[image: image1.png]

TRADE BOARD PRODUCT ANALYSIS FORM
PART A
Manufacturer Information

Name of Manufacturer:
Address of Manufacturer:
Telephone Number:

Email Address:

Product Information
Product:

Manufactured Goods H.S. Number:

Brand Name:

F.O.B. Export Price of Goods:
PART B

Production Process(es) Information

Method of production:
Materials and components of Non-Common Market or undetermined origin used in the manufacture of the good listed in part A.
	Materials/ Components in Manufactured Product
	HS. No.
	Supplier/ Manufacturer
	Country of Origin
	Landed Cost C.I.F. or Invoice Value $JA
	Total $JA
	Quantity & Unit Cost Where Applicable

	
	
	
	
	
	
	Unit of Measure
	$

	1.
	
	
	
	
	
	
	

	2.
	
	
	
	
	
	
	

	3.
	
	
	
	
	
	
	

	4.
	
	
	
	
	
	
	

	5.
	
	
	
	
	
	
	

	6.
	
	
	
	
	
	
	

	7.
	
	
	
	
	
	
	

	8.
	
	
	
	
	
	
	

Materials and components of Common Market origin used in the manufacture of the good listed in part A.

	Materials/ Components in Manufactured Product
	HS. No.
	Supplier/ Manufacturer
	Country of Origin
	Landed Cost C.I.F. or Invoice Value $JA
	Total $JA
	Quantity & Unit Cost Where Applicable

	
	
	
	
	
	
	Unit of Measure
	$

	1.
	
	
	
	
	
	
	

	2.
	
	
	
	
	
	
	

	3.
	
	
	
	
	
	
	

	4.
	
	
	
	
	
	
	

	5.
	
	
	
	
	
	
	

	6.
	
	
	
	
	
	
	

	7.
	
	
	
	
	
	
	

	8.
	
	
	
	
	
	
	

Retail containers or other forms of interior packing, sold with the goods when sold by retail or the materials used in their manufacture and their C.I.F. values and origin as below:
The cost of exterior packaging
sdsadasdsa
Custom invoice examined for use in analysis

	Import Entry & Invoice No.
	Date
	Material

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	Labour
	

	Direct Overheads
	

	Administrative Expense
	

	Other cost
	

	Profits
	

	F.O.B Selling Price
	

Please note that Other Costs include the cost of carriage or any other charges incurred in respect of the goods
after manufacture up to the point of putting the goods aboard ship.

The wholesale price of goods in the country of manufacture

DECLARATION FORM
	I
	of

Hereby certify that the information given overleaf is true and correct in all respects and is in agreement with the company’s production records. I further undertake to submit at the request of the appropriate authorities, any additional supporting evidence which these authorities may require for the purpose of issuing a Certificate of Origin and undertakes, if required, to agree to any inspection of my account and any check on the manufacturing processes for the products overleaf.

Date:
For Official Use By Trade Board

	Degree of Foreign
 Input:
	CARICOM:

	Degree of Regional Input (if applicable):

	CBI:

	Degree of Cumulative Content:

	CARICOM/Canada:

	
	GSP:

	Officer- Trade Board

Limited:
	CARICOM/Venezuela:

	
	CARICOM/Colombia:

	Date:
	CARICOM/DR:
CARICOM/Cuba:
CARICOM/Costa Rica:

	
	

	
	

 INSTRUCTIONS FOR FILLING IN THIS FORM

Information Furnished in Support of Declaration of Origin (Product Analysis) Form
In order to receive certification for products manufactured within the community, this form must be completely filled in a legible manner by the manufacturer of the goods. The form must then be tendered to the Certification Department for assessment. A final determination of origin status will be established upon the completion of a factory visit. Please print or type.

1. Fill in the full Name of the Manufacturer, address, telephone number and email address.
2. Complete the product information inclusive of the type of product, the HS Number and indicate the FOB (Freight on Board) export price per unit of the product.

3. Give a brief description of the manufacturing process.

a. List materials of non-community (non-CARICOM) or undetermined origin used in the manufacture of the product as well as state their HS numbers. Also indicate the value of these materials per each unit of the product, e.g. Fabric, lumber, etc.

b. List the components of non-community (non-CARICOM) or undetermined origin used in the manufacture of components as per each unit of the product, e.g. Screws, nails, etc.

4. List materials and components of community (CARICOM) origin used in the manufacture of the product as well as state their HS numbers. Also indicate the value of these materials and components as per each unit of the product.

5. Indicate the type of retail package, if any and its individual cost or CIF value and also list the cost of exterior packaging, that is bulk packaging e.g. cartons and crates.
6. Complete the customs invoice examined for use in analysis
7. List the cost of labour, utilities and other direct cost associated with the manufacturing of a unit of the item.

8. Register Price per unit.

NOTE:

The Declaration must be completed and signed by an authorized person. The attached signature form must also be completed and attached. Copies of supporting documents of raw material purchase must be attached. Samples must be provided on site.

Persons who provide untrue declarations render themselves liable to penalties.
1

