

## **IMPLEMENTING ARRANGEMENT ON RULES OF ORIGIN OPERATIONAL PROCEDURES**

The declaration of origin and certificate of origin referred to in Article 16 of Chapter 3 of the *Agreement between the Separate Customs Territory of Taiwan, Penghu, Kinmen, and Matsu and New Zealand on Economic Cooperation* should be in the form set out in this Implementing Arrangement.

## Declaration of Origin

The producer, supplier, exporter, importer or competent person will certify (in English) on the face of the export invoice or other document relating to the goods as follows:

### DECLARATION OF ORIGIN

I..... [state name and position] being  
the ..... [producer and exporter] [producer]  
[exporter] [importer] [supplier] (insert only that which applies)  
hereby declare that the goods enumerated on this invoice are  
originating from [ the Separate Customs Territory of Taiwan,  
Penghu, Kinmen, and Matsu] [New Zealand] (insert only that which  
applies) in that they comply with the provisions of Chapter 3 of the  
*Agreement between the Separate Customs Territory of Taiwan,  
Penghu, Kinmen, and Matsu and New Zealand on Economic  
Cooperation*

Observations:

Signature\_\_\_\_\_

Date:\_\_\_\_\_

**Agreement between the Separate Customs Territory of Taiwan,  
Penghu, Kinmen, and Matsu and New Zealand on Economic  
Cooperation**

**DECLARATION OF ORIGIN INSTRUCTIONS**

Pursuant to Article 16 (Treatment of Goods for which Preference is Claimed) of Chapter 3 of the Agreement, for the purposes of obtaining preferential tariff treatment this document must be completed legibly, in English and in full by the exporter, producer, supplier, importer or other competent person.

The declaration of origin must include the following information in the 'observations' field of the declaration (unless such information already appears on the export invoice in respect of the goods subject to the declaration):

- (a) a full description of the good(s);
- (b) six digit Harmonized System Code for the respective good(s);
- (c) the producer's name(s) if known;
- (d) the importer's name(s) in respect of imported goods, if known;  
and
- (e) the rule of origin under which the declarant claims the good(s) qualifies – see certificate of origin instruction on Field 6.

## Certificate of Origin

*Agreement between the Separate Customs Territory of Taiwan, Penghu, Kinmen, and Matsu and New Zealand on Economic Cooperation*

### CERTIFICATE OF ORIGIN

1: <b>Exporter</b> (Name and Address)					
2: <b>Producer</b> , if known (Name and Address)		3: <b>Importer</b> , if known (Name and Address)			
4. <b>Description of Good(s)</b>	5. <b>HS Code</b> (six digits)	6. <b>Preference Criterion</b>	7. <b>Producer</b>	8. <b>Regional Value Content</b> , if required	9. <b>Party of Origin</b>

**10: Certification of Origin**

I certify that:

- The information on this document is true and accurate and I assume the responsibility for providing such representations. I understand that I am liable for any false statements or material omissions made on or in connection with this document.
- I agree to maintain and present upon request, documentation necessary to support this certificate, and to inform, in writing, all persons to whom the certificate was given of any changes that could affect the accuracy or validity of this certificate.
- The goods originated in the Parties, and comply with the origin requirements specified for those goods in the *Agreement between the Separate Customs Territory of Taiwan, Penghu, Kinmen, and Matsu and New Zealand on Economic Cooperation*.

<b>Authorised Signature</b>	<b>Company Name</b>
<b>Name (Print or Type)</b>	<b>Title</b>
<b>Date (DD/MM/YY)</b>	<b>Contact details – Telephone, Fax and/or E-mail</b>

**Agreement between the Separate Customs Territory of Taiwan, Penghu, Kinmen, and Matsu and New Zealand on Economic Cooperation**

**CERTIFICATE OF ORIGIN INSTRUCTIONS**

*Pursuant to Article 16 (Treatment of Goods for which Preference is Claimed) of Chapter 3 of the Agreement, for the purposes of obtaining preferential tariff treatment this document must be completed legibly, in English and in full by the exporter or producer, supplier, importer or other competent person:*

**Field 1:** State the full legal name and address of the exporter.

**Field 2:** If one producer is involved, state the full legal name, full address (including, telephone number, fax number and email address), of that producer. If more than one producer is included on the Certificate, state 'Various' and attach a list of all producers, including their legal names, full addresses (including, telephone numbers, fax numbers and email addresses), cross referenced to the good or goods described in Field 4. If you wish this information to be confidential, it is acceptable to state 'Available to Customs upon request'. If the producer and the exporter are the same, complete Field 2 with 'SAME'. If the producer is unknown, it is acceptable to state 'UNKNOWN'.

**Field 3:** State the full legal name, full address as defined in Field 1, of the importer; if the importer is not known, state 'UNKNOWN'; if multiple importers, state 'VARIOUS'.

**Field 4:** Provide a full description of each good. The description should be sufficient to relate it to the invoice description and to the Harmonized System (HS) description of the good.

**Field 5:** For each good described in Field 4, identify the HS tariff classification to six digits.

**Field 6:** For each good described in Field 4, the exporter, supplier, producer, importer or other competent person must indicate in Field 6 of this form the origin criteria by which it is claimed the good qualifies for preferential tariff treatment, in the manner shown in the following table:

Goods wholly obtained or produced in a Party, satisfying Article 2(a) of Chapter 3 (Rules of Origin) of the Agreement	WO
Goods produced entirely in one or both Parties exclusively from originating materials from one or both of the Parties, satisfying Article 2(b) of the Chapter 3 (Rules of Origin) of Agreement	PE
Goods produced in one or both Parties using non-originating materials, provided that the goods satisfy Article 2(c) of Chapter 3 (Rules of Origin) through a: <ul style="list-style-type: none"> <li>- Change in Tariff Classification requirement (as provided for in Article 4);</li> <li>- a Regional Value Content requirement (as provided for in Article 5); or</li> <li>- other requirements as specified in Annex 2 (Product Specific Rules Schedule, hereinafter referred to as PSR Schedule).</li> </ul>	PSR (CTC)  PSR (RVC)  PSR (Other)

**Field 7:** For each good described in Field 4, state 'YES' if you are the producer of the good. If you are not the producer of the good, state 'NO'

followed by (1) or (2), depending on whether this certificate was based upon:

- (1) your knowledge of whether the good qualifies as an originating good; or
- (2) the producer's written Declaration of Origin, which is completed and signed by the producer and voluntarily provided to the exporter by the producer.

**Field 8:** For each good described in Field 4, where the good is subject to a regional value content (RVC) requirement stipulated in the Agreement, indicate the actual percentage content in each final good.

**Field 9:** Identify the origin ('TW' for all goods originating from the Separate Customs Territory of Taiwan, Penghu, Kinmen, and Matsu or 'NZ' for all goods originating from New Zealand).

**Field 10:** This field must be completed, signed and dated by the exporter, producer, supplier, importer or other competent person. The date must be the date the certificate was completed and signed.

These instructions are a guide for completing the certificate of origin; the instructions do not have to appear on the completed certificate of origin.


Signed at Wellington, on the 10<sup>th</sup> day of July, 2013,  
in duplicate in the English language.


For the **Separate Customs**  
**Territory Of Taiwan, Penghu,**  
**Kinmen And Matsu**


For **New Zealand**