

6. Does your company or organization accept the following items? Also, please check the appropriate box or boxes that best explain how you manage the items. You may need to check more than one box per item.

Item	Refurbish	De-manufacture	Reuse components	Recycle	Broker	Dispose
a. CRTs	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	X	<input type="checkbox"/>	<input type="checkbox"/>
b. Televisions	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	X	<input type="checkbox"/>	<input type="checkbox"/>
c. Computers	X	X	X	X	<input type="checkbox"/>	<input type="checkbox"/>
d. Printers	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	X		<input type="checkbox"/>
e. Peripherals	X	X	X	X	<input type="checkbox"/>	<input type="checkbox"/>
f. Cell phones	X	<input type="checkbox"/>	X	X	<input type="checkbox"/>	<input type="checkbox"/>
g. Other	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

7. Will you provide a complete list of end-markets for material upon request by a customer?

- X** Yes
 No

8. Do you perform environmental audits for the end-markets for your materials?

- X** Yes
 No

9. Do you export materials prior to testing, demanufacturing or refurbishing?

- Yes
X No

10. Do you export materials after they have been tested, demanufactured or refurbished?

- X** Yes
 No

11. Will you provide evidence of due diligence that all materials brought to your facility and sent for subsequent reuse, recovery, recycling or disposal are managed through environmentally sound methods and in a manner that is safe for workers?

- X** Yes
 No