OCEAN FREIGHT OPERATIONS PROCEDURE - 2007
COUNTRY : BAHRAIN

CITY-: MANAMA

PORT-: MINA SALMAN SEA PORT.
OFFICE WORKING HOURS-:

07:30 – 18:30 SATURDAY – THURSDAY. CLOSED ON FRIDAYS.

NATIONAL HOLIDAYS-:

JAN 1, 10, 11, 12, 31 FEB 9, 10, APR 10, MAY 1, OCT 23, 24, 25 DEC 16, 17, 30, 31.

CUSTOM CLEARANCE-:

07:00 – 13:30 SUNDAY – THURSDAY.

NO CLEARANCE ON FRIDAY & SATURDAY.

CONTACT PERSONS-:

MR MUSTAFA AL HASHIMI
- OPERATIONS MANAGER OCEAN FREIGHT.

BAHFreightOps
SERVICE INFORMATION-:

COLLECT- YES.

COD- NO.

FREE DOMICILE- CHECK WITH DESTINATION.

IF NOT DESTINATION SOLD TRAFFIC, AND THE CONSIGNEE DOES NOT HAVE AN ACCOUNT NUMBER, HOLD FREIGHT AT ORIGIN AND CHECK WITH DESTINATION TO CONFIRM THEY WILL BE ABLE TO

COLLECT CHARGES. BE SURE TO INCLUDE ALL SHIPMENT DETAILS INCLUDING, SHIPPER, CONSIGNEE NAME, ADDRESS AND TELEPHONE NUMBERS, PIECES, WEIGHT, CUBIC MEASUREMENT OR CONTAINER SIZE, COMMODITY DESCRIPTION AND INVOICE VALUE.

CONTACT DESTINATION TO SEE IF FREE DOMICILE IS AVAILABLE FOR YOUR PARTICULAR SHIPMENT. YOU MUST PROVIDE ALL OF THE FOLLOWING INFORMATION :

COMMODITY DESCRIPTION, PIECES, WEIGHT, CUBIC MEASUREMENT OR CONTAINER SIZE, INVOICE VALUE AND COMPLETE CONSIGNEE NAME, ADDRESS AND TELEPHONE NUMBERS.
PRE-ALERTS :
FULL SET OF DOCUMENTS NEEDS TO BE SENT ONE WEEK PRIOR TO VESSEL ARRIVAL, OTHERWISE PENALTY OF US$ 100.00 NEEDS TO BE PAID TO THE PORTS AUTHORITY.

PRE-ALERT NEEDS TO BE SENT BY E-MAIL TO : Mustafa.alhashimi@aramex.com / Bah.freightops@aramex.com
DOCUMENTATION REQUIRED-:

-HOUSE B/L - ORIGINALS.

-MASTER B/L - ORIGINALS.

-COMMERCIAL INVOICE - ORIGINAL.

-PACKING LIST - ORIGINAL.

-CERTIFICATE OF ORIGIN – REQUIRED (IF NOT A PAYMENT OF US$ 27.00 WILL BE IMPOSED).
===

COUNTRY : BULGARIA

CITY-: SOFIA

PORT-: BOURGAS - VARNA
OFFICE WORKING HOURS-:

09:00 – 18:30 MONDAY– FRIDAY.

09:00 – 14:00 SATURDAY – SKELETON STAFFS.

WEEKEND DAY OFF SUNDAY

NATIONAL HOLIDAYS-:

JAN 01, MAR 03, APR 08, 09 MAY 01, SEP 06, 22 DEC 25, 26, 31
CUSTOM CLEARANCE-:

09:00 – 18:30 MONDAY– FRIDAY.

NO CLEARANCE ON SATURDAY & SUNDAY.

CONTACT PERSONS-:
MS DANIELA ALEXANDROVA
- OCEAN FREIGHT EXPERT
- Daniela.alexandrova@aramex.com
MS TANYA BASHEVA

- OCEAN SALES MANAGER
- Tanya.basheva@aramex.com
MR KHALED FARAJ

- COUNTRY MANAGER
- Khaled.faraj@aramex.com
SERVICE INFORMATION-:

COLLECT- YES.

COD- YES.

FREE DOMICILE- CHECK WITH DESTINATION.

IF NOT DESTINATION SOLD TRAFFIC, AND THE CONSIGNEE DOES NOT HAVE AN ACCOUNT NUMBER, HOLD FREIGHT AT ORIGIN AND CHECK WITH DESTINATION TO CONFIRM THEY WILL BE ABLE TO COLLECT CHARGES. BE SURE TO INCLUDE ALL SHIPMENT DETAILS INCLUDING, SHIPPER, CONSIGNEE NAME, ADDRESS AND TELE-PHONE NUMBERS, PIECES, WEIGHT, CUBIC MEASUREMENT OR CONTAINER SIZE, COMMODITY DESCRIPTION AND INVOICE VALUE.

CONTACT DESTINATION TO SEE IF FREE DOMICILE IS AVAILABLE FOR YOUR PARTICULAR SHIPMENT. YOU MUST PROVIDE ALL OF THE FOLLOWING INFORMATION:

COMMODITY DESCRIPTION, PIECES, WEIGHT, CUBIC MEASUREMENT OR CONTAINER SIZE, INVOICE VALUE AND COMPLETE CONSIGNEE NAME, ADDRESS AND TELE-PHONE NUMBERS.

PRE-ALERT NEEDS TO BE SENT BY E-MAIL TO : Daniela.alexandrova@aramex.com /Tanya.basheva@aramex.com
DOCUMENTATION REQUIRED-:

-HOUSE B/L - ORIGINALS.

-MASTER B/L - ORIGINALS.

-COMMERCIAL INVOICE - ORIGINAL.

-PACKING LIST - ORIGINAL.

-CERTIFICATE OF ORIGIN – NOT A MUST

============================
COUNTRY : CANADA

CITIES -: TORONTO (main office),
OTTAWA, VANCOUVER, CALGARY, EDMONTON, WINNIPEG, HALIFAX.

PORT-:
OFFICE WORKING HOURS-:

09:00 – 17:00 MONDAY – FRIDAY

NATIONAL HOLIDAYS-:

CUSTOM CLEARANCE-:

CONTACT PERSONS-:

MS SHANNON THOMPSON
- DIRECTOR

- shannon.thompson@aramex.com
MS JAIME CRUZ

- FREIGHT MANAGER
- jaime.cruz@aramex.com
MS SUZETTE BLAKE

- OPERATIONS

- suzette.blake@aramex.com
MS JEREMY ESPIRITU
- OPERATIONS

- JeremyE@aramex.com
SERVICE INFORMATION-:

COLLECT - YES, ACCEPTABLE.

COD - YES, ACCEPTABLE.
FREE DOMICILE - CHECK WITH DESTINATION.

AIR-SEA SHIPMENTS – ACCEPTED.
IF NOT DESTINATION SOLD TRAFFIC, AND THE CONSIGNEE DOES NOT HAVE AN ACCOUNT NUMBER, HOLD FREIGHT AT ORIGIN AND CHECK WITH DESTINATION TO CONFIRM THEY WILL BE ABLE TO

COLLECT CHARGES. BE SURE TO INCLUDE ALL SHIPMENT DETAILS INCLUDING, SHIPPER, CONSIGNEE NAME, ADDRESS AND TELEPHONE NUMBERS, PIECES, WEIGHT, CUBIC MEASUREMENT OR CONTAINER SIZE, COMMODITY DESCRIPTION AND INVOICE VALUE.

CONTACT DESTINATION TO SEE IF FREE DOMICILE IS AVAILABLE FOR YOUR PARTICULAR SHIPMENT. YOU MUST PROVIDE ALL OF THE FOLLOWING INFORMATION :

COMMODITY DESCRIPTION, PIECES, WEIGHT, CUBIC MEASUREMENT OR CONTAINER SIZE, INVOICE VALUE AND COMPLETE CONSIGNEE NAME, ADDRESS AND TELEPHONE NUMBERS.
GATEWAYS : TORONTO, VANCOUVER, CALGARY, WINNIPEG, HALIFAX

-MASTER BILLS OF LADING TO BE CONSIGNED TO :
 ARAMEX CANADA INC,

 5925 AIRPORT ROAD, SUITE 200,

 MISSISAUGA, ON, CA L4V 1 W1.

 TEL #
: 00 (905) 405 6261
 FAX #
: 00 (905) 405 6263

-HOUSE BILLS OF LADING TO BE CONSIGNED TO :
 ULTIMATE CONSIGNEE SHOWING FULL ADDRESS & TELEPHONE NUMBERS.

 (HOUSE BILLS OF LADING NEVER TO BE ADDRESSED FROM OR TO ARAMEX)

 ANY SHIPMENTS TO THE ABOVE MENTIONED CITIES MUST BE TERMINATED TO FINAL DESTINATION (in
 example .. YYZ / YYC / YVR / YHZ / YEG / YOW), BUT THE MASTER BILLS OF LADING MUST BE
 CONSIGNED AS REQUESTED ABOVE (in example .. ARAMEX CANADA INC).

 ADVANCED COMMERCIAL INFORMATION (ACI), MUST BE SUBMITTED THROUGH THE CARRIER FOR
 ALL FREIGHT SHIPMENTS. FAILURE TO SUBMIT ACI WILL RESULT IN MONETARY PENALTIES WITH
 CANADA CUSTOMS. PENALTIES CAN RANGE FROM $100-$10,000 DEPENDING ON THE NUMBER OF
 DISCREPANT TRANSACTIONS HANDLED BY ARAMEX.

 APPROVAL REQUIRED FOR PERSONAL EFFECTS SHIPMENTS BEFORE SENDING TO CANADIAN
 DESTINATIONS.

-PRE-ALERTS : PRE-ALERT – IS A MUST FOR ALL SHIPMENTS.

 PRE-ALERT NEEDS TO BE SENT BY E-MAIL TO : Jaime.cruz@aramex.com/suzette.blake@aramex.com

 OR VIA FAX #
: 00 905 405 6263.

DOCUMENTATION REQUIRED-:

-HOUSE B/L - ORIGINALS.

-MASTER B/L - ORIGINALS.

-COMMERCIAL INVOICE - ORIGINAL.

 SHIPPER MUST PREPARE, FOR EACH AND EVERY SHIPMENT, IN ENGLISH, EITHER A CANADA CUSTOMS
 INVOICE OR A COMMERCIAL INVOICE WHICH INDICATES HS CODES, COUNTRY OF ORIGIN, VALUE,
 CURRENCY AND DESCRIPTION OF GOODS. PACKING LIST AND CERTIFICATE OF ORIGIN (for
 countries that have preferential treatment) WOULD ALSO BE PREFERRED.

 FAILURE TO PROVIDE THESE DOCUMENTS COULD RESULT IN DELAYS IN CUSTOMS CLEARANCE,
 STORAGE, INSPECTION FEES AND FINES WHICH WILL BE CHARGED TO THE ORIGIN STATION IF
 CONSIGNEE REFUSES TO PAY THESE CHARGES.

-PACKING LIST - ORIGINAL.

 PACKING LIST AND CERTIFICATE OF ORIGIN (for countries that have preferential treatment)
 WOULD ALSO BE PREFERRED.

-CERTIFICATE OF ORIGIN –
 SHIPPER MUST PREPARE, FOR EACH AND EVERY SHIPMENT, IN ENGLISH, EITHER A CANADA CUSTOMS
 INVOICE OR A COMMERCIAL INVOICE WHICH INDICATES HS CODES, COUNTRY OF ORIGIN, VALUE,
 CURRENCY AND DESCRIPTION OF GOODS. PACKING LIST AND CERTIFICATE OF ORIGIN (for
 countries that have preferential treatment) WOULD ALSO BE PREFERRED.

FAILURE TO PROVIDE THESE DOCUMENTS COULD RESULT IN DELAYS IN CUSTOMS CLEARANCE, STORAGE, INSPECTION FEES AND FINES WHICH WILL BE CHARGED TO THE ORIGIN STATION IF CONSIGNEE REFUSES TO PAY THESE CHARGES.
-TCN (Time consignee notified): NEXT WORKING DAY FROM WHEN SHIPMENTS ARRIVES. WE WILL
 HANDOVER DOCUMENTS TO THE CONSIGNEE’S BROKER AND COLLECT ANY CHARGES IF
 REQUIRED.

-IMPORTANT REMARKS :
 TO AVOID STORAGE FEES (2 days free storage) AND SPEED UP CLEARANCE, SEND COPIES OF
 MASTER BILLS OF LADING / HOUSE BILLS OF LADING, COMMERCIAL INVOICE & PACKING LIST
 BEFORE ARRIVAL OF SHIPMENTS TO CANADIAN DESTINATIONS.

 WE CANNOT CLEAR PERSONAL EFFECTS. IT IS THE RESPONSIBILITY OF THE CONSIGNEE TO CLEAR THE
 SHIPMENT THROUGH CANADIAN CUSTOMS.
 ==================================

COUNTRY : CYPRUS

CITY-: NICOSIA

PORT-: LARNACA
OFFICE WORKING HOURS-:
08:00 – 18:00 MONDAY – FRIDAY / CLOSED SATURDAY, HOLIDAYS.

NATIONAL HOLIDAYS-: JAN 01, 06, FEB 23 MAR 25 APR 01, 09, 11, 12, 13 MAY 31, OCT 01, 28.

CONSOLIDATION-: ALLOWED BUT THERE SHOULD BE A MANIFEST DETAILING EACH AND EVERY HOUSE BILL OF LADING.

CUSTOM CLEARANCE-: AVAILABLE ALL DAYS EXCEPT SATURDAY AND HOLIDAYS.

CONTACT PERSONS-:

MR COSTAS CONSTANTINOU
- STATION MANAGER

- costas.constantinou@aramex.com
MR PANTELIS SYMEOU

- OCEAN FREIGHT OPERATIONS.
- Pantelis.symeou@aramex.com
SERVICE INFORMATION-:

COLLECT- YES.

COD- NO.

FREE DOMICILE- CHECK WITH DESTINATION.

IF NOT DESTINATION SOLD TRAFFIC, AND THE CONSIGNEE DOES NOT HAVE AN ACCOUNT NUMBER, HOLD FREIGHT AT ORIGIN AND CHECK WITH DESTINATION TO CONFIRM THEY WILL BE ABLE TO COLLECT CHARGES.BE SURE TO INCLUDE ALL SHIPMENT DETAILS INCLUDING: SHIPPER, CONSIGNEE NAME, ADDRESS AND TELEPHONE NUMBERS, PIECES, WEIGHT, CUBIC MEASUREMENT OR CONTAINER SIZE, COMMODITY DESCRIPTION AND INVOICE VALUE.

CONTACT DESTINATION TO SEE IF FREE DOMICILE IS AVAILABLE FOR YOUR PARTICULAR SHIPMENT. YOU MUST PROVIDE ALL OF THE FOLLOWING INFORMATION: COMMODITY DESCRIPTION, PIECES, WEIGHT, CUBIC MEASUREMENT OR CONTAINER SIZE, INVOICE VALUE AND COMPLETE CONSIGNEE NAME, ADDRESS AND TELEPHONE NUMBERS.

FREE DOMICILE IS NOT AVAILABLE FOR SHIPMENTS TO SCHOOLS.

DOOR DELIVERY IS NOT AVAILABLE FOR SHIPMENTS TO SCHOOLS.

PRE-ALERT NEEDS TO BE SENT BY E-MAIL TO : Pantelis.symeou@aramex.com /Costas.constantinou@aramex.com
DOCUMENTATION REQUIRED-:
-HOUSE B/L - ORIGINALS. MUST INCLUDE THE CONSIGNEE'S COMPLETE NAME, COMPLETE ADDRESS, CONTACT PERSON, TELEPHONE AND FAX NUMBERS.

-MASTER B/L - ORIGINALS.

-PACKING LIST - ORIGINAL.

-CERTIFICATE OF ORIGIN -ORIGINAL MUST BE NOTARIZED AND STAMPED BY

 A CHAMBER OF COMMERCE AT ORIGIN. LEGALIZATION IS REQUIRED (SEE BELOW).

-COMMERCIAL INVOICE - ORIGINAL. MUST INCLUDE PIECES, WEIGHT, CUBIC MEASUREMENT AND
 VALUE. LEGALIZATION IS REQUIRED (SEE BELOW).

LEGALIZATION-: NOTHING NEEDED UNTIL MAY 01 WHEN WE WILL ENTER IN THE EU.

CUSTOMS REGULATIONS-: NOTHING PROHIBITED UNTIL MAY 01 WHEN WE WILL ENTER IN THE EU.
===
COUNTRY : CZECH REPUBLIC
CITY-: PRAGUE
PORT-:
OFFICE WORKING HOURS-:

08:00 – 19:00 Monday - Friday. Closed on Saturday, Sunday
NATIONAL HOLIDAYS-:

JAN 1, APRIL 9, MAY 1 & 8, JULY 5 & 6, SEPTEMBER 28, DECEMBER 24 & 25 & 26
CUSTOM CLEARANCE-:

08:00 – 16:30 Monday - Friday
No clearance on Saturday, Sunday
CONTACT PERSONS-:
MR JAN HYNEK

- OPERATIONS SUPERVISOR

- jan.hynek@aramex.com
MS DARINA KARADSHEHOVA
- CUSTOMER ACCOUNTS EXECUTIVE
-darina.karadshehova@aramex.com
SERVICE INFORMATION-:

COLLECT- YES.

COD- YES
FREE DOMICILE- case to case.

IF NOT DESTINATION SOLD TRAFFIC, AND THE CONSIGNEE DOES NOT HAVE AN ACCOUNT NUMBER, HOLD FREIGHT AT ORIGIN AND CHECK WITH DESTINATION TO CONFIRM THEY WILL BE ABLE TO

COLLECT CHARGES. BE SURE TO INCLUDE ALL SHIPMENT DETAILS INCLUDING, SHIPPER, CONSIGNEE NAME, ADDRESS AND TELEPHONE NUMBERS, PIECES, WEIGHT, CUBIC MEASUREMENT OR CONTAINER SIZE, COMMODITY DESCRIPTION AND INVOICE VALUE.

CONTACT DESTINATION TO SEE IF FREE DOMICILE IS AVAILABLE FOR YOUR PARTICULAR SHIPMENT.
COMMODITY DESCRIPTION, PIECES, WEIGHT, CUBIC MEASUREMENT OR CONTAINER SIZE, INVOICE VALUE AND COMPLETE CONSIGNEE NAME, ADDRESS AND TELEPHONE NUMBERS.
PRE-ALERTS :
FULL SET OF DOCUMENTS NEEDS TO BE SENT ONE WEEK PRIOR TO VESSEL ARRIVAL, OTHERWISE PENALTY OF US$ 100.00 NEEDS TO BE PAID TO THE PORTS AUTHORITY.

PRE-ALERT NEEDS TO BE SENT BY E-MAIL TO : PRGFreightOPS@aramex.com
DOCUMENTATION REQUIRED-:

Please check with PRG on case to case basis
====================================
COUNTRY : EGYPT
CITY-: CAIRO
PORTS-: ALEXANDRIA, PORT SAID, DOMIATTE, SUEZ & SOKHNAH

OFFICE WORKING HOURS-:

09:00 - 17:00 SATURDAY – WEDNESDAY.

09:00 - 16:00 THURSDAY.

CLOSED ON FRIDAYS.

NATIONAL HOLIDAYS-: LEFT FOR UPDATE

CONSOLIDATION-: ALLOWED ONLY TO ALEXANDRIA.
 FOR PORT SAID, CHECK WITH DESTINATION FOR OPS PROCEDURES.

CUSTOM CLEARANCE-:

09:00 - 14:00 SATURDAY – WEDNESDAY.

09:00 - 14:00 THURSDAY.

NO CLEARANCE ON FRIDAY.

CONTACT PERSONS-:

MR IHAB ELAZAB
- FREIGHT OPERATION MANAGER

- ihab.elazab@aramex.com

MR SAED DAOUD
- REGIONAL FREIGHT MANAGER

- saed.daoud@aramex.com

MR EHAB AZIZ
- ALEXANDRIA SALES. OCEAN COORDINATOR
- ehab.aziz@aramex.com
MR NERVAN ADEL
- CUSTOMER SERVICE

- nervan.adel@aramex.com
SERVICE INFORMATION-:

COLLECT- YES.

COD- NO.

FREE DOMICILE- CHECK WITH DESTINATION.

IF NOT DESTINATION SOLD TRAFFIC, AND THE CONSIGNEE DOES NOT HAVE AN ACCOUNT NUMBER, HOLD FREIGHT AT ORIGIN AND CHECK WITH DESTINATION TO CONFIRM THEY WILL BE ABLE TO COLLECT CHARGES. BE SURE TO INCLUDE ALL SHIPMENT DETAILS INCLUDING: SHIPPER, CONSIGNEE NAME, ADDRESS AND TELEPHONE NUMBERS, PIECES, WEIGHT, CUBIC MEASUREMENT OR CONTAINER SIZE, COMMODITY DESCRIPTION AND INVOICE VALUE.

CONTACT DESTINATION TO SEE IF FREE DOMICILE IS AVAILABLE FOR YOUR PARTICULAR SHIPMENT. YOU MUST PROVIDE ALL OF THE FOLLOWING INFORMATION :

COMMODITY DESCRIPTION, PIECES, WEIGHT, CUBIC MEASUREMENT OR CONTAINER SIZE, INVOICE VALUE AND COMPLETE CONSIGNEE NAME, ADDRESS AND TELEPHONE NUMBERS.
DOCUMENTATION REQUIRED-:

-HOUSE B/L - ORIGINALS.

-MASTER B/L - ORIGINALS. OR UNDER EXPRESS RELEASE.

 MASTER B/L - CONSIGNED TO (REGARDLESS OF THE DESTINATION THE CARGO IS BOOKED TO):

 ARAMEX INTERNATIONAL EGYPT,

 37 ISMAIL SARI, SEMOUHAH,

 ALEXANDRIA, EGYPT.

 Tel : 203-4261770/1/2

 Fax : 202-7482990

-COMMERCIAL INVOICE - ORIGINAL. LEGALIZATION IS REQUIRED FOR MOST SHIPMENTS. THE

 COMMERCIAL INVOICE, IF REQUIRED TO BE LEGALIZED AS PER THE ABOVE, MUST BE AN ORIGINAL.

 A LEGALIZED PRO-FORMA INVOICE OR LEGALIZED COPY OF THE INVOICE WILL NOT BE ACCEPTED

 BY EGYPTIAN CUSTOMS.

-PACKING LIST - REQUIRED. COPIES ARE ACCEPTABLE.

-CERTIFICATE OF ORIGIN - ORIGINAL LEGALIZATION IS REQUIRED FOR MOST SHIPMENTS.

-CERTIFICATE OF ANALYSIS - REQUIRED ONLY FOR SHIPMENTS OF PERISHABLES, CHEMICALS &

 PHARMACEUTICALS. IT IS THE RESPONSIBILITY OF THE SHIPPER AND CONSIGNEE TO ENSURE THIS

 DOCUMENT IS PROVIDED AND CONFORMS TO EGYPTIAN REGULATIONS. ARAMEX’S ONLY

 RESPONSIBILITY IS TO ADVISE THE SHIPPER WHEN THIS DOCUMENT IS REQUIRED.

LEGALIZATION-: REQUIRED FOR THE COMMERCIA INVOICE & CERTIFICATE OF ORIGIN WITH THE EXCEPTION OF:
a) SAMPLES,
b) BOOKS & OTHER PRINTED MATTER,
c) TEMPORARY IMPORT SHPT'S.
d) EXHIBITION SHIPMENTS,
 e) PERSONAL EFFECTS.

PRE-ALERT NEEDS TO BE SENT BY E-MAIL TO : caicargo@aramex.com / alexwhite@aramex.com

DOCUMENTS REQUIRED FOR CUSTOMS-:

IMPORT LICENSE, REGISTRATION CARD, TAXATION I.D. CERTIFICATE OF CUSTOMS EXEMPTION IF ANY.

==
COUNTRY : FRANCE
CITY-: PARIS

PORT-: ANY FRENCH SEAPORT
OFFICE WORKING HOURS-:
09:30 – 19:00 MONDAY – FRIDAY.

CLOSED SATURDAYS, SUNDAYS & HOLIDAYS.

