

A woman with curly brown hair, wearing a white face mask and a white t-shirt, is adjusting a white face mask on a young child with blonde hair. The child is wearing a colorful striped t-shirt. They are outdoors in a bright, sunny setting with a blurred background of buildings.

PERSONAL PROTECTIVE EQUIPMENT TRANSPORT
SOLUTION FOR U.S. STATES AND CITIES

Contact us at dossupport@dbschenker.com

With **global presence and local expertise**, DB Schenker offers a comprehensive global transportation network second to none

2,000
offices worldwide

130
countries worldwide

600+
contract logistics/
SCM sites worldwide

94,600+
employees worldwide

53,820,000
sq. ft. storage worldwide

Contact us at dossupport@dbschenker.com

In the area of **Transportation**, DB Schenker is one of only a few providers with **top rankings in all modes of transportation**

#1

Land Transport
in Europe

#3

Air Freight
Global

#3

Ocean Freight
Global

#5

Contract Logistics
Global

Airfreight solutions for **PPE and urgent medical supplies**

SCOPE

- Emergency transportation of protective masks or similar medical equipment from Asia to the USA for States and local Communities

CAPACITY

- Owned and operated flights from China to the USA
- Commercial, Part-Charter or Full-Charter options

TRANSIT

- Airport-to-Airport: 3-4 days (Important: export customs documentation required)

SECURITY

- Documentation Quality Control and customs clearance coordination at origin and destination
- Storage at origin in secured warehouse
- Direct-to-Door delivery
- Optional interim storage at secured facilities at select US destinations

YOUR BENEFIT

- Reliable, secure and cost-effective transportation for your emergency PPE requirements!

Contact us at dossupport@dbshenker.com

Our Answer is YES

Can Logistics enable COVID-19 response Efforts?

New York City contract Overview

The cargo, which consists of personal protective equipment such as medical goggles, gloves and gowns, is being picked up in several locations throughout China, transported to the U.S. on direct charter flights, and delivered to special Covid-19 distribution centers in the city.

The company is transporting tons of personal protective equipment from China to New York City via charter flights delivering supplies to special Covid-19 distribution centers in the city.

More information [here](#)

Through the end of May, DB Schenker will have operated over 100 charter flights between Shanghai (PVG), Shenzhen (SZX), Shandong (TNA), and Beijing (PEK) and Munich, Germany for European distribution and Newark, NJ, transporting more than 4,000 tons of medical supplies

Let's prepare together. **FAQs:**

Q. When do the goods including all documentation needs to be at the origin warehouse?

A. At least 72 hours before aircraft departure due to current handling situation at Chinese airports.

Q. Can dangerous goods be transported (e.g. sanitizers)?

A. Yes, but most sanitizers are dangerous goods and require pre-alignment on the dangerous goods, export and customs documentation. Also required is the CSTCG (Certification for Safe Transportation of Chemical Goods).

Q. Which documents are required for shipping masks?

A. Commercial invoice, Packing list, Customs declaration, Company registration certificate, Quality certificate

Q. How often does customs inspection occur for mask transportation?

A. Customs inspection is part of an enhanced export control process and 100% of mask exports undergo a customs inspection to ensure masks are in line with the quality requirements of the importing country.

Q. What is the process to clear customs into the United States?

A. As a Licensed Customs Broker in the USA, DB Schenker will support you in clearing the PPE equipment on behalf of your State/Community.

Click [here](#) for more information on our COVID-19 Response Efforts

 Contact us at dossupport@dbschenker.com

Thank you

