NAFTA VERIFICATION OF ORIGIN QUESTIONNAIRE

This questionnaire is sent to you pursuant to Article 506 (1)(a) of the North American	can Free Trade Agreement (NAFTA). The	e questionnaire will be used in
determining if the		
described on the NAFTA Certificate of Origin (CO) dated originates under the NAFTA. If necessary, additional information may be requested	and signed by	
Exporter	Producer of good	
If this box is checked, you are being sent this questionnaire as the exporter of the imported good. If you relied upon a Certificate of Origin or written representation from the Producer to prepare your Certificate of Origin, provide a copy of what it was that you relied upon, and then go directly to Section V and complete it. If you relied upon your knowledge of the good, complete the questionnaire.	If this box is checked, you are being se of the imported good. The good was exported by Complete the questionnaire.	nt this questionnaire as the producer
Exporter/Producer	Producer of material	
If this box is checked, you are being sent this questionnaire as the exporter and also the producer of the imported good. Complete the questionnaire.	If this box is checked, you are being se	
	material(s) used in the production of the the questionnaire.	 identified you as the producer of the egood described above. Complete
may fax your response. If a reply cannot be made by this date, please contact the response, attach additional pages as needed. When the verification is complete (NAFTA Article 506). The producer of a verified material will also be notified of the Article 507 of the NAFTA and section 107 of the Customs Act, protect the confidence the United States Bureau of Customs and Border Protection (CBP) of the United company. Pursuant to the Memorandum of Understanding Regarding the Exverification with the CBP. The questionnaire must be signed and dated by an questionnaire. Failure to complete and return this questionnaire may result in the Section I Production	eted, the exporter/producer will receive the results of the verification of the materi tentiality of all business information submits of the	a written determination of the findings al. The CBSA, shall in accordance with itted and shall not, with the exception of rd party without prior approval from your the CBSA will share the results of this uracy of the information provided in the
Section II Non-Originating/Unknow	n Material or Component	
Provide the following information for each non-originating (non-originating means Rules of Origin) material or component and for each material or component whos state NONE.		
Description of the material or compone	nt	Harmonized System Number *


^{*} Provide the six digit Harmonized System number or if the rule of origin of the good requires eight digits, supply eight.

_			
Section III	Originating Material or Component		
Provide the following information for each originating ("omaterial or component used to produce the good being		does qualify under Chapter 4 of NAFTA Rules of Origin)	
Description of the material or compone	ent Basis of Originating Status	Name and Address of the Supplier or, if known, Name and Address of the Manufacturer	
used in the production of that good (NAFTA Article 4 component, designated by the producer, that meets the and (11)) place the letter "D" before the name of the mintermediate material, then each material used in the pr	415)) and designated as an intermediate material ne rules of origin of NAFTA Article 401 and that is material or component in the table. If the material or	apponent that is produced by the producer of a good and al, (intermediate material is a self-produced material or incorporated into the final good (NAFTA Article 402(10) or component is self-produced but not designated as an ent must be identified separately.	
Basis of Originating Status: Describe type of information (i.e., certificate of origin, af	ffidavit etc.) which was relied upon to determine the	originating status of the material or component.	
Section IV	Additional Questions		
1. Has a classification ruling been issued with respect to any of the materials or components produced? If yes, produce a copy of the ruling. Yes No			
Was the de minimis provision (NAFTA Article 405) us originating?		as Yes No	
3.Is the good being verified an originating fungible good If yes, check below which inventory management met LIFO FIFO Average		Yes No	
4. Did any of the originating materials used in the product material under NAFTA Article 406? If yes, attach a list of the materials that qualified as or provisions, and check below which inventory manage LIFO FIFO Average	riginating materials under the fungible materials	Yes No	
5.Was the sale of the good/material to a related person	ı (NAFTA Article 415)?	Yes No	
6.If a Regional Value Content (RVC) was used in ascer identify the method used.	rtaining whether the good being verified originates,	Transaction Net Cost Value	
7. What was the estimated qualifying percentage for RV	vc?%		
Was the RVC calculated using accumulation (NAFTA If yes, provide the name and address of each supplier		Yes No	
Section V	Certification		
I certify that the information on this document is true and accurate and I assume the responsibility for proving such representations. I understand that I am liable for any false statements or relevant omissions made on or in connection with this document.			
Name (Print or Type)	Telephone Number	Company Name (Print or Type)	
Title (Print or Type)	Date (DD/MM/YR)	Authorized Signature	