
Logixboard Overview

A Turnkey Solution for Digitization

What We Hear From Freight Forwarders...

Business Objectives

Deliver digital solutions to customers to add value and simplify their day-to-day operations

Maintain position as an industry leader on the technology front

Empower operations and sales teams to increase their productivity and competitive advantage

Current State

Using CargoWise to manage back-office

Homegrown customer-facing platform

Reliant on emails and phone calls to provide transparency and updates to customers

Manual and inefficient workflows for operations personnel

Negative Consequences

Losing ground to more digitally-focused freight forwarding companies

High maintenance costs for internal developments

Labor intensive and inefficient customer-facing processes

Welcome to Logixboard

A modern digital engagement center that helps streamline workflows and provide world-class customer experiences.

- Increase customer productivity and satisfaction with digital tools
- Cement position as an innovator in today's market
- Leverage your data to operational efficiency
- Enable your sales and marketing teams with a better customer offering

The Logixboard Difference

Trusted by freight forwarders globally

Empowering forwarders to service innovative shippers

JOHN DEERE

Abbott

TESLA

AVON

the company for women

The Logixboard App

LOGIXBOARD

Dashboard

Review your entire business at a glance.

Provide your customers with a control panel to understand what's happening with their freight and operations.

Quick Search

Give your customers the ability to easily search for a shipment, and have relevant information at their fingertips, 24/7.

Shipments Command Center

A rich, interactive, landing experience.

Give your customers easy access to the status of their shipments, shipments they need to take action on, and robust filtering and sorting to find the shipments they care about most.

Customizable UI

Display criteria relevant to your work on a per-user basis. Smart defaults always ensure the right information is at your fingertips.

LOGIXBOARD Dashboard Quotes Bookings Shipments Analytics Accounts

← S00010231230 ☆ Add to Watchlist

SHIPMENT DETAILS

House Bill: SW00118013 | Primary Mode: Ocean | Type: LCL | Estimated/Actual Arrival: 16-Jan-2020 | INCOTERMS: FOB

Carrier Name	Vessel	Transport ID	Mode	Shipment Leg
Maersk	MSC Hamburg	12312412410	Ocean	1 of 4
DHL	N/A	SHA1240	Air	2 of 4
BNSF	N/A	SHA1240	Rail	3 of 4
JB Hunt	N/A	CHA5178	Road	4 of 4

ROUTE DETAILS

Status: Active | Last Updated: 19-MAR-2020 21:08 UTC

Map showing route from United States to Europe.

CARGO DETAIL

Cargo Gross Weight	Chargeable Weight	Volume	Goods Description
195 kg	175 Kg	1334 M ³	Donec ullamcorper metus auctor fringilla. Sed posere consectetur est at lobortis.

Container Detail

Container ID	Container Type	Seal ID
BICU7654321	40GP	123456

Timeline

- Pickup: 1234 500th ave NE PI, Bellevue, WA 99101. Departed: 30-Nov-2019, 04:01 UTC On-time.
- Origin Port: Port-au-Prince (HTPAP). Departed: 30-Nov-2019, 04:01 UTC On-time.

Shipment Management

One central hub for your customers to manage all of their shipments information.

Consolidate shipment details, documents, timeline and historical updates in once place.

Full Document Visibility

Easy access to all documents related to a shipment.

All documents are synced directly from CargoWise One in near real-time guaranteeing that Logixboard is always up-to-date.

Robust Shipper Analytics

Enable your customers to understand their operations as you drive transparency and visibility.

Automated reports and custom dashboards enhance your customers' online experience with key analytics, allowing them to make more informed decisions.

Statement of Accounts

Give your customers visibility into all their transactions with your organization without burdening your Operations or Accounting teams.

Internal teams can be proactively notified when invoices are due and accounts are in arrears.

The screenshot shows the LOGIXBOARD interface for a 'STATEMENT OF ACCOUNTS'. The top navigation bar includes 'Dashboard', 'Quotes', 'Bookings', 'Shipments', 'Analytics', and 'Accounts'. The main content area displays account details for 'Microsoft Seattle' and a table of transactions.

Microsoft Seattle
ATTN: Jean-Luc Montpellier
2800 Southcenter Mall
Tukwila, WA 98188 USA
phone: +1 206 834-0680
email: germany@microsoft.com

Tax ID: **800.241.469-6**
Account: **MICSEABF3**
Date: **09-Feb-2020**
Last Updated: **09-Feb-2020**
Currency: **COP**

STD Terms: **Cash on Delivery**
DSB Terms: **Cash on Delivery**
Statement Date for items shipped: **09-Jan-2020 to 09-Feb-2020**

Transaction	Date	Description	Due Date	Invoice Amt	Balance	Total
S00001014	09-Feb-2020	House: ABCD14565999 Payment Ref: 000011000 / Payment Received for all monthly shipments. Need to reconcile with last month's shipment.	09-Feb-2020	\$25,000.00	\$57,148.18	\$82,148.18
S00001015	09-Feb-2020	House: ABCD14566000 Payment Ref: 000011020	09-Feb-2020	\$15,000.00	\$57,148.18	\$82,148.18
S00001015	09-Feb-2020	House: ABCD14565989 Payment Ref: 000011057	09-Feb-2020	\$5,000.00	\$57,148.18	\$82,148.18

[DOWNLOAD CSV](#)