
BUSINESS
MAGAZINE

SPECIAL SECTION:
MBA RECOGNIZES MEMBER

MILESTONE ANNIVERSARIES
GLOBAL SOLUTIONS PROVIDER
CELEBRATES 25 YEARS

SPOTLIGHT Q&A:
HOFFMAN INDUSTRIAL

MARKS 175TH YEAR

VOL. XXXIV NO. 1 | JANUARY 2021

PLUS: 2020-2021

Locco Award Winners

Logistics Plus is in the business of solutions.
Solutions to transport parts and products
around the globe.
Solutions to navigate complex export and
import rules and regulations.
Solutions to warehouse critical inventory and
address fulfillment needs.
Even solutions to source and supply hard-to-
find personal protective equipment (PPE).

“We’re a solutions provider,” explains Founder and CEO Jim Berlin,
“and we’ve been doing it for 25 years.”

Logistics Plus (LP) certainly has been one of northwest Penn-
sylvania’s most exciting companies to watch since its founding
in Erie in 1996. Led by Berlin’s enthusiastic entrepreneurial style
and loyal team members, Logistics Plus has grown from a small
transportation and logistics business to a $300 million privately
held company with nearly 600 employees in 45 offices worldwide.

Over the past 25 years, the award-winning “Best Medium-Size
Workplace” has become more diversified, more technology driven
and more people driven — cementing its reputation as a leading
provider of transportation, warehousing, fulfillment, logistics,
business intelligence, technology and supply chain solutions
around the globe.

Presently, Logistics Plus, a partner of the Manufacturer & Business
Association’s logistics program, is on pace for another record year
of consecutive growth as it enhances and expands its logistics,

transportation and warehousing services, and enters new markets
with the creation of its new LP Air Charter Group cargo service and
new LP Medical Division (LP Med).

“We’ve been global for more than 20 years, and we have a good
reputation and good connections around the world,” explains
Berlin, “so we’ve continued to find a way to deliver when others
could not. That’s really how we’ve run the business by making
things happen.”

Adapting for Sustained Growth and Success
Berlin, who began his career in the trucking industry and started
LP with what initially was a one-year contract to handle in-bound
logistics for GE Transportation, has always been a risk taker and
“big idea” guy. He is visibly passionate about his business and his
team members, often encouraging them to jump first and problem
solve, while supporting ideas to adapt and innovate with changing
market demands and economic shifts.

COVER STORY | LOCAL PROFILE

Global Solutions Provider Celebrates 25 Years

CEO Jim Berlin founded Logistics Plus in Erie, Pennsylvania in 1996. Over the past 25
years, the company has grown from a small transportation and logistics business to
a $300 million privately held company with a sprawling Erie campus, 45 offices and
nearly 600 employees worldwide. Here, Berlin is shown at the company’s
newest location, the Erie Times-News building on West 12th Street
in downtown Erie.

Logistics Plus launched a new line of business to support the sourcing,
transportation and fulfillment of personal protective equipment. Team members
traveled to Detroit, Michigan, to unload planes full of PPE in order to get it to
employers and essential workers throughout the country. 4 JANUARY 2021 • mbabizmag.com

Most recently, Logistics Plus created new lines of business from
the growing demand for personal protection equipment (PPE) due
to COVID-19. The company quickly leveraged its global connections
to source and deliver PPE around the world, including local
employers throughout northwest Pennsylvania.

According to Senior Vice President of
International at LP Gretchen Seth, the
company’s first experience with PPE began
in January 2020 when LP’s Shanghai office
shipped a box full of latex gloves and N95
and three-ply masks to its Erie headquarters.
That shipment turned out to be a watershed
moment for the company as demand for PPE
exploded over the next month and a half.

As lockdowns impacted the world, the
importance of “logistics” and “supply chain”
management have become more apparent
than ever before. For its part, LP was able to
leverage its supply chain expertise and lean on its global network
to source and deliver nearly impossible to find PPE. The company
worked closely with Delta Air Lines to create a new, charter air
cargo service, utilizing several passenger planes and turning them
into cargo planes, to get the items delivered.

