

WORLD

INTERNATIONAL EXHIBITION LOGISTICS ASSOCIATES

**CUSTOMS
REPORT
BRAZIL**

**MEMBERSHIP
LISTING**
INCLUDING AFFILIATES

25

**AFTER 25 YEARS OF BUSINESS
IELA GETS 'BACK TO BASICS'**

IELA CONGRESS & GENERAL ASSEMBLY

PARIS, FRANCE Thursday 24th-Sunday 27th June 2010

IN THIS ISSUE...

CHAIRMAN'S CORNER	2
IELA 1985-2010	3
CONGRESS	4
CUSTOMS FILE BRAZIL	7
IELA NEWS	8
MEMBERS' LIST	PULL OUT
WORKING GROUP REPORTS	
Membership	9
Training	10
Organisers	11
Standards	12
Customs	13
MEMBER MOVES	14

EDITOR:
Anna Guichard – anna@iela.org

ASSISTANT EDITOR:
Ann Roen-Tate – ann@iela.org

ADVERTISING:
Anna Guichard – anna@iela.org

DESIGN:
ICD, West Sussex – 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

There has been a lot of communication in recent months from your Board of Management, you all have been sent several emails informing you of IELA developments.

During the Congress in Paris we will have time and opportunity to talk about the association. All of us on the Legal Board and the Board of Management are looking forward to having fruitful discussions with everybody.

The membership to IELA is a business tool. Like any tool, it's only good if it's being put to use. If I have state-of-the-art tools in my house but don't use them to repair a dripping faucet, there is little value in having these tools. Things don't improve automatically because I have the right tools, I need to make a proactive decision to operate them, with skills. Then, if I decide to use the tools, selection of the right item is crucial. Little sense employing a hammer or a chain saw to repair a dripping faucet.

To me, IELA is the same. Membership and subsequent business success is not an automatic. I have to make a conscious decision to make my IELA Membership work for me. Which IELA tools work and craft benefits for me?

Quick and easy realization is that IELA provides unique networking opportunities to me. During the Congress I can take advantage of structured and casual networking opportunities. Easy to meet and greet so many agents in a very short time, I otherwise would need three months travelling to see them all. Because of IELA's Membership Policy, the agents I'm meeting at a Congress are the Leaders of our Industry in their particular markets.

If I'm smart, I'm offering the same networking opportunities also to my operational staff. The proper tool for that is sending them to attend the IELA Winter Seminar. In January 2011 the Winter Seminar will return to Zurich and Daniel Bataller and Jim Kely are

ACHIM LOTZWICK
T. 00 49 211 740 1270
E. achim.lotzwick@cretschmar.de

already very busy preparing the event. More on this on page 10 of this IELA Report.

What else is there? The other day there was a complaint stemming from what an exhibitor can expect from an Exhibition Logistics Provider. Unreasonable demand met reality. IELA was very helpful, and settled the case, referring the exhibitor to the Standards of Performance displayed on the IELA Website. It made the customer understand that the Quality Management Standards, that are agreed upon by more than 100 of the worlds leading Exhibition Transport Specialists, simply don't contain the responsibility he assumed would exist. Not only did we reach an agreement, the exhibitor continues working with us. IELA Membership, used as a tool, worked.

Many of the items delivered by the Working Groups can be applied to improve day-to-day business. It takes a little creativity and imagination, and not everything may necessarily work for

1985 TO 2010 - 25TH JUBILEE OF IELA

It all started back in 1979 when Steve Barry and Hans R. Brauchli started discussing the possibility to create a platform where companies active in the field of exhibition freight forwarding can meet. In 1983, a first official meeting attended by Steve Barry, Ernest Droessaert, David J. Gardner, Klaus Rauch, Peter Kuoni and Hans R. Brauchli took place in Geneva to study the possibility to set up a legal organization for those companies involved in the International Exhibition Transport and Service Industry.

After many months of preparation, the birth of IELA finally took place in Geneva on 6 March 1985. The seven founding members were :

BTG, Augsburg
Foirexpo, Paris
Gondrand Bros., Zurich
Inter-Transport, Geneva
Lep Fairs, Birmingham
Entrepôts de Vevey, Vevey
TWI, San Mateo

Hans R. Brauchli was elected as the first president of the Board of Directors, members were Peter Kuoni and Klaus Rauch.

At the same time, Hans R. Brauchli was elected as the first Chairman of the Board of Management, members were Steve Barry, Ernest Droessaert, Philip Powell and Klaus Rauch.

A few highlights of IELA's history:

October 1985 - Publication of the first 'IELA DIARY' (later on called 'IELA REPORT' and presently 'IELA WORLD').

June 1990 - 5th General Assembly in Munich, Germany
Attended by 41 members with 75 participants.

July 1991 - IELA has now 59 members located in 30 countries

October 1994 - IELA sponsors a lunch at the UFI Congress in Singapore.

June 1995 - 10th General Assembly in Montreux, Switzerland
Out of 71 members, 56 are attending with 102 participants.

January 2000 - IELA has its own booth at the INTEREXPO CHINA 2000 and participates actively at various workshops.

July 2000 - 17 IELA participants from 11 countries attended the first joint IELA/SACEOS Training course in Singapore.

you, but, by giving it some thought, you will come up with results that may amaze you.

May I encourage you to also look at the Congress for additional benefit than networking. In spite of being equipped with your notebook computers, iphones and, Blackberrys, connecting you to the office, you are remote from daily challenges and you will be in an environment that gives opportunity to Think!. I know managers who retreat to a monastery for a week of contemplation. I won't go as far to suggest we do the same in Paris. Also I won't surrender to the temptation to deliver some wise cracks about the idea. But, we may want to apply the same principle: digest the input from break out sessions, from benchmarking, from the presentations - and contemplate how any of this could be of value when implemented in your own business. This is a week of meeting successful professionals from our industry. Everybody freely expressing himself, or herself, on many different issues and isn't it likely you will come across input that is of huge benefit to you?

Being an IELA-Member, in my opinion, is like living in good health. When it's happening, you don't think much about it. Only when it's lost, you start appreciating how good it was before.

There's a team working on concepts to make IELA happen for you. It's the Working Group Members, the Working Group Chairpersons and the Board of Management. You can support IELA by joining a Working Group, and eventually accepting responsibilities as a Chairperson or a member of any of the Boards. IELA is an open and transparent association and your input is very important to the well-being of our group.

