  
F: +41 21 921 65 63

**Trans-Impex AG Ltd**

Tiefenackerstrasse 49  
Kanton St.Gallen  
9450 Altstätten  
Mr Markus Sprecher  
info@timp.ch  
T: +41 71 750 03 40  
F: +41 71 750 03 44

**SYRIA****Nazha & Darwish Ltd.**

P.O. Box 60690  
Damascus Free Zone  
Inana Bldg – 1st Floor  
Damascus  
Ms Sueli Montilha  
smontilha@nazhagroup.com  
T: +963 11 211870 ext 138  
F: +963 11 2128911

**TAIWAN****Crown Van Lines Co., Ltd**

#4-4/F/#165 Men Sheng  
East Rd  
Sec. 5, Taipei  
Mr Tom Huang  
exhibition@crownvans.com  
T: +886 2 2746 7621  
F: +886 2 2746 7622

**Through Transport Ltd**

8th Floor, #94-96  
Section 2, Chien Kuo  
North Road  
10479 Taipei City  
Mr Ben Wang  
ben@csl.com.tw  
T: +886 2 2502 8003  
F: +886 2 2507 0650

**THAILAND****Elite Transportation Services Ltd**

102, 3rd Floor Soi  
Sukhumvit 26  
Sukhumvit Road  
Klongton, Klongtoey  
10110 Bangkok  
Mr Bruce Cutillo  
bruce.cutillo@elitethai.com  
T: +66 2 258 2991  
F: +66 2 258 5990

**Rogers Bangkok Co. Ltd**

90/1 Moo.4  
Bangchalong, Bangplee  
10540 Samutprakarn  
Mr Nuttacom Rungrassamee  
nuttacom@rogers-asia.com  
T: +66 2 750 95 55  
F: +66 2 750 9556

**THE NETHERLANDS****A. J. van Deudekom B.V.**

Amsterdam RAI  
Europaplein 8  
Amsterdam  
NL 1078 GZ  
Mr Bas Oversier  
bas.oversier@deudekom.nl  
T: +31 20 495 3719  
F: +31 20 698 1385

**CEVA Showfreight Netherlands**

Postbus 1012  
6920 BA Duiven  
Mr Jan Van Houwelingen  
jan.van.houwelingen@cevalogistics.com  
T: +31 20 587 4466  
F: +31 20 587 4477

**Valverde B.V.**

Triport 1, 6th floor  
Evert van de Beekstraat 46  
1118 CL Schiphol Airport  
The Netherlands  
Mr Marc Uitenbroek  
Mr Bas Wiendels  
info@valverde.nl  
T: +31 20 653 8555  
F: +31 20 653 7658

**Van der Helm – Hudig Rotterdam BV**

P.O. Box 1049  
3160 AE Rhoon  
Mr Gerard Rijke  
expo@hudig.com  
T: +31 10 506 6187  
F: +31 10 501 6185

**TURKEY****Ertem Int'l. Transport & Trade Co. Ltd.**

Guzelyurt Mah. Beykoop 1.  
Bolge Yildirim Beyazit Cd.  
Delta Is Merkezi A2 Blok K:5 D:9  
Beylikduzu / Istanbul  
Mr Ersan Ertem  
ersan@ertemgroup.com  
T: +90 212 852 00 60  
F: +90 212 852 00 61

**Gruptrans International**

Kirim Cad.36-1  
06510 Emek-Ankara  
Mr Feyzan Erel  
feyzan@gruptrans.com  
T: +90 312 215 4344  
F: +90 312 215 5090

**Ida Expo; Ida Int'l Exhibition Consultancy And Logistics SVCS. Ltd.**

Ataturk Cad. Yildiz Apt. No:10,  
D:6  
Sahrayicidid, Kadiköy  
Istanbul 34734  
Ms Tijen Ozer  
Tijen@idaexpo.com  
T: +90 216 467 65 91  
F: +90 216 467 65 95

**UNITED ARAB EMIRATES****Airlink International U.A.E.**

P.O. Box. 10466  
Dubai  
Mr Chrys Mendonca  
chrys@airlink.ae  
T: +971 4883 8111  
F: +971 4883 8122

**Bridgeway**

P.O.Box 8109  
Dubai  
Mr Vinay Sharma  
vinay@bridgewayshipping.com  
T: +971 4 886 1170  
F: +971 4 886 1077

**Dubai Express (L.L.C.) - Freightworks**

P.O. Box 5514  
Dubai  
Mr Irshad Khan  
irshad.khan@freightworks.com  
T: +971 4204 4460  
F: +971 4204 4470

**Kanoo Exhibition Services**

Al Quoz Industrial Area  
P.O. Box 290  
Dubai  
Mr Lee Alford  
kesmgr@kanoo.ae  
T: +971 4 347 60 26  
F: +971 4 347 60 31