When the planes reached the Detroit airport, LP’s team was there,
ready and waiting on the tarmac, to unload the shipments. “The
first planes came in, and we weren’t sure where all the stuff was
going,” recalls Berlin. “But we brought it here and, in the meantime,
there was a market making itself.”

Since then, Seth says PPE orders have become more streamlined
and demand has remained steady. One of LP’s office doors was
even covered with notes from front-line workers and employers,
thanking LP for the supplies that the company procured.

“It’s just been very rewarding to be able to see that we made a
difference, even in our own little area here,” Seth says.

“To me, it was one of the proudest moments of our 25 years,” adds
Berlin. “It was the courage and grace under fire from the people
who come to work every day.”

During the pandemic, LP’s team members even pitched in to
pack nearly 1 million face shields for the Commonwealth of
Pennsylvania — a total of 23 truckloads, floor to ceiling, at its new
Erie Times-News (ETN) warehousing facility in Erie.

“We called all hands on deck — HR, IT, operations, legal and
maintenance — to help,” says Berlin, who drove a forklift for a
week while supporting his team. “The assembly line was insane,
but it’s our kind of thing.”

Without question, LP’s “whatever it takes”
culture is unique and indispensable to its
success. “We hire based on culture and not
just the skill set,” notes Chief Operations
Officer Yuriy Ostapyak. “At LP, it’s finding ways
to say ‘yes,’ and it’s solving complex problems.
If that requires for half of the company to
work over the weekend, then so be it. If that
requires working long days and nights, then
so be it. It’s necessary because our customers
depend on us successfully moving and not
disrupting their supply chain.”

LP’s Med Division is certainly proof of this.
The new division has quickly become mission critical, representing
5 percent of the company’s overall business in 2020. The LP Med
division services all industries, but its primary customers are
manufacturers and health-care providers, including a 40-location
retirement community headquartered in Denver, Colorado, where
it recently contracted to provide exclusive fulfillment services.

As LP officials explain, many organizations don’t have the space or
manpower to manage such large inventory, but Logistics Plus has
the flexibility to both adapt its operations and procure supplies,
as needed. “It used to be three-ply masks, N95 masks and hand
sanitizer that were in demand,” explains Seth, “but now it’s things
like air purifiers, electrostatic spray cleaners, tubs of wipes and
touchless thermometers. If it’s not on our list, we tell all of our
clients to at least let us know, and we can get them a proposal.”

Investing in the Future
If there is one lesson to be learned from LP’s ability to adapt, it’s
that the transportation and logistics industry is rapidly changing.
To stay competitive, companies must increase their value to
customers, and LP has consciously made a significant investment
in both its services and capabilities. >

In 2020 alone, Logistics Plus added more than 1 million square feet of
warehousing space across the country, including its new facility at the Erie
Times-News building in Erie, Pennsylvania.

Gretchen Seth,
Senior Vice President,

International

Yuriy Ostapyak,
Chief Operations

Officer

LP has expanded its services to include new customer-related logistics activities such as mobile phone and tablet device programming, warehousing
and fulfillment.

5 mbabizmag.com • JANUARY 2021

Today, Logistics Plus has become “a 21st century logistics company”
by being as innovative as industry giants Google and Amazon
by equipping them and its other customers with user-friendly
technology and business intelligence solutions for transportation
management, freight forwarding, warehousing management,
eCommerce fulfillment, and supply chain management.

For example, eWorldPlus™ is LP’s client-facing web portal
integrated with its global logistics and back office platform
CargoWise One to provide real-time global shipment quoting,
cargo tracking and warehousing. LP also offers eShipPlus™,
the company’s proprietary North American transportation
management system (TMS) for quoting, tracking and booking.
Additionally, the company offers a full suite of MyLogisticsPlus™
business intelligence tools with planning, custom reporting and
control tower capabilities for end-to-end supply chain visibility.

