

WORLD

INTERNATIONAL EXHIBITION LOGISTICS ASSOCIATES

**AFRICAN
ADVENTURE**

**MEMBERSHIP
LISTING**
INCLUDING AFFILIATES

TURKEY

NEW: CUSTOMS FILE Q&A FEATURE

IN THIS ISSUE...

CHAIRMAN'S CORNER	2
EXECUTIVE UPDATE	3
CUSTOMS FILE	4
IELA NEWS	6
MARKET REPORT - AFRICAN ADVENTURE	8
MEMBERS' LIST	PULL OUT
WORKING GROUP REPORTS	
Organisers	10
Training	11
Standards	12
Customs	13
Membership	14
MEMBER MOVES	15

EDITOR:
Declan Gane – declan@iela.org

ASSISTANT EDITOR:
Anna Guichard – anna@iela.org

ADVERTISING:
Anna Guichard – anna@iela.org

DESIGN:
ICD, West Sussex – info@icd.gb.com

© Copyright IELA 2009
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

Overall consensus from members that I have spoken with, is that 2008 was a good year in the exhibition logistics business, but 2009 is looking like the industry is down by 20-40% overall. Forecasts for 2010 do not bring any better news. We all know that internally, IELA has also faced some challenges. The current times are fraught with challenges.

IELA members may find themselves confronted with challenges of the current economic situation. IELA as an association currently finds itself challenged with the same economic situations and even recent legal issues. During these challenging times, it is best if we meet these issues head on and with a strong plan. It is often more important to determine our own attitude and outlook. How are we being? How are we behaving? How are we taking responsibility? These are the most important questions since our people are our greatest asset and these factors and questions address our people's skills.

Challenging times foster conflict. During these tough times, managers are competing for dwindling budgets, leaders are in disagreement. Whatever the issue, the resolution is always the same. If you base conflict on trust, you get great results. If you base conflict on being certain, right or invulnerable, you get terrible results. Whenever you are in a mode to prove you are right and certain, nothing really is gained. When you accept conflicting points of view, but you trust the people giving you this information, results are always better.

Challenging times brings out blame and excuses – If you blame the economy or lack of clients' budgets for the condition that you are in currently today, then the reality is that you remove yourself from creating solutions. If you point out negatives and actions of others, you

► GREG KEH
T. +1-702-691-9032
E. gkeh@twiglobal.com

excuse yourself from being part of the solution. The best thing to do is to accept responsibility. When you do so, you can then create solutions, you can take action, you can make a difference.

There are plenty of success stories of IELA members meeting and conquering the challenges during these tough times. The most successful companies in IELA that I have spoken with all have one thing in common. They understand *Authority, Bureaucracy and Power*. I had the opportunity to host Mr Peter Schutz, former CEO of Porsche AG, at my office to speak to business leaders in Las Vegas. He states that *Authority* is the legal right to decide yes or no. *Bureaucracy* is when the person

A MESSAGE FROM THE EXECUTIVE

It's a case of Good News and Bad News in this final edition of the IELA Report for 2009.

delegates the legal right to decide yes, or decide no, but not both. *Power* is the capacity to grant and withhold cooperation.

IELA Companies that are strong and enduring during these times understand and delegate the *Authority*. They also know that if not careful, they may give their staff only partial authority and this can lead to *Bureaucracy*, which is wasteful and inefficient. In speaking with Mr. Schultz, a successful organization has people with *Power*, but not authority and vice versa. If you have people in your organization where the people have both *Power* and *Authority*, they should do all the work and all of the decision making on their own. They do not need an organization. This is pure individualism not a growing organization. The lesson here is that if you are part of a successful organization, be sure that you delegate properly the right authority, and focus on your staff and their behaviour and performance. These, more than technical skill will help you endure these tough times.

So, as we all enter the end of this year, I wish all of you the best support in your planning and your budgeting for 2010. I hope each of you in your organizations will create efficiency and drive your best assets, your staff and team to the best results. I have recently experienced that conflict, when based on trust, leads to great results and conflict, when based on accusation and mistrust leads to huge inefficiencies. I have also experienced first hand what partial authority, lack of clarity and lack of proper delegation will lead to. Now that we all know what it looks like, we can focus on our companies to make sure we have the best efficiency to survive and thrive during the coming times.

Greg

Following what was generally considered a greatly successful Congress in June, it was a real disappointment to have to cancel the re-schedule 2009 Winter Seminar, which appeared to simply fall in the wrong year for the finances of many members. Disappointing too is the legal action brought against IELA that might simply have been put right at the next General Assembly. As I write, I can confirm that the case has moved a step further and will now take place provided the plaintiff pays the court fee by 4th December. There is little we can say about the case, other than its impact on IELA could be significant.

Moving to the Good News, we must all thank Tijen Ozer and Sabine Schlosser, Chairs of the Customs and Standards Working Groups, as well as the groups' members, for their outstanding work and dedication to delivering real benefits for members. Tijen and her team have not only streamlined the Customs Forms that make up IELA's unique Customs Manual, but have also created a whole new HS Code Directory in a Useful Customs Links section on the IELA website. Meanwhile, Sabine and her team have created new standard download documents that if taken up by members will bring greater clarity, new efficiencies and yet more exposure for IELA. For more details on both, see the Working Group reports on pages 12 & 13.

At the Secretariat, we have been busy too. Focusing on member benefits, we have created new generic IELA PowerPoint presentations that members can adapt and use as part of their own promotional activities. Flying the flag, Trevor Foley attended the 76th UFI Congress in Zagreb last month along with UFI Board member and Past IELA Chairman Ravinder Sethi, who was also on an 'Indian Experts' panel discussion at the

inaugural Global Events Summit in September, an ESN event which IELA sponsored, 'free of charge'. Arrangements are moving ahead for the 25th Jubilee IELA Congress in Paris, 2010 and as he passes through Seoul in December, Trevor will make the first contact with our Korean members to discuss Congress 2011.

Finally I draw your attention to the 2009 Standards Surveys, launched earlier in the month. Last year record numbers of these business enhancing surveys were completed and we are looking for even greater participation in 2009. PLEASE DO MAKE USE OF THIS UNIQUE BUSINESS TOOL which, through critical peer to peer appraisal, will help pinpoint areas of your business that can be improved. You are asked to take time to consider and vote carefully for all members that have done business with in 2009 and in that way everyone will benefit.

Congratulations on making it through 2009 and many best wishes for 2010.

Declan

Declan Gane
IELA Executive Director

CUSTOMS FILE

IN THE FIRST OF A NEW SERIES, TIJEN OZER HIGHLIGHTS THE DOS AND DON'T'S WHEN MOVING INTO TURKEY.

TURKEY

Q What are the major customs documents required for imports?