**Salem Freight International**

P.O Box 44256  
Suite 801, Al Saman Tower,  
Hamdan Street  
Abu Dhabi  
Mr Farook Al Zeer  
sfuae@emirates.net.ae  
T: +971 2 627 73 33  
F: +971 2 6 262 669

**UNITED KINGDOM****CEVA Showfreight**

Unit 3a  
National Exhibition Centre  
Birmingham B40 1PJ  
Mr Philip Powell  
phil.powell@cevalogistics.com  
T: +44 121 782 8888  
F: +44 121 782 2875

**EF-GSM Ltd**

The Old Stables House Farm  
Redhill, Wateringbury  
ME18 5NN Kent  
Mr Stephen Turner  
steve@ef-gsm.com  
T: +44 1622 816 888  
F: +44 1622 817 485

**Europa Showfreight**

Tilton Road  
Bordesley Green  
Birmingham B9 4PP  
Mr Jeffrey Broom  
jbroom@europa-worldwide.co.uk  
T: +44 121 766 8000  
F: +44 121 773 4920

**Exhibition Freightng Ltd.**

The Oasts  
Mill Court, Mill Street  
East Mallng ME19 6BU  
Mr Neil Goatcher  
neil@exhibitionfreighting.co.uk  
T: +44 1732 872 338  
F: +44 1732 872 339

**GBH Exhibition Forwarding Ltd**

10 Orgreave Drive  
Handsworth  
Sheffield S13 9NR  
Mr Michael Hunter  
michael@gbhforwarding.com  
T: +44 1142 690 641  
F: +44 1142 693 624

**Schenker Fairs & Events Ltd**

Unit 2 Sylvan Court  
Sylvan Road  
Southfields Business Park  
Laindon  
Essex SS15 6TW  
Mr Andreas Barth  
andreas.barth@dbschenker.com  
T: +44 1268 632 200  
F: +44 1268 416 490

**USA****Airways Freight Corporation**

P.O. Box 1888  
Fayetteville, AR 72702  
Mr Bradley Watson  
bradw@airwaysfreight.com  
T: +1 479 442 6301 ext.100  
F: +1 479 442 6080

**GlobeX Logistics Inc.**

3834 Silvestri Lane, Ste. B  
Las Vegas, NV 89120  
Clark  
Mr Ty Warren  
twarren@globexlogistics.net  
T: +1 702 433 1059  
F: +1 702 433 2948

**ROCK-IT Cargo Fairs & Exhibitions**

2025 E. Linden Avenue  
Linden, NJ 8724  
Mr William Langworthy  
BillL@rockitcargo.com  
T: +1 908 486 3939  
F: +1 516 706 7677

**Sho-Air International, Inc.**

5401 Argosy Ave  
Huntington Beach, CA 92649  
Mrs Kym Marmolejo  
kym@shoair.com  
T: +1 949 476 9111  
F: +1 949 476 9992

**Transit Air Cargo, Inc.**

2204 East 4th Street  
Santa Ana, CA 92705  
Mr Gul Khodayer  
GKhodayer@transitair.com  
T: +1 714 380 5580  
F: +1 714 571 0330

**TWI Group Inc.**

4480 South Pecos Road  
Las Vegas, NV 89121  
Mr Greg Keh  
gkeh@twiglobal.com  
T: +1 702 691 9032  
F: +1 702 691 9045

**UniGroup Worldwide, Inc. - UTS**

One Worldwide Drive  
St. Louis, MO 63026  
Mr John Harrison  
John\_Harrison@unigroupinc.com  
T: +1 732 308 0029  
F: +1 732 308 0094

# IELA AFFILIATE MEMBERS

## BRAZIL

### Fink Sao Paulo S/A - Sao Paulo, SP

T: +55 11 3835 3399  
F: +55 11 3835 3366  
fairs-sp@fink.com.br

## GERMANY

### Cretschmar MesseCargo GmbH - Leipzig

T: +49 341 520 430 14  
F: +49 341 520 430 10  
Karsten.Klitscher@cretschmar.de

### Schenker Deutschland AG - Berlin

T: +49 30 3012995-421  
F: +49 30 3012995-429  
fairs.berlin@dbshenker.com

### Schenker Deutschland AG - Cologne

T: +49 221 98131-8810  
F: +49 221 98131-8890  
fairs.koeln@dbshenker.com

### Schenker Deutschland AG - Düsseldorf

TT: +49 211 4362810  
F: +49 211 4542648  
fairs.duesseldorf@dbshenker.com

### Schenker Deutschland AG - Essen

T: +49 201 959791-12  
F: +49 201 959791-25  
fairs.essen@dbshenker.com

### Schenker Deutschland AG - Frankfurt am Main

T: +49 61 07 74 560  
F: +49 61 07 74 559  
uwe.seidel@dbshenker.com

### Schenker Deutschland AG - Hamburg

T: +49 40 35547430  
F: +49 40 341845  
fairs.hamburg@dbshenker.com

### Schenker Deutschland AG - Hannover

T: +49 511 87005 20  
F: +49 511 87005 49  
fairs.hannover@dbshenker.com

### Schenker Deutschland AG - Munich

T: +49 89 94924300  
F: +49 89 94924339  
fairs.muenchen@dbshenker.com

### Schenker Deutschland AG - Nuernberg

T: +49 911 81748-10  
F: +49 911 81748-25  
fairs.nuernberg@dbshenker.com

### Schenker Deutschland AG - Stuttgart

T: +49 711 18560-3300  
F: +49 711 18560-3349  
fairs.stuttgart@dbshenker.com

## ITALY

### Expotrans S.r.l. - Milan

T: +39 02 3662 8606  
F: Import: +39 02 3662 8610;  
4531  
alessandra.dellavedova@expotrans.it

### Expotrans S.r.l. - Bologna

T: +39 051 864466  
F: +39 051 864823  
maria.mambelli@expotrans.it

## SPAIN

### TRANSNATUR S.A. - Coslada/Madrid

T: +34 91 6707900  
F: +34 91 6707929  
fairs@mad.transnatur.com

### TRANSNATUR S.A. - Paterna/Valencia

T: +34 96 1322262  
F: +34 96 1325496  
mjrevert@vlc.transnatur.com  
fairs@vlc.transnatur.com

## SWITZERLAND

### Gondrand LTD - Basel

T: +41 61 692 92 32  
F: +41 61 692 93 82  
m.chrobok@gondrand.ch

## UNITED ARAB EMIRATES

### Airlink Abu Dhabi L.L.C. - Abu Dhabi

T: +971 2 634 9597  
F: +971 2 639 1417  
jamal@airlinkauh.ae

## USA

### TWI Group, Inc. - Los Angeles

T: +1 310 568 9300  
F: +1 310 338 0316  
dcamier@twiglobal.com

### TWI Group, Inc. - New York

T: +1 718 712 6300  
F: +1 718 712 6053  
rlibertelli@twiglobal.com

### TWI Group, Inc. - San Francisco

T: +1 650 357 1302  
F: +1 650 357 7563  
mmiller@twiglobal.com

**IELA Executive Management - 119 High Street, Berkhamsted, Hertfordshire HP4 2DJ, United Kingdom**

**T: +44 (0)845 071 4359 - F: +44 (0)1442 869 090 - info@iela.org**

**Registered Office - IELA, Route François-Peyrot 30, 1218 Grand-Saconnex, Switzerland**

## IELA MEMBERSHIP

**To assist the pro-active approach of the IELA Executive Management, you the IELA members are asked to recommend specialist event logistics providers that you know deliver a quality service. Email Anna with contact details of any companies that you would be prepared to sponsor for IELA membership.**

**Email your recommendations to [anna@iela.org](mailto:anna@iela.org)**


**NEW CHAIRMAN**  
**Shirish Kulkarni**

►► **CONTACT DETAILS**

T: +91 11 23514040/  
45359921(direct)  
E: shirishk@orienttm.com

**MEMBERSHIP WORKING GROUP**

Daniel Bataller  
Gondrand AG, Switzerland

HS Bedi  
P S Bedi & Co Pvt Ltd, India

Feras Bensaoud  
Bentraco Logistics, Libya

Feyzan Erel  
Gruptrans, Turkey

Michael Hunter  
GBH Forwarding, UK

Ron Koehler  
Schenker, Australia

Kay Lohe  
Cretschmar, Germany

Lucien Lawson  
Clamageran Floirexpo, France

Manuel Mazzini  
Inter ExpoLogistics Ltd,  
Switzerland

Markus Sprecher  
Trans Impex, Switzerland

Sandi Trotter  
TWI Group, Canada

## MEMBERSHIP WORKING GROUP

►► **Dear all, this is my first report since taking over as Chairman of Membership Working Group from Mr. Alan Hunter.**

I would like to place on record my sincere acknowledgement for efforts made by Alan during his short period as Chairman of this Group in presenting to the Board of Management the views of the Group. Unfortunately health reasons forced me out of attending the 25th Silver Jubilee Congress in Paris and I lost an opportunity to interact with members of this Group personally. I am grateful to Feyzan and Markus who took the initiative to continue the activities of this Group in my absence. I would also like to thank the active support from all members of the Group for their discussions on new applications received during this period.

Two new members joined IELA recently: BTG International Freight Forwarders (Beijing) Co. Ltd, China and Blue Line Co. Ltd, Japan. An application is at the moment under consideration with the Board of Management.

Ms Anna Guichard, IELA's Business Development Manager has been active in responding to enquiries from various new aspirants to become members of IELA. She had been methodically scrutinising all the enquiries before sending the paper work. Of the 14 aspirants who wished to join IELA in the past six months, 9 did not fulfil the criteria and application forms have been sent to 5 companies and their response is awaited.

There has been stress on locating new members particularly in white spot areas. Any suggestion or information about companies willing to join IELA particularly in White Spot areas from all the members are welcome.

There has been unanimity amongst the Working Group that while we need to expand the number of members as it has been discussed from time to time, it should not compromise the QUALITY of the membership.

I would once again like to thank all members of this Working Group who carried on the activities of this Group during

the period I could not attend to any work and look forward to their support and active participation in guiding this Group to achieve the goals set for IELA.

**THERE HAS BEEN UNANIMITY AMONGST THE WORKING GROUP THAT WHILE WE NEED TO EXPAND THE NUMBER OF MEMBERS AS IT HAS BEEN DISCUSSED FROM TIME TO TIME, IT SHOULD NOT COMPROMISE THE QUALITY OF THE MEMBERSHIP.**


**CHAIRMAN**  
**Ravinder Sethi**

►► **CONTACT DETAILS**

T: +91 11 26 94 98 01  
E: rerid@rogers  
worldwideindia.com

## ORGANISERS WORKING GROUP

►► **Dear friends,**

It is good to be back in the forefront after some years.

My first comments go to John Harrison. John has put his 'mission is recognition' slogan in full play. He has been working with full vigour and able to activate a lot of us for our common cause Congratulations, John. I am sure you will now support me to take the WG to the next level.

Which brings us to the question - what is the next level? At Paris, we concluded the next level would be to get to the second level. So, my mission is going to be precisely that - recognition in the second level of the organizers world - the managers who matter.

Having just taken over a week ago, I am drawing up a strategy on how to achieve this mission. Once approved by the Board, I will come back to you. One thing is for sure - I would expect a wide range of support, geographically, and not just limit this mission to a few.

Lastly, for our Chairman, a word of gratitude on how you are taking IELA out of the woods. Full credit to your leadership in getting us back on track. Well done, Achim! A lot still needs to be done, for which you will always have my support.

**Ravinder Sethi**

**ORGANISERS WORKING GROUP**

Achim Lotzwick  
Cretschmar MesseCargo GmbH

Agustin David,  
BTG-Expotrans S.A.

Chris Ray, Globex Logistics,  
Las Vegas

Elaine Wong  
Baltrans Exhibition and  
Removal Ltd

Feras Bensaoud, Bentraco  
Logistics

Goran Magnusson  
On-Site Exhibitions AB

Guido Fornelli  
Expotrans s.r.l.

Leann Harrison  
Unigroup Worldwide, Inc UTS

Lucien Lawson  
Clamageran Floirexpo

Marcelo Paradelo  
Walver Logistics Brazil Ltda

Ravinder Sethi  
R.E. Rogers India Pvt.Ltd

René Carvajal, New Age of  
International Business

Rob Moore  
Agility Fairs & Events

Sue Montilha  
Nazha and Darwish Ltd

Sungmin Lee  
Kemi Lee

Vicki Bedi  
P S Bedi & Co Pvt Ltd


**CHAIRMAN**  
**Sabine Schlosser**

►► **CONTACT DETAILS**  
T. +61 2 9333 0312  
E. [sabine.schlosser@dbschenker.com](mailto:sabine.schlosser@dbschenker.com)

## STANDARDS WORKING GROUP

### ►► Paris 2010 – a great event!

.....and certainly one that created very heated discussions amongst the "Standards Working Group" .....

The last few months have been filled with a lot of correspondence and exchanging of ideas amongst the Working Group members.

It all started with questions such as

- "Surveys – are they worth it?" or
- "Awards – are they fair? and
- "How about quality?"

Surely most of you, the members, also have their opinions on those topics, and like in our group, those opinions could differ quite significantly.

The results of many hours of interaction cover the following topics:

- Surveys
- Analysis of Surveys
- Awards
- Panel of Trusted Individuals/Neutral Authority
- Underperformers
- Quality System
- Feedback

Let's look at those in a bit more detail.....

The group has come to the conclusion that the Surveys are definitely worth their while and are appreciated amongst the members. Yet, the way the Surveys are done, and the questions asked, don't get approval from everyone. Therefore, we will need to look at ideas on how to improve on those levels. Overall though, the principle of having Surveys has been agreed to.

The Analysis of Surveys was another "hot topic". The group as a whole was not satisfied with the limited information that is

currently available through the Analysis, and we all believe there is more that the data can give us. A request has been given to the Board and it was put forward that it has to be a "neutral authority" that will conduct the relevant research.

Changing from "hot" to "fiery" – we got to the issue of the Awards!

There were clearly divided opinions amongst our group, some wanting the Awards to stay, some wanting the Awards to go, some wanting the Awards to change. Fact of the matter is – the Awards as they are today are not ideal. We are discussing the options of having the Awards completely separate to the Surveys, the possibility of rather having an "Agent of the Year Award" and also handing out the Awards at the General Assembly rather than the Gala Dinner. There is more detail to all the different options and this very explosive topic will be part of the BOM talks in Korea this year.

The "Panel of Trusted Individuals/Neutral Authority" is a headline that came out of the needs for a proper Analysis and a potentially changed view on Awards. The Working Group has already made relevant suggestions to the Board and again, these are under discussion during the BOM in Korea.

Then a very delicate yet important matter – underperformers. To clarify, when talking about "underperformers", this does not refer to anyone under the average score in general. It does relate to companies that are on a seriously low score. We are sure you all agree – IELA has to be about quality after all, and if members continuously show

**MANY COMPANIES HAVE QUALITY SYSTEMS IN PLACE, OTHER ONES MAY NOT BE THAT FAR YET. THAT'S WHERE IELA CAN HELP, AND AT THE SAME TIME, BEING AN IELA MEMBER WILL ALSO MEAN BEING A QUALITY AGENT.**

extremely low scores, we need action. Maybe those companies need advice?

This thought process then leads to another very important word – quality.

Many companies have quality systems in place, other ones may not be that far yet. That's where IELA can help, and at the same time, being an IELA member will also mean being a quality agent. Discussions are currently taking place with ideas such as "quality certificates", also "periodical checks", and looking at a quality system (a simple system – not as complex as ISO).

Last but not least, the issue of feedback.

Feedback from members is very important, and over the next few months you will see/hear more from our group where we will ask you for feedback on certain topics.

Of course, as always, if you have any feedback right now, let us know. We are always open to new ideas, suggestions, improvements and more.

Stay tuned – there is more to come!

**Sabine Schlosser**

#### STANDARDS WORKING GROUP

Michael Beckers,  
Airways Freight Corp, USA  
Col. Chopra,  
PS Bedi Group, India  
Sudhir Dhavan,  
RE Rogers, India  
Lena Ericson, On-Site  
Exhibitions AB, Sweden  
Mariane Ewbank,  
Fulstandig Shows e Eventos MC  
Ltda, Brazil  
Neil Goatcher,  
Exhibition Freighting Ltd, UK  
Jihad Khoury,  
Airlink International, U.A.E  
Olusegun Lawal,  
IAL Nigeria Ltd, Nigeria  
Thomas Luechinger, Agility  
Fairs & Events, Switzerland  
Manuel Mazzini, IEL Inter  
ExpoLogistics Ltd, Switzerland  
Sue Montilha,  
Nazha & Darwish Ltd, Syria  
Bas Oversier, A.J. Van  
Deudekom B.V., The Netherlands  
Tijen Ozer, Ida Expo, Turkey  
Marcelo Paradelo,  
Waiver Logistics, Brazil  
Klaus Pauluschke, BTG Messe-  
Spedition GmbH, Germany  
Ludmil Rangelov,  
Orbit Ltd, Bulgaria  
Christoph Rauch, BTG Messe-  
Spedition GmbH, Germany  
Kuldeep Razdan,  
Schenker India Pvt Ltd, India  
Ravinder Sethi,  
RE Rogers India Pvt Ltd, India  
Hagit Tomnak, Hermes  
Exhibition & Projects, Israel  
Elaine Wong, BALtrans  
Exhibition & Removal Ltd.


**CHAIRMAN**  
**Tijen Ozer**

►► **CONTACT DETAILS**  
T. +90 216 326 58 52  
E. [tijen@idaexpo.com](mailto:tijen@idaexpo.com)

## CUSTOMS WORKING GROUP

### ►► Dear IELA Members,

We are pleased to be with you again after 3 months over the Paris Congress, with fresh ideas and tasks.

In this edition, we would also like to give you a brief information about what you can find on the IELA Web site related to customs.

NOTICE OF A CHANGE : Mr Roland TSE of Baltrans Shanghai recently left his job at his company and Ms Tankie YIM be with us from now on, representing Baltrans Shanghai. Welcome Tankie, hope you will enjoy being a part of this group ☺

### CUSTOMS WORKING GROUP MEETING / ACTION PLAN – 2010-2011:

1. The group members agree on renaming Customs Forms as Customs Guidelines. The Guidelines will be up-dated as usual until the end of November 2010 with joint efforts of all members. An announcement about the process will be sent out to membership by Tijen Ozer.

