

ALLIANCE FREIGHT SERVICES LTD.

MOBILE: +233 (0) 244125344/ (0) 264125344 TEL: +233 (0) 234 125344 WEB: www.alliancefreight.net

EMAIL: alliancefreightservices@gmail.com , info@alliancefreight.net

P.O. BOX TT 392 TEMA-GHANA

Cargo Clearance Procedures

OFFICE LOCATION: TEMA SHOPPING CENTRE BLOCK (K). OFFICE N^o K4, MANKOADZE ROUND- ABOUT, COMMUNITY ONE, TEMA NEAR VVIP STATION. CELL: +233 (0) 244125344/ +233 (0) 264125344 P.O.BOX TT 392 TEMA-GHANA.
BANKER'S: STANBIC BANK

ALLIANCE FREIGHT SERVICES LTD.

MOBILE: +233 (0) 244125344/ (0) 264125344 TEL: +233 (0) 234 125344 WEB: www.alliancefreight.net

EMAIL: alliancefreightservices@gmail.com , info@alliancefreight.net

P.O. BOX TT 392 TEMA-GHANA

Scan Option

Documents Required for Clearance

IDF – Import Declaration Form

FCVR- Final Classification and Valuation Report

Invoice

Bill of Lading

Tax Clearance Certificate

Tin-Tax Identification Number

Exemptions/Permits

OFFICE LOCATION: TEMA SHOPPING CENTRE BLOCK (K). OFFICE № K4, MANKOADZE ROUND- ABOUT, COMMUNITY ONE, TEMA NEAR VVIP STATION. CELL: +233 (0) 244125344/ +233 (0) 264125344 P.O.BOX TT 392 TEMA-GHANA.
BANKER'S: STANBIC BANK