3

N250859
March 10, 2014

MAR-2 OT:RR:NC:N1:101

CATEGORY: MARKING

Jan de Beer, Member
Frost, Brown, Todd, LLC
250 West Main Street, Suite 2800
Lexington, KY 40507-1749
RE: COUNTRY OF ORIGIN MARKING OF IMPORTED VEHICLE PARTS

Dear Mr. de Beer:

This is in response to your letter dated February 24, 2014, requesting a ruling on whether the proposed method of marking the packaging in which New Alternators, labeled as products of Remy (the “Remy New Alternators”); New Starters, labeled as products of “Duralast Gold” (the “Duralast Gold New Starters”); Remanufactured Starters (the “Duralast Remanufactured Starters”) and Remanufactured Alternators (the “Duralast Remanufactured Alternators”) complies with the Tariff Act and relevant Customs regulations. This request was submitted on behalf of Remy International, Inc. (“Remy”) of Pendleton, Indiana. The four (4) samples which you provided to this office are being returned to your attention.
You state in your request that the New Alternators, labeled as products of Remy (the “Remy New Alternators”); New Starters, labeled as products of “Duralast Gold” (the “Duralast Gold New Starters”); Remanufactured Starters (the “Duralast Remanufactured Starters”) and Remanufactured Alternators (the “Duralast Remanufactured Alternators) parts will be packaged in Mexico and then imported by Remy to its various distribution centers throughout the United States for distribution and sale. The Parts are ultimately purchased by retail customers for use in automobiles. Due to the divergent sourcing location of the Parts, Remy proposes to include the statement “See Product for Country of Origin” on each Part’s packaging. On the packaging for the “Duralast Gold” New Starters, the Duralast Remanufactured Starters and the Duralast Remanufactured Alternators, the label containing the statement, “See Product for Country of Origin” also contains the statement “Distributed by: Best Parts, Inc. Memphis, TN 36103”.
The marking statute, section 304, Tariff Act of 1930, as amended (19 U.S.C. 1304), provides that, unless excepted, every article of foreign origin (or its container) imported into the U.S. shall be marked in a conspicuous place as legibly, indelibly and permanently as the nature of the article (or its container) will permit, in such a manner as to indicate to the ultimate purchaser in the U.S. the English name of the country of origin of the article.

Part 134, Customs Regulations (19 CFR Part 134), implements the country of origin marking requirements and exceptions of 19 U.S.C. 1304. Section 134.41(b), Customs Regulations (19 CFR 134.41(b)), mandates that the ultimate purchaser in the U.S. must be able to find the marking easily and read it without strain. Section 134.1(d), defines the ultimate purchaser as generally the last person in the U.S. who will receive the article in the form in which it was imported. In this case, the ultimate purchaser of the New Alternators, labeled as products of Remy (the “Remy New Alternators”); New Starters, labeled as products of “Duralast Gold” (the “Duralast Gold New Starters”); Remanufactured Starters (the “Duralast Remanufactured Starters”) and Remanufactured Alternators (the “Duralast Remanufactured Alternators”) will be the retail customer.
An article is excepted from marking under 19 U.S.C. 1304 (a)(3)(D) and section 134.32(d), Customs Regulations (19 CFR 134.32(d)), if the marking of a container of such article will reasonably indicate the origin of such article.
The statement “See Product for Country of Origin” Marking on the packaging is acceptable under Customs Regulations as long as that it meets the following criteria:

· The imported item is marked with the Country of Origin.
· The retail packaging is unsealed in such a manner as to allow the ultimate purchaser to view the Country of Origin marking.

· The “See Product for Country of Origin” marking appears in close proximity and comparable size print to the U.S. address which also appears on some of the retail packaging.

Accordingly, if Customs and the local Port Director are satisfied that the article will remain in its container until it reaches the ultimate purchaser and if the ultimate purchaser can determine the country of origin of the New Alternators, labeled as products of Remy (the “Remy New Alternators”); New Starters, labeled as products of “Duralast Gold” (the “Duralast Gold New Starters”); Remanufactured Starters (the “Duralast Remanufactured Starters”) and Remanufactured Alternators (the “Duralast Remanufactured Alternators”) would be excepted from marking under 19 U.S.C. 1304 (a)(3)(D) and 19 CFR 134.32(d).
The holding set forth above applies only to the specific factual situation and merchandise description as identified in the ruling request. This position is clearly set forth in 19 CFR 177.9(b)(1). This section states that a ruling letter is issued on the assumption that all of the information furnished in connection with the ruling request and incorporated therein, either directly, by reference or by implication, is accurate and complete in every material respect.

This ruling is being issued under the assumption that the subject goods, in their condition as imported into the United States, conform to the facts and the description as set forth both in the ruling request and in this ruling. In the event that the facts or merchandise are modified in any way, you should bring this to the attention of Customs and you should resubmit for a new ruling in accordance with 19 CFR 177.2. You should also be aware that the material facts described in the foregoing ruling may be subject to periodic verification by Customs.

This ruling is being issued under the provisions of Part 177 of the Customs Regulations (19 CFR Part 177).

A copy of the ruling or the control number indicated above should be provided with the entry documents filed at the time this merchandise is imported. If you have any questions regarding the ruling, please contact National Import Specialist Matthew Sullivan at (646) 733-3013.

Sincerely,

Gwenn Klein Kirschner
Acting Director

National Commodity Specialist Division