No matter the needs, LP has the compliance expertise to handle
all aspects of data solutions. “We’ve become as much a technology
company as we are a logistics company. With the data we manage,
we can analyze and give our customers simple dashboard reports
that help them be more efficient,” explains Berlin. “We now have a
whole team of people who do that for a lot of our customers.”

LP has invested heavily in its warehousing operations too. In 2020
alone, Logistics Plus added more than 1 million square feet of
warehousing space across the country, including major hubs such
as Los Angeles, Chicago and New Jersey.

Yet, the most exciting addition may be in its own backyard. In
May 2020, LP purchased the 88,000-square-foot Erie Times-News
building at 205 West 12th Street and in November 2020, another
130,000-square-foot warehouse at 1803 Pittsburgh Avenue.
The two investments have enabled LP to expand warehousing
and dock space to support current and new customer-related
logistics activities such as mobile phone and tablet programming,
warehousing and fulfillment, just to name a few.

The ETN addition expands LP’s campus in downtown Erie, which
includes its historic Union Station headquarters, bringing its Erie
warehousing space to nearly 300,000 square feet. The Union Station
campus is already home to several tenants The Brewerie and
Concourse, a hookah café, hair salon and other local shops, as well.

“We love our little neighborhood. We love Erie. We want to stay
in Erie. We want to give back to Erie, give back to the community,
and have a positive print in the community,” notes Ostapyak. “It
all started with us buying Union Station, but between all the new
tenants that we have now, it’s contributed to the betterment of
the whole neighborhood. And with some of the grants that helped
improve the park, and just with us buying ETN, we feel that it
brings up the value of the entire neighborhood and is a positive
example of LP’s influence, not just in its own business but also in
the community.”

Fostering Talent
With its global headquarters in Erie, LP is also contributing to the
community’s brain gain by recruiting talent from the local area and
through its relationship with the major universities — Gannon,
Mercyhurst, Edinboro and Penn State Behrend. “The notion that
Erie does not have as good of talent as, let’s say, New York City
or West Coast, is a myth,” adds Ostapyak, who began his 15-plus
year career with Logistics Plus after graduating from Edinboro
University. “It is one of the areas where we continue to excel and
get great people, and that’s allowed us to continue to grow over
the years.”

Indeed, Logistics Plus has been recognized by Great Place to
Work®, the global authority on workplace culture, and FORTUNE
magazine as a Best Medium-Size Workplace for companies with
100 to 999 employees each of the past two years. Logistics Plus,
the only transportation company recognized, took the No. 74 spot
on the top 100 list for medium-sized workplaces in 2020.

At LP, the treatment of people, the treatment of customers,
vendors and employees, and culture is very important to its
continued growth and success. “Everyone uses the same ships, the
same airplanes, the same trucks. So what’s different is that extra
effort, the extra hustle, or as we say, ‘putting the plus in logistics’ to
make sure that we provide the best possible service,” says Berlin.
“That is what is unique about LP — creative problem solving,
entrepreneurial spirit and a passion for excellence — for the past
25 years.”

For more information, visit logisticsplus.com.

Logistics Plus is proud to be a part of the Erie community, displaying
its pride on the overpass as you enter downtown Erie outside its Union
Station headquarters.

Logistics Plus is a company on the move, growing from a small transportation
and logistics provider to an integrated, global solutions provider.

Logistics Plus Inc., founded in 1996, is a 21st century logistics company
and a leading worldwide provider of transportation, warehousing,
fulfillment, global logistics, business intelligence, technology and
supply chain solutions.

Headquarters: 1406 Peach Street, Erie, PA 16501

Global Operations: Nearly 600 employees at 45 offices in 28
countries, including 300 in Erie, Pennsylvania.

Annual Sales: More than $300 million worldwide

Phone: 814/461-7600 or 866/564-7587

Website: logisticsplus.com6 JANUARY 2021 • mbabizmag.com