And if you now are racing off to clean the dust from your toolbox, I won't stop you. See ya'll in Paris!

Achim Lotzwick

January 2002 - Winter Seminar in Zurich – 27 participants from 17 members located in 14 countries.

May 2002 - For the first time the 'Special Merit Award' is presented. In addition, new yearly Awards such as 'Best On-Site Agent' and 'Best Export Agent' were created.

September 2004 - The total number of members is 102 representing 46 countries.

These few dates and facts show the impressive growth of IELA since the very first days. IELA owes a lot to its past leaders who have invested a lot not only of their time and energy but also their financial resources to make of IELA the platform where people doing the same job can meet and find solutions to their mutual problems.

To conclude this shortcut of IELA's history, let me quote a few thoughts published in 2008 by Paul Bridle in the 'ami' magazine and which based on what IELA experienced these last months, are certainly worth while some deeper consideration.

If you want to start a new association, plant a fresh seed. If you want to nurture a growing shrub, prune back hard to force new growth.

and

If you want to grow your association, simply by adding membership may not be the way to do it; take a step outside your association and look at it from another person's point of view. It could be that what you are standing for is not what prospective joiners need.

Hans R Brauchli

CONGRESS 2010 –
25th ANNIVERSARY
24th – 27th June 2010 PARIS,
FRANCE

WE HAVE ONE OBJECTIVE THIS YEAR WHICH IS TO TAKE THE CONGRESS "BACK TO BASICS"!! RATHER THAN A TALKFEST WE ARE AIMING TO LET ALL PARTICIPANTS NETWORK AND USE THE CONGRESS TO ACHIEVE IT'S ORIGINAL OBJECTIVES TO MEET FRIENDS AND MORE IMPORTANTLY "WRITE BUSINESS".

BACK TO BASICS

Delegates and their Companions have a fun packed programme ahead of them at the Le Méridien Etoile Hotel, Paris starting with the Welcome Cocktail Party on Thursday evening. The first opportunity of many to "get back to basics" and network face-to-face, an opportunity which is rapidly disappearing with the power of electronic communications, but one of IELA's founding principles still as important today as it was 25 years ago.

Friday morning the Companions head off to explore the delights of Paris, whilst Delegates commence with the formal part of our Programme. After a short break, you will be delighted and inspired by Paul Woodward our keynote speaker (see panel). Now the real fun starts as we kick-off with Networking Practices, followed after lunch with Formal Networking One to One.

Friday evening, Delegates and Companions will have time to relax and enjoy the kind hospitality of our French members; Clamageran Foirexpo and ESI Expo Services

International at a specially selected Parisian venue.

Saturday, IELA's Grand Day Out, the highlight for many, when Delegates and Companions can enjoy a fun packed day together and an opportunity to reinforce those all important friendships. Comfortable shoes and clothes highly recommended.

Sunday morning, the Companions head off for another wonderful day in Paris. Delegates, have a full day ahead, starting off with the early morning Open Meetings for the Working Groups where each and every delegate is invited to come along and express their opinions and get involved. After lunch it is the Open Forum Q&A, followed by the Chairman's Closing Address, but it is not quite over yet . . .

Sunday evening both Delegates and Companions are invited to the Silver Anniversary Gala Awards Dinner, a very special event to end a very special 25th Congress.

Enjoy the 25th Anniversary IELA Congress and here's to doing some great business.

▶▶ View from Le Méridien Hotel

▶▶ View of Paris

SPEAKERS

PAUL WOODWARD

Paul Woodward is the founder and Chairman of Business Strategies Group Limited (www.bsgasia.com), a business intelligence and strategy consulting firm which specialises in business media, information and events in Asia. As well as consulting to the private sector, Paul manages the Asia/Pacific office of UFI, the Global Association of the Exhibition Industry (www.ufi.org).

Paul has been based in Hong Kong and involved in the development of business media and events in the Asia Pacific region since 1985. He has conducted over 500 business intelligence and strategy consulting projects since 1990.

Prior to founding BSG in 2000, he was Managing Director of Asian Strategies Ltd., the research and strategy consulting division of Miller Freeman Asia and a Director of Miller Freeman Asia, now UBM Asia. There he was responsible for regional strategy development, corporate communications and businesses around the Asia-Pacific region.

Paul has been named as the future Managing Director of UFI, due to take over that position in July 2010 following Vincent Gérard's retirement.

THIERRY HESSE

Thierry HESSE, after a PhD in Law and a degree from the Paris Institute of Political Studies worked for GENERALE de SERVICE INFORMATIQUE (G.S.I.). Before becoming Managing Director of Touring Secours, a round-the-clock breakdown assistance throughout France.

He then worked for the CAISSE CENTRALE des MUTUELLES AGRICOLES as Director for Rural Prevention Department before becoming a Director at the advertising agency BERNARD KRIEF CONSULTANTS. Since 1989, he has been working for the Organizing Committee for the Paris Motor, two-wheel and Sports shows, becoming the General Organizer in 1991. In 2007, he was elected President of Foires, Salons, Congrès et Evénements de France, the French association of the Exhibition and Event sector. He's also the President of OJS (Office de Justification des Statistiques) since 2009.

HOST MEMBERS

▶▶ Le Méridien Hotel

▶▶ Arc de Triomphe

COMPANIONS PROGRAMME

FRIDAY, 25TH JUNE

This morning you will be chauffeur driven through Paris in the quintessential symbol of French motoring – the Citroen 2CV! You will be charmed by this quaint open top car as you view the most famous sites in Paris.

Lunch will be at one of the few remaining great Parisian brasseries decorated in the 1930s – art deco style reigns. After a sumptuous lunch you will be returned to the Hotel where you can relax before a busy evening ahead or for the more adventurous you may wish to explore Paris on foot and be enticed by the amazing array of shops.

SUNDAY, 27TH JUNE

Today, you will visit the Louvre Museum, one of the most beautiful museums in the world. Sadly, it is impossible to see it all, but your Guide will take you to the museum's three masterpieces; the Mona Lisa, the Winged Victory of Samothrace, Venus de Milo and many other highlights - an art lovers dream.

After a busy few hours, it is time for a long and leisurely lunch at a typical French bistro before returning to the Hotel.

▶▶ The Louvre

CONGRESS DETAILS

HOTEL

Le Méridien Etoile
81 Boulevard Gouvion Saint-Cyr
75848 Paris Cedex 17 France
T: +33 (0)1 40 68 34 34
W: www.lemeridienetoile.com

TRAINS

Eurostar: www.eurostar.com
(Gare du Nord only 20 mins from Hotel)
SNCF - www.sncf.com
Tube: www.ratp.com

AIRPORT TRANSFERS

Charles de Gaulle (25 km / 15 miles)

30 minutes drive
45 minutes by rail
30-45 minutes by Bus (stops across the street from the Hotel every 30 mins)

Orly (15 km / 9 miles)

30 minutes drive
40 minutes by rail
30-45 minutes by Bus
www.aeroportsdeparis.fr

BY CAR

From East

Take the A4 Motorway to Boulevard Périphérique North and exit at Porte Maillot (Metz-Nancy). Take Bld. Gouvion St Cyr on the right of the Congress Center.

From North

Take the A1 Motorway to Boulevard Périphérique West and exit at Porte Maillot. Take Blvd. Gouvion St. Cyr on the right of the Congress Center.

From West

Take the A13 Motorway to Boulevard Périphérique North and exit at Porte Maillot (Rouen-Le Havre). Take Bld Gouvion St Cyr on the right of the Congress Center.

From South

Take the A6 Motorway to Boulevard Périphérique West and exit at Porte Maillot. Take Blvd. Gouvion St. Cyr on the right of the Congress Center.

Parking

There is a car park underneath the Hotel, approx €27 per day. Please present your ticket to the Concierge and you will receive a 20% discount

More travel information can be found at <http://www.transilien.com/web/site/accueil/guide-du-voyageur/reseau/lang/en>

25th IELA CONGRESS - PARIS 2010 - PROGRAMME

THURSDAY 24TH JUNE

Time	Function	Location
1200 - 1800	Registration - General Assembly	Lobby
1700 - 1800	Induction for New Members & First Time Congress Attendees ONLY	Diderot
1900 - 2100	Welcome Cocktail sponsored by RE Rogers India Pvt Ltd	Longchamp

FRIDAY 25TH JUNE

Time	Function	Location
0700 - 0900	Breakfast for delegates & companions	Hotel Restaurant
0730 - 0900	Registration - General Assembly	Lobby
0900 - 0915	Welcome	Corot
0915 - 1045	GENERAL ASSEMBLY	Corot
1045 - 1115	Coffee break sponsored by BTG Messe-Spedition GmbH	Gouvion Lobby
1115 - 1145	Speaker - Paul Woodward, CEO UFI	Corot
1145 - 1200	Q & A	Corot
1200 - 1215	Speaker - Thierry Hesse, Président of the FSCEF	Corot
1215 - 1230	Q & A	Corot
1230 - 1400	Buffet Lunch sponsored by Orient Marine Lines Pvt. Ltd	Auteuil
1400 - 1600	Formal Networking 1-2-1 (Part One)	Vincennes & St Cloud
1600 - 1615	Coffee break	Gouvion Lobby
1615 - 1645	Formal Networking 1-2-1 (Part Two)	Corot
1645	End of Conference Day 1	Corot
1830	Departure for Local Evening - please be prompt	Hotel Foyer
Midnight	Return to Hotel	Hotel

COMPANIONS' PROGRAMME - DAY 1

1000	Departure from the Hotel - please be prompt	Hotel Foyer
1500	Return to Hotel	Hotel

SATURDAY 26TH JUNE

Time	Function	Location
0700 - 0900	Breakfast for delegates & companions	Hotel Restaurant
1000	Departure from the Hotel - please be prompt	Hotel Foyer
1600	Return to Hotel	Hotel
	Evening at leisure	

SUNDAY 27TH JUNE

Time	Function	Location
0700 - 0900	Breakfast for delegates & companions	Hotel Restaurant
0800 - 0900	Individual Committee Meetings / Open Sessions	t.b.c.
0915 - 0930	Address by new IELA Chairman	Corot
0930 - 1030	Recap of Friday's Session	Corot
1030 - 1050	Coffee break	Gouvion Lobby
1050 - 1200	Breakout Sessions - to be advised	Diderot, Pascal, Descartes, Corot
1200 - 1230	Congress Venue Presentation - 10 minutes each	Corot
1230 - 1345	Buffet Lunch sponsored by Transit Air Cargo Inc.	Auteuil
1345 - 1525	Feedback - Breakout Sessions - 4 x 10 minutes	Corot
1525 - 1545	Coffee break	Gouvion Lobby
1545 - 1625	Session - to be confirmed	Corot
1625 - 1645	Open Forum Q & A	Corot
1645 - 1700	Chairman's Closing Address	Corot
1700	End of Conference Day 2	Corot
1930	Departure for Gala Awards Dinner - please be prompt	Hotel Foyer
Midnight & 0100	Return to Hotel	Hotel

COMPANIONS' PROGRAMME - DAY 2

0915	Departure from the Hotel - please be prompt	Hotel Foyer
1500	Return to Hotel	Hotel

CUSTOMS FILE

BRAZIL

Q What are the major customs documents required for imports?

- A.** •Original Commercial Invoice / Packing List,
•Original AWB or B/L ,
•Copy of the exhibitor's booth/pavillion rental contract,
•Certificate of Origin (depending on the origin of the cargo),
•Health Certificate / Certificate of Free Sales / Certificate of Analysis, etc. may be required for food & beverages.

Please always check the requested documents with your Brazilian agent, based on the detailed description and H.S. Codes of the items.

Q Is fumigation requested on wooden packages?

A. Yes.

Q 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. No, all goods must go through customs points at the ports/airports or bonded warehouse. They can be delivered to fair ground only after customs clearance procedures are completed.

Q Is Temporary Import possible in Brazil?

A. Yes, it is possible. And please also note that restricted goods which require import licenses such as medical, dental and veterinary products, can only be imported under Temporary basis.

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

A. Customs bond is paid by the Brazilian agent to the customs and the bond fee is charged to the Export agent or exhibitor directly.

Q Is customs inspection (physical check) on exhibits mandatory in Brazil?

A. Yes, it is mandatory for almost all shipments. Also photos of the items are taken by the agents for checking at re-export.

Q What is the average period required for customs clearance?

