

ORDER PLACEMENT DETAILS (US DOLLARS) 2016

⇒ Goods to polish have to be shipped to our facility in France at the following address:

NOVASiC SA
Savoie Technolac - L'Arche Bât. 4
73370 Le Bourget du Lac Cedex - FRANCE

⇒ **NOVASiC** will invoice you directly service and transport:

- Service: as per our quotation
- Transport: Custom handling fees = **USD 105**

Customs clearance will be quicker NOVASiC has ability to clear goods in house.
If you have an account with a transport service (**Fedex or UPS**), **please give us your account number**: The freight **fees are often less expensive**. Without an account number, NOVASiC will be obliged to invoice standard price transport fees.

⇒ **Terms of payment are net 30 days**

⇒ Means of payment: **Preferred method is WIRE TRANSFERS** (or **CREDIT CARD**) rather than Checks in order to save everybody time and extra fees. Your cooperation is highly appreciated.

Our bank reference for wire transfers in **USD** is:

BNP PARIBAS ARC ALPIN ENTREPRISES
F-38330 MONTBONNOT, FRANCE
US Bank Account: 00010026672
IBAN: FR76 3000 4006 1700 0100 2667 286
SWIFT CODE: BNPAFRPPAAE

→ Please issue the purchase order to:

NOVASiC
Att : Pascale Robert
Savoie Technolac - BP 267
L'Arche Bât. 4
73375 Le Bourget du Lac Cedex - FRANCE

Thank you for your cooperation. If we can be of any further assistance, please feel free to contact us:

Tel: +33 4 79 65 97 20
Fax: +33 4 79 65 97 21
E-mail: sales@novasic.com

Sales Department

SIC & Related Materials Polishing and Epitaxy

PAYMENT BY CREDIT CARD VISA OR MASTERCARD

In order to pay for your order by credit card you must be the credit card holder or approved user of a company credit card. Kindly specify the following:

Company / University:	
Card holder name:	
Card N° : _____	<input type="checkbox"/> Visa <input type="checkbox"/> MasterCard
Expiry date:	Security Code:
Purchase Order #	Date
<input type="checkbox"/> ← Please use our Carrier (name)	Account #
Or	
<input type="checkbox"/> ← We accept the freight charges if we don't want NOVASiC to use our carrier	
<input type="checkbox"/> I hereby authorize NOVASiC to debit my credit card in the amount of: <input type="checkbox"/> US dollars <input type="checkbox"/> €uro	
<i>(I'm aware that the amount will be debited in Euro)</i>	
<i>(internal note) Rate of the day € 1 = \$</i>	Amount debited in €uro :

<u>Shipping address :</u>		<u>Billing address : (if different)</u>	
Company	Company
Address 1	Address 1
Address 2	Address 2
Address 3	Address 3
City	City
State	State
Zip Code	Zip Code
COUNTRY	COUNTRY
Contact name	Contact name
Tel	Tel
Email address	Email address

Note: NOVASiC must comply with French credit card payment rules and convert invoiced services into **€uro currency**. All transactions will therefore be subject to slight variations depending on €uro/US Dollar exchange rate fluctuations. Please inform your Bank that the Credit Card debit will be in €uro.

Date :

Name & Signature: