TRATADO DE LIBRE COMERCIO ENTRE LOS ESTADOS UNIDOS MEXICANOS

Y LA REPUBLICA DE COSTA RICA

CERTIFICADO DE ORIGEN

(Instrucciones al Reverso)

Llenar a máquina o con letra de molde. Este documento no será válido si presenta alguna raspadura, tachadura o enmendadura

	1. Nombre y domicilio del Exportador:

Número de Registro Fiscal:
	2. Período que cubre:

Día Mes Año Día Mes Año

De _/ _/ _/ _/ _/ _/ A: _/ _/ _/ _/ _/ _/

	3. Nombre y Domicilio del Productor:

Número de Registro Fiscal:
	4. Nombre y Domicilio del Importador:

Número de Registro Fiscal:

	5. Descripción del (los) bien(es):

	6. Clasificación

 Arancelaria
	7. Criterio para trato preferencial
	8. Método

Utilizado (VCR)
	9. Otras Instancias

	
	
	
	
	

	10. Declaro bajo protesta de decir verdad bajo juramento que:

-La información contenida en este documento es verdadera y exacta, y me hago responsable de comprobar lo aquí declarado. Estoy consciente que seré responsable por cualquier declaración falsa u omisión hecha o relacionada con el presente documento.

-Me comprometo a conservar y presentar, en caso de ser requerido, los documentos necesarios que respalden el contenido del presente certificado, así como a notificar por escrito a todas las personas a quienes entregue el presente certificado, de cualquier cambio que pudiera afectar la exactitud o validez del mismo.

-Los bienes son originarios y cumplen con los requisitos que les son aplicables conforme al Tratado de Libre Comercio entre Los Estados Unidos Mexicanos y la República de Costa Rica, y no han sido objeto de procesamiento ulterior o de cualquier otra operación fuera de los territorios de las Partes, salvo en los casos permitidos en el artículo 5-17.

Este certificado se compone de ______ hojas, incluyendo todos sus anexos.

	Firma Autorizada:

	Empresa:

	Nombre:

	Cargo:

	Día Mes Año

Fecha: _/ _/ _/ _/ _/ _/

	Teléfono: fax:

TRATADO DE LIBRE COMERCIO ENTRE LOS ESTADOS UNIDOS MEXICANOS Y LA REPUBLICA DE COSTA RICA

INSTRUCTIVO PARA EL LLENADO DEL CERTIFICADO DE ORIGEN

Con el propósito de recibir trato arancelario preferencial, este documento deberá ser llenado en forma legible y en su totalidad por el exportador del bien y el importador deberá tenerlo en su poder al momento de formular el pedimento de importación o declaración de importación. Cuando el exportador no sea el productor del bien, deberá llenar y firmar este documento con fundamento en una declaración de origen que ampara el bien, llenada y firmada por el respectivo productor. Favor de llenar a máquina o con letra de molde o letra de imprenta.

Para los efectos del llenado de este certificado de origen, se entenderá por:

Bien: Cualquier mercancía, producto, artículo o materia.

	Número de Registro
	En los Estados Unidos Mexicanos; la clave del registro federal de contribuyentes (R.F.C.)

En la República de Costa Rica, la cédula jurídica para personas jurídicas o cédula de identidad para personas físicas.

	
	

	Partes:
	Los Estados Unidos Mexicanos y la República de Costa Rica.

	
	

	Tratado:
	El Tratado de Libre Comercio entre los Estados Unidos Mexicanos y la República de Costa Rica.

	
	

	Campo Nº. 1:
	Indique el nombre completo, denominación o razón social, domicilio (incluyendo ciudad y país), número de telefóno, fax y el número de registro del exportador.

	Campo Nº. 2:
	Deberá llenarse solo en caso de que el certificado ampare varias importaciones de bienes idénticos a los descritos en el campo 5, que se importen a alguna de las partes en un período específico no mayor de un año a contado a partir de la fecha de su firma (período que cubre). La palabra "DE" deberá ir seguida por la fecha (DIA/MES/AÑO) a partir de la cual el certificado ampara el bien descrito (esta fecha podrá ser posterior a la de la firma del certificado). La palabra "A" deberá ir seguida por la fecha (DIA/MES/AÑO) en la que vence el período que cubre el certificado. La importación del bien sujeto a trato arancelario preferencial con base en este certificado deberá efectuarse dentro de las fechas indicadas.

	Campo Nº. 3:
	Indique el nombre completo, denominación o razón social, domicilio (incluyendo ciudad y país), número de telefóno, fax y el número de registro del productor. En caso de que el certificado ampare bienes de más de un productor, anexe una lista de los productores adicionales, indicando para cada uno de ellos los datos anteriormente mencionados y haciendo referencia directa al bien descrito en el campo 5. Cuando se desee que la información contenida en este campo sea confidencial, podrá señalarse de la siguiente manera: "disponible a solicitud de la autoridad competente". En caso de que el productor y el exportador sean la misma persona, indique la palabra "mismo".