NATIONAL HOLIDAYS-: JAN 01, APR 17 MAY 01, 08, 25 JUN 05 JUL 14 AUG 15 NOV 01, 11 DEC 25.

CONSOLIDATION-: ALLOWED BUT THERE SHOULD BE A MANIFEST DETAILING EACH AND EVERY HBL.

AN ADVANCE PRE-ALERT FROM ORIGIN IS MANDATORY TO CHECK FEASIBILITY WITH AGENT AT THE PORT OF DESTINATION.

CUSTOM CLEARANCE-: AVAILABLE ALL DAYS EXCEPT SATURDAYS, SUNDAYS AND HOLIDAYS.

CONTACT PERSONS-:
MS FATIMA RIYAD
- CARGO MANAGER

- fatima.riyad@aramex.com
PAR CARGO DEPT
- OCEAN FREIGHT OPERATIONS.
- PARFreightOps@aramex.com
MR ELIE SLIM
- STATION MANAGER.

- elie.slim@aramex.com
SERVICE INFORMATION-:
COLLECT- YES BUT ON PRIOR APPROVAL FROM CONSIGNEE.

COD- YES BUT ON PRIOR APPROVAL FROM CONSIGNEE.

FREE DOMICILE- YES BUT ON PRIOR APPROVAL FROM CONSIGNEE.

IF NOT DESTINATION SOLD TRAFFIC, AND THE CONSIGNEE DOES NOT HAVE AN ACCOUNT NUMBER, HOLD FREIGHT AT ORIGIN AND CHECK WITH DESTINATION TO CONFIRM IF THEY WILL BE ABLE TO COLLECT CHARGES FROM CONSIGNEE. BE SURE TO INCLUDE ALL SHIPMENT DETAILS INCLUDING: SHIPPER, CONSIGNEE NAME, ADDRESS AND TELEPHONE NUMBERS, PIECES, WEIGHT, CUBIC MEASUREMENT OR CONTAINER SIZE, COMMODITY DESCRIPTION AND INVOICE VALUE.

PRE-ALERT NEEDS TO BE SENT BY E-MAIL TO : Fatima.riyad@aramex.com / PARCARGO@aramex.com
DOCUMENTATION REQUIRED-:
-HOUSE B/L- ORIGINALS. MUST INCLUDE THE CONSIGNEE'S COMPLETE NAME, COMPLETE ADDRESS,

 CONTACT PERSON, TELEPHONE AND FAX NUMBERS.
-MASTER B/L - ORIGINALS.

-PACKING LIST - ORIGINAL.

-CERTIFICATE OF ORIGIN - ORIGINAL MUST BE NOTARIZED AND STAMPED BY A CHAMBER OF

 COMMERCE AT ORIGIN.

-COMMERCIAL INVOICE - ORIGINAL. MUST INCLUDE PIECES, WEIGHT AND VALUE.

-LEGALIZATION-: PLEASE CHECK WITH PARIS CARGO DEPT BEFORE SENDING ANY SHIPT, WHAT KIND
 OF DOCS DO THEY REQUIRE FOR CLEARANCE. YOU SHOULD MENTION THE EXACT COMMODITY,
 QUANTITY, ORIGIN, VALUE AND PORT OF DISCHARGE.

-CUSTOMS REGULATIONS-: ALWAYS CHECK WITH PARIS CARGO DEPT BEFORE SENDING ANY
 SEA FREIGHT SHIPMENT, SOME KIND OF GOODS MIGHT REQUIRE IMPORT LICENSE TO BE PROVIDED
 BY CONSIGNEE, OR PHYTOSANITARY CERTIFICATE.

PLEASE NOTE : IT IS THE SOLE RESPONSIBILITY OF THE SHIPPER AND CONSIGNEE TO ENSURE THE ABOVE REQUIREMENTS ARE MET. ARAMEX’S RESPONSIBILITY IS TO MAKE THE SHIPPER AWARE OF THE REGULATION.

===
COUNTRY : GREECE

CITY-: ATHENS

PORT-: PIRAEUS

OFFICE WORKING HOURS-:
09:00 – 17:00 MONDAY – FRIDAY.

CLOSED SATURDAYS – SUNDAYS & HOLIDAYS.

NATIONAL HOLIDAYS FOR 2006-:

JAN 01,06 / FEB 19 / MAR 25 / APR 06, 09 / MAY 01,28 / AUG 15 / OCT 28 / DEC 25, 26.

CONSOLIDATION-: ALLOWED BUT THERE SHOULD BE A MANIFEST DETAILING EACH AND EVERY HBL.

CUSTOM CLEARANCE-: AVAILABLE ALL DAYS EXCEPT SATURDAYS – SUNDAYS AND HOLIDAYS.

CONTACT PERSONS-:
MS ILIANA ALEXOPOULOU
- SR CUSTOMER ACCOUNT MANAGER
- Iliana.alexopoulou@aramex.com
MS GEORGIA IEREMIA
- SEA FREIGHT OPERATIONS OUTBOUND
- Georgia.ieremia@aramex.com
MR DIMITRIOS TRANTAS
- SEA FREIGHT OPERATIONS INBOUND

- dimitrios.trantas@aramex.com
SERVICE INFORMATION-:
COLLECT- YES.

COD- NO.

FREE DOMICILE- CHECK WITH DESTINATION.

IF NOT DESTINATION SOLD TRAFFIC, AND THE CONSIGNEE DOES NOT HAVE AN ACCOUNT NUMBER, HOLD FREIGHT AT ORIGIN AND CHECK WITH DESTINATION TO CONFIRM THEY WILL BE ABLE TO COLLECT CHARGES. BE SURE TO INCLUDE ALL SHIPMENT DETAILS INCLUDING: SHIPPER, CONSIGNEE NAME, ADDRESS AND TELEPHONE NUMBERS, PIECES, WEIGHT, CUBIC MEASUREMENTS OR CONTAINER SIZE, COMMODITY DESCRIPTION AND INVOICE VALUE.

CONTACT DESTINATION TO SEE IF FREE DOMICILE IS AVAILABLE FOR YOUR PARTICULAR SHIPMENT. YOU MUST PROVIDE ALL OF THE FOLLOWING INFORMATION: COMMODITY DESCRIPTION, PIECES, WEIGHT, CUBIC MEASUREMENT OR CONTAINER SIZE, INVOICE VALUE AND COMPLETE CONSIGNEE NAME, ADDRESS AND TELEPHONE NUMBERS.
PRE-ALERT NEEDS TO BE SENT BY E-MAIL TO : Iliana.alexopoulou@aramex.com/Dimitrios.transtas@aramex.com
DOCUMENTATION REQUIRED-:
-MASTER B/L - EXPRESS RELEASE IS ACCEPTABLE.

-HOUSE B/L - ORIGINAL IS REQUIRED.

-PACKING LIST - ORIGINAL IS REQUIRED.

-CERTIFICATE OF ORIGIN - ORIGINAL IS REQUIRED.

-COMMERCIAL INVOICE - ORIGINAL IS REQUIRED.

-LEGALIZATION-: NOT REQUIRED.

 ALL OTHER REQUIRED DOCUMENTS WILL BE OBTAINED FROM THE CONSIGNEE AT DESTINATION BY ARAMEX.

CUSTOMS REGULATIONS: PLEASE REQUEST PRE-APPROVAL BEFORE MOVING ANY SHIPMENT
 ===
COUNTRY : HONG KONG
CITY-: HONG KONG

PORT-: HONG KONG
OFFICE WORKING HOURS-:

09:30 – 18:30 MONDAY – FRIDAY.

09:30 – 13:00 SATURDAY.

CLOSED SUNDAYS & Public HOLIDAYS.

NATIONAL HOLIDAYS-:

JAN 1 FEB 17, 19, 20 APR 5, 6, 7, 9 MAY 1, 24 JUN 19 JUL 2 SEP 26 OCT 1, 19 DEC 25, 26

CONSOLIDATION-: ALLOWED BUT THERE SHOULD BE A DETAILED MANIFEST IN EACH AND EVERY H/BL.

CUSTOM CLEARANCE-: AVAILABLE ALL DAYS EXCEPT SUNDAY AND NATIONAL HOLIDAYS.

CONTACT PERSONS-:

MR YOUSEF KAMHAWI
- COUNTRY MANAGER
- Yousef.kamhawi@aramex.com
MS YUKI HO

- CARGO SUPERVISOR
- yuki.ho@aramex.com
MR ALLY CHAN

- CARGO ASSISTANT
- ally.chan@aramex.com
MS YVONNE IP

- CARGO ASSISTANT
- Yvonne.ip@aramex.com
MS RICE CHU

- CARGO ASSISTANT
- rice.chu@aramex.com
MR RAJ DHILLON

- SHIPPING CLERK

- raj.dhillon@aramex.com
MR JIMMY LAI

- SHIPPING CLERK

- jimmy.lai@aramex.com
SERVICE INFORMATION-:
COLLECT- YES

COD- YES

FREE DOMICILE- YES

PICK UP - YES

TRAN-SHIPMENT - YES

STORAGE - YES

SURVEY CARGO - YES

RTRN- YES

CHINA OPERATION - YES

MACAU OPERATION – YES

COG – NO

INBOUND SHIPMENTS INTO HONG KONG : SOME MATERIALS NEEDS LICENSE TO IMPORT INTO HONG KONG (MENTIONED IN THE BELOW CUSTOMS REGULATIONS). ACCORDINGLY BEFORE ACCEPTING ANY SHIPMENT FROM THE SHIPPER AT YOUR END, PLEASE SEND US THE CONSIGNEE FULL DETAILS IN ORDER TO CHECK WITH THEM IF THEY HAVE THE RIGHT TO IMPORT SUCH ITEMS. AFTER WE CONFIRM TO FORWARD THE SHIPMENT, WE NEED PROPER PRE-ALERT BEFORE THE ETA, FULL INFORMATION ABOUT THE SHIPPER, CONSIGNEE NAME, ADDRESS AND TELEPHONE NUMBERS, PIECES, WEIGHT, CUBIC MEASUREMENT OR CONTAINER SIZE, COMMODITY DESCRIPTION AND INVOICE VALUE. ALSO, COPY OF MASTER BILL OF LADING, HOUSE BILL OF LADING IS REQUIRED BEFORE ETA.

PRE-ALERT NEEDS TO BE SENT BY E-MAIL TO : Yuki.ho@aramex.com / Yousef.kamhawi@aramex.com
DOCUMENTATION REQUIRED-:

-HOUSE B/L - ORIGINALS. MUST INCLUDE THE CONSIGNEE'S COMPLETE NAME, COMPLETE ADDRESS,
 CONTACT PERSON, TELEPHONE AND FAX NUMBERS.

-MASTER B/L - ORIGINALS.

-PACKING LIST - ORIGINALS.

-CERTIFICATE OF ORIGIN – C/O IS NOT REQUIRED

-COMMERCIAL INVOICE - ORIGINAL. MUST INCLUDE PIECES, WEIGHT AND VALUE. LEGALIZATION IS

 REQUIRED (SEE BELOW).

-LEGALIZATION-: NOT REQUIRED

-CUSTOMS REGULATIONS-:

 ARTICLES SUBJECT TO IMPORT & EXPORT CONTROL UNDER IMPORT & EXPORT ORDINANCE,
 RESERVED COMMODITIES ORDINANCE AND OZONE LAYER PROTECTION ORDINANCE.

 THIS INCLUDES THE FOLLOWING-:
(following are the major items that require permission, and approval from Hong Kong IMPORT & EXPORT control).
 1) AIR-CONDITIONERS.

 2) ANIMALS, BIRDS & REPTILES AND THEIR PARTS.

 3) CONTROLLED CHEMICALS.

 4) DUTIABLE COMMODITIES.

 -(alcoholic liquors, tobacco, hydrocarbon oil & methyl alcohol).

 5) ENDANGERED ANIMALS & PLANTS SPECIES - (whether alive, dead, parts or
 derivatives), AND CONTROLLED MEDICINES (i.e. medicines or other substances
 containing or claiming to contain highly endangered animals ingredients).

 6) FOOD -(containing added coloring matter, metal, artificial sweeteners mineral oil,

 all toxins, erucic acid &/or other prohibited substances; preservatives &/or
 antioxidants, etc).

 7) FROZEN CONFECTIONS.

 8) FROZEN OR CHILLED MEAT AND POULTRY.

 9) GAME & PROHIBITED MEAT.
10) LIVE FOOD ANIMALS (Other than Poultry).
11) LIVE FOOD POULTRY.

12) MILK, MILK BEVERAGES & CREAM.
13) MOTOR VEHICLES.

14) NON-MANUFACTURED WOOD PACKING MATERIALS.

15) OPTICAL DISC MASTERING & REPLICATION EQUIPMENT.

16) OUTBOARD ENGINES EXCEEDING 111.9 KILOWATTS (150 Horsepower).

17) OZONE DEPLETING SUBSTANCES.
18) PESTICIDES.

19) PHARMACEUTICAL PRODUCTS, MEDICINES AND DANGEROUS DRUGS.
20) PLANTS, PLANT PESTS & SOIL -(except cut flowers, fruits & vegetables for consumption).

21) POULTRY CARCASSES AND POULTRY PRODUCTS.
22) PROTECTED WILD ANIMALS, OR PARTS OF PROTECTED WILD ANIMALS, KILLED OR TAKEN
 IN HONG KONG, OR NESTS OR EGGS OF PROTECTED WILD ANIMALS TAKEN IN HONG

 KONG.
23) RADIO TRANSMITTING EQUIPMENT.

24) RADIOACTIVE SUBSTANCES / IRRADIATING APPARATUS.

25) REFRIGERATORS.

26) RICE.

27) SAND.

28) SMOKELESS TOBACCO PRODUCTS.

29) STRATEGIC COMMODITIES (Arms & Ammunition).

30) STRATEGIC COMMODITIES (Explosives).

31) STRATEGIC COMMODITIES (Others). -(for example: High Precision Machine Tools, High
 Performance Computers, Sophisticated Communication Systems, Nuclear Materials,
 High Speed and High Density Integrated Circuits, etc).

32) TELEVISION SETS, VIDEO CASSETTE RECORDERS AND VIDEO CASSETTE PLAYERS.
33) TEXTILES.

34) VEHICLES (Left Hand Drive).

35) VEHICLES AND VEHICLE PARTS.

36) WASTES.

PLEASE NOTE : IT IS THE SOLE RESPONSIBILITY OF THE SHIPPER AND CONSIGNEE TO ENSURE THE ABOVE REQUIREMENTS ARE MET. ARAMEX’S RESPONSIBILITY IS ONLY TO MAKE THE SHIPPER AWARE OF THE REGULATION.

==
COUNTRY : INDIA

CITIES-: BOMBAY/ DELHI/ CHENNAI/ HYDERABAD/ BANGALORE/ COCHIN
PORTS-: NHAVA SHEVA / CHENNAI / COCHIN - INLAND CONTAINER DEPOT IN INDIA (ICD).

OFFICE WORKING HOURS-:

09:30 - 18:00HRS MONDAY – FRIDAY.

09:30 - 13:30HRS SATURDAY.

CONSOLIDATION-: ALLOWED IN INDIA.

CUSTOM CLEARANCE-: SUB CONTRACTED/CASE TO CASE BASIS IN INDIA. SINCE CUSTOMS CLEARANCE IS VERY CRITICAL AT NHAVA SHEVA, A COMMERCIAL INVOICE IS NEEDED TO CALCULATE CHARGES.

CONTACT PERSONS / ARAMEX OFFICE -: AS STATED BELOW.
MASTER BILLS OF LADING -:

CONSIGNING M/BL-:
FOR SHIP’S TO BE CONSIGNED TO BOMBAY OFFICE –

ARAMEX INDIA PVT LTD,

PLOT NO. A-60/61,

M.I.D.C. ROAD NO. 1,
ANDHERI (E),

MUMBAI - 400 093.

TEL #
: 0091 22 55067500

FAX #
: 0091 22 28248760

CONTACT PERSON :
MS SHILPA SAWARDEKAR
- FREIGHT COORDINATOR
- Shilpa.sawardekar@aramex.com
PRE-ALERT NEEDS TO BE SENT BY E-MAIL TO : Shilpa.sawardekar@aramex.com
FOR SHIP’S TO BE CONSIGNED TO DELHI OFFICE –

ARAMEX INDIA PVT LTD,

A-63/NEAR SHANTI PALACE,

MAHIPALPUR EXTENSION 1,
NATIONAL HIGHWAY # 08,

NEAR HOTEL RADISSONS,

NEW DELHI - 110 037, INDIA.

TEL #
: 0091 11-52005300

FAX #
: 0091 11-52005399

CONTACT PERSONS :
MS KOMAL ARORA
- CUSTOMER ACCOUNTS EXECUTIVE
- Komal.arora@aramex.com
MR SUSHIL PATEL

- CUSTOMER ACCOUTNS EXECUTIVE
- sushil.patel@aramex.com
MR CHANDANA PERERA
- REGIONAL MANAGER

- Chandana.perera@aramex.com
PRE-ALERT NEEDS TO BE SENT BY E-MAIL TO : sushil.patel@aramex.com / Komal.arora@aramex.com
FOR SHIP’S TO BE CONSIGNED TO CHENNAI (MADRAS) -

ARAMEX INDIA PVT LTD,

PLOT NO 1, POOMAGAL STREET,

EKATUTHANGAL (behind Olympia Tech Park)

(Opp to Decon Chronicle)
CHENNAI - 600 097, INDIA.
TEL #
: 0091 44 22253891- 96

FAX #
: 0091 44 22253892

CONTACT PERSON :
MS VASANTHI RADHAKRISHNAN - SR FREIGHT COORDINATOR
- Vasanthi.radhakrishnan@aramex.com
PRE-ALERT NEEDS TO BE SENT BY E-MAIL TO : Vasanthi.radhakrishnan@aramex.com
FOR SHIP’S TO BE CONSIGNED TO HYDERABAD OFFICE -

ARAMEX INDIA PVT LTD,
10/3RT, 1-8-861,

MEGACITY NO-117 "SAROJ",

STREET NO.5, PRAKASH NAGAR,

BEGUMPET,

HYDERABAD - 16.

TEL #
: 0091 40 27767705/06/07

FAX #
: 0091 40 27762203

CONTACT PERSON :
MR BALAKRISHNA

- FREIGHT OPERATIONS

- bala.krishn@aramex.com
PRE-ALERT NEEDS TO BE SENT BY E-MAIL TO : bala.krishn@aramex.com
FOR SHIP’S TO BE CONSIGNED TO BANGALORE OFFICE -

ARAMEX INDIA PVT LTD,

31/1-80 FEET ROAD,

MICHAEL PALAYAM,

INDIRANAGAR,

BANGALORE - 560 038.

TEL #
: 0091 80 25295892

FAX #
: 0091 80 25295165

CONTACT PERSON :
MR SURESH K
- ASSISTANT MANAGER FREIGHT

- Sureshk@aramex.com
MR JOJI JOHNY
- FREIGHT OPERATIONS

- joji.johny@aramex.com
PRE-ALERT NEEDS TO BE SENT BY E-MAIL TO : Suresh.k@aramex.com / joji.johny@aramex.com
FOR SHIP’S TO BE CONSIGNED TO COCHIN OFFICE -

ARAMEX INDIA PVT LTD,

AMBANATT, 39/2085,

OPP LOTUS CLUB,

WARRIAM ROAD,

COCHIN – 16.

TEL #
: 00910484 –2369234

FAX #
: 00910484 – 2368269

CONTACT PERSON :
MR ABEY GEORGE - SALES EXECUTIVE FREIGHT

- abbey.george@aramex.com
PRE-ALERT NEEDS TO BE SENT BY E-MAIL TO : Abey.george@aramex.com
SERVICE INFORMATION-:

CHARGES COLLECT SHPT- AMOUNT TO BE COLLECTED TO CHECK WITH ORIGIN.

COD - NO.

FREE DOMICILE - CHECK WITH DESTINATION.

IF NOT DESTINATION SOLD TRAFFIC, AND THE CONSIGNEE DOES NOT HAVE AN ACCOUNT NUMBER, HOLD FREIGHT AT ORIGIN AND CHECK WITH DESTINATION TO CONFIRM THEY WILL BE ABLE TO

COLLECT CHARGES.

CONTACT DESTINATION TO SEE IF FREE DOMICILE IS AVAILABLE FOR YOUR PARTICULAR SHIPMENT. YOU MUST PROVIDE ALL OF THE FOLLOWING INFORMATION:

COMMODITY DESCRIPTION, PIECES, WEIGHT, CUBIC MEASUREMENT OR CONTAINER SIZE, INVOICE VALUE AND COMPLETE CONSIGNEE NAME, ADDRESS AND TEL NUMBERS.

S/LINE OVERSEAS AGENTS COMPLETE DETAILS AT PORT OF DEPARTURE HAS TO BE MENTIONED ON THE M/BL.

MARKS & NUMBER’S AS PER THE PACKAGE / CONTAINER NUMBER / SEAL NUMBER.

PAYMENT TERMS HAS TO BE MENTIONED CORRECTLY (SHIPMENT PRE-PAID / CHARGES COLLECT).
ADDITIONAL FREE DETENTION PERIOD (IF ANY) HAS TO BE MENTIONED ON THE M/BL & H/BL.

M/BL SURRENDERED / IF EXPRESS RELEASE AT LOAD PORT, IT SHOULD BE MENTIONED ON THE

M/BL. (PLEASE SEND THE TELEX MESSAGE BY E-MAIL …).

PAYMENT TERMS-: PRE-PAID PREFERRED. THE REASON BEING FOR CC SHPTS CONSIGNEE HAS TO BEAR EXTRA CHARGES LIKE CC FEES, CURRENCY ADJUSTMENT FACTOR (CAF) , INCREASE IN EXCHANGE RATE, REMITTANCE FEES ETC … TO AVOID THESE ADDITIONAL CHARGES IT IS ALWAYS PREFERABLE THAT M/BL IS ON PRE-PAID BASIS.

HOUSE BILLS OF LADING-:

CONSIGNING H/BL-:

ACTUAL CONSIGNEE COMPLETE DETAILS (TELEPHONE NUMBERS MOST IMPORTANT) HAS TO BE MENTIONED. IN CASE IF SHIPMENT CONSIGNED TO BANK (LETTER OF CREDIT SHIPMENT), ACTUAL CONSIGNEE DETAILS HAS TO BE INSERTED IN THE NOTIFY COLUMN.

MARKS & NUMBERS AS PER THE PACKAGE / CONTAINER NUMBER / SEAL NUMBER, GROSS WEIGHT, CHARGEABLE WEIGHT, COMMODITY, CUBICAL MEASUREMENT AND PAYMENT TERMS HAS TO BE MENTIONED CORRECTLY.

THE M/BL & H/BL ISSUING DATE HAS TO TALLY - THE REASON BEING WHILE MANIFESTING THE IGM, SHIPPING LINE ALSO ADDS BILL OF LADING ISSUING DATE AND IN CASE IF THE IGM HAS FILED AS PER M/BL INSTEAD OF H/BL, THEN, WHILE AMENDING THE IGM MOST OF THE TIMES SHIPPING LINES OVERSIGHTS TO AMEND THE B/L DATE AND THIS CAUSES LOTS OF PROBLEMS TO CONSIGNEE DURING CLEARANCE.

PRE-ALERT : TO BE SEND TO THE RESPECTIVE EMAIL ID IN THE APPROPRIATE STATIONS AND COPIES HAS TO BE FAXED TO US ON THE DAY OF VESSEL DEPARTURE AT ORIGIN TO AVOID AMENDMENTS –

(OUR FAX NUMBER IS 0091 22 28248760/002. ONCE FAXED, PLEASE INTIMATE THE SAME ON E-MAIL) AS THE DOCS HAS TO BE FILED WITH THE SHIPPING LINES 10 DAYS PRIOR TO THE VESSEL ARRIVAL AT PORT OF DISCHARGE FOR IGM MANIFESTING AS PER H/BL. FAILING TO DO SO IN TIME WILL RESULT IN WRONG IGM MANIFESTING WHICH WARRANTS AMENDMENT AND INCURS ADDITIONAL CHARGES. ANY AND ALL ADDITIONAL CHARGES INCURRED DUE TO NON-RECEIPT OF PRE-ALERTS ON TIME, WILL BE DEBITED TO THE ORIGIN.

