
www.internationalfreightnetwork.com	 1

How long has the network been running?
IFN was founded in 2018. It is the sister network of
a group established since 2004.

How do you select your members?
We have a detailed application process, requiring
documentation and strong trade references, in order
to ensure all members are of a high quality.

Can I list more than one office in a country?
Yes, all branch offices within your country are listed
for one fee.

How many members do you allow in
each country?
We allow a maximum of 5 members per country
(10 in India and the USA, 20 in China).

How much business will I receive?
We cannot guarantee a specific level of business,
no network can guarantee this. However, many
of our members are working together regularly
and developing new business is a key aim for our
members. You can watch member testimonials here.

Will I have to terminate current relations
with agents?
No, you are welcome to work with non-IFN agents.

If we have space, you may even wish to invite them

to join with you. For every agent you recommend

who joins us, you will receive a discount off your next

renewal fee, as a thank you.

Do you host annual meetings?
Our annual meetings are currently online. We look

forward to meeting you at the next one.

How do you ensure a high standard
of members?
We have a strict application procedure, only allowing

high quality forwarders with strong trade references

into the network.

We also review any issues with current members,

terminating members if they do not meet our

Code of Conduct, ensuring that the standards are

kept high across the network. Luckily, such problems

are rare.

Do you pass on quote requests?
Yes, members have several ways of contacting one

another for quotes. They can complete the quick

quote form, search on the dedicated members’ site

for a specific partner, contact a specific country,

utilise our IFN WhatsApp Group or send their request

via IFN Head Office, where it will be passed on.

FAQs

Until our first event, photos are from our sister network meetings.

https://www.internationalfreightnetwork.com/pages/member-testimonials

www.internationalfreightnetwork.com	 2

Do you offer payment protection and/
or insurance?
We have several ways of looking after the financials

within IFN, and an excellent payment record in the

network. Please contact Head Office for the full details.

Do you publish a newsletter?
Yes, it is distributed quarterly (1st January, 1st April,

1st July and 1st October). It provides an excellent

forum for you to promote your company.

You will find the latest articles from the IFN Head

Office and also news of our members’ activities.

Where is your Head Office based?
IFN Head Office is based in London, UK.

Do you provide sales & marketing material?
Many IFN tools are at your disposal. We are here to

assist you in winning business.

•	 IFN Personalised Website: endorsing your

company as a strong forwarder.

•	 IFN Logo: add the logo to your company website,

email signature etc. to show your global presence.

•	 IFN Brochure: this demonstrates your association

with IFN to your clients.

•	 IFN Presentation: this shows clients how well
connected your company is.

•	 IFN Introduction Service: IFN Head Office is happy to
contact your leads to verify your international reach.

Do you have a company video?
Yes, please view here. We have many videos on our
IFN YouTube Channel.

Do you offer marketing & news services?
Yes, please view our News Page here, where member
news items are featured. We also promote our
members on our social media accounts, as well as
regular press releases sent both within the network,
and to outside industry publications.

Do you have a financial monitoring system?
Yes! As soon as business begins to be exchanged, the
Online Payment Monitoring System has been designed
to ensure smooth cash flow between members and to
prevent late payments.

Healthy financials within the network are imperative.
IFN Head Office is immediately alerted to any late
payments and can intervene.

Grand payment protection insurance schemes are just
not needed in IFN - they have the adverse effect of
failing to breed a sense of trust.

FAQs

https://www.youtube.com/watch?v=dFoVpLNQNdQ&feature=youtu.be
https://www.youtube.com/channel/UC9gdz7Taqgb0F-6DwROpv4A
https://www.internationalfreightnetwork.com/pages/latest-network-news

Can I promote our offices in other countries?
You can only promote your offices in the country of
membership, however all branch offices within your
country are listed for FREE. You are also welcome to
invest in membership for multiple countries if you wish
to really showcase your company.

Do you have any membership rules?
All members follow a Code of Conduct to protect
member interests.

What are the application requirements?
If you are an international freight forwarder and
have been trading for 12+ months, you are eligible to
apply for IFN membership. Please note that you will
need to provide the relevant certification and 4 trade
references with your application. Our sales team will
personally handle your application and advise you of
all requirements.

Can I have a free trial?
We do not offer free trials, as all applicants need
to be financially willing and able to invest in the
membership. It would also not be fair to all our
members who have paid to join. We are confident
that you will benefit from joining our network and
find IFN great value for money.

www.internationalfreightnetwork.com	 3

FAQs

How can I join? If interested, please complete the IFN Application Form

Introductory Offer

Membership Fees
You’d surely pay anything for top quality
international partners who allow you to
satisfy your customers, right?

	 £2,398GBP

If you join this month, we’ll apply this
discount for you:

	 £1,398GBP
(covers one year from the day you pay)

https://www.internationalfreightnetwork.com/pages/ifn-code-of-conduct

	Join IFN:

