TRATADO DE LIBRE COMERCIO ENTRE LOS ESTADOS UNIDOS MEXICANOS Y EL ESTADO DE ISRAEL

CERTIFICADO DE ORIGEN

(Ver instrucciones al reverso)
Llenar a máquina o con letra de imprenta o molde.

	1. Nombre y domicilio del exportador:

Teléfono: Fax:

Número de Registro Fiscal:
	2. Período que cubre:

 D D M M A A D D M M A A

Desde: _/ _/ _/ _/ _/ _/ Hasta: _/ _/ _/ _/ _/ _/

	3. Nombre y domicilio del productor:

Teléfono: Fax:

Número de Registro Fiscal:
	4. Nombre y domicilio del importador:

Teléfono: Fax:

Número de Registro Fiscal:

	5. Descripción del (los) bien(es) :
	6. Clasificación arancelaria
	7. Criterio para trato preferencial
	8. Productor
	9. Método utilizado (VCR)

	
	
	
	
	

	10. Observaciones: (Reglas de origen CPA (Resolución (Especificar):

	11. Declaro bajo protesta de decir verdad 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 en 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 del territorio de una o ambas partes y cumplen con los requisitos de origen que les son aplicables conforme al Tratado de Libre Comercio entre los Estados Unidos Mexicanos y el Estado de Israel, 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 3-17, en el Anexo al artículo 3-03 o en el Anexo 3-03(3).

Este certificado consta de ______ hojas, incluyendo todos sus anexos.

	Firma autorizada:
	Empresa:

	Nombre:
	Cargo:

	D D M M A A
Fecha: _/ _/ _/ _/ _/ _/
	Teléfono: Fax:

TRATADO DE LIBRE COMERCIO ENTRE LOS ESTADOS UNIDOS MEXICANOS Y EL ESTADO DE ISRAEL

CERTIFICADO DE ORIGEN
Hoja anexa

Llenar a máquina o con letra de imprenta o molde.

	5. Descripción del (los) bien(es):
	6. Clasificación arancelaria
	7. Criterio para trato preferencial
	8. Productor
	9. Método utilizado (VCR)

	
	
	
	
	

	Firma Autorizada:

Nombre:
	Número de hoja anexa

Instructivo del Certificado de Origen

Para efectos de obtener trato arancelario preferencial, este documento deberá ser llenado en forma legible y completa por el exportador del bien o bienes, y el importador deberá tenerlo en su poder al momento que solicite el trato arancelario preferencial. Llenar a máquina o con letra de imprenta o molde. En caso de requerir mayor espacio deberá utilizar la hoja anexa del certificado de origen.

Campo 1:
Indique el nombre completo, la denominación o razón social, el domicilio (incluyendo ciudad y país), el número de teléfono, fax y el número del registro fiscal del exportador. El número del registro fiscal será:

En México: la clave del Registro Federal de Contribuyentes (RFC).

En Israel: el número de registro VAT.

Campo 2:
Deberá llenarse sólo en caso de que el certificado ampare varias importaciones de bienes idénticos a los descritos en el Campo 5, que se importen a México o Israel en un periodo específico no mayor de 12 meses (periodo que cubre). “DESDE” deberá ir seguida por la fecha (Día/Mes/Año) a partir de la cual el certificado ampara el bien descrito (esta fecha puede ser anterior a la fecha de firma del certificado). “HASTA” deberá ir seguida por la fecha (Día/Mes/Año) en la que expira el periodo que cubre el certificado. La importación del bien amparado por el certificado deberá efectuarse dentro de las fechas indicadas.

NOTA: No llenar este campo para:

1) envío único; ó

2) bienes importados conforme a las Cuotas de Preferencia Arancelaria (CPA). (Véase campo 10).

Campo 3:
Indique el nombre completo, la denominación o razón social, el domicilio (incluyendo ciudad y país), el número de teléfono, fax y el número del registro fiscal del productor, tal como se describe en el Campo 1. Si los bienes amparados en el certificado son elaborados por más de un productor, señale: “VARIOS” y anexe la lista de los productores, incluyendo el nombre completo, la denominación o razón social, el domicilio (incluyendo ciudad y país), el número de teléfono, fax y el número del registro fiscal, haciendo referencia directa a cada bien descrito en el campo 5. Cuando se desee que la información contenida en este campo sea confidencial, deberá señalarse: “DISPONIBLE A SOLICITUD DE LA AUTORIDAD ADUANERA”. En caso de que el productor y el exportador sean la misma persona, señale: “IGUAL”.

Campo 4:
Indique el nombre completo, la denominación o razón social, el domicilio (incluyendo ciudad y país), el número de teléfono, fax y el número del registro fiscal del importador, tal como se describe en el Campo 1.

Campo 5:
Proporcione una descripción completa de cada bien. La descripción deberá ser lo suficientemente detallada para relacionarla con la descripción del bien contenida en factura, así como con la descripción que le corresponda al bien en el Sistema Armonizado (SA). En caso de que el certificado ampare una sola importación del bien, deberá indicarse el número de factura, tal como aparece en la factura comercial. En caso de desconocerse, deberá indicarse otro número de referencia único relacionando el bien al envío, como el número de orden de embarque o el conocimiento de embarque.

Campo 6:
Para cada bien descrito en el Campo 5, identifique los seis dígitos correspondientes a la clasificación arancelaria del SA. En caso de que el bien esté sujeto a una regla específica de origen que requiera una descripción del bien más detallada que al nivel de seis dígitos (es decir, seis dígitos más “aa” o “bb”, etc.), de conformidad con el Anexo al artículo 3-03 (Reglas de origen específicas) del tratado, deberá identificar la fracción arancelaria específica de la Parte importadora señalada en la tabla “FRACCIONES ARANCELARIAS ESPECIFICAS PARA EL TLC MEXICO-ISRAEL” del referido anexo.

Campo 7:
Para cada bien descrito en el Campo 5, indique el criterio (desde la A hasta la D) aplicable. Las reglas de origen se encuentran en el Capítulo III (Reglas de Origen) y en el Anexo al artículo 3-03 (Reglas de origen específicas) del tratado. Con el fin de acogerse al trato arancelario preferencial, cada bien debe cumplir con alguno de los siguientes criterios:

NOTA: La compra de un bien en el territorio de México o Israel no lo hacen necesariamente “originario”. No llenar este campo si los bienes son importados conforme a las CPA. (Véase campo 10)

Criterios para trato preferencial.

A:
El bien es obtenido en su totalidad o producido enteramente en territorio de una o ambas Partes. (Véase el artículo 3-03.1(a) del Tratado).

B:
El bien es producido enteramente en el territorio de una o ambas Partes a partir exclusivamente de materiales que califican como originarios de conformidad al Capítulo III (Reglas de Origen) del tratado. (Véase el artículo 3-03.1(b) del Tratado).

C:
El bien es producido enteramente en el territorio de una o ambas Partes a partir de uno o más materiales no originarios y satisface la regla de origen específica, establecida en el Anexo al artículo 3-03, que aplica a su clasificación arancelaria. La regla puede comprender un cambio de clasificación arancelaria, un requisito de valor de contenido regional, o una combinación de éstos. Así mismo, el bien debe satisfacer todas las demás disposiciones aplicables del capítulo III (Reglas de Origen) del tratado. (Véase el artículo 3-03.1(c) del Tratado).

D:
El bien es producido enteramente en el territorio de una o ambas Partes, pero uno o más de los materiales no originarios utilizados en la producción del bien no cumplen con un cambio de clasificación arancelaria debido a que:

1. 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 2(a) de las Reglas Generales de Interpretación del SA; ó

2. la partida para el bien es la misma tanto para el bien como para sus partes y los describe específicamente y esa partida no se divide en subpartidas o la subpartida es la misma tanto para el bien como para sus partes y los describe específicamente; siempre que el bien cumpla con el requisito de valor de contenido regional especificado en el artículo 3-03.1(d) y determinado de acuerdo con el artículo 3-04 del tratado.

NOTA: Este criterio no se aplica a los bienes comprendidos en los Capítulos 61 al 63 del SA.
Campo 8:
Para cada bien descrito en el Campo 5, indique: “SI” cuando usted sea el productor del bien. Si usted no fuera el productor del bien, indique “NO”, seguido por (1) o (2), dependiendo de sí el certificado se basa en uno de los siguientes supuestos:

(1) una declaración de origen para el bien objeto de la exportación, llenada y firmada por el productor del bien y proporcionada voluntariamente al exportador por el productor, de conformidad con el artículo 4-02(1) del tratado; o

(2) su conocimiento respecto de si el bien califica originario

NOTA: La emisión del certificado de origen conforme al supuesto (2), no exime al exportador de la obligación de acreditar que el bien califica como originario.

Campo 9:
Para cada bien descrito en el Campo 5, si el bien no está sujeto a un requisito de valor de contenido regional (VCR), indique “NO”. Si el bien está sujeto a dicho requisito, indique “VT”, si el VCR se calculó utilizando el método de valor de transacción, o “CN” si se utilizó el método de costo neto.

NOTA: No se llenará este campo si los bienes son importados conforme a las CPA. (Véase campo 10)

Campo 10:
Reglas de origen para Cuotas de Preferencia Arancelaria para ciertos bienes clasificados en los Capítulos 50 al 63 del Sistema Armonizado. Este campo deberá ser llenado cuando el bien o bienes descritos en el campo 5 cumplan con los requisitos de origen establecidos en el Anexo 3-03(3) del capítulo III (Reglas de Origen) del tratado a efectos de utilizar la cuota establecida en el Anexo 2-03.8 del capítulo II del tratado, como sigue:

a) llene el recuadro “Reglas de origen CPA” que indica que los bienes satisfacen las reglas de origen establecidas en el Anexo 3-03(3) del capítulo III del tratado con el propósito del Anexo 2-03.8 del capítulo II del tratado;

b) no se llenarán los campos 2,7 y 9; y

c) este certificado ampara bienes importados con Cuotas de Preferencia Arancelaria. Con el propósito de obtener trato arancelario preferencial para bienes adicionales, utilice otro certificado.

NOTA: Con el propósito de obtener el trato preferencial para los bienes que cumplen con los requisitos de origen señalados anteriormente, el certificado de origen deberá estar acompañado por el certificado de elegibilidad relativo a los bienes. El certificado de elegibilidad será emitido por la Dirección General de Servicios al Comercio Exterior de la Secretaría de Comercio y Fomento Industrial.

Llene el recuadro “Resolución “ en los siguientes casos: cuando el bien o bienes descritos en el campo 5 han sido objeto de una resolución anticipada o una resolución sobre clasificación o valor de los materiales, indique la autoridad emisora, número de referencia y la fecha de emisión y especifique el tipo de resolución.

Campo 11:
Este campo debe ser llenado, firmado y fechado por el exportador. Si las hojas anexas son usadas, éstas también deberán ser llenadas, firmadas y fechadas por el exportador. La fecha en este campo debe ser aquélla en que el certificado se llenó y firmó.