A. The average customs clearance period may change between 2 – 20 working days, depending on the mode of transport (LCL seafreight shipments usually take longer time) and the description of the goods. You may be required to make the shipment even 30 days prior to delivery date, if goods contain restricted items. Please always check the consignment deadlines with your Brazilian agent on spot basis.

Q Is sales allowed during the exhibitions?

A. Deals can be closed with the buyers; but goods which are imported Temporarily at the entry, can not be taken away

during the show. If these goods are sold, they must be taken to the bonded warehouse after the show, where the buyer has to apply for a nationalization paying all taxes & duties. The machine can be released only after customs approve the nationalization.

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

A. For the importation of food, beverages, medical and dental products, there is additional bureaucracy involving the Ministry of Agriculture and Health. Permanent Importation of these items may require an import license or even a legal representative based in Brazil. Please always check procedures and requirements for these items, with your Brazilian agents.

Q What are the major problems experienced in Brazilian customs?

A. Wrong declaration of description, serial numbers, quantity, value on the Invoices; weight discrepancy on the documents; "As agreed" clause on the AWB may cause serious delays and costs in the Brazilian customs, as these are the problems difficult to sort out.

THE IELA MEMBERS IN 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

THANK YOU TO WAIVER LOGISTICA AND FULSTANDIG SHOWS FOR THEIR PARTICIPATION IN THIS ARTICLE

Malaysian exhibition company ranked best in the world

Following their IELA Awards of "The Best On Site Agents" in the world at the 24th IELA Congress, R. E. Rogers Malaysia Sdn Bhd's MD Chris Smith met with YB Datuk Mustapa Mohamed, Minister of International Trade and Industry, earlier this year. The latter welcomed the news especially for its demonstration of the professional competence of which Malaysians are capable, benchmarked against world standards". He saw it as "an accolade for both the company, our exhibition industry and implicitly, a boost for both our tourism and international trade, helping to put Malaysia on the global map in this specialized area".

"It also, "he added", exemplified the advanced level of business practice thanks to the pool of talent we can call on. It is but one of the many facilities available to foreign investors

International Trade and Industry Minister of Malaysia, YB Mustapa Mohamed congratulating the management of R.E. Rogers Malaysia, recently voted the best site agent by IELA Members.

looking for a conducive, pro business environment".

Mr. Chris Smith was to say that the announcement came "as a pleasant surprise. He took it as a recognition he would like to attribute to the hard work and dedication of the staff". In so far as it helped to project this country, his comment was "It is our business to showcase and best of all to showcase Malaysia".

R.E. Rogers General Manager, Tuan Syed Amirul Hafidz bin Syed Ali, also had this to say. "We were

up against much larger companies from around the world and selected by a jury of our peers. We were established in 1984, one of Malaysia's first SME's, in the vanguard of this important business sector. Today with a total staff strength of 15 we may be seen as an exemplar of SME achievement".

R.E. Rogers' Head Office is in Shah Alam with site offices in the Kuala Lumpur Convention Centre and the Putra World Trade Centre. The Rogers Asia Group, following expansion, today has subsidiaries in Singapore, Indonesia, Thailand and Vietnam. This year they are scheduled to handle 100 exhibitions in Malaysia and the region.

The recent IELA World Congress focused on the business plans for their industry to meet the unprecedented challenges in the wake of the global economic crisis.

DATE AND VENUE 2010 FOR THE 5TH SENIORS CLUB MEETING

The 5th Senior Club Meeting will take place in Brussels, Belgium on Friday 21 - Sunday 23 May 2010.

We are pleased to announce a record attendance of 26 persons coming from 8 countries (3 from Japan!) and that we will be honored by the presence of our Chairman Achim Lotzwick.

An exciting programme has been prepared. More to follow in the next IELA World.

**Jean-Paul Moser
Hans R. Brauchli**

Amaury Chaumet succeeds to René Duval at the head of our company

As we informed our agents, customers and contractors last November, we are pleased to announce the arrival of Mr Amaury CHAUMET in our company, as our General Manager, effective from 5th November 2009.

Indeed, René DUVAL, who created E.S.I. in 1984, decided to retire some months ago, and was looking for the right person who could succeed him and develop our business in the original spirit of our company : providing a high-level service to our partners and clients in respect of our industry's deontology.

After having worked several years in exhibitions field in France, Amaury CHAUMET managed major transport companies in Eastern Europe countries. He wanted to come back to his native country and return to the events industry.

Our team is proud and excited that he choose E.S.I. to fulfill his project.

Since Amaury's arrival among us, we have already improved our organization :

- Reinforcement of our events team : We have welcomed Emmanuel PITCHELU as our Development and Import Manager, Laurent LABARRERE as sales & operations manager for events in U.E.,
- Creating a new department specialized in logistics, events, special projects to Russia and Eastern Europe countries, managed by Mrs Chantal BUREL
- Opening an office in Moscow, managed by Mr Frederic DEWECK, specialized in events, industrial & special projects,

Therefore, we have re-defined the responsibilities of the team, in order for you to contact easily the right person.

Your interlocutors will be :

General Manager

Mr Amaury CHAUMET
amaury.chaumet@group-esi.com

Import Manager

Mr Emmanuel PITCHELU
emmanuel.pitchelu@group-esi.com

Export Manager

Mrs Evelyne DUVAL
evelyne.duval@group-esi.com

Transports to Russia Manager

Mrs Chantal BUREL
chantal.burel@group-esi.com

Moscow office Manager

Mr Frederic DEWECK
frederic.deweck@group-esi.com

Our aim is simple : improve the level of services provided to our customers and agents, and extend the logistics solutions which are expected from us.

In order to match with our new impulse, we re-designed our web-site.

Please visit us on :
www.group-esi.com

René DUVAL and Amaury CHAUMET

Finally, we are proud that E.S.I. has been again appointed as Official Contractor for EUROSATORY exhibition, taking place at Paris Nord Villepinte from 14th to 18th June, and this from the first edition of this major event.

Be sure that we will all do our best to guarantee personalized and efficient services to exhibitors from any country, thanks to our experience of this show, and to our high motivation to match your expectations.

We all remain at your disposal for any subject you may need to get onto, and wish to all IELA members success in their business.

