

Certificate of Origin

General Information

- A claim by an importer that a good is originating must be supported by a Certificate of Origin (CoO) completed by the exporter, or exporter's agent, based on the knowledge that the good qualifies as an originating good or based on the producer's written declaration or statement that the good qualifies as an originating good.
- The CoO may be completed in Spanish or English. Where the CoO is in Spanish a Customs officer may request that the CoO be translated into English.
- The CoO is valid for one year from the date of issue.
- Further information is available from Australian Customs Manual Volume 8E Division 11: Certificate of Origin.

Example of a Certificate of Origin

AUSTRALIA-CHILE				
FREE TRADE AGREEMENT / TRATADO DE LIBRE COMERCIO				
CERTIFICATE OF ORIGIN / CERTIFICADO DE ORIGEN				
Certificate / Certificado No.				
1. Exporter / Exportador				
2. Consignee / Consignatario				
3. Marks and Numbers / Marcas y Números	4. Number and Kind of Packages / Número y clase de bultos	5. Description of Goods / Descripción de las Mercancías	6. Rule of Origin / Regla de Origen	7. Harmonized System Code / Clasificación Sistema Armonizado
8. Remarks / Observaciones				
9. Declaration by the exporter / Declaración del exportador: I, the undersigned, declare that the above details are true and accurate and the good(s) described above meet the condition(s) required for the issuance of this certificate / El que suscribe declara que la(s) mercancía(s) arriba descrita(s) cumple(n) la(s) condición(es) exigida(s) para la emisión del presente certificado. Country of origin / País de origen..... Place and date / Lugar y fecha..... Name / Nombre..... Title / Cargo..... Signature / Firma.....				

**AUSTRALIA-CHILE FREE TRADE AGREEMENT
CERTIFICATE OF ORIGIN INSTRUCTIONS**

For purposes of obtaining preferential tariff treatment, this document must be completed legibly and in full by the exporter and be in the possession of the importer at the time the Customs Import Declaration is made. Please print or type.

Certificate No: Provide a unique number for the Certificate of Origin.

Field 1: State the full legal name, address (including country) and legal tax identification number of the exporter. Legal tax identification number is: in Australia, the Australian Business Number; in Chile, the Unique Tax Number ("Rol Unico Tributario").

Field 2: State the full legal name, address (including country) of the consignee.

Field 3: Marks and numbers on the packages.

Field 4: Number and kind of packages.

Field 5: 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. If the Certificate of Origin covers a single shipment of a good, include the invoice number as shown on the commercial invoice.

Field 6: For each good described in Field 5, state which criterion (A through D) is applicable. The rules of origin are contained in Chapter 4 and Annex 4-C of the Agreement.

NOTE: Indicate at least one of the preference criteria below.

Preference Criteria:

- A** The good is a wholly obtained good of a Party.
- B** The good is produced entirely in the territory of the Party exclusively from originating material.
- C** Satisfies all applicable requirements of Annex 4-C (Rules of Origin Schedule), as a result of processes performed entirely in the territory of one or both of the Parties by one or more producers.
- D** Otherwise qualifies as an originating good under the Rules of Origin Chapter.

Field 7: For each good described in Field 5 identify the HS tariff classification to 6 digits.

Field 8: Remarks. For example, if a good is invoiced by a non-Party operator, indicate "Invoice by a non-Party".

Field 9: This field must be completed, signed and dated by the exporter. The date must be the date the Certificate of Origin was completed and signed. Title refers to the title or position within the company of the person who completes and signs the certificate of origin.