

**ONTARIO
SUPERIOR COURT OF JUSTICE**

THE HONOURABLE)
JUSTICE BELOBABA)

FRIDAY, THE 21ST DAY
OF SEPTEMBER, 2018

BETWEEN:

FADY SAMAHA

Plaintiff

- and -

FURUKAWA ELECTRIC CO. LTD., AMERICAN FURUKAWA INC., FUJIKURA LTD., FUJIKURA AMERICA INC., FUJIKURA AUTOMOTIVE AMERICA LLC, LEONI AG, LEONI KABEL GMBH, LEONI WIRING SYSTEMS, INC., LEONISCHE HOLDING, INC., LEONI WIRE INC., LEONI ELOCAB LTD., LEONI BORDNETZ-SYSTEME GMBH, SUMITOMO ELECTRIC INDUSTRIES, LTD., SEWS CANADA LTD., SUMITOMO WIRING SYSTEMS, LTD., SUMITOMO ELECTRIC WIRING SYSTEMS, INC., SUMITOMO WIRING SYSTEMS (U.S.A.), INC., YAZAKI CORPORATION, YAZAKI NORTH AMERICA, INC., S-Y SYSTEMS TECHNOLOGIES EUROPE, GMBH, G.S. ELECTECH, INC., G.S.W. MANUFACTURING, INC., and G.S. WIRING SYSTEMS INC.

Defendants

Proceeding under the *Class Proceedings Act, 1992*, S.O. 1992, c. 6

**FRESH AS AMENDED ORDER
- Automotive Wire Harness Systems -
Set Aside and Replace Distribution Protocol Approval**

THIS MOTION made by the Plaintiff for an Order setting aside and replacing the May 1, 2017 Order approving *inter alia*, the Distribution Protocol, was heard September 21, 2018 at Osgoode Hall, 130 Queen Street West, Toronto, Ontario.

ON READING the materials filed, including the protocol for distribution of settlement funds attached to this Order as Schedule "A" (the "Distribution Protocol"), the Defendants taking no position on this motion;

ON BEING ADVISED that RicePoint Administration Inc. (“RicePoint”) consents to being appointed as the Claims Administrator and agrees to be bound by this Order, including the terms of the Distribution Protocol;

1. **THIS COURT ORDERS** that the Order of this Court approving the Distribution Protocol and authorizing the National Brands to disclose their Customer Information to the Claims Administrator, dated May 1, 2017, is set aside and replaced with the within Order.
2. **THIS COURT ORDERS** that, for the purposes of this Order, the definitions set out in the Distribution Protocol apply to and are incorporated into this Order.
3. **THIS COURT ORDERS** that the Distribution Protocol is hereby approved and shall be implemented in accordance with its terms.
4. **THIS COURT ORDERS** that the Distribution Protocol shall govern the administration of the following “Settlement Agreements” entered into in the Canadian Automotive Wire Harness Systems price-fixing class actions:
 - (a) Lear Corporation and Kyungshin-Lear Sales and Engineering, LLC, approved on March 10, 2015;
 - (b) Yazaki Corporation and Yazaki North America, Inc., approved on January 28, 2016;
 - (c) Chiyoda Mfg. Co. Ltd. and Chiyoda USA Corporation, approved on January 28, 2016;

- (d) Fujikura Ltd., Fujikura America Inc. and Fujikura Automotive America LLC, approved on September 14, 2016;
- (e) Furukawa Electric Co., Ltd. and American Furukawa, Inc., approved on September 14, 2016;
- (f) Sumitomo Electric Industries, Ltd., SEWS Canada Ltd., Sumitomo Wiring Systems, Ltd., Sumitomo Electric Wiring Systems, Inc., Sumitomo Wiring Systems (U.S.A.), Inc., K & S Wiring Systems Inc. and Sumitomo Electric Wintec America, Inc., approved on December 29, 2016;
- (g) G.S. Electech, Inc., G.S.W. Manufacturing Inc. and G.S. Wiring Systems Inc., approved on December 29, 2016;
- (h) Leoni AG, Leoni Kabel GmbH, Leoni Wiring Systems, Inc., Leonische Holding, Inc., Leoni Wire Inc., Leoni Elocab Ltd. and Leoni Bordnetz-Systeme GmbH, approved on May 1, 2017; and
- (i) Yazaki Systems Technologies GmbH (formerly S-Y Systems Technologies Europe, GmbH), approved on June 19, 2018.

5. **THIS COURT ORDERS** that the settlement amounts paid in accordance with the Settlement Agreements shall be distributed by the Claims Administrator in accordance with the Distribution Protocol.

6. **THIS COURT ORDERS** that RicePoint Administration Inc. is hereby appointed as Claims Administrator for the purposes of administering the Distribution Protocol.

7. **THIS COURT ORDERS** that the abbreviated and long-form notice of claims process (the "Claims Notices") are hereby approved substantially in the form attached hereto as Schedules "B" and "C".
8. **THIS COURT ORDERS** that the method of dissemination of the Claims Notices is hereby approved in the form attached hereto as Schedule "D" and that the Claims Notices be disseminated in accordance with the method of dissemination.
9. **THIS COURT ORDERS** that the paper claim form is hereby approved substantially in the form attached hereto as Schedule "E".
10. **THIS COURT ORDERS** that all information received from the Defendants, the National Brands or Settlement Class Members collected, used and retained by the Claims Administrator for the purpose of administering the Settlement Agreements, including evaluating the Settlement Class Member's eligibility status under the Settlement Agreements is protected under the *Personal Information Protection and Electronic Documents Act*, SC 2000 c 5 (*PIPEDA*). The information provided by the Settlement Class Members is strictly private and confidential and will not be disclosed without the express written consent of the relevant Settlement Class Member, except in accordance with the Settlement Agreements, orders of this Court and/or the Distribution Protocol.
11. **THIS COURT ORDERS** that approval of the Distribution Protocol and paragraphs 3 to 10 of this Order are contingent upon the issuance of parallel orders by the Supreme Court

of British Columbia and the Superior Court of Quebec.

RECORDED AT / INSCRIT A TORONTO
N / BOOK NO:
LE / DANS LE REGISTRE NO.:

DEC 11 2019

PER / PAR:

The Honourable Justice Belobaba

DISTRIBUTION PROTOCOL
IN THE MATTER OF THE CANADIAN AUTOMOTIVE WIRE HARNESS SYSTEMS
PRICE-FIXING CLASS ACTION SETTLEMENTS

INDEX

GENERAL PRINCIPLES	2
DEFINITIONS.....	2
DISTRIBUTION OF SETTLEMENT FUNDS	5
<i>Cy Pres</i> Payment.....	5
Categorization of Settlement Class Members.....	6
Calculation of Payments	6
Sample Calculation	10
Distribution	10
THE CLAIMS PROCESS	11
The Claim.....	11
Assistance in Filing a Claim	14
The Online Claims Portal.....	14
National Brands Data.....	14
Claims Filing Process	15
Audits.....	16
Deficiencies.....	17
Adjustments to Claims Process and Extension of the Claims Filing Deadline	18
Claims Administrator's Decision.....	18
Appeal of the Claims Administrator's Decision.....	19
Payment of Claims.....	20
THE CLAIMS ADMINISTRATOR'S DUTIES AND RESPONSIBILITIES	21
Supervisory Powers of the Ontario Court.....	21
Investment of Settlement Funds.....	21
Communication, Languages and Translation	21
Undeliverable Mail	22
Reissuance of Payment	22
Taxes.....	23
Reporting.....	23
Preservation and Disposition of Claim Submissions	23
Assistance to the Claims Administrator.....	23
Confidentiality	23

GENERAL PRINCIPLES

1. The procedures set forth herein are intended to govern the administration of the settlement agreements entered into in the Canadian Automotive Wire Harness Systems price-fixing class actions (the “Settlement Agreements”).¹
2. The administration shall:
 - (a) implement and conform to the Settlement Agreements, orders of the Courts and this Distribution Protocol;
 - (b) employ secure, paperless, web-based systems with electronic registration and record-keeping wherever possible; and
 - (c) rely on the National Brands Data wherever economically feasible.
3. Settlement Class Members seeking compensation must disclose and give credit for any compensation received through other proceedings or private out-of-class settlements in relation to their purchases of Affected Vehicles, unless by such proceedings or private out-of-class settlements the Settlement Class Member’s claim was released in its entirety, in which case the Settlement Class Member shall be deemed ineligible for any further compensation.

DEFINITIONS

4. The definitions set out in the Settlement Agreements apply to and are incorporated herein. Where a term is defined in both the Settlement Agreements and in this Distribution Protocol, the definition in this Distribution Protocol shall govern.

¹ The Settlement Agreements are available online at www.siskinds.com/autoparts.

5. For the purpose of this Distribution Protocol, the following definitions apply, as well as those stated in paragraph 10:

- (a) *Affected Vehicle* means new passenger cars, sport utility vehicles, vans, and light trucks (up to 10,000 lbs) purchased and/or leased between January 1, 1999 and November 30, 2014 under the following brands: Honda/Acura, Nissan/Infiniti, Toyota/Lexus, Subaru, and new Pontiac Vibes purchased and/or leased between January 1, 1999 and November 30, 2014.
- (b) *Affected Vehicle Purchases* means the total value assigned to a Settlement Class Member's purchases and/or leases of Affected Vehicles, as calculated pursuant to paragraphs 12-20.
- (c) *Claim* means the electronic or paper form that a Settlement Class Member must complete and submit before the Claims Filing Deadline in order to be considered for settlement benefits under this Distribution Protocol.
- (d) *Claims Filing Deadline* means the date by which Claims (and any required supporting documentation) must be electronically submitted in order for Settlement Class Members to be considered for settlement benefits under this Distribution Protocol, which date shall be four (4) months after the first publication of the notice advising Settlement Class Members of the claims process.
- (e) *Decision Notice* shall have the meaning attributed to it in paragraph 44.
- (f) *National Brands* means General Motors of Canada Company (in respect of the Pontiac Vibe), Honda Canada Inc., Nissan Canada Inc., Subaru Canada, Inc., and Toyota Canada Inc.

- (g) **National Brands Data** means the information provided by the National Brands in accordance with paragraph 32 below.
- (h) **Net Settlement Funds** means the aggregate of the Settlement Amounts recovered pursuant to the Settlement Agreements, plus accrued interest, less:
 - (i) Class Counsel Fees as approved by the Courts;
 - (ii) Administration Expenses;
 - (iii) taxes accruable with respect to the income earned on the settlement funds prior to distribution (including interest and penalties);
 - (iv) the *cy pres* payment provided for in paragraph 6;
 - (v) any compensation provided to the National Brands pursuant to paragraph 33; and
 - (vi) any other deductions approved by the Courts.
- (i) **Settlement Agreements** has the meaning attributed to it in paragraph 1.
- (j) **Settlement Class Members** means all persons in Canada who purchased and/or leased an Affected Vehicle. The following persons are excluded:
 - (i) the Defendants and their respective parents, subsidiaries, affiliates, officers and directors; and
 - (ii) persons who validly and timely opted out of the proceedings.

DISTRIBUTION OF SETTLEMENT FUNDS

Cy Pres Payment

6. Subject to paragraph 7, indirect compensation in the amount of \$250,000 will be provided for the benefit of those Settlement Class Members who are not eligible for direct payment through equal *cy pres* payments to the following organizations:
 - (a) Automobile Protection Association;
 - (b) London Community Foundation; and
 - (c) Pro Bono Canada.

7. The *cy pres* payments shall be less any amounts payable to the Fonds d'aide aux actions collectives, pursuant to section 42 of the *Act respecting the Fonds d'aide aux actions collectives*, CQLR c. F-3.2.0.1.1 and calculated in accordance with Article 1. (2°) of the *Regulation respecting the percentage withheld by the Fonds d'aide aux actions collectives*, R.S.Q. c. F-3.2.0.1.1, r. 2. For the purposes of calculating the amount payable to the Fonds d'aide aux actions collectives, 23.6%² of the *cy pres* payment will be notionally allocated to Quebec.

8. To be eligible to receive the monies under this distribution protocol, the *cy pres* recipient must:
 - (a) use the monies for the purposes outlined in the recipient's proposal submitted to Siskinds LLP and approved by the Courts; and

² 23.6% represents that portion of the Canadian population that resides in Quebec based on information from Statistics Canada's website.

(b) report to the Claims Administrator on an annual basis until all funds are exhausted on how the monies have been used.

9. Subject to the consent of Class Counsel, all funds shall be used up within two years of receipt.

Categorization of Settlement Class Members

10. Settlement Class Members will be categorized into the following purchaser groups based on their position in the distribution chain:

(a) **National Brand Importers** means General Motors of Canada Company (in respect of the Pontiac Vibe), Nissan Canada Inc., and Subaru Canada, Inc.;

(b) **Dealer** means a Settlement Class Member who purchased Affected Vehicles from the National Brands or a subsidiary thereof, for resale to Individual End Users or Commercial End Users;

(c) **Individual End User** means a Settlement Class Member who purchased or leased an Affected Vehicle for their own individual use and not for commercial resale; and

(d) **Commercial End User** means a Settlement Class Member who purchased or leased an Affected Vehicle for its own commercial use and not for commercial resale.

Calculation of Payments

11. The Net Settlement Funds will be distributed to qualifying Settlement Class Members *pro rata* (or proportionally) based on the value of the qualifying Settlement Class Member's Affected Vehicle Purchases as against the value of all qualifying Settlement Class Members' Affected Vehicle Purchases.

12. For the purposes of the *pro rata* distribution, Affected Vehicle Purchases will be calculated based on:

- (a) the purchase price of the Affected Vehicle (see paragraphs 13-18);
- (b) the timing of the Affected Vehicle purchase or lease (see paragraph 19); and
- (c) the categorization of the Settlement Class Member (see paragraph 20).

(a) The Purchase Price of the Affected Vehicle

Individual End User

13. Where a Settlement Class Member is an Individual End User, the purchase price of the Affected Vehicle Purchases shall be calculated as follows:

- (a) purchases (including through a buy-out of a lease), shall be calculated based on the MSRP of the Affected Vehicle; and
- (b) leases not subsequently purchased, shall be calculated based on:
 - (i) 20% of the MSRP for year one of the lease; and
 - (ii) 10% of the MSRP for each subsequent year of the lease.

Commercial End User

14. Where a Settlement Class Member is a Commercial End User, the purchase price of the Affected Vehicle Purchases shall be calculated as follows:

- (a) for purchases and/or leases that are disclosed in the National Brands Data and/or additional purchases and/or leases of up to fifteen (15) Affected Vehicles:

- (i) purchases (including through a buy-out of a lease), shall be calculated based on the MSRP of the Affected Vehicle; and
- (ii) leases not subsequently purchased, shall be calculated based on:
 - (A) 20% of the MSRP for year one of the lease; and
 - (B) 10% of the MSRP for each subsequent year of the lease.
- (b) for purchases and/or leases of more than fifteen (15) Affected Vehicles not disclosed in the National Brands Data, the purchase price or aggregate lease payments of the Affected Vehicle Purchases shall be calculated based on the information provided by the Commercial End User as part of the Claims process (including in response to any audit).

Dealer

15. Where a Settlement Class Member is a Dealer:

- (a) for purchases and/or leases of Affected Vehicles that are disclosed in the National Brands Data, purchases (including through a buy-out of a lease), shall be calculated based on the MSRP of the Affected Vehicle less 10%; and
- (b) for purchases and/or leases of Affected Vehicles that are not disclosed in the National Brands Data, the purchase price or aggregate lease payments of the Affected Vehicle Purchases shall be calculated based on the information provided by the Dealer as part of the Claims process (including in response to any audit).

National Brand Importers

16. Where a Settlement Class Member is a National Brand Importer, the purchase price of the Affected Vehicle Purchases shall be calculated based on the information provided by the National Brand Importer as part of the Claims process (including in response to any audit).
17. For the purposes of paragraph 13, 14(a) and 15(a), the MSRP of each Affected Vehicle will be calculated by averaging the MSRP of all trim levels of that Affected Vehicle during the model year.
18. For the purposes of paragraph 14(b), 15(b) and 16, the purchase price or aggregate lease payments shall be calculated based on the purchase price, less any taxes, discounts, rebates, delivery or shipping charges, and for leases, less 5% to account for financing costs built into the lease payments and/or buy-out amount.

(b) The Timing of the Affected Vehicle Purchase or Lease

19. For the purposes of calculating Affected Vehicle Purchases, the following values will be applied in order to account for the timing of the purchase:
 - (a) purchases or leases entered into between January 1, 1999 and February 28, 2010 will be valued at 100%; and
 - (b) purchases or leases entered into between March 1, 2010 and November 30, 2014 will be discounted by 50%.³

³ Where a Settlement Class Member purchased Affected Vehicles in 2010 and the Claims Administrator is not easily able to determine based on the information provided by the National Brands and/or the Settlement Class Member when during 2010 a purchase was made, the purchases will be allocated prorata as between January and February, and the remainder of the year.

(c) The Categorization of the Settlement Class Member

20. For the purposes of calculating Affected Vehicle Purchases, the following values will be applied in order to account for the capacity in which the Affected Vehicle was purchased:

- (a) purchases or leases by a National Brand Importer will be valued at 7.5%;
- (b) purchases or leases by a Dealer will be valued at 25%; and
- (c) purchases or leases by an End User will be valued at 67.5%.

Sample Calculation

21. If an End User purchased Affected Vehicles with purchase prices totaling \$50,000 between January 1, 1999 and February 28, 2010, and \$75,000 between March 1, 2010 and November 30, 2014, its Affected Vehicle Purchases for the purposes of determining its *pro rata* share of the Net Settlement Funds would be calculated as follows:

$\$50,000$ (representing the purchase price) \times 1 (representing the timing of the purchase or lease) \times 0.675 (representing the categorization of the Settlement Class Member as an End User) = \$33,750

Plus

$\$75,000$ (representing the purchase price) \times 0.5 (representing the timing of the purchase or lease) \times 0.675 (representing the categorization of the Settlement Class Member as an End User) = \$25,312.50

22. Assuming the value of all qualifying Settlement Class Members' Affected Vehicle Purchases totalled \$10 million, this Settlement Class Member would be entitled to 0.59% ($\$59,062.50/\10 million) of the Net Settlement Funds.

Distribution

23. In consultation with Class Counsel, the Claims Administrator can seek directions from the Ontario Court with respect to the distribution of the Net Settlement Funds to ensure a fair and cost effective distribution of the Net Settlement Funds.

24. Notwithstanding any other provision in this Distribution Protocol and subject to further order of the Ontario Court following the adjudication of all claims, all valid Claims will be assigned a minimum value of \$25. The \$25 valuation target is not an estimate of any damages suffered. It is a minimum administrative threshold designed to maintain a feasible economic and administrative platform for the settlement distribution. If the distribution occurs in conjunction with distributions in other automotive parts price-fixing class actions, the \$25 valuation shall be applied only after summing all relevant distributions. For example, if a Settlement Class Member is entitled to \$17 pursuant to the within Distribution Protocol and an additional \$6 pursuant to other distributions, the Settlement Class Member would receive a \$2 increase, for a total payment of \$25. If a Settlement Class Member is entitled to \$20 pursuant to the within Distribution Protocol and an additional \$7 pursuant to other distributions, the Settlement Class Member would not receive an increase and would receive a total payment of \$27.
25. To the extent that the full Net Settlement Funds are not paid out due to uncashed e-transfers or cheques, residual interest or otherwise, subject to further instructions of the Ontario Court, such monies shall be distributed equally to the organizations identified in paragraph 6, less any amounts payable to the Quebec Fonds d'aide aux actions collectives, as calculated pursuant to paragraph 7.

THE CLAIMS PROCESS

The Claim

26. Each Claim shall require the following:
- (a) The Settlement Class Member's contact information;

- (b) Where the Settlement Class Member did not receive a notice containing the National Brands Data or is claiming for purchases of Affected Vehicles in addition to those prepopulated in the online claim portal, the Settlement Class Member must provide purchase information in accordance with the following:
- (i) for Individual End Users and Commercial End Users who are claiming for up to fifteen (15) additional purchases or leases of Affected Vehicles, a declaration specifying the make, model and year of each Affected Vehicle purchased or leased between January 1, 1999 and November 30, 2014.
 - (ii) for Commercial End Users who are claiming for more than fifteen (15) additional purchases, Dealers or National Brand Importers, a declaration of:
 - (A) the dollar value of the aggregate Affected Vehicle purchases (less any taxes, shipping, delivery charges, rebates, discounts, etc.); and/or
 - (B) the aggregate lease payments plus any buy-out amount (less any taxes, shipping, delivery charges, rebates, discounts, etc.);
 - (c) information that will allow the Claims Administrator to determine whether the Settlement Class Member's purchases and/or leases of Affected Vehicles were in the capacity of a National Brand Importer, Dealer or an End User;
 - (d) disclosure regarding whether the Settlement Class Member has received compensation through other proceedings or private out-of-class settlements in relation to its purchases and/or leases of Affected Vehicles, and/or whether the Settlement Class Member's claims in relation to its purchases and/or leases of

Affected Vehicles have been released, and details of the compensation received and the claims released;

- (e) authorization to the Claims Administrator to contact the Settlement Class Member or its representative, as the Claims Administrator deems appropriate, for more information and/or to audit the Claim;
 - (f) a declaration that the information submitted in the Claim is true and correct;
 - (g) if the Claim is submitted by a third-party on behalf of a Settlement Class Member (including a parent company claiming on behalf of a subsidiary or affiliate), the third-party must provide a signed statement from that Settlement Class Member at the time the Claim is filed authorizing the third-party to file the Claim on its behalf;
 - (h) an option for Settlement Class Members to consent to the Claims Administrator retaining the information provided in the Claim for the purpose of filing a future claim in other automotive parts class actions, including consent to receiving correspondence and/or notices relating to other automotive parts class actions by email or direct mail; and
 - (i) an option for Settlement Class Members to assign their settlement benefits in accordance with paragraph 55.
27. Where a Settlement Class Member has purchase records for Affected Vehicle purchases or leases for at least two years during the period between January 1, 1999 and November 30, 2014, the Settlement Class Member can use such records (alone or together with any National Brands Data) to extrapolate its Affected Vehicle purchases or leases for the remainder of the period between January 1, 1999 and November 30, 2014. If the Settlement

Class Member's Claim is audited pursuant to paragraphs 37 to 38, the Settlement Class Member must provide a sworn statement explaining the basis for and calculation of the extrapolation of purchases.

Assistance in Filing a Claim

28. Settlement Class Members can contact the Claims Administrator or Class Counsel, at no charge, with questions about how to complete a Claim.
29. Settlement Class Members may utilize third-party claims services, a lawyer of their own choosing, or similar services to file Claims. If a Settlement Class Member chooses to use a third-party claims service, a lawyer of their own choosing, or similar services, the Settlement Class Member will be responsible for any and all expenses incurred in doing so.

The Online Claims Portal

30. The Claims Administrator shall create an online claims portal that Settlement Class Members can access in order to file a Claim and shall provide the necessary administrative support to enable Settlement Class Members to do so.
31. The online claims portal shall contain fields that require the Settlement Class Member to provide all applicable information required as part of the Claim, in accordance with paragraph 26 above.

National Brands Data

32. Pursuant to orders of the Courts, to the extent reasonably available, the National Brands have provided or will be providing some or all of the following information to the Claims Administrator respecting their End Users' and Dealers' Affected Vehicle purchases: name,

address (including email address, if available), and a listing of the Affected Vehicles purchased and/or leased between January 1, 1999 and November 30, 2014.

33. The National Brands will be compensated for their reasonable time and expenses associated with collecting and providing National Brands Data, which compensation will be paid out of the Net Settlement Funds. Any disputes regarding the reasonableness of time or expenses shall be resolved by the Ontario Court.

Claims Filing Process

34. Settlement Class Members will be encouraged to complete and submit a Claim electronically using the online claims portal. Subject to paragraphs 35 and 42, or further order of the Ontario Court, Claims must be submitted to the online claims portal on or before the Claims Filing Deadline.
35. If an Individual End User does not have internet access or is otherwise unable to submit a Claim using the online claims portal, the Settlement Class Member can register over the telephone with the Claims Administrator and the Claims Administrator shall send the Settlement Class Member a hardcopy claim form by mail. Subject to paragraph 42 or further order of the Ontario Court, the completed and executed hardcopy Claim must be submitted to the Claims Administrator postmarked no later than the Claims Filing Deadline.
36. For Settlement Class Members whose name, address and purchase information is available in the National Brands Data, the following process shall be implemented:
 - (a) Where an email address is available or where only a mailing address is available and the Settlement Class Member purchased ten (10) or more Affected Vehicles (or

such other threshold(s) that Class Counsel and the Claims Administrator agree is economically feasible), the Claims Administrator shall provide the Settlement Class Member with a user name and password for the online claims portal and the information disclosed in the National Brands Data shall be pre-populated on the online claims portal. The Settlement Class Member shall be given an opportunity to claim in respect of additional purchases of Affected Vehicles.

- (b) Where a Settlement Class Member did not receive a notice pursuant to (a) above or is claiming for additional purchases of Affected Vehicles, the Claims Administrator shall attempt to substantiate any claimed purchases of Affected Vehicles using the National Brands Data. Where the Claims Administrator is able to substantiate the purchases, no further information is required and those purchases shall be approved for payment (provided the Settlement Class Member otherwise satisfies the eligibility requirements). Where the Claims Administrator is unable to substantiate the purchases, the audit process contained in paragraphs 37 to 40 shall apply.

Audits

- 37. Where a Settlement Class Member's purchases and/or leases of Affected Vehicles are not substantiated by the National Brands Data, the Claims Administrator shall audit:
 - (a) a random selection of at least 10% of Claims; and
 - (b) Claims representing the top 20% of Claims (by value of Affected Vehicle Purchases).
- 38. At its sole discretion, the Claims Administrator can elect to audit any other Claim.

39. The Claims Administrator shall notify the Settlement Class Member that the Settlement Class Member's Claim is the subject of an audit and the requirement to provide documentary proof:
- (a) For Settlement Class Members who purchased and/or leased up to fifteen (15) Affected Vehicles not substantiated by the National Brands Data, documentary proof might include invoices, receipts, original purchase or lease records, insurance documentation, government vehicle identification history documentation, historical accounting records or comparable verification that is acceptable to the Claims Administrator.
 - (b) For Settlement Class Members who purchased and/or leased more than fifteen (15) Affected Vehicles not substantiated by the National Brands Data, documentary proof might include invoices, receipts, original purchase or lease records, purchase summaries provided by a National Brand, historical accounting records or comparable verification that is acceptable to the Claims Administrator.
40. The Claims Administrator shall allow the Settlement Class Member thirty (30) days from the date of such notice to provide documentary proof. If documentary proof is not provided within the thirty (30) day period, the Claims Administrator shall reject the Claim.

Deficiencies

41. If, during claims processing, the Claims Administrator finds that deficiencies exist in a Claim or other information is required, the Claims Administrator shall notify the Settlement Class Member of the deficiencies. The Claims Administrator shall allow the Settlement Class Member thirty (30) days from the date of such notice to correct the deficiencies. If

the deficiencies are not corrected within the thirty (30) day period, depending on the nature of the deficiency, the Claims Administrator may reject the Claim.

Adjustments to Claims Process and Extension of the Claims Filing Deadline

42. By agreement between the Claims Administrator and Class Counsel:

- (a) the Claims Filing Deadline may be extended; and
- (b) the Claims Administrator may adjust the Claims process with respect to the use of the National Brands Data, deficiencies and/or audits.

Class Counsel and the Claims Administrator shall agree to extend the Claims Filing Deadline and/or adjust the Claims process if, in their opinions, doing so will further the fair and efficient administration of the Net Settlement Funds and it is in the best interests of the Settlement Class Members to do so.

Claims Administrator's Decision

43. In respect of each Settlement Class Member who has filed a Claim in accordance with this Distribution Protocol, the Claims Administrator shall:

- (a) decide whether the Settlement Class Member is eligible to receive settlement benefits payable out of the Net Settlement Funds in accordance with the Settlement Agreements, orders of the Courts and this Distribution Protocol;
- (b) classify the Settlement Class Member's Affected Vehicle Purchases as being made by a National Brand Importer, Dealer or End User; and

- (c) make a determination of the Affected Vehicle Purchases in respect of which the Settlement Class Member is entitled to settlement benefits in accordance with the Settlement Agreements, orders of the Courts and this Distribution Protocol.
44. The Claims Administrator shall send to the Settlement Class Member a decision as to: (i) the approval or rejection of the Claim; (ii) the classification of purchases as being made in the capacity of a National Brand Importer, Dealer or End User; and (iii) the determination of the Affected Vehicle Purchases (the "Decision Notice"). Where the Claims Administrator has rejected all or part of the Claim or re-classified the Settlement Class Member's purchases, the Claims Administrator shall include in the Decision Notice its grounds for doing so.
45. The Claims Administrator's decision will be binding upon the Settlement Class Member, subject to the Settlement Class Member's limited right to appeal, as outlined in paragraphs 46 to 52.

Appeal of the Claims Administrator's Decision

46. The right to appeal is limited to circumstances where the dispute as to the value of the Affected Vehicle Purchases is equal to or greater than \$1,000,000.
47. Appeals must be submitted within thirty (30) days from the date of the Decision Notice.
48. Appeals will be determined by the Ontario Court or a third party designated by the Ontario Court.
49. Appeals will be on the basis of written submissions, supported by the documentation provided to the Claims Administrator by the Settlement Class Member as part of the claims process. Settlement Class Members are not permitted to provide any new documentation

as part of the appeal. Any new documentation provided as part of the appeal will not be provided to the Ontario Court or its designee for consideration.

50. The Claims Administrator must provide to the Ontario Court a copy of the documentation provided by the Settlement Class Member in response to requests for additional information, the Decision Notice, and any other information that might be reasonably useful in the determination of the appeal, and make written submissions to the Ontario Court or its designee as is reasonably necessary.

51. Notwithstanding the foregoing, the Ontario Court or its designee, acting in its sole discretion, can request oral submissions (to be provided via teleconference or videoconference, as requested by the Ontario Court or its designee) from the Settlement Class Member and/or Claims Administrator.

52. The decision on the appeal is final and binding and shall not be subject to any further appeal or review whatsoever.

Payment of Claims

53. As soon as practicable after the claims evaluations and any appeals are completed, the Claims Administrator shall:

(a) report to Class Counsel the particulars of the proposed distribution to each eligible Settlement Class Member; and

(b) make arrangements to pay approved Claims.

54. Individual claimants will be paid by e-transfer through email where an email address has been provided or cheque where no email address has been provided or the Settlement Class

Member has made arrangements with the Claims Administrator. Commercial claimants will be paid by cheque or, at the Claims Administrator's discretion, wire transfer.

55. Settlement Class Members can elect to assign their settlement benefits to Canadian charitable foundations or initiatives created or supported by the National Brands. Where a Settlement Class Member has assigned their settlement benefits, the Claims Administrator shall issue the payment to the relevant entity rather than the Settlement Class Member. At that time, the Claims Administrator shall request a charitable tax receipt on behalf of the Settlement Class Member and provide the information necessary to enable the relevant entity to issue a charitable tax receipt to the Settlement Class Member.

THE CLAIMS ADMINISTRATOR'S DUTIES AND RESPONSIBILITIES

Supervisory Powers of the Ontario Court

56. The Claims Administrator shall administer the Settlement Agreements and this Distribution Protocol under the ongoing authority and supervision of the Ontario Court.

Investment of Settlement Funds

57. The settlement funds shall be held in a guaranteed investment vehicle, liquid money market account or equivalent security with a rating equivalent to or better than that of a Canadian Schedule I bank (a bank listed in Schedule I of the *Bank Act*, SC 1991, c 46), held at a Canadian financial institution.

Communication, Languages and Translation

58. Where a Claim is filed by a third-party claims agent or lawyer on behalf of a Settlement Class Member, unless the Settlement Class Member requests otherwise, all communications shall be made to the third-party claims agent or lawyer.
59. The Claims Administrator shall establish a toll-free number for calls from Canada.

60. The Claims Administrator shall dedicate sufficient personnel to respond to Settlement Class Members' inquiries in English or French, as the Settlement Class Member elects.
61. All written communications from the Claims Administrator to a Settlement Class Member shall be transmitted via email if an email address has been provided, or if an email address has not been provided, by regular mail.

Undeliverable Mail

62. The Claims Administrator shall have no responsibility for locating Settlement Class Members for any mailing returned to the Claims Administrator as undeliverable.
63. The Claims Administrator shall have the discretion, but is not required, to reissue payments to a Settlement Class Member returned as undeliverable under such policies and procedures as the Claims Administrator deems appropriate. Any costs associated with locating current address information for the Settlement Class Member shall be deducted from that Settlement Class Member's settlement benefits.

Reissuance of Payment

64. Where a Settlement Class Member who is entitled to payment of greater than \$25 requests that an e-transfer be reissued, \$10 shall be deducted from that Settlement Class Member's settlement benefits representing the costs of reissuing payment. Where a Settlement Class Member who is entitled to payment of greater than \$25 requests that a cheque be reissued, \$15 shall be deducted from that Settlement Class Member's settlement benefits representing the costs of reissuing payment. Subject to the sole discretion of the Claims Administrator, payments for \$25 will not be reissued.

Taxes

65. The Claims Administrator shall take all reasonable steps to minimize the imposition of taxes upon the Net Settlement Funds while held in trust and shall pay any taxes imposed on such monies while held in trust out of the Net Settlement Funds. Settlement Class Members shall be responsible for any taxes payable by them as a result of the receipt of any settlement funds.

Reporting

66. The Claims Administrator shall provide regular reports to Class Counsel regarding the administration.
67. The Claims Administrator shall provide any reports requested by the Courts.

Preservation and Disposition of Claim Submissions

68. Subject to paragraph 71, the Claims Administrator shall preserve, in hard copy or electronic form, as the Claims Administrator deems appropriate, the submissions relating to a Claim, until two years after all settlement monies or court awards have been paid out to Settlement Class Members, and at such time shall destroy the submissions by shredding, deleting, or such other means as will render the materials permanently illegible.

Assistance to the Claims Administrator

69. The Claims Administrator shall have the discretion to enter into such contracts and obtain financial, accounting, and other expert assistance as are reasonably necessary in the implementation of the Settlement Agreements and this Distribution Protocol.

Confidentiality

70. All information received from Defendants, the National Brands or Settlement Class Members collected, used, and retained by the Claims Administrator for the purposes of administering the Settlement Agreements, including evaluating the Settlement Class

Member's eligibility status under the Settlement Agreements, is protected under the *Personal Information Protection and Electronic Documents Act*, SC 2000 c 5. The information provided by Settlement Class Members is strictly private and confidential and will not be disclosed without the express written consent of the relevant Settlement Class Member, except in accordance with the Settlement Agreements, orders of the Ontario Court and/or this Distribution Protocol. Prior to implementing the Distribution Protocol, the Claims Administrator shall execute an undertaking that confirms its commitment to abide by the obligations set out in this paragraph.

71. If a Settlement Class Member consents, information respecting a Claim filed by that Settlement Class Member may be preserved and used by the Claims Administrator in the future administration of settlement agreements relating to alleged price-fixing and/or bid-rigging of other automotive parts. The information shall continue to be treated as strictly private and confidential and subject to the protections of the *Personal Information Protection and Electronic Documents Act*, SC 2000 c 5.

DISTRIBUTION OF SETTLEMENT FUNDS IN CANADIAN AUTOMOTIVE WIRE HARNESS SYSTEMS PRICE-FIXING CLASS ACTIONS

Did you purchase or lease a new automotive vehicle in Canada between January 1, 1999 and November 30, 2014 of the following brands: Honda/Acura, Nissan/Infiniti, Toyota/Lexus, Subaru, and/or Pontiac Vibe? If so, apply now to receive money from class action settlements.

No wrongdoing is alleged against Honda, Nissan, Toyota, Subaru and General Motors. They are not defendants in the class actions. The class actions were brought against automotive wire harness systems manufacturers who allegedly price-fixed those products. Honda, Nissan, Toyota, Subaru and General Motors were unaware of alleged price-fixing in respect of the automotive wire harness systems they purchased for installation in their automotive vehicles.

WHAT IS THIS CLASS ACTION ABOUT?

Class action lawsuits were commenced in Ontario, British Columbia and Quebec alleging that automotive parts manufacturers conspired to fix the price of automotive wire harness systems. No wrongdoing was alleged as against Honda, Nissan, Toyota, Subaru and General Motors.

Settlements totalling approximately CDN\$25.5 million were reached. The aggregate settlement funds, plus accrued interest, less court-approved legal fees and expenses, and applicable taxes, are available for compensation to settlement class members. The settlements were approved by the courts in Ontario, British Columbia and Quebec. The settlements are a compromise of disputed claims and are not an admission of liability.

AM I ELIGIBLE TO RECEIVE MONEY?

You are eligible to receive money if, between January 1, 1999 and November 30, 2014, you purchased and/or leased a new passenger car, sport utility vehicle, van or light truck (up to 10,000 lbs) sold under the following brands: Honda/Acura, Nissan/Infiniti, Toyota/Lexus, Subaru, and/or Pontiac Vibe (the "Affected Vehicles").

These brands unknowingly installed allegedly price-fixed automotive wire harnesses in their automotive vehicles.

HOW MUCH MONEY WILL I RECEIVE?

Payments will be distributed on a proportional basis, based on the value of your claim relative to the value of all approved claims. The value of your claim for the purpose of determining your share of the settlement funds will be calculated based on: (i) the purchase price of the Affected Vehicle; (ii) when you purchased or leased the Affected Vehicle; and (iii) the categorization of the Settlement Class Member. See www.autopartsettlement.ca for more information.

DO I NEED PROOF OF PURCHASE?

You may be able to rely on sales records provided by Honda, Nissan, Toyota, Subaru and General Motors to establish your purchases. These entities were authorized or compelled by court order to disclose their sales records for the benefit of class members. See FAQ #x online at www.autopartsettlement.ca for more information.

For purchases not disclosed in those sales records, you may be required to provide purchase records.

If you are an automotive dealer of General Motors, Honda/Acura, Nissan/Infiniti, Toyota/Lexus or Subaru vehicles, you should preserve your customer purchase records (specifically, customer name and purchase price information) of vehicles sold between January 1995 and December 2016 until further notice.

HOW DO I APPLY FOR A PAYMENT?

Apply for payments using the online claims process at www.autopartsettlement.ca. If you do not have internet access, call the claims administrator at 1-866-474-4331. It does not cost anything to apply to receive a payment. Counsel fees will be paid out of the settlement funds.

WHAT IS THE APPLICATION DEADLINE?

Applications must be made no later than .

WHEN WILL I RECEIVE MY MONEY?

Accurate processing takes time. Depending on the number of applications filed, it could be up to one year before you receive compensation. Please check www.autopartsettlement.ca for regular updates.

PROPOSED DISTRIBUTION IN OTHER AUTO PARTS ACTIONS

Class action lawsuits have been commenced in Ontario, British Columbia and/or Quebec alleging that automotive part manufacturers conspired to fix prices of air flow meters, electronic control units, fan motors, fuel senders, power window motors and windshield washer systems. Settlements have now been reached in those actions with all defendants, subject to the approval of the Ontario, British Columbia and/or Quebec courts.

As part of the settlement approval hearing, the Ontario, British Columbia and/or Quebec courts will also be asked to approve a protocol for the distribution of the settlement funds (plus interest and less court-approved fees and disbursements). Eligibility will be determined based on the information provided pursuant to the automotive wire harness systems Distribution Protocol.

For more information, please review the Notice of Settlement Approval Hearing at www.classaction.ca/autoparts.

WHO AM I REPRESENTED BY:

Siskinds LLP and Sotos LLP - London and Toronto, ON
Camp Fiorante Matthews Mogeran LLP - Vancouver, BC
Siskinds, Desmeules s.e.n.c.r.l. - Québec, QC

**HAVE MORE QUESTIONS? Visit: www.autopartsettlement.ca,
email: autoparts@ricepoint.com or call: 1-866-74-4331**

**CANADIAN AUTOMOTIVE WIRE HARNESS SYSTEMS PRICE-FIXING CLASS ACTIONS
NOTICE OF CLAIMS PROCESS**

**PLEASE READ THIS NOTICE CAREFULLY.
IT MAY AFFECT YOUR LEGAL RIGHTS.**

APPLICATION DEADLINE: ●

Settlement Class Members who wish to apply for compensation from the settlement funds should submit their application by this date.

A. WHO IS AFFECTED BY THIS NOTICE?

This notice applies to all persons in Canada who between January 1, 1999 and November 30, 2014 purchased and/or leased an automotive vehicle in Canada and/or for import into Canada under the following brands: Honda/Acura, Nissan/Infiniti, Toyota/Lexus, Subaru, and/or Pontiac Vibe.

Automotive parts manufacturers named as defendants in the class actions and certain parties related to the defendants are excluded from the settlement class.

B. WHAT IS THE CLASS ACTION ABOUT?

The class actions were brought against Automotive Wire Harness Systems manufacturers who allegedly price-fixed those products.

No wrongdoing is alleged as against Honda, Nissan, Toyota, Subaru and General Motors. They are not defendants in the class actions. Honda, Nissan, Toyota, Subaru and General Motors were unaware of alleged price-fixing in respect of the Automotive Wire Harness Systems they purchased for installation in their automotive vehicles.

Class action lawsuits have been commenced in Ontario, British Columbia and Quebec alleging that automotive part manufacturers conspired to fix prices of Automotive Wire Harness Systems (collectively, the "Automotive Wire Harness Systems Proceedings"). An Automotive Wire Harness System is an electrical distribution system used to direct and control electronic components, wiring, and circuit boards.

This notice also addresses the proposed distribution of settlement funds in class actions relating to the alleged price-fixing of Air Flow Meters, Electronic Control Units, Fan Motors, Fuel Senders, Power Window Motors and Windshield Washer Systems. See section G below for more information.

C. COURT APPROVED SETTLEMENTS

Settlements have been reached in the Automotive Wire Harness Systems Proceedings with the following Defendants:

Settled Defendant(s)	Settlement Amount
Lear Corporation and Kyungshin-Lear Sales and Engineering, LLC ("Lear")	\$612,500
Yazaki Corporation and Yazaki North America, Inc. ("Yazaki")	\$10,400,000
Chiyoda Mfg. Co. Ltd. and Chiyoda USA Corporation ("Chiyoda")	\$75,000
Fujikura Ltd., Fujikura America Inc., and Fujikura Automotive America LLC ("Fujikura")	\$1,083,280
Furukawa Electric Co., Ltd. and American Furukawa, Inc. ("Furukawa")	\$2,300,000
Sumitomo Electric Industries, Ltd., SEWS Canada Ltd., Sumitomo Wiring Systems, Ltd., Sumitomo Electric Wiring Systems, Inc., Sumitomo Wiring Systems (U.S.A.), Inc., K & S Wiring Systems Inc. and Sumitomo Electric Wintec America, Inc. ("Sumitomo")	\$10,700,000
G.S. Electech, Inc., G.S.W. Manufacturing Inc., and G.S. Wiring Systems Inc. ("G.S. Electech")	\$120,000
Leoni AG, Leoni Kabel GmbH, Leoni Wiring Systems, Inc., Leonische Holding, Inc., Leoni Wire Inc., Leoni Elocab Ltd. and Leoni Bordnetz-Systeme GmbH ("Leoni")	\$250,000
Yazaki Systems Technologies GmbH (formerly S-Y Systems Technologies Europe, GmbH) ("S-Y Systems")	\$50,000
Total	\$25,590,780

The settlements were approved by the Ontario, British Columbia and Quebec Courts and the Automotive Wire Harness Systems Proceedings were certified against the settling defendants for settlement purposes. The settling defendants do not admit, and expressly deny, any wrongdoing or liability.

The Yazaki, Chiyoda, Fujikura, Furukawa, Sumitomo, G.S. Electech, Leoni, and S-Y Systems settlement amounts (less court approved counsel fees, disbursements and notice costs) are being held in an interest-bearing account for the benefit of settlement class members. The Lear settlements funds were used to fund out-of-pocket costs incurred by class counsel in the litigation.

D. DISTRIBUTION OF SETTLEMENT FUNDS

The aggregate settlement amounts, plus interest and less court-approved legal fees and deductions (the "Net Settlement Amount"), are available for compensation to settlement class members. The Net Settlement Amount equals approximately \$● million.

The Ontario, British Columbia and Quebec Courts approved a protocol for distributing the Net Settlement Amount. A copy of the Distribution Protocol is available at www.autopartsettlement.ca.

The Distribution Protocol is designed to compensate purchasers of automotive vehicles containing Automotive Wire Harness Systems in a manner that best reflects the anticipated impact of the alleged price-fixing. In consultation with Class Counsel, the Claims Administrator can seek directions from the Ontario Court with respect to the distribution to ensure a fair and cost effective distribution.

For the purpose of the Distribution Protocol, "Affected Vehicle" means new passenger cars, sport utility vehicles, vans, and light trucks (up to 10,000 lbs) purchased and/or leased between January 1, 1999 and November 30, 2014 under the following brands: Honda/Acura, Nissan/Infiniti, Toyota/Lexus, Subaru, and new Pontiac Vibe purchased and/or leased between January 1, 1999 and November 30, 2014. **As noted above, no wrongdoing is alleged as against these entities and they are not defendants in the class actions.**

Subject to further order of the Ontario Court, the settlement funds will be distributed *pro rata* (proportional) based on the value of your claim relative to the value of all approved claims. The value of your claim will depend on:

- (a) The purchase price of the Affected Vehicle: Purchase price will be primarily based on the manufacturer's suggested retail price ("MSRP"). For leased vehicles, the purchase price will be based on a portion of the MSRP depending on the duration of the lease. In certain circumstances, the purchase price will be determined based on information provided by the Settlement Class Member as part of the claims process.
- (b) The timing of the Affected Vehicle purchase or lease: Purchases and leases between March 1, 2010 and November 30, 2014 will be discounted by 50% to reflect the additional litigation risks associated with proving damages during this period.
- (c) The categorization of the Settlement Class Member: Settlement class members will be categorized as follows:
 - (i) *National Brand Importers* means GM Motors (in respect of the Pontiac Vibe), Nissan Canada, and Subaru Canada. National Brand Importers' purchases or leases will be valued at 7.5% of the purchase price.
 - (ii) *Dealer* means a Settlement Class Member who purchased Affected Vehicles from a National Brand Importer, Honda Canada, Toyota Canada or a subsidiary thereof, for resale to End Users. Dealer's purchases or leases will be valued at 25% of the purchase price.
 - (iii) *End User* means a Settlement Class Member who purchased or leased an Affected Vehicle for its own use and not for commercial resale. End Users' purchases or leases will be valued at 67.5% of the purchase price.

Sample Calculation:

If an End User purchased Affected Vehicles with purchase prices totaling \$50,000 between January 1, 1999 and February 28, 2010, and \$75,000 between March 1, 2010 and November 30, 2014, its claim value for the purposes of determining its *pro rata* share of the net settlement funds would be calculated as follows:

\$50,000 (representing the purchase price) x 1 (representing the timing of the purchase or lease)
x 0.675 (representing the categorization of the settlement class member as an End User) =
\$33,750

Plus

\$75,000 (representing the purchase price) x 0.5 (representing the timing of the purchase or lease)
x 0.675 (representing the categorization of the Settlement Class Member as an End User) =
\$25,312.50

Assuming the value of all qualifying Settlement Class Members' claims totalled \$10 billion, this Settlement Class Member would be entitled to 0.0000059% (\$59,062.50/\$10 billion) of the net settlement funds.

Notwithstanding the foregoing, subject to further order of the Ontario Court following the adjudication of all claims, all valid claims will be assigned a minimum value of \$25. This minimum applies after totalling any entitlements pursuant to the Distribution Protocol and any other auto parts distributions that occur in conjunction with the within distribution. For example, if a Settlement Class Member is entitled to \$17 pursuant to the Distribution Protocol and an additional \$6 pursuant to any other auto parts distributions that occur in conjunction with the within distribution, the Settlement Class Member would receive a \$2 increase, for a total payment of \$25.

Recognizing that not all Settlement Class Members are eligible for a direct payment, a *cy pres* payment in the amount of \$250,000¹ will be made to the following non-profit organizations in equal shares:

- Automobile Protection Association
- London Community Foundation – as a national grant coordinator
- Pro Bono Canada

E. APPLYING TO RECEIVE A PAYMENT

Settlement Class Members who wish to apply for compensation under the settlements must apply no later than ●. Claims that are not made within the deadline may not be eligible for compensation. Applications for settlement benefits must be submitted via the online claim form available at www.autopartsettlement.ca. If you do not have internet access, but wish to apply for settlement benefits, please contact the claims administrator at 1-866-474-4331.

Honda, Nissan, Toyota, Subaru and General Motors provided customer information to the Claims Administrator in accordance with Court order. No wrongdoing is alleged as against these companies and they were not involved in the Canadian Automotive Wire Harness Systems class action.

End Users:

Where available, End Users can rely on customer information provided by Honda, Nissan, Toyota, Subaru and/or General Motors as proof of purchase. These entities were authorized or compelled by court order to disclose their relevant sales records to the Claims Administrator for the benefit of Settlement Class

¹ Less any amounts payable to the Quebec Fonds d'aide aux actions collectives in accordance with the governing regulations.

Members. Depending on the nature of the information available from Honda, Nissan, Toyota, Subaru and/or General Motors, the information will either be provided to you in the form of the letter and prepopulated within the online claim form or will be provided only to the Claims Administrator and the Claims Administrator will have that information available to it while adjudicating your claim.

If the purchase information you disclose on the claim form matches the information provided by Honda, Nissan, Toyota, Subaru and/or General Motors, no additional proof of purchase is required. If the purchase information you disclose on the claim form does not match the information provided by Honda, Nissan, Toyota, Subaru and/or General Motors, your claim may be subject to an audit.

End Users who did not receive a letter and prepopulated online claim form or who are claiming for additional purchases not included in the prepopulated online claim form, must provide the following:

- (a) Individual End Users and Commercial End Users with purchases of up to fifteen (15) Affected Vehicles must provide a declaration attesting to the purchases.
- (b) Commercial End Users with purchases of more than fifteen (15) Affected Vehicles must provide a declaration of the aggregate amount of purchase and/or lease payments, less any taxes, shipping, delivery charges, rebates, discounts etc. (and plus any buy-out amount, if applicable) of the Affected Vehicles.

Where the claimed purchases cannot be substantiated using the information provided by Honda, Nissan, Toyota, Subaru and/or General Motors, the claim might be subject to an audit by the Claims Administrator.

Dealers:

Where available, Dealers can rely on customer information provided by Nissan, Toyota, and/or General Motors as proof of purchase. These entities were authorized or compelled by court order to disclose their relevant sales records to the Claims Administrator for the benefit of Settlement Class Members. The information will be provided to you in the form of the letter and prepopulated within the online claim form. If you agree with the purchase information provided, no additional proof of purchase is required in respect of those purchases. Honda and Subaru will provide to its dealers a purchase summary upon request.

Honda and Subaru Dealers and Dealers who are claiming for purchases of Affected Vehicles in addition to those substantiated by information provided by Nissan, General Motors, and/or Toyota, must provide a declaration of their aggregate purchase price and/or lease payments, less any taxes, shipping, delivery charges, rebates, discounts etc. of the Affected Vehicles. Claims may be subject to an audit by the Claims Administrator.

If you are a General Motors, Honda/Acura, Nissan/Infiniti, Toyota/Lexus or Subaru Dealer, you should preserve your customer purchase records (specifically, customer name and purchase price information) of Affected Vehicles sold between January 1995 and December 2016 until further notice.

National Brand Importers:

National Brand Importers must provide a declaration of the aggregate purchase price and/or lease payments, less any taxes, shipping, delivery charges, rebates, discounts etc. of the Affected Vehicles. Claims may be subject to an audit by the Claims Administrator.

Audit:

If your claim is selected for an audit, you will be required to provide proof of purchase to substantiate your purchases of Affected Vehicles. You will be notified by the Claims Administrator if your claim is selected for audit and the specific information required in response to the audit.

The audit process is described in the Distribution Protocol found at www.autopartsettlement.ca.

Consent to Receiving Notice

As part of your application for settlement benefits, you will have the opportunity to consent to receiving information respecting the distribution of any settlement funds in the other Canadian auto parts price-fixing class actions. The vehicles, makes, models and years affected by those class actions may be different.

F. CLAIMS ADMINISTRATOR

The courts have appointed RicePoint Administration Inc. (an independent third-party) to receive and review claims, make determinations in respect of direct payment of settlement benefits, and issue payments to eligible settlement class members.

Questions regarding the claims process should be directed to RicePoint at 1-866-474-4331 or autoparts@ricepoint.com.

G. PROPOSED DISTRIBUTION IN OTHER AUTO PARTS ACTIONS

Class action lawsuits have been commenced in Ontario, British Columbia and/or Quebec alleging that automotive part manufacturers conspired to fix prices of Air Flow Meters, Electronic Control Units, Fan Motors, Fuel Senders, Power Window Motors and Windshield Washer Systems. Settlements have now been reached in those actions with all defendants, subject to the approval of the Ontario, British Columbia and/or Quebec courts.

The settlements are subject to approval of the Ontario, British Columbia and/or Quebec Courts. The Ontario Court will hold a hearing to decide whether to approve the settlements in the City of Toronto on ● at ● a.m. The Quebec Court will hold a hearing to decide whether to approve the settlements in the City of Quebec on ● at ● a.m. In accordance with the *Canadian Judicial Protocol for the Management of Multi-Jurisdictional Class Actions*, if the Ontario Court approves the settlements, the BC settlement approval applications will be heard in writing.

The Courts will decide whether the settlements are fair, reasonable, and in the best interests of settlement class members.

As part of the settlement approval hearing, the Ontario, British Columbia and/or Quebec courts will also be asked to approve a protocol for the distribution of the settlement funds (plus interest and less court-approved fees and disbursements). In each of these cases, any person who files a claim pursuant to the Automotive Wire Harness Systems Distribution Protocol will be automatically considered for eligibility and eligibility will be evaluated based on the information provided pursuant to the Automotive Wire Harness Systems Distribution Protocol and in accordance with the procedures provided for in the Automotive Wire Harness Systems Distribution Protocol.

For more information about the proposed settlements and the proposed distribution, including your rights and relevant deadlines, please review the Notice of Settlement Approval Hearing available online at www.classaction.ca/autoparts.

H. CLASS COUNSEL

The law firms of Siskinds LLP and Sotos LLP represent members of these class actions in Ontario, and in provinces other than British Columbia or Quebec, as well as corporations of more than 50 employees in Quebec.

Siskinds LLP can be reached at:

Telephone (toll free): 1-800-461-6166 ext. 1315

Email: autopartsclassaction@siskinds.com

Mail: 680 Waterloo Street, London, ON N6A 3V8 Attention: Charles Wright

Sotos LLP can be reached at:

Telephone (toll free): 1-888-977-9806

Email: autoparts@sotosllp.com

Mail: 180 Dundas Street West, Suite 1200, Toronto, ON M5G 1Z8 Attention: Jean-Marc Leclerc

The law firm of Camp Fiorante Matthews Mogerma LLP represents members of this class action in British Columbia. British Columbia Class Counsel can be reached at:

Telephone: 1-800-689-2322

Email: aslevin@cfmlawyers.ca

Mail: #400 - 856 Homer Street, Vancouver, BC V6B 2W5 Attention: David Jones

The law firm of Siskinds Desmeules s.e.n.c.r.l. represents individuals and corporations of 50 or less employees who are members of this class action in Quebec. Quebec Class Counsel can be reached at:

Telephone: 418-694-2009

Email: recours@siskindsdesmeules.com

Mail: Les promenades du Vieux-Quebec, 43 rue De Buade, bureau 320, Quebec City, QC G1R 4A2 Attention: Karim Diallo.

You do not need to pay out-of-pocket for the lawyers working on the class actions. The lawyers will be paid from the settlement funds in an amount approved by the courts.

I. QUESTIONS ABOUT THE SETTLEMENTS

More information about the settlements, the distribution of the settlement funds and the claims process is available online at www.autopartsettlement.ca, by email at autoparts@ricepoint.com or by calling toll-free 1-866-474-4331. To receive future notices and updates regarding any of the other auto parts class actions and any future settlements, register online at www.classaction.ca/autoparts.

J. INTERPRETATION

This notice contains a summary of some of the terms of the settlement agreements and the Distribution Protocol. If there is a conflict between the provisions of this notice and the settlement agreements or Distribution Protocol, the terms of the settlement agreements or Distribution Protocol shall prevail.

This notice has been approved by the Ontario, British Columbia and Quebec Courts.

PLAN OF DISSEMINATION

**NOTICE OF CLAIMS PROCESS
IN THE AUTOMOTIVE WIRE HARNESS SYSTEMS PRICE-FIXING CLASS ACTION**

The Notices of Claims Process shall be distributed in the following manner:

Abbreviated Notice

1. Shall be sent by direct mail or email, in English and/or French, as is appropriate, to:
 - (a) the Canadian corporate headquarters of the automotive original equipment manufacturers identified in Schedule "A";
 - (b) the automotive dealerships located in Canada and identified in Schedule "B", to the extent the National Brands (as defined in the Distribution Protocol) are not providing direct notice;
 - (c) car rental companies located in Canada and identified in Schedule "C";
 - (d) taxi companies located in Canada and identified in Schedule "D";
 - (e) car sharing companies located in Canada and identified in Schedule "E";
 - (f) the federal, provincial, territorial and municipal governments in Canada listed in Schedule "F".

2. Shall be sent by direct mail or email, in English and/or French, as is appropriate, within eight (8) weeks of the first publication of the Notice, to:
 - (a) settlement class members who have registered with or contacted Class Counsel about the class action;
 - (b) any settlement class members identified by the National Brands for whom an email address has been provided to the Claims Administrator. Where an address is returned as undeliverable, the Claims Administrator will send the notice by direct mail provided the settlement class member satisfies the threshold established in (c); and

- (c) any settlement class members identified by the National Brands as having purchased and/or leased ten or more Affected Vehicles (or such other threshold that Class Counsel and the Claims Administrator agree is economically feasible) and for whom address information has been provided to the Claims Administrator.

Where the recipient is located in Quebec, the notice shall be sent in French.

- 3. Shall be sent to the following trade organizations by direct mail or email, in English or French, as applicable, with a request that the trade organization forward the Notice to its members:
 - (a) Automobile Protection Association;
 - (b) Alberta Motor Vehicle Industry Council (AMVIC);
 - (c) Motor Vehicle Sales Authority of British Columbia;
 - (d) Ontario Motor Vehicle Industry Council (OMVIC);
 - (e) Canadian Automobile Association (CAA);
 - (f) Alberta Motor Association (AMA);
 - (g) British Columbia Automobile Association (BCAA);
 - (h) CAA Saskatchewan;
 - (i) CAA Manitoba;
 - (j) CAA South Central Ontario;
 - (k) CAA Niagara;
 - (l) CAA North & East Ontario;
 - (m) CAA Quebec;
 - (n) CAA Atlantic;
 - (o) Automobile Journalists Association of Canada;
 - (p) Consumer Interest Alliance Inc.;
 - (q) Consumers' Association of Canada;

- (r) Consumer Council of Canada;
- (s) Union des consommateurs;
- (t) Option Consommateurs;
- (u) Protégez-Vous;
- (v) Canadian Automotive Dealers Association;
- (w) Motor Dealers' Association of Alberta;
- (x) Trillium Automobile Dealers Association;
- (y) La Corporation des Concessionnaires d'Automobiles du Québec;
- (z) Manitoba Motor Dealer Association;
- (aa) New Brunswick Automotive Dealers Association;
- (bb) Nova Scotia Automotive Dealers Association;
- (cc) Prince Edward Island Automotive Dealers Association; and
- (dd) Newfoundland & Labrador Automotive Dealers Association.

Long-form Notice:

4. Shall be posted in English and French by Class Counsel on Class Counsel's respective websites;
5. Shall be posted in English and French by the Claims Administrator on a website established for the purposes of the litigation: www.autopartsettlement.ca;
6. Shall be provided by Class Counsel or the Claims Administrator to any person who requests it, in English or French, as applicable; and
7. Shall be sent by direct mail, in English and/or French, as is appropriate, by Class Counsel to any person (or their counsel) known by Class Counsel as having commenced a similar action in Canada.

Press Release

8. A press release will be issued in English and French, through PR Newswire.

Online Notice

9. An advertisement shall be published on www.driving.ca for a one-month period, subject to reasonable placement deadlines and costs.

Digital Advertising

10. A flexible budget of \$40,000 has been allocated to digital advertising. The allocation of this budget between the forms of digital advertising will be adjusted during the claims period as needed:

(a) *Google Display Network*

A Google Display Network campaign will be implemented and will run for 120 days from the date of the first publication of the Notice. Advertisements will be targeted towards relevant websites with visitors that might be part of the Class. These websites will be determined by Class Counsel in consultation with Digital Clicks Marketing. When clicked upon, the advertisement would lead to the Claims Administrator's website. Initially, 22.5% of the digital advertising budget will be allocated towards this form of advertising;

(b) *Google AdWords*

A Google AdWords campaign will be implemented and will run for 120 days from the date of the first publication of the Notice. A list of keywords will be determined by Class Counsel in consultation with Digital Clicks Marketing, whereby when searched, an advertisement will appear primarily above or to the right-hand side of the organic listings. When clicked upon, the advertisement would lead a searcher to the Claims Administrator's website. Initially, 22.5% of the digital advertising budget will be allocated towards this form of advertising;

(c) *Facebook*

A Facebook campaign will be implemented and will run for 120 days from the date of the first publication of the Notice. Advertisements will be targeted toward Facebook users that might be part of the Class. When clicked upon, the

advertisement would lead to the Claims Administrator's website. Initially, 22.5% of the digital advertising budget will be allocated towards this form of advertising;

(d) *YouTube*

A video advertising campaign will be implemented and will run for 120 days from the date of the first publication of the Notice. Video advertisements will run before relevant videos that might be viewed by settlement class members. A list of keywords and relevant videos will be developed by Class Counsel in consultation with Digital Clicks Marketing. The video will lead a viewer to the Claims Administrator's website. Initially 22.5% of the digital advertising budget will be allocated towards this form of advertising; and

(e) *Redirect Advertising*

A redirect advertising campaign will be implemented and will run for 120 days from the date of the first publication of the Notice. Initially, 10% of the digital advertising budget will be allocated towards this form of advertising.

Head Office for Major Auto Manufacturers in Canada					
Company	Address	City	Province	Postal Code	Notes
General Motors of Canada Limited	1908 Colonel Sam Drive	Oshawa	ON	L1H 8P7	Also Pontiac
Honda Canada	180 Honda Blvd.	Markham	ON	L6C 0H9	Also Acura
Nissan Canada Inc.	5290 Orbitor Drive	Mississauga	ON	L4W 4Z5	Also Infiniti
Subaru Canada, Inc.	560 Suffolk Court	Mississauga	ON	L5R 4J7	
Toyota Canada Inc.	1 Toyota Place	Toronto	ON	M1H 1H9	Also Lexus

Canadian Affected Vehicle Dealership						
Company Name	Address	Suite Number	City	Province	Postal Code	Phone Number
Brasso Nissan LTD	195 Glendeer Cir SE		Calgary	AB	T2H 2S8	(403) 253-5555
Canyon Creek Toyota	370 Canyon Meadows Dr SE		Calgary	AB	T2J7C6	(403) 278-6066
Centaur Subaru	3819 Macleod Trail SW		Calgary	AB	T2G2R3	(403) 287-2544
Charlesglen Toyota LTD	7687 110 Ave NW		Calgary	AB	T3R1R8	(403) 241-3381
Cochrane Toyota	8 River Heights Dr		Cochrane	AB	T4CON8	(403) 932-9900
Country Hills Toyota	20 Freeport Landng NE		Calgary	AB	T3J5H6	(403) 290-1111
Davis Pontiac Buick GMC LTD	25 Alberta Rd		Claresholm	AB	T0L0T0	(403) 625-2530
Drayton Valley Toyota	5629 56 St		Drayton Valley	AB	T7A0B2	(780) 514-3868
Ericksen Infiniti Inc	17616 111 Ave NW		Edmonton	AB	T5S0A2	(780) 489-7900
Ericksen Infiniti Nissan	10982 101 St NW		Edmonton	AB	T5H2S8	(780) 392-0019
Ericksen Nissan	10982 101 St NW		Edmonton	AB	T5H2S8	(780) 429-4611
Fish Creek Nissan	14750 5 St SW		Calgary	AB	T2Y2E7	(403) 256-6900
Gateway Toyota Scion	A-2020 103a St SW	A	Edmonton	AB	T6W2P6	(780) 469-9800
Go Infiniti Inc	1275 101 St SW		Edmonton	AB	T6X1A1	(780) 395-3575
Go Nissan	1275 101 St SW		Edmonton	AB	T6X1A1	(780) 463-5700
Go Nissan	14755 137 Ave NW		Edmonton	AB	T5L2L5	(780) 733-8980
Gord Scott Nissan Inc	7130 50 Ave		Red Deer	AB	T4N6A5	(403) 347-2258
Grande Prairie Nissan	10314 116 Ave		Grande Prairie	AB	T8V4K5	(780) 532-8040
Grande Prairie Subaru	11445 104 Ave		Grande Prairie	AB	T8V0N7	(780) 513-5340
Heninger Toyota	3640 Macleod Trail SE		Calgary	AB	T2G2P9	(403) 287-4409
High River Toyota	901 11 Ave SE		High River	AB	T1V1P2	(403) 602-9986
Hyatt Infiniti	46 Heritage Meadows Rd SE		Calgary	AB	T2H3C1	(403) 258-2255
Infiniti Gallery	7675 110 Ave NW		Calgary	AB	T3R1R8	(587) 955-3100
Infiniti Of South Edmonton	1275 101 St SW		Edmonton	AB	T6X1A1	(780) 468-7677
Kingsway Toyota	12820 97 St NW		Edmonton	AB	T5E4C3	(780) 478-8300
Koren Nissan	7-2323 Oakmoor Dr SW	7	Calgary	AB	T2V4T2	(403) 251-5160
Lethbridge Subaru	3333 1 Ave S		Lethbridge	AB	T1J4H1	(403) 380-6860
Lethbridge Toyota	3401 Parkside Dr S		Lethbridge	AB	T1J4R3	(403) 380-6082
Lethbridge Toyota	3524 2 Ave S		Lethbridge	AB	T1J4T9	(403) 329-6888
Lexus Of Calgary Svc	22 Heritage Meadows Rd SE		Calgary	AB	T2H3C1	(403) 225-3987
Lexus Of Edmonton	11204 170 St NW		Edmonton	AB	T5S2X1	(780) 466-8300
Lexus Of Royal Oak	7677 112th Ave		Calgary	AB	T3G5B3	(403) 261-9977

Canadian Affected Vehicle Dealership						
Company Name	Address	Suite Number	City	Province	Postal Code	Phone Number
Lexus South Pointe	830 100 St SW		Edmonton	AB	T6X0S8	(780) 989-2222
Lloydminster Nissan	5115 25 St		Lloydminster	AB	T9V3G2	(780) 875-3335
Mayfield Toyota	10289 172 St NW		Edmonton	AB	T5S1P8	(780) 486-7412
Mayfield Toyota	17250 Stony Plain Rd NW		Edmonton	AB	T5S1K6	(780) 481-6730
Mayfield Toyota	17320 Stony Plain Rd NW		Edmonton	AB	T5S1K6	(780) 483-0152
Mayfield Toyota Scion	10220 170 St NW		Edmonton	AB	T5S1N9	(780) 483-1150
Mcdonald Nissan	3608 4 Ave S		Lethbridge	AB	T1J4Z5	(403) 328-9651
Medicine Hat Nissan	1750 Gershaw Dr SW		Medicine Hat	AB	T1A5E1	(403) 526-9500
Nissan North America	300-1011 9 Ave SE	300	Calgary	AB	T2G0H7	(403) 264-7557
Noral Toyota	10129 Macdonald Ave		Fort McMurray	AB	T9H1T2	(780) 743-5444
Okotoks Nissan	100 Woodgate Rd		Okotoks	AB	T1S1L2	(403) 842-2100
Parkcity Toyota LTD	1400 Strachan Rd SE		Medicine Hat	AB	T1B4V2	(403) 527-3778
Rally Subaru	5220 Gateway Blvd NW		Edmonton	AB	T6H4J7	(780) 989-0700
Red Deer Toyota Scion	413 Lantern St		Red Deer County	AB	T4E0A5	(403) 342-5252
Royal Oak Nissan LTD	7690 110 Ave NW		Calgary	AB	T3R1R8	(403) 241-1040
Scott Subaru	6801 50 Ave		Red Deer	AB	T4N4E2	(403) 356-6869
Sean Sargent Toyota	10625 117 Ave		Grande Prairie	AB	T8V7N6	(780) 532-3333
Sherwood Nissan	10 Broadway Blvd		Sherwood Park	AB	T8H2A2	(780) 449-5775
Sherwood Park Toyota	31 Automall Rd		Sherwood Park	AB	T8H0C7	(780) 410-2455
Silverwood Toyota	5103 25 St		Lloydminster	AB	T9V3G2	(780) 808-8801
South Pointe Toyota	7000-11500 35 St SE	7000	Calgary	AB	T2Z3W4	(403) 567-8888
Stadium Nissan Inc	2420 Crowchild Trail NW		Calgary	AB	T2M4N5	(403) 284-4611
Stampede Toyota	2508 24 Ave NE		Calgary	AB	T1Y6R8	(403) 291-2111
Subaru City	17708 111 Ave NW		Edmonton	AB	T5S0A2	(780) 484-7733
Subaru Of Calgary	1100 Meridian Rd NE		Calgary	AB	T2A2N9	(403) 571-3099
Sun Toyota	10130 82 Ave NW		Edmonton	AB	T6E1Z4	(780) 701-2222
Sunridge Nissan	3131 32 Ave NE		Calgary	AB	T1Y6J1	(403) 291-2626
Sunridge Nissan Used	2701 32 Ave NE		Calgary	AB	T1Y2G1	(403) 444-7800
Toyota Canada Inc	5330 Skyline Way NE		Calgary	AB	T2E6V1	(403) 295-1055
Toyota City	4120 56 St		Wetaskiwin	AB	T9A1V3	(780) 429-2149
Toyota On The Trail	5210 Calgary Trail NW		Edmonton	AB	T6H4J8	(780) 702-2222
West End Nissan	10152 179 St NW		Edmonton	AB	T5S1S1	(780) 486-1780

Canadian Affected Vehicle Dealership						
Company Name	Address	Suite Number	City	Province	Postal Code	Phone Number
Abbotsford Nissan LTD	30180 Automall Dr		Abbotsford	BC	V2T5M1	(604) 857-7755
Alberni Toyota	2555 Port Alberni Hwy		Port Alberni	BC	V9Y8P2	(250) 723-9448
Alpine Toyota	1924 Cranbrook St N		Cranbrook	BC	V1C3T1	(250) 489-4010
Anthony's Subaru	2750 Highway 97 N		Kelowna	BC	V1X4J7	(250) 861-6163
Applewoof Nissan	15257 Fraser Hwy		Surrey	BC	V3R3P3	(604) 589-8999
Autowest Infiniti	13720 Smallwood Pl		Richmond	BC	V6V1W8	(604) 231-9378
Barrie Brown Nissan	2700 Island Hwy		Campbell River	BC	V9W2H5	(250) 287-7272
Campbell River Subaru	1700 Coulter Rd		Campbell River	BC	V9W7M1	(250) 287-9676
Campus Nissan	3361 Oak St		Victoria	BC	V8X1R2	(250) 381-2277
Castlegar Toyota	1530 Columbia Ave		Castlegar	BC	V1N1H9	(250) 365-7241
Central Chevrolet GMC Pontiac	199 Exeter Rd		100 Mile House	BC	V0K2E0	(250) 395-4017
Comox Valley Nissan	535 Silverdale Cres		Courtenay	BC	V9N4B4	(250) 338-1988
Courtenay Toyota	445 Crown Isle Blvd		Courtenay	BC	V9N9W1	(250) 338-6761
Destination Toyota	4278 Lougheed Hwy		Burnaby	BC	V5C3Y5	(604) 291-8122
Glacier Toyota	3187 Tatlow Rd		Smithers	BC	V0J2N5	(250) 847-9302
Granville Toyota	1537 41st Ave W		Vancouver	BC	V6M1X7	(604) 263-2711
Granville Toyota	8265 Fraser St		Vancouver	BC	V5X3X9	(604) 263-2711
Heartland Toyota	106 Broadway Ave N		Williams Lake	BC	V2G2X7	(250) 392-4114
Hilltop Subaru	4608 27 St		Vernon	BC	V1T4Y6	(250) 542-2324
Hilltop Toyota	2350 Trans Canada Hwy NE		Salmon Arm	BC	V1E1M9	(250) 832-9433
Infiniti Vancouver	1718 3rd Ave W		Vancouver	BC	V6J1K4	(604) 733-3537
Ironman City Subaru	990 Eckhardt Ave W		Penticton	BC	V2A2C1	(250) 770-2002
Jim Pattison Lexus	623 Finlayson St		Victoria	BC	V8T0C1	(250) 386-3700
Jim Pattison Lexus-Northshore	845 Automall Dr		North Vancouver	BC	V7P3R8	(604) 982-0033
Jim Pattison Subaru Northshore	1235 Marine Dr		North Vancouver	BC	V7P1T3	(604) 980-8365
Jim Pattison Toyota	15389 Guildford Dr		Surrey	BC	V3R0H9	(604) 597-3637
Jim Pattison Toyota	3050 Douglas St		Victoria	BC	V8T4N4	(250) 386-7541
Jim Pattison Toyota-Downtown	1395 Broadway W		Vancouver	BC	V6H1G9	(604) 682-8881
Jim Pattison Toyota-Northshore	849 Automall Dr		North Vancouver	BC	V7P3R8	(604) 985-0591
Jonker Nissan	19505 Langley Bypass		Surrey	BC	V3S6K1	(604) 534-7957
Kelowna Infiniti Nissan	2570 Enterprise Way		Kelowna	BC	V1X7X5	(250) 712-0404
Kelowna Toyota LTD	1200 Leathead Rd		Kelowna	BC	V1X2K4	(250) 491-2475

Canadian Affected Vehicle Dealership						
Company Name	Address	Suite Number	City	Province	Postal Code	Phone Number
King George Nissan	14948 32 Ave		Surrey	BC	V4P3R5	(604) 536-3644
Langley Toyotatown	20622 Langley Bypass		Langley	BC	V3A6K8	(604) 530-3156
Lexus Of Kelowna	2767 Highway 97 N		Kelowna	BC	V1X4J8	(250) 448-0990
Mertin Nissan	8287 Young Rd		Chilliwack	BC	V2P4N8	(604) 792-8218
Metro Lexus Toyota	625 Frances Ave		Victoria	BC	V8Z1A2	(250) 386-3516
Metro Toyota Duncan	6529 Trans Canada Hwy		Duncan	BC	V9L6C2	(250) 746-5111
Morrey Infiniti Of Burnaby	4456 Still Creek Dr		Burnaby	BC	V5C 6C6	(604) 678-1000
Morrey Nissan	4450 Still Creek Dr		Vancouver	BC	V5C 6C6	(604) 291-7261
Morrey Nissan Of Coquitlam	2710 Lougheed Hwy		Port Coquitlam	BC	V3B6P2	(604) 464-9291
Nanaimo Toyota	2555 Bowen Rd		Nanaimo	BC	V9T3L2	(250) 758-9103
Nelson Toyota LTD	2324 Ymir Rd		Nelson	BC	V1L6Z2	(250) 352-2235
New Castle Nissan	3612 Island Hwy N		Nanaimo	BC	V9T1W2	(250) 758-3544
Nissan Canada Inc	180-13200 Delf Pl	180	Richmond	BC	V6V2A2	(604) 276-4581
Nissan King George Nissan	2780 King George Blvd		Surrey	BC	V4P1A2	(604) 536-1505
North Island Nissan LTD	2700 N Island Hwy		Campbell River	BC	V9W 2H5	(250) 287-7272
North Vancouver Nissan	819 Automall Dr		North Vancouver	BC	V7P3R8	(604) 985-0339
Northland Nissan	1995 20 Ave		Prince George	BC	V2L 5R7	(250) 561-8797
Open Road Infiniti	5995 Collection Dr		Langley	BC	V3A0C2	(604) 532-8888
Open Road Toyota Port Moody	3166 St Johns St		Port Moody	BC	V3H2C7	(604) 461-3656
Openroad Lexus Port Moody	3150 St Johns St		Port Moody	BC	V3H2C7	(604) 461-7623
Openroad Toyota	13251 Smallwood Pl		Richmond	BC	V6V1W8	(604) 273-3766
Pan Pacific Nissan	13220 Smallwood Pl		Richmond	BC	V6V1W8	(604) 273-1661
Peace Arch Toyota	3174 King George Blvd		Surrey	BC	V4P1A2	(604) 305-0035
Peace Country Toyota Inc	801 118 Ave		Dawson Creek	BC	V1G3G9	(250) 782-6614
Penticton Toyota	2405 Skaha Lake Rd		Penticton	BC	V2A6E8	(250) 493-1107
Prince George Toyota	2772 Recplace Dr		Prince George	BC	V2N0B2	(250) 564-7205
Quesnel Toyota	201 Anderson Dr		Quesnel	BC	V2J1E9	(250) 992-3811
Regency Lexus	2288 Burrard St		Vancouver	BC	V6J5A5	(604) 739-1212
Regency Nissan	819 Automall Dr		North Vancouver	BC	V7P3R8	(604) 985-1513
Regency Toyota	401 Kingsway		Vancouver	BC	V5T3K1	(604) 879-8411
Richmond Lexus	5631 Parkwood Way		Richmond	BC	V6V2M6	(604) 273-5533
Richmond Subaru	3511 No 3 Rd		Richmond	BC	V6X2B8	(604) 200-0273

Canadian Affected Vehicle Dealership						
Company Name	Address	Suite Number	City	Province	Postal Code	Phone Number
Southside Nissan LTD	290 Marine Dr SW		Vancouver	BC	V5X2R5	(604) 324-4644
Squamish Toyota	39150 Queens Way		Squamish	BC	V8B0K8	(604) 567-8888
Strathcona Toyota	2785n Island Hwy		Campbell River	BC	V9W2H4	(250) 287-9527
Subaru Dockstader Motors	8530 Cambie St		Vancouver	BC	V6P6N6	(604) 323-2233
Subaru Of Cranbrook	2016 Cranbrook St N		Cranbrook	BC	V1C3T1	(250) 489-4325
Subaru Of Nanaimo	2476 Kenworth Rd		Nanaimo	BC	V9T3Y3	(250) 585-3052
Subaru Specialty Motor Cars	6595 Bonsor Ave		Burnaby	BC	V5H4G5	(604) 709-9874
Subaru-Nanaimo Svc & Parts Dpt	2476 Kenworth Rd		Nanaimo	BC	V9T3Y3	(250) 585-3052
Summit Subaru	8090b Old Waneta Rd		Trail	BC	V1R4X1	(250) 364-9988
Sun Country Toyota	1355 Cariboo Pl		Kamloops	BC	V2C5Z3	(250) 828-7966
Sun Valley Nissan	2024 Cranbrook St N		Cranbrook	BC	V1C3T1	(250) 426-6661
Sunrise Toyota Parts & Svc	30210 Automall Dr		Abbotsforc	BC	V2T5M1	(604) 857-2657
Terrace Motors Toyota	4912 16 Hwy W		Terrace	BC	V8G1L8	(250) 635-6558
Thornhill Mazda & Subaru	3026 16 Hwy E		Thornhill	BC	V8G3N5	(250) 635-7286
Three Point Subaru	303 Terminal Ave		Nanaimo	BC	V9R5C7	(250) 753-1444
Toyota Canada Inc	6200 Fraserwood Pl		Richmond	BC	V6W1J4	(604) 278-6211
Toyota Co	39150 Queens Way		Squamish	BC	V8B0K8	(604) 567-2234
Toyota Service Dept	2785 Island Hwy		Campbell River	BC	V9W2H4	(250) 287-2802
Toyotatown	20622 Langley Bypass		Langley	BC	V3A6K8	(604) 530-9151
Valley Toyota	8750 Young Rd		Chilliwack	BC	V2P4P4	(604) 792-1167
Vernon Nissan	6417 Hwy 97		Vernon	BC	V1B3R4	(250) 542-0371
Vernon Toyota	3401 48 Ave		Vernon	BC	V1T9W1	(250) 542-4071
West Coast Nissan	19625 Lougheed Hwy		Pitt Meadows	BC	V3Y1Z2	(604) 460-1333
West Coast Toyota	19950 Lougheed Hwy		Pitt Meadows	BC	V3Y2S9	(604) 465-9146
Westminster Toyota LTD	210 Twelfth St		New Westminster	BC	V3M4H2	(604) 520-3333
Wolfe Subaru	19372 56 Ave		Surrey	BC	V3S6K4	(604) 200-0269
Wolfe Subaru	19372 Langley Bypass		Surrey	BC	V3S7R2	(604) 534-2660
Birchwood Lexus Toyota	70-3965 Portage Ave	70	Winnipeg	MB	R3K2H8	(204) 889-3700
Birchwood Nissan	50-3965 Portage Ave	50	Winnipeg	MB	R3K2G8	(204) 261-3490
Crown Toyota Scion	680-1717 Waverley St	680	Winnipeg	MB	R3T6A9	(204) 269-1572
Frontier Subaru	2537 Pembina Hwy		Winnipeg	MB	R3T2H5	(204) 944-6604
Frontier Toyota	1486 Regent Ave W		Winnipeg	MB	R2C3A8	(204) 944-6600

Canadian Affected Vehicle Dealership						
Company Name	Address	Suite Number	City	Province	Postal Code	Phone Number
Funk's Toyota LTD	57 Pth 12 N		Steinbach	MB	R5G1T3	(204) 326-9808
House Of Nissan	3620 Victoria Ave		Brandon	MB	R7B2Z5	(204) 727-6418
Mc Phillips Toyota	2425 Mcphillips St		Winnipeg	MB	R2V4J7	(204) 338-7985
Mcphillips Nissan	2150 Mcphillips St		Winnipeg	MB	R2V3C8	(204) 632-7135
Nissan Crown	700-1717 Waverley St	700	Winnipeg	MB	R3T6A9	(204) 269-4685
Portage Toyota & Rv	2633 Saskatchewan Ave W		Portage-La-Pr-Rm	MB	R1N4A5	(204) 857-7874
Precision Toyota	404 18th St N		Brandon	MB	R7A7P3	(204) 725-0508
Southwest Pontiac Buick G M C	83 Hwy 3 Hwy		Melita	MB	ROM1L0	(204) 522-3236
Vickar Nissan	1424 Regent Ave W		Winnipeg	MB	R2C3A8	(204) 669-0791
Westwood Nissan Inc	2675 Portage Ave		Winnipeg	MB	R3J0P9	(204) 831-7722
Aberdeen Subaru	755 Rothesay Ave		Saint John	NB	E2H2H6	(506) 633-0833
Acadia Scion & Acadia Toyota	22 Baig Blvd		Moncton	NB	E1E1C8	(800) 961-4555
Acadia Toyota	22 Baig Blvd		Moncton	NB	E1E1C8	(506) 857-8611
Bathurst Toyota	335 Murray Ave		Bathurst	NB	E2A1T4	(506) 548-8988
Champlain Nissan	1810 Main St		Moncton	NB	E1E4S7	(506) 857-1800
Clark Toyota	35 Alison Blvd		Fredericton	NB	E3B4Z9	(506) 452-2200
Edmundston Auto Toyota Ltee	121 Ch Canada		Edmundston	NB	E3V1V7	(506) 735-4741
Edmundston Toyota Ltee	121 Ch Canada		Edmundston	NB	E3V1V7	(866) 735-4741
Fox Volvo Subaru Fredericton	349 Saint Marys St		Fredericton	NB	E3A2S5	(506) 458-9588
Fredericton Nissan	580 Prospect St		Fredericton	NB	E3B6G9	(506) 458-9423
Hatheway Nissan LTD	1945 Miramichi Ave		Bathurst	NB	E2A1Y7	(506) 547-3130
Lexus Of St John	347 Rothesay Ave		Saint John	NB	E2J2C3	(506) 658-1313
Patterson Toyota	56 Scott St		Hartford	NB	E7M 0C4	(506) 328-6695
Restigouche Toyota	388 Dover St		Campbellton	NB	E3N3M7	(506) 753-5019
Roussel Toyota	323 King George Hwy		Miramichi	NB	E1V1L2	(506) 622-1867
Roussel Toyota	3075 Rue Principale		Tracadie-Sheila	NB	E1X1A2	(506) 395-7030
St John Nissan	633 Rothesay Ave		Saint John	NB	E2H2G9	(506) 633-1515
St John Toyota	410 Rothesay Ave		Saint John	NB	E2J2C4	(506) 633-7070
Stothart Toyota Inc	335 Murray Ave		Bathurst	NB	E2A1T4	(506) 548-8988
Subaru Aberdeen	299 Rothesay Ave		Saint John	NB	E2J2C1	(866) 915-3467
Subaru Of Moncton	1050 Av Aviation		Dieppe	NB	E1A9A3	(506) 382-8889
Trevors Nissan	1621 King George Hwy		Miramichi	NB	E1V5L6	(506) 622-4455

Canadian Affected Vehicle Dealership						
Company Name	Address	Suite Number	City	Province	Postal Code	Phone Number
Capital Subaru	150 Kenmount Rd		St. John's	NL	A1B3R2	(709) 726-9900
Capital Subaru	46 Kenmount Rd		St. John's	NL	A1B1W2	(709) 726-9900
Gander Toyota	340 James Blvd		Gander	NL	A1V 1W8	(709) 256-7177
Grand Toyota	Trans Canada Hwy		Grand-Fls-Windsr	NL	A2A2M4	(709) 489-4669
Toyota Central	333 Memorial Dr		Clareville	NL	A5A1R8	(709) 466-6011
Toyota Plaza	73 Kenmount Rd		St. John's	NL	A1B3P8	(709) 753-4051
Western Toyota	31 Confederation Dr		Corner Brook	NL	A2H0A6	(709) 639-7575
Amherst Toyota LTD	34 Lord Amherst Dr		Amherst	NS	B4H4W6	(902) 667-8348
Anchor Motors Toyota	70 Lawrence Blvd		Stellarton	NS	B0K1S0	(902) 752-4171
Best Toyota Inc	840 Park St		Kentville	NS	B4N3V7	(902) 678-6000
Breton Toyota LTD	625 Grand Lake Rd		Sydney	NS	B1P5T3	(902) 539-8930
Highland Nissan	36 Balodis Dr		Westville	NS	B0K2A0	(902) 396-4200
Kentville Nissan	975 Park St		Kentville	NS	B4N4H8	(902) 679-4000
Lloyd Macdonald Nissan	1131 Kings Rd		Sydney	NS	B1P6J4	(902) 562-1298
O'Regan's Nissan Halifax	3461 Kempt Rd		Halifax	NS	B3K5T7	(902) 453-2020
O'Regan's Subaru	219 North St		Bridgewater	NS	B4V2V7	(902) 543-7168
O'Regan's Toyota Dartmouth	A-60 Baker Dr	A	Dartmouth	NS	B2W6L4	(902) 464-9550
O'Regan's Toyota Lexus	3575 Kempt Rd		Halifax	NS	B3K4X6	(902) 453-2331
Oregans Nissan Dartmouth	C-60 Baker Dr	C	Dartmouth	NS	B2W6L4	(902) 469-8484
Steele Subaru	3737 Kempt Rd		Halifax	NS	B3K4X6	(902) 407-8707
Subaru Of Halifax	3737 Kempt Rd		Halifax	NS	B3K4X6	(902) 466-2835
Toyota Credit Canada	130 Thornhill Dr		Dartmouth	NS	B3B1S3	(902) 468-3473
Tri-Mac Toyota	46 Paint St		Port Hawkesbury	NS	B9A3K1	(902) 625-3040
Truro Toyota Inc	310 Prince St		Truro	NS	B2N1C9	(902) 895-9000
Tusket Toyota	10620 Hwy 3		Yarmouth	NS	B5A4B1	(902) 749-1700
1000 Islands Toyota	555 Stewart Blvd		Brockville	ON	K6V7H2	(613) 342-9111
401 Dixie Infiniti	D-5500 Dixie Rd	D	Mississauga	ON	L4W4N3	(905) 602-8825
401 Dixie Nissan LTD	B-5500 Dixie Rd	B	Mississauga	ON	L4W4N3	(416) 798-7942
Agincourt Nissan	1871 Mccowan Rd		Scarborough	ON	M1S4L4	(416) 291-1188
Airport Nissan Corp	3095 Queen St E		Brampton	ON	L6T5V5	(905) 791-4900
Ajax Nissan	500 Bayly St W		Ajax	ON	L1S4G6	(905) 686-0555
Alta Infiniti	5585 Highway 7		Woodbridge	ON	L4L1T5	(905) 856-8800

Canadian Affected Vehicle Dealership						
Company Name	Address	Suite Number	City	Province	Postal Code	Phone Number
Alta Nissan	B-7625 Martin Grove Rd	B	Woodbridge	ON	L4L2C5	(905) 851-1279
Alta Nissan Richmond Hill	11667 Yonge St		Richmond Hill	ON	L4E3N8	(905) 780-7771
Ancaster Toyota	30 Mason Dr		Ancaster	ON	L9G3K9	(905) 648-9910
Attrell Toyota	110 Canam Cres		Brampton	ON	L7A1A9	(905) 451-7235
Aurora Toyota Inc	669 Wellington St E		Aurora	ON	L4G0C9	(905) 841-0200
Auto Line Toyota	6030 Thorold Stone Rd		Niagara Falls	ON	L2J1A2	(905) 356-1505
Avenue Nissan	1661 Avenue Rd		North York	ON	M5M3Y2	(416) 783-3303
Bailey Toyota LTD	1311 Confederation St		Sarnia	ON	N7S4M7	(519) 337-8800
Barrie Nissan	630 Veterans Dr		Barrie	ON	L4N9J4	(705) 726-0649
Barrie Subaru	2454 Doral Dr		Innisfil	ON	L9S0A3	(705) 728-5361
Bay Subaru	32 Millennium Pky		Belleville	ON	K8N4Z5	(613) 968-9559
Bayview Toyota	655 Lakeview Dr		Kenora	ON	P9N3P6	(807) 468-3371
Bel-Air Lexus Toyota Inc	435 Mcarthur Ave		Ottawa	ON	K1K 1G5	(613) 741-3270
Belleville Nissan	28 Millennium Pky		Belleville	ON	K8N4Z5	(613) 962-7100
Belleville Toyota	RR 5 STN Main		Belleville	ON	K8N4Z5	(613) 968-4538
Bill's Toyota Sales	475 Central Ave		Fort Erie	ON	L2A3T8	(289) 320-8159
Bill's Toyota Sales	925 Garrison Rd		Fort Erie	ON	L2A1N6	(905) 871-7417
BOLTON Toyota	12050 Albion Vaughan Rd		Bolton	ON	L7E1S7	(905) 857-4100
Brampton North Nissan Inc	195 Canam Cres		Brampton	ON	L7A1G1	(905) 459-1600
Brantford Nissan	338 King George Rd		Brantford	ON	N3R5M1	(519) 756-9240
Brantford Toyota	5 Woodyatt Dr		Brantford	ON	N3R7K3	(519) 752-1039
Brimell Toyota	5060 Sheppard Ave E		Scarborough	ON	M1S4N3	(416) 292-2241
Budds Subaru	2474 South Service Rd W		Oakville	ON	L6L5M9	(905) 845-2800
Burlington Nissan	4111 North Service Rd		Burlington	ON	L7L4X6	(905) 681-2162
Burlington Toyota	1249 Guelph Line		Burlington	ON	L7P2T1	(905) 335-0223
Cambrian Nissan	1-460 Pim St	1	Sault Ste. Marie	ON	P6B2V2	(705) 759-0043
Cambridge Toyota Inc	2400 Eagle St N		Cambridge	ON	N3H4R7	(519) 653-7030
Campbell Toyota	296 Richmond St		Chatham	ON	N7M1P6	(519) 352-4740
Canarino Nissan	240 Lakeshore Dr		North Bay	ON	P1A2B6	(705) 476-5100
Clarington Nissan	23a Spicer Sq		Bowmanville	ON	L1C5M2	(905) 697-8444
Clarington Toyota	10 Spicer Sq		Bowmanville	ON	L1C5M2	(905) 697-9555
Cobourg Nissan	831 Division St		Cobourg	ON	K9A5R9	(905) 372-3963

Canadian Affected Vehicle Dealership						
Company Name	Address	Suite Number	City	Province	Postal Code	Phone Number
Collingwood Toyota	10230 26 Hwy		Collingwood	ON	L9Y0A5	(705) 444-1414
Collins Nissan Inc	155 Scott St		St Catharines	ON	L2N1H3	(905) 646-9999
Competition Toyota	1206 Oxford St E		London	ON	N5Y3M3	(519) 451-3880
Cornwall Nissan	1107 Brookdale Ave		Cornwall	ON	K6J4P6	(613) 933-7555
Cornwall Toyota	1875 Brookdale Ave		Cornwall	ON	K6J5X7	(613) 932-1106
Credit Subaru Canada	1420 Blair Pl		Gloucester	ON	K1J9L8	(613) 742-2139
Dale Downie Nissan	1111 Oxford St E		London	ON	N5Y3L7	(519) 451-4560
Davenport Subaru Of Orillia	385 West St S		Orillia	ON	L3V5H2	(705) 329-4277
Dixie Nissan	5500 Dixie Rd		Mississauga	ON	L4W4N3	(905) 206-1810
Dixie Toyota	2950 Argentia Rd		Mississauga	ON	L5N8C5	(905) 812-4903
Dixie Toyota Inc Service	E-5500 Dixie Rd	E	Mississauga	ON	L4W4N3	(905) 238-6964
Dominion Motors Pontiac Buick	882 Copper Cres		Thunder Bay	ON	P7B6C9	(800) 465-3899
Don Valley North Lexus Toyota	3120 Steeles Ave E		Markham	ON	L3R1G9	(416) 798-3865
Don Vly North Toyota LTD	3300 Steeles Ave E		Markham	ON	L3R1G9	(416) 798-7188
Downtown Infiniti	549 King St E		Toronto	ON	M5A1M4	(416) 975-8472
Downtown Subaru	601 Eastern Ave		Toronto	ON	M4M1E3	(416) 461-0775
Downtown Toyota	677 Queen St E		Toronto	ON	M4M1G6	(416) 465-5471
Erin Park Lexus	2360 Motorway Blvd		Mississauga	ON	L5L1X3	(905) 828-7727
Erin Park Toyota	2411 Motorway Blvd		Mississauga	ON	L5L3R2	(905) 828-7711
Erin Parks Lexus Toyota	2422 Dunwin Dr		Mississauga	ON	L5L1J9	(905) 608-1026
Exeter Toyota LTD	70707 London Rd		Exeter	ON	N0M1S1	(519) 235-2353
Experience Nissan	77 Commerce Rd		Orillia	ON	L3V0Z2	(705) 325-3355
Festing Toyota	69 Centre St N		Huntsville	ON	P1H1T4	(705) 789-8818
Forbes Waterloo Toyota	300 Weber St N		Waterloo	ON	N2J3H6	(519) 885-2000
George Jackson Toyota	159 Garden Of Eden Rd		Renfrew	ON	K7V3Z8	(613) 432-3748
Georgetown Toyota	312 Guelph St		Georgetown	ON	L7G4T3	(905) 877-2296
Glen Fenwick Hyundai Subaru	835 Ontario St		Sarnia	ON	N7T1N1	(519) 344-7473
Goderich Toyota	346 Huron Rd		Goderich	ON	N7A3A3	(519) 524-9381
Gold Fleet Subaru	600 Mckeown Ave		North Bay	ON	P1B7M2	(705) 472-2222
Graham Nissan	2185 Robertson Rd		Nepean	ON	K2H5Z2	(613) 596-1515
Greg Vann Nissan	2386 Eagle St N		Cambridge	ON	N3H4R7	(519) 650-9200
Guelph Infiniti Nissan	805 Woodlawn Rd W		Guelph	ON	N1K1E9	(519) 822-9200

Canadian Affected Vehicle Dealership						
Company Name	Address	Suite Number	City	Province	Postal Code	Phone Number
Guelph Subaru	945 Woodlawn Rd W		Guelph	ON	N1K1C9	(519) 837-1886
Guelph Toyota	635 Woodlawn Rd W		Guelph	ON	N1K1E9	(519) 837-3340
Hallmark Toyota	713003 1st Line Ehs		Mono	ON	L9W5S9	(519) 941-9291
Hawkesbury Toyota	341 Tupper St		Hawkesbury	ON	K6A3T6	(613) 632-6598
Heffner Lexus	3121 King St E		Kitchener	ON	N2A1B1	(519) 748-9666
High Park Nissan	3275 Dundas St W		Toronto	ON	M6P2A5	(416) 762-7537
Hunt Club Nissan	275 West Hunt Club Rd		Nepean	ON	K2E1A6	(613) 521-6262
Infiniti 417	1599 Star Top Rd		Gloucester	ON	K1B5P5	(613) 749-9417
Jacksons Toyota	181 Mapleview Dr W		Barrie	ON	L4N9E8	(705) 726-0288
James' Toyota LTD	1234 Riverside Dr		Timmins	ON	P4R1A4	(705) 267-7188
Kanata Toyota	600-2500 Palladium Dr	600	Kanata	ON	K2V1E2	(613) 271-8200
Ken Shaw Lexus Toyota Scion	2336 St Clair Ave W		Toronto	ON	M6N1K8	(416) 766-1155
Kingston Nissan	775 Gardiners Rd		Kingston	ON	K7M7H8	(613) 384-2531
Kingston Toyota Inc	1911 Bath Rd		Kingston	ON	K7M4Y3	(613) 384-4772
Lakeshore Toyota	3120 Lake Shore Blvd W		Etobicoke	ON	M8V1L3	(416) 255-7701
Laking Toyota Inc	695 Kingsway		Sudbury	ON	P3B2E4	(705) 674-7534
Larry Hudson Pontiac Buick GMC	82 Huron Rd		Mitchell	ON	N0K1N0	(519) 348-8405
Lexus Canada	1 Toyota Pl		Scarborough	ON	M1H1H9	(416) 438-6535
Lexus Downtown	740 Dundas St E		Toronto	ON	M5A2C3	(416) 603-9100
Lexus Of Barrie	281 Mapleview Dr W		Barrie	ON	L4N9E8	(705) 722-7955
Lexus Of Kingston	1917 Bath Rd		Kingston	ON	K7M4Y3	(613) 634-5555
Lexus Of London	1065 Wharncliffe Rd S		London	ON	N6L1J9	(519) 680-1900
Lexus Of Oakville	1453 North Service Rd W		Oakville	ON	L6M2W2	(289) 881-0073
Lexus Of Richmond Hill	11552 Yonge St		Richmond Hill	ON	L4E3N7	(905) 883-8812
Lexus Of Windsor	9375 Tecumseh Rd E		Windsor	ON	N8R1A1	(519) 979-1900
Lexus On The Park	1075 Leslie St		North York	ON	M3C2J7	(416) 391-1600
Maple Nissan	100 Auto Vaughan Dr		Maple	ON	L6A4A1	(905) 417-7211
Maple Toyota	88 Auto Vaughan Dr		Maple	ON	L6A4A1	(905) 417-9100
Markham Subaru	9401 Markham Rd		Markham	ON	L3P3J3	(905) 209-0002
Markville Toyota	5362 Highway 7		Markham	ON	L3P1B9	(905) 294-8100
Marostica Subaru	777 Central Avenue		Thunder Bay	ON	P7B 7A2	(807) 346-5809
Marvin Starr Pontiac Buick Cad	3132 Eglinton Ave E		Scarborough	ON	M1J2H1	(416) 264-2311

Canadian Affected Vehicle Dealership						
Company Name	Address	Suite Number	City	Province	Postal Code	Phone Number
Meadowvale Toyota	2950 Argentia Rd		Mississauga	ON	L5N8C5	(905) 816-4200
Mendes Toyota	1181 Bank St		Ottawa	ON	K1S3X7	(613) 523-8666
Midland Toyota	806 King St		Midland	ON	L4R0B8	(705) 527-6640
Milton Nissan	585 Steeles Ave E		Milton	ON	L9T1Y6	(905) 821-3513
Milton Toyota	1245 Steeles Ave E		Milton	ON	L9T0K2	(905) 875-1700
Minden Subaru	13061 35 Hwy		Minden	ON	K0M2K0	(705) 286-6126
Mississauga Toyota Inc	2215 Dundas St E		Mississauga	ON	L4X2X2	(905) 625-3420
Morningside Nissan Parts	898 Milner Ave		Scarborough	ON	M1B5N7	(416) 287-6887
Myers Orleans Nissan	1452 Youville Dr		Orleans	ON	K1C2X8	(613) 824-8550
Newmarket Infiniti Nissan	17385 Leslie St		Newmarket	ON	L3Y9A3	(905) 895-4651
Newmarket Toyota	1171 Davis Dr		Newmarket	ON	L3Y8R1	(905) 953-2890
Niagara Falls Nissan	8108 Oakwood Dr		Niagara Falls	ON	L2G0J1	(905) 354-7000
Nissan 417	1599 Star Top Rd		Gloucester	ON	K1B5P5	(613) 749-5417
Nissan Canada Inc	550 Adelaide St E		Toronto	ON	M5A1N7	(416) 865-1488
Nissan Of Muskoka	46 E P Lee Dr		Bracebridge	ON	P1L0A1	(705) 645-7777
Nissan Of Sarnia	1103 Confederation St		Sarnia	ON	N7S3Y4	(519) 336-4060
Nissan Of Windsor	9760 Tecumseh Rd E		Windsor	ON	N8R1A2	(519) 735-7744
North Bay Toyota	640 Mckeown Ave		North Bay	ON	P1B7M2	(705) 474-9991
North York Nissan	1655 Wilson Ave		North York	ON	M3L1A5	(416) 241-4421
Northern Nissan	687 Kingsway		Sudbury	ON	P3B2E4	(705) 670-8599
Northside Toyota LTD	803 Great Northern Rd		Sault Ste. Marie	ON	P6B0B8	(705) 256-6266
Northwest Lexus	2280 Queen St E		Brampton	ON	L6S5X9	(905) 494-1000
Northwest Toyota	2 Maritime Ontario Blvd		Brampton	ON	L6S0C2	(905) 791-3500
Oakville Nissan LTD	2316 South Service Rd W		Oakville	ON	L6L5M9	(905) 827-1177
Oakville Toyota LTD	2375 Wycroft Rd		Oakville	ON	L6L6L4	(905) 842-8400
Old Mill Pontiac	8435 Woodbine Ave		Markham	ON	L3R2P4	(905) 477-4931
Orangeville Nissan Coml Vhcls	207239 Highway 9		Mono	ON	L9W6J1	(519) 940-4242
Orleans Toyota	2035 Mer Bleue Rd		Orleans	ON	K4A3T9	(613) 830-3401
Otto's Subaru	225-225 Richmond Rd	225	Ottawa	ON	K1Z6W7	(613) 728-5813
Owen Sound Subaru	1329957 Sunset Strip Hwy 21		Owen Sound	ON	N4K5N7	(519) 371-2255
Owen Sound Subaru	202405 6 & 21 Hwy		Owen Sound	ON	N4K5N7	(519) 371-2255
Parkway Nissan	191 Centennial Pky N		Hamilton	ON	L8E1H8	(905) 667-9001

Canadian Affected Vehicle Dealership						
Company Name	Address	Suite Number	City	Province	Postal Code	Phone Number
Pembroke Nissan	1397 Pembroke St W		Pembroke	ON	K8A7A5	(613) 631-0239
Performance Lexus	262 Lake St		St Catharines	ON	L2N4H1	(905) 383-5888
Performance Lexus & Toyota	262 Lake St		St Catharines	ON	L2N4H1	(905) 934-3336
Petawawa Toyota	1406 Pembroke St W		Pembroke	ON	K8A7M3	(613) 735-1717
Peterborough Hyundai Subaru	1370 Chemong Rd		Peterborough	ON	K9H0E7	(705) 878-1224
Peterborough Subaru	1370 Chemong Rd		Peterborough	ON	K9H0E7	(705) 876-6591
Pickering Toyota LTD	557 Kingston Rd		Pickering	ON	L1V3N7	(905) 420-9000
Plaza Nissan	1545 Upper James St		Hamilton	ON	L9B1K2	(905) 389-3588
Race Toyota	Ss 2 LCD Main		Lindsay	ON	K9V4R2	(705) 324-6771
Rendez Vous Nissan	281 Tupper St		Hawkesbury	ON	K6A3T6	(613) 632-8816
Richmond Hill Subaru	11645 Yonge St		Richmond Hill	ON	L4E3N8	(905) 883-3555
Richmond Hill Toyota	11240 Yonge St		Richmond Hill	ON	L4S1K9	(905) 889-1189
Robinson Pontiac Buick LTD	875 Woodlawn Rd W		Guelph	ON	N1K 1B7	(519) 651-2484
Roy Foss	7200 Yonge Street		Thornhill	ON	L4J 1V8	(416) 269-7700
Roy's Pontiac Buick Chev GMC	4000 Highway		Green Valley	ON	K0C1L0	(613) 525-3330
Roy's Pontiac Buick Chevrolet	4000 County Road 34		Alexandria	ON	K0C1A0	(613) 525-2330
Russelle Toyota Inc	1400 Lansdowne St W		Peterborough	ON	K9J2A2	(705) 742-7677
Scarboro Subaru	2592 Eglinton Ave E		Scarborough	ON	M1K2R5	(416) 266-0066
Scarborough Nissan LTD	1941 Eglinton Ave E		Scarborough	ON	M1L2M4	(416) 751-3511
Scarborough Toyota Scion	1897 Eglinton Ave E		Scarborough	ON	M1L2L6	(416) 751-1530
Sherway Nissan LTD	1350 The Queensway		Etobicoke	ON	M8Z 1S4	(416) 239-1217
Simcoe Toyota	150 Queensway E		Simcoe	ON	N3Y4K4	(519) 688-5950
Smiths Falls Nissan	211 Lombard St		Smiths Falls	ON	K7A5B8	(613) 283-4000
South London Infiniti-Nissan	1055 Wharncliffe Rd S		London	ON	N6L1J9	(519) 685-9374
Steve Scherer Pontiac Buick	1225 Courtland Ave E		Kitchener	ON	N2C2N8	(519) 748-4638
Stouffville Toyota	1288 Millard St		Stouffville	ON	L4A0W7	(416) 921-1288
Stratford Subaru	2001 Ontario St E		Stratford	ON	N5A6S5	(519) 273-3116
Stratford Toyota	925 Erie St		Stratford	ON	N5A6S4	(519) 272-1077
Subaru	2097 Long Lake Rd		Sudbury	ON	P3E5H2	(705) 522-7777
Subaru Canada Credit	1420 Blair Pl		Gloucester	ON	K1J9L8	(613) 742-2138
Subaru Kingston	399 Bath Rd		Kingston	ON	K7M7C9	(613) 546-7000
Subaru Of Brampton	9 Canam Cres		Brampton	ON	L7A1G1	(905) 455-3883

Canadian Affected Vehicle Dealership						
Company Name	Address	Suite Number	City	Province	Postal Code	Phone Number
Subaru Of Hamilton	1505 Upper James St		Hamilton	ON	L9B1K2	(905) 389-4500
Subaru Of London	675 Wharncliffe Rd S		London	ON	N6J2N7	(519) 455-5985
Subaru Of Maple	250 Sweetriver Boulevard		Vaughan	ON	L6A 4V3	(905) 266-7823
Subaru Of Mississauga	6160 Mavis Rd		Mississauga	ON	L5V2X4	(905) 569-7777
Subaru Of Muskoka	50 E.P. Lee Dr		Bracebridge	ON	P1L0A1	(705) 646-2338
Subaru Of Niagara	375 Lake St		St Catharines	ON	L2N4H5	(905) 934-2583
Sunrise Toyota	8201 Highway 12 W		Orillia	ON	L3V 6K5	(705) 325-4000
Sunrise Toyota & Scion	8201 Hwy 12		Orillia	ON	L3V6K5	(705) 325-4000
Tony Graham Lexus	299 West Hunt Club Rd		Nepean	ON	K2E1A6	(613) 225-7858
Tony Graham Scion Toyota	1855 Merivale Rd		Nepean	ON	K2G1E3	(613) 225-1212
Toyota	2360 Motorway Blvd		Mississauga	ON	L5L1X3	(905) 569-2973
Toyota Heffner	3121 King St E		Kitchener	ON	N2A1B1	(519) 748-9668
Toyota On Front	524 Front St W		Toronto	ON	M5V1B8	(416) 703-7700
Toyota On The Park	1077 Leslie St		North York	ON	M3C2J7	(416) 481-5216
Toyota Red Hill	2333 Barton St E		Hamilton	ON	L8E2W8	(905) 561-1202
Toyotatown London	1065 Wharncliffe Rd S		London	ON	N6L1J9	(519) 680-1800
Trans-Canada Nissan	1189 Lansdowne St W		Peterborough	ON	K9J7M2	(705) 743-4141
Tri-Town Toyota	998239 Highway 11 N		New Liskeard	ON	P0J1P0	(705) 647-5959
Upper James Toyota	999 Upper James St		Hamilton	ON	L9C3A6	(905) 387-9287
Vandermeer Toyota LTD	959 Division St		Cobourg	ON	K9A5J5	(905) 372-5437
Village Nissan	25 South Unionville Ave		Unionville	ON	L3R6B8	(905) 604-0147
Walkerton Toyota	131 Kincardine Hwy		Walkerton	ON	N0G2V0	(519) 881-3200
Waterloo Nissan	141 Northfield Dr W		Waterloo	ON	N2L5A6	(519) 884-3660
Wayne Toyota	787 Central Ave		Thunder Bay	ON	P7B0A7	(807) 623-8842
Welland Toyota	894 Niagara St		Welland	ON	L3C1M3	(905) 788-2200
Whitby Toyota	1025 Dundas St W		Whitby	ON	L1P1Z1	(905) 668-4792
Willowdale Nissan Infiniti LTD	7200 Yonge St		Thornhill	ON	L4J1V8	(905) 881-3900
Willowdale Subaru	222 Steeles Ave W		Thornhill	ON	L4J1A1	(416) 221-8876
Woodbine Toyota	80 Queen's Plate Dr		Etobicoke	ON	M9W7K2	(416) 741-3222
Woodchester Infiniti	2560 Motorway Blvd		Mississauga	ON	L5L1X3	(905) 820-4545
Woodchester Nissan Inc	2560 Motorway Blvd		Mississauga	ON	L5L1X3	(905) 828-7001
Woodstock Nissan	1201 Dundas St		Woodstock	ON	N4S7V9	(519) 537-2277

Canadian Affected Vehicle Dealership						
Company Name	Address	Suite Number	City	Province	Postal Code	Phone Number
Woodstock Toyota	1327 Dundas St		Woodstock	ON	N4S7V9	(519) 539-5090
Yorkdale Toyota	3080 Dufferin St		North York	ON	M6A2S6	(416) 243-1550
Centennial Nissan	2 Upton Rd		Charlottetown	PE	C1E0H4	(902) 892-6577
Charlottetown Toyota	1 Superior Cres		Charlottetown	PE	C1E2A1	(902) 368-3330
Clark's Toyota	110 Walker Ave		Summerside	PE	C1N6V9	(902) 436-5800
Clarke Nissan	2 Upton Rd		Charlottetown	PE	C1E0H4	(902) 892-6577
Subaru Of Charlottetown	13a Mount Edward Rd		Charlottetown	PE	C1A5R7	(902) 367-7800
Acces Toyota Inc	1355 Av Lariviere		Rouyn-Noranda	QC	J9X6M6	(819) 762-5000
Albi Nissan De Blainville	705 Boul Du Cure-Labelle		Blainville	QC	J7C2J8	(450) 430-4935
Alix Toyota	6807 Av DE Lorimier		Montreal	QC	H2G2P8	(514) 376-9191
Alma Nissan	2580 Av Du Pont S		Alma	QC	G8B5V2	(418) 668-7070
Alma Toyota	630 Av Du Pont S		Alma	QC	G8B2V4	(418) 720-5011
Amos Toyota Inc	1151 Rte 111 E		Amos	QC	J9T1N2	(819) 732-7000
Angers Toyota	3395 Boul Laframboise		Saint-Hyacinthe	QC	J2S4Z7	(450) 774-9191
Auto Longueuil Nissan	760 Rue Saint-Charles E		Longueuil	QC	J4H1C3	(450) 442-2000
Automobile St-Eustache Nissan	272 Rue Dubois		Saint-Eustache	QC	J7P4W9	(450) 472-8664
Automobile Subaru	1295 Rue Notre-Dame O		Victoriaville	QC	G6P9J7	(819) 752-7740
Automobile Toyota Charlesbourg	16070 Boul Henri-Bourassa		Quebec	QC	G1G3Z8	(418) 623-9843
Baie-Comeau Nissan Inc	1965 Av Du Labrador		Baie-Comeau	QC	G4Z3B9	(418) 296-3422
Beauport Nissan	270 Rue Etienne-Dubreuil		Quebec	QC	G1M3K6	(418) 681-1823
Beauport Nissan	455 Rue Clemenceau		Quebec	QC	G1C7B6	(418) 647-1822
Bouffard Nissan	786 Av Du Phare E		Matane	QC	G4W1B1	(418) 562-2440
Boulevard Lexus	122 Rue Du Marais		Quebec	QC	G1M3G2	(418) 681-2121
Boulevard Toyota	120 Rue Du Marais		Quebec	QC	G1M3G2	(418) 683-6565
Brossard Nissan	9005 Boul Taschereau		Brossard	QC	J4Y1A4	(450) 445-9811
Candiac Toyota	185 Boul DE L'Industrie		Candiac	QC	J5R1J4	(450) 659-6511
Capitale Nissan	125 Rue Du Marais		Quebec	QC	G1M3C8	(418) 681-0011
Carrefour 40-640 Toyota	540-100 Ch Des Quarante-Arpent	540	Charlemagne	QC	J5Z0B5	(450) 581-3540
Castel Nissan Inc	12230 Rue Sherbrooke E		Pte-Aux-Trembles	QC	H1B1C7	(514) 645-4546
Chasse Toyota Inc	819 Rue Rachel E		Montreal	QC	H2J2H7	(514) 527-3411
Chomedey Nissan Inc	2465 Boul Cure-Labelle		Laval	QC	H7T1R3	(450) 682-4400
Chomedey Toyota Inc	3665 Boul Saint-Martin O		Laval	QC	H7T1A7	(450) 687-2634

Canadian Affected Vehicle Dealership						
Company Name	Address	Suite Number	City	Province	Postal Code	Phone Number
Cowansville Nissan	185 Rue DE Salaberry		Cowansville	QC	J2K0E9	(450) 263-8889
Cowansville Toyota	165 Rue DE Salaberry		Cowansville	QC	J2K5G9	(450) 263-8888
Desjardins Subaru	999 Av Galibois		Quebec	QC	G1M3S4	(418) 681-6000
Dormani Nissan	1299 Boul LA Verendrye O		Gatineau	QC	J8T8K2	(819) 243-5454
Drummondville Nissan	1200 Boul Rene-Levesque		Drummonville	QC	J2C5W4	(819) 474-3930
Drummondville Nissan	190 Boul Industriel		St-Germain-Grntm	QC	J0C1K0	(819) 395-2566
Du Beau Toyota Inc	911 Rue Pie-XI		Thetford Mines	QC	G6G7V3	(418) 338-6868
Einstein Nissan	5250 Rue John-Molson		Quebec	QC	G1X3X4	(418) 650-5353
Energie Nissan	8800 Boul Des Hetres		Shawinigan	QC	G9N8G1	(819) 539-6433
Formule Subaru	175 Boul Sainte-Anne		Rimouski	QC	G5M1C3	(418) 725-0911
Gabriel Lexus	333 Chemin de la Cote-de-Liesse		Saint-Laurent	QC	H4N 3C2	(514) 747-7777
Gabriel Toyota	333 Chemin de la Cote-de-Liesse		Saint-Laurent	QC	H4N 3C2	(514) 747-7777
Galeries Nissan Inc	450 Rue Johnson E		Saint-Hyacinthe	QC	J2S8W5	(450) 774-1679
Garage Gaspé Toyota	400 Boul DE York S		Gaspé	QC	G4X2L6	(418) 368-1575
Garage Joliette Nissan	800 Boul Base-DE-Roc		Joliette	QC	J6E7T5	(450) 756-4686
Garage Lagrange Toyota Inc	1740 Rte 277		Lac-Etchemin	QC	G0R1S0	(418) 625-3651
Garage Saguenay Nissan Inc	2315 Boul St-Paul		Chicoutimi	QC	G7K1E5	(418) 549-0007
Gareau Toyota Inc	1080 3e Av		Val-D'Or	QC	J9P1T6	(819) 825-9000
Germain Nissan	104 Rue Commerciale		Donnacoona	QC	G3M1W1	(418) 285-0970
Granby Toyota	6 Rue Irwin		Granby	QC	J2J2P1	(450) 378-8404
Grand Portage Subaru Auto	A-155 Rue Fraser	A	Riviere-Du-Loup	QC	G5R1C9	(418) 862-4400
Grenier Nissan	50 Montee Masson		Mascouche	QC	J7K3B5	(450) 471-9444
H Gregoire Nissan Vimont	305 Boul Saint-Martin E		Laval	QC	H7M1Z1	(450) 668-1650
Houle Toyota	215 Av Marien		Montreal-Est	QC	H1B5V1	(514) 640-8668
Houle Toyota	12305 Rue Sherbrooke E		Pte-Aux-Trembles	QC	H1B1C8	(514) 640-5010
Hull Nissan	959 Boul Saint-Joseph		Gatineau	QC	J8Z1W8	(819) 776-0100
Ile Perrot Toyota	2100 Boul Du Traversier		Pincourt	QC	J7W0K8	(514) 453-2510
Ile-Perrot Nissan	12 Boul Don-Quichotte		L'Ile-Perrot	QC	J7V6N5	(514) 425-2255
Infiniti De Brossard	8805 Boul Taschereau		Brossard	QC	J4Y1A4	(450) 445-5799
Infiniti Laval	1950 Boul Chomedey		Laval	QC	H7T2W3	(514) 382-8550
Infiniti Quebec	2766 Rue Einstein		Quebec	QC	G1X4N8	(418) 658-3535
Infiniti Quebeci Nc	5250 Rue John-Molson		Quebec	QC	G1X3X4	(418) 780-6488

Canadian Affected Vehicle Dealership						
Company Name	Address	Suite Number	City	Province	Postal Code	Phone Number
Integral Subaru	833 Rue D'Alma		Chicoutimi	QC	G7H4E7	(418) 698-8228
John Scotti Subaru	4450 Metropolitain Blvd E		Saint-Leonard	QC	H1S3A8	(514) 725-6777
Joliette Subaru	530 Rte 131		Nd-Des-Prairies	QC	J6E0M2	(450) 755-1055
Joliette Toyota Inc	357 Boul Antonio-Barrette		Nd-Des-Prairies	QC	J6E1G1	(450) 759-3449
L'Ami Junior Nissan	567 Boul Du Royaume O		Chicoutimi	QC	G7H5B1	(418) 543-6477
L'Equipe Formule Subaru	175 Boul Sainte-Anne		Rimouski	QC	G5M1C3	(418) 725-0911
LA Seigneurie Pontiac-Buick	671 rue de la Gauchetiere O		Montreal	QC	H3B 2M8	(514) 861-3171
Lachute Subaru	415 Av Bethany		Lachute	QC	J8H4H3	(450) 562-0262
Laurentides Nissan	301 Rue Leonard		Ste-Agathe-Monts	QC	J8C0A1	(819) 326-5433
Leveille Toyota	1369 Montee Masson		Terrebonne	QC	J6W6A6	(450) 471-4117
Levis Subaru	4980 Boul Guillaume-Couture		Levis	QC	G6V4Z6	(418) 833-1960
Lexus Laval	2000 Boul Chomedey		Laval	QC	H7T2W3	(450) 686-2710
Lexus Prestige	5770 Boul Taschereau		Brossard	QC	J4W1M6	(450) 923-7777
Longueuil Nissan	760 Rue Saint-Charles E		Longueuil	QC	J4H1C3	(514) 915-2000
Longueuil Toyota	1105 Rue Saint-Laurent O		Longueuil	QC	J4K1E1	(450) 674-7474
Longueuil Toyota Inc	900 Rue Saint-Laurent O		Longueuil	QC	J4K1C5	(450) 674-7474
Luciani Infiniti	4000 Rue Jean-Talon O		Montreal	QC	H4P1V5	(514) 731-7977
Manic Toyota Inc	264 Boul LA Salle		Baie-Comeau	QC	G4Z1S9	(418) 296-9555
Manoir Nissan Inc	225 Boul Brien		Repentigny	QC	J6A6M4	(450) 585-5824
Matane Toyota	500 Av Du Phare E		Matane	QC	G4W1A7	(418) 562-1987
Mauricie Toyota	8823 Boul Des Hetres		Shawinigan	QC	G9N4X3	(819) 539-8393
Mercier Nissan Inc Pieces	187 Boul Saint-Jean-Baptiste		Chateauguay	QC	J6K3B4	(450) 691-9541
Metro Nissan Inc	8686 Boul Newman		Lasalle	QC	H8N1Y5	(514) 366-8931
Mont-Laurier Toyota	330 Boul Albiny-Paquette		Mont-Laurier	QC	J9L1J9	(819) 623-3511
Montmagny Nissan	133 Boul Tache O		Montmagny	QC	G5V3A6	(418) 248-3400
Montmagny Toyota	A-140 Boul Tache O	A	Montmagny	QC	G5V3A5	(418) 248-2323
Montreal Nord Toyota	6767 Boul Henri-Bourassa E		Montreal-Nord	QC	H1G2V6	(514) 329-0909
Nissan	1965 Av Du Labrador		Baie-Comeau	QC	G4Z3B9	(418) 295-5712
Nissan Boucherville	1551 Rue Ampere		Boucherville	QC	J4B5Z5	(450) 449-4040
Nissan Canada Inc	18109 Rte Transcanadienne		Kirkland	QC	H9J3K1	(514) 630-4747
Nissan De Granby	1376 Rue Principale		Granby	QC	J2J0M4	(450) 378-9088
Nissan Gabriel	7010 Boul Henri-Bourassa E		Anjou	QC	H1E7K7	(514) 324-7777

Canadian Affected Vehicle Dealership						
Company Name	Address	Suite Number	City	Province	Postal Code	Phone Number
Nissan Gabriel	12260 Rue Sherbrooke E		Pte-Aux-Trembles	QC	H1B1C7	(514) 645-7777
Nissan Magog	2799 Rue Sherbrooke		Magog	QC	J1X4G2	(819) 843-8145
Nissan Prestige-Iberville	4777 Rue D'Iberville		Montreal	QC	H2H2L9	(514) 254-7777
Nissan Rousseau & Fils Ltee	177 Rue DE Quen		Dolbeau-Mistasni	QC	G8L4S1	(418) 276-2205
Nissan St-Eustache	272 Rue Dubois		Saint-Eustache	QC	J7P4W9	(450) 472-8665
Nissan-Cite	3500 Rue Jean-Talon O		Montreal	QC	H3R2E8	(514) 739-3175
Norauto Nissan	1161 Rte 111 E		Amos	QC	J9T1N2	(819) 732-6637
Option Subaru	2505 Boul Henri-Bourassa		Quebec	QC	G1J3X2	(418) 648-9518
Paquet Nissan	3580 Boul Guillaume-Couture		Levis	QC	G6W6N7	(418) 838-3838
Paquet Nissan Inc	1 Ch Des Iles		Levis	QC	G6W8B6	(418) 835-6161
Park Avenue Nissan	9005 Boul Taschereau		Brossard	QC	J4Y1A4	(450) 445-9811
Park Avenue Toyota	8855 Boul Taschereau		Brossard	QC	J4Y1A4	(450) 445-0577
Pierre Lefebvre Toyota	331 Boul Poliquin		Sorel-Tracy	QC	J3P7W1	(450) 742-4596
Poirier Nissan Inc	321 Av Lariviere		Rouyn-Noranda	QC	J9X4H5	(819) 762-4311
Relais Toyota Inc	2059 King St W		Sherbrooke	QC	J1J2E9	(819) 823-7919
Rimouski Nissan Inc	770 Boul Saint-Germain		Rimouski	QC	G5L3T1	(418) 723-3554
Rimouski Toyota	409 Av Leonidas S		Rimouski	QC	G5M1A1	(418) 722-6633
Riviere Du Loup Toyota	159a Rue Fraser		Riviere-Du-Loup	QC	G5R1E1	(418) 894-7594
Riviere-Du-Loup Toyota Inc	A-159 Rue Fraser	A	Riviere-Du-Loup	QC	G5R1E1	(418) 862-3222
Rocoto Toyota Ltee	1540 Boul Du Royaume O		Chicoutimi	QC	G7H5B1	(418) 549-5574
St-Raymond Toyota	565 Cote Joyeuse		Saint-Raymond	QC	G3L4B2	(418) 990-0115
Sept-Iles Nissan Inc	115 Rue Monseigneur-Blanche		Sept-Iles	QC	G4R3G6	(418) 968-6000
Sept-Iles Subaru	299 Boul Laure		Sept-Iles	QC	G4R1W8	(418) 962-0707
Sept-Iles Subaru Automobiles	299 Boul Laure		Sept-Iles	QC	G4R1W8	(418) 962-4475
Sept-Iles Toyota Inc	225 Boul Laure		Sept-Iles	QC	G4R1W8	(418) 962-5531
Sherbrooke Infiniti Nissan	4280 Boul Bourque		Sherbrooke	QC	J1N1W7	(819) 823-8008
Sherbrooke Subaru	4367 Boul Bourque		Sherbrooke	QC	J1N1S4	(819) 564-1600
Sherbrooke Toyota	2059 Rue King O		Sherbrooke	QC	J1J2E9	(819) 563-6622
Sorel-Tracy Nissan Inc	4995 Rue Saint-Laurent		Sorel-Tracy	QC	J3R5S8	(450) 743-9418
Spinelli Infiniti	345 Boul Brunswick		Pointe-Claire	QC	H9R4S1	(514) 697-5222
Spinelli Lexus Lachine	210 Boul Montreal-Toronto		Lachine	QC	H8S1B8	(514) 634-7171
Spinelli Lexus Pointe Claire	335 Boul Brunswick		Pointe-Claire	QC	H9R1A7	(514) 694-0771

Canadian Affected Vehicle Dealership						
Company Name	Address	Suite Number	City	Province	Postal Code	Phone Number
Spinelli Lexus Toyota	561 Boul Saint-Joseph		Lachine	QC	H8S2K9	(514) 482-5423
Spinelli Toyota Pointe Claire	12 Av Auto Plaza		Pointe-Claire	QC	H9R4W6	(514) 694-1510
St Georges Toyota	552 87 e Rue		Saint-Georges	QC	G5Y 7L9	(418) 227-1338
St-Basile Toyota	141 Boul Sir-Wilfrid-Laurier		St-Basile-Grand	QC	J3N1M2	(450) 653-1003
St-Bruno Nissan Inc	221 Boul Sir-Wilfrid-Laurier		St-Basile-Grand	QC	J3N1M2	(450) 653-2485
St-Eustache Nissan	272 Rue Dubois		Saint-Eustache	QC	J7P4W9	(514) 875-3922
St-Felicien Nissan Inc	791 Boul Du Sacre-Coeur		Saint-Felicien	QC	G8K1S9	(418) 679-3770
St-Felicien Toyota	766 Boul Du Sacre-Coeur		Saint-Felicien	QC	G8K1S8	(418) 679-1984
St-Georges Toyota	8865 Boul Lacroix		Saint-Georges	QC	G5Y5E2	(418) 227-1330
St-Hubert Toyota Inc	7875 Ch DE Chambly		Saint-Hubert	QC	J3Y5K2	(450) 658-4334
St-Leonard Nissan	4400 Boul Metropolitain E		Saint-Leonard	QC	H1S1A2	(514) 376-8828
St-Leonard Toyota	7665 Boul Lacordaire		Saint-Leonard	QC	H1S2A7	(514) 253-8696
Ste-Foy Toyota	2777 Boul Du Versant-Nord		Quebec	QC	G1V1A4	(418) 658-1340
Ste-Therese Toyota	120 Boul Desjardins E		Sainte-Therese	QC	J7E1C8	(450) 435-3685
Subaru	1145 Rue Saguenay		Rouyn-Noranda	QC	J9X7B7	(819) 762-7200
Subaru Auto Ctr	4032 Rue Sainte-Catherine E		Montreal	QC	H1W2G8	(514) 400-0224
Subaru Brossard	9200 Boul Taschereau		Brossard	QC	J4X1C3	(450) 659-4949
Subaru Canada Inc	9750 Rte Transcanadienne		Saint-Laurent	QC	H4S1V9	(514) 336-0600
Subaru De Laval	1640 Sud Laval A-440 E		Laval	QC	H7M5E5	(450) 668-6041
Subaru Des Sources	3880 Boul Des Sources		Dollard-Ormeaux	QC	H9B2C8	(514) 400-0226
Subaru Lachute	415 Av Bethany		Lachute	QC	J8H4H3	(450) 562-3121
Subaru Montreal	4900 Rue Pare		Montreal	QC	H4P1P3	(514) 737-1880
Subaru New Richmond	196 Rte 132		New Richmond	QC	G0C2B0	(418) 392-5477
Subaru Outaouais	890 Boul Saint-Joseph		Gatineau	QC	J8Z1S9	(819) 777-4341
Subaru Repentigny	575 Rue Notre Dame		Repentigny	QC	J6A2T6	(450) 585-9950
Subaru Rive-Nord	4530 Rue Ambroise-Lafortune		Boisbriand	QC	J7H0E1	(450) 419-5897
Subaru St Hyacinthe	2855 Rue Picard		Saint-Hyacinthe	QC	J2S8Y7	(450) 773-5262
Subaru St-Jerome	2355 Boul Du Cure-Labelle		Saint-Jerome	QC	J7Y5E9	(450) 476-6165
Subaru Ste Agathe	155 Boul Norbert-Morin		Ste-Agathe-Monts	QC	J8C3M2	(819) 326-1600
Subaru Ste Julie	2033 Boul Armand-Frappier		Sainte-Julie	QC	J3E3R6	(450) 922-5000
Subaru Trois Rivieres	3851 Boul Gene-H.-Kruger		Trois-Rivieres	QC	G9A4M4	(819) 373-6800
Subaru Victoriaville	1295 Rue Notre-Dame O		Victoriaville	QC	G6P9J7	(819) 803-3291

Canadian Affected Vehicle Dealership						
Company Name	Address	Suite Number	City	Province	Postal Code	Phone Number
Subaru-Sources	2291 Place Transcanadienne		Dorval	QC	H9P2X7	(514) 683-3880
SUBARUCAR.NET	300 Boul Richelieu		Richelieu	QC	J3L3R7	(450) 658-1000
Toyota Baie Des Chaleurs	20 Boul Perron O		Caplan	QC	G0C1H0	(418) 388-5544
Toyota Cap-A L'Aigle Inc	65 Rue Saint-Raphael		La Malbaie	QC	G5A2N5	(418) 665-3947
Toyota Chambly	7875 Ch DE Chambly		Saint-Hubert	QC	J3Y5K2	(450) 486-1051
Toyota Chateauguay	195 Boul Saint-Jean-Baptiste		Chateauguay	QC	J6K3B9	(450) 692-1200
Toyota Dery	250 Rue Moreau		St-Jn-S-Richlieu	QC	J2W0E9	(450) 359-9000
Toyota Drummondville	10 Rue Cormier		Drummonville	QC	J2C0