Evelyne DUVAL
T: +33 (0)1 3992 8788

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 113 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 1435 Alexandria
Mrs Sabine Schlosser
sabine.schlosser@dbsschenker.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 Argentinia 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 4881010

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

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**

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

On-Site Denmark Aps

Kongevej 18
2791 Dragør
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 Guiguig
samehco@link.net
T: +202 245 43 155
F: +202 245 55 911

FINLAND**Suomen Messulogiistiikka 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 Evelyn Duval
contact@group-esi.com
T: +33 1 39 92 87 88
F: +33 1 39 88 98 27

GERMANY**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

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@dbsschenker.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@dbshenker.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 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

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

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
@dbshenker.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

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 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 Cuttillo
bruce.cuttillo@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 Duivendrecht
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 Rhooen
Mr Gerard Rijkee
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

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 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

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

UNITED ARAB EMIRATES

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

T: +971 2 634 9597
F: +971 2 639 1417
jamil@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
rilibertelli@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

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

Email your recommendations to anna@iela.org

NEW CHAIRMAN
Shirish Kulkarni

►► **CONTACT DETAILS**

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

MEMBERSHIP WORKING GROUP

►► Dear all, I would like to thank you all for supporting me for this position as Chairman of Membership Working Group. I hope I can continue to lead this Group on the same lines as was led by Mr. Greg Keh and Mr Alan Hunter.

There have been discussions on quality verses quantity members and views of this Group for quality membership have prevailed and I am sure we all shall continue to maintain the same. At the same time one point of discussions has always

been about adding members from White Spot countries. Efforts have been made by Greg and Alan as well as most of us to identify these White Spots and promote IELA for bringing in membership from these areas.

Awareness and importance of IELA has already been established thru various forums and this has reflected in growth of Membership in last couple of years.

One of the issues which had been discussed is, whether we should dilute some of the criteria

for qualification of the applicant from White Spot areas or should there be some concession in Membership Fees? I would welcome your valued suggestions on these issues so that we can discuss it in proper earnest during the IELA Congress in Paris.

Looking forward to your suggestions and comments and once again thanking you for your support.

Best Regards
SHIRISH KULKARNI

FROM THE OUTGOING CHAIRMAN

►► The highlight of my short period of time as Chairman of the Membership Working Group was being invited to attend the Board of Management (BOM) meeting in Las Vegas last December, together with two other Chairmen of Working Groups, John Harrison (Organisers) and Jim Kelty (Training).

This gave us the opportunity of informing the BOM of the up-to-date situation concerning our respective Groups. I gave a detailed report of the work the Group had done during 2009.

Since I took office after the London Congress there had been 38 enquiries for possible membership, however after further investigation it transpired that 11 of the companies are not involved in the Trade Fair Industry! Of the 27 positive enquiries, 21 did not reply after being sent the membership information pack. However, the remaining companies have shown interest and have been processed.

A lot of work has been carried out on "White Spot" countries as far as research by The Secretariat is concerned, as well as members giving the matter serious thought.

Although the race to a membership of 150 has been abandoned, every effort is being made to increase the membership with quality admissions.

Various other matters concerning the Membership Group were discussed including ways of ensuring that companies have an incentive to join during the period after the Annual Congress.

By attending the BOM meeting it also helped me to understand how the BOM worked. Little did I know that shortly after the meeting, circumstances would change insomuch that I was asked if I would accept the position of Treasurer of IELA and put my name forward for election to the BOM.

This meant that it was necessary to find and appoint a new Chairman of the

Membership Working Group. The BOM considered two applications and finally agreed that Shirish Kulkarni of Orient Marine Lines in India should take over with immediate effect. I wish him well in his new position and I know that he will do a great job together with the very supportive group of members.

I would like to take this opportunity of thanking my predecessor, Greg Keh for his invaluable advice and support during my short period of office. In addition, I would like to thank Anna for all her help, advice, supply of information and hard work in processing applications when they are received at The Secretariat.

Last, but certainly not least, I would like to thank every member of the Group for their support and dedication when considering the various applications as and when they have been received. Thank you to you all.

ALAN HUNTER

MEMBERSHIP WORKING GROUP

Danny Bataller
Gondrand Zurich
Feyzan Erel
GrupTrans Turkey
HS Bedi
P S Bedi & Co Pvt Ltd India
Feras Bensaoud
Bentraco Logistics Libya
Imran Rahmani
Aqility Fairs & Events, Pakistan
Kay Lohe
Cretschmar Germany
Lucien Lawson
Clamageran France
Manuel Mazzini
Inter ExpoLogistics Ltd
Markus Sprecher
Trans Impex
Michael Hunter
GBH Forwarding
Ron Koehler
Schenker Australia
Sandi Trotter
TWI Group, Canada

CHAIRMAN
Jim Kelty

►► **CONTACT DETAILS**
T. +1 847 382 9963
E. JimKelty@airwaysfreight.com

TRAINING WORKING GROUP

►► IELA WINTER SEMINAR RETURNS IN 2011

IELA's prominent Winter Seminar returns to its popular venue in Zurich, Switzerland January 12-16, 2011. Following the unique character of the previous events, the next Winter Seminar will again combine compelling classroom sessions and networking opportunities for the participating students in the Wednesday-to-Sunday timetable.

The Seminar begins on Wednesday evening much like an IELA Annual Congress with an informal reception for introductions and a gathering for all to meet each other. The process of everybody meeting is continued the following morning with an intense "speed dating" session structured for a series of face-to-face discussions for all of the individuals.

The heart of the event follows over the next three days with comprehensive classroom sessions covering a wide range of industry-focused topics. History of IELA, Application of Tariffs, Customer Service, Insurance Coverage & Liability,

IELA Standards, Export and Site Agent Responsibilities are just some of the presentations delivered in a highly interactive format to allow as much "hands-on" student participation as possible. A Customs Workshop is also planned to provide an in-depth look into current customs issues and regulations as they affect exhibition shipments in the USA, Europe and Asia. Group work on three different case studies are carried out by the participants – the prep work being done prior to their arrival and a report on the results given to the entire seminar group in Zurich. The primary aim with this exercise is to provide timely information on the subjects and, at the same time, promote valuable networking even before the students arrive in Switzerland.

As in previous meetings, all presentations are conducted by representatives of IELA Member companies and industry-related professionals, all volunteering their time and expense to be a part of the Winter Seminar. IELA is very much alive when member companies involve themselves

so heavily in the association's projects. A selection of guest speakers will also deliver presentations of particular interest for those in the exhibition industry.

