POWER OF ATTORNEY

(from U.S. Principal Party in Interest)

[Employer Identification Number: ___]

Know all men by these presents, that ___,

 (Name of U.S. Principal Party in Interest / USPPI)

the UNITED STATES PRINCIPAL PARTY IN INTEREST, organized and doing business under the laws of the
State or Country of __, and having an office and place of business at
__
__

(Address of USPPI)
hereby authorizes KINTETSU WORLD EXPRESS (USA), INC., having its principal place of business at 1 Jericho Plaza, Suite 100, Jericho, New York, 11753, United States of America
to act for and on its behalf as a true and lawful agent and attorney of the U.S. Principal Party in Interest (USPPI) for, and in the name, place, and stead of the USPPI, from this date, in the United States, either in writing, electronically, or by other authorized means to:

act as authorized agent for export control, U.S. Census Bureau (Census Bureau) reporting, and U.S. Customs and Border Protection (CBP) purposes. Also, to prepare and transmit any Electronic Export Information (EEI) or other documents or records required to be filed by the Census Bureau, CBP, the Bureau of Industry and Security, or any other U.S. Government agency, and perform any other act that may be required by law or regulation in connection with the exportation or transportation of any goods shipped or consigned by or to the USPPI, and to receive or ship any goods on behalf of the USPPI.
The USPPI hereby certifies that all statements and information contained in the documentation provided to the authorized agent and relating to exportation will be true and correct. Furthermore, the USPPI understands that civil and criminal penalties may be imposed for making false or fraudulent statements, or for the violation of any United States laws or regulations on exportation.

This power of attorney is to remain in full force and effect until revocation in writing is duly given by the U.S. Principal Party in Interest and received by the Authorized Agent.
IN WITNESS WHEREOF, __

(Full Name of USPPI/USPPI Company)

has caused these presents to be sealed and signed: (Signature)___

 (corporate officer signing on behalf of USPPI)

Position / Job Title: _______________________________ Print Name: __
Date: ____________________________________
	Please note the following:

1)
The corporate seal is optional and may be omitted.

2) For a corporation, this form must be signed by a corporate officer (e.g.: president, vice president, secretary, or treasurer).
 (Last updated on 23 April 2020)

