
[bookmark: _GoBack][Company Letterhead with address information]


Trade and Industry Support Division
Ministry of International Trade and Industry
MITI Tower
No.7, Jalan Sultan Haji Ahmad Shah
50480 Kuala Lumpur

DECLARATION ON TRANSIT AND TRANSHIPMENT AND FORMAL UNDERTAKING 

I/We…………………………………………………………………(NRIC No…………………………….) solemnly and sincerely affirm the following:
2. The product in this shipment, invoice number …………………………….. satisfy the requirement under Article 3.18 of the Comprehensive and Progressive Agreement for Trans-Pacific Partnership (CPTPP) on Transit and Transhipment as follows:
(a) the CPTPP originating good(s) has been transported to Malaysia without passing through the territory of a non-Party; 
or
(b) the CPTPP originating good(s) has been transported through the territory of one or more non-Parties and the good(s) does not undergo any operation outside the territories of the Parties other than: unloading; reloading; separation from a bulk shipment; storing; labelling or marking required by Malaysia; or any other operation necessary to preserve it in good condition or to transport the good(s) to the territory of Malaysia; and the good(s) remain under the control of the customs administration in the territory of the non-Party during transit or transhipment;
3. I/We make this declaration in full knowledge and awareness of the Government of Malaysia as represented by the Ministry of International Trade and Industry Malaysia (MITI) reliance on this declaration as a basis to issue a Certificate of Origin (Form CPTPP) on good(s) originating from a CPTPP country for my/our Company; and
4. I/We undertake and agree to fully indemnify the Government of Malaysia in full from and against all consequences, liabilities, actions, suits, proceedings, damages, costs, claims, demands, expenses, or losses whatsoever which may be taken or made against the Government of Malaysia or MITI or incurred or become payable by the Government of Malaysia or MITI by reason of or on account of or arising out of it issuing, endorsing or certifying the Form CPTPP.
5.	I/We are fully aware that under the Customs Act 1967 [Act 235], the penalty for making a declaration which is untrue or incorrect is, on conviction, a fine not exceeding five hundred thousand ringgit or to imprisonment for a term not exceeding seven years or to both.

Signature(s):
Name:
(Proprietor/Partner/Director/Company Secretary)

[Company’s Seal]
Date:
