

Express & Freight Solutions

"The challenges of this century, the progress of technology and the velocity of research and development require highly professional business firms, ruled by the modern management, using cutting edge technology and implementing global strategic planning & tactics, for accomplishing the main objective of identifying customer requirements, to reach customer satisfaction."

Loai Rahmoun

Chief Executive Officer & Founder

Wellcome

INTEX EXPRESS is a professional international logistic & Aviation Service company with headquarters located in Cairo, Egypt. INTEX effectively respond to customer's needs, served by professional teamwork and supplemented by comprehensive networks all over the world.

You can rely on INTEX as your Freight Forwarder, Cargo Aircraft Charters, Airport & Airlines Services, Aircraft Spare parts & Engines Trading company. We are experts at translating those needs into express logistic solution and aviations services.

About Us

INTEX EXPRESS was established in 2000 by Mr. Loai Rahmoun, the Managing Director, Since it was exist at the turn of the millennium and has quickly gained a reputation as a highly reliable and dedicated services both export and import cargo by Air, Sea and land to world wide destinations.

INTEX is well organized international freight forwarders, service expansion in the Egypt commenced in 2004 in to other services including Cargo Aircraft Charter, Airport & Airlines Services, Express Shipment, Aircraft Spare Parts and Engines Trading.

We understand the urgency of client demands, therefore INTEX provides a compressive and flexible services, supplemented by extensive partners / agents all over the world. Our team works are professional and experiences tailored to fit individual customer's needs. As a successful and fully developed global logistics solution and aviation services, we pride ourselves on our service quality and has no boundaries. We represent large international, regional and national airlines. wherever you need your business to be ready in time, we will ensure that it's done with utmost care.

We work with high service standards to reach maximum customers' satisfaction. At INTEX you can trust your business as a reliable & economic express freight solution and aviation services.

Our Vision

- We strive to develop a long-term business relationship with our customers, partners & carriers.
- Providing quality services, economical & smart solutions with personal touch by our professional teamwork.
- Fulfill different individual customer's requirements is our key to be one of the most reliable express freight solution and aviation services from, to and via Egypt.

Our customer loyalty and satisfaction is our first priority.

Profile

The corporate office located in the capital city of Egypt, Cairo the commercial, business centre and the biggest city in Egypt. INTEX proudly mentioned succeed with some branches and representatives offices spread all over Egypt. It is supplemented by extensive partners/agents all over the world make the company grown rapidly and now becoming one of the leading express freight solution and aviation service company in Egypt.

INTEX specialized to provide full services of Air Freight Services, Airport & Airlines Services, Sea Freight Services, Express Shipment, Packing, Transportation, Special Project, Custom Clearance, Warehousing, Aircraft Spare Parts and Engines Trading.

We provide a wide range of services - from local delivery and warehousing in the EGYPT to a variety of shipping solutions for cargo going to UK, France, Germany, Italy, USA, China, Africa and many other destinations worldwide. Providing cargo aircraft charter, reserve the aircraft and fly from an airport of your choice, get competitive free quotations and advice.

We are equipped with multination professional staff speaks multi languages that expertise to work under international management system and IATA regulation. Hence enable us to deal closely with customers, partners/agents and carrier to create comprehensive & flexible services dedicated to support the individual requirements of each customer. We continuously look for methods to improve our operations with the intent of passing along cost savings to our customers without effecting the integrity of our product lines .

Services overview

- **Airport Services**
 - Parking
 - Fueling
 - Maintenance services
 - Ground Handling
 - Cargo loading & offloading
 - Air Freight Services
 - Cargo Aircrafts charter
- **Freight Forwarding Services**
 - International Cargo Forwarding
 - Perishable / Dangerous goods
 - Third Party Shipment
 - Worldwide Agency Network
- **Ocean Freight Forwarding**
 - FCL/LCL Import/Export
 - Special Shipment
 - Perishable / Dangerous goods
 - Third Party Shipment
 - Worldwide Agency Network
- **Express Shipment**
 - Door to Door Service
- **Special Project**
 - Exhibition Handling
 - Animal, Tankers, Aircraft Engines, Ballot Boxes, Emergency Vaccines and Dangerousness.
- **Transportation**
 - Inland tracking • Door to Door
- **Packing & Labeling**
 - Crating/Palletizing • Labeling
- **Warehousing**
 - Storing • Distribution Logistic
- **Insurance**
- **Custom Clearance**
- **Cargo Related Services**
- **Customer Services**
 - Shipping Advices .
 - Tracking

Aircraft & Spare Parts & Engines Trading

INTEX has a worldwide purchasing network to meet the specific demands of the customers by support the market with various models of aircraft spare parts and engines trading. We also a distributor and broker company to negotiate, bargains, find new markets and new investors, to do lobbying among the national and international organizations which has the same interest in business.

Airport & Airlines services

INTEX will handle your needs in Airport Services, Parking, Fueling , Maintenance services, & Ground Handling include Aircraft Servicing and Ramp Handling, Aircraft loading/unloading, Baggage sorting and transportation, Cabin cleaning, Crew transfer, De/Anti-icing, GPU, push-back, Unit Load Device control also Toilet and water services.

Air Freight services

Air Freight Forwarding

We offer smart solutions for small and large shipments in air freight service. Consolidation of pick-up and delivery, packing and crating, complete export and import documentation and customer service are just some of our value added services in Air Freight Forwarding.

Cargo Aircraft Charter

Arranging cargo aircraft charter base on customers need and support all necessary related services. Chose your cargo aircraft mode and fly from any airport of your choice. Our experts will assist your requests gently and professionally.

Fully dedicated staffs keep long-standing relationships with a variety of reliable carriers and partners over the globe that enabling us to fulfill all your requirements.

Advantages Of Our Network Operations are:

1. Worldwide coverage
2. Fast and Efficient Services
3. All General and Specialized Cargo Services
4. Special Customer Rate
5. Live tracking system

OCEAN Freight Forwarding

INTEX offers services in the field of Full Container Load (FCL) and Less-than-Container Load (LCL) consolidated consignments including plant transports, perishable transports, rail transport, intermodal transports, international sea freight, customs clearance and warehouse logistics.

PACKING & Labeling

We undertake any type of packing and for which we have a reputable company with experienced staff and adequate materials such as crating and labeling. Complete and professional range of packing the goods.

Edges, corners and frames are packed first, and then the whole item is packed again, minimizing the damage risks during handling and transit. Glass products, mirrors and furniture with glass or mirrors, are reinforced with plywood before packing. All the wooden frames and crates are special designed, for minimizing the possible damages during the transportation and for an ergonomic way of loading the carrier.

WAREHOUSING

A fully automated warehouse for consolidating and holding shipments and bulk goods, short and long term under the care of a logistics control and inventory management team. Storage facilities, in dry, clean and save environment.

The warehouse is divided in bay areas of 20ft and 40ft, giving a more clear visual idea about the current volumes for filling in a container.

All the received goods are recorded onto a "client master packing list", what includes the package or box number, description, packer code and the storage bay area. This list will be used to cross check the container loading, ensuring that none of your goods are left behind or mixed with other clients.

TRANSPORTATION

Arranging pick up and delivery of goods to/from anywhere of your shipment required. Our delivery teams have the ability to handle all types of goods and are aware of the safety and importance that are in order of loading and unloading conditions.

CUSTOMER SERVICE

Our team is comprised of individuals from a wide variety of backgrounds, including management, shipment, and transportation. From our sales team, management, packing & delivery team to customer relation officers our focus is on delivering a high quality service and customer satisfaction.

Contact US!

CONTACT US

INTEX EXPRESS INTERNATIONAL

EGYPT : Office no. 303 International Export
, Cairo International Airport.
TeleFax: +202 22 683 007

UAE : Office 102, R & O building, Port said,
Deira, Dubai, UAE.
TeleFax: +971 50 192 4460

USA : 1201 N Orange St Ste 700 #7095,
Wilmington DE 19801-1186,USA.

E-mail: info@e-intex.com

Web : www.e-intex.com