

If you are purchasing* your vehicle:	If you are returning your vehicle:
Please complete and fax to: 972-590-3968 OR Attach form to check and send to: HCA Exchange, Inc. Dept. CH 14301 Palatine, IL 60055-4301	A. Print form B. Bring along to vehicle turn-in C. Complete and sign at dealer

Odometer/Mileage Disclosure Statement

Complete the information below

Federal law (and State law, if applicable) requires that the lessee disclose the mileage to the lessor in connection with the transfer of ownership. Failure to complete or making a false statement may result in fines and/or imprisonment. Complete disclosure form below and return to lessor.

I, _____ (name of person making disclosure, Print) state that the odometer now reads _____ (no tenths) miles and to the best of my knowledge that it reflects the actual mileage of the vehicle described below, unless one of the following statements is checked.

- (1) I hereby certify that to the best of my knowledge the odometer reading reflects the amount of mileage in excess of its mechanical limits.
- (2) I hereby certify that the odometer reading is NOT the actual mileage.

Make	
Model	
Body Type	
VIN (Vehicle Information Number)	
Year	
Lessee's Name(s)	
Lessee's Address	
Lessee's Signature(s)	
Date of Statement	

----- DO NOT WRITE BELOW THIS LINE -----

Lessor's Name	Lessor's Address
Date Disclosure Form sent to Lessee	Date Completed Disclosure Form Received from Lessee
Lease Account Number	Lessor's Signature
	Name & Title

Notice is hereby given that the rights, but not the obligations, of Hyundai Lease Titling Trust ("HLTT") under the sale agreement for the asset described in this agreement have been assigned to HCA Exchange, Inc. pursuant to an agreement between HLTT and HCA Exchange, Inc.

* If state allows direct purchase.