SURRENDER NOTICE & ADDITIONAL DETENTION NOTICE HAS TO FAXED ALONG WITH THE PRE-ALERT AS MOST OF THE TIMES SHIPPING LINES HERE DENIES THE RECEIPT OF THE SAME FROM THEIR PRINCIPAL OFFICE AND DELAYS THE DELIVERY ORDER RELEASE.

DEBIT / CREDIT NOTES NEEDS TO BE FAXED ALONG WITH PRE-ALERT COPIES - TO AVOID ANY CONFUSION IN SELLING & BUYING RATES.

NOTE: NHAVA SHEVA/JNPT ARE THE PORTS OUTSIDE BOMBAY LIMIT’S AND ARE GATEWAYS FOR MAJOR INTERNAL CONTAINER DEPOTS (ICD) LIKE – DELHI / JAIPUR / NAGPUR / AHMEDABAD / HYDERABAD etc.
FOR ANY SHIPMENTS WITH THE FINAL DESTINATION BEING OUT SIDE BOMBAY, SERVICE CONFIRMATION MUST BE TAKEN BEFORE EXECUTING THE SHIPMENT AS WE DO NOT HAVE SERVICES TO ALL THE PLACES OUTSIDE BOMBAY.
VERY IMPORTANT –

INLAND CONTAINER DEPOT (ICD) FOR FCL CARGO TRANS-SHIPMENT.

FULL CONTAINER LOAD (20’ OR 40’) SHIPMENTS FROM YOUR ORIGIN TO INLAND CONTAINER DEPOT (ICD) IN TRANSIT VIA NHVA SHEVA PORT TO MUMBAI / MADRAS OR COCHIN PORTS, THE SHIPMENT GETS OFFLOADED AT THESE PARTICULAR TRANS-SHIPMENT PORT AND THE CONTAINERS MOVED TO THE RAIL DEPOT WHERE AS PER THE SHIPPING LINE AGREEMENT WITH THE RAIL OR ROAD TRANSPORT AUTHORITIES, THE CONTAINER IS TAKEN TO THE RESPECTIVE INLAND CONTAINER DEPOT (ICD) IN INDIA.

KINDLY NOTE IN SUCH SHIPMENT’S PORT OF FINAL DESTINATION, IN EXAMPLE, SHIPMENTS FOR ICD – HYDERABAD OR ICD – BANGALORE VIA NHAVA SHEVA PORT, THE MASTER BILLS OF LADING SHOULD BEAR THE HYDERABAD – ARAMEX OFFICE ADDRESS OR THE BANGALORE ARAMEX OFFICE ADDRESS AND THE PLACE OF DELIVERY / FINAL DESTINATION WILL BE ICD HYDERABAD OR ICD BANGALORE.

VERY IMPORTANT –

PRIOR TO MOVE ANY LESS CONTAINER LOAD (LCL) SHIPMENTS TO INLAND CONTAINER DEPOT (ICD) IN INDIA, KINDLY CHECK AND CONFIRM WITH THE SHIPPING LINE AT ORIGIN, THEIR COUNTER PART (SHIPPING LINE) AT DESTINATION HAS SERVICE TO THAT PARTICULAR ICD IN INDIA.

CONTACT DESTINATION TO SEE IF FREE DOMICILE IS AVAILABLE FOR YOUR PARTICULAR SHIPMENT. YOU MUST PROVIDE ALL OF THE FOLLOWING INFORMATION:

COMMODITY DESCRIPTION, PIECES, WEIGHT, CUBIC MEASUREMENT OR CONTAINER SIZE, INVOICE VALUE AND COMPLETE CONSIGNEE NAME, ADDRESS AND TEL NUMBERS.

DOCUMENTATION REQUIRED-:

-COMMERCIAL INVOICE - 3 ORIGINAL + 2 ATTESTED COPIES.

-PACKING LIST - 3 ORIGINAL + 2 ATTESTED COPIES.

-CERTIFICATE OF ORIGIN -ORIGINAL. MUST BE NOTARIZED AND STAMPED BY A CHAMBER OF

 COMMERCE AT ORIGIN.

VERY IMPORTANT - IN CASE IF THE FAX OF OTHER OFFICE’S ARE NOT WORKING OR CONSTANTLY BUSY THE SAME PRE-ALERT CAN BE FORWARDED TO BOMBAY OFFICE ON 0091 22 28248760 TO THE ATTENTION OF THE CONTACT PROVIDED & ALSO KINDLY ENSURE TO SEND A EMAIL CONFIRMATION OF THE FAX.

HOPE THE ABOVE IS CLEAR, SHOULD YOU HAVE ANY DOUBTS KINDLY FEEL FREE TO CONTACT THE CONTACT PROVIDED.

HOLIDAY LIST IN ARAMEX OFFICE IS AS PER ATTACHED :

[image: image1.wmf]ARAMEX India -

India Holidays ...

=====================================

COUNTRY : INDONESIA
CITY-: JAKARTA
PORT-: TANJUNG PRIOK
OFFICE WORKING HOURS:

08:30 – 17:00 MONDAY TILL FRIDAY
08:30 – 12.00 SATURDAY

SUNDAY CLOSED

NATIONAL HOLIDAYS UP TILL END DEC 07-:

OCT 13, DEC 20, DEC 25 – TENTATIVE HOLIDAYS
CUSTOM CLEARANCE:

09:00 – 13:30 MONDAY – FRIDAY
NO CLEARANCE ON SATURDAY & SUNDAY
CONTACT PERSONS-:
UWAISY ALQURNI

- SUPERVISOR OCEAN FREIGHT OPERATIONS
- Uwaisy.alqurni@aramex.com
PAUL BASSIL

- COUNTRY MANAGER

- paul.bassil@aramex.com
SERVICE INFORMATION-:

COLLECT- YES

COD- NO
FREE DOMICILE- CHECK WITH DESTINATION

FOR COLLECT SHIPMENTS, ORIGIN NEEDS ALWAYS TO TAKE FIRST THE CONFIRMATION FROM JKT CARGO TEAM BEFORE FORWARDING ANY SHIPMENTS AS WE NEED TO TAKE THE CONFIRMATION FROM THE CONSIGNEE WHO MIGHT CHANGE HIS MIND AT LAST MINUTE.

BE SURE TO INCLUDE ALL SHIPMENT DETAILS INCLUDING, SHIPPER, CONSIGNEE NAME, ADDRESS AND TELEPHONE NUMBERS, PIECES, WEIGHT, CUBIC MEASUREMENT OR CONTAINER SIZE, COMMODITY DESCRIPTION, AND INVOICE VALUE.

CONTACT JKT CARGO TEAM TO CHECK IF FREE DOMICILE SERVICE IS AVAILABLE FOR YOUR PARTICULAR SHIPMENT. FOR THAT, YOU MUST PROVIDE US WITH ALL OF THE FOLLOWING INFORMATIONS:
COMMODITY DESCRIPTION, PIECES, WEIGHT, CUBIC MEASUREMENT OR CONTAINER SIZE, INVOICE VALUE AND COMPLETE CONSIGNEE NAME, ADDRESS AND TELEPHONE NUMBER.
ORIGINAL DOCUMENTSS PRE-ALERT:
FULL ORIGINAL SET OF DOCUMENTS (MASTER B/L - HOUSE B/L – COMMERCIAL INVOICE – PACKING LIST – CERTIFICATE OF ORIGIN (IF REQUIRED)) NEEDS TO BE SENT TO US 48 HOURS PRIOR TO VESSEL ARRIVAL, OTHERWISE A PENALTY OF US$ 250.00 NEEDS TO BE PAID TO THE PORTS AUTHORITY – NO OFFICIAL RECEIPT.

EMAIL PRE-ALERT NEEDS ALWAYS TO BE SENT 4 DAYS IN ADVANCE PRIOR TO VESSEL ARRIVAL TO OUR CARGO TEAM AND IT MUST INCLUDE A COPY OF THE FOLLOWING DOCUMENTS:
-HOUSE B/L -MASTER B/L -COMMERCIAL INVOICE- PACKING LIST - CERTIFICATE OF ORIGIN: IF REQUIRED
FAILING TO DO SO, THERE WILL BE A HIGH PENALTY TO BE PAID FOR THE AMENDMENT OF THE MANIFEST AND IT WILL TAKE 2 TO 3 WEEKS TIME TO DO SUCH AMENDMENTS – IE: HIGH DEMURAGE CHARGES AS WELL.
==
COUNTRY : IRAN
CITY-: TEHRAN

PORT-: BANDAR ABBAS
OFFICE WORKING HOURS-:

08:30 – 16:30 SATURDAY – THURSDAY.

CLOSED ON FRIDAYS.

NATIONAL HOLIDAYS-:

JAN, FEB, MAR, APR, MAY, JUN, JUL, AUG, SEP, OCT, NOV, DEC.
LEFT FOR MONTHLY UPDATE.

CUSTOM CLEARANCE-:

09:00 – 13:00 SATURDAY – WEDNESDAY.

NO CLEARANCE ON THURSDAY & FRIDAY.

CONTACT PERSONS-:
MS NAGHMEH KOSHNEVIS
- SENIOR ACCOUNTS MANAGER
- Naghmeh.koshnevis@aramex.com
MR MAJID KAZEMZADEH
- CARGO TEAM LEADER

- Majid.kazemzadeh@aramex.com
- THRFREIGHTOPS@aramex.com
SERVICE INFORMATION-:

COLLECT- YES : CHECK WITH DESTINATION STATION IN ADVANCE.

COD- NO.

FREE DOMICILE- CHECK WITH DESTINATION IN ADVANCE.

IF NOT DESTINATION SOLD TRAFFIC, AND THE CONSIGNEE DOES NOT HAVE AN ACCOUNT NUMBER, HOLD FREIGHT AT ORIGIN AND CHECK WITH DESTINATION TO CONFIRM THEY WILL BE ABLE TO

COLLECT CHARGES. BE SURE TO INCLUDE ALL SHIPMENT DETAILS INCLUDING, SHIPPER, CONSIGNEE NAME, ADDRESS AND TELEPHONE NUMBERS, PIECES, WEIGHT, CUBIC MEASUREMENT OR CONTAINER SIZE, COMMODITY DESCRIPTION AND INVOICE VALUE.

CONTACT DESTINATION TO SEE IF FREE DOMICILE IS AVAILABLE FOR YOUR PARTICULAR SHIPMENT. YOU MUST PROVIDE ALL OF THE FOLLOWING INFORMATION:

COMMODITY DESCRIPTION, PIECES, WEIGHT, CUBIC MEASUREMENT OR CONTAINER SIZE, INVOICE VALUE AND COMPLETE CONSIGNEE NAME, ADDRESS AND TELEPHONE NUMBERS.
PRE-ALERT NEEDS TO BE SENT BY E-MAIL TO : Naghmeh.koshnevis@aramex.com
 Majid.kazemzadeh@aramex.com

DOCUMENTATION REQUIRED-:

-HOUSE B/L - ORIGINALS.

 SHOULD BE CONSIGNED TO ACTUAL CONSIGNEE OR THE BANK.

-MASTER B/L - ORIGINALS.

 M/BL SHOULD BE CONSIGNED TO US AS PER BELOW ADDRESS :

ARMAK CO.

NO :7, 10th ST, GANDHI AVE,

TEHRAN,

IRAN.

TEL #
: 0098 21 88872830

FAX #
: 0098 21 88771994

-COMMERCIAL INVOICE - ORIGINAL.

-PACKING LIST - ORIGINAL.

-CERTIFICATE OF ORIGIN – REQUIRED

=============================
COUNTRY : IRELAND

CITY-: DUBLIN
PORT-: DUBLIN
OFFICE WORKING HOURS-:

09:00 – 17:30 MONDAY – FRIDAY.

NATIONAL HOLIDAYS-: JAN 1, MAR 17, APR 9, MAY 7, JUNE 4 , AUG 6 , OCT 29, DEC 25, DEC 26
CUSTOM CLEARANCE-: 4 HOURS
CONTACT PERSONS-:

PHILIP PEDRESCHI

- FREIGHT OPERATIONS

GEORGINA GRIFFIN
- FREIGHT OPERATIONS
SERVICE INFORMATION-:
COLLECT- YES.

COD- NO.

FREE DOMICILE- CHECK WITH DESTINATION.

IF NOT DESTINATION SOLD TRAFFIC, AND THE CONSIGNEE DOES NOT HAVE AN ACCOUNT NUMBER, HOLD FREIGHT AT ORIGIN AND CHECK WITH DESTINATION TO CONFIRM THEY WILL BE ABLE TO

COLLECT CHARGES. BE SURE TO INCLUDE ALL SHIPMENT DETAILS INCLUDING, SHIPPER, CONSIGNEE NAME, ADDRESS AND TELEPHONE NUMBERS, PIECES, WEIGHT, CUBIC MEASUREMENT OR CONTAINER SIZE, COMMODITY DESCRIPTION AND INVOICE VALUE.

CONTACT DESTINATION TO SEE IF FREE DOMICILE IS AVAILABLE FOR YOUR PARTICULAR SHIPMENT. YOU MUST PROVIDE ALL OF THE FOLLOWING INFORMATION :

COMMODITY DESCRIPTION, PIECES, WEIGHT, CUBIC MEASUREMENT OR CONTAINER SIZE, INVOICE VALUE AND COMPLETE CONSIGNEE NAME, ADDRESS AND TELEPHONE NUMBERS.
PRE-ALERT-:

FULL SET OF DOCUMENTS NEEDS TO BE SENT ONE WEEK PRIOR TO VESSEL ARRIVAL.

PRE-ALERT NEEDS TO BE SENT BY E-MAIL TO : Philip.pedreschi@twoway-aramex.com
 Georgina.griffin@twoway-aramex.com
DOCUMENTATION REQUIRED-:

-HOUSE B/L - ORIGINALS OR COPIES .

-MASTER B/L - ORIGINALS / COPY IF B/L IS ON “EXPRESS RELEASE”.
-COMMERCIAL INVOICE - ORIGINAL OR COPIES.

-PACKING LIST - ORIGINAL OR COPIES.
-CERTIFICATE OF ORIGIN – OPTIONAL BUT ORIGINAL REQUIRED IF NECESSARY.
==
COUNTRY : IRELAND - CONTINUED

CITY-: CORK

PORT-: CORK
OFFICE WORKING HOURS-:

09:00 – 17:30 MONDAY – FRIDAY.

NATIONAL HOLIDAYS-: JAN 1, MAR 17, APR 9, MAY 7, JUNE 4, AUG 6, OCT 29, DEC 25, DEC 26
CUSTOM CLEARANCE-: 4 HOURS
CONTACT PERSONS-:

DEBORAH O’SULLIVAN
- AIR/SEA FREIGHT MANAGER.
IRENE O’SULLIVAN

- FREIGHT OPERATIONS.

REBECCA MULCAHY
- FREIGHT ADMINISTRATION.
SERVICE INFORMATION-:
COLLECT- YES.

COD- NO.

FREE DOMICILE- CHECK WITH DESTINATION.

IF NOT DESTINATION SOLD TRAFFIC, AND THE CONSIGNEE DOES NOT HAVE AN ACCOUNT NUMBER, HOLD FREIGHT AT ORIGIN AND CHECK WITH DESTINATION TO CONFIRM THEY WILL BE ABLE TO

COLLECT CHARGES. BE SURE TO INCLUDE ALL SHIPMENT DETAILS INCLUDING, SHIPPER, CONSIGNEE NAME, ADDRESS AND TELEPHONE NUMBERS, PIECES, WEIGHT, CUBIC MEASUREMENT OR CONTAINER SIZE, COMMODITY DESCRIPTION AND INVOICE VALUE.

CONTACT DESTINATION TO SEE IF FREE DOMICILE IS AVAILABLE FOR YOUR PARTICULAR SHIPMENT. YOU MUST PROVIDE ALL OF THE FOLLOWING INFORMATION :

COMMODITY DESCRIPTION, PIECES, WEIGHT, CUBIC MEASUREMENT OR CONTAINER SIZE, INVOICE VALUE AND COMPLETE CONSIGNEE NAME, ADDRESS AND TELEPHONE NUMBERS.
PRE-ALERTS : FULL SET OF DOCUMENTS NEEDS TO BE SENT ONE WEEK PRIOR TO VESSEL ARRIVAL.

PRE-ALERT NEEDS TO BE SENT BY E-MAIL TO : Deborah.osullivan@twoway-aramex.com
 Irene.osullivan@twoway-aramex.com
 Rebecca.mulcahy@twoway-aramex.com
DOCUMENTATION REQUIRED-:

-HOUSE B/L - ORIGINALS OR COPIES.

-MASTER B/L - ORIGINALS / COPY IF B/L IS ON “EXPRESS RELEASE”
-COMMERCIAL INVOICE - ORIGINAL OR COPIES.

-PACKING LIST - ORIGINAL OR COPIES.
-CERTIFICATE OF ORIGIN – OPTIONAL BUT ORIGINAL REQUIRED IF NECESSARY.
==
COUNTRY : JORDAN

CITY : AMMAN

PORT : AQABA
OFFICE WORKING HOURS-:

08:30-13:30 & 1530-1830 SATURDAY – THURSDAY.

FRIDAY CLOSED (WEEKEND HOLIDAY)

NATIONAL HOLIDAYS-:
JAN 01, 30 FEB 22 MAY 01, 02, 25 JUN 09, 10 SEP 12 NOV 14 DEC 25.

CONSOLIDATION-: ALLOWED

CUSTOMS CLEARANCE-: AVAILABLE

CONTACT PERSONS-:

MR SALAH ZIQLAM

- SEA FREIGHT PRODUCT MANAGER.

MR KAMAL ZEIN

- SALES MANAGER.

MR FARAJ BASSIL

- COUNTRY MANAGER.
SERVICE INFORMATION-:

COLLECT – YES.

COD – CASE BY CASE.

FREE DOMICILE - CHECK WITH DESTINATION.
IF NOT DESTINATION SOLD THE TRAFFIC AND CONSIGNEE DOES NOT HAVE AN ACCOUNT NUMBER, HOLD FREIGHT AT ORIGIN AND CHECK WITH DESTINATION TO CONFIRM THEY WILL BE ABLE TO COLLECT CHARGES. BE SURE TO INCLUDE ALL SHIPMENT DETAILS INCLUDING, SHIPPER, CONSIGNEE NAME, FULL ADDRESS AND TELEPHONE NUMBERS, PIECES, WEIGHT, CUBIC MEASUREMENT OR CONTAINER SIZE, COMMODITY AND INVOICE VALUE.

CONTACT DESTINATION TO SEE IF FREE DOMICILE IS AVAILABLE FOR YOUR PARTICULAR SHIPMENT.

YOU MUST PROVIDE ALL OF THE FOLLOWING INFORMATION : COMMODITY DESCRIPTION, NUMBER

OF PIECES, WEIGHT, CUBIC MEASUREMENT OR CONTAINER SIZE, INVOICE VALUE AND COMPLETE CONSIGNEE NAME, ADDRESS AND TELEPHONE NUMBERS.

PROCEDURES:

As all sea freight shipments based on master bills of lading and house bills of lading a cancellation for master b/l must be submitted with a new manifest stating details of house b/l. This procedure and the amended manifest must be performed and submitted to shipping line agent and Jordan customs department 5-7 days prior to vessel arrival to Aqaba port.

Consequently, after 48 hours of vessel departure from the loading port, the booking office must send a scanned copy of house and master bills of lading to us in order to proceed with the needed amendment. In case if we did not submit the needed amendments, shipment will be treated as consigned to Aramex and we will face lots of additional procedures, expenses, container demurrage and client inconvenient.

All above amendments are needed because we do not have the legal rights to endorse any bill of lading consigned to Aramex .

PRE-ALERT NEEDS TO BE SENT BY E-MAIL TO : Salah.ziqlam@aramex.com / Kamal.zein@aramex.com
DOCUMENTATION REQUIRED-:

-HOUSE B/L - FULL SET OF ORIGINAL BS/L (IF NOT AVAILABLE COPY).

-MASTER B/L - FULL SET OF ORIGINAL BILLS OF LADING.

 MASTER B/ L MUST BE CONSIGNED TO :

 ARAMEX INTERNATIONAL AIR CARGO

 P.O. BOX 3371, AMMAN 11181, JORDAN

-COMMERCIAL INVOICE - ORIGINAL, CERTIFIED BY THE CHAMBER OF COMMERCE/INDUSTRY AND

 LEGALIZED THE JORDANIAN EMBASSY.

-PACKING LIST - ORIGINAL.

-CERTIFICATE OF ORIGIN - ORIGINAL, CERTIFIED BY THE CHAMBER OF COMMERCE/INDUSTRY AND

 LEGALIZED THE JORDANIAN EMBASSY.

-LEGALIZATION-:

(FOR BOTH COMMERCIAL INVOICE AND CERTIFICATE OF ORIGIN)

A. IF THE CARGO IS MOVING FREIGHT COLLECT AND IS DESTINATION SOLD, CHECK WITH AMMAN TO DETERMINE WHETHER LEGALIZATION WILL BE REQUIRED FOR THE SHIPMENT. IF THE SHIPMENT IS ORIGIN SOLD AND FREIGHT IS COLLECT, RECOMMEND THAT THE SHIPPER CHECKS WITH THEIR CUSTOMER IN JORDAN TO DETERMINE IF LEGALIZATION WILL BE REQUIRED FOR THE SHIPMENT. IF THE SHIPPER ADVISES THAT LEGALIZATION WILL NOT BE REQUIRED, BE SURE TO OBTAIN THOSE INSTRUCTIONS IN WRITING FROM THEM.

B. IF THE SHIPMENT IS ORIGIN SOLD AND FREIGHT IS PREPAID, ADVISE THE SHIPPER THAT LEGALIZATION OF DOCUMENTS IS NORMALLY REQUIRED. IF THE SHIPPER ADVISES THAT LEGALIZATION WILL NOT BE REQUIRED, BE SURE TO OBTAIN THOSE INSTRUCTIONS IN WRITING FROM THEM.

-CERTIFICATION-:
(FOR BOTH COMMERCIAL INVOICE AND CERTIFICATE OF ORIGIN)

THERE IS AN ADDITIONAL CHARGE OF 0.5% OF TOTAL VALUE (PER DOCUMENT) IF THE COMMERCIAL INVOICE AND THE CERTIFICATE OF ORIGIN IS NOT CERTIFIED BY THE ORIGIN CHAMBER OF COMMERCE/INDUSTRY. IF MOVING FREIGHT COLLECT, DETERMINE WHETHER THE 0.5% CHARGE IS GREATER OR LESS THAN THE COST OF THE CERTIFICATION AND ACT ACCORDINGLY. IF MOVING FREIGHT PREPAID, NOTIFY THE SHIPPER OF THIS SITUATION AND HAVE THE SHIPPER PROVIDE INSTRUCTIONS IN WRITING HOW THEY WANT TO HANDLE THIS.

SHIPMENTS TO AQABA SPECIAL ECONOMIC ZONE (ASEZA)-:

ALL FREIGHT SHIPMENTS DESTINED TO THE AQABA SPECIAL ECONOMIC ZONE MUST SHOW THE FINAL DESTINATION ON THE HOUSE B/L AND MASTER B/L AS "AQABA SPECIAL ECONOMIC ZONE". YOU CAN NO LONGER STATE "AQABA FREE ZONE" AS THE FINAL DESTINATION ON ANY SHIPPING DOCUMENTS. KEEP IN MIND THAT THE CONSIGNEE MUST BE REGISTERED IN THE AQABA SPECIAL ECONOMIC ZONE

AUTHORITY IN ORDER TO BE ABLE TO RECEIVE THEIR SHIPMENTS.

