 HQ 733157

 April 23, 1990

MAR-2-05 CO:R:C:V 733157 RSD

CATEGORY: Marking

Steve Hill

General Manager

EDSCO Industries, Inc.

P.O. Box 1943

Birmingham, Alabama 35201-1943

RE: Country of origin marking requirements for poly-mesh

baseball caps

Dear Mr. Hill:

 This is in response to your letter of February 21, 1990,

requesting a ruling on whether the proposed method of marking the

country of origin on imported poly-mesh baseball caps is

conspicuous and permanent within the meaning of section 304 of

Tariff Act of 1930, as amended (19 U.S.C. 1304).

FACTS:

 EDSCO Industries submitted 2 samples of poly-mesh baseball

caps for review. Both caps are red and appear to be identical.

The front part of the cap and bill are made of polyester. The

back of the cap is made of a nylon mesh with an adjustable

plastic snap band which allows for adjustments for different

head sizes. A white fabric label is sewn on the lower inside at

the back of the cap. The front of the label states in black

lettering "ONE SIZE FITS ALL." The back of the label indicates:

 100% POLYESTER

 100% NYLON MESH

 MADE IN CHINA

There is no other marking of any kind on the samples.

ISSUE:

 Is the country of origin marking on the back of a sewn in

label permanent and conspicuous enough to satisfy the

requirements of 19 U.S.C. 1304?

LAW AND ANALYSIS:

 Section 304 of the Tariff Act of 1930, as amended (19 U.S.C.

1304) provides that, unless excepted, every article of foreign

origin imported into the U.S. shall be marked in a conspicuous

place as legibly, indelibly, and permanently as the nature of the

article (or 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.

Congressional intent in enacting 19 U.S.C. 1304 was that the

ultimate purchaser should be able to know by an inspection of the

marking on the imported goods the country of which the goods is

the product. "The evident purpose is to mark the goods so that

at the time of purchase the ultimate purchaser may, by knowing

where the goods were produced, be able to buy or refuse to buy

them, if such marking should influence his will." United States

v. Friedlaender & Co., 27 C.C.P.A. 297 at 302 (1940).

 Part 134, Customs Regulations (19 CFR Part 134), implements

the country of origin marking requirements and exceptions of 19

U.S.C. 1304. As provided in section 134.41(b), Customs

Regulations (19 CFR 134.41(b)), the country of origin marking is

considered conspicuous if the ultimate purchaser in the U.S, is

able to find the marking easily and read it without strain.

That section further provides that the degree of permanence

should be at least sufficient to insure that in any reasonably

foreseeable circumstance the marking shall remain on the article

until it reaches the ultimate purchaser unless it is

deliberately removed.

 The sewn in country of origin label is securely attached to

the cap and therefore satisfies the permanency requirement of 19

U.S.C. 1304 and 19 CFR 134.41(b). However, the country of origin

marking on the back of the label is not conspicuous within the

meaning of these provisions. In ruling letters HQ 724694 (March

6, 1984) and HQ 731727 (June 16, 1989), Customs ruled that a

country of origin marking on the back of a label is not easy to

find and is therefore not conspicuous. The ultimate purchaser

should not have to fold over the label to read the country of

origin marking. In accordance with those rulings, we find that

because the country of origin marking on the baseball caps is on

the back of the label it is not conspicuous.

HOLDING:

 The country of origin marking for the baseball cap on a

sewn in label satisfies the permanency requirement of 19 U.S.C.

1304 and 19 CFR 134.41(b). However, the country of origin

marking on the back of a sewn in label is not conspicuous within

the meaning of these provisions.

 Sincerely,

 Marvin Amernick

 Chief, Value, Special Programs

 and Admissibility Branch

