

REPUBLIC OF THE PHILIPPINES DEPARTMENT OF FINANCE BUREAU OF CUSTOMS

15 July 2015

CUSTOMS MEMORANDUM CIRCULAR NO. $_{98-200}$

- TO: All Deputy Commissioners All Directors and Chiefs All District/Port Collectors And All Others Concerned
- SUBJECT: Memorandum of Agreement between the Tariff Commission (TC) and the Bureau of Customs (BOC) / Information Interchange for the Enhancement of the Philippine Tariff Finder

Attached is a copy of the signed and notarized Memorandum of Agreement between the Tariff Commission and the Bureau of Customs for the exchange of information necessary for the enhancement of the Philippine Tariff Finder in accordance to the needs of the Bureau.

For your information and guidance.

Please confirm the dissemination of this circular throughout your offices within fifteen (15) days from receipt hereof.

RTO D

Commissioner Buratu of Customs ALBERTO D. LINA Commussioner 15-00928

JUL 21 2015

South Harbor, Gate 3, Port Area, Manila 1099 • Tel. Nos.: 917-3200 (3201 to 3205) (CRM) Website: www.customs.gov.ph • E-mail: info@customs.gov.ph (CRM)

CMC 98-201 p.2

MEMORANDUM OF AGREEMENT

KNOW ALL MEN BY THESE PRESENTS:

This Agreement is entered into by and between:

The **BUREAU OF CUSTOMS (BOC)**, a national government agency under the Department of Finance with office address at G/F OCOM Building, Port Area, Manila 1099, represented by **Commissioner ALBERTO D. LINA**, hereinafter referred to as **"BOC"**,

-and-

The **TARIFF COMMISSION (TC)**, a national government agency attached to the National Economic Development Authority with office address at 5/F Medical Arts Building, Philippine Heart Center, East Avenue, Diliman, Quezon City 1100, represented by **Chairman EDGARDO B. ABON**, hereinafter referred to as **"TC"**,

WITNESSETH: THAT-

WHEREAS, the BOC is the primary government agency in charge assessment and collection of revenues from imported articles and all other related dues, fees, charges, fines and penalties under the tariff and customs laws.

WHEREAS, the TC is the principal government agency for tariff and related matters and pursuant to its mandate, created the Philippine Tariff Finder, an online search facility of Philippine tariff rates on specific products allowing access to all existing Philippine tariff schedules.

WHEREAS, to improve its custom procedures, the BOC requested access to an enhanced Philippine Tariff Finder that contains features which address the needs of its frontline officers/staff.

WHEREAS, in order to enhance the Philippine Tariff Finder and address the BOC's data requirements, the TC requires the regular supply of necessary information from the BOC.

NOW THEREFORE, for and in consideration of the foregoing premises and their mutual covenants hereinafter set forth, the BOC and TC hereby agree on the following terms and conditions:

A. OBLIGATIONS OF THE BOC

The BOC shall undertake to regularly and continually supply the TC in a timely manner with the necessary information needed for the enhancement of the Philippine Tariff Finder which will be used to generate data/information in accordance to the needs of BOC officers/staff. The BOC shall likewise undertake to directly provide the TC with information for its other data requirements. These information include but are not limited to the following:

 Updates on the Sensitive Track List and the MFN and/or preferential rates of duty under the ASEAN-China Free Trade Area (ACFTA), ASEAN-Korea Free Trade Area (AKFTA) and updates in the preferential rates of duty on all other free trade agreements of the Philippines (in excel format);

CMC 98-2015 p.3

- Revised/updated/transposed Product Specific Rule Rules of Origin (PSR-ROO) on the abovementioned free trade agreements; and
- 3. Monthly import data mainly, but not limited to, the following:
 - a. PORT CODE
 - b. ENTRY NOS.
 - c. REGDATE
 - d. UNIT OF MEASURE
 - e. IMPORTER
 - f. EXPORTER
 - g. AHTN
 - h. DESCRIPTION
 - i. ORIGIN
 - j. VOLUME
 - k. NET MASS
 - I. TOTAL CUSTOMS VALUE
 - m. CURRENCY
 - n. EXCHANGE RATE
 - o. FREIGHT
 - p. INSURANCE
 - q. OTHER CHARGES
 - r. TAX CODE
 - s. DUTIABLE VALUE
 - t. TAX BASE u. TAX AMOUNT

 - v. TAX RATE
 - w. ITM CUS VAL (landed cost without vat)
 - x. SG or AD DUTY, if any

B. OBLIGATIONS OF TC

The TC shall:

- 1. Improve the contents and interface of the present Philippine Tariff Finder to include the issues of reciprocity under the ASEAN Trade in Goods Agreement (ATIGA), ACFTA, AKFTA, and PSR-ROO;
- 2. Maintain the 24/7 operation and regular updating of the contents of the Philippine Tariff Finder;
- 3. Allow the BOC to use the Philippine Tariff Finder as a tool to facilitate application of proper tariff rates and classification of goods.

C. GENERAL PROVISIONS

- 1. The BOC and TC shall mutually agree to perform, fulfil and abide with all the provisions, requirements and all matters and things contained or could reasonably be inferred from this Agreement;
- 2. The BC and TC shall issue the necessary documents, papers, instruments and supplemental agreement in order to undertake and fulfil the provisions of this Agreement; and
- 3. This Agreement may be amended/modified in writing in order to be responsive to the provisions of pertinent government regulations and guidelines.

MASTER CON

TWC 98-2015 P.4

D. EFFECTIVITY AND DURATION

This Agreement shall cover the period of one (1) year and is automatically renewable every year, provided that the parties reserve their respective rights to withdraw their participation in the agreement up written notice.

Any modification or amendment to this agreement shall not be valid unless mutually agreed upon in writing buy both BOC and TC.

BY:

ALBERTO D

Commissioner Bureau of Customs

B. ABON EDGARDØ

DGARDØB. ABOR Chairman Tariff Commission

SIGNED IN THE PRESENCE OF:

AGATON EODORO

Deputy Commissioner for Assessment and Operations Bureau of Customs

ERNESTO L. ALBANO

Commissioner Member III Tariff Commission

2

OMC 918-2015 P.5

ACKNOWLEDGEMENT

Republic of the Philippines)

BEFORE ME, a Notary Public in and for the city named above, personally appeared **Alberto D. Lina** and **Edgardo B. Abon** and have showed to me competent evidence of their identities bearing the following information:

NAME	Proof of Identification	Card Number
ALBERTO D. LINA	Tax Identification Number	102-959-953-000
EDGARDO B. ABON	Passport Number	EC 0026827

who are identified by me through the above-mentioned identification documents to be the same persons who presented the foregoing instrument and signed the same in my presence, and who took an oath before me as to the execution of such instrument.

This instrument refers to the **Memorandum of Agreement** between BOC and TC for the supply of tariff and import data and use of the Philippine Tariff Finder consisting of four (4) pages, including this Notarial Acknowledgment page which is signed by the parties and their witnesses on each and every page thereof $\overleftarrow{\kappa}$.

WITNESS MY HAND AND SEAL MANILA CITY_, Philippines.

this 13 20 day of 2015 at

NOTARY PUBLIC- CT. Y of MANILA ADMIN NO. 2012-000 UNUI PUBLICI. 201-ROLL NOTARY PUBLICI. 201-NO. \$45 BENAVIDEZ ST. BINUNDO, MANILA PTR NO. MLA. 43267/180-1-14-2011 MLA. IBP NO. MLA. 92849111 15 2015 MLA. MCLE COMPLIANCE NJ. 171-00018300

Doc. No. Page No. Book No. Series of 2015.

OCC/gcc/gpg/mpm

CMC 98-2015 p. 6

1

MEMORANDUM OF AGREEMENT ON THE ELECTRONIC INFORMATION INTERCHANGE BETWEEN THE BUREAU OF CUSTOMS AND THE TARIFF COMMISSION

KNOW ALL MEN BY THESE PRESENTS:

This Memorandum of Agreement is made and executed in MANILA, Philippines by and between:

The **BUREAU OF CUSTOMS (BOC)**, an agency of the national government mandated by law to enforce customs laws, and rules and regulations relating to importations, exportations and transit of goods to the Philippines, with office address at Port Area 1099, Manila, represented in this Act by its Commissioner - **ALBERTO D. LINA**, here nafter referred to as BOC;

-and-

The **TARIFF COMMISSION (TC)**, mandated by law as the sole agency to administer the tariff law, with office address at 5/F, Philippine Heart Center, Medical Arts Building, East Avenue, Diliman 1100, Quezon City, represented in this Act by its Chairman – **EDGARDO B. ABON**, hereinafter referred to as TC;

WITNESSETH: THAT-

WHEREAS, Section 609 of the Tariff and Customs Code of the Philippines provides that the BOC Commissioner shall regularly furnish the National Economic Development Authority, the *Bangko Sentral ng Pilipinas* and the Tariff Commission with copies of all customs import/export entries as filed with the BOC.

WHEREAS, Customs Memorandum Order No. 20-2004 dated 30 June 2004 provides that seven (7) copies of the pre-numbered Import Entry and Internal Revenue Declaration (IEIRD) [BC Form 236] are furnished to the following:

First	White	Customs
Second	Yellow	National Statistics Office
Third	Orange	Tariff Commission
Fourth	Gray	Bureau of Internal Revenue
Fifth	Blue	Declarant
Sixth	Pink	Terminal Operator
Seventh	Green	Gatekeeper PID (for outside Metro Manila ports) Dep. Coll. for Operations (for Metro Manila ports)

WHEREAS, the cost of the IEIRD (BC Form 236) that is paid by the importer to the BOC is P265.00 per complete set;

WHEREAS, Republic Act No. 8792, otherwise known as the "*Electronic Commerce Act of 2000*", was enacted to facilitate domestic and international dealings and transactions xxx, through the utilization of electronic, optical and similar medium, mode, instrumentality and technology xxx and to promote the universal use of electronic transaction in the government and general public;

amc 98-2015 p.7

WHEREAS, importers will be able to save on costs of processing their importation if the IEIRD (BC Form 236) will no longer be required;

NOW, THEREFORE, for and in consideration of the above premises, the Parties have entered into this Memorandum of Agreement to effect the electronic submission by the BOC of the customs import and export entries under the following terms and conditions, to wit:

The BOC shall:

- Furnish the TC electronic copies of the customs import and export entries (also known as the Single Administrative Document or SAD) consisting of the data fields of such entries listed in Annexes A and B in lieu of the printed and pre-numbered IEIRDs (BC Form 236) and export declarations;
- 2. Submit online, thru the Management Information System Technical Group (MISTG), weekly, monthly and annual consolidated import and export reports to TC;

The TC shall:

1. Designate a focal person the office to officially receive all electronic copies of import and export entries as transmitted online by BOC.

The BOC and TC shall:

- 1. Continuously enhance the electronic information interchange for a more efficient and effective performance of their respective functions.
- 2. Promptly resolve any issue involving discrepancies in exchange of information.
- 3. Promulgate and disseminate rules and regulations to implement this MOA.

IN WITNESS WHEREOF, we have hereunto set our hands this \underline{JUL}_{day} <u>3</u> 2015 in <u>MANILA</u>. Philippines.

BY:

Commissioner Bureau of Customs

B. ABON **EDGARDÓ**

Chairman Tariff Commission

SIGNED IN THE PRESENCE OF:

AGATO EODORO O. UVERO

AGATON PEODORO O. OVERO Deputy Commissionen for Assessment and Operations Bureau of Customs

ERNESTO L. ALBANO Commissioner Member III Tariff Commission

OMC 98-20N-P.8

ACKNOWLEDGEMENT

REPUBLIC OF THE PHILIPPINES } CITY OF \underline{Manla} } s.s.

JUL 13 2015 BEFORE ME, this _____ day of ______2015 in the City ______MANILA Philippines, personally the following with their competent proof of identification as follows, to wit:

NAME	Proof of Identification	Card Number
ALBERTO D. LINA	Tax Identification Number	102-959-953-000
EDGARDO B. ABON	Passport Number	EC 0026827

Known to me and to me known to be the same person who executed the foregoing MEMORANDUM OF AGREEMENT consisting of five (5) pages, including this where the acknowledgement is written and the acknowledge to me that the same is their free and voluntary act and deed.

IN WITNESS WHEREOF, I have hereunto set my hand and affixed my notarial seal, the day, year, place above written.

3 chra

NOTARY PUBLICS IN THE DEC. 31, 201-ADMIN NO. 2612-009 UNTHE DEC. 31, 201-RONOTARY BUBBIC NO. 945 BENAVIDET ST. BINUNDO, MANILA PTR NO. MLA. 43257/158-1-14-2013 MLA, IBP N 1 MI A 928242 111-15-2013 MLA, MCLL COMPLIANCE NO. 171-00016300

Doc. No Page No. Book No. Series of 201

3

anc 98-2015 p.9

LIST OF DATA FIELDS FOR IMPORT ENTRIES

here t	nifest Number
BOX NO.	PARTICULARS
1	Declaration No.
2	Exporter/Supplier: Name, TIN (for domestic and local consignors only), Address
3	Page (Number of pages of IEIRD and its order)
4	not applicable
5	Items
6	Total Packages
7	Reference Number
8	Importer/Consignee: Name, TIN, Address
	9a. Freight
9	9b. Insurance'
	9c. Other Charges
10	not applicable
11	not applicable
12	not applicable
13	Tentative Release Codes
14	Broker/Attorney-In-Fact: Name, TIN, Address
15	Country of Export; Country of Export Code
16	Country of Origin
17	Country of Destination
18	Vessel/Aircraft
19	Container
20	Terms of Delivery
21	Local Carrier, if any
22	Total Customs Value (All Items)
23	Exchange Rate
23	Bank Charges Code
24	
25	Date of Loading
	not applicable
27	Transshipment Port
28	Financial and Banking Data
29	Port of Destination
30	Location of Goods
31	Marks and Numbers, Packages, Container Number(s), Number and Kind, Description of Goods
32	Item No.
33	H.S. Codes/AHTN (Commodity Codes)
34	Country of Origin Code
35	Item Gross Weight (kg)
36	Preference
37	Procedure
38	Item Net Weight (kg)

39	Valuation
	40a. AWB/BL
40	40b. Previous Document No.
41	Supplementary Units
	Item Custom Value (F. Cur)
42	
43	Valuation Method
44	Additional Information. Documents
44	Submitted, Certificates/Authorizations
45	Security
45	Dutiable Value (PHP)
40	47a. Calculation of Taxes: Type, Tax
	Base, Rate, Amount, Method of
47	Payment
	47b. Accounting Details
48	Account Number
	Identification of Customs Bonded
49	Warehouse
	50a. Signature and Name of the
	Importer & the
50	Broker or the Importer's Attorney-In-
	Fact as well as the date
	50b. Subscribe and Sworn
51	Authorization
52	Control at Office of Destination
	The remaining boxes on the Rider
IEIRD - Rider	shall be
	completed in the same manner as
	described for each box above.
REVERSE SIDE	
53	Internal Revenue Tax Section of the FED responsible for
	processing
54	the Entry
55	No. Of Packages Examined
56	Date Received
57	Date Released
58	Description in Tariff Terms etc.
REVISED CHAR	
59	Charges
60	(As per) Declaration
61	
	(As per) Findings Differences
62	Action Directed/Recommended -
63	Date, COOV
64	Date, COOIII
LIQUIDATION	
65	Liquidated Amount PHP
66	Shortages/Excess, PHP
	Remarks
67	
67 68	
67 68 69	COOIII, Date

anc 98-2015 P.10

LIST OF DATA FIELDS FOR EXPORT ENTRIES

BOX NO.	PARTICULARS
1	Declaration
2	Exporter: Name, Address, TIN
3	Page
4	not applicable
5	Items
6	Total Pack
7	Declarant Reference No.
8	Importer/Consignee: Name, Address, TIN
9	Registry Office
10	not applicable
11	not applicable
12	not applicable
13	not applicable
14	Declarant: Name, Address, TIN
15	Country of Export; Country of Export Code
16	Country of Origin
17	Country of Destination
18	Vessel/Aircraft
19	Container
20	Delivery Terms
21	Local Carrier (if Any)
22	Currency & Total Amount Invoiced
23	Exchange Rate
24	not applicable
25	No. Of LCL
26	No. Of FCL
27	Port of Loading
26	No. Of FCL
20	Port of Loading
28	Financial and Banking Data
29	
	Port of Departure Location of Goods
30	
31	Packages and Description of Goods: Marks and Numbers, Packages, Container Number(s), Number and
32	Kind, Description of Goods Item No.
32	H.S. Code
34	Country of Origin Code
35	
	Gross Mass (kg)
36	not applicable
37	Procedure
38	Net Mass (kg)
39	not applicable
40	AWB/Bill of Lading

41	Supplementary Units
42	Item FOB Price
43	Valuation Method
44	Additional Information, Documents Submitted, Certificates/Authorizations: Export Clearance No., Attached Documents, Invoice No., Reference No.
45	Adjustment
46	Statistical PHP Value
47	Calculation of Taxes and Fees: Type, Tax Base, Rate, Amount, Method of Payment
48	Prepaid Account Number
49	Identification of Warehouse
50	Exporter/ Declarant: Name, Signature
51	Authorization: Name of Agency, Printed Name/Signature, Position, Date, Valid Until
52	Bureau of Customs (): Printed Name/ Signature, Position, Date