2. We were discussing if we should send a monthly report to all members about Customs W.G. activities. In reference to various comments by W.G. members, a monthly notice to membership about our activities seems to be quite challenging and not a very easy task to meet. We all agree that IELA Report is the best platform to inform all members about what is happening and we will keep it as it is.

3. Sharing information among members: Based on our discussions since Paris Congress, we are all willing to share/exchange information and experience with membership, through IELA Report. We all agree that some interesting / funny stories from members

about customs can be published in the IELA Report (as well as OPS Club; as suggested by Rachid Bensaber) so that we can all widen our vision. **Sharing experience is essential in our business.** In that respect, all members will receive a notice from Customs Working Group, for each IELA Report so that they can post their stories with supporting pictures to be published. For each Report, we will be able to publish 1 or max 2 stories; therefore the most interesting one will be chosen by Customs W.G. Members by voting.

4. Announcements about customs on the IELA Report : Considering that there may be some important announcements by members about their local customs procedures, we will send out notices to all members for each IELA Report, so that their important announcements can be published for the use of entire membership. This will avoid last-minute surprises in the customs and will be a very nice tool for operations people (why not to publish it at OPS Club web site as well?)

5. How do we get integrated with local customs in each country ? This topic is a very interesting one. Although it seems very useful in long terms to reach the local customs officers and make them recognise IELA Members; we are all aware that the actions will be limited by government policies as well as customs officers' personal vision. Therefore, it seems to all of us, as a local and internal issue rather than being a global issue. So, it would be the best for each IELA Member to try to maintain good relations with local customs with their own efforts (as we already do).

6. How can we interact more with UFI? With the suggestion by Ravinder Sethi, we are looking for ways to have some news from IELA on monthly UFI Newsletter. Hope to give you more news about this in the next IELA Report.

### TOOLS ON THE IELA WEB SITE ([www.iela.org](http://www.iela.org)) :

Dear Members,

We have very useful information for you on the IELA Web Site. We realise that many of you are not aware of what you can find there, so please take a few minutes to review the IELA Web Site and discover our database. To reach the relevant information, please go to [www.iela.org](http://www.iela.org) and click on "Customs Manual" headline, where you will see 3 sections. Under "Map Locator", you will find all countries' customs guidelines which are up-dated every year by members. And under "External links", you will reach useful and up-date links where you can reach customs laws & regulations for each country. For any problem in access, you may contact Ms Anna Guichard ([anna@iela.org](mailto:anna@iela.org)) for assistance.

Please pass this information onto your operations staff so that they can save from the time and energy that they spend all day long to reach the right information.

Thanks for your interest and contribution. Hope to meet you all in the next IELA Report.

Best Regards  
**Tijen OZER (IELA Customs W.G. CP)**

#### CUSTOMS WORKING GROUP

Cathy, Air Sea Transport, China  
Coco, Air Sea Transport, China  
Ersan ERTEM,  
Ertem Nakliyat, Turkey  
Heimo SCHWARZBAUER,  
Schenker, Austria  
Inam RAHMANI, Agility  
Logistics, Pakistan  
Jorge REINA, Resa  
Internacional, Spain  
Laura ANCHAVA, BTG,  
Argentina  
Maria MAMBELLI,  
Expotrans, Italy  
Pankaj KHANNA, PS BEDI, India  
Rachid BENSABER,  
Clamageran Foirexpo, France  
Ravinder SETHI,  
R.E. Rogers, India  
Renata VINHAS, Transportes  
Fink Ltda., Brazil  
Sabine SCHLOSSER,  
Schenker, Australia  
Sameh GUIRGUIS,  
Samehco, Egypt  
Sergei MINTS, EWT, Russia  
Tankie YIM, Baltrans,  
Shanghai, China

## THE IELA BOARD OF MANAGEMENT

### Board Functions

#### ACTING CHAIRMAN

ACHIM LOTZWICK

achim.lotzwick@cretschmar.de

#### VICE CHAIRMAN

CHRISTOPH RAUCH

Christoph.rauch@btg.de

#### TREASURER

ALAN HUNTER

alan@gbhforwarding.com

#### MEMBERS

ROBERT MOORE

remoore@agilitylogistics.com

FEYZAN EREL

feyzan@gruptrans.com

FAROOK AL ZEER

falzeer@eim.ae

#### SECRETARIAT

ANNA GUICHARD

anna@iela.org

#### Honorary Members

Mr. Stephen J. BARRY

Mr. Ernest M. DROESSAERT

Mr. Karl BUEHLER

Mr. Thierry DEMEURE

Mr. Dieter FRAEULIN

Mr. Jean-Paul MOSER

Mr. Hans BRAUCHLI

Mr. Ron BERRY

Mr. Ravinder SETHI

# MEMBERS NEWS & MOVES

Under this heading, we publish internal news from our members such as appointment, change of telephone or telefax numbers, new e-mail addresses and change of contact details. Please note that the IELA Secretariat has included all recent changes in contact details in the new IELA membership list available on [www.iela.org](http://www.iela.org)

## BREAKING THE NEWS - ON-SITE NORWAY OPENED 1 OCTOBER 2010!

We are pleased to announce the opening of ON-SITE NORWAY A/S from 1 October !

On-Site Norway can assist with handling at shows in Norway as well as export handling to shows all over the world.

High quality and personal service are key words for the On-Site Group.

We welcome you to contact us and look forward to a fruitful cooperation.

#### Contact persons:

Irene Johansen  
irene@onsitegroup.no  
Vivi Rognerud  
vivi@onsitegroup.no

#### Contact details

On-Site Norway as  
Lilletorget 1  
0184 OSLO  
Norway  
Tel. +4722738300  
Fax + 4722738310

## DOUBLE APPOINTMENT FOR SCHENKER AUSTRALIA PTY LTD

Schenker Australia Pty Ltd has been appointed the official Freight Forwarder of the Land Warfare Conference 2010 AND the Endorsed and Preferred Logistics Provider and Exclusive On-Site Handling Agent for the 2011 Australian International Airshow and Aerospace & Defence Exposition.

## AFFILIATES RESIGNATION

R.E. Rogers India Pvt Ltd – Bangalore

R.E. Rogers India Pvt Ltd – Hyderabad

R.E. Rogers India Pvt Ltd – Mumbai

## CHANGE OF STAFF

#### BALtrans Personnel Update

BALtrans is pleased to appoint Mr. Tankie Yim, Deputy General Manager - Sales (tankie.yim@exhibition.baltrans.com) to head the Hong Kong sales team and manage our communications with industry peers, with the leave of Mr. Roland Tse for personal reasons effective October 1, 2010.

Tankie has more than 30 years of profound experience in exhibition freight forwarding, coupled with substantial connection with China, Hong Kong and international colleagues. We are confident that his vast expertise, coupled with our committed team, will be of best interests to our customers and peers.

## CHANGE OF ADDRESS

#### IDA EXPO

#### Address:

Ataturk Cad. Yildiz Apt.  
No:10, D:6,

Sahrayicedid, Kadıköy-  
34734 Istanbul / TURKEY

Tel: ++90 216 467 65 91  
(pbx)

Fax: ++90 216 467 65 95

Contact : Ms. Tijen OZER

E-mail : Tijen@idaexpo.com

Web : www.idaexpo.com

## FUTURE IELA EVENTS

2011 Winter Seminar - Zurich, Switzerland, Wednesday 12 – Sunday 16 January

2011 IELA Congress - Seoul, Korea, Thursday 9 – Sunday 12 June

## CERTIFICATION

R.E. Rogers India is now certified for ISO – 14001-2004 – ENVIRONMENT MANAGEMENT SYSTEM

## CHANGE OF NAME

Reliable Travels Cargo Pvt Ltd has changed their name to 360 Logistics. Their contact details stay the same.

**IELA currently has 115 members in 45 countries worldwide.**  
**Please note that the IELA Secretariat has included all recent changes in contact details in the new IELA membership list available on [www.iela.org](http://www.iela.org). Email Anna [anna@iela.org](mailto:anna@iela.org) with all amends to your company details.**


## E.S.I. IS GROWING!

In order to serve its customers and agents better, ESI opens new offices:

**On-site permanent office at Paris Nord – Villepinte venue :**

**Main events there:**

October: CPHI / ICSE / IPA / SIAL /

November: USINAGES / MIDES / EXPOPROTECTION / EMBALLAGE (PACKING)

December, January & February: CARTES / MAISONS & OBJETS / LEATHER, FUR, PREMIER VISION, EXPOFIL, SIMA

Your contacts there:

**Jean-Marc MELIN:**

Phone: +33.1.4863.3422 –

Fax : +33.1.4863.3274 –  
Mobile: +33.6.7328.4749  
jean-marc.melin@group-esi.com

**Gérard GUENARD :**

Phone: +33.1.4863.3270  
Fax: +33.1.4863.3274  
Mobile: +33.6.0774.7862  
gerard.guenard@group-esi.com

**Fine Arts Events office:**

Dedicated to fine arts events in France and abroad, shipment of artworks to buyers address, gallery or museum removals, etc.

