Supplier´s declaration to the Decision No 1/2006 of the EC-Turkey Customs Cooperation Committee of 26 September 2006 
ANNEX V
Supplier´s declaration 

DECLARATION

I, the undersigned, declare that the goods listed on this document

_________________________________________________________________________ (1) 
originate in _______________________________________________________________(2)

and satisfy the rules of origin governing preferential trade with
__________________________________________________________________________________

__________________________________________________________________________________

__________________________________________________________________________________(3)

I declare that:

O Cumulation applied with ……………………………….. (name of the country/countries)

O No cumulation applied (4)
I undertake to make available to the customs authorities any further supporting documents they require:
____________________________________________________________________________________

Place and date. (5)/ Name and function in the company. (6)/ Signature. (7)

------------------

(1) If only some of the goods listed on the document are concerned, they should be clearly indicated or marked an this marking entered in the declaration as follows: “… listed on this document and marked … originate in …”.
(2) The Community, Turkey or a country, group of countries or territory as referred to in Article 44(a).
(3) Country, group of countries or territory as referred to in Article 44(a), concerned.
(4) Complete and delete where necessary.
(5) Place and date./ (6) Name and function in the company./ (7) Signature.