SHIPMENTS TO OTHER FREE ZONES-:

IF THE SHIPMENT'S FINAL DESTINATION IS THE AIRPORT FREE ZONE, ZARQA FREE ZONE, AL-HASAN INDUSTRIAL FREE ZONE, AL TAJAMOUAT INDUSTRIAL FREE ZONE, OR ANY OTHER FREE ZONE OR INDUSTRIAL ESTATE FACILITY IN JORDAN, THE NAME OF THE FREE ZONE OR INDUSTRIAL ESTATE MUST BE SHOWN ON THE BILL OF LADING.
SHIPMENTS TO IRAQ OR OTHER NEIGHBORING COUNTRIES

ALL FREIGHT SHIPMENTS DESTINED TO IRAQ OR TO ANY NEIGHBORING COUNTRIES MUST BE STATED WITH IN-TRANSIT PHRASE , WITH IN THE REMARKS OR IN THE DESCRIPTION COLUMN. PLEASE BEAR IN MIND THAT SHIPPING LINES PROHIBITS TRANSPORTING GOODS IN CONTAINERS. AS SUCH, GOODS MUST BE DISCHARGED IN THE PORT AND STUFFING ON THE TRUCK WILL TAKE PLACE IN THE TERMINAL.
==

COUNTRY: KUWAIT
CITY-: KUWAIT

PORT-: SHUWAIKH & SHUAIBA.

OFFICE WORKING HOURS:

08:30 – 17:00 SATURDAY-WEDNESDAY.
08:30 – 14:00 THURSDAY.
CLOSED FRIDAYS.

NATIONAL HOLIDAYS-:
FEB 25, 26 MAR 30, AUG 10, OCT 12, 13, 14

CONSOLIDATION-: ALLOWED.
CUSTOM CLEARANCE-: AVAILABLE FROM SATURDAY TO WEDNESDAY.
CONTACT PERSONS-:

MR ABDULHAQUE

- FREIGHT MANAGER
Abdulhaque.badshahkhan@aramex.com
MR NADEEM AHMAD
- FREIGHT OPERATIONS
Nadeem.ahmad@aramex.com
MR BASHAR KIKOLOFF
- COUNTRY MANAGER
bashar.Kikoloff@aramex.com
SERVICE INFORMATION-:

COLLECT- YES.

COD- YES.
FREE DOMICILE- CHECK WITH DESTINATION
IF NOT DESTINATION SOLD TRAFFIC, AND THE CONSIGNEE DOES NOT HAVE AN ACCOUNT NUMBER, HOLD FREIGHT AT ORIGIN AND CHECK WITH DESTINATION TO CONFIRM THEY WILL BE ABLE TO

COLLECT CHARGES. BE SURE TO INCLUDE ALL SHIPMENT DETAILS INCLUDING, SHIPPER, CONSIGNEE NAME, ADDRESS AND TELEPHONE NUMBERS, PIECES, WEIGHT, CUBIC MEASUREMENT OR CONTAINER SIZE, COMMODITY DESCRIPTION AND INVOICE VALUE.

CONTACT DESTINATION TO SEE IF FREE DOMICILE IS AVAILABLE FOR YOUR PARTICULAR SHIPMENT. YOU MUST PROVIDE ALL OF THE FOLLOWING INFORMATION:

COMMODITY DESCRIPTION, PIECES, WEIGHT, CUBIC MEASUREMENT OR CONTAINER SIZE, INVOICE VALUE AND COMPLETE CONSIGNEE NAME, ADDRESS AND TELEPHONE NUMBERS.

ARAMEX KUWAIT MUST RECEIVE A PRE- ALERT THAT HAS THE MASTER BILLS OF LADING, HOUSE BILLS OF LADING AND INVOICE COPIES ATTACHED. ANY NON COMPLIANCE WILL BRING SERIOUS PROBLEMS IN CLEARANCE AND RESULT IN INCREASING DEMURRAGE.

PRE-ALERT NEEDS TO BE SENT BY E-MAIL TO : Abdul.haque@aramex.com / Nadeem.ahmad@aramex.com
-DOCUMENTATION REQUIRED-:

-HOUSE B/L - ORIGINALS. HOUSE BILLS OF LADING ONLY TO BE ADDRESSED TO THE ULTIMATE
 CONSIGNEE.

-MASTER B/L - ORIGINALS. MASTER BILL OF LADING SHOULD BE ADDRESSED TO ARAMEX KUWAIT AS
 CONSIGNEE. THE WEIGHT SHOWN ON THE HOUSE BILL OF LADING AND MASTER BILL OF LADING

 MUST MATCH EXACTLY.
 FOR SHIPMENTS TO GOVERNMENT ENTITIES THE MASTER BILL OF LADING MUST SHOW THE ACTUAL
 SHIPPER AS THE SHIPPER ON THE MASTER BILL OF LADING AND THE ACTUAL CONSIGNEE AS THE
 CONSIGNEE ON IT. ANY QUESTIONS, CONTACT KWIOC. ARAMEX CORRECT ADDRESS AS PER THE
 DIRECTORY MUST BE MENTIONED WITH THE CORRECT TELEPHONE NUMBERS.

-COMMERCIAL INVOICE- ORIGINAL IS REQUIRED. MUST BE MANUALLY SIGNED AND STAMPED BY
 SHIPPER. IT MUST GIVE AN ITEMIZED LISTING WITH THE COMPLETE DESCRIPTION OF THE CONTENTS OF
 THE SHIPMENT, TOTAL VALUE OF THE SHIPMENT, AND THE WEIGHT, VALUE AND CONTENTS OF EACH
 PIECE. ALL VALUES SHOWN MUST STATE WHAT CURRENCY THE VALUE IS IN.

 IF ORIGINALS OF THE ABOVE DOCUMENTS ARE NOT PROVIDED, SHIPMENTS WILL BE DELAYED IN
 CLEARING CUSTOMS. THE CONSIGNEE WILL BE REQUIRED TO PAY 10% OF THE INVOICE VALUE AS A
 DEPOSIT IN ORDER TO CLEAR THE SHIPMENT. THIS DEPOSIT WILL NOT BE REIMBURSED TO THE
 CONSIGNEE UNTIL ORIGINALS ARE PRESENTED TO KUWAITI CUSTOMS.

 ALL DOCUMENTS MUST BE TYPED. HAND-WRITTEN IS NOT ACCEPTABLE. THE COMMERCIAL INVOICE,
 PACKING LIST AND CERTIFICATE OF ORIGIN MUST SHOW THE COMPLETE SHIPPER'S NAME AND
 ADDRESS. THE GROSS AND NET WEIGHT MUST MATCH EXACTLY ON ALL OF THESE DOCUMENTS.

-PACKING LIST - ORIGINAL.

-CERTIFICATE OF ORIGIN - AN ORIGINAL IS REQUIRED ON ALL SHIPMENTS EXCEPT PERSONAL EFFECTS
 OR PRINTED MATTER. MUST BE CERTIFIED BY A CHAMBER OF COMMERCE AT ORIGIN. LEGALIZATION
 SHOULD ONLY BE PERFORMED IF REQUIRED BY A LETTER OF CREDIT OR BY THE INSTRUCTION OF THE
 SHIPPER OR CONSIGNEE.

-LEGALIZATION-: IS REQUIRED BUT CAN BE DONE AT DESTINATION AND THE ORIGIN WILL BE
 CHARGED AT ACTUAL.

-CUSTOMS REGULATIONS FOR CUSTOMS DUTY EXEMPTED SHIPMENTS TO KUWAIT-:

 1 - DIRECT KUWAIT CUSTOMS DUTY EXEMPT SHIPMENTS MUST BE CONSIGNED EXACTLY AS PER THE
 INSTRUCTIONS OF THE SHIPPER OR CONSIGNEE.

 2 - FOLLOW DOCUMENTATION REQUIREMENTS AS INSTRUCTED BY THE SHIPPER. ARAMEX KUWAIT'S
 NAME MUST NOT APPEAR ON ANY DOCUMENTS.

 3 - FOR CUSTOMS CLEARANCE OF DUTY EXEMPTED SHIPMENTS, CONTACT KWIOC FOR CLEARANCE,
 DELIVERY AND/OR OTHER HANDLING CHARGES AND REQUIREMENTS.

 4 - CONTACT KWIOC TO OBTAIN ACCEPTANCE OF CHARGES FROM THE CONSIGNEE AND TO
 ENSURE CLEARANCE. YOU MUST PROVIDE COMPLETE SHIPMENT DETAILS.

-IMPORTANT DOCUMENT REQUIREMENT-:

 ALL DOCUMENTS MUST BE TYPED. HAND-WRITTEN IS NOT ACCEPTABLE. THE COMMERCIAL INVOICE,
 PACKING LIST AND CERTIFICATE OF ORIGIN MUST SHOW THE COMPLETE SHIPPER'S NAME AND
 ADDRESS. THE GROSS AND NET WEIGHT MUST MATCH EXACTLY ON ALL OF THESE DOCUMENTS.

 ===
COUNTRY : LEBANON
CITY-: BEIRUT

PORT-: BEIRUT
OFFICE WORKING HOURS-:
8:00 - 17:00 MONDAY – FRIDAY.

8:00 - 14:00 SATURDAY.

SUNDAY CLOSED.

NATIONAL HOLIDAYS-: JAN 01, 06, 21 FEB 07, 09, 10, 19 MAR 14, 25, 27 APR 21,29 MAY 01, 06, 25 -AUG 15 SEP 01 OCT 04 NOV 01, 03, 22 DEC 25.

CONSOLIDATION-: ALLOWED.

CUSTOM CLEARANCE-: AVAILABLE.

CONTACT PERSONS-:

MR RAFIC BAZ

- CUSTOMS CLEARANCE MANAGER
rafic.baz@aramex.com
MR JIHAD FANOUS

- CARGO MANAGER

jihad.fanous@aramex.com
MS RITA CHOUEIRY

- CARGO OPS TEAM LEADER
rita.choueiry@aramex.com
MR ELIE IBRIKJI

- PRODUCT MANAGER

elie.ibrikji@aramex.com
SERVICE INFORMATION-:

COLLECT- YES.

COD- YES.

FREE DOMICILE- NO.

IF NOT DESTINATION SOLD TRAFFIC, AND THE CONSIGNEE DOES NOT HAVE AN ACCOUNT NUMBER, HOLD FREIGHT AT ORIGIN AND CHECK WITH DESTINATION TO CONFIRM THEY WILL BE ABLE TO COLLECT CHARGES. BE SURE TO INCLUDE ALL SHIPMENT DETAILS INCLUDING: SHIPPER, CONSIGNEE NAME, ADDRESS AND TELEPHONE NUMBERS, PIECES, WEIGHT, CUBIC MEASUREMENT OR CONTAINER SIZE, COMMODITY DESCRIPTION AND INVOICE VALUE.

PRE-ALERT NEEDS TO BE SENT BY E-MAIL TO : Rita.choueiry@aramex.com / Jihad.fanous@aramex.com
DOCUMENTATION REQUIRED-:

-HOUSE B/L - ORIGINALS.

-MASTER B/L - ORIGINALS.

-COMMERCIAL INVOICE - ORIGINAL. (NEED NOT BE LEGALIZED BY THE LEBANESE CONSULATE AT

 ORIGIN.)

-PACKING LIST - ORIGINAL.

-CERTIFICATE OF ORIGIN -ORIGINAL. (NEED NOT BE LEGALIZED BY THE LEBANESE CONSULATE AT

 ORIGIN).

CLIENT’S LEGAL PAPERS (CLEARANCE CERTIFICATE FROM THE NATIONAL SOCIAL SECURITY FUND + COMMERCIAL CIRCULAR OF COMPANIES + ID CARD OF AUTHORIZED PERSON TO SIGN AS PER THE COMMERCIAL CIRCULAR + FINANCIAL REGISTER CERTIFICATE FROM THE MISTRY OF FINANCE)

FREIGHT WILL NOT BE CLEARED AT DESTINATION WITHOUT ALL OF THE ABOVE REQUIRED DOCUMENTATION.

N.B – FOR PERSONAL EFFECTS SHIPMENTS - PLEASE REFER BEY FREIGHT FOR THE REQUIREMENTS ESPECIALLY IF CUSTOMS EXAMINATION IS NEEDED.

FOR SHIPMENTS DESTINED TO BEIRUT FREE ZONE - PLEASE REFER TO BEY LOGISTICS FOR HANDLING, RATES & PROCEDURES.
LEGALIZATION-: IS NOT REQUIRED FOR ANY DOCUMENTS.

1. PORT FEES-:

20' CONTAINER: US$ 300.00 AS PER OFFICIAL TARIFF, WHICH IS CHANGING.

40' CONTAINER: US$ 500.00 AS PER OFFICIAL TARIFF, WHICH IS CHANGING.
GENERAL CARGO: US$ 25.00 / TON AS PER OFFICIAL TARIFF, WHICH IS CHANGING.
ROLLING STOCK: US$ 200 UNIT AS PER OFFICIAL TARIFF, WHICH IS CHANGING.

2. STORAGE FEES-:

20' CONTAINER: US$ 50.00 / EACH 15 DAY PERIOD AS PER OFFICIAL TARIFF, WHICH IS CHANGING.

40' CONTAINER: US$ 75.00 / EACH 15 DAY PERIOD AS PER OFFICIAL TARIFF, WHICH IS CHANGING.

GENERAL CARGO:

US$ 3.00 / TON FOR THE 2ND 15 DAY PERIOD AS PER OFFICIAL TARIFF, WHICH IS CHANGING.

US$ 4.00 / TON FOR THE 3RD 15 DAY PERIOD AS PER OFFICIAL TARIFF, WHICH IS CHANGING.

US$ 6.00 / TON AFTER THE 3RD PERIOD & FOR EACH ADDITIONAL 15 DAYS MINIMUM CHARGE IS US$ 50 / SHIPMENT AS PER OFFICIAL TARIFF, WHICH IS CHANGING.

ROLLING STOCK: US$ 50.00 / UNIT FOR THE 2ND 15 DAY PERIOD MINIMUM CHARGE IS US$ 50 / SHIPMENT AS PER OFFICIAL TARIFF, WHICH IS CHANGING.

3. FIO PER 20' CONTAINER: US$ 185-220.

 FIO PER 40' CONTAINER: US$ 300-325.

 FIO FOR GENERAL CARGO: B/B US$ 20 / TON.

4. DELIVERY ORDER: US$ 25 PER B/L.

 =============================
COUNTRY : LIBYA

CITY: TRIPOLI

PORT: TRIPOLI / AL KHOMS / MISURATA / BENGHAZI

OFFICE WORKING HOURS-:

08:00 – 17:00 SATURDAY – THURSDAY. CLOSED FRIDAY & HOLIDAYS.

NATIONAL HOLIDAYS: SEP 1.

CONSOLIDATION: YES / (CASE TO CASE – PLEASE CHECK WITH Tipfreightops@aramex.com FOR SPECIAL INSTRUCTIONS)
CUSTOM CLEARANCE: AVAILABLE ALL DAYS EXCEPT FRIDAY AND HOLIDAYS.

CONTACT PERSONS-:

MR FADI KIKOLOFF

- STATION MANAGER
fadi.kikoloff@aramex.com
MR MOHAMED GHANY
- CARGO MANAGER
Mohamed.ghany@aramex.com
Tipfreightops@aramex.com

SERVICE INFORMATION-:

COLLECT – YES (Case to Case) Prior Approval is Required from Tipfreightops@aramex.com
COD – YES (Case to Case) Prior Approval is Required from Tipfreightops@aramex.com
FREE DOMICILE -
YES (Case to Case).Prior Approval is Required from Tipfreightops@aramex.com
IF NOT DESTINATION SOLD TRAFFIC, AND THE CONSIGNEE DOES NOT HAVE AN ACCOUNT NUMBER, HOLD FREIGHT AT ORIGIN AND CHECK WITH DESTINATION TO CONFIRM THEY WILL BE ABLE TO COLLECT CHARGES. BE SURE TO INCLUDE ALL SHIPMENT DETAILS INCLUDING: SHIPPER, CONSIGNEE NAME, ADDRESS AND TELEPHONE NUMBERS, PIECES, WEIGHT, CUBIC MEASUREMENT OR CONTAINER SIZE, COMMODITY DESCRIPTION AND INVOICE VALUE.

CONTACT DESTINATION TO SEE IF FREE DOMICILE IS AVAILABLE FOR YOUR PARTICULAR SHIPMENT. YOU MUST PROVIDE ALL OF THE FOLLOWING INFORMATION:

COMMODITY DESCRIPTION, PIECES, WEIGHT, CUBIC MEASUREMENT OR CONTAINER SIZE, INVOICE VALUE AND COMPLETE CONSIGNEE NAME, ADDRESS AND TELEPHONE NUMBERS.

FREE DOMICILE IS AVAILABLE AFTER TAKING THE GREEN LIGHT FROM THE DESTINATION.

PRE-ALERT NEEDS TO BE SENT BY E-MAIL TO : Tipfreightops@aramex.com / Mohamed.ghany@aramex.com
DOCUMENTATION REQUIRED:

-HOUSE B/L- ORIGINALS.
-MASTER B/L- ORIGINALS.

-PACKING LIST- ORIGINAL.

-CERTIFICATE OF ORIGIN -ORIGINAL MUST BE NOTARIZED AND STAMPED BY A CHAMBER OF

 COMMERCE AT ORIGIN. LEGALIZATION IS REQUIRED (SEE BELOW).

-COMMERCIAL INVOICE- MUST BE NOTARIZED AND STAMPED BY A CHAMBER OF COMMERCE AT

 ORIGIN. LEGALIZATION IS REQUIRED (SEE BELOW).

-LEGALIZATION: PRO-FORMA INVOICE AND CERTIFICATE OF ORIGIN SHOULD BE LEGALIZED BY THE

 LIBYAN EMBASSY AT ORIGIN.

-CUSTOMS REGULATIONS: PLEASE CHECK ON CASE BY CASE BASIS.

 ===
COUNTRY : MOROCCO

CITY: CASABLANCA

PORT: CASABLANCA
OFFICE WORKING HOURS-:

08:30 – 12:00 & 13:30 - 17:00 MONDAY – THURSDAY.

08:30 – 11:00 & 15:00 - 17:00 FRIDAY.

SATURDAY – 08:30 – 12:00 (depends in which stage the formalities is)

SUNDAY HOLIDAY.

NATIONAL HOLIDAYS-: JAN 01, 30 FEB 10 APR 21 MAY 01 JULY 31 AUG 14, 20, 21 NOV 6, 18.

CONSOLIDATION-: ALLOWED BUT THERE SHOULD BE A MANIFEST DETAILING EACH AND EVERY H/BL.

CUSTOM CLEARANCE-: AVAILABLE ALL DAYS EXCEPT SATURDAY (depends on the formality stage) SUNDAY AND HOLIDAYS.

CONTACT PERSONS-:
MR JIHAD CHIDIAC
- STATION MANAGER

jihad.chidiac@aramex.com
MR ILHAM SFIRAR

- OCEAN FREIGHT OPERATIONS
Ilham.sfirar@aramex.com
SERVICE INFORMATION-:
COLLECT - YES.

COD - NO.

FREE DOMICILE – YES.

QUOTATION FROM CASABLANCA SHOULD BE APPROVED FROM ORIGIN BEFORE MOVING SHIPMENTS.

CONTACT DESTINATION TO SEE IF FREE DOMICILE IS AVAILABLE FOR YOUR PARTICULAR SHIPMENT.

YOU MUST PROVIDE ALL OF THE FOLLOWING INFORMATION:

COMMODITY DESCRIPTION, PIECES, WEIGHT, CUBIC MEASUREMENT OR CONTAINER SIZE, INVOICE VALUE AND COMPLETE CONSIGNEE NAME, ADDRESS AND TELEPHONE NUMBERS.

PRE-ALERT NEEDS TO BE SENT BY E-MAIL TO : Jihad.chidiac@aramex.com / Ilham.sfirar@aramex.com
DOCUMENTATION REQUIRED-:

-HOUSE B/L - ORIGINALS. MUST INCLUDE THE CONSIGNEE'S COMPLETE NAME, COMPLETE ADDRESS,

 CONTACT PERSON, TELEPHONE AND FAX NUMBERS.

-MASTER B/L - ORIGINALS. OR TELEX RELEASE SEND IN ADVANCE.

-PACKING LIST - ORIGINAL.

-CERTIFICATE OF ORIGIN - OR EUR 1 SHOULD BE ACCOMPANIED WITH THE SHIPMENT IF GOODS

 ARE FROM EUROPEAN ORIGIN.

-COMMERCIAL INVOICE - ORIGINAL. MUST INCLUDE PIECES, WEIGHT AND VALUE. LEGALIZATION IS

 REQUIRED (SEE BELOW).

LEGALIZATION: NOTHING NEEDED.

CUSTOMS REGULATIONS: NOTHING PROHIBITED.
 ====================================
COUNTRY : NETHERLANDS
CITY-: ROTTERDAM

PORT-: ROTTERDAM
- Main Port

 AMSTERDAM
- Far East Optional Port Only

OFFICE WORKING HOURS-:

08:30 – 17:30 HOURS MONDAY – FRIDAY
NATIONAL HOLIDAYS-: APR 09, 30, MAY 17, 28, DEC 25, 26
CUSTOM CLEARANCE-: YES (Fiscal representation limited)
CONTACT PERSONS-:
MR LEEN RAS

- BRANCH MANAGER
- Leen.ras@twoway-aramex.com
MR CEES KETTING

- SALES MANAGER

- Cees.ketting@twoway-aramex.com
MS SANDRA SCHOT
- SALES COORDINATOR
- Sandra.schot@twoway-aramex.com
MR RAYMOND VANLENT
- OPERATIONS IMP/EXP
- Raymond.vanlent@twoway-aramex.com
MS MONIQUE LAMERS
- OPERATIONS EXP/IMP
- Monique.lamers@twoway-aramex.com
MR JACO VANDERKOOIJ
- OPERATIONS ASSISTANT
- Jaco.vanderkooij@twoway-aramex.com
SERVICE INFORMATION-:

COLLECT- YES.

COD- CHECK WITH DESTINATION / PROVIDE MAXIMUM DETAILS.

FREE DOMICILE- YES (On request)

OCEAN IMPORTS – GENERALLY IT IS PREFERABLE TO CHECK LOCAL REQUIREMENTS WITH DESTINATION

 OFFICE DUE TO DIFFERENCES IN LOCAL CHARGES (LCL).

IF NOT DESTINATION SOLD TRAFFIC, AND THE CONSIGNEE DOES NOT HAVE AN ACCOUNT NUMBER, HOLD FREIGHT AT ORIGIN AND CHECK WITH DESTINATION TO CONFIRM THEY WILL BE ABLE TO

COLLECT CHARGES. BE SURE TO INCLUDE ALL SHIPMENT DETAILS INCLUDING, SHIPPER, CONSIGNEE NAME, ADDRESS AND TELEPHONE NUMBERS, PIECES, WEIGHT, CUBIC MEASUREMENT OR CONTAINER SIZE, COMMODITY DESCRIPTION AND INVOICE VALUE.

CONTACT DESTINATION TO SEE IF FREE DOMICILE IS AVAILABLE FOR YOUR PARTICULAR SHIPMENT. YOU MUST PROVIDE ALL OF THE FOLLOWING INFORMATION :

COMMODITY DESCRIPTION, PIECES, WEIGHT, CUBIC MEASUREMENT OR CONTAINER SIZE, INVOICE VALUE AND COMPLETE CONSIGNEE NAME, ADDRESS AND TELEPHONE NUMBERS.
PRE-ALERTS : IS A MUST AND AT LEAST 5 DAYS PRIOR TO VESSELS ARRIVAL.
PRE-ALERT NEEDS TO BE SENT BY E-MAIL TO : Jaco.vanderkooij@twoway-aramex.com
 Raymond.vanlent@twoway-aramex.com
DOCUMENTATION REQUIRED-:

-HOUSE B/L – ORIGINALS (when issued) MUST BE SURRENDERED PRIOR DELIVERY.

-MASTER B/L – ORIGINALS NOT REQUIRED, PREFER “SEAWAY BILL/EXPRESS RELEASE”
-COMMERCIAL INVOICE – YES (at least a copy)
-PACKING LIST – YES (at least a copy)

-CERTIFICATE OF ORIGIN – CHECK WITH DESTINATION FOR SPECIFIC REQUIREMENTS FOR EACH HS CODE.
 ==
COUNTRY : OMAN
CITY-: MUSCAT.

PORT-: SULTAN QABOOS PORT.

OFFICE WORKING HOURS-:

08:00 – 19:00 SATURDAY – THURSDAY,

CLOSED FRIDAYS.

NATIONAL HOLIDAYS-: FEB 13, 24, 25 NOV 5, 6, 7, 18, 28 DEC 05, 07, 08.

CONSOLIDATION-: ALLOWED.

CUSTOM CLEARANCE-: AVAILABLE.

