加工贸易企业经营情况及生产能力证明
表三：加工贸易生产能力证明（由无进出口经营权、承接委托加工贸易业务的企业填写）

	企业名称：

	企业代码：
	海关代码：
	法人代表或企业负责人：

	税务登记号：
	外汇登记号：
	注册时间：

	基本账号及开户银行：

	联系电话/传真：

	通信地址及邮编：

	企业类型（选中划“√”）：□1、国有企业 □2、外商投资企业 □3、其他企业

	海关分类评定级别（选中划“√”）： □A类 □B类 □C类 □D类 （以填表时为准）

	是否对外加工装配服务公司或外经发展公司的加工企业 □ 是 □ 否

	注册资本(万￥)：
	资产总额(万￥)：

(截止填表时)

	净资产额(万￥)：(截止填表时)

	本年度拟投资额(万￥)：

下年度拟投资额(万￥)：

	研发机构数量：□改进型 自主型 □核心 □外围

	研发机构投资总额(万＄)：

	产品技术水平： □A世界先进水平 □B国内先进水平 □C行业先进水平

	累计获得专利情况： 1、国外（ 个） 2、国内（ 个）

	企业员工总数：
	文化程度：1、本科以上（） 2、高中、大专（）
 　　　　3、初中及以下（） （在括号内填入人数）

	经营范围：（按营业执照）

	上年度

	总产值(万￥)：（进料加工企业填写）
	出口额(万＄)：（来料加工企业填写）

	
	营业额(万￥)：（进料加工企业填写）
	工缴费(万＄)：（来料加工企业填写）

	
	利润总额(万￥)：

	
	纳税总额(万￥)：
	企业所得税(万￥)：

	
	工资总额(万￥)：
	个人所得税总计(万￥)：

	
	加工贸易进口料件总值(万＄)：
	加工贸易出口成品总值(万＄)：

	
	进料加工合同份数：
	来料加工合同份数：

	
	进料加工进口料件总值(万＄)：
	进料加工出口成品总值(万＄)：

	
	加工贸易转内销额(万＄)：
	内销补税额：(万￥，含利息）

	
	内销主要原因：□1、国外市场方面 □2、国外企业方面 □3、国外法规调整 （可多项选择）

□4、国内市场方面 □5、国内企业方面 □6、国内法规调整
□7、客户 □8、产品质量

	
	深加工结转转入料件总值(万＄)：
	深加工结转转出料件总值(万＄)：

	国内上游配套企业家数：
	国内下游用户企业家数：

	本企业采购国产料件额(万＄)：

	上年度加工贸易主要投入商品（按以下分类序号选择“√”，每类可多项选择）
大类：□1、初级产品 □2、工业制成品

中类：□A机电 □B高新技术 □C纺织品 □D工业品 □E农产品 □F化工产品
小类：□a电子信息 □b机械设备 □c纺织服装 □d鞋类 □e旅行品、箱包 □f玩具

□g家具 □h塑料制品 □I 金属制品 □j其他 □k化工产品

	上年度加工贸易主要产出商品（按以下分类序号选择“√”，每类可多项选择）
大类：□1、初级产品 □2、工业制成品

中类：□A机电 □B高新技术 □C纺织品 □D工业品 □E农产品 □F化工产品
小类：□a电子信息 □b机械设备 □c纺织服装 □d鞋类 □e旅行品、箱包 □f玩具

□g家具 □h塑料制品 □I 金属制品 □j其他 □k化工产品

	生产能力

	厂房面积：
	仓库面积：

	
	生产规模：（主要产出成品数量及单位）

	
	累计生产设备投资额(万＄)：（截至填表时）

	
	累计加工贸易进口不作价设备额(万＄)：（截至填表时）

	企业承诺：以上情况真实无讹并愿承担法律责任
	法人代表签字：

	企业盖章

 年 月 日

	商务部门审核意见：
	审核人：
	审核部门签章

 年 月 日

	备注：

	

录入人员姓名

录入日期
填表说明：

 1、有关数据如无特殊说明均填写上年度数据;

2、如无特殊说明,金额最小单位为”万美元”和”万元”;
3、涉及数值、年月均填写阿拉伯数字;
4、进出口额、深加工结转额以海关统计或实际发生额为准;
5、此证明自填报之日起有效期为一年；

PAGE
2

