
 1

e0.

CONTENTS

Feature Story

Country Focus

- Globelink Pakistan

Service Introduction

New Services

- Globelink Adds New Direct Services

Notices

Notices by Globelink Offices

- Relocation Notices

- Change in CFS at Nhava Sheva

- New Regulations for Cargo Import to Qatar

- Old & Damaged Containers into Dubai

GCA and notices by its member

- Brief Introduction on Global Consolidator Alliance (GCA)

- New Services ex-Rotterdam/ Antwerp

Industry News

- CMA CGM cuts Asia-Europe sailings during Chinese New Year slack time

- Trade volumes plunge further across major trade zones

Others

- World Holidays in February 2013

- Inspiring Quote

A Publication of CWT Globelink Group

In Unity,
 We Link the Globe.

Issue 115, February 2013

 2

FEATURE STORY – Country Focus

Globelink Pakistan

Globelink Pakistan, established in 1997, has evolved over the years to become a leading NVOCC operator in

Pakistan. Headquartered in Karachi, with branch offices at major cities in Lahore, Faisalabad and Sialkot,

Globelink Pakistan offers nationwide hassle free and trustworthy services to customers.

Pakistan is strategically located at the crossroads of South Asia, the Middle East and Central Asia. Ranked as the

sixth most populous country in the world, Pakistan is developing rapidly and is South Asia’s second largest

economy.

Its economy is semi-industralized with centre of growth along the Indus River. Important industries include

clothing and textiles (accounting for nearly 60% of exports), food processing, chemicals manufacture, iron and

steel.

 3

Road transport services plays an important role in Pakistan with better road infrastructure compared to those of

India, Bangladesh and Indonesia. However, there is very scarce inland water transportation system and coastal

shipping only meets minor local requirements.

Although the capital city of Pakistan is Isalamabad, Karachi remains the economic centre, accounting for the

largest proporation of GDP based in part on the commerce conducted through the Port of Karachi and Port

Qasim.

The Port of Karachi and Port Qasim, the two busiest ports of the country, together handles more than 90% of

all external trade of Pakistan.

Port of Karachi

The Port of Karachi is one of South Asia’s largest and busiest seaport handling approximately 60% of the

nation’s cargo. Also known as Karachi Port Trust, Karachi old port or Keamari, the port is located between the

Karachi towns of Keamari and Saddar, close to the main business district and a number of industrial areas. The

geographical location of the Port of Karachi puts it in close proximity to major shipping routes.

Port Qasim

The Port Muhammad Bin Qasim, also known as Port Qasim, is Pakistan’s second busiest port handling

approximately 40% of the nation’s cargo. Port Qasim is located in an old channel of the Indus River 35 km east

of Karachi city centre and provides direct waterfront access to two major industrial areas: Export Processing

Zone (Landhi) and Korangi Industrial Area. Approximately 60% of the country’s export and import originates

from these areas.

Karachi Port and Port Qasim

 4

Dry ports in Pakistan

Presently, there are twelve dry ports running under the management of Pakistan Railways:

 Lahore Dry Port

 Karachi Dry Port

 Quetta Dry Port

 Peshawar Dry Port

 Multan Dry Port

 Rawalpindi Dry Port

 Sialkot Dry Port

 Faisalabad Dry Port

 Pak-China Sust Dry Port

 NLC Dry Port at Thokar Niaz Beg Lahore

 NLC Dry Port at Quetta

 QICT Dry Port at Premnagar Railway station

The core business of Globelink Pakistan is LCL Consolidation. In addition to this, Globelink Pakistan also

undertakes project cargo, value-added activities including repacking, re-palletizing, customs clearance, and door

transportation should customers require these services.

Over the years, Globelink Pakistan has been able to develop a reasonable FCL business and enjoys good

relations and support from all major shipping lines operating out of Pakistan.

SOC container services (Reefer/Dry) is also offered from Pakistan to Dubai, Port Klang, Colombo and there are

plans underway to expand this service to other areas.

Globelink Pakistan Direct LCL Consolidation Services

POL POD Country POD Frequency
KARACHI GERMANY HAMBURG WEEKLY

NETHERLANDS ROTTERDAM WEEKLY

SINGAPORE SINGAPORE WEEKLY

SOUTH AFRICA DURBAN FORTNIGHTLY

SPAIN BARCELONA WEEKLY

SRI LANKA COLOMBO WEEKLY

SWEDEN GOTHENBURG WEEKLY

UNITED ARAB EMIRATES JEBEL ALI WEEKLY

UNITED KINGDOM FELIXSTOWE WEEKLY

USA NEW YORK WEEKLY

Pakistan – Export

http://en.wikipedia.org/wiki/Lahore_Dry_Port
http://en.wikipedia.org/w/index.php?title=Karachi_Dry_Port&action=edit&redlink=1
http://en.wikipedia.org/w/index.php?title=Quetta_Dry_Port&action=edit&redlink=1
http://en.wikipedia.org/w/index.php?title=Peshawar_Dry_Port&action=edit&redlink=1
http://en.wikipedia.org/w/index.php?title=Multan_Dry_Port&action=edit&redlink=1
http://en.wikipedia.org/w/index.php?title=Rawalpindi_Dry_Port&action=edit&redlink=1
http://en.wikipedia.org/wiki/Sialkot_Dry_Port
http://en.wikipedia.org/w/index.php?title=Faisalabad_Dry_Port&action=edit&redlink=1

 5

POD POL Country POL Frequency
KARACHI CHINA NINBGO FORTNIGHTLY

QINGDAO WEEKLY

SHANGHAI 2/WEEKLY

SHENZHEN FORTNIGHTLY

XINGANG WEEKLY

GERMANY HAMBURG WEEKLY

KOREA BUSAN FORTNIGHTLY

MALAYSIA PORT KLANG WEEKLY

NETHERLANDS ROTTERDAM FORTNIGHTLY

SINGAPORE SINGAPORE 2/WEEKLY

SRI LANKA COLOMBO FORTNIGHTLY

THAILAND BANGKOK WEEKLY

UNITED ARAB EMIRATES JEBEL ALI WEEKLY

UNITED KINGDOM TILBURY 2/WEEKLY

Head Office Lahore Office Faisalabad Office Sialkot Office

36-38, Timber Pond, 224 Eden Towers, Suit No. 302, H.T. Centre, Suit No. 207, Karim Plaza,

Keamari, Main Boulevard, Susan Road, Iqbal Town,

 Gulberg III, Madina Town, Defence Road,

Karachi – Pakistan Lahore – Pakistan Faisalabad – Pakistan Sialkot – Pakistan

Tel: +92-21-111298298 Tel: +92-42-35782224 Tel: +92-41-8712071 Tel: +92-52-3241363

Fax: +92-21-32851678 Fax: +92-42-35782226 Fax: +92-41-8712070 Fax: +92-52-3241361

Kindly note that Karachi office handles all operation matters, nominations and correspondences for Pakistan.

The branch offices are only for local sales. To find out more about Globelink Pakistan, please email:

general@globelinkpk.com

Globelink Pakistan Offices

Pakistan – Import

mailto:general@globelinkpk.com

 6

SERVICE INTRODUCTION – New Services

Globelink Adds New Direct Services

CWT Globelink group has added 3 direct consolidation services under its portfolio.

 Cut-off: Thursday 16:00

 ETD Haiphong: Saturday

 ETA Shanghai: Wednesday

 Transit: 4 days

 Frequency: Weekly

 ETD Hong Kong: Wednesday

 ETA Casablanca: Tuesday

 Transit: 28 days

 Frequency: Fortnightly

 ETD Barcelona: Friday

 ETA Dakar: Monday

 Transit: 11 days

 Frequency: Fortnightly

To find out more about the new services offered by Globelink, kindly contact any of our Globelink local offices.

