PHILIPPINE BONDED WAREHOUSE SERVICES, INC.
APPLICATION FOR ACCREDITATION TO CCBW 1415

NAME OF FIRM: __

ADDRESS: OFFICE:
__ TEL. NO.: ___________

 PLANT : __ TEL. NO.: ___________

Nature of Bonded Warehouse applied for:

- Manufacturing

- Private

- Garment

- Public

- Miscellaneous

- Multinational

- Common

- Subcontractor/Membership

· Subcontractor

· Membership

Kind of Business Entity:

- Corporation

- Single Proprietor

- Partnership

FOR PARTNERSHIP/SOLE PROPRIETORSHIP:

CAPITAL OF PARTNERSHIP/SOLE PROPRIETOR:

	NAME & TAX ACCT. NO.
	NATIONALITY
	COUNTRY OF RESIDENCE
	CAPITAL AMT. IN PESO VALUE

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

FOR CORPORATION:

	
	NO. OF SHARES
	VALUE OF SHARES

	Authorized Capital Stock
	
	

	Subscribed Capital Stock
	
	

	Paid Up Capital Stock
	
	

	
	
	

MAJORITY STOCKHOLDERS:
	NAME & TAX ACCT. NO.
	NATIONALITY
	SUBSCRIBED
	PAID UP

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

BOARD OF DIRECTORS:

	NAME & TAX ACCT. NO.
	NATIONALITY
	NO. OF SHARES HELD

	
	
	SUBSCRIBED
	PAID UP

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

NAME OF PRINCIPAL OFFICERS:

	NAME & TAX ACCT. NO.
	NATIONALITY
	POSITION

	
	
	

	
	
	

	
	
	

	
	
	

RAW MATERIALS/ARTICLES PROPOSED TO BE IMPORTED

LIST OF BUSINESS AFFILIATIONS OF APPLICANT / PARTNERS / MAJORITY STOCKHOLDERS:
	NAME
	BUSINESS AFFILIATIONS
	POSITION

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

If application is to operate a Common Bonded Manufacturing Warehouse, nature and rate of service offered

__

__

__

__

This is to certify that I have read CAO-2-91 relative to the establishment and operation of bonded warehouses and the rules and regulations implementing it. I certify further that the above information are true and correct.

Done in City/Province of ___________________ this ________________ day of _______________, 20___.

Applicant

Republic of the Philippines)

City/Province of ________)
S.S.

Municipality of _________)

Subscribed and sworn to before me this _____________________ day of ________ 20___ in the City/Province of _____________________ affiant exhibit his Residence Certificate No. _______________ issued at _____________ at _________________ on ______________.

Notary Public

 Until December 31, 20___

Doc. No.

Page No.

Book No.

Series No.

(Customs Documentary Stamp)
