
PRO FORMA INVOICE

Importers Statement of Value or the Price Paid in the Form of an Invoice

Not being in possession of a special or commercial seller's or shipper's invoice I request that you accept the statement of value or the price paid in the
form of an invoice submitted below:

Name of shipper _____________________________ address _______________________________
Name of shipper _____________________________ address _______________________________
Name of shipper _____________________________ address _______________________________
Name of shipper _____________________________ address _______________________________

The merchandise (has) (has not) been purchased or agreed to be purchased by me. The prices, or in the case of consigned goods the values, given
below are true and correct to the best of may knowledge and belief, and are based upon (check basis with an “X”):

(a) The prices paid or agreed to be paid () as per order
dated _____________

(d) Knowledge of the market in the country of exp ortation
()

(b) Advices from exporters by letter () by cable ()
dated ______________

(e) Knowledge of the market in the United States if U.S.
value ()

(c) Comparative values of shipments previously received (
) dated

(f) Advices of the District Director of Customs ()

 (g) Other ()

A B C D E F G

Case
Marks

Numbers

Manufacture’s
item number

symbol or
brand

Quantities and full description

Unit
purchase

price
(currency)

Total
purchase

price
(currency)

Unit
foreign
value

Unit
foreign
value

Check which of the charges below are, and which are not, included in the prices listed in columns “D” and “E”:

Amount Included Not Included Amount Included Not Included
Packing ________________________________ Lighterage __________________________________
Cartage ________________________________ Ocean freight ________________________________
Inland freight ___________________________ U.S. duties __________________________________
Wharfage and Other charges (identify by
 loading abroad _________________________ name and amount ____________________________
Country of origin ________________________ Total _______________________________________

If any other invoice is received, I will immediately file it with the District Director of Customs.
Date __________________ Signature of person making invoice _______________________________________

 Title and firm name _______________________________________