CONTACT PERSONS-:

MR SALIM A KHOURY
- COUNTRY MANAGER

salim.elkhoury@aramex.com
MR IFTIKHAR BURKI

- OPERATIONS MANAGER

Iftikhar.burki@aramex.com
MR IRFAN DADARKAR
- CUSTOMER ACCOUNTS MANAGER
Irfan.dadarkar@aramex.com
SERVICE INFORMATION:

COLLECT- YES.

COD- NO.
FREE DOMICILE- CHECK WITH DESTINATION.

IF NOT DESTINATION SOLD TRAFFIC, AND THE CONSIGNEE DOES NOT HAVE AN ACCOUNT NUMBER, HOLD FREIGHT AT ORIGIN AND CHECK WITH DESTINATION TO CONFIRM THEY WILL BE ABLE TO

COLLECT CHARGES. BE SURE TO INCLUDE ALL SHIPMENT DETAILS INCLUDING, SHIPPER, CONSIGNEE

NAME, ADDRESS AND TELEPHONE NUMBERS, PIECES, WEIGHT, CUBIC MEASUREMENT OR CONTAINER SIZE, COMMODITY DESCRIPTION AND INVOICE VALUE.

COLLECT SHIPMENTS CAN NOT BE ACCEPTED FOR THE FOLLOWING CONSIGNEES:

-ROYAL OMAN POLICE,

-OMAN AVIATION,

-PETROLEUM DEVELOPMENT OF OMAN,

-OMAN MINISTRIES.

CONTACT DESTINATION TO SEE IF FREE DOMICILE IS AVAILABLE FOR YOUR PARTICULAR SHIPMENT. YOU MUST PROVIDE ALL OF THE FOLLOWING INFORMATION:

COMMODITY DESCRIPTION, PIECES, WEIGHT, CUBIC MEASUREMENT OR CONTAINER SIZE, INVOICE VALUE AND COMPLETE CONSIGNEE NAME, ADDRESS AND TELEPHONE NUMBERS.

PRE-ALERT NEEDS TO BE SENT BY E-MAIL TO : Iftikhar.burki@aramex.com / salim.khoury@aramex.com
DOCUMENTATION REQUIRED-:

-MASTER B/L- ORIGINALS.

 TO BE CONSIGNED TO CONSIGNEE ONLY.
-HOUSE B/L- ORIGINALS.
 TO BE CONSIGNED TO FINAL CONSIGNEE.
 NOTIFY : ARAMEX INT'L. COURIER,

 C/O AL TAIE TRAVEL AND TOURISM,

 P.O. BOX 1642, P. CODE 114 MUTTRAH,

 MUSCAT, SULTANATE OF OMAN.

 CONTACT: IFTIKHAR BURKI OR SALIM A.KHOURY.

 TEL: 968-24563668 / FAX: 00968-24563231

-COMMERCIAL INVOICE - ORIGINAL IF THE CIF VALUE SHOWN ON THE INVOICE IS OVER US$2,500 THE INVOICE MUST BE LEGALIZED. THE INVOICE MUST ALSO SHOW THE NUMBER OF PIECES BEING SHIPPED, THE MANUFACTURERS NAME, THE GROSS CARGO WEIGHT, THE NET CARGO WEIGHT AND THE COUNTRY OF ORIGIN OF THE GOODS. THE COMMERCIAL INVOICE MUST BE IN THE CURRENCY OF THE COUNTRY OF ORIGIN OF THE SHIPMENT. CIF VALUE MUST BE SHOWN ON THE INVOICE.

-PACKING LIST - ORIGINAL. MUST SHOW THE NUMBER OF PIECES BEING SHIPPED. SEND ALL
 DOCUMENTS TO ARAMEX (MCTOC MAILING ADDRESS), ATTN: IFTIKHAR BURKI OR SALIM ELKHOURY.

-CUSTOMS REGULATIONS-:

 MOBILE PHONES : FOR SHIPMENTS OF MOBILE PHONES TO OMAN, THE CONSIGNEE MUST PROVIDE

 ARAMEX A "NO OBJECTION LETTER" FROM THE OMANI MINISTRY OF TELECOMMUNICATIONS, WHICH
 GIVES THE CONSIGNEE AUTHORIZATION TO IMPORT MOBILE PHONES INTO OMAN.

 ==
COUNTRY : PALESTINE
CITY-: JERUSALEM

PORT-: ASHDOUD/HAIFA
OFFICE WORKING HOURS-:
0800 – 1600 SATURDAY – THURSDAY.

CLOSED FRIDAYS, HOLIDAYS.

NATIONAL HOLIDAYS-: JAN 1 FEB XX, XX MAY 1, AUG XX OCT XX NOV 15 DEC XX.

CONSOLIDATION-: ALLOWED BUT THERE SHOULD BE A MANIFEST DETAILING EACH AND EVERY H/BL.

CUSTOM CLEARANCE-: AVAILABLE ALL DAYS EXCEPT FRIDAYS, SATURDAYS AND HOLIDAYS.

CONTACT PERSONS-:
MR WAEL KASSESS

- STATION MANAGER
wael.kassess@aramex.com
MR OSAMA MUSLEH
- CARGO MANAGER
osama.musleh@aramex.com
MR KOSTY TANNOUS
- OPERATIONS MANAGER
Kosty.tannous@aramex.com
SERVICE INFORMATION-:
COLLECT- YES.

COD- NO.

FREE DOMICILE - CHECK WITH DESTINATION.

IF NOT DESTINATION SOLD TRAFFIC, AND THE CONSIGNEE DOES NOT HAVE AN ACCOUNT NUMBER, HOLD FREIGHT AT ORIGIN AND CHECK WITH DESTINATION TO CONFIRM THEY WILL BE ABLE TO COLLECT CHARGES. BE SURE TO INCLUDE ALL SHIPMENT DETAILS INCLUDING: SHIPPER, CONSIGNEE NAME, ADDRESS AND TELEPHONE NUMBERS, PIECES, WEIGHT, CUBIC MEASUREMENT OR CONTAINER SIZE, COMMODITY DESCRIPTION AND INVOICE VALUE.

CONTACT DESTINATION TO SEE IF FREE DOMICILE IS AVAILABLE FOR YOUR PARTICULAR SHIPMENT. YOU MUST PROVIDE ALL OF THE FOLLOWING INFORMATION:

COMMODITY DESCRIPTION, PIECES, WEIGHT, CUBIC MEASUREMENT OR CONTAINER SIZE, INVOICE VALUE AND COMPLETE CONSIGNEE NAME, ADDRESS AND TELEPHONE NUMBERS.

VERY IMPORTANT THAT THE SHIPPER HAS AN IMPORTERS NUMBER WHICH IS VALID AND OPENED AT ALL THE TERMINALS, OTHERWISE ANY PERSON COULD IMPORT ITEMS UNDER HIS PRIVATE NAME BUT HE WILL BE LIMITED WITH THE AMOUNT AND THE WEIGHT OF THE SHPT AND ALSO HE/SHE COULDN’T GET BACK THE V.A.T (VALUE ADDED TAX) AND THE SHPT MUST BE FOR PERSONAL USE AND NOT COMMERCIAL.

PRE-ALERT NEEDS TO BE SENT BY E-MAIL TO : Kosty.tannous@aramex.com / Osama.musleh@aramex.com
DOCUMENTATION REQUIRED-:
-HOUSE B/L - ORIGINALS. MUST INCLUDE THE CONSIGNEE'S COMPLETE NAME, COMPLETE ADDRESS,
 CONTACT PERSON, TELEPHONE AND FAX NUMBERS .

-MASTER B/L - ORIGINALS.

-PACKING LIST - ORIGINAL.

-CERTIFICATE OF ORIGIN -ORIGINAL MUST BE NOTARIZED AND STAMPED BY A CHAMBER OF

 COMMERCE AT ORIGIN. LEGALIZATION IS REQUIRED (SEE BELOW).

 THE EURO 1 , YOU MUST PRINT IN BOX NUMBERS 2+5 ISRAEL AND NOT PALESTINE.

-COMMERCIAL INVOICE - ORIGINAL. MUST INCLUDE PIECES, WEIGHT AND VALUE. LEGALIZATION IS

 REQUIRED (SEE BELOW).

 ISRAEL WILL NOT ACCEPT ANY INVOICE FROM THE COUNTRIES THAT DOESN’T HAVE A PEACE

 AGREEMENT WITH ISRAEL, UNLESS THERE IS A SPECIAL PERMISSION WITH THE IMPORTER. FOR
 EXAMPLE : SYRIA AND LEBANON.

TUNNIS /QATAR/UNITED ARAB EMIRATES/BAHRAIN/MOROCCO/OMAN.. ISRAEL ALLOWS TO IMPORT FROM THESE COUNTRIES.
IF THE ADDRESS IS FOR PALESTINE, PLEASE INCLUDE THE FOLLOWING PHRASE - RAMALLAH WEST BANK VIA ISRAEL. DO NOT MENTION PALESTINE OR PALESTINIAN AUTHORITY. OR IF IT’S FOR JERUSALEM, JERUSALEM ISRAEL.

LEGALIZATION-: IN ISRAEL IT IS VERY DIFFICULT TO TALK ABOUT THE LEGALIZATION AND THE CUSTOMS, ALL THE OFFICIAL THINGS RELATED TO EACH OTHER. IF THE IMPORTER DIDN’T PREPARE ALL THE PERMISSIONS AND ALL THE DOCUMENTS THAT THE SHIPMENT NEEDS, THE SHPT WILL NOT BE CLEARED AND IT WILL INCUR STORAGE AND ADDITIONAL FEES BUT THERE IS NO PENALTIES. THE CONSIGNEE MUST PREPARE ALL THE DOCUMENTS AND THE PERMISSIONS OBTAINED FROM A TO Z IN ORDER TO CLEAR THE SHPT SMOOTHLY OTHERWISE HE/SHE IS LIABLE TO PAY THE STORAGE TILL THE LAST MOMENT.

CUSTOMS REGULATIONS-: WIRELESS COMMUNICATION EQUIPMENT-:

ALL WIRELESS COMMUNICATION EQUIPMENTS ARE NOT ALLOWED INTO ISRAEL UNLESS THE CONSIGNEE HAS OBTAINED SPECIAL PERMISSION TO IMPORT SUCH EQUIPMENTS. IF RESTRICTED ITEMS ARE IMPORTED WITHOUT PRIOR-APPROVAL, THEY WILL BE HELD AT CUSTOMS UNTIL THE APPROVAL IS OBTAINED FROM THE RELEVANT MINISTRY IN ISRAEL. IN GENERAL , ALL THE ELECTRONIC ITEMS NEEDS SPECIAL PERMISSION. ALL THE ITEMS THAT A HUMAN BEING NEEDS, TO EAT, TOUCH, OR PUT ON HIS/HER BODY NEEDS SPECIAL PERMISSION.

AGRICULTURAL PRODUCTS-: AGRICULTURAL PRODUCTS (PLANTS, SEED, SEEDLINGS, FERTILIZERS, SOIL CONDITIONERS, PESTICIDE) ARE NOT ALLOWED INTO ISRAEL WITHOUT AN IMPORT LICENSE THAT HAS BEEN ISSUED BY THE MINISTRY OF AGRICULTURE & FISHERIES. IT IS THE RESPONSIBILITY OF THE CONSIGNEE IN ISRAEL TO OBTAIN AND MAKE ALL ARRANGEMENTS TO SECURE THE APPROPRIATE LICENSE.

PLEASE NOTE IT IS THE SOLE RESPONSIBILITY OF THE SHIPPER AND CONSIGNEE TO ENSURE THE ABOVE REQUIREMENTS ARE MET. ARAMEX RESPONSIBILITY IS ONLY TO MAKE THE SHIPPER AWARE OF THE REGULATION.

IT’S VERY IMPORTANT TO FAX US ALL THE DOCUMENTS BEFORE MOVING THE SHIPMENT IN ORDER TO TAKE THE CONSIGNEE AND THE BROKER’S CONFIRMATION ON IT, BECAUSE ALWAYS WE HAVE NEW REGULATION S AND INSTRUCTIONS THAT WILL AFFECT OUR WORK SERIOUSLY AND IT WILL COST US A LOT.

==
COUNTRY : QATAR
CITY-: DOHA

PORT-: DOHA
OFFICE WORKING HOURS-:

08:00 – 1300 & 15:30 – 19:00 SUNDAY – THURSDAY.

CLOSED FRIDAYS, SATURDAY

NATIONAL HOLIDAYS-: SEP 03

CONSOLIDATION-: ALLOWED
CUSTOM CLEARANCE-: 07:00-13:00 SUNDAY - THURSDAY.
CLOSED SATURDAY & FRIDAY.

CONTACT PERSONS-:

MR FADI RAYES

- COUNTRY / STATION MANAGER.

MR NABIL FAWAZ

- OPERATIONS MANAGER.

MR KHALED EZZEDDINE
- CUSTOMER ACCOUNT MANAGER.
MR ANTHONY FERNANDES
- CUSTOMER ACCOUNT MANAGER.
SERVICE INFORMATION-:

COLLECT- YES.

COD- NO.

FREE DOMICILE- CHECK WITH DESTINATION.
IF NOT DESTINATION SOLD TRAFFIC, AND THE CONSIGNEE DOES NOT HAVE AN ACCOUNT NUMBER, HOLD FREIGHT AT ORIGIN AND CHECK WITH DESTINATION TO CONFIRM THEY WILL BE ABLE TO

COLLECT CHARGES. BE SURE TO INCLUDE ALL SHIPMENT DETAILS INCLUDING, SHIPPER, CONSIGNEE NAME, ADDRESS AND TELEPHONE NUMBERS, PIECES, WEIGHT, CUBIC MEASUREMENT OR CONTAINER SIZE, COMMODITY DESCRIPTION AND INVOICE VALUE.

CONTACT DESTINATION TO SEE IF FREE DOMICILE IS AVAILABLE FOR YOUR PARTICULAR SHIPMENT. YOU MUST PROVIDE ALL OF THE FOLLOWING INFORMATION-:

COMMODITY DESCRIPTION, PIECES, WEIGHT, CUBIC MEASUREMENT OR CONTAINER SIZE, INVOICE VALUE AND COMPLETE CONSIGNEE NAME, ADDRESS AND TELEPHONE NUMBERS.
PRE-ALERT NEEDS TO BE SENT BY E-MAIL TO : Nabil.fawaz@aramex.com / Khaled.ezzaddine@aramex.com
DOCUMENTATION REQUIRED-:

-HOUSE B/L - ORIGINALS.

-MASTER B/L - ORIGINALS.

-COMMERCIAL INVOICE - ORIGINAL.

-PACKING LIST - ORIGINAL.

-CERTIFICATE OF ORIGIN - ORIGINAL. MUST BE NOTARIZED AND STAMPED BY A CHAMBER OF

 COMMERCE AT ORIGIN.

-LEGALIZATION-: IS REQUIRED, HOWEVER, IT IS CHEAPER AND FASTER FOR ARAMEX IN QATAR TO
 ARRANGE FOR LEGALIZATION AT DESTINATION. *BE SURE TO INCLUDE STANDARD LEGALIZATION
 COSTS IN ANY QUOTATION. * IF THE SHIPMENT IS MOVING ON A LETTER OF CREDIT, FOLLOW THE
 TERMS OF THE LETTER OF CREDIT WHICH MAY REQUIRE, LEGALIZATION AT ORIGIN.

CONSIGNEE MAY NEED APPROVAL FROM AUTHORITY TO IMPORT CERTAIN MATERIALS. OBTAINING AND PROVIDING SUCH APPROVALS ARE THE RESPONSIBILITY OF THE CONSIGNEE. SO, WE NEED TO BE UPDATED ON SUCH SHIPMENTS BEFORE ORIGIN EXECUTE THEM TO ENSURE PRIOR APPROVALS ARE OBTAINED IN ADVANCE BY THE CONSIGNEE.
=============
COUNTRY : SAUDI ARABIA
CITY-: DHAHRAN

PORT-: DAMMAM PORT
CUSTOMS WORKS-: SATURDAY TO WEDNESDAY

CUSTOMS OFFICE WORKING HOURS-:

07:00 -14.00 - SATURDAY-WEDNESDAY

CLOSED THURSDAY & FRIDAY

NATIONAL HOLIDAYS-: SEP 23, RAMADAN, EID AND ZILHAJ HOLIDAYS.

CONSOLIDATION-: NOT ALLOWED.

CUSTOM CLEARANCE-: AVAILABLE.

CONTACT PERSONS-:

MR MOHAMMED MUJEEB
- CARGO OPERATIONS MANAGER
MR JALAL ABDELKHADER
- CARGO OPERATIONS
MR RADWAN JARRAD
- CARGO OPERATIONS

MR MOHAMMED RAFEEKH
- CARGO OPERATIONS
SERVICE INFORMATION-:

COLLECT- YES.

COD- NO.

FREE DOMICILE- CHECK WITH DESTINATION.

IF NOT DESTINATION SOLD TRAFFIC, AND THE CONSIGNEE DOES NOT HAVE AN ACCOUNT NUMBER,

HOLD FREIGHT AT ORIGIN AND CHECK WITH DESTINATION TO CONFIRM THEY WILL BE ABLE TO COLLECT CHARGES. BE SURE TO INCLUDE ALL SHIPMENT DETAILS INCLUDING: SHIPPER, CONSIGNEE NAME, ADDRESS AND TELEPHONE NUMBERS, PIECES, WEIGHT, CUBIC MEASUREMENT OR CONTAINER SIZE, COMMODITY DESCRIPTION AND INVOICE VALUE.

COLLECT SHIPMENTS TO GOVERNMENTAL AGENCIES, SAUDI AIRLINES AND BANKS ARE NEVER ALLOWED. CONTACT DESTINATION TO SEE IF FREE DOMICILE IS AVAILABLE FOR YOUR PARTICULAR SHIPMENT. YOU MUST PROVIDE ALL OF THE FOLLOWING INFORMATION:
COMMODITY DESCRIPTION, PIECES, WEIGHT, CUBIC MEASUREMENT OR CONTAINER SIZE, INVOICE VALUE AND COMPLETE CONSIGNEE NAME, ADDRESS AND TELEPHONE NUMBERS.

PLEASE NOTE

SPECIAL INSTRUCTIONS AND NOTES ARE TOO NUMEROUS AND CHANGE FREQUENTLY TO LIST COMPLETELY. PENALTIES FOR VIOLATING SAUDI PORT LAWS ARE VERY HARSH. ALSO NOTE THAT ANY SHIPMENT TO DAMMAM PORT SHOULD ARRIVE ON PALLETS ANY CONTAINER THAT IS NOT LOADED ON PALLETS WILL PAY PENALTY.
PRE-ALERT NEEDS TO BE SENT BY E-MAIL TO : Mohammed.mujeeb@aramex.com / Radwan.jarrad@aramex.com
DOCUMENTATION REQUIRED-:

-HOUSE B/L - ORIGINALS.

-MASTER B/L - ORIGINALS. MUST BE CONSIGNED TO ULTIMATE CONSIGNEE WITH ARAMEX SHOWN AS

THE NOTIFY PARTY. (IF A DUTY EXEMPT SHIPMENT SEE BELOW RE. DUTY EXEMPT.)
PLEASE MAKE SURE TO MENTION THE FULL NAME, ADDRESS & TELEPHONE NUMBER OF THE SHIPPING LINE AGENT AT THE DESTINATION
IN ORDER TO CONTACT TO GET THE DELIVERY ORDER AND THE ARRIVAL DETAILS.
CARGO HAS TO BE PALLETIZED OTHERWISE PENALTY WILL BE IMPOSED.

NOTE: TO COLLECT THE DELIVERY ORDER FROM SHIPPING LINE WE NEED ORIGINAL MB/L.

ORIGINAL MB/L SHOULD BE SENT TO ARAMEX-DHA CARGO CENTER.

-COMMERCIAL INVOICE - ORIGINAL MUST BE LEGALIZED AT ORIGIN. MUST BE IN THE CURRENCY OF

 THE COUNTRY OF ORIGIN OF THE COMMERCIAL INVOICE.

-PACKING LIST - ORIGINAL.

-CERTIFICATE OF ORIGIN - ORIGINAL. MUST BE LEGALIZED, NOTARIZED & STAMPED BY A CHAMBER OF

 COMMERCE AT ORIGIN.

CUSTOMS DUTY EXEMPT SHIPMENTS TO SAUDI ARABIA-:

THESE ARE SHIPMENTS USUALLY GOING TO GOVERNMENT OR SEMI-GOVERNMENT AGENCIES. IT IS THE RESPONSIBILITY OF THE SHIPPER OF CONSIGNEE TO ADVISE ARAMEX OF THE DUTY-EXEMPT STATUS. THESE SHIPMENTS MUST BE CONSIGNED EXACTLY AS INSTRUCTED BY THE SHIPPER OR CONSIGNEE.

ARAMEX'S INFORMATION MUST NEVER APPEAR ON THE M B/L OR ANY OTHER DOCUMENTS FOR THESE TYPES OF SHIPMENTS.

COLLECT SHIPMENTS ARE NEVER ALLOWED TO GOVERNMENT OR SEMI-GOVERNMENT AGENCIES.

BE SURE TO PRE-ALERT ARAMEX WITH ALL SHIPMENT DETAILS FOR ANY CUSTOMS DUTY-EXEMPT SHIPMENT.

PROHIBITED COMMODITIES-:

DRINKING ALCOHOL AND PRODUCTS CONTAINING DRINKING ALCOHOL.

ALL KINDS OF LIVE PARROTS.

TOYS OR STATUETTES REPRESENTING ANIMALS OR MEN.

FILMS.

ARTIFICIAL PEARLS.

ARTICLES INJURIOUS TO HEALTH.

ADULTERATED GHEE.

OIL & FOODSTUFFS (UNLESS SPECIFICALLY EXEMPTED).

ARMS & AMMUNITIONS FOR WAR PURPOSES.

FIREARMS.

FIREWORKS.

ARTICLES REPRESENTING AND/OR DEPICTING MEMBERS OF THE ROYAL FAMILY OR THE SAUDI ARABIAN ARMED FORCES.

ALL KINDS OF HOLLY QARA'AN.

DIAMONDS FROM HONG KONG.

CHRISTMAS TREES.

FROG'S MEAT.

OLD MAGAZINES & NEWSPAPERS.

PASTEURIZED MILK (LONG LIFE) MORE THAN 1 LITRE CONTENTS.

NIGHT VISION BINOCULARS.

DRUGS OF ALL KINDS AND SHAPES.

PORK MEAT IN ANY KIND, SHAPE OR FORM.

SATELLITE RECEIVERS, LNB, DECODERS OR ANY PART RELATED TO SATELLITES.

RELIGIOUS & PRAYER BOOKS OF ANY SORT (ALL KINDS OF HOLY QARA'AN).

CALENDARS.

(THE SLIGHTEST VIOLATION OF THE ABOVE 24 PROHIBITIONS WILL MEAN A FISCAL PENALTY OF $20,000

MINIMUM! BOTH SENDER AND RECEIVER OF THE CONFISCATED PROHIBITED ITEMS WILL BE BLACKLISTED IN SAUDI ARABIA).

FOR MORE INFORMATION REFER TO TACT BOOK REGULATIONS ON COMMODITIES.

RESTRICTED COMMODITIES-:

(IMPORT ALLOWED IF CERTAIN PREREQUISITES ARE MET):

ALL GOODS ARRIVING FROM A NUMBER OF DISEASE-INFESTED COUNTRIES (REFER TO ABC OR TACT BOOK IN FORCE FOR THEIR LISTING). DISEASES LIKE CHOLERA, YELLOW FEVER & PLAGUE REQUIRE AUTHENTIC IMMUNIZATION CERTIFICATE, DULY LEGALIZED, TO ACCOMPANY GOODS.

PLANTS & PLANT RELATED AGRICULTURAL MATERIALS:

ONLY IF ACCOMPANIED BY HEALTH CERTIFICATE PROVING THEY ARE FREE FROM PESTS AND OTHER AGRICULTURAL DISEASES. HOWEVER FRESH FRUITS, VEGETABLES AND COOKED FOODSTUFF FROM CHOLERA-INFESTED AREAS ARE PROHIBITED UNLESS THESE ARE STERILIZED AND PRIOR CLEARANCE IS OBTAINED FROM SAUDI QUARANTINE AUTHORITIES.

ARMS, AMMUNITION & EXPLOSIVES, SPORTING GOODS, RADIOACTIVE MATERIALS, & ALL COMMUNICATION EQUIPMENT:

PRIOR IMPORT PERMIT FROM THE GOVERNOR OF DHAHRAN, JEDDAH OR RIYADH MUST BE OBTAINED.

THE CARRIER OFFICE AT POINT OF ORIGIN MUST HAVE THE WRITTEN CONFIRMATION THAT CONSIGNEE HAS THE NECESSARY IMPORT PERMIT(S) PRIOR TO SHIPPING.

PHARMACEUTICAL & CHEMICAL PRODUCTS (ONLY IF REGISTERED IN THE HEALTH MINISTRY OF SAUDI ARABIA) :
CERTIFICATE FROM THE HEALTH AUTHORITIES IN THE COUNTRY OF EXPORT STATING THAT THE ARTICLES IMPORTED ARE USED IN THE COUNTRY ORIGIN UNDER THE SAME TRADE NAME AND COMPOSITION, STATING ALSO THE NAME OF EACH PRODUCT, ITS FORMULA, DATE OF MANUFACTURE, AND THE PERMIT NUMBER OF ITS MANUFACTURER.

AGRICULTURAL INSECTICIDES:

IMPORT PERMIT REQUIRED AND PROPER PACKING THAT MUST INDICATE "AGRICULTURAL INSECTICIDE & TYPE OF PRODUCT" IN THE ARABIC LANGUAGE VERY CLEARLY.

ALSO THE FOLLOWING INFORMATION MUST BE INDICATED: TRADE NAME, DATE OF MANUFACTURE, DURATION OF ACTIVITY, AND NET WEIGHT OF THE PRODUCT.

NON-COMPLIANCE WITH ALL THESE REQUIREMENTS MEANS THE SAUDI ARABIAN CUSTOMS WILL REFUSE TO ALLOW ITS ENTRY INTO THE COUNTRY.

OTHERS - DANGEROUS GOODS:

PRIOR PERMISSION FROM THE SAUDI CUSTOMS IS REQUIRED BEFORE FORWARDING OF GOODS. THE WRITTEN APPROVAL OF SAUDI CUSTOMS MUST ACCOMPANY SHIPMENT. HOWEVER, PRIOR TO SHIPPING, CONSIGNEE MUST SUBMIT TO CUSTOMS AND TO CARRIER, THE IMPORT PERMIT SHOWING HIS CORRECT NAME, ADDRESS, TELEPHONE NUMBER AND ALSO THE EXACT DESCRIPTION OF ITEM(S), NUMBER OF PIECES AND WEIGHT OF THE CONSIGNMENT, PLUS A COPY OF THE CARRIER'S B/L THAT TALLIES IDENTICALLY WITH THE IMPORT PERMIT.

FOR MORE INFORMATION REFER TO TACT BOOK REGULATIONS ON COMMODITIES.

SHIPPERS CAN OBTAIN SASO CERTIFICATES FROM THE FOLLOWING LOCATIONS:

CALIFORNIA: 818-293-8649.

FLORIDA: 305-593-7455, FAX 305-593-1528.

TEXAS: 713-475-2082, FAX 713-475-2083.
SAUDI ARABIAN STANDARDS ORGANIZATION (SASO)

IN ACTION AT DHA/RUH/JED AIRPORTS.

FOLLOWING ITEMS MUST HAVE SASO APPROVAL PRIOR TO SHIPPING. IF ANY OF THESE ARRIVE WITHOUT SASO CERTIFICATE, SHIPMENT WILL SUFFER DELAY. CONTACT DESTINATION FOR MORE INFORMATION IF NEEDED.

GROUP ONE - AUTOMOBILES AND ACCESSORIES.

	CHICKEN, WHOLE (CHILLED/FROZEN)
	TEA

	CHICKEN, WHOLE (CHILLED/FROZEN
	VEGETABLE OIL AND FATS

	MEAT AND MEAT PRODUCTS
	BABY FOOD, CANNED

	BEEF, OTHER MEATS (CHILLED/FROZEN
	NON ALCOHOLIC BEVERAGES

	CHEESE
	SUGAR

	RICE
	CIGARETTES

GROUP TWO – ELECTRICAL PRODUCTS

	ROOM AIR CONDITIONERS
	WATER HEATER 40, PRESS COOKER

	CASSETTE TAPE RECORDER
	ELECT CABLES UP TO 1000 V

	COMPACT DISC PLAYERS
	. VACUUM CLEANERS

	VIDEO CASSETTE RECORDER
	ELECTRIC HEATERS

	MOTORS UP TO 12 KW
	WATER COOLER

	ELECTRIC HEATING UNIT
	EVAPORATIVE AIR COOLER

	LAMP HOLDER
	ELECTRIC FANS

	SWITCHES UP TO 3 A
	COOLING UNIT, HOUSEHOLD

	FLORESCENT LAMP
	GENERATORS UP TO 1000 KW

	BALLAST FOR LAMP
	RUBBER INSULATED CABLES UP TO 450/750V.

	STARTERS FOR LAMP
	COOKING HEATER

	PLUGS AND SOCKETS
	HOUSEHOLD ELECT CLOTHES

	ELECTRIC LUMINARIES
	WASH MACHINES/DRYING MACHINES

	DRY BATTERIES
	HOUSEHOLD ELECTRIC IRONS

	AC ADAPTORS, 220
	FOOD PROCESSOR, HOUSEHOLD

	MICROWAVE OVEN
	MEAT CHOPPER/GRINDERS

	ELECTRIC OVENS
	LIFTS/ELEVATORS, INCLUDING MOTORS

	PHOTOCOPY MACHINE
	SWIMMING POOL LIGHTS

	COMPUTERS
	DRY BATTERY TERMINALS

	POWER TRANSFORMERS
	WATER PUMPS

	REFRIGERATORS, HOUSEHOLD
	TELEVISION SETS

	TELEPHONE SETS, BASIC
	WATT, HOUR METER

	RADIO 39, CORDLESS PHONES
	

GROUP THREE - AUTOMOBILES AND ACCESSORIES

	AUTOMOBILES
	

	AUTOMOBILES WINDSHIELDS AND
	GLASS SHEETS

	BREAK FLUIDS
	

	RADIO 39, CORDLESS PHONES
	

	CAR TIRES
	

GROUP FOUR - CHEMICALS
	1. MOTOR OIL AND HYDRAULIC OILS
	

	2. PAINTS
	

	3. PERFUMES AND COSMETICS
	

	4. PESTICIDES, INSECTICIDES
	

	
	

	
	

GROUP FIVE – MISCELLANEOUS

	1. ALUMINUM PRODUCTS.
	

	2. STEEL AND IRON ALLOY PIPES.
	

	3. GOLD BULLIONS, GOLD AND
	 SILVER JEWELRY.

	4. HEAD DRESS FOR MAN
	COTTON YASHMAGH.

	5. FIRE EXTINGUISHERS.
	

	6. CEMENT.
	

	7. SAFETY MATCHES
	

	8. PRESSURE REGULATORS.
	

	9. TISSUE PAPER.
	

	
	

For more Information of Custom Regulations Saudi Arabia:

http://www.ameinfo.com/saudi_arabia/ and www.ports.gov.sa/
COUNTRY - SAUDI ARABIA - CONTINUED
CITY-: JEDDAH

PORT-: JEDDAH ISLAMIC PORT
OFFICE WORKING HOURS-:

08:00-15:00 SATURDAY – WEDNESDAY.

THURSDAY : 08.00 - 12.00

FRIDAY: CLOSED

WORKING HOURS IN RAMADAN HOLY MONTH WHICH IS BETWEEN SEPTEMBER 13TH AND OCTOBER 12TH IS VERY LIMITED.

NATIONAL HOLIDAYS-: OCT 13, 14,15,16 DEC 19, 20, 21, 22, 23
CONSOLIDATION-: NOT ALLOWED.

CUSTOM CLEARANCE-: AVAILABLE.

CONTACT PERSONS-:

MR NIDAL DAKAK

- STATION MANAGER.

MR SAEED HAMDAN
- CARGO MANAGER.
MR MOHAMMED HANACH
- CARGO SUPERVISOR

MR AHMED RAFATH
- CARGO OFFICER
SERVICE INFORMATION-:

COLLECT- YES.

COD- NO.

FREE DOMICILE - CHECK WITH DESTINATION.

IF NOT DESTINATION SOLD TRAFFIC, AND THE CONSIGNEE DOES NOT HAVE AN ACCOUNT NUMBER, HOLD FREIGHT AT ORIGIN AND CHECK WITH DESTINATION TO CONFIRM THEY WILL BE ABLE TO

COLLECT CHARGES. BE SURE TO INCLUDE ALL SHIPMENT DETAILS INCLUDING, SHIPPER, CONSIGNEE NAME, ADDRESS AND TELEPHONE NUMBERS, PIECES, WEIGHT, CUBIC MEASUREMENT OR CONTAINER SIZE, COMMODITY DESCRIPTION AND INVOICE VALUE.

COLLECT SHIPMENTS TO GOVERNMENTAL AGENCIES, SAUDI AIRLINES AND BANKS ARE NEVER ALLOWED.

CONTACT DESTINATION TO SEE IF FREE DOMICILE IS AVAILABLE FOR YOUR PARTICULAR SHIPMENT. YOU MUST PROVIDE ALL OF THE FOLLOWING INFORMATION:

COMMODITY DESCRIPTION, PIECES, WEIGHT, CUBIC MEASUREMENT OR CONTAINER SIZE, INVOICE VALUE AND COMPLETE CONSIGNEE NAME, ADDRESS AND TELEPHONE NUMBERS.

PLEASE NOTE SPECIAL INSTRUCTIONS AND NOTES ARE TOO NUMEROUS AND CHANGE FREQUENTLY TO LIST COMPLETELY. PENALTIES FOR VIOLATING SAUDI PORT LAWS ARE VERY HARSH. FOR ALL FIRST TIME USERS, PLEASE COORDINATE WITH JED Freight Ops PRIOR TO SHIPPING TO GET FULL, DETAILED INSTRUCTIONS REGARDING YOUR COMMODITY.

PRE-ALERT NEEDS TO BE SENT BY E-MAIL TO : Saeed.hamdam@aremex.com / Ahmed.rafath@aramex.com
DOCUMENTATION REQUIRED-:

-HOUSE B/L - ORIGINALS. CONSIGNED TO THE ULTIMATE CONSIGNEE NAME (FULL NAME CONTACT

 AND ADDRESS INCLUDING TELEPHONE NUMBER, WHICH IS A MUST)

-MASTER B/L - ORIGINALS. MUST BE CONSIGNED TO;

 SAUDI TAL – ARAMEX,

 P.O.BOX - 15802,

 JEDDAH 21454,

 K.S.A

 TEL #
: 00966 2691000

 FAX #
: 00966 26834881

NOTIFY PARTY : SAME AS CONSIGNEE

PLEASE ENSURE THAT YOU HAVE TO MENTION THE FULL NAME, ADDRESS & TELEPHONE NUMBER FOR THE SHIPPING LINE AGENT AT THE DESTINATION IN ORDER TO CONTACT TO GET THE DELIVERY ORDER AND THE ARRIVAL DETAILS.
(IF A DUTY EXEMPT SHIPMENT SEE BELOW RE. DUTY EXEMPT.)

-COMMERCIAL INVOICE - ORIGINAL MUST BE ATTESTED FROM CHAMBER OF COMMERCE AT ORIGIN
 COUNTRY. MUST BE IN THE CURRENCY OF THE COUNTRY OF ORIGIN OF THE COMMERCIAL INVOICE.

-PACKING LIST - ORIGINAL.

-CERTIFICATE OF ORIGIN - ORIGINAL. MUST BE ATTESTED, NOTARIZED & STAMPED BY A CHAMBER OF

 COMMERCE AT ORIGIN.

CUSTOMS DUTY EXEMPT SHIPMENTS TO SAUDI ARABIA-:

THESE ARE SHIPMENTS USUALLY GOING TO GOVERNMENT OR SEMI-GOVERNMENT AGENCIES. IT IS THE RESPONSIBILITY OF THE SHIPPER OF CONSIGNEE TO ADVISE ARAMEX OF THE DUTY-EXEMPT STATUS. THESE SHIPMENTS MUST BE CONSIGNED EXACTLY AS INSTRUCTED BY THE SHIPPER OR CONSIGNEE.

ARAMEX'S INFORMATION MUST NEVER APPEAR ON THE B/L OR ANY OTHER DOCUMENTS FOR THESE TYPES OF SHIPMENTS.

COLLECT SHIPMENTS ARE NEVER ALLOWED TO GOVERNMENT OR SEMI-GOVERNMENT AGENCIES. BE SURE TO PRE-ALERT ARAMEX WITH ALL SHIPMENT DETAILS FOR ANY CUSTOMS DUTY-EXEMPT SHIPMENT.

PROHIBITED COMMODITIES-:

DRINKING ALCOHOL AND PRODUCTS CONTAINING DRINKING ALCOHOL.

ALL KINDS OF LIVE PARROTS.

TOYS OR STATUETTES REPRESENTING ANIMALS OR HUMAN BEING.

FILMS.

ARTIFICIAL PEARLS.

ARTICLES INJURIOUS TO HEALTH.

ADULTERATED GHEE.

OIL & FOODSTUFFS (UNLESS SPECIFICALLY EXEMPTED).

ARMS & AMMUNITIONS FOR WAR PURPOSES.

FIREARMS.

FIREWORKS.

ARTICLES REPRESENTING AND/OR DEPICTING MEMBERS OF THE ROYAL FAMILY OR THE SAUDI ARABIAN ARMED FORCES.

ALL KINDS OF HOLLY QURA’AN (HOLY MOSLEMS BOOK)

DIAMONDS FROM HONG KONG.

CHRISTMAS TREES.

FROG'S MEAT.
PORK MEAT IN ANY KIND, SHAPE OR FORM.

OLD MAGAZINES & NEWSPAPERS.

PASTEURIZED MILK (LONG LIFE) MORE THAN 1 LITRE CONTENTS.

NIGHT VISION BINOCULARS.

DRUGS OF ALL KINDS AND SHAPES.

RELIGIOUS & PRAYER BOOKS OF ANY SORT (ALL KINDS OF HOLY QARA'AN).

CALENDARS.

(THE SLIGHTEST VIOLATION OF THE ABOVE 24 PROHIBITIONS WILL MEAN A FISCAL PENALTY OF $20,000 MINIMUM! BOTH SENDER AND RECEIVER OF THE CONFISCATED PROHIBITED ITEMS WILL BE BLACKLISTED IN SAUDI ARABIA.)

FOR MORE INFORMATION REFER TO TACT BOOK REGULATIONS ON COMMODITIES.

RESTRICTED COMMODITIES-: (IMPORT ALLOWED IF CERTAIN PREREQUISITES ARE MET):

ALL GOODS ARRIVING FROM A NUMBER OF DISEASE-INFESTED COUNTRIES (REFER TO ABC OR TACT BOOK IN FORCE FOR THEIR LISTING). DISEASES LIKE CHOLERA, YELLOW FEVER & PLAGUE REQUIRE AUTHENTIC IMMUNIZATION CERTIFICATE, DULY LEGALIZED, TO ACCOMPANY GOODS.

PLANTS & PLANT RELATED AGRICULTURAL MATERIALS: ONLY IF ACCOMPANIED BY HEALTH CERTIFICATE PROVING THEY ARE FREE FROM PESTS AND OTHER AGRICULTURAL DISEASES. HOWEVER FRESH FRUITS, VEGETABLES AND COOKED FOODSTUFF FROM CHOLERA-INFESTED AREAS ARE PROHIBITED UNLESS THESE ARE STERILIZED AND PRIOR CLEARANCE IS OBTAINED FROM SAUDI QUARANTINE AUTHORITIES.

ARMS, AMMUNITION & EXPLOSIVES, SPORTING GOODS, RADIOACTIVE MATERIALS,

& ALL COMMUNICATION EQUIPMENT: PRIOR IMPORT PERMIT FROM THE GOVERNOR OF DHAHRAN, JEDDAH OR RIYADH MUST BE OBTAINED. THE CARRIER OFFICE AT POINT OF ORIGIN MUST HAVE THE WRITTEN CONFIRMATION THAT CONSIGNEE HAS THE NECESSARY IMPORT PERMIT(S) PRIOR TO SHIPPING.

HUMAN REMAINS.

PHARMACEUTICAL & CHEMICAL PRODUCTS (ONLY IF REGISTERED IN THE HEALTH MINISTRY OF SAUDI ARABIA): CERTIFICATE FROM THE HEALTH AUTHORITIES IN THE COUNTRY OF EXPORT STATING THAT THE ARTICLES IMPORTED ARE USED IN THE COUNTRY ORIGIN UNDER THE SAME TRADE NAME AND COMPOSITION, STATING ALSO THE NAME OF EACH PRODUCT, ITS FORMULA, DATE OF MANUFACTURE, AND THE PERMIT NUMBER OF ITS MANUFACTURER.

FOR MORE INFORMATION REFER TO TACT BOOK REGULATIONS ON COMMODITIES.

AGRICULTURAL INSECTICIDES: IMPORT PERMIT REQUIRED AND PROPER PACKING THAT MUST INDICATE "AGRICULTURAL INSECTICIDE & TYPE OF PRODUCT" IN THE ARABIC LANGUAGE VERY CLEARLY. ALSO THE FOLLOWING INFORMATION MUST BE INDICATED: TRADE NAME, DATE OF MANUFACTURE, DURATION OF ACTIVITY, AND NET WEIGHT OF THE PRODUCT. NON-COMPLIANCE WITH ALL THESE REQUIREMENTS MEANS THE SAUDI ARABIAN CUSTOMS WILL REFUSE TO ALLOW ITS ENTRY INTO THE COUNTRY.

OTHERS - DANGEROUS GOODS: PRIOR PERMISSION FROM THE SAUDI CUSTOMS IS REQUIRED BEFORE FORWARDING OF GOODS. THE WRITTEN APPROVAL OF SAUDI CUSTOMS MUST ACCOMPANY SHIPMENT. HOWEVER, PRIOR TO SHIPPING, CONSIGNEE MUST SUBMIT TO CUSTOMS AND TO CARRIER, THE IMPORT PERMIT SHOWING HIS CORRECT NAME, ADDRESS, TELEPHONE NUMBER AND ALSO THE EXACT DESCRIPTION OF ITEM(S), NUMBER OF PIECES AND WEIGHT OF THE CONSIGNMENT,

PLUS A COPY OF THE CARRIER'S B/L THAT TALLIES IDENTICALLY WITH THE IMPORT PERMIT.

FOR MORE INFORMATION REFER TO TACT BOOK REGULATIONS ON COMMODITIES.

SHIPPERS CAN OBTAIN SASO CERTIFICATES FROM THE FOLLOWING LOCATIONS:

CALIFORNIA: 818-293-8649.

FLORIDA: 305-593-7455, FAX 305-593-1528.

TEXAS: 713-475-2082, FAX 713-475-2083.

SAUDI ARABIAN STANDARDS ORGANIZATION (SASO) IN ACTION AT DHA/RUH/JED AIRPORTS.
FOLLOWING ITEMS MUST HAVE SASO APPROVAL PRIOR TO SHIPPING.

IF ANY OF THESE ARRIVE WITHOUT SASO CERTIFICATE, SHIPMENT WILL SUFFER DELAY. CONTACT DESTINATION FOR MORE INFORMATION IF NEEDED.

GROUP ONE - FOOD AND AGRICULTURAL PRODUCTS.

	CHICKEN, WHOLE (CHILLED/FROZEN)
	TEA

	CHICKEN, WHOLE (CHILLED/FROZEN
	VEGETABLE OIL AND FATS

	MEAT AND MEAT PRODUCTS
	BABY FOOD, CANNED

	BEEF, OTHER MEATS (CHILLED/FROZEN
	NON ALCOHOLIC BEVERAGES

	CHEESE
	SUGAR

	RICE
	CIGARETTES

GROUP TWO - ELECTRICAL PRODUCTS.

	ROOM AIR CONDITIONERS
	WATER HEATER 40, PRESS COOKER

	CASSETTE TAPE RECORDER
	ELECT CABLES UP TO 1000 V

	COMPACT DISC PLAYERS
	VACUUM CLEANERS

	VIDEO CASSETTE RECORDER
	ELECTRIC HEATERS

	MOTORS UP TO 12 KW
	WATER COOLER

	ELECTRIC HEATING UNIT
	EVAPORATIVE AIR COOLER

	LAMP HOLDER
	ELECTRIC FANS

	SWITCHES UP TO 3 A
	COOLING UNIT, HOUSEHOLD

	FLORESCENT LAMP
	GENERATORS UP TO 1000 KW

	BALLAST FOR LAMP
	RUBBER INSULATED CABLES UP TO 450/750V.

	STARTERS FOR LAMP
	COOKING HEATER

	PLUGS AND SOCKETS
	HOUSEHOLD ELECT CLOTHES

	ELECTRIC LUMINARIES
	WASH MACHINES/DRYING MACHINES

	DRY BATTERIES
	HOUSEHOLD ELECTRIC IRONS

	AC ADAPTORS, 220
	FOOD PROCESSOR, HOUSEHOLD

	MICROWAVE OVEN
	MEAT CHOPPER/GRINDERS

	ELECTRIC OVENS
	LIFTS/ELEVATORS, INCLUDING MOTORS

	PHOTOCOPY MACHINE
	SWIMMING POOL LIGHTS

	COMPUTERS
	DRY BATTERY TERMINALS

	POWER TRANSFORMERS
	WATER PUMPS

	REFRIGERATORS, HOUSEHOLD
	TELEVISION SETS

	TELEPHONE SETS, BASIC
	WATT, HOUR METER

	RADIO 39, CORDLESS PHONES
	

GROUP THREE - AUTOMOBILES AND ACCESSORIES.

1. AUTOMOBILES.

2. AUTO WIND SHIELD AND GLASS.

3. BRAKE FLUID FOR AUTOS.

4. CAR TIRES.

GROUP FOUR – CHEMICALS.

1. MOTOR OIL AND HYDRAULIC OILS.

2. PAINTS.

3. PERFUMES AND COSMETICS.

4. PESTICIDES, INSECTICIDES.

GROUP FIVE – MISCELLANEOUS.

1. ALUMINUM PRODUCTS.

2. STEEL AND IRON ALLOY PIPES.

3. GOLD BULLIONS, GOLD AND SILVER JEWELRY.

4. HEAD DRESS FOR MAN, COTTON YASHMAGH.

5. FIRE EXTINGUISHERS.

6. CEMENT.

7. SAFETY MATCHES.

8. PRESSURE REGULATORS.

9. TISSUE PAPER.

REMARKS : SASO CERTIFICATE HAD BEEN REPLACED WITH ANOTHER CERTIFICATE UNDER NAME OF:

CONFORMITY CERTIFICATE FOR GOODS EXPORTED TO THE KINGDOM OF SAUDI ARABIA.

IT IS APPLY FOR ALL ABOVE GOODS AND MUST CERTIFY BY THE MINISTRY OF INDUSTRY AT THE ORIGIN COUNTRY.

COUNTRY : SAUDI ARABIA - CONTINUED
CITY-: RIYADH

PORT- : RIYADH DRY PORT
OFFICE WORKING HOURS-:

08:30 - 13:30 & 16:30 – 19: 30 SATURDAY – WEDNESDAY.

08:30-14:00 THURSDAY.

CLOSED FRIDAYS.

NATIONAL HOLIDAYS-: NOV 07, 08, 09, 10.

CONSOLIDATION-: NOT ALLOWED.

CUSTOM CLEARANCE-: AVAILABLE.

CONTACT PERSONS-:

MR ALAA SAOUDI

- STATION MANAGER.

MR HUSSEIN DOKARLI
- FREIGHT OPS.

SERVICE INFORMATION-:

COLLECT- YES.

COD- NO.

FREE DOMICILE- CHECK WITH DESTINATION.