Your contact:

**Stéphane SMADJA**

Tel: +33.1.7037.5497

Fax: +33.1.7037.5353  
contact@group-esi.com

**Food & drinks department:**

Experimented in special procedures needed for such shipments: sanitary certificates, import & export licenses, transport of dry, chilled or frozen food, sanitary controls, etc. Our specialized team will assist exhibitors step by step all along their logistics operations.

Your contact:

**Alexandre SIMON**

Tel: +33.1.3992.8788

Fax: +33.1.3988.9827

Mobile: +33.6.3300.9534

Alexandre.simon@

group-esi.com


## ELITE BUSINESS UPDATE

Bruce Cutillo has now left Elite Transportation Services Ltd. As of October 1, Elite Transportation Services is no longer handling new inbound/on-site exhibition work in Thailand. Elite will continue to handle export exhibitions as usual. Ms. 'Kan', Kanlayanee, Export Manager will remain as the contact for all export work. Contact kan@elitethai.com for further information.

Elite Transportation will merge operations with the parent company, Transpo Logistics. Should you have any queries about any jobs in progress, please contact Ms. Waralee, Managing Director of Transpo Logistics, her email is waralee@transpologistics.com.

## NEW MEMBERS

We are pleased to welcome the following new member:

	<p><b>Toshi Sasahara</b></p> <p><b>Blueline</b> 3rd Floor, Saga-cho MD Building 1-18-8 Saga Tokyo 135-0031 Japan</p> <p>T :+81 3 5646 4775 F :+81 3 5646 4776 E :tsasahara@blue-line.jp W:www.blue-line.jp</p>	<p>"Tailor-made service" this is our motto.</p> <p>Since establishment in 2002, we have been involved in numerous logistical provisions for various exhibitions. And we're proud to say that our work has been favourably reviewed and valued by our clients.</p> <p>As such, we are now strengthening our services by installing three core elements into our business strategy -- market research, planning and management, and logistics.</p> <p>With the world being your playing field, your business opportunities are boundless. We at Blueline are geared to support your organization in the several aspects.</p>
	<p><b>BTG Beijing office :</b> Room 406 CIEC Business Office Center No.6 East road of Beisanhuan Chaoyang District Beijing 100028-9 China Tel: +86 10 8460 1067 / 8460 1068 Fax: +86 10 6461 9507 E-mail : zhong.yuan@btg.cn Contact : Ms. Zhong Yuan</p> <p><b>BTG Shanghai Office:</b> Room 30E World Plaza No. 855 Pudong South Road Shanghai 200120 China Tel: +86 21 5878 8241 / 5878 6327 Fax: +86 21 5878 4478 E-mail: stephen.chen@btg.cn Contact: Mr. Stephen Chen</p>	<p>BTG International Freight Forwarding (Beijing) Co., Ltd. (BTG China) is a worldwide freight forwarding company, specialized on international exhibition &amp; event logistics.</p> <p>Besides that BTG China is also handling all kind of general cargo, such as air, sea and truck freight.</p> <p>Since summer 2010 BTG China is holding the so called "A license" in China, enabling them to clear goods through customs without a third party. BTG China is one of the first medium sized companies in China to receive foreign investments to hold this coveted 'customs clearance license' and of course employs its own customs brokers.</p> <p>The professional staff of BTG China has more than 20 years experience in the exhibition &amp; events logistics industry and handles around 100 shows for Chinese exhibitors abroad as well as being the Official appointed forwarder for shows in China.</p> <p>Companies like Huawei, ZTE, CCPIT, Genertex, POLY, Hannover Messe Shanghai, Zhenwei, the China Elevator Association, and many more, have great trust in our service and we are proud to call them our clients!</p> <p>It is our aim not only to meet our clients' expectations but to strive to exceed them!</p>

# Paris Air Show 2011

## CLAMAGERAN-FOIREXPO, official freight forwarder and on-site lifting contractor


Clamageran-Foirexpo has been appointed once again as official freight

forwarder and on-site handling agent for the 49th International Paris Air Show (June 20th -26th, 2011)

We can competently and professionally ensure all movements of exhibits as well as standfitting materials on site at the Le Bourget exhibition centre in connection with any domestic and international freight requirements.

We are honoured to assist all parties involved and will ensure a high level of logistics & customs clearance services to and from Paris Air Show.


Contact:

**Dominique Filiberti**

Tel : +33 (0) 1 486 333 34

E-mail: d.filiberti@clamageran.fr

**Lucien Lawson**

Tel : + 33 (0) 1 572 518 09

E-mail: l.lawson@clamageran.fr

[www.clamageran.com](http://www.clamageran.com)

If you have any question, don't hesitate to contact us. Looking forward to seeing you in Paris Air Show 2011!

CLAMAGERAN-FOIREXPO