The students will also get the opportunity to tour the Zurich Fairgrounds while an exhibition is in progress with a thorough look at the logistical environment of this important exhibition site. A final exam at the end of the Winter Seminar concludes the three days of intense learning with the student having the top score winning an invitation to the next IELA General Assembly.

After spending 3 days inside, the Winter Seminar spend their final day on a wonderful excursion to the Swiss Alps for a bit of sledding, snowball fights and lunch and dessert with a tremendous view of the skyline of the Swiss mountains.

The Winter Seminar presentations are structured for new employees as well as regular staff members. The contacts and networking they obtain during this fast-paced week will remain with them for years to come.

Full details, schules and registration information will be available at the IELA General Assembly in Paris. In the meantime, if you have questions or need any information please contact the Secretariat or Jim Kelty, Training Committee chairman at JimKelty@airwaysfreight.com

TRAINING WORKING GROUP

Achim Lotzwick
Cretschmar Messecargo,
Germany

Anneli Larsson
Schenker, Sweden

Bruce Cutillo
Elite Transportation Services,
Thailand

Christoph Rauch
BTG, Germany

Daniel Battaler
Gondrand AG, Switzerland

Erkki Koski
Suomen Messuoligistiikka,
Finland

Jan van Houwelingen
CEVA Showfreight, The
Netherlands

Miguel Macara
RN Trans, Portugal

IELA'S PROMINENT WINTER SEMINAR RETURNS TO ITS POPULAR VENUE IN ZURICH, SWITZERLAND JANUARY 12-16, 2011. FOLLOWING THE UNIQUE CHARACTER OF THE PREVIOUS EVENTS, THE NEXT WINTER SEMINAR WILL AGAIN COMBINE COMPELLING CLASSROOM SESSIONS AND NETWORKING OPPORTUNITIES FOR THE PARTICIPATING STUDENTS IN THE WEDNESDAY-TO-SUNDAY TIMETABLE.

CHAIRMAN
John Harrison

►► **CONTACT DETAILS**

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

ORGANISERS WORKING GROUP

►► **Admittedly, due to the recent legal issues facing IELA, the changes in the BOM, Legal Board and Secretariat, efforts and plans within the Organiser Working Group have been somewhat stalled since my recent participation at the IELA BOM meeting in Las Vegas last December.**

IELA's 25th Birthday is upon us. This anniversary is a culmination of many years of effort, dedication, collaboration and relationships between and among many IELA members over the years.

So, given this, I would be remiss not to acknowledge some of those members who left, or resigned, for a variety of reasons, in the wake of the recent legal confusion and waste. All of them have contributed significantly to IELA; and, also, both directly and indirectly, to the Organiser Working Group.

A hearty thanks to Greg Keh, Phil Powell, Guido Fornelli, Neil Goatcher, and Declan Gane for their combined years of contributions to the BOM, Legal Board and Secretariat. I still look forward to the opinions, comments and counsel of these valuable colleagues. I believe they leave a positive, indelible impact on IELA.

As with any relationship, it would be hard to find one that did not have a period of volatility in 25 years; that differences did not surface; the relationship itself in question. Our Acting Chairman Achim Lotzwick has advised that the legal issues are withdrawn; order is restored. We

commend Achim's efforts during a very difficult transition.

Fundamentally sound relationships, despite volatility, can endure and strengthen as differences are resolved. IELA is no exception to this.

So IELA's 25th Birthday reflects the enduring value of our Association; the value of its 'reason to be'. I believe each of us can cite examples of how we individually and collectively benefit from our membership in IELA.

The question still remains: how do we continue to create IELA value and benefits for its members? It seems to me, that is our basic Mission. For one, the answers lie in the voluntary efforts and ideas of all IELA members; both established and, particularly newer members. I'm certain there are many more solutions.

That's why I'm excited about the potential our new members bring to IELA and the Organiser Working Group. Most of them reside in geographic regions that have not been neglected by IELA. Yet, in a way, these areas have not been actively represented or emphasized.

I approached the IELA BOM meeting in Las Vegas to highlight and correct this situation; to assist, if possible with funds or otherwise, legitimate efforts to create IELA

Recognition in those relatively 'untouched' global regions. I believe it's fair to say that IELA Recognition has matured well in Europe (not as well in Eastern Europe), North America,

Australia and certain parts of Asia. But not so in the North African Region, Mexico, Central & South America, parts of the Middle East.

The new members of our Group such as Feras Bensaoud-Libya, Rene Carvajal in Mexico, Agustin David in Argentina, Vinay Sharma in Dubai and Vicki Bedi in the Asian sub continent and beyond can assist with this development; not just because of their geographic localities, but their global business reach.

This is NOT to say that the Group's efforts will be entirely focused on these "new areas". There's always room for development in our 'mature' areas. For example, witness Elaine Wong of Baltrans' accomplishment---she recently established a reciprocal web link with the CHINA ASSOCIATION FOR EXHIBITION CENTERS.

In our court, we are proceeding to create an IELA link with the EXPO PROMOTER WEB site, they promote 37,975 Fairs and currently maintain 262 Web Partners.

It's all about developing an IELA 'BRAND'. Because, as an IELA member, you may never know, or directly link the business you receive due to our 'BRAND'. But, chances are, IELA Membership may be, at least in part, responsible for your success. This, not counting the business you receive from your new and established IELA colleagues.

Paris, at the 25th Birthday, will be an opportunity to see and reinforce these notions.

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, Inc UTS
Lucien Lawson
Clamareran Fiorexpo
Marcelo Paradelo
Waiver 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

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.,
The Netherlands)

Lena Ericson
(On-Site Exhibitions AB, Sweden)

Manuel Mazzini
(IEL Inter ExpoLogistics Ltd,
Switzerland)

Olusegun Lawal
(IAL Nigeria Ltd, Nigeria)

Thomas Luechinger
(Agility Fairs & Events,
Switzerland)

Ludmil Rangelov
(Orbit Ltd, Bulgaria)

Neil Goatcher
(Exhibition Freight Ltd, UK)

Christoph Rauch
(BTG Messe-Spedition GmbH,
Germany)

Elaine Wong
(BALtrans Exhibition &
Removal Ltd.)

Hagit Tomnak
(Hermes Exhibition &
Projects, Israel)

Jihad Khoury
(Airlink International, U.A.E)

Klaus Pauluschke
(BTG Messe-Spedition GmbH,
Germany)

Marcelo Paradela
(Walver Logistics, Brazil)

Mariane Ewbank
(Fulstandig Shows e Eventos MC
Ltda, Brazil)

Michael Beckers
(Airways Freight Corp, USA)

Ravinder Sethi
(RE Rogers India Pvt Ltd, India)

Sue Montilha
(Nazha & Darwish Ltd, Syria)

Col. Chopra
(PS Bedi Group, India)

STANDARDS WORKING GROUP**►► A new year, a new beginning....**

In 2009, we have come a long way – with IELA quality standard documents as well as IELA standard forms such as commercial invoice/packing list or worksheet available on the net for all members to use, if they wish to do so. So take a look!

At this stage, ready for download on the IELA website are:

IELA STANDARD FORMS:

DESCRIPTION	FILE TYPE
Commercial invoice/packing list	invoice.pdf
Commercial invoice/packing list	invoice.xls
SAMPLE Commercial invoice/packing list	sample_invoice.pdf
Worksheet	IELA Worksheet.pdf
Worksheet	IELA Worksheet.xl

QUALITY STANDARD DOCUMENTS:

IELA Quality Control Protocol - On-site Agents	quality-protocol-onsite.xls
IELA Quality Control Protocol - On-site Agents	quality-protocol-onsite.pdf
IELA Quality Control Protocol - Export Agents	quality-protocol-export.xls
IELA Quality Control Protocol - Export Agents	quality-protocol-export.pdf

We will continue with more forms throughout the year – but don't worry, we want to keep it to the "basics" and most certainly avoid communication overload. Keep it simple....

Again, the idea is for you, the members, to use this section as a "library of tools" – you can use it, we certainly encourage you to do so, but it's not compulsory.

Apart from that, the Standard Surveys have now closed and the results are currently being evaluated by the IELA Secretariat. Once the analysis is

finalised, we will provide an update to all of you.

The subject of the Surveys is certainly one of interest – and there are many different opinions within IELA about the benefits of the surveys. Some offer full support, others question their existence, and some are simply arguing the types of questions asked.

As the Standards Group, we want to take this matter up when we are all meeting again in Paris. We believe it is important to discuss the subject of the

THE SUBJECT OF THE SURVEYS IS CERTAINLY ONE OF INTEREST - AND THERE ARE MANY DIFFERENT OPINIONS WITHIN IELA ABOUT THE BENEFITS OF THE SURVEYS. SOME OFFER FULL SUPPORT, OTHERS QUESTION THEIR EXISTENCE, AND SOME ARE SIMPLY ARGUING THE TYPES OF QUESTIONS ASKED.

surveys, in particular the types of questions asked and their relevance to today's market.

What do you – the member – think about the surveys? How would you like to see the surveys different? Do you believe in their true benefit? Many questions come to mind....

To you, the member – we encourage you to let us know your thoughts, ideas and suggestions for those surveys. Anything we can use as discussion points in Paris will certainly help.

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 Nakiliyat - Turkey
Heimo SCHWARZBAUER
Schenker - Austria
Inam RAHMANI
Agility Logistics - Pakistan
Jorge REINA
Resa Internacional - Spain
Maria MAMBELLI
Expotrans - Italy
Ravinder SETHI
R.E. Rogers - India
Roland TSE
Baltrans - Shanghai/China
Sabine SCHLOSSER
Schenker - Australia
Sameh GUIRGUIS
Samehco - Egypt
Sergei MINTS
EWT - Russia
Surjeet Singh SACHDEV
R.E. Rogers - India

CUSTOMS WORKING GROUP

►► Hello again, after the toughest period of the year. We all have been very busy with the year-end issues, new year plannings, busy shows, problematic shipments, etc.

And back to IELA issues, here we go with a list of our activities since our last meeting at the IELA Report:

1-Customs forms:

The answers received in London from members to the questionnaire (and also the number of responses) showed us that customs forms were just good marketing tools for IELA members and in fact not a practical tools referred for daily business. They are not even known by many of the operations people. So we decided to simplify the forms, considering that the existing forms consumed a lot of time and energy to fill in.

New template of the Customs Form has been worked out by Sameh Guirguis (Customs Working Group Member) by the end of October 2009. Existing data of each country have been transferred to new forms by the Secretariat and published on the IELA web site under the new on-line system. Thanks to Declan, Anna and Anika (from My World of Expo) for the dedicated and speedy work during this period.

The new forms have been reviewed by all the members and up-dated in November 2009.

A USEFUL SUGGESTION WAS TO PUBLISH LINKS ON THE IELA WEB SITE, TO CUSTOMS WEBSITES OF THE MEMBER COUNTRIES IN ORDER TO ENABLE MEMBERS TO REACH THE CORRECT AND UP-DATE INFORMATION ON LOCAL REGULATIONS AND APPLICATIONS, AS WELL AS HS CODES.

2-Customs links:

A very useful and creative suggestion by Jorge Reina of Reca Internacional, was to publish links on the IELA web site, to customs web-sites of the member countries in order to enable members to reach the correct and up-to-date information on local regulations and applications, as well as HS Codes. We immediately started collecting the related links from members. The task has been completed by the end of October and all useful links for each country have been published on the IELA Web-site for the use of members.

3-Country File on the IELA Report:

After a series of discussions among the Working Group Members, we decided to start a "Country File" section on the IELA Report. We started with Turkey as an example and decided to continue with another country on each IELA Report. We believe, this information can be filed as a useful guideline by the members and give a rough idea about the customs in the subject country. It is a nice tool for a comparison between the countries.

4-Publish Major Customs documents on the IELA website:

We agreed to have samples of some customs documents on the IELA web site, to at least show the members how they look in shape (ATA Carnet, ATR1, EURO1, CMR, T1, Health Certificate, Phytosanitary Certificate, Fumigation Certificate, etc.). We can also have link to the official web sites related to these documents. (like www.atacarnet.com Ms Maria Mambelli of Expotrans is working on this task and we will submit the related data to IELA Secretariat, once available.

So, hope to see you all in Paris...