IF NOT DESTINATION SOLD TRAFFIC, AND THE CONSIGNEE DOES NOT HAVE AN ACCOUNT NUMBER, HOLD FREIGHT AT ORIGIN AND CHECK WITH DESTINATION TO CONFIRM THEY WILL BE ABLE TO COLLECT CHARGES. BE SURE TO INCLUDE ALL SHIPMENT DETAILS INCLUDING, SHIPPER, CONSIGNEE NAME, ADDRESS AND TELEPHONE NUMBERS, PIECES, WEIGHT, CUBIC MEASUREMENT OR CONTAINER SIZE, COMMODITY DESCRIPTION AND INVOICE VALUE.

COLLECT SHIPMENTS TO GOVERNMENTAL AGENCIES, SAUDI AIRLINES AND BANKS ARE NEVER ALLOWED.

CONTACT DESTINATION TO SEE IF FREE DOMICILE IS AVAILABLE FOR YOUR PARTICULAR SHIPMENT. YOU MUST PROVIDE ALL OF THE FOLLOWING INFORMATION:

COMMODITY DESCRIPTION, PIECES, WEIGHT, CUBIC MEASUREMENT OR CONTAINER SIZE, INVOICE VALUE AND COMPLETE CONSIGNEE NAME, ADDRESS AND TELEPHONE NUMBERS.
PLEASE NOTE

SPECIAL INSTRUCTIONS AND NOTES ARE TOO NUMEROUS AND CHANGE FREQUENTLY TO LIST COMPLETELY. PENALTIES FOR VIOLATING SAUDI PORT LAWS ARE VERY HARSH. FOR ALL FIRST TIME USERS, PLEASE COORDINATE WITH RUH OC PRIOR TO SHIPPING TO GET FULL DETAILED INSTRUCTIONS REGARDING YOUR COMMODITY.

PRE-ALERT NEEDS TO BE SENT BY E-MAIL TO : Hussein.dokarli@aramex.com / RUHFreightOps@aramex.com
DOCUMENTATION REQUIRED-:

-HOUSE B/L - ORIGINALS.

-MASTER B/L - ORIGINALS. (MUST BE CONSIGNED TO ULTIMATE CONSIGNEE WITH ARAMEX SHOWN

 AS THE NOTIFY PARTY. IF A DUTY EXEMPT SHIPMENT SEE BELOW RE. DUTY EXEMPT.)

-COMMERCIAL INVOICE - ORIGINAL MUST BE LEGALIZED AT ORIGIN FROM CHAMBER OF

 COMMERCE.

-PACKING LIST - ORIGINAL.

-CERTIFICATE OF ORIGIN - ORIGINAL. MUST BE LEGALIZED, NOTARIZED & STAMPED BY A CHAMBER OF

 COMMERCE AT ORIGIN.
-CUSTOMS DUTY EXEMPT SHIPMENTS TO SAUDI ARABIA-:

 THESE ARE SHIPMENTS USUALLY GOING TO GOVERNMENT OR SEMI-GOVERNMENT AGENCIES. IT IS
 THE RESPONSIBILITY OF THE SHIPPER OR CONSIGNEE TO ADVISE ARAMEX OF THE DUTY-EXEMPTION

 STATUS. THESE SHIPMENTS MUST BE CONSIGNED EXACTLY AS INSTRUCTED BY THE SHIPPER OR
 CONSIGNEE.

 IT PRODUCTS, MOBILE PHONES AND MANY OTHER ITEMS ARE DUTY EXEMPTED STARTING 1ST OF
 JANUARY 2007. ALWAYS PLEASE REFER TO RUH STATION TO HAVE A LIST OF HS CODES EXEMPTED.

 SHIPMENTS TO ROYAL FAMILY MEMBERS MUST BE ADDRESSED TO THEM DIRECTLY WITH A
 NOTIFICATION TO ARAMEX.

 ARAMEX'S INFORMATION MUST NEVER APPEAR ON THE M B/L OR ANY OTHER DOCUMENTS FOR
 THESE TYPES OF SHIPMENTS.

 COLLECT SHIPMENTS ARE NEVER ALLOWED TO GOVERNMENT OR SEMI-GOVERNMENT AGENCIES.
 BE SURE TO PRE-ALERT ARAMEX WITH ALL SHIPMENT DETAILS FOR ANY CUSTOMS DUTY-EXEMPT
 SHIPMENT.

PROHIBITED COMMODITIES-:

DRINKING ALCOHOL AND PRODUCTS CONTAINING DRINKING ALCOHOL.

ALL KINDS OF LIVE PARROTS.

TOYS OR STATUETTES REPRESENTING ANIMALS OR MEN.

FILMS.

ARTIFICIAL PEARLS.

ARTICLES INJURIOUS TO HEALTH.

ADULTERATED GHEE.

OIL & FOODSTUFFS (UNLESS SPECIFICALLY EXEMPTED).

ARMS & AMMUNITIONS FOR WAR PURPOSES.

FIREARMS.

FIREWORKS.

ARTICLES REPRESENTING AND/OR DEPICTING MEMBERS OF THE ROYAL FAMILY OR THE SAUDI ARABIAN ARMED FORCES.

ALL KINDS OF HOLLY QARA'AN.

DIAMONDS FROM HONG KONG.

CHRISTMAS TREES.

FROG'S MEAT.

OLD MAGAZINES & NEWSPAPERS.

PASTEURIZED MILK (LONG LIFE) MORE THAN 1 LITRE CONTENTS.

NIGHT VISION BINOCULARS.

DRUGS OF ALL KINDS AND SHAPES.

PORK MEAT IN ANY KIND, SHAPE OR FORM.

SATELLITE RECEIVERS, LNB, DECODERS OR ANY PART RELATED TO SATELLITES.

RELIGIOUS & PRAYER BOOKS OF ANY SORT (ALL KINDS OF HOLY QARA'AN).

CALENDARS.

(THE SLIGHTEST VIOLATION OF THE ABOVE 24 PROHIBITIONS WILL MEAN A FISCAL PENALTY OF $20,000 MINIMUM! BOTH SENDER AND RECEIVER OF THE CONFISCATED PROHIBITED ITEMS WILL BE BLACKLISTED IN SAUDI ARABIA.)

FOR MORE INFORMATION REFER TO TACT BOOK REGULATIONS ON COMMODITIES.

RESTRICTED COMMODITIES-: (IMPORT ALLOWED IF CERTAIN PREREQUISITES ARE MET):

ALL GOODS ARRIVING FROM A NUMBER OF DISEASE-INFESTED COUNTRIES (REFER TO ABC OR TACT BOOK IN FORCE FOR THEIR LISTING). DISEASES LIKE CHOLERA, YELLOW FEVER & PLAGUE REQUIRE AUTHENTIC IMMUNIZATION CERTIFICATE, DULY LEGALIZED, TO ACCOMPANY GOODS.

PLANTS & PLANT RELATED AGRICULTURAL MATERIALS: ONLY IF ACCOMPANIED BY HEALTH CERTIFICATE PROVING THEY ARE FREE FROM PESTS AND OTHER AGRICULTURAL DISEASES. HOWEVER FRESH FRUITS, VEGETABLES AND COOKED FOODSTUFF FROM CHOLERA-INFESTED AREAS ARE PROHIBITED UNLESS THESE ARE STERILIZED AND PRIOR CLEARANCE IS OBTAINED FROM SAUDI QUARANTINE AUTHORITIES.

ARMS, AMMUNITION & EXPLOSIVES, SPORTING GOODS, RADIOACTIVE MATERIALS, & ALL COMMUNICATION EQUIPMENT: PRIOR IMPORT PERMIT FROM THE GOVERNOR OF DHAHRAN, JEDDAH OR RIYADH MUST BE OBTAINED. THE CARRIER OFFICE AT POINT OF ORIGIN MUST HAVE THE WRITTEN CONFIRMATION THAT CONSIGNEE HAS THE NECESSARY IMPORT PERMIT(S) PRIOR TO SHIPPING.

HUMAN REMAINS.

PHARMACEUTICAL & CHEMICAL PRODUCTS (ONLY IF REGISTERED IN THE HEALTH MINISTRY OF SAUDI ARABIA): CERTIFICATE FROM THE HEALTH AUTHORITIES IN THE COUNTRY OF EXPORT STATING THAT THE ARTICLES IMPORTED ARE USED IN THE COUNTRY ORIGIN UNDER THE SAME TRADE NAME AND COMPOSITION, STATING ALSO THE NAME OF EACH PRODUCT, ITS FORMULA, DATE OF MANUFACTURE, AND THE PERMIT NUMBER OF ITS MANUFACTURER.

FOR MORE INFORMATION REFER TO TACT BOOK REGULATIONS ON COMMODITIES.

AGRICULTURAL INSECTICIDES: IMPORT PERMIT REQUIRED AND PROPER PACKING THAT MUST INDICATE "AGRICULTURAL INSECTICIDE & TYPE OF PRODUCT" IN THE ARABIC LANGUAGE VERY CLEARLY. ALSO THE FOLLOWING INFORMATION MUST BE INDICATED: TRADE NAME, DATE OF MANUFACTURE, DURATION OF ACTIVITY, AND NET WEIGHT OF THE PRODUCT. NON-COMPLIANCE WITH ALL THESE REQUIREMENTS MEANS THE SAUDI ARABIAN CUSTOMS WILL REFUSE TO ALLOW ITS ENTRY INTO THE COUNTRY.

OTHERS - DANGEROUS GOODS: PRIOR PERMISSION FROM THE SAUDI CUSTOMS IS REQUIRED BEFORE FORWARDING OF GOODS. THE WRITTEN APPROVAL OF SAUDI CUSTOMS MUST ACCOMPANY SHIPMENT. HOWEVER, PRIOR TO SHIPPING, CONSIGNEE MUST SUBMIT TO CUSTOMS AND TO CARRIER, THE IMPORT PERMIT SHOWING HIS CORRECT NAME, ADDRESS, TELEPHONE NUMBER AND ALSO THE EXACT DESCRIPTION OF ITEM(S), NUMBER OF PIECES AND WEIGHT OF THE CONSIGNMENT, PLUS A COPY OF THE CARRIER'S BILL OF LADING THAT TALLIES IDENTICALLY WITH THE IMPORT PERMIT. FOR MORE INFORMATION REFER TO TACT BOOK REGULATIONS ON COMMODITIES.

SHIPPERS CAN OBTAIN (CONFORMITY CERTIFICATE FOR GOODS EXPORTED TO SAUDI ARABIA – SASO PREVIOUSLY) CERTIFICATES FROM THE FOLLOWING LOCATIONS:

ALL INFO CAN BE OBTAINED ON BELOW WEBSITE:

http://www.iccp.com/guidelines.html.
SAUDI ARABIAN STANDARDS ORGANIZATION (SASO) IN ACTION AT DHA/RUH/JED AIRPORTS.

FOLLOWING ITEMS MUST HAVE SASO APPROVAL PRIOR TO SHIPPING. IF ANY OF THESE ARRIVE WITHOUT SASO CERTIFICATE, SHIPMENT WILL SUFFER DELAY. CONTACT DESTINATION FOR MORE INFORMATION IF NEEDED.

GROUP ONE - FOOD AND AGRICULTURAL PRODUCTS.

	CHICKEN, WHOLE (CHILLED/FROZEN)
	TEA

	CHICKEN, WHOLE (CHILLED/FROZEN
	VEGETABLE OIL AND FATS

	MEAT AND MEAT PRODUCTS
	BABY FOOD, CANNED

	BEEF, OTHER MEATS (CHILLED/FROZEN
	NON ALCOHOLIC BEVERAGES

	CHEESE
	SUGAR

	RICE
	CIGARETTES

GROUP TWO - ELECTRICAL PRODUCTS.

	ROOM AIR CONDITIONERS
	WATER HEATER 40, PRESS COOKER

	CASSETTE TAPE RECORDER
	ELECT CABLES UP TO 1000 V

	COMPACT DISC PLAYERS
	VACUUM CLEANERS

	VIDEO CASSETTE RECORDER
	ELECTRIC HEATERS

	MOTORS UP TO 12 KW
	WATER COOLER

	ELECTRIC HEATING UNIT
	EVAPORATIVE AIR COOLER

	LAMP HOLDER
	ELECTRIC FANS

	SWITCHES UP TO 3 A
	COOLING UNIT, HOUSEHOLD

	FLORESCENT LAMP
	GENERATORS UP TO 1000 KW

	BALLAST FOR LAMP
	RUBBER INSULATED CABLES UP TO 450/750V.

	STARTERS FOR LAMP
	COOKING HEATER

	PLUGS AND SOCKETS
	HOUSEHOLD ELECT CLOTHES

	ELECTRIC LUMINARIES
	WASH MACHINES/DRYING MACHINES

	DRY BATTERIES
	HOUSEHOLD ELECTRIC IRONS

	AC ADAPTORS, 220
	FOOD PROCESSOR, HOUSEHOLD

	MICROWAVE OVEN
	MEAT CHOPPER/GRINDERS

	ELECTRIC OVENS
	LIFTS/ELEVATORS, INCLUDING MOTORS

	PHOTOCOPY MACHINE
	SWIMMING POOL LIGHTS

	COMPUTERS
	DRY BATTERY TERMINALS

	POWER TRANSFORMERS
	WATER PUMPS

	REFRIGERATORS, HOUSEHOLD
	TELEVISION SETS

	TELEPHONE SETS, BASIC
	WATT, HOUR METER

	RADIO 39, CORDLESS PHONES
	

GROUP THREE - AUTOMOBILES AND ACCESSORIES.

1. AUTOMOBILES.

2. AUTO WINDSHIELDS AND GLASS.

3. BRAKE FLUID FOR AUTOS.

4. CAR TIRES.

GROUP FOUR - CHEMICALS

1. MOTOR OIL AND HYDRAULIC OILS.

2. PAINTS.

3. PERFUMES AND COSMETICS.

4. PESTICIDES, INSECTICIDES.

GROUP FIVE - MISCELLANEOUS
1. ALUMINUM PRODUCTS.

2. STEEL AND IRON ALLOY PIPES.

3. GOLD BULLIONS, GOLD AND SILVER JEWELRY.

4. HEAD DRESS FOR MAN, COTTON YASHMAGH.

5. FIRE EXTINGUISHERS.

6. CEMENT.

7. SAFETY MATCHES.

8. PRESSURE REGULATORS.

9. TISSUE PAPER.

============
COUNTRY : SRI LANKA
CITY-: COLOMBO

PORT-: COLOMBO
OFFICE WORKING HOURS-:

08:30 – 17:30 MONDAY – FRIDAY.

09:00 – 13:00 SATURDAY.

CLOSED SUNDAY, HOLIDAYS.

NATIONAL HOLIDAYS-: JAN 3, 15, FEB 01, 16 MAR 03, APR 2, 6,13, 14, MAY 01, 2, 31 JUN 30, AUG 28,

 SEP 26, OCT 13, 25,NOV 8, 24 DEC 21, 25

CONSOLIDATION-: ALLOWED.

CUSTOM CLEARANCE-: YES (THIRD PARTY).

CONTACT PERSONS-:
MR MOHAMED NISTHAR
- MANAGER OPERATIONS
MR KAUSHAL BADDEGAMA
- COUNTRY / STATION MANAGER
SERVICE INFORMATION-:
COLLECT- YES.

COD- NO.

FREE DOMICILE- CHECK WITH DESTINATION.

IF NOT DESTINATION SOLD TRAFFIC, AND THE CONSIGNEE DOES NOT HAVE AN ACCOUNT NUMBER, HOLD FREIGHT AT ORIGIN AND CHECK WITH DESTINATION TO CONFIRM THEY WILL BE ABLE TO

COLLECT CHARGES. BE SURE TO INCLUDE ALL SHIPMENT DETAILS INCLUDING, SHIPPER, CONSIGNEE NAME, ADDRESS AND TELEPHONE NUMBERS, PIECES, WEIGHT, CUBIC MEASUREMENT OR CONTAINER SIZE, COMMODITY DESCRIPTION AND INVOICE VALUE.

CONTACT DESTINATION TO SEE IF FREE DOMICILE IS AVAILABLE FOR YOUR PARTICULAR SHIPMENT. YOU MUST PROVIDE ALL OF THE FOLLOWING INFORMATION:

COMMODITY DESCRIPTION, PIECES, WEIGHT, CUBIC MEASUREMENT OR CONTAINER SIZE,

INVOICE VALUE AND COMPLETE CONSIGNEE NAME, ADDRESS AND TELEPHONE NUMBERS.

PRE-ALERT NEEDS TO BE SENT BY E-MAIL TO :
Mohamed.nisthar@aramex.com /

Kaushal.baddegama@aramex.com
DOCUMENTATION REQUIRED-:

-HOUSE B/L - ORIGINALS.

-MASTER B/L - EXPRESS RELEASE.

-PACKING LIST – ORIGINAL MUST BE MANUALLY SIGNED.

-CERTIFICATE OF ORIGIN – ORIGINAL MUST BE MANUALLY SIGNED & STAMPED BY A CHAMBER OF

 COMMERCE AT ORIGIN. (NOT MANDATORY)

-COMMERCIAL INVOICE - ORIGINAL. MUST BE MANUALLY SIGNED.

-LEGALIZATION : NOT REQUIRED.

-PRE-ALERTS TO: ADRIAN HANNIBAL & DILSHAN PERERA

-E-MAIL ATTACHMENTS TO: Mohamed.nisthar@aramex.com / Kaushal.baddegama@aramex.com
-CLEARANCE STANDARD-: OCEAN FREIGHT CLEARANCE AND DELIVERY FACILITY AVAILABLE. (3RD

 PARTY CLEARANCE)

 ================
COUNTRY: SYRIA
CITY-: DAMASCUS

PORT-: LATTAKIA
OFFICE WORKING HOURS-:

09:00 - 17:30 SATURDAY – THURSDAY.

CLOSED FRIDAY & HOLIDAYS.

NATIONAL HOLIDAYS- : JAN 01, 02, 20 MAR 08, 21, 31 APR 08, 17, MAY 01, 06 OCT 06,

 12, 13, 14 DEC 20, 21, 22, 23, 25

CONSOLIDATION-: NOT ALLOWED

CUSTOM CLEARANCE-: AVAILABLE FROM SUNDAY – THURSDAY, EXCEPT HOLIDAYS. IF CLEARANCE IS REQUIRED FROM ARAMEX SYRIA THE ORIGIN MUST GET PRE APPROVAL FROM ARAMEX DAM FOR THE CLEARANCE.

CONTACT PERSONS-:

MR FIRAS LOUKA

- OCEAN FREIGHT OPERATIONS
MS LUBNA ALHOMSI
- OCEAN FREIGHT OPERATIONS
MR HANI AL HAFFAR
- OCEAN FREIGHT OPERATIONS
SERVICE INFORMATION-:
COLLECT- YES.

COD- NO.

FREE DOMICILE - CHECK WITH DESTINATION.

IF NOT DESTINATION SOLD TRAFFIC, AND THE CONSIGNEE DOES NOT HAVE AN ACCOUNT NUMBER, HOLD FREIGHT AT ORIGIN AND CHECK WITH DESTINATION TO CONFIRM THEY WILL BE ABLE TO COLLECT CHARGES. BE SURE TO INCLUDE ALL SHIPMENT DETAILS INCLUDING: SHIPPER, CONSIGNEE NAME, ADDRESS AND TELEPHONE NUMBERS, PIECES, WEIGHT, CUBIC MEASUREMENT OR CONTAINER SIZE, COMMODITY DESCRIPTION AND INVOICE VALUE.

CONTACT DESTINATION TO SEE IF FREE DOMICILE IS AVAILABLE FOR YOUR PARTICULAR SHIPMENT. YOU MUST PROVIDE ALL OF THE FOLLOWING INFORMATION:

COMMODITY DESCRIPTION, PIECES, WEIGHT, CUBIC MEASUREMENT OR CONTAINER SIZE, INVOICE VALUE AND COMPLETE CONSIGNEE NAME, ADDRESS AND TELEPHONE NUMBER.

PRE-ALERT NEEDS TO BE SENT BY E-MAIL TO : Firas.louka@aramex.com / Lubna.alhomsi@aramex.com
PLEASE NOTE

DOCUMENTATION REQUIRED-:

-HOUSE B/L - ORIGINALS.

-MASTER B/L - ORIGINALS.

 MASTER BILL OF LADING MUST BE CONSIGNED TO THE ULTIMATE CONSIGNEE (COMPLETE ADDRESS) WITH ARAMEX SHOWN AS THE NOTIFY PARTY. IF MOVING ON AN L/C THE MASTER B/L IS TO BE

 CONSIGNED TO THE BANK'S FULL ADDRESS AS WELL AS THE CONSIGNEE'S FULL ADDRESS. IT MUST

 ALSO SHOW C/O ARAMEX INTERNATIONAL IN ADDITION TO THE DESCRIPTION OF THE GOODS (IN

 THE DESCRIPTION OF PACKAGES FIELD), THE FOLLOWING MUST BE ALSO STATED:

1. LETTER OF CREDIT DATE AND NUMBER (IF ANY).

2. DATES AND NUMBER OF THE OFFER (IF ANY).

3. DATES AND NUMBER OF THE IMPORT LICENSE (IF KNOWN). (IT IS NOT A MUST TO SHOW THE IMPORT

 LICENSE DATE & NUMBER ON THE B/L, BUT IT IS REFERRED IF KNOWN.)

-PACKING LIST - ORIGINAL. (MUST BE MANUALLY SIGNED).

-CERTIFICATE OF ORIGIN - REQUIRED - MUST BE AN ORIGINAL*** MUST BE LEGALIZED BY THE SYRIAN

 CONSULATE AT ORIGIN. MUST ALSO BE NOTARIZED AND STAMPED BY AN ORIGIN CHAMBER OF

 COMMERCE.

-COMMERCIAL INVOICE- ORIGINAL** ORIGINAL LEGALIZED INVOICES ARE REQUIRED (IN ARABIC

 WILL MAKE THE CLEARANCE EASIER).

-LEGALIZATION-: REQUIRED.

THE BELOW INFORMATION SHOULD BE MENTIONED ON ANY ORIGINAL INVOICE:

WE HEREBY CERTIFY THAT THIS INVOICE IS AUTHENTIC AND IS THE ONLY INVOICE ISSUED FOR THE GOODS DESCRIBED THEREIN; THAT IT MENTIONS THE EXACT VALUE OF THE GOODS WITHOUT DEDUCTIONS OF ANY ADVANCE PAYMENT AND THAT THE ORIGIN OF GOODS IS (------) AND THE NAME OF MANUFACTURING COMPANY.

WE DECLARE UNDER OWN RESPONSIBILITY THAT WE ARE NOT REPRESENTED IN SYRIA AND THAT SYRIA IS NOT INCLUDED IN THE TERRITORY OF ANY OTHER AGENT WHO WOULD BENEFIT WHATSOEVER FROM ANY COMMISSION ON OUR PRODUCTS EXPORTED TO SYRIA.

WE DECLARE THAT NO RAW MATERIAL OF ANY ISRAELI ORIGIN HAS BEEN USED FOR THE PRODUCTION OR PREPARATION OF THE GOODS MENTIONED IN THIS INVOICE.

 ==
COUNTRY : TURKEY

CITY-: ISTANBUL

PORT-: KUMPORT & HAYDARPASA
OFFICE WORKING HOURS-:

09:00 – 18:00 MONDAY – FRIDAY.

09:00 – 13:00 SATURDAY.

CLOSED SUNDAY, HOLIDAYS.

NATIONAL HOLIDAYS-:

JAN 01, 02, 03 APR 23 MAY 19 AUG 30 OCT 12, 13, 14, 29 DEC 20, 21, 22, 23.
CONSOLIDATION-: NOT ALLOWED.

CUSTOM CLEARANCE-: AVAILABLE FOR ISTANBUL PORT ONLY.

CONTACT PERSONS-:

MS DEFNE TEGMEN
- CUSTOMER SERVICE & OCEAN FREIGHT MANAGER

MS SINEM CETINKAYA
- OCEAN FREIGHT OPERATIONS

SERVICE INFORMATION-:

COLLECT- YES.

COD- NO.

FREE DOMICILE- CHECK WITH DESTINATION.