Globelink Haiphong – Tel: +84 31 3746763

Globelink Hong Kong – Tel: +852 25403318

Globelink Barcelona – Tel: +34 93 2687575

Globelink Valencia – Tel: +34 96 3242410

Hong Kong to Casablanca

Haiphong to Shanghai

Barcelona/ Valencia to Dakar

 7

NOTICES – Globelink Offices

Relocation Notices

Please note the new addresses of the following Globelink offices and update all records accordingly.

Globelink WW India Pvt Ltd – Ahmedabad

A-714 Atma House,

7th Floor, A Wing, Opp Old RBI,
Ashram Road,

Ahmedabad – 380009
Tel: +91 79 66311301/ 02/ 03

Fax: +91 79 66311304

Globelink International Pty Ltd – Fremantle c/o

Intergroup Shipping (WA) Pty Ltd
20 Horus Bend,

Bibra Lake, Western Australia 6163
Tel: +61 3 93353788

Fax: +61 3 93353590

Change in CFS at Nhava Sheva

Globelink India has always been proactive in seeking measures to enhance the quality of its services. In its

latest initiative, all consolidation services will be moving from CWC, Dronagiri to Punjab Conware with effect

from 4 February 2013. All operations and carting will be handled only at Punjab Conware.

Shed No 1. Bay E/F/G

Punjab State Container & Warehousing Corp. Ltd.
Plot no-2, Sector-2, Dronagiri, Tal-Uran, Dist-Raigad
Navi Mumbai – 400 707
India

For any assistance regarding the change, please contact:

Operations – Suresh Pandey
Tel: +91 22 67523278

Mobile: +91 9967542782
Email: pandey.ops@globelinkww.com

Customer Service – Vidya Sahadevan

Tel: +91 22 67513232

Mobile: +91 9619788647
Email: vidyasahadevan.csvmum@globelinkww.com

Nominations and Documentation – Rajitha Nair

Tel: +91 22 67513208

Mobile: +91 9967589080
Email: rajitha.exp@globelinkww.com

mailto:pandey.ops@globelinkww.com
mailto:vidyasahadevan.csvmum@globelinkww.com
mailto:rajitha.exp@globelinkww.com

 8

New Regulations for Cargo Import to Qatar

In an initiative aimed at preventing fake products from entering the market, Qatar Customs has made it

mandatory for all goods to have “non-removable” markings of their place of manufacture to be eligible for

customs clearance. Product details that do not match those on the invoice or other shipping documents will not

get cleared.

Qatar Customs has already introduced a “single window” facility for sea freight, speeding up clearance and

facilitating proper tracking of consignments, which also helps stop fake products from reaching market.

It is mandatory for all importers to obtain the HS Code of the imported cargoes and link it to their Commercial

Registration (CR) and import license. Importers are only allowed to import products that are shown in their CR

and only authorized agents can clear consignments.

With the new regulation, all cargoes must be backed by original commercial invoices bearing the shipper’s

letterhead, stamp and signature and must be attested by the chamber of commerce in the country of export in

order to clear cargoes with Qatar Customs.

 For example, if a shipment is being exported from China, both copies commercial invoice and certificate of

origin must be attested by the Chamber of Commerce with Chinese supplier details. Cross trade documents are

not acceptable.

To find out more about the new regulation, kindly contact Globelink Qatar at Tel: +974 44139333 or email:

nanda.kumar@glweststardoha.com

Old & Damaged Containers into Dubai

Recently there have been many cases of cargoes being loaded in old and damaged containers into Dubai.

Globelink Dubai will not be able to ascertain the damage, especially roof and floor damage at the time of picking

up the container for de-stuffing. This creates lot of difficulties as containers are not being returned on time,

especially during the weekend.

Most shipping lines have given instruction to inspect the containers before returning them to the port. With the

old containers, most of them will have some extent of damages like dents, holes, floorboard damages, stains on

floorboard, rust etc.

