駐美國台北經濟文化代表處

Taipei Economic and Cultural Representative Office in the United States

4201 Wisconsin Avenue, N.W., Washington, D.C. 20016 Tel: (202) 895-1800

Ms. Ingrid Larson Managing Director American Institute in Taiwan 1700 N. Moore Street, Suite 1700 Arlington, VA 22209

Dear Managing Director Larson:

On behalf of the Taipei Economic and Cultural Representative Office in the United States (TECRO), I am pleased to advise you that Taiwan's Council of Agriculture (COA), Agriculture and Food Agency (AFA) has reviewed the U.S. Department of Agriculture's (USDA) National Organic Program (NOP) regulations (Title 7, Part 205 of the U.S. Code of Federal Regulations) (hereinafter "USDA NOP regulations"). Based on that review, AFA has determined that agricultural products produced and handled in accordance with the USDA NOP regulations in effect as of May 30, 2020, are produced and handled under an organic certification program, which provides safeguards and guidelines governing the production and handling of such products that are at least equivalent to the requirements of the Taiwan Organic Agriculture Promotion Act and Enforcement Rules for the Organic Agriculture Promotion Act of 2019 (hereinafter "Taiwan organic regulations").

Accordingly, subject to the conditions set forth in Appendix 1 of this letter, agricultural products produced and handled in conformity with the USDA NOP regulations as in effect on May 30, 2020, are deemed by AFA to have been produced and handled in accordance with Taiwan organic regulations. These products may be sold, labeled, or represented on Taiwan as organically produced, including by display of the USDA organic seal, under the conditions set forth in Appendix 1.

On behalf of TECRO, I further wish to advise you that the Taiwan authorities are also pleased to acknowledge the United States' recognition of the equivalence of the organic system of Taiwan for products produced and handled in accordance with Taiwan organic regulations in its letter effective as of May 30, 2020. Taiwan's COA AFA is committed to working with USDA's Agricultural Marketing Service (AMS) and Foreign Agricultural Service and the Office of the United States Trade Representative as described in this cover letter and its associated appendices and in the American Institute in Taiwan's (AIT) letter of today's date and its associated appendices.

Sincerely,

Stanley Kao

Representative

Enclosure: As stated

Appendix 1: U.S. Products

- A. A U.S. product may be sold, labeled, and represented as organic on Taiwan if it is:
 - 1. Certified organic to the USDA NOP regulations;
 - 2. Either raised in the United States, produced in the United States, or a product for which final processing or packaging has occurred in the United States; and
 - 3. For livestock products or livestock products used as ingredients in any product covered under this paragraph, derived from animals not treated with antibiotics, or systemic use of pain killers or analgesics, including the use of Lidocaine or Procaine.
- B. A U.S. product covered under Paragraph A above and imported into Taiwan:
 - 1. Is labeled according to COA AFA labeling requirements as described in the Taiwan organic regulations;
 - 2. May display the USDA organic seal; and
 - 3. Is accompanied by a USDA TM-11 export certificate from an NOP-accredited certification body that attests to compliance with the terms of this Appendix.
- C. The USDA notifies AFA in writing in a timely manner of any instances of the following:
 - 1. Changes with respect to the accreditation status of NOP-accredited certification bodies;
 - 2. Issuance of regulations or guidelines, either proposed or final, in the United States that may affect this Appendix; and
 - 3. Notifications of non-compliances that may affect the organic status of U.S. products covered under Paragraph A above.
- D. Following advance written notice from AFA through TECRO, the USDA permits AFA officials to conduct on-site evaluations in the United States to verify that the relevant regulatory authorities and certification bodies of the U.S. organic program are carrying out the requirements of that program. USDA is to cooperate with and assist AFA, to the extent permitted, in carrying out these on-site evaluations, which may include visits to offices of relevant regulatory authorities, certification body offices, production facilities, and farms that NOP-accredited certification bodies have certified in the United States. The USDA provides a written response in a timely fashion to findings identified by AFA in any report of an on-site evaluation that AFA submits to the USDA, including any findings that may affect this Appendix.
- E. USDA provides to AFA the following documents in each calendar year by March 31:
 - 1. A report that contains information regarding the types and quantities of U.S. products exported under this Appendix over the prior calendar year;

- 2. A report that contains the types of non-compliances identified by the USDA during any oversight reviews or audits, and steps taken by USDA to ensure that non-compliances were corrected;
- 3. A list of certification bodies accredited and supervised by NOP within the scope of the U.S. organic program; and
- 4. A list of organic operations certified according to USDA NOP.

Appendix 2

- 1. Taiwan and the United States plan to work together, under the auspices of TECRO and AIT, in an Organic Working Group consisting of representatives of AFA and TECRO on behalf of Taiwan and representatives of AIT, the USDA, and USTR on behalf of the United States.
- 2. The Organic Working Group is to promote trade and to enhance regulatory and standards cooperation between AFA and USDA on issues related to organic agricultural products.
- 3. The Organic Working Group should meet annually, unless otherwise decided, to:
 - Review any proposed legislation and rulemaking with a view to maintain equivalency;
 - Foster technical cooperation between the competent authorities and share best practices related to implementing robust oversight controls;
 - Discuss best practices and other issues related to organic agricultural products; and
 - Consider the scope and further development of Appendix 1.
- 4. By December 31, 2023, the Organic Working Group should review the operations of Appendix 1 with a view to proposing any changes.