

Self-Clearance Importer

Better control, cost savings and enhanced customs compliance. That's what the self-clearance option can mean for the Canadian importer.

As a self-clearance importer, your company knows the value and importance of the customs clearance process. By managing that process yourself, you can reduce your risks and control your costs.

Bringing the customs process in-house means you need to make important decisions about systems. You'll also need to build a contingency that ensures your shipments keep moving even if you or your staff are unavailable.

Our Insight® Partner system provides your company with online access from anywhere. And—as your safety net—at your request, Livingston can step in at any time and perform any additional work on your behalf.

Our Insight Partner technology solution

With Insight Partner, you'll be using the same system that Livingston, Canada's leading customs broker, uses. Secure, online access is available to you and your staff from any PC with Internet access.

Key features of Insight Partner include

- Full functionality, including ACROSS, CLVS, B3 and B2 creation and a complete CSA module
- Releases and entries transmitted via Livingston's CADEX and ACROSS lines
- Flexible reporting tools to access work in progress, releases, shipment status and your company's K84 statement
- Enhanced compliance management tools and search capability through Insight Compliance Center Canada and Insight Imaging

How you'll benefit

- Reliability. You'll be using Canada's most widely used customs clearance system, and you'll have access to the resources of Canada's largest customs broker.
- An unparalleled safety net. With just a phone call, Livingston's customs brokers can take on any or all of your work for you.
- Easy implementation. Insight Partner is Internet-based, so no additional IT resources or capital outlay are necessary.

About Livingston

Over 30,000 companies trust Livingston with their customs brokerage, consulting, freight and integrated logistics needs.

Livingston is North America's most innovative and knowledgeable customs broker. We offer a full suite of advanced technology solutions to help clients manage their imports and compliance.

Next steps

Contact your account manager to become a Self-Clearance Importer client or to discuss other ways that we can help.

Contact us
 1-800-837-1063
www.livingstonintl.com