39th Session of the ICAO Assembly & Global Challenges for Air Cargo


Chris Welsh MBE
Secretary General
Global Shippers' Forum
cwelsh@globalshippersforum.com
www:globalshippersforum.com

About GSF


- We represent Shippers-Importers and Exporters responsible for International Trade
- Shippers' are buyers of Air Freight and Logistics Services
- Airports, Airlines, Freight Forwarders, Truckers, Rail Freight Companies earn their living from moving shippers' Freight
- A key role of government/inter-government agencies is to develop and facilitate International Trade

Global Shippers' Forum Membership


- Incorporated in the UK in June 2011
- Membership 40 National & Regional Shippers' Councils worldwide in Asia, Australasia, Africa, North and South America and Europe
- Established to provide a global voice for shippers to influence international regulators (IMO, ICAO, ITF/OECD, WTO, WCO etc) and to promote dialogue with carrier groups such FIATA, IATA, TIACA etc


Lome and Yamoussoukro need to be fully implemented as benefits are significant


Report on Intra Africa Connectivity

The increased aviation activity, tourism, trade, investment, productivity and other economic benefits will generate considerable employment and economic output.

Additional passenger air services increase bellyhold capacity and improve air cargo connectivity.


What are the benefits of a multilateral approach for liberalization of Air Cargo


- African countries that have liberalized their air transport/cargo have seen a major boost in trade
- Look at the remarkable example of the deregulation of the EU aviation market, and the substantial benefits of an expanded air cargo market for shippers
- Enhanced connectivity-the range of services available to shippers
- Access to the global supply chain for African importers and Exporter
- Pivotal place in JIT manufacturing and delivering fresh produce to advanced economies

What are the benefits of a multilateral approach to liberalization of Air Cargo


Reduced costs

- Single window implementation is estimated to reduce Ghana's costs and time of international trade by (import/export/transit) by 50% and 25%
- respectively over the next 5 years
- Enhance competition and wider choice of services for shippers (importers and exporters)

What are the operational and regulatory challenges facing air Cargo


- Most intra-Africa trade still subject to restrictive bi-lateral air cargo services
- Cooperation at all levels to strengthen security-Annex 17 procedures in conjunction with the aviation industry and shippers-"No Country left behind".
- 16 landlocked countries-difficulty in accessing global markets

How to facilitate electronic submission of data and electronic airwaybills


 Trade facilitation-cooperation at an industry level is essential-this is often lagging

- The streamlining of procedures in international airports
- The adherence to international standards, such as the WCO SAFE and DATA models-in line with the Lome declaration on standards
- Adopt best practice models such as Ghana, Kotoka International Airport


Chris Welsh MBE
Secretary General
Global Shippers' Forum
cwelsh@globalshippersforum.com
www:globalshippersforum.com