[This document should be prepared on the manufacturer’s letterhead]

Manufacturer’s Affidavit

Date:

Entry Number:

Port of entry:
Name of manufacturer:

Address of manufacturer:

Detailed description of returned articles (include model, serial number, quantity, etc.):
I declare that the information given is true and correct to the best of my knowledge and belief, and that the articles described above are the growth, produce, or manufacture of the United States; have been returned to the United States without having been advanced in value or improved in condition by any process of manufacture or other means; and were not previously imported into the United States under HTSUS 9813.00.05 (temporary importation bond for processing which resulted in articles manufactured or produced in the U.S.).
I further declare that manufacturer’s drawback
____ was not claimed
____ was claimed in the amount of $______

upon exportation of this merchandise from the United States.
Name:

Signature:

Title:

Company Name:

Manufacturing location:

Place and date of signing:

[Note: This document must be signed by an officer of the corporation, or an employee or agent of the corporation who holds a power of attorney and a certificate by the corporation that such employee or agent has or will have knowledge of the pertinent facts. Do NOT include this bracketed statement or the statement at the top of this page in the affidavit on your letterhead!]
