

MEMBER #: _____

I HEREBY CERTIFY:

- 1. I am engaged in the business of selling the following type of tangible personal property:
 - □ Motor Vehicles/Watercraft/Power Sports and/or Auto Parts
 - Other (please specify) _____
- 2. I am purchasing the following property from Copart and its Affiliates for resale:
 - Motor Vehicles
- 3. I will <u>resell</u> the item(s) listed in item 2 in the form of tangible personal property in the regular course of my business operations, and I will do so prior to making any use of the item(s) other than demonstration and display while holding the item(s) for sale in the regular course of my business. The specific property listed above is being purchased for <u>resale</u> in the regular course of my business at the address listed on the sales tax license or dealer license provided.
- 4. I intend to <u>resell</u> this/these vehicle(s) or salvage usable parts. If the "other" box is checked in line item 1, I certify that although my main business may be in another industry, I am purchasing the item(s) listed in item 2 for <u>resale</u>.

5. I hold a **STATE** sales tax permit in the following states:

State:	_#:
State:	#:
State:	#:

I do not hold a **STATE** sales tax permit in any other state because:

- □ I do not make sales in any other state and/or a <u>resale</u> permit is not required in the state in which I will sell this vehicle and/or auto parts.
- 6. I understand that if I use the item(s) purchased under this affidavit in any manner other than as just described, I will owe tax based on each item's purchase price or as otherwise provided by law.
- 7. I have read and understand the following:

A PERSON MAY BE GUILTY OF A MISDEMEANOR UNDER THE STATE SALES & USE TAX LAWS IF THE PURCHASER KNOWS AT THE TIME OF PURCHASE THAT HE OR SHE WILL NOT RESELL THE PURCHASED ITEM PRIOR TO ANY USE (OTHER THAN RETENTION, DEMONSTRATION, OR DISPLAY WHILE HOLDING IT FOR RESALE) AND HE OR SHE FURNISHES A RESALE CERTIFICATE OR OTHER STATEMENT TO AVOID PAYMENT TO THE SELLER OF AN AMOUNT AS TAX. ADDITIONALLY, A PERSON MISUSING A RESALE CERTIFICATE FOR PERSONAL GAIN OR TO EVADE THE PAYMENT OF TAX IS LIABLE, FOR EACH PURCHASE, FOR THE TAX THAT WOULD HAVE BEEN DUE, PLUS A PENALTY MAY APPLY.

I DECLARE UNDER PENALTY OF PERJURY, UNDER THE LAWS OF THE STATE WHERE THIS DOCUMENT WAS EXECUTED, THAT THE FOREGOING IS TRUE AND CORRECT.

Company Name		
Signature of Purchaser, Purchaser's Employee or Authorized Representative		
	•	
Printed Name of Person Signing	Title	
	inte	
Date Executed	City/State where signed	
	,, 6	
Purchaser's Address	Purchaser's Phone Number	
Dunch a serie City, Charter and ZID		
Purchaser's City, State and ZIP		