A. Commercial Invoice/Packing List (Original/stamped and signed by the exhibitor) Certificate of Origin for Permanent Imports (may not be requested for some countries) Power of Attorney (Please check with your Turkish agent) ATA Carnet (if available) Original B/L – AWB or CMR

Please always check requested documents with your agent-partner in Turkey, for up-date information and any additional documents required for specific commodities.

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

A. Fair grounds in Turkey do not have customs offices and bonded warehouses. Therefore,

clearance & inspection at the fair ground is not possible. All goods entering Turkey must be stopped and cleared in the arrival customs point before being moved to the fair ground. Trucks must be unloaded at the customs bonded warehouse at the arrival customs, for inspection purposes. The arrival customs point may be variable, depending on the commodity and the mode of transport. For some restricted items, there are specialised customs points in Turkey and goods may have to be transferred to these customs points from the arrival customs, for final clearance. Please always ask your agent-partner in Turkey about how to consign the documents and where to send your shipment.

Q Is fumigation required on wooden packages?

A. Yes, fumigation is requested by Turkish customs, on wooden packages & pallets. Please make sure that the wooden packages will be in line with ISPM standards and they will have the mark on them.

Q Is Temporary Import possible in Turkey?

A. Yes Temporary Import is possible in Turkey, under customs bond.

Q How and by whom is the Customs Bond Fee paid?

A. Customs bond is paid either in cash or as a bank guarantee letter, directly to the customs. Your Turkish agent-partner may pay it on behalf of the exhibitor by charging a bond fee over the total CIF value of the goods. Please contact your agent-partner for the bond fee applied.

ANY COMMODITY UNDER CUSTOMS BOND MUST BE TAKEN TO CUSTOMS BONDED WAREHOUSE AFTER THE EXHIBITION AND CAN BE RELEASED TO THE BUYER ONLY AFTER DUTIES & TAXES ARE PAID AND FINAL CUSTOMS CLEARANCE IS COMPLETED.

THE IELA MEMBERS IN 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

Gruptans International

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

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

Acibadem CD. Tekin Sokak
Marmara Sitesi, B Blok, D.2
Acibadem, Kadikoy, 34718 Istanbul
Ms Tijen Ozer
Tijen@idaexpo.com
T: +90 216 326 5852 / 5065
F: +90 216 326 5777

IMI Group

Kosuyolu, Ismailpasa Sokak No.34
Kadiköy, 34718 Istanbul
Mrs Sema Sungar
ssungar@imigrp.com
T: +90 216 326 4200
F: +90 216 326 8827

Q Are customs inspections (physical check) mandatory in Turkey?

A. Yes, customs inspection is mandatory on all items entering Turkey. Especially exhibition goods are strictly inspected at arrival & departure.

Q What is the average period required for customs clearance?

A. Under normal conditions, it takes 1-3 working days to clear goods from customs. For exhibition goods, it is suggested to have at least 5-7 working days to be on the safe side, as customs inspection may take more time than expected. Please always follow the deadlines advised by your agent-partner in Turkey.

Q Are sales allowed during the exhibitions?

A. Goods can be sold during the exhibitions in Turkey. However, they can not be released to the buyer if they are imported temporarily. Any commodity under customs bond must be taken to customs bonded warehouse after the exhibition and can be released to the buyer only after duties & taxes are paid and final customs clearance is completed. Please inform your Turkish agent-partner in case of any sales.

Give-aways and other items imported permanently at arrival can be sold and released to the buyer without any notice.

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

A. Restricted items: Foodstuff & Beverages; Textiles; Shoes; Leather items; Electronic and Electrical items; Machinery;

Toys; Vehicles; Chemicals.

Prohibited items: Second-hand Machinery.

As customs regulations may change anytime, it is suggested to be in touch with your agent-partner in Turkey and get their confirmation on commodity before you ship any cargo.

Q What are the major problems experienced in Turkish customs?

A. Undeclared items: Any undeclared item found in the packages, like catalogues, promotional materials, samples or other items may cause big troubles in Turkish customs. To avoid any delays and additional costs, please make sure that each single item is declared on the invoice/packing list.

Wrong HS Codes: Please always mention HS codes on the Invoice/packing list when

sending a shipment to Turkey and always check HS codes with your agent-partner in Turkey. Sometimes, the codes valid in Turkish customs may be different from the codes used in other countries. You are suggested, always to follow the corrections by your Turkish agent.

Restricted items: All items should be clearly mentioned on the Invoice/Packing List and checked by your Turkish agent before goods arrive Turkey. Any restricted item in the packages may cause serious problems and delays in customs.

Tijen Ozer is chair of the Customs Working Group. Contact her if you would like to showcase your country in the next issue. T. +90 216 326 58 52 E. tijen@idaexpo.com

IELA NEWS

NEWS IN BRIEF

TOP SERVICE

Managing Director of Elite Transportation Services in Bangkok, Bruce Cutillo reports that Elite received the highest average quality rating from global exhibition organiser Reed in polls of exhibitors for on-site services out of ALL the appointed subcontractors - stand builders, AV etc. Not just for one show, but for all shows in 2008.

NEW BUSINESS

Deca Express is appointed as the official Freight Forwarder for:

- International Air & Space Fair, FIDAE 2010, Arturo Merino Benitez International Airport, Santiago, Chile, 23 – 28 March 2010

PS BediGroup is appointed as the Official Onsite Handling Agent for:

- CWIEME Mumbai 2009: 24-26 Nov '09, Bombay Exhibition Center, Mumbai www.coilwindingexpo.com
- 18th Convergence India 2010: 23-25 March 2010, Pragati Maidan, New Delhi www.convergenceindia.org

R.E. Rogers India is appointed as Official Freight Forwarder and Site Handling Agent for:

- AERO India 2009: 15 February 2010, Mumbai, India www.aeroindia.in

A FOND FAREWELL

Maria Lorenz has been part of the BTG group since its foundation in 1973. When the Exhibition Department was separated from BTG International Spedition GmbH and made into an independent company – BTG Messe-Spedition GmbH – she first took over the position of Branch Office Manager in 1988 and from 1993 onwards she was responsible as Managing Director of the company.

In addition to her role within the BTG Group, Maria Lorenz also held various positions in national and international organisations also within IELA, as a Member of the Board of Management from 2001 to 2007 and Chairwoman of the PR Committee from 1993 up until the end of 2006.

From the beginning, Maria Lorenz always showed great support for many social projects and in 2001 she was a significant factor in the BTG Group's decision to become a sponsor of

the Augsburg charity organization "Bunter Kreis", which runs an aftercare centre to help children suffering from cancer and critical and chronic illnesses and their families.

