

MANUFACTURER'S AFFIDAVIT

DEFINITION: Product of the United States. A product of the United States is an article manufactured within the Customs territory of the United States and may consist wholly of United States components or materials, of United States and foreign components or materials, or wholly of foreign components or materials. If the article consists wholly or partially of foreign components or materials, the manufacturing process must be such that the foreign components or materials have been substantially transformed into a new and different article, or have been merged into a new and different article.

Part number or description: _____

- _____ 1. I certify and affirm that the above component part was manufactured by us.
_____ 2. I certify and affirm that the above component part was manufactured in the United States by us from foreign material. Note description of manufacturing process below.
_____ 3. Wholly of foreign origin.
_____ 4. Origin unknown.
_____ 5. Place of manufacture (location of plant): _____

I further certify that all parts listed above were not exported:

- A) from continuous customs custody with remission, abatement, or refund of duty;
- B) with benefit of drawback; if so drawback amount (\$ _____);
- C) to comply with any law of the U.S. or regulation of any Federal agency requiring exportation; or
- D) after manufacture or production in the U.S. under item HTS 9813.00.05

MANUFACTURING PROCESS AS DESCRIBED IN #2:

This document must be signed by a person having actual knowledge of the facts.

Company _____

Address _____

Signature _____ **Date** _____

Title _____ **Entry no.** _____