

CERTIFICATE of Posting of Goods delivered from a Customs and Excise Postal Depot or from an Exporter's premises for exportation by post

Please read the Instructions overleaf before completing this form.

Packages to be posted at Post Office					Customs and Excise Postal Depot				
Exporter (name and address)					Customs and Excise reference number			mber	
Name and address of Addressee abroad				* Air/Sur	face Mail * Letter/Pa		Parcel Post	Post * Datapost	
				Number of packages					
					Value of Contents declared by sender				
Item No.	o. Reference number(s) Detailed description and quantities of g			ods (A)		Commodity Code (B) Net W		Value (nearest £) £ (D)	
Evert	iconoc No. (if any)								
Export Licence No. (if any) TOTAL £									
All unused space should be ruled through before presentation to Post Office Official.									
If you are registered for VAT purposes and the goods are being exported in the course of your business you should insert your Registration Number. VAT Registration number									
WARNING : There penalties for ma declaration				naking false		Signatory's company and telephone No.			
Declaration I, the authorised signatory declare that :-						Name of Authorised Signatory (BLOCK LETTERS)			
 (a) all the particulars given on this form are true and complete; (b) exportation of the goods does not contravene export restrictions; and 						Date			
where status T2 is claimed I further declare that the goods described here are Community goods on which I am not claiming repayment of import declare.					Sign	Signature (E)			
Certificate of Posting (To be properly prepared by the exporter, for completion by the Post Office Official)									
(Number in words)									
Notes for Post Office Official 1. Do not accept a package if (a) the mark, number or address does not agree with the particulars shown or (b) the package is not labelled as required by this certificate of posting or (c) in the case of a package bearing a Revenue seal, the seal appears to have been tampered with or (d) it is addressed to the Republic of Ireland without both the town and county being stated.									
 If the item is a parcel for abroad, enter the parcel origin number in the space provided. Check the gross weight of each package. Initial and date stamp this form and hand it back to the person presenting it. 							Parcel origin No		
4. Initial and date stamp this form and hand it back to the person presenting it. Official of the Post Office									

C&E 132 IB (July 2000)

^{*} Delete as necessary

Instructions

- 1. Each package must bear:
 - a. The appropriate international Customs declaration label (obtainable from a Post Office) fully and correctly completed to show the quantity, nature and value of the contents, and
 - b. The official label C&E 83A "Exported by Post under Customs and Excise control" (obtainable from a Customs and Excise (not VAT) office).
 - c. If the goods are addressed to another member state of the EC, to the Channel Islands or to Turkey and are T1 status a yellow label C1130, (obtainable from a Customs and Excise (not VAT) office).
- The Certificate of Posting should be completed fully, accurately and legibly. Otherwise delay and inconvenience may be caused.
- It is the exporter's responsibility to inquire into import and export regulations (prohibitions, make up etc) and to find out what documents, if any (certificate of origin, health certificates, invoices etc) are required in the country of destination.

- 4. Details required by the letters in brackets in item headings overleaf are :-
 - (A) State contents, indicating separately different kinds of goods. General descriptions such as 'foodstuffs', 'samples', 'spare parts' etc are not acceptable. The gross weight of each parcel must be shown.
 - (B) If known, state the Harmonised System Commodity Code.
 - (C) State the net weight of each kind of goods. The 'gross' and 'net' weights may be given in metric units (kg. gr. or l. cl.) or in imperial units (lb. oz. or gallons) as preferred.
 - (D) State the value of each kind of goods separately. The insertion of a cross or 'NCV' (indicating no commercial value for Customs purposes) instead of a value does not dispense with the requirement for detailed completion of this form.
 - (E) Your signature on the front is regarded as implying that your item does not contain any dangerous article prohibited by postal regulations.
- 5. You should ensure that you obtain a certificate of posting for your package. Claims for compensation cannot be considered without such a certificate.

Data Protection Act 1998

HM Customs and Excise collects information in order to administer the taxes for which it is responsible (such as VAT, insurance premium tax, excise duties, air passenger duty, landfill tax), and for detecting and preventing crime.

Where the law permits we may also get information about you from third parties, or give information to them, for example in order to check its accuracy, prevent or detect crime or protect public funds in other ways. These third parties may include the police, other government departments and agencies.