The Shareholders and Managing Directors of the BTG Group thanked Maria Lorenz for her tireless efforts, her unwavering loyalty, her personal skills and the limitless energy, which she has put into our company over the last 36 years, all of which have significantly

contributed to the business success of the whole BTG Group.

The current IELA Board of Management, on behalf of all past and present officers and members, would also like to express its gratitude to Maria Lorenz, a stalwart innovator whose huge contribution to the devolvement of IELA cannot be underestimated. Very many thanks and best wishes in your retirement from all your friends at IELA.

'JUST ONE!'

As part of the Organiser Working Group's on-going 'Mission is Recognition' campaign, lead by its Chairman John Harrison, the JUST ONE! call is going out to all IELA members.

IELA needs you to seek out and establish at least ONE reciprocal web site link with a pertinent International Exhibition Industry Fair Organiser, Association Event Producer, Industry Related Governmental Agency, Auxiliary Industry Service Partner etc. To that end, John has prepared a letter/e-mail format that he has used to solicit such reciprocal web site links which has been well received and proven to have worked quite well. If you would like a copy to assist you in your quest email the Secretariat or ask John. You might wish to modify and adapt it to better suit the business culture of your region and even enhance it as you see necessary. But above all, use it to promote it's central message: a reciprocal web site link to

increase IELA recognition, upgrade the resources of our Industry Partners and ultimately the overall professionalism of our International Exhibition Industry.

IELA'S SENIOR CLUB Paris, 25-27 September 2009

Back row (L to R): Alan Hunter, Rolf Peters, Ernie Droessaert, Jean-Paul Moser, Michael Allen, Hans Brauchli, Steve Barry. Middle row: Emilien Dumoulin, Ruth Meister, Jaqueline Moser, Gisele Droessaert, Cindy Barry, Maureen Allen, Sato Masao, Okumura Kemma. (Sato's grandson) Front row: Abby Peters, Therese Dumoulin, Alice Brauchli, Celia Hunter, Pentti Flink.

THE 4TH MEETING OF THE IELA SENIORS CLUB MET IN PARIS DURING THE LAST WEEKEND IN SEPTEMBER.

Wonderful, warm, sunny weather greeted the 20 who attended on Friday 25th. Eight different countries were represented, Finland, France, Germany, Luxemburg, Switzerland and the UK, as well as Japan and the USA.

This was a truly international gathering with many old friendships being renewed.

On the first evening the group walked a short distance to the Restaurant 'Au Petit Riche' for a light dinner in delightful

surroundings with food from the Loire region.

The following day, we walked the short distance to the 'Jacquemart-Andre' Museum to see the fine private mansion built to house a private collection of furniture and fine art from the 17th and 18th centuries.

From the Museum we boarded a boat on the Seine for a cruise down the river to view the many wonderful buildings of Paris, including a fine view of the Eiffel Tower. Lunch was served on board before returning later in the afternoon to the hotel.

In the evening we walked to dinner, at The Restaurant Drouant, located in the theatre area. A very enjoyable evening was spent reviving many memories, as well as making new friends.

On Sunday morning a short discussion took place concerning the location of a meeting next year, and it was agreed that in 2010 we

would get together in Luxemburg, and Ernie and Gisele Droessart kindly agreed to assist with the organising of the event.

A vote of thanks for the organisation of this event was unanimously given to Hans Brauchli, Jean-Paul Moser and also to Emilien and Therese Dumoulin, who live in Paris and arranged the programme. Thanks also to the sponsors who so kindly contributed towards the expenses of the 2009 Seniors Club meeting. Alan Hunter.

Our thanks to our sponsors:

Board of Management of IELA, BTG Messe-Spedition GmbH, CEVA Showfreight, Clamageran Foirexpo, Cretschmar MesseCargo GmbH, Exhibition Freight Ltd., Inter ExpoLogistics Ltd., R.E. Rogers (India) Pvt Ltd., Schenker Ltd., Société des Entrepôts de Vevey Ltd., Trans-Impex Ltd., TWI Global Exhibition Logistics, Ziegler Expo Logistics.

EUROSATORY 2010

Official Freight Forwarder and Handling Contractor

Agility Fairs & Events is pleased to inform you that we have been appointed as one of the Official On-site Handling Contractors for EUROSATORY 2010 by the organiser, COGES.

EUROSATORY 2010
14 - 18 June 2010, VIPARIS Nord Villepinte
Villepinte, FRANCE

Our comprehensive range of services includes:

- Overseas transports by Road/Air/Sea
- Customs formalities
- Handling service (forklift, crane, all capacities)
- Warehousing of exhibits prior to delivery on stand
- Storage of empty boxes in our on-site warehouse
- On-site assistance provided by our team of multilingual and experienced executives, supervisors and workers
- Re-export arrangements

Agility Fairs & Events provides the complete logistics package for your exhibits on a 'door-to-door' basis, within France or from your origin country to your exhibition stand and return at show end.

Agility Fairs & Events' dedicated professionals are in key exhibition venue offices throughout Asia-Pacific, the Middle East, Europe, Africa and the Americas. Agility Fairs & Events is one of the world's leading providers of integrated logistics to businesses and governments and we have presence in over 550 offices and 120 countries.

For all enquiries, please do not hesitate to contact us.
Wish you success in the event.

M. Abdi EL HOUARI

Director, Agility Fairs & Events - Paris

Agility Fairs & Events, VIPARIS Nord Villepinte, Bâtiment M2, 93420 VILLEPINTE - France
Email ael-houari@agilitylogistics.com ~ Tél. +33 1 48 63 33 81 ~ Fax + 33 1 48 63 33 82

www.agilitylogistics.com

OFF THE ROAD IN MOZAMBIQUE

A VERY BRIEF EXTRACT FROM STEVE TURNER'S BOOK "TRUCKS, TRIBES AND TRIBULATIONS"

I am fortunate to have sited events in what I can only describe as a 'crazy period', living and operating this business in Africa. In 1994 it became politically acceptable for South African companies to do business with their African neighbours, and beyond. In those days and until the present day, I handle appointments on an official basis for a South African Organiser who has been the leading light in organising export initiatives for South African Companies. I can only describe their Managing Director as the "David Livingstone" of

pioneering new events in African regions. In 1995 with his team and the support of the S.A. DTI, I was to embark on a five year expedition of fun, and sometimes harrowing, experiences getting Shows on the road in Zimbabwe, Zambia, Ivory Coast, Togo, Gabon, Nigeria, Uganda, Tanzania, Botswana, Ghana and Mozambique. It is the latter "off the road" experience and bizarre story that I have to tell.