	Campo Nº. 4:
	Indique el nombre completo, denominación o razón social, domicilio (incluyendo ciudad y país), número de teléfono, fax y el número de registro del importador. En caso de no conocerse la identidad del importador, indicar la palabra "desconocido". Tratándose de varios importadores, indicar la palabra "diversos".

	Campo Nº. 5:
	Proporcione una descripción completa de cada bien. La descripción deberá ser suficiente para relacionarla con la descripción contenida en la factura, así como la descripción que corresponda al bien en el Sistema Armonizado. En caso de que el certificado ampare una sola importación, deberá indicarse la cantidad y unidad de medida de cada bien, incluyendo el número de serie, cuando éste exista, así como el número de factura, tal como aparece en la factura comercial. En caso de desconocerse, deberá indicarse otro número de referencia único, como el número de orden de embarque.

	Campo Nº. 6:
	Declare la clasificación arancelaria a seis dígitos que corresponda en el Sistema Armonizado a cada bien descrito en el campo 5. En caso de que el bien esté sujeto a una regla específica de origen que requiera ocho dígitos de conformidad con el anexo al artículo 5-03 del Tratado, deberá declararse a ocho dígitos la clasificación arancelaria que corresponda en el país a cuyo territorio se importa el bien.

	Campo Nº. 7:
	Indique el criterio (de la A a la F) para cada bien descrito en el campo 5. Para poder gozar del trato arancelario preferencial, cada bien deberá cumplir con alguno de los siguientes criterios. (Las reglas de origen se encuentran en el capítulo V y en el anexo al artículo 5-03 del Tratado).

Criterios para trato preferencial:

	A.
	Sea un bien obtenido en su totalidad o producido enteramente en territorio de una o ambas Partes,

	B.
	sea producido en el territorio de una o ambas Partes a partir exclusivamente de materiales que califican como originarios de conformidad con el capítulo V del Tratado,

	C.
	sea producido en el territorio de una o ambas Partes a partir de materiales no originarios que cumplan con un cambio de clasificación arancelaria y otros requisitos, según se especifica en el anexo al artículos 5-03 y se cumplan las demás disposiciones aplicables del capítulo V del Tratado,

	D.
	sea producido en el territorio de una o ambas Partes a partir de materiales no originarios que cumplan con un cambio de clasificación arancelaria y otros requisitos y el bien cumpla con un requisito de valor de contenido regional, según se especifica en el anexo al artículo 5-03 del Tratado y se cumplan con las demás disposiciones aplicables del capítulo V del Tratado,

	E.
	sea producido en el territorio de una o ambas Partes y cumpla con un requisito de valor de contenido regional, según se específica en el anexo al artículo 5-03 del Tratado, se cumplan las demás disposiciones aplicables del capítulo V del Tratado; o

	F.
	excepto para los bienes comprendidos en los capítulos 61 al 63 del Sistema Armonizado, el bien sea producido en el territorio de una o ambas Partes, pero uno o más de los materiales no originarios utilizados en la producción del bien no cumplan con un cambio de clasificación arancelaria debido a que:

	i)
	el bien se ha importado a territorio de una parte sin ensamblar o desensamblado, pero se ha clasificado como un bien ensamblado de conformidad con la Regla General 2(a) del Sistema Armonizado; o

	ii)
	la partida para el bien sea la misma tanto para el bien, como para sus partes y esa partida no se divida en subpartidas o la subpartida sea la misma tanto para el bien como para sus partes;

	
	siempre que el valor de contenido regional del bien, determinado de acuerdo con el artículo 5-04 del Tratado, no sea inferior, salvo que se disponga otra cosa en el artículo 5-27 o en el artículo 5-15 del Tratado, al 50% cuando se utilice el método de valor de transacción o al 41.66% cuando se utilice el método de costo neto y se cumplan las demás disposiciones aplicables del capítulo V del Tratado.

	Campo Nº. 8:
	Para cada bien descrito en el campo 5, indique "VT" cuando el valor de contenido regional (VCR) del bien haya sido calculado con base ene el método de valor de transacción, o "CN" cuando el VCR del bien haya sido calculado con base en el método de costo neto. Si el VCR se calculó de acuerdo al método de costo neto, indique las fechas de inicio y conclusión (DIA/MES/AÑO) del periodo de cálculo. (Referencia párrafo 4, sección B, anexo al artículo 5-01 del Tratado).

	Campo Nº. 9:
	Este campo deberá ser llenado únicamente cuando el exportador sea el productor del bien. Si para el cálculo del origen del bien se utilizó alguna de las otras instancias para conferir origen, indique lo siguiente "DMI" (de minimis), "MAI" (materiales intermedios), "ACU" (acumulación) y "BMF" (bienes y materiales fungibles). En caso contrario, indique "NO".

	Campo Nº. 10:
	Este campo deberá ser llenado, firmado y fechado por el exportador. La fecha deberá ser aquella en que el certificado se lleno y firmó.

