


Singapore Customs,
55 Newton Road #07-02,
Revenue House
Singapore 307987
Tel No. : 6775 5137
Fax No. : 6775 5946
Email: customs_nacwc@customs.gov.sg

NA(CWC) PRODUCT ENQUIRY FORM

This form may take you 10 minutes to fill in. You will need the following information / document:

- Particulars of applicant
- Activities involved
- HS code of the product
- Safety Data Sheet (SDS) or Certificate of Analysis (COA)
- Intended use of the product

SECTION A DETAILS OF APPLICANT

(1) Name of Organisation:		(2) Unique Entity Number (UEN):
(3) Address:		
(4) Name of Applicant:		(5) Designation:
(6) Contact No.:	(7) Fax No.:	(8) Email:

SECTION B ENQUIRY DETAILS

(9) Activity: (a) Import (b) Export (c) Import for re-export

(10) HS Code (*Please check one box only*):

If the HS Code is not any one of those stated below, please make use of the "HS/CA Product Code Search" function [<https://www.tradexchange.gov.sg/>] to find the relevant HS Code.

<input type="checkbox"/> 2812 1000	<input type="checkbox"/> 2930 9090	<input type="checkbox"/> 2811 1990	<input type="checkbox"/> 2921 1900	<input type="checkbox"/> 2933 3990
<input type="checkbox"/> 2853 0000	<input type="checkbox"/> 2931 9041	<input type="checkbox"/> 2904 9000	<input type="checkbox"/> 2922 1300	<input type="checkbox"/> 3002 9000
<input type="checkbox"/> 2903 3990	<input type="checkbox"/> 2931 9049	<input type="checkbox"/> 2918 1900	<input type="checkbox"/> 2922 1990	<input type="checkbox"/> Others
<input type="checkbox"/> 2905 1900	<input type="checkbox"/> 2931 9090	<input type="checkbox"/> 2920 9090	<input type="checkbox"/> 2929 9090	Please specify:

SECTION C PRODUCT INFORMATION

(11) Product Name:

Note: Please refer to the section "**Composition / Information on Ingredients**" in the Safety Data Sheet (SDS) / Certificate of Analysis (COA) or equivalent document to complete this section. You are also advised to check the chemical composition against the [list of Scheduled Chemicals](#) for any controlled chemicals.

(12) Are the following information provided in the Safety Data Sheet (SDS) / Certificate of Analysis (COA) or equivalent document?

	No	Yes	<i>Please state details of the Scheduled Chemical:</i>
(a) Chemical Name;	<input type="checkbox"/>	<input type="checkbox"/>	_____
(b) CAS Registry Number;	<input type="checkbox"/>	<input type="checkbox"/>	_____
(c) Percentage Purity (%);	<input type="checkbox"/>	<input type="checkbox"/>	_____
(d) Percentage purity of all ingredients adds up to 100%?	<input type="checkbox"/>	<input type="checkbox"/>	

If any of the above is "No", please check with the supplier / manufacturer for further information.

(13) Intended Use of the Product:	
(14) Supporting Documents Provided:	
<input type="checkbox"/> Safety Data Sheet (SDS) / Certificate of Analysis (COA) (<i>compulsory</i>) <input type="checkbox"/> Invoice <input type="checkbox"/> Others. Please specify: _____	
SECTION D DECLARATION AND UNDERTAKING	
I / We declare that all the information provided above is true and correct, to the best of my / our knowledge.	
(15) Name of Applicant:	(16) NRIC / Passport No.:
(17) Signature:	(18) Date (dd/mm/yyyy):
SECTION E FOR OFFICIAL USE ONLY	
Application No.:	Date Received (dd/mm/yyyy):
Assessment:	
Determination: Controlled / Not Controlled	Product Code:
Recommended by:	