

WE HELP YOU
GLOBALIZE

We provide comprehensive range of Logistics services by integrating our domain, business expertise and strategic alliances to deliver tailored, customer focused solutions. We aim to provide pioneering and dedicated services designed to compete with the finest in the industry.

We offer International Freight Forwarding, Consolidation and Custom Broking i.e. Complete "One –Stop" Logistics solutions. We provide services that require personalized support all day, every day and at every location.

We ensure that our values stand out in any global market environment. Knowledge, commitment, productivity and professionalism are not just words but the principles that comprise our identity and allow us to become an essential part of customers' value chain.

When your product needs to go places, you can rely on us to be there to deliver and discover how we can add value to your desire...

WE ARE

Our Services

- Custom Broking (Export and Import)
- Multimodal Transport Operator
- Freight Forwarding (Road, Air and Sea)
- Shipping and Consolidation
- Transportation
- Warehousing
- Insurance
- Door to Door Logistics (Sea and Air)
- Fumigation Pytho, ADC (Additional Drug Controller), PHO (Port Health Office), FSSAI (Food Safety and Standards) services.

Other Customized Services

- Project Cargo Handling
- Packing and Palletizing
- Special - ODC (Over Dimensional Cargo)
- Pre Shipment Advice and Documentation.
- Drawback Claims
- Central Excise Refund, Claim and Bond
- DEPB / DFIA / DFRC / Verification and DEEC Audit
- Octroi Exemption facility and refund claims and related Services
- Refund of Central Excise and Proof of Exports
- Certificate of origin from Chamber of Commerce
- Documents legalization from the consulates.
- D.G.F.T Related Services
- Documentation and Customs policy Guideline
- Customs Clearance Under Bond and Third Country Exports
- ISO Containers / Hazardous Cargo

PRE-SHIPMENT

- P.O. MANAGEMENT
- PRE-SHIPMENT ADVICE
- SHIPPING DOCUMENTATION
- IMPORT EXPORT PROCESS GUIDE

FREIGHT SERVICES

- OCEAN FREIGHT
- AIR FREIGHT
- RAIL FREIGHT
- ROAD FREIGHT

CLEARANCE SERVICES

- FCL AND LCL SHIPMENTS
- ONLINE SUBMISSION
- INSURANCE
- WAREHOUSING

LOGISTICS

- CONTAINERIZE TRANSPORT
- DOMESTIC TRANSPORT
- PROJECT TRANSPORT
- ISO TANKS

SHIPPING

- SHIPPING AGENT
- MTO
- CONSOLIDATION
- NVOCC

POST SHIPMENT

- DAILY SHIPMENT STATUS
- DELIVERY CONFIRMATIONS
- POST SHIPMENT ADVICE
- DISTRIBUTION

Network

We at Exim bring incredible flexibility and world class customer support to the fast-growing global market. Our long-established capabilities in large markets are matched by a long term commitment to every territory in which we operate. So, wherever you wish to ship your goods, be rest assured that we already have the expertise and capability in place.

Our network connects all the major gateway ports following under the various sectors such as

- North America
- Europe / CIS Destinations
- South and Central America
- Africa
- China, Far East and Australia
- Asia
- Gulf and Red Sea

We're committed to continually improve our services to the key emerging markets of the world. We have been qualitatively serving for more than a decade and have successfully expanded and build our presence in this important world market. Our resourceful employees coordinate and synchronize the information with vessel schedules, delivering some of the fastest and most dependable transits in the industry.

Customer Service

We believe improving customer service involves making a commitment towards understanding our customer's needs and requirements, and developing a precise action plan that implements customer friendly procedures through our specialized and quality controlled customer service approach which comprises of:

- Single window communication
- Dedicated Account Manager with support team
- Daily Status Report (DSR)
- Point to point Tracking of Cargo

The Exim Advantage

The plan–act–evaluate–improve cycle is model that we at Exim, are very serious about for carrying out our day to day operations. This is an integrative philosophy at all our process levels for continuously improving the quality of our services.

- Comprehensive network connects you to the world of your choice.
- Assurance of superior service reliability.
- Extensive intermodal and Multimodal network facilitates cargo delivery to many destinations.
- Excellent customer service gives you all the support you need.

Certification

We are the certified member of FFFAI – Federation of Freight Forwarders' Associations in India, BCHAA - The Bombay Custom House Agents' Association, MTO – Multimodal Transport Operators, FIATA – International Federation of Freight Forwarders Associations. Also we are an ISO 9001:2008 certified company. These certifications means that we subscribe to a number of customer focuses, mutually beneficial customer relationship and quality management principles.

*For us
"Logistics means having
the right thing, at the
right place, at the right
time."*

Serving at:

Mumbai, Kandla, Mundra,
Pipavav, Hazira, Dahej, Magdala, Ahmedabad,
Baroda, Ankleshwar, Surat, Kolkata, Chennai, Delhi,
Ludhiana, Indore & Gwalior.

www.exim.ws

Exim Transtrade (India) Pvt. Ltd.
Registered Corporate Office :
201, Marathon Maxima, L.B.S Marg, Mulund West,
Mumbai 400 080, Maharashtra, India.
Tel.: +91-22-66 800 800 **Fax:** +91-22-66 800 900
Email: mail@exim.ws **Web:** www.exim.ws

NATIONAL PRESENCE

Baroda:
Tel.: +91 22 66 800 800
Email: baroda@exim.ws

Gandhidham:
Tel.: +91 2836 22 8800
Email: gandhidham@exim.ws

Hazira:
Tel.: +91 22 66 800 800
Email: hazira@exim.ws

INTERNATIONAL AFFILIATES

USA:
Tel.: +1 516 286 5858
Email: lokesh@exim.ws

UAE:
Tel.: +971 50 407 8050
Email: mail@vibranic.com

Kenya:
Tel.: +254 (0)734 222 012
Email: maulik@forwarders.co.ke