IF NOT DESTINATION SOLD TRAFFIC, AND THE CONSIGNEE DOES NOT HAVE AN ACCOUNT NUMBER, HOLD FREIGHT AT ORIGIN AND CHECK WITH DESTINATION TO CONFIRM THEY WILL BE ABLE TO

COLLECT CHARGES.BE SURE TO INCLUDE ALL SHIPMENT DETAILS INCLUDING: SHIPPER, CONSIGNEE NAME, ADDRESS AND TELEPHONE, PIECES, WEIGHT, CUBIC MEASUREMENT OR CONTAINER SIZE, COMMODITY DESCRIPTION AND INVOICE VALUE.

CONTACT DESTINATION TO SEE IF FREE DOMICILE IS AVAILABLE FOR YOUR PARTICULAR SHIPMENT. YOU MUST PROVIDE ALL OF THE FOLLOWING INFORMATION:

COMMODITY DESCRIPTION, PIECES, WEIGHT, CUBIC MEASUREMENT OR CONTAINER SIZE, INVOICE VALUE AND COMPLETE CONSIGNEE NAME, ADDRESS AND TELEPHONE NUMBER.

PRE-ALERT NEEDS TO BE SENT BY E-MAIL TO : Defne.tegman@aramex.com / Sinem.cetinkaya@aremex.com
PLEASE NOTE
DOCUMENTATION REQUIRED-:

-HOUSE B/L - ORIGINALS.

-MASTER B/L - ORIGINALS.

MASTER B/L MUST BE CONSIGNED TO THE FINAL CNEE'S NAME AND ARAMEX ISTANBUL MUST SHOW AS NOTIFY. THIS IS IMPORTANT.

ARAMEX IST CAN HANDLE SEA FRT SHPT ONLY FOR ISTANBUL PORTS. FOR OTHER DESTINATIONS (BEYONDS) THE GOODS NEEDS TO MOVE DIRECT TO FINAL CNEE'S.

-PACKING LIST - ORIGINAL.

-CERTIFICATE OF ORIGIN - ORIGINAL MUST BE NOTARIZED AND STAMPED BY A CHAMBER OF

 COMMERCE AT ORIGIN.

-COMMERCIAL INVOICE – ORIGINAL

=============================
COUNTRY : UNITED ARAB EMIRATES

CITY-: ABU DHABI

PORT-: ABU DHABI
OFFICE WORKING HOURS-:
08:00 – 19:00 SUNDAY– THURSDAY.

08:00 – 16:00 ON SATURDAY.

CLOSED FRIDAYS, HOLIDAYS.

NATIONAL HOLIDAYS-:

JAN 01, 31 FEB 01, 02, 03, 21 MAY 1 AUG 6 SEP 12 NOV 14, 5 DEC 2.

CONSOLIDATION-: NOT ALLOWED, ONLY BACK TO BACK IS ALLOWED.

 MULTI SUPPLIERS ARE ALLOWED, BUT CONSIGNEE SHOULD BE THE SAME ONE.

CUSTOM CLEARANCE-: AVAILABLE ALL DAYS EXCEPT FRIDAYS AND HOLIDAYS.

CONTACT PERSONS-:
MR ALAVUDEEN LABELLA JIZARI
- OCEAN FREIGHT OPERATIONS.

MR HUSSEIN WEHBE

- STATION MANAGER.

SERVICE INFORMATION-:
COD- NO.

COLLECT- YES.

IF NOT DESTINATION SOLD TRAFFIC, AND THE CONSIGNEE DOES NOT HAVE AN ACCOUNT NUMBER, HOLD FREIGHT AT ORIGIN AND CHECK WITH DESTINATION TO CONFIRM THEY WILL BE ABLE TO COLLECT CHARGES. BE SURE TO INCLUDE ALL SHIPMENT DETAILS INCLUDING: SHIPPER, CONSIGNEE NAME, ADDRESS AND TELEPHONE NUMBERS, PIECES, WEIGHT, CUBIC MEASUREMENT OR CONTAINER SIZE, COMMODITY DESCRIPTION AND INVOICE VALUE.

DOOR DELIVERY & FREE DOMICILE- CHECK WITH DESTINATION.

CONTACT DESTINATION TO SEE IF DOOR DELIVERY /FREE DOMICILE SERVICE IS AVAILABLE FOR YOUR PARTICULAR SHIPMENT. YOU MUST PROVIDE ALL OF THE FOLLOWING INFORMATION:

COMMODITY DESCRIPTION, PIECES, WEIGHT, CUBIC MEASUREMENT OR CONTAINER SIZE, INVOICE VALUE AND COMPLETE CONSIGNEE NAME, ADDRESS AND TELEPHONE NUMBERS.
DOOR DELIVERY /FREE DOMICILE ARE NOT AVAILABLE FOR SHIPMENTS TO SCHOOLS.

PRE-ALERT NEEDS TO BE SENT BY E-MAIL TO : Abdulhamid.jizari@aramex.com / Hussein.wehbe@aramex.com
DOCUMENTATION REQUIRED-:
-HOUSE B/L - ORIGINALS. MUST INCLUDE THE CONSIGNEE'S COMPLETE NAME, COMPLETE ADDRESS,

 CONTACT PERSON, TELEPHONE AND FAX NUMBERS AND TERM OF THE SHPT (CC/PP-DDU / DDP)

-MASTER B/L - ORIGINALS.

-PACKING LIST - ORIGINAL. MUST SHOWS THE NO OF PIECES & GROSS WEIGHT -as same as H/BL.
-CERTIFICATE OF ORIGIN - ORIGINAL (FOR EUROPEAN COUNTRIES, ONLY INDIVIDUAL COUNTRIES
 CERTIFICATE OF ORIGIN IS VALID IN ABU DHABI).

 LEGALIZATION NOT REQUIRED (FOR THE TIME BEING)- SUBJECT TO THE CONFIRMATION FROM

 CUSTOMS AUTHORITY/GOVERNMENT RULE(SEE BELOW). MUST BE NOTARIZED AND STAMPED BY A
 CHAMBER OF COMMERCE AT ORIGIN.

-COMMERCIAL INVOICE - ORIGINAL. MUST INCLUDE NUMBER OF PIECES, WEIGHT AND VALUE.

 LEGALIZATION NOT REQUIRED (FOR THE TIME BEING)- SUBJECT TO THE CONFIRMATION FROM

 CUSTOMS AUTHORITY/GOVERNMENT RULE(SEE BELOW).

-LEGALIZATION-: LEGALIZATION IS REQUIRED OTHERWISE A PENALTY WILL BE IMPOSED AT
 DESTINATION. HOWEVER, ACCORDING TO ARAMEX ABU DHABI, IT IS USUALLY CHEAPER TO PAY THE
 PENALTY THAN TO PAY FOR LEGALIZATION AT ORIGIN SINCE THE U.A.E. CONSULATE CHARGES FOR
 LEGALIZATION BASED ON THE VALUE OF THE COMMERCIAL INVOICE.

FOR EXAMPLE-:

INVOICE VALUE TOTAL PENALTY CONSULATE LEGALIZATION CHG

$.01 TO $2,702.00 $ 42.00 $ 30.00

$ 8108.01 TO $16,216.00 $122.00 $120.00

$16216.01 TO $24,324.00 $178.00 $180.00

SINCE THE AMOUNT THE CONSULATE CHARGES IS ONLY A PORTION OF WHAT WE MUST PAY FOR LEGALIZATION AT ORIGIN (E.G. ADDITIONAL CHARGES FOR C/O LEGALIZATION, ARAB CHAMBER STAMP, COURIER SERVICE, ETC.) IT IS RECOMMENDED THAT FOR FREIGHT COLLECT SHIPMENTS THAT THE DOCUMENTS NOT BE LEGALIZED AT ORIGIN AND THE PENALTY BE PAID AT DESTINATION INSTEAD. IF THE SHIPMENT IS FREIGHT PREPAID, IT IS RECOMMENDED THAT YOU DISCUSS THIS SITUATION WITH

THE SHIPPER AND LET THEM DECIDE WHAT THEY WANT TO DO.

PENALTY COSTS PROVIDED BY ARAMEX ABU DHABI AS ON 9/2/98.

CONSULATE LEGALIZATION CHARGES PROVIDED BY EGGER AS OF 4/1/00.

CUSTOMS REGULATIONS-: WIRELESS COMMUNICATION EQUIPMENT-:

ALL WIRELESS COMMUNICATION EQUIPMENTS ARE NOT ALLOWED INTO THE U.A.E. UNLESS THE CONSIGNEE HAS ACQUIRED SPECIAL PERMISSION TO IMPORT SUCH EQUIPMENTS.

MOBILE TELEPHONES ARE NOT AFFECTED BY THIS REGULATION.

IF RESTRICTED ITEMS ARE IMPORTED WITHOUT PRE-APPROVAL, THEY WILL BE HELD AT CUSTOMS UNTIL THE APPROVAL IS OBTAINED FROM THE RELEVANT MINISTRY IN U.A.E.

AGRICULTURAL PRODUCTS-: AGRICULTURAL PRODUCTS (PLANTS, SEED, SEEDLINGS, FERTILIZERS, SOIL CONDITIONERS, PESTICIDE) ARE NOT ALLOWED INTO U.A.E. WITHOUT AN IMPORT LICENSE THAT HAS BEEN ISSUED BY THE MINISTRY OF AGRICULTURE & FISHERIES. IT IS THE RESPONSIBILITY OF THE CONSIGNEE IN U.A.E. TO MAKE ALL ARRANGEMENTS TO SECURE THE APPROPRIATE LICENSE.

AGRICULTURAL PRODUCTS (PLANTS AND NON-PROCESSED PRODUCE) ARE NOT ALLOWED IN TO U.A.E. WITHOUT A PHYTOSANITARY CERTIFICATE.

MEDICINES -: SHOULD APPROVED BY THE "MINISTRY OF HEALTH", IT IS THE RESPONSIBILITY OF THE CONSIGNEE IN U.A.E. TO OBTAIN AND PROVIDE APPROVAL FROM MINISTRY OF HEALTH.

DGR GOODS-: DGR SHPTS and NON DG CHEMICALS, BATTERY, CARTRIDGES & OIL SHOULD BE APPROVED BY ENVIRONMENTAL RESEARCH AND WILDLIFE DEVELOPMENT AGENCY (ERWDA), IT IS THE RESPONSIBILITY OF THE CONSIGNEE IN U.A.E. TO GET/PROVIDE APPROVAL FROM "ERWDA".

PLEASE NOTE IT IS THE SOLE RESPONSIBILITY OF THE SHIPPER AND CONSIGNEE TO ENSURE THE ABOVE REQUIREMENTS ARE MET. ARAMEX’S RESPONSIBILITY IS TO MAKE THE SHIPPER AWARE OF THE REGULATION.

==
COUNTRY-: UNITED ARAB EMIRATES - CONTINUED

CITY: DUBAI

PORT: JEBEL ALI & PORT RASHID.

OFFICE WORKING HOURS-:

08:00-19:00 SUNDAY – THURSDAY.

CLOSED FRIDAY, SATURDAYS & HOLIDAYS.

NATIONAL HOLIDAYS:

JAN 01, 31 FEB 01,21 MAY 01 AUG 06 SEP 12 NOV 13, 14 DEC 02.

CONSOLIDATION: ALLOWED.

CUSTOM CLEARANCE: 08:00-19:00 SUNDAY-THURSDAY,

08:00 – 1900HRS.

CONTACT PERSONS-:

MR AZIZ ALSAMAWI
- REGIONAL SEA FREIGHT MANAGER.

MR JOHNSON ZACHARIA
- MANAGER SEA FREIGHT OPERATIONS, (MOBILE #+971-50-5582014).
MS LIBIN LIVINGSTON
- OCEAN OPERATIONS.

SERVICE INFORMATION-:

COLLECT- YES.

COD- NO.

FREE DOMICILE- CHECK WITH DESTINATION.

IF NOT DESTINATION SOLD TRAFFIC, AND THE CONSIGNEE DOES NOT HAVE AN ACCOUNT NUMBER, HOLD FREIGHT AT ORIGIN AND CHECK WITH DESTINATION TO CONFIRM THEY WILL BE ABLE TO COLLECT CHARGES. BE SURE TO INCLUDE ALL SHIPMENT DETAILS INCLUDING: SHIPPER, CONSIGNEE NAME, ADDRESS AND TELEPHONE NUMBERS, PIECES, WEIGHT, CUBIC MEASUREMENT OR CONTAINER SIZE, COMMODITY DESCRIPTION AND INVOICE VALUE.

CONTACT DESTINATION TO SEE IF FREE DOMICILE IS AVAILABLE FOR YOUR PARTICULAR SHIPMENT. YOU MUST PROVIDE ALL OF THE FOLLOWING INFORMATION: COMMODITY DESCRIPTION, PIECES, WEIGHT, CUBIC MEASUREMENT OR CONTAINER SIZE, INVOICE VALUE AND COMPLETE CONSIGNEE NAME, ADDRESS AND TELEPHONE NUMBERS.

PRE-ALERT NEEDS TO BE SENT BY E-MAIL TO : Johnson.zacharia@aramex.com / Libin.livingston@aramex.com
DOCUMENTATION REQUIRED: (NOTE SPECIAL REQUIREMENTS SHOWN BELOW FOR SHIPMENTS DESTINED TO THE JEBEL ALI FREE ZONE.)

-HOUSE B/L- ORIGINALS. MUST BE UNRATED. DO NOT INCLUDE FREIGHT CHARGES ON ORIGINAL

 HOUSE B/L'S AS THIS CAUSES PROBLEM DURING CLEARANCE. IF THE HOUSE BILL OF LADING IS
 COLLECT, INDICATE "FREIGHT COLLECT AS AGREED" IN THE BODY OF THE HOUSE BILL OF LADING &
 SEND AN ADDITIONAL RATED COPY TO ARAMEX FOR COLLECTION PURPOSES.

-EXPRESS RELEASE : ACCEPTABLE.
-MASTER B/L – ORIGINALS TO BE CONSIGNED TO:

ARAMEX EMIRATES LLC,
P.O. BOX 3841

DUBAI. U.A.E.

TEL #
: 00971 4 2865000.

FAX #
: 00971 4 2865050

.-EXPRESS RELEASE : ACCEPTABLE.
-PACKING LIST - ORIGINAL. MUST BE ‘ON COLOR LETTER HEAD’ & STAMPED BY THE SHIPPER/SUPPLIER.

-CERTIFICATE OF ORIGIN - ORIGINAL. MUST BE LEGALIZED ONLY FOR THE DUTY EXEMPTED

 DOCUMENTS (SEE LEGALIZATION PART) AND STAMPED BY A CHAMBER OF COMMERCE AT ORIGIN.

-COMMERCIAL INVOICE- ORIGINAL. MUST BE ‘ON COLOR LETTER HEAD’ STAMPED BY THE

 SHIPPER/SUPPLIER.

LEGALIZATION IS ONLY REQUIRED FOR DUTY EXEMPTED SHIPMENTS (E.G. RAW MATERIALS FOR INDUSTRIAL PURPOSES, SHIPMENTS FOR GOVERNMENT DEPARTMENTS EITHER DIRECT OR AS END USER).

VERY IMPORTANT - THE APPROPRIATE HARMONIZED CUSTOMS CODE MUST BE SHOWN ON THE INVOICE FOR EACH ITEM LISTED ON THE INVOICE.

-HEALTH CERTIFICATE- ORIGINAL. REQUIRED ONLY FOR SHIPMENTS OF FOODSTUFFS. MUST BE ISSUED

 BY THE APPROPRIATE GOVERNMENT AUTHORITY AT ORIGIN.

ARAMEX MUST HAVE ALL ORIGINAL DOCUMENTS PRIOR TO THE VESSEL'S ARRIVAL FOR PRE ARRIVAL CLEARANCE.

LEGALIZATION: ONLY FOR THE DUTY EXEMPTED DOCUMENTS (SEE LEGALISATION PART).

CUSTOMS REGULATIONS-:

ALL WIRELESS COMMUNICATION EQUIPMENT IS NOT ALLOWED INTO THE U.A.E. UNLESS THE CONSIGNEE HAS OBTAINED SPECIAL PERMISSION TO IMPORT SUCH EQUIPMENT. MOBILE TELEPHONES DO NOT FALL UNDER THIS CATEGORY.

IF RESTRICTED ITEMS ARE IMPORTED WITHOUT PRIOR APPROVAL, THEY WILL BE HELD AT CUSTOMS UNTIL THE APPROVAL IS OBTAINED FROM THE RELEVANT MINISTRY IN THE U.A.E.

A PRIOR -APPROVAL MUST BE GIVEN BY THE U.A.E. DEPARTMENT OF HEALTH BEFORE PHARMACEUTICALS CAN BE IMPORTED TO THE U.A.E. THE IMPORT PERMIT MUST BE ATTACHED TO THE FREIGHT UPON THE FREIGHT'S ARRIVAL TO THE U.A.E. THE PERMIT IS ISSUED BY THE U.A.E. MINISTRY OF HEALTH. SHIPMENTS CANNOT BE CLEARED IF THE PERMIT IS NOT ATTACHED TO SHIPMENTS OF PHARMACEUTICALS.

THE CONSIGNEE MUST SECURE THE IMPORT PERMIT AND THE PRODUCT SHOULD BE LISTED / REGISTERED WITH THE MINISTRY OF HEALTH ABU DHABI. THE SHIPPER SHOULD OBTAIN A FAX COPY OF THE IMPORT PERMIT FROM THE CONSIGNEE AND IS REQUIRED TO ATTACH A COPY TO EACH PIECE OF THE SHIPMENT. IF THE CARGO ARRIVES WITHOUT THE PERMIT ATTACHED, IT WILL BE HELD BY THE MINISTRY OF HEALTH UNTIL THE PERMIT IS OBTAINED.

ADDITIONAL INFORMATION:

SHIPMENTS DESTINED TO THE JEBEL ALI FREE ZONE REQUIRES AN ORIGINAL PACKING LIST IN ADDITION TO AN ORIGINAL COMMERCIAL INVOICE. BOTH THESE DOCUMENTS MUST SHOW THE COUNTRY OF ORIGIN OF THE GOODS AND MUST SHOW THE HARMONIZED CUSTOMS CODE FOR EACH ITEM. THESE DOCUMENTS DO NOT NEED TO BE LEGALIZED.

FOR IN BOUND TAX EXEMPTED FREIGHT SHIPMENTS TO THE U.A.E :

IF THE SHIPMENT IS TAX EXEMPTED AND THE CONSIGNEE'S ADDRESS IS NOT SHOWING DUBAI, THEN THE SHIPMENT IS TO BE HELD AT ORIGIN AND A MESSAGE SHOULD BE SENT TO DXBOC, REQUESTING SHIPPING INSTRUCTIONS. YOU MUST INCLUDE IN YOUR MESSAGE, SHIPPER DETAILS, CONSIGNEE DETAILS, PIECES, WEIGHT, CUBIC METER OR CONTAINER SIZE, COMMODITY DESCRIPTION AND VALUE OF THE SHIPMENT.

===
COUNTRY : UNITED KINGDOM

CITY-: MANCHESTER

PORTS-:
FELIXSTOWE / SOUTHAMPTON / TILBURY / THAMESPORT / LIVERPOOL / HUMBERSIDE / TEESPORT / GRANGEMOUTH
OFFICE WORKING HOURS-:

09:00 – 17:30 MONDAY – FRIDAY.

NATIONAL HOLIDAYS-: JAN 01 APR 06, 09 MAY 07, 28 AUG 27, DEC 25, 26

CUSTOM CLEARANCE-:
CONTACT PERSONS-:
ANDREW SMITH

- MANAGER OCEAN FREIGHT IMPORT

- Andrew.smith@aramex.com
WAYNE SMITH

- OCEAN FREIGHT OPERATIONS

- Wayne.smith@aramex.com
JEROME MCDERMOT
- OCEAN FREIGHT IMPORT OPERATIONS
- Jerome.mcdermot@aramex.com
SERVICE INFORMATION-:

MANCHESTER OFFICE NOW COVERS ALL CLEARANCE / HANDLING FOR THE WHOLE OF THE UK.
COLLECT- YES.

COD- YES

FREE DOMICILE YES

IF NOT DESTINATION SOLD TRAFFIC, AND THE CONSIGNEE DOES NOT HAVE AN ACCOUNT NUMBER, HOLD FREIGHT AT ORIGIN AND CHECK WITH DESTINATION TO CONFIRM THEY WILL BE ABLE TO

COLLECT CHARGES. BE SURE TO INCLUDE ALL SHIPMENT DETAILS INCLUDING, SHIPPER, CONSIGNEE NAME, ADDRESS AND TEL #, PIECES, WEIGHT, CUBE OR CONTAINER SIZE, COMMODITY DESCRIPTION AND INVOICE VALUE.

CONTACT DESTINATION TO SEE IF FREE DOMICILE IS AVAILABLE FOR YOUR PARTICULAR SHIPMENT. YOU MUST PROVIDE ALL OF THE FOLLOWING INFORMATION :

COMMODITY DESCRIPTION, PIECES, WEIGHT, CUBE OR CONTAINER SIZE, INVOICE VALUE AND COMPLETE CONSIGNEE NAME, ADDRESS AND TELEPHONE NUMBERS.
PRE-ALERT NEEDS TO BE SENT BY E-MAIL TO : Andrew.smith@aramex.com / Wayne.smith@aramex.com
 Jerome.mcdermot@aramex.com
FULL SET OF DOCUMENTS NEEDS TO BE SENT ONE WEEK PRIOR TO VESSEL ARRIVAL.

DOCUMENTATION REQUIRED-:

-HOUSE B/L - ORIGINALS.

-MASTER B/L - ORIGINALS.

-COMMERCIAL INVOICE - ORIGINAL.

-PACKING LIST - ORIGINAL.

-CERTIFICATE OF ORIGIN –

======================
COUNTRY : UNITED STATES
CITY-: NEW YORK

PORT-: ALL USA PORTS
OFFICE WORKING HOURS-:
09:00 – 17:00 MONDAY – FRIDAY.

CLOSED SUNDAYS AND HOLIDAYS.

CUSTOM CLEARANCE-: AVAILABLE ALL DAYS EXCEPT SATURDAY, SUNDAYS AND HOLIDAYS.

CONTACT PERSONS-:
MR MIKE ABUFARIS

- STATION MANAGER.

MR PEDRO FREIRE

- SEA FREIGHT MANAGER/OPERATIONS.

SERVICE INFORMATION-:
COLLECT- YES.

COD- NO.

FREE DOMICILE- CHECK WITH DESTINATION - ORIGIN MUST GET AIC JFK’s APPROVAL BEFORE SHIPPING.

IF NOT DESTINATION SOLD TRAFFIC, AND THE CONSIGNEE DOES NOT HAVE AN ACCOUNT NUMBER, HOLD FREIGHT AT ORIGIN AND CHECK WITH DESTINATION TO CONFIRM THEY WILL BE ABLE TO COLLECT CHARGES. BE SURE TO INCLUDE ALL SHIPMENT DETAILS INCLUDING: SHIPPER, CONSIGNEE NAME, ADDRESS AND TELEPHONE NUMBERS, PIECES, WEIGHT, CUBIC MEASUREMENT OR CONTAINER SIZE, COMMODITY DESCRIPTION AND INVOICE VALUE.

CONTACT DESTINATION TO SEE IF FREE DOMICILE IS AVAILABLE FOR YOUR PARTICULAR SHIPMENT. YOU MUST PROVIDE ALL OF THE FOLLOWING INFORMATION: COMMODITY DESCRIPTION, PIECES, WEIGHT, CUBIC MEASUREMENT OR CONTAINER SIZE, INVOICE VALUE AND COMPLETE CONSIGNEE NAME, ADDRESS AND TELEPHONE NUMBERS.

PRE-ALERT NEEDS TO BE SENT BY E-MAIL TO : Pedro.freire@aramex.com / Moe.faris@aramex.com
DOCUMENTATION REQUIRED-:
-HOUSE B/L - ORIGINALS. MUST INCLUDE THE CONSIGNEE'S COMPLETE NAME, COMPLETE ADDRESS,
 CONTACT PERSON, TELEPHONE AND FAX NUMBERS.

-MASTER B/L - ORIGINALS.

-PACKING LIST - ORIGINAL.

-COMMERCIAL INVOICE- ORIGINAL.

 Some commodities like garments need a very detailed invoice and visa might be

 required.

CLEARANCE AND DELIVERY CHARGES : ON CASE BY CASE.

==
PAGE
1

_1230889475.unknown