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

MEMBER

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 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 MEMBERS We are pleased to welcome the following new member:

valverde

Marc Uitenbroek
Bas Wiendels
Valverde B.V.
Triport 1, 6th floor
Evert van de Beekstraat 46
1118 CL Schiphol Airport
The Netherlands

T. +31 20 653 8555
F. +31 20 653 7658
E. info@valverde.nl
Website: www.valverde.nl

Valverde is an independent International Freight Forwarder that is specialised in Event Logistics operating worldwide 24/7 and 365 days a year. We focus on service and providing keen rates. With a professional and experienced team we handle for a variety of clientele as the sole official agent or on shipment level the International Event Logistics, such as: • Tradeshows, Congresses, Fairs & Exhibitions, • Concert touring, Music & Theatre shows, • Festivals & Fine Arts events, • Sports events, • Automotive events • Lifestyle events • Outdoor events • Dangerous Goods & Industrial projects (heavy & oversized loads)

IELA SWITZERLAND ADDRESS CHANGE

Please note that the IEA Switzerland address has changed. All correspondence should be addressed to the following:-

IELA - International
Exhibition Logistics
Associates

Route François-Peyrot 30
1218 Grand-Saconnex,
Switzerland

AFFILIATES RESIGNATION

CEVA Showfreight, Duiven,
London, Rotterdam & Utrecht

CHANGE OF ADDRESS

Schenker Fairs & Events Ltd
have now moved to:
Unit 2 Sylvan Court
Sylvan Road
Southfields Business Park
Laindon SS15 6TW UK

don't leave your business to chance...

...exhibition logistics needs care!

Ida International Exhibition Consultancy and Logistics Services Inc.
Tel: +90 216 326 58 52 / 326 50 65 www.idaexpo.com
ISTANBUL / TURKEY

NEXT IEA REPORT October 2010 (No 66) Deadline for articles: 13th September 2010 Email report@iela.org

NEW MEMBERS

We are pleased to welcome the following new member:

	<p>Benjamin Strelow Head of Sales & Tradelane Development, India</p> <p>Schenker India Pvt. Ltd. DLF Building No. 8C, 12th Floor, DLF Cyber City, Phase -II Gurgaon – 122 002 Haryana, India Tel.: +91 124 464 5000 Fax: +91 124 464 5100 E-mail: benjamin.strelow@dbshenker.com Website: www.schenker-india.com</p>	<p>DB Schenker India offers a complete range of international air and ocean freight services as well as integrated logistics services and global supply chain solutions from a single source.</p> <p>DB Schenker India combines all transport and logistics activities in integration with DB Schenker's global network in 130 countries, 2,000 locations and 90,000 employees to provide seamless end-to-end supply chain solutions.</p> <p>With 31 offices and over 31 warehouse locations with more than 1,000,000 sq. ft. of space, and with 1,300 logistics professionals at your service we are everywhere our customers want us to be. DB Schenker India offers business IT applications and solutions that are built on revolutionary technologies.</p> <p>Facts & Figures</p> <ul style="list-style-type: none"> - Established in 1996 - 31 office locations. - 31 warehouses. - 1,300+ logistics experts. - +1,000,000 sq ft of warehousing space - Own Custom Clearance License - ISO 9001:2000 & CTPAT Certified
--	---	--

IELA currently has 113 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. Email Anna anna@iela.org with all amends to your company details.

ERNIE DROESSAERT

(1930 - 2009)

EX-DIRECTOR OF CLAMAGERAN-FOIREXPO, FRANCE

We would like to express our sincere condolences for the passing away of Mr. Ernie Droessaert. He was highly respected and well known in our exhibition logistics industry as well as IELA family.

Ernie was our director until he retired and moved to Luxemburg. He attended the 4th IELA Seniors Club meeting in September 2009 in Paris and it was scheduled that he will hold the 5th meeting in Luxemburg. It's so regretful that he can never be with us again. It's a big lost for us because he was indeed a trustworthy partner not only during his career, but also continue after his retirement as a true friend and a kind family man.

He is now with God in a better place but left over all the best memories he had with us. He will be deeply missed by all who knew him.

CLAMAGERAN-FOIREXPO

ERNY DROESSAERT

It is with much sorrow that I tell you of my friends passing. Erny and I starting working together in 1973 at the Paris Air Show. I can remember like it was yesterday trying to find this "Erny Droessaert", and wondering if he spoke English. It was my first venture to Paris and I wasn't at all certain exactly how things were going to work out. When I found Erny, he was holding court in what appeared to be a gypsy wagon. He English was good, but with a heavy French accent, told me to sit down and we would discuss the business over a nice Armagnac!

Although things progressed through the years, one thing remained steadfast, our friendship. Erny could light up a room with his smile, and could tell stories about past times that made your soul glad. I was happy to have seen my friend in Paris in September, looking better than I've ever seen him. We had three wonderful days together that I will never forget. I know that God was watching over us in Paris and gave us this last time to be together, and I am most grateful.

Here's to you Erny my friend, I lift my glass of Armagnac to you.

Stephen J Barry Jr

EXHIBITION LOGISTICS LEADER IN FRANCE

CLAMAGERAN FOIREXPO - ON SITE / OPERATION OFFICES:

■ PARIS EXPO - Porte de Versailles: (And for other French regions)

Tel: +33(0)1 572 518 01
Fax: +33(0)1 453 028 81
Email: paris@clamageran.com

■ Paris Nord- Villepinte:

Tel: +33(0)1 486 333 34
Fax: +33(0)1 486 332 38
Email: villepinte@clamageran.com

■ Lyon:

Tel: +33(0)4 789 006 00
Fax: +33(0)4 789 051 61
Email: lyon@clamageran.com

■ Nice-Cannes-Monaco:

Tel: +33(0)6 208 377 98
Fax: +33(0)1 453 028 81
Email: french-riviera@clamageran.fr

■ Montpellier- Marseille:

Tel: +33(0)1 572 536 40
Fax: +33(0)1 453 028 81
Email: france_sud@clamageran.com

■ Worldwide agent service:

Tel: +33(0)1 57251809
Fax: +33(0)1 45302881
Email: worldwide.agent-service@clamageran.com

■ Export department:

Tel: +33(0)1 486 332 20
Fax: +33(0)1 486 323 05
Email: export@clamageran.com

www.clamageran.com

CLAMAGERAN-FOIREXPO