In those days, all cross border traffic between South Africa and Mozambique was handled at Komatipoort. Trucks ran the

gauntlet through the notorious corridor route to Maputo. A hair-raising stretch of road that was prone to all sorts of incidents; car and truck hijackings were quite normal. Trucks, (if they arrived!!) would then report to FRIGO the inland container depot serving Maputo. Here the contents would be examined, offloaded and cleared for external delivery in to Mozambique. If under bond, a Mozambiquan haulier would execute the final delivery under customs escort to its destination where further examination would take place. This is where the fun would begin!!

It was the first MOZBEX event, a South African/Mozambique business to business exhibition organised in Maputo. Lacking in general exhibition infrastructure the whole exhibition build had to be supplied out of South Africa. This was everything from stand fittings to generators and candles. For at that time it was normal to get at least four power cuts a day. Not to mention the electricity surges that blew bulbs making you duck due to a sound similar to gun fire. We had taken over a large hall at the FACIM grounds in Maputo which I can only describe as a converted cow shed. This probably dated back to the start of the Renamo/Frelimo struggle. Dilapidated, with holes in the roof, we were still confident that the 4,000m² "Cow Shed" could be window dressed for the occasion.

It was 4pm when I got the news that the first four containers had finally made it to FRIGO under armed escort. I received a further call from Rand Freight in South Africa stating that the offload and examination would be handled the next day; their Mozambiquan counterparts would be organising the transport for delivery to FACIM. You could not get in to FRIGO due to huge security issues and therefore supervising of re-

loading or being present at any customs examination was impossible. You were in the hands of the gods as to what day, time, and if the goods would be delivered in their entirety! My fear was the first four Containers were loaded with loose standfittings and build material. News from the three exhibit containers loaded in Johannesburg was that they were to pick up our border escort in the morning. Exhibits were loaded in metal security cages of various sizes. These contained every desirable commodity that could be sold on the streets from Maputo to Beira. For this was a general products show and therefore had everything from foodstuffs to a Coffin!

...to continue and find out how the story ends, go to the 'Markets' section of the 'Media Centre' at www.iela.org

Steve Turner is managing director of EF-GSM Limited
t. 0044 1622 816 888
w. www.ef-gsm.com

FLYING THE FLAG

At the end of October, Portuguese member Rntrans took a booth at the PORTUGAL EXPORTAR event at the Congress Center in Lisbon. Miguel Macara and his team were proudly flying the IELA flag at the show organized by Associação Industrial de Portugal.

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 118 members in 46 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 1435 Alexandria
Mrs Sabine Schlosser
sabine.schlosser@dbshenker.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

Hoher Markt 12
1010 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
Tentoontellingspark
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 Paradela
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 Eleak
peter.eleak@schenker.ca
T: +1 905 293 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

BALtrans International Special Freight Ltd

Bloc A, 5/F;
1898 Tian Shan Road
200051 Shanghai
Mr Johnson Li
info.sha@exhibition.baltrans.com
T: +86 21 6228 1933
F: +86 21 6229 3933

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

Rm 3308,
No.55 Yanan Road East
200002 Shanghai
Mr Jake Gu
jake@itpc.net.cn
T: +86 21 6337 3656
F: +86 21 6337 4055

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**

Trafikhavnskej 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 Guiguis
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**Agility Fairs & Events S.A.S.**

Parc des Expositions de Paris
Nord Villepinte; Bâtiment M2,
BP 66135
95976 Roissy cdg Cedex
Mr Abdi El Houari
AEL-Houari@agilitylogistics.com
T: +33 1 48 63 33 81
F: +33 1 48 63 33 82

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
Mr René Duval
esi@exposervices.fr
T: +33 1 39 92 87 88
F: +33 1 39 88 98 27

GERMANY**Agility Fairs & Events GmbH**

Voltastraße 81
60486 Frankfurt am Main
Mr Edgar von der Heydt
evonderheydt@agilitylogistics.com
T: +49 69 70 60 98 0
F: +49 69 70 60 98 42

ATEGE GmbH Fairs & Exhibitions

Wurzelstrasse 2
60327 Frankfurt
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

Carl-Benz-Str. 39-41
60386 Frankfurt/Main
Mr Richard Beld
richard.beld@dhl.com
T: +49 69 420 92 306
F: +49 69 420 92 390

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
mvamos.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 Kuldeep Razdan
krazdan@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

**Reliable Travels & Cargo
Pvt. Ltd.**

A-9/86, Mahipal Pur Extn.
Road No.2
110037 New Delhi
Mr Bhuwan Fulara
sales.bhuwan@reliablecargo.com
T: +91 11 306 75245
F: +91 11 267 88919

**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 Carlo Vigiano
divisionefiere.fc@saima.it
T: +39 02 92 13 44 71
F: +39 02 92 13 47 66

JAPAN
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
Bentrac Logistics

P.O. Box.91997
Tripoli
Mr Feras Bensaoud
bensaoud.f@
bentraclogistics.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

PAKISTAN
**Agility Fairs & Events
Logistics Pvt Ltd**

Office No.1006, Business Plaza
Mumtaz Hassan Road
74000 Karachi
Mr Imran Qureshi
lqureshi@agilitylogistics.com
T: +92 21 247 4959
F: +92 21 241 1160

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

Transnatura, S.A.

Ca l'Arana, 15-17
Zal Prat (ZAL II)
08820 El Prat de Llobregat
Mr David Palomo
dpalomo@bcn.transnatura.com
T: +34 93 480 4500
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
Heldastrasse 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 2111870 ext 138
F: +963 11 2128911

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

#4-4/FI#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.**

P.O. Box 310
Industrieweg 35
1115 ZG Duiwendrecht
Mr Bas Oversier
bas.oversier@deudekom.nl
T: +31 20 6981981
F: +31 20 6981385

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

Hudig Expo Logistics

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.

Acibadem CD. Tekin Sokak
Marmara Sitesi, B Blok, D.2
Acibadem, Kadikoy
34718 Istanbul
Ms Tijen Ozer
Tijen@idaexpo.com
T: +90 216 326 5852 / 5065
F: +90 216 326 5777

IMI Group

Kosuyolu, Ismailpasa Sokak
No.34
Kadiköy
34718 Istanbul
Mrs Sema Sungar
ssungar@imigrp.com
T: +90 216 326 4200
F: +90 216 326 882

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**Agility Fairs & Events Logistics Ltd.**

Unit 18, Third Exhibition Ave
National Exhibition Centre
Birmingham B40 1PJ
Mr David Richards
DRichards@agilitylogistics.com
T: +44 121 780 2627
F: +44 121 780 2329

CEVA Showfreight

Unit 3a, Perimeter Way
National Exhibition Centre
Birmingham B40 1PJ
Mr Philip Powell
phil.powell@cevalogistics.com
T: +44 121 7828 888
F: +44 121 7822 875

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 Freightling Ltd.

