

Form MVU-29 Affidavit in Support of a Claim for Exemption from Sales or Use Tax for a Motor Vehicle Purchased Outside of Massachusetts

Rev. 4/99

Massachusetts
Department of

Revenue

Please read the instructions below before completing this form and provide the following information.

All entries must be printed or typed except for signature.

This claim for	exemption is based on	the purchase of a motor veh	nicle outside of Massachusetts.		
Motor V	ehicle Trans	ferred:			
Year	Make	Model	Vehicle identification number	Title number	
I,Name			, the transferee/owner of the above-des	, the transferee/owner of the above-described vehicle, certify that I purchased	
this vehicle on from		Name and address of seller			
in the state of and did not receive, and am		and am not entitled to receive, a credit or refund of	any tax previously paid in the state in		
which I purcha	ased this motor vehicle.				
Declara	tion				
I declare under are true.	er the pains and pena	Ities of perjury that I have	reviewed this affidavit and the statements I have	ve made in it and declare that they	
Transferee/own	er's signature			Date	

Instructions

The purchaser of a motor vehicle acquired for use, storage or other consumption in the Commonwealth of Massachusetts is required to pay a sales or use tax unless an exemption is specifically provided for in the Massachusetts General Laws or the Code of Massachusetts Regulations.

An exemption from the sales or use tax for certain motor vehicles purchased outside of Massachusetts is provided for in the Massachusetts regulations and statutes. In order to be exempt from the sales or use tax, you must meet the requirements of the law and complete the affidavit above. You must fill in all blanks and print or type your entries, except at the end of the affidavit where your signature is required.

Please note that your statements are to be made under the pains and penalties of perjury and that a statement which is made will-fully and is false as to a material matter may be punished as a felony under Massachusetts General Laws, Chapter 62C, section 73, or Chapter 268, section 1A. Perjury is a serious crime and punishment can be severe.

If you have any questions about the acceptance or use of this affidavit, please contact:

Massachusetts Department of Revenue Customer Service Bureau PO Box 7010 Boston, MA 02204 (617) 887-MDOR