With any of these damages, the port or MECRC (container inspection yard) will not accept the containers and

will insist for repair. The shipping lines will try to get the containers repaired at consignee’s cost.

mailto:nanda.kumar@glweststardoha.com

 9

Rejected containers will have to be on trailers until the issue is sorted out, blocking movements and causing

delays the operations in the warehouse, in addition to the financial losses.

To avoid these kind of problems, kindly ensure that cargoes are loaded only in sound containers without

damage. In cases where containers are released with some kind of damages (maybe minor), please bring it to

the attention of the shipping line concerned and request the liner agents to send prior message to their

counterpart in Dubai to accept the containers in ‘as is’ condition with a copy to the origin.

A copy of the message from the shipping line should also be sent to Globelink Dubai to avoid delay in the

acceptance of the container at point of return. Photographs of the containers should be taken before loading.

 10

NOTICES – GCA and notices by its member

The Global Consolidator Alliance (GCA)

In order to provide better service coverage for the international freight forwarding community, Globelink and its

key agents in the network formed the Global Consolidator Alliance (GCA) in 2009. The GCA provides centrally

coordinated communication platforms through its secretariat in Singapore, and is further complemented by

several regional and local contact points.

The GCA and Globelink agency network handles more than 6.0 mil cbm of LCL cargo annually, with a

comprehensive network coverage of over 1,500 direct trade lanes, linking close to 100 ports of origin to 200

ports of destination. Through comprehensive pre-carriage and on-carriage capabilities, another 1,500 global

origins and destinations and more are seamlessly and efficiently connected by the GCA-Globelink network.

For more details about GCA, please contact secretariat@gca-online.net

New Service ex Rotterdam/ Antwerp

Globelink’s GCA partner, Cleve & Zonen have enhanced their consolidation services with a new direct export

service from Rotterdam/Antwerp to San Jose. Destination agent in Costa Rica is Globelink Aeroceano.

On-forwarding to other Central American cities like Puerto Limon, Guatemala City, San Pedro Sula, Tegucigalpa,

Managua and San Salvador is also offered. Hazardous cargoes may be accepted on a case to case basis.

A fortnightly departure with a 20 days transit is being offered. First sailing departs Rotterdam on 8 February

2013, arriving Costa Rica on 28 February.

For more information, please email sales@cleve.nl

mailto:secretariat@gca-online.net
mailto:sales@cleve.nl

 11

INDUSTRY NEWS

CMA CGM cuts Asia-Europe sailings during Chinese New Year slack time

Expecting reduced cargo during Chinese New Year from February 10, Marseille-based ocean carrier CMA CGM

has announced the cancellation of six sailings on five Asia-Europe services.

On the Far East to North Europe trade, CMA CGM has decided to cancel one sailing on FAL 1, another sailing on

FAL 10, as well as one on the FAL 3, and two more on the FAL 7 - all in week 7 except for one sailing that is

cancelled on the FAL 2 service on week 8.

To compensate, CMA CGM will implement additional calls during this period. On Singapore-Le Havre FAL 1 on

week 8, the new rotation will be Ningbo, Shanghai, Xiamen, Hong Kong, Shenzhen-Chiwan, Shenzhen-Yantian,

Singapore, Port Kelang, Tanger, Southampton, Le Havre, Hamburg, Bremerhaven, Rotterdam, Zeebrugge and

Le Havre.

On the FAL 3 string in week 6, the new rotation will be Tianjin, Dalian, Busan, Qingdao, Shanghai, Xiamen,

Shenzhen-Chiwan, Shenzhen-Yantian, Singapore, Port Kelang, Tanger, Le Havre, Hamburg, Bremerhaven,

Rotterdam, Southampton and Zeebrugge.

In the Shenzhen-Yantian/Sines loop on the FAL 6 service in week 6 and 7, the new rotation will be Tianjin,

Kwangyang, Busan, Qingdao, Ningbo, Shanghai, Shenzhen-Yantian, Singapore, Port Kelang, Sines, Felixstowe,

Zeebrugge, Antwerp and Rotterdam.

- Source: Shipping Gazette

Trade volumes plunge further across major trade zones

Containerized trade continued to fall across the three major trade zones of Asia, Europe and North America in

November, according to the latest Container Trade Statistics report.

The only area of growth was in European exports, which edged up a marginal 3.14 per cent year on year to

1.42 million TEU. This was perhaps due to an improvement in German manufacturing output, which we

reported on earlier this week.

But imports to the region were down 4.6 per cent year on year to 1.55 million TEU for the month.

 12

North American exports were down in November, dipping a considerable 5.18 per cent year on year to 1.26

million TEU. However, it was on the import side where the big fall happened.

CTS reports that imports to North America plummeted 11 per cent for the month of November to 1.62 million

TEU. Only February saw fewer volumes for any month during the year at 1.52 million TEU.

Both Asian imports and exports were down for the month. Outbound Asian volumes slipped 5.79 per cent year

on year to 3.47 million TEU, while inbound shipments declined 5.46 per cent to 1.83 million TEU.

Indian Subcontinent and Middle East imports were up 3.22 per cent to 994,500 TEU in November.

But it was a different story for the region’s exports, which posted a 9.08 per cent year-on-year decline to

521,900 TEU, making it the single worst month for Indian Subcontinent and Middle Eastern exports for the

year.

Falling trade volumes continued in the South and Central America market, which has to date posted some of

the most severe contractions for the year.

- Source: CSM – The Container Shipping Manager

 13

OTHERS

China
09 - 15 Feb Spring Festival

Hong Kong
10 - 13 Feb Lunar New Year’s Day

India
15 Feb Saraswati Puja (Kolkata)*

20 Feb Maha Shiv Ratri (Udaipur)*
* Regional holiday.

Indonesia
10 Feb Chinese New Year

Korea
09 - 11 Feb Seollal (Lunar New Year)

Kuwait
25 Feb National Day

26 Feb Liberation Day

Malaysia
01 Feb Federal Territory Day*

10 Feb Chinese New Year

11 Feb Chinese New Year (2nd Day)*
* Regional holiday.

Pakistan
05 Feb Kashmir Day

Portugal
12 Feb Carnival

Qatar
12 Feb National Sports Day

Singapore
10 - 12 Feb Chinese New Year

Slovenia
08 Feb Prešeren Day

Sri Lanka
04 Feb National Day

25 Feb Navam Full Moon Poya Day

Vietnam
09 - 14 Feb Tet Nguyen Dan

(Vietnamese New Year)

 14

- End -

INSPIRING QUOTE

CWT Globelink started in 1988 in Singapore. It has now expanded to more than 100 offices in 27 countries,

providing comprehensive and high quality consolidation services to our valued customers.

CWT Globelink’s presence includes Australia, Bulgaria, China, Costa Rica, Croatia, Egypt, Guatemala, Hong

Kong, India, Indonesia, Kuwait, Malaysia, Morocco, Pakistan, Portugal, Qatar, Romania, Singapore, Slovenia,

South Korea, Spain, Sri Lanka, Thailand, Turkey, United Arab Emirates, the United Kingdom and Vietnam.

Together with key members of its agency network, Globelink formed the Global Consolidator Alliance (GCA) to

provide comprehensive and seamless global coverage to its valued customers.

For more information about the CWT Globelink Group, please refer to our website: www.cwt-globelink.com or

contact: newsletter@cwt-globelink.com

CWT Globelink Pte Ltd
If you have anything that you would like to share in our newsletter, please send your contributions
to: newsletter@cwt-globelink.com

All Rights Reserved. While every effort has been made to ensure the accuracy of the information in

this newsletter, no liability can be accepted for errors, omissions or inaccuracies of any kind. CWT Globelink
would be pleased to receive amendments and other appropriate information for possible inclusion.

http://www.cwt-globelink.com/
mailto:newsletter@cwt-globelink.com
mailto:newsletter@cwt-globelink.com