The Oasts
Mill Court, Mill Street
East Malling ME19 6BU
Mr Neil Goatcher
neil@exhibitionfreightling.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 Stinnes Logistics-Fairs & Exhibitions

Unit 6 Westmayne
Industrial Park
Bramston Way, Southfields
Industrial Estate
Laindon SS15 6TP
Mr Andreas Barth
andreas.barth@dbschenker.com
T: +44 1268 632 200
F: +44 1268 416 490

USA**Agility Fairs & Events Log LLC**

1075 Zonolite Road, Suite 6
Atlanta, GA 30306
Mrs Margaret Churchill
mchurchill@agilitylogistics.com
T: +1 404 815 8816
F: +1 404 724 9135

Airways Freight Corporation Logistics Ltd.

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 Claus Chirholm
clausc@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

Agility Fairs & Events GmbH - Berlin

T: +49 30 30 69280
F: +49 30 30 692842
expoberlin@agilitylogistics.com

Agility Fairs & Events GmbH - Cologne

T: +49 2203 300860
F: +49 2203 300869
expocologne@agilitylogistics.com

Agility Fairs & Events GmbH - Frankfurt

T: +49 69 9767 14 200
F: +49 69 9767 14 299
expofrankfurt@agilitylogistics.com

Agility Fairs & Events GmbH - Hannover

T: +49 511 8741570
F: +49 511 87415719
expohannover@agilitylogistics.com

Schenker Deutschland AG - Berlin

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

Schenker Deutschland AG - Cologne

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

Schenker Deutschland AG - Düsseldorf

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

Schenker Deutschland AG - Essen

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

Schenker Deutschland AG - Frankfurt am Main

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

Schenker Deutschland AG - Hamburg

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

Schenker Deutschland AG - Hannover

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

Schenker Deutschland AG - Munich

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

Schenker Deutschland AG - Nuernberg

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

Schenker Deutschland AG - Stuttgart

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

INDIA

R.E. Rogers India PVT Ltd - Bangalore

T: +91 80 4269 0555
F: +91 80 4153 5881
rerogers@bgl.vsnl.net.in

R.E. Rogers India PVT Ltd - Hyderabad

T: +91 40 2311 2374
F: +91 40 2311 2375
rerogersindia_hyd@hotmail.com

R.E. Rogers India PVT Ltd - Mumbai

T: +91 22 28203823; 3824; 3845
F: +91 22 28208942
rerogers_mumbai@vsnl.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 61 285 32 90
F: +41 61 281 05 94
e.mantin@gondrand.ch

THE NETHERLANDS

CEVA Showfreight - Duiven

T: +31 26 319 5200
F: +31 26 319 5222
info.showfreight@cevalogistics.com

CEVA Showfreight - Rotterdam

T: +31 10 293 35 26
F: +31 10 293 35 27
ahoy@cevalogistics.com

CEVA Showfreight - Utrecht

T: +31 30 291 6050
F: +31 30 294 6841
showfreight.jaarbeurs@cevalogistics.com

UNITED ARAB EMIRATES

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

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

UNITED KINGDOM

Agility Fairs & Events Logistics - Bromley

T: +44 208 460 50 50
F: +44 208 228 11 72
kwatkins@agilitylogistics.com

CEVA Showfreight - London

T: +44 207 7215424
F: +44 207 7215426
pete.gingell@uk.cevalogistics.com

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, P.O. Box 30, 1218 Grand-Saconnex, Geneva, Switzerland

IELA MEMBERSHIP

Following the discussions on strategic objectives at the London General Assembly in June, the outcomes was that focus should be made on White Spot Countries, without compromising on 'quality', one of the unique identifiers that ensure IELA member companies stand out from the crowd.

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 or Declan with contact details of any companies that you would be prepared to sponsor for IELA membership.

Email your recommendations to anna@iela.org or Declan@iela.org

IELA-25 years of professionalism in Exhibition Logistics

Clamageran-Foireexpo, as one of the seven founding members, welcomes you to the 25th annual Congress in Paris (24-27 June, 2010)

Paris is known as the leading tourist destination in the world and the world congress leader since 1979.

With its 15 congress and exhibition centers, Paris welcomes over 12 million visitors and 1,777 events, including 690 trade fairs and international congresses. UFI headquarters is also located in Paris.

By holding the 25th Congress of IELA in Paris, we agree that it's the celebration within the members and also an important meeting for the whole exhibition industry.

Why not invite many other non-IELA colleagues of the industry; show organizers, venue managers and associations to join this great event?

We invite you to start to include the date of our 25th Jubilee in your business traveling schedule. No excuse to miss this great event of IELA family.

For any inquiry and assistance, please don't hesitate to contact our IELA 2010 Paris team.

Mr. Lucien Lawson

tel: +33 157251809 • email: l.lawson@clamageran.fr

Ms. Doris Chang

tel: +33 157251870 • email: d.chang@clamageran.fr

Ms. Eva Sabio Palomino

tel: +33 157251135 • email: e.sabio@clamageran.fr

See you all in June 2010 in Paris.

SECOND INTERNATIONAL AEROEXPO 2010 (JANUARY 27-30), MARRAKECH, MOROCCO

Clamageran-Foireexpo, has been appointed as OFFICIAL Freight forwarder and EXCLUSIVE on site handling contractor by IEC, the show organizer of AEROEXPO 2010.

With on site warehousing facilities and offices, we are honoured to assist all parties involved and ensure a high level of logistics & customs clearance services to and from AEROEXPO 2010.

Looking forward to seeing you at AEROEXPO 2010, Marrakech Morocco.

Contact: Rachid Bensaber

Tel: +33 (0) 148633220

Fax: +33 (0) 148632305

Email: r.bensaber@clamageran.fr

CHAIRMAN**John Harrison****▶▶ CONTACT DETAILS**

T. +1 732-308-0029
E. john_harrison@
unigroupinc.com

ORGANISERS WORKING GROUP**▶▶ ".....The Last 50 Meters"**

Thanks to a great suggestion by Errki Koski of Suomen Messulogistikka in Finland and the IELA Secretariat's attention and effort, we have launched a survey of IELA member's "Official" Appointments (Organiser Designated) worldwide: both On Site Agent and Export Agents. Preliminary results are in; they are impressive and encouraging.

About 40% of our 118 members have completed the survey as "Official" On Site Agents and about the same amount have reported as "Official" Export Agents. Thus far, we are showing at least over 2000 Official Appointments as On Site Agents and over 1700 as Official Export Agents.

I should point out that these numbers are, admittedly, very conservative. Why? Because the survey compiled the statistics by categories; we asked 'how many appointments do you have—between 5-10; 10-25; 25-50 etc. up to 'over 250'. Since these categories suggested a 'window' of activity, in the interest of accuracy, we choose a 'middle ground' number between these categories for our count.

