

THE SIERRA PACIFIC APPAREL GROUP

P. 713-688-4455 • F. 713-688-7191 • 6300 West Loop South #100 • Bellaire, TX 77401 • www.sierrapacificapparel.com

January 2nd, 2018

CPSIA Compliance and Indemnification Statement

Dear Wholesaler:

We here at Sierra Pacific Apparel, Ltd., and its affiliate Scope Imports, Inc., are committed to the Consumer Protection Safety Improvement Act of 2008 (“CPSIA”) enacted by Congress. This legislation sets forth the requirements designed to ensure that, among other things, certain goods sold to consumers in the United States are certified compliant.

This legislation is a significant initiative that helps to ensure consumer trust in our industry. While we have always been careful to design and distribute goods that are safe, we hereby represent, warrant, and guarantee that the goods we have and will continue to deliver to you conform to all state, federal, and local laws and regulations applicable thereto, including but not limited to CPSIA; Toxics in Packaging Compliance Regulations, California Proposition 65, Conflict Minerals Compliance Regulations, the Consumer Protection Safety Act, federal and international child laws, the Tariff Act of 1930; the Magnuson Moss Warranty Act, the Fair Labor Standards Act of 1938; Wool Products Labeling Act of 1939; Fur Products Labeling Act; Textile Fiber Products Identification Act; Flammable Fabrics Act, Federal Hazardous Substances Act; and the Child Safety Protection Act, all as amended.

To the extent that goods delivered to you are subject to the testing requirements of CPSIA, we hereby further represent, warrant, and guarantee that our goods are test and certified compliant by a third party testing facility. Additionally, we hereby further agree to accept the return of any corresponding non-compliant unsold goods and to refund you accordingly.

We appreciate your continued business and support of our brands.

Sincerely,


David Finkelman

President