Given this, I suggest that our actual numbers are probably more than being reported. And, when we receive reports from the other 60% of our membership, the body of business IELA Official Appointments represent will be increased significantly. Therefore, I encourage all who have not completed the survey to do so. We want a "complete survey to report and offer!"

When the survey is complete, I suspect, that we will have thousands of additional Official Appointments to report. It seems to me that there will be more On Site than Export Appointments; this due to the proliferation of IELA On Site members appointed for multiple Fairs and venues worldwide. Nevertheless, our IELA

Association can attest to this; showing clear evidence of the body of business, industry knowledge, resources and the experience IELA represents.

These are statistics that every worldwide Fair & Event Organiser should know; to consider for their current portfolio of business and for planned future globalization of their events.

This information is topical right now. Prompted by the efforts of Vicki Bedi of PS Bedi, UFI's Exhibition World magazine published by Mashmedia in the UK, will run a two page logistics feature in their December 09 edition.

Many Organisers have planned increased globalization of their events. The publisher reports that in a recent survey of Organisers, three-quarters indicate they are planning to launch events in new geographical territories.

China, Brazil and India were cited as the top emerging destinations. This will be one of the topics of the article; also how logistics companies can assist this expansion; what obstacles our logistics industry currently faces.

As part of the research for this upcoming article, IELA was asked to consider a number of issues/questions. Our colleague Achim Lotzwick's response was quite pertinent, comprehensive and, in my opinion, as much suited for IELA members to consider as well as Organisers.

For one question, UFI World asks: "What can they (logistic companies) offer an Organiser that another cannot?"

Achim: "A Business Package. Because, due to our understanding of the industry, what we offer matches exactly what an Organiser needs to improve the overall quality of his exhibition:

Maximizing Organiser's effectiveness.

- Client Support.
- Efficient, economical and

reliable operations.

- Financial benefits.
- Liability coverage.
- Occupational health and safety coverage.
- Coverage for employment standards.
- Environmental responsibility."

Achim's entire response to other considerations/questions was excellent. His "Business Package" scenario was but one. I hope the UFI article will encompass more of his observations; I encourage all to read it.

Also, it's been noted that Organisers sometimes "seem" to relegate the exhibition logistic process to minor consideration when planning their events; venue selection, hotels, dinners, stand builders etc. take precedence.

Perhaps, it's true as one survey shows, that exhibition logistics comprise maybe 15% or so of an exhibitor's budget. We all know that inefficient or deficient exhibition logistic service can make a 100% difference in the exhibitor's positive successful experience at the fair.

Although logistics is, perhaps, unfortunately, a sometimes "minor consideration", it could be the most important factor in a successful Event.

Organisers know there are thousands of freight forwarders worldwide. Maybe they don't realize that most of these companies are not exhibition logistics specialists; not familiar with the entire exhibition/shipping logistic process i.e. shipping from "Door to Stand."

It's been pointed out to many clients that shipping to any worldwide venue may be a relatively straight forward task, but "getting it the last 50 meters" to the stand can be complicated. Why? Improper temporary/permanent customs preparation, faulty shipping scheduling, mediocre client counseling, incomplete communication between Export

ORGANISERS WORKING GROUP

Achim Lotzwick
Cretschmar MesseCargo GmbH

Elaine Wong
Baltrans Exhibition and
Removal Ltd

Goran Magnusson
On-Site Exhibitions AB

Guido Fornelli
Expotrans s.r.l.

Leann Harrison
Unigroup Worldwide,

Lucien Lawson
Clamageran Foirexpo

Marcelo Paradelo
Walver Logistics Brazil Ltda

Ravinder Sethi
R.E. Rogers India Pvt.Ltd

Rob Moore
Agility Fairs & Events

Sue Montilha
Nazha and Darwish Ltd

Sungmin Lee
Kemi Lee

Vicki Bedi
P S Bedi & Co Pvt Ltd

Vinay Sharma
Bridgeway Shipping

and On Site Agent, lack of client attention on site are but some of the reasons.

To be sure, there are many issues which prevent freight from "traveling those last 50 meters". This phrase is a metaphor which asks Organisers to consider and then demand a COMPLETE professional exhibition logistics team to be an integral part of their Event planning. Not "just any" freight forwarder will do. IELA members ARE the specialists. IELA members should be included in the planning process.

So, as we calculate and publicize IELA's portfolio of Official Appointments; demonstrate the necessity of Organisers to consider and prioritize the importance of exhibition logistics in their global planning; stress the 'Business Package' we bring to the table; I'm encouraged by our Group's efforts to spread this message.

I'm pleased to report that Vinay Sharma of Bridgeway in the U.A.E. has joined our Group. Welcome Vinay! Along with Vinay and the rest of our professional members, there are

ambitious plans being considered by Feras Bensaoud, Bentraco Logistics for Libya and the North African Region; Vicki Bedi in India and beyond; Agustin David, BTG in Argentina and South America and Rene Caravajal in Mexico and Central America.

Our Group will do everything we can within our support capabilities to prompt their efforts; to tell our ever emerging IELA story in these decidedly emerging new sectors which very much deserve IELA focus and attention.

CHAIRMAN
Jim Kelty

►► **CONTACT DETAILS**

T. +1 847 382 9963
E. JimKelty@airwaysfreight.com

TRAINING WORKING GROUP

Achim Lotzwick
Cretschmar Messecargo,
Germany

Anneli Larsson
Schenker, Sweden

Bruce Cuttillo
Elite Transportation Services,
Thailand

Christoph Rauch
BTG, Germany

Daniel Bataller
Gondrand AG, Switzerland

Erkki Koski
Suomen Messulogistiikka,
Finland

Jan van Houwelingen
CEVA Showfreight,
The Netherlands

Miguel Macara
RN Trans, Portugal

TRAINING WORKING GROUP

►► One of the most important elements of the IELA Winter Seminar is the opportunity for the students to interact with their peers from around the world and share their exhibition experiences and knowledge. Without this component, the program would certainly lack the vitality that has added to the overall success of previous Winter Seminars.

The Winter Seminar planned for the first week in December drew a very limited number of participants. The challenging economic times and exhibition scheduling conflicts were the primary reasons for the marginal interest in the Las Vegas event.

The next Winter Seminar will be held in January 2011 in Zurich. In the meantime, the Training Working Group and Board of Management will seek other educational possibilities for the IELA membership.

Make it a date!

CHAIRMAN
Sabine Schlosser

►► **CONTACT DETAILS**

T. +61 2 9333 0312
E. sabine.schlosser@dbschenker.com

STANDARDS WORKING GROUP

Bas Oversier
A.J. van Deudekom B.V.

Christoph Rauch
BTG Messe-Spedition GmbH

Col. Chopra
P S Bedi & Co Pvt Ltd

David Richards
Agility Fairs & Events, UK

Elaine Wong
Balttrans Exhibition & Removal Ltd

Hagit Tombak
Hermes Exhibition & Projects

Jihad Khoury
Airlink International, Dubai

Jocelyn Hackathorn
Agility Fairs & Events, USA

Klaus Pauluschke
BTG Messe-Spedition GmbH

Lena Ericson
On-Site Exhibitions AB

Ludmil Rangelov
Orbit Ltd

Manuel Mazzini
IEL Inter Expologistics Ltd

Marcelo Parada
Walver Logistics

Mariane Ewbank
Fulstandig Shows e Eventos MC Ltda

Michael Beckers
Airways Freight Corp

Neil Goatcher
Exhibition Freight Ltd

Olusegun Lawal
IAL Nigeria Ltd

Ravinder Sethi
R E Rogers India Pvt Ltd

Sue Montilha
Nazha & Darwish

Thomas Luechinger
Agility Fairs & Events, Switzerland

Tijen Ozer
Ida Expo, Turkey

STANDARDS WORKING GROUP

►► **Go on!**

Ask the people in the street what "standards" mean to them!

Question a number of people, and I bet you'll get all sorts of different answers.....

Something to do with ISO 9000, must be coming out of manufacturing processes, it's a minimum requirement for something.....lots of different explanations (and most likely all making sense too).

Yet - how often do they hear about "performance standards" and in particular in our industry?

Here at IELA, we measure performance - any evaluation of this kind means a comparison against an ideal model. Standards describe and state the criteria of this ideal model.

So where are we now?

At this point of time, we are at a basic quality model. That's not enough - we want to raise that bar!

So we need and want to continuously improve performance.

- We are good at measuring performance. ✓
 - We have created quality protocols for site agents and export agents. ✓
 - We have started our library of online tools. ✓
-and?

We keep offering help along the way, by increasing the standard document templates on

HERE AT IELA, WE MEASURE PERFORMANCE - ANY EVALUATION OF THIS KIND MEANS A COMPARISON AGAINST AN IDEAL MODEL. STANDARDS DESCRIBE AND STATE THE CRITERIA OF THIS IDEAL MODEL.

handy as a good sales tool also.

So starting using it - show off with the high standards of performance at IELA!

And as a request to all the members - please let us know which other "tools" you would like us at the Standards Working Group to help you with. Any ideas, as always, are more than welcome!

So long.....

the webpage for your use. Check it all out on www.iela.org!

Furthermore, the Standards Working Group is chatting a lot "behind the scenes"...

Apart from the document template for the "commercial invoice/packing list", we have now also added the template for the "worksheet" for download on the net.

Next on our list - and we are currently working on that one - is the template for "shipping instructions / return instructions".

All in all, we hope that you and your teams all around the world can make use of those templates - the more we are in unison with these documents globally, the better we will look for our clients.

Which reminds me - high quality standards are always

CHAIRMAN
Tijen Ozer

►► **CONTACT DETAILS**
T. +90 216 326 58 52
E. tijen@idaexpo.com

CUSTOMS WORKING GROUP

Cathy & Coco
Air Sea Transport, China

Ersan ERTEM
Ertem Nakliyat, Turkey

Heimo SCHWARZBAUER
Schenker, Austria

Inam RAHMANI
Agility Logistics, Pakistan

Jorge REINA
Resa Internacional, Spain

Kuldeep RAZDAN
PS Bedi, India

Maria MAMBELLI
Expotrans, Italy

Ravinder SETHI
R.E. Rogers, India

Roland TSE
Balttrans - Shanghai, China

Sabine SCHLOSSER
Schenker, Australia

Sameh GUIRGUIS
Samehco, Egypt

Sergei MINTS
EWT, Russia

Surjeet Singh SACHDEV
R.E. Rogers, India

CUSTOMS WORKING GROUP

►► The Customs Working Group has been working actively since the IELA Congress in London. I am glad to let you know that we are keeping on the track to meet your requirements and keep our promises.

Customs Forms...

We started by working on the existing **customs form**, to make it shorter and more compact. Mr Sameh Guirguis of Samehco, Egypt did a great job and worked out a new and very effective form in 1 page, in line with your suggestions and expectations.

We are now ready to transfer the existing data to the new forms and publish them on the IELA web-site. As soon as transferring process is done, we will be able to give access to each member, to the form of his/her own country. This way, you will be able to check-out your forms and let us know about necessary changes & corrections. Up-dating process will take place every year as usual, but in an easier way. We will announce you once the new forms are published on the IELA web site.

Customs Links...

Other good news is that, we have gathered useful **customs links** for all countries, as a guideline for all members. The idea was raised by Mr Jorge Reina of Resa Internacional, Spain, who is also a member of

WE WILL BE HAPPY TO RECEIVE ANY INFORMATION THAT YOU WOULD LIKE TO SHARE, ON YOUR COUNTRY'S CUSTOMS REGULATIONS; SO THAT WE CAN PUBLISH IT ON THE IELA REPORT AND INFORM ALL MEMBERS.

our working group. **The list of links is already on the IELA web site**, where you can reach the HS codes, restrictions & other important and up-date information of each country. Thanks to all members who supported us with information.

Customs Documents...

Another working group member, Ms. Maria Mambelli of Expotrans, Italy is working on the **major customs documents used worldwide**. She is gathering brief information and useful links about customs documents like ATA Carnet, A.TR, TIR Carnet, T1, etc. which will be published on the IELA web site; so that you will be able to see what the document looks like, where it is

used and what its purpose is. It will be a general guide to lead the members to check and prepare the correct documentation when sending a shipment to another country. Maria is doing her best to make the data ready **by the end of November 2009**. Again, you will be informed once it is completed and put on the IELA web site.

Announcements...

Starting from this edition, we are asking all members if they have any **announcement on changes or new applications in customs**. We will be happy to receive any information that you would like to share, on your country's customs regulations; so that we can publish it on **the IELA Report** and inform all members.

Country File on the IELA Report...

Finally, I would like to attract your attention to the **Country File**, which takes place in this edition. We started with **Turkey** and will continue with different countries in the following editions. It will be in **Q/A** format and our aim is to enlighten the members about most problematic issues in different countries' customs. We hope it will be a useful guide for everyone.

Thanks for taking your time to read this report. Please keep in mind that we are open to all suggestions and will always be happy to hear from you.

Alan Hunter
CHAIRMAN

►► **CONTACT DETAILS**
T. +44 114 269 0641
E. alan@gbhforwarding.com

MEMBERSHIP WORKING GROUP

►► In taking on the role of Chairman of this group I realise that I have a very hard act to follow. At the General Assembly in London, Greg Keh stepped down from Chairman of this Group which he has led so successfully for many years. His dedication in ensuring that wherever possible the members wishes are undertaken when considering new members, served as a great example to us all. Many thanks Greg for your very hard work and leadership, we all wish you well in your new position of Chairman of IELA.

The Group has been relatively quiet since the General Assembly, only having two applications to consider. The two, however were unsuccessful in their applications, one as they had not been in the exhibition business long enough, and the other was because the Board felt that they did not meet the requirements of membership.

I have accepted an invitation to attend the Board of Management and Chairpersons meeting in Las Vegas in December, so this will give me a chance, on behalf of the Group, to get clarification on certain points with regard to membership criteria. The group are anxious to ensure that when considering applications, on behalf of the membership of IELA, that there is a mutual understanding of what is required to be accepted as a member.

THE GROUP ARE ANXIOUS TO ENSURE THAT WHEN CONSIDERING APPLICATIONS, ON BEHALF OF THE MEMBERSHIP OF IELA, THAT THERE IS A MUTUAL UNDERSTANDING OF WHAT IS REQUIRED TO BE ACCEPTED AS A MEMBER.

In addition I hope to put to the Board our thoughts about membership categories, if indeed it is felt that this should be considered as to correct way forward in the future, in the drive to increase the membership levels. The Group wants to ensure that their recommendations are taken into considerations when the Board votes.

Anna Guichard, IELA's Business Development Manager has been a great help during the short time that I have taken on this role. There are two companies who will be sending their applications in the New Year for consideration. It is also expected that a further two or three companies will be applying for

membership in the New Year.

Research is being undertaken concerning the "white spot" areas of the world in the hope that some may be filled in during 2010. It was a matter that was voiced strongly at the General Assembly in London, so every effort will be made in this respect. If there is any member who thinks that they know a suitable company involved in exhibition logistics in a "white spot" country then please let me or Anna know, as we would be pleased to follow up any serious suggestions.

My thanks go to the 13 members of the Membership Working Group for their support since London, and I look forward to working with them in the very important subject of membership of IELA.

MEMBERSHIP WORKING GROUP

Danny Bataller
Gondrand, Switzerland

Feyzan Erel
Gruptrans, Turkey

HS Bedi
P S Bedi & Co Pvt Ltd, India

Feras Bensaoud
Bentraco Logistics, Libya

Imran Rahmani
Agility Fairs & Events, Pakistan

Kay Lohe
Cretschmar, Germany

Lucien Lawson
Clamageran Foirexpo, France

Manuel Mazzini
Inter ExpoLogistics Ltd,
Switzerland

Markus Sprecher
Trans Impex, Switzerland

Michael Hunter
GBH Forwarding, UK

Ron Koehler
Schenker, Australia

Sandi Trotter
TWI Group, Canada

Shirish Kulkarni
Orient Marine Line India, India

THE IELA BOARD OF MANAGEMENT

Board Functions

CHAIRMAN

GREG KEH

gkeh@twiglobal.com

VICE CHAIRMAN

ACHIM LOTZWICK

Achim.lotzwick@creschmar.de

TREASURER

NEIL GOATCHER

neil@exhibitionfreighting.co.uk

MEMBERS

MEMBER

ROBERT MOORE

remoore@agilitylogistics.com

CHRISTOPH RAUCH

Christoph.rauch@btg.de

FEYZAN EREL

feyzan@gruptrans.com

FAROOK AL ZEER

falzeer@eim.ae

EXECUTIVE DIRECTOR

DECLAN GANE

declan@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 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

NEW OFFICES

FULSTANDIG

New office in Rio de Janeiro, Brazil.

Fulstandig Shows e Eventos –
Rio, Av. Ayrton Senna
3000 BL 2 sala 327
Barra da Tijuca, CEP 22775-001
Rio de Janeiro, Brazil
Tel: 5521-3388 0764

WAIVER

New office in Lima, Peru.
Waiver Logistics Peru S.A.C. will
be managed by Paulo Miranda
as Lima Branch Manager.

WAIVER LOGISTICS PERU S.A.C.
Avenida Del Pinar 134 Of. 403.
Chacarilla del Estanque
Santiago de Surco
Lima – Perú
Tel: (51)1 6524408 -
(51) 1 6524409
Nextel Perú: 51*136*401
Cel. Perú: (51) 1 981360401

CHANGE OF ADDRESSES

EXPWESTRANS, ZAO

12, 1st Krasnogvardeyskiy Pr.
Exhibition Complex
Moscow, 123100
Have now moved to:
14, Krasnopresnenskaya quay
Exhibition Complex
Moscow, 123100
Russia
Tel: +7 495 605 66 50
Fax: +7 495 605 34 31

CEVA has closed its Maastricht
office and opened a new office
in Rotterdam.
Their new contact details are:
Postbus 5106
3008 AC Rotterdam
Netherlands
T : +31 10 293 3526
F : +31 10 293 3527

CHANGE OF NAME

Danzas Messen GmbH have
changed their name to **DHL**
Trade Fairs & Events GmbH.

EXPULSION

TURKSPED International
Freight Forwarding Co. has
been expelled from IELA
Membership.

IELA EVENTS

The next IELA Congresses
will take place in:

2010 Paris, France,
24 – 27 June 2010

2011 Seoul, Korea, TBC

The next Winter Seminar will
take place in Zurich in
January 2011.

ADVERTISEMENT

CLAMAGERAN-FOIREXPO. PARIS NORD VILLEPINTE OFFICE WILL BE RELOCATED IN THE SAME FAIRGROUND FROM JANUARY 4TH, 2010

As per the politics of renovation and growth of Paris Nord Villepinte venue, the future OEA certification and the strengthening of our leading position in this venue, we are relocating.

Our new dedicated building is located next to the current offices in the general freight forwarder area inside the fairground and close to the exhibition center main entrance road.

These offices will concentrate all our Paris Nord Villepinte, Paris Le Bourget import and customs operations as well as our Overseas exhibitions and trade shows Dpt.

For any further question, please contact:

Mr Dominique Filiberti

Tél : +33 (0)1 48 63 32 40

Fax: +33 (0)1 48 63 32 38

Email : d.filiberti@clamageran.fr

...Simply
better

Raising the bar

New standards. New benchmarks.

PSBediGroup

Empowering business through unique integrated solutions

Corporate Office: D-10, South Extension, Part II, New Delhi - 110049. INDIA
Tel: +91 11 4605 5200 | Fax: +91 11 4155 2911 | exhibitions@psbedi.com | www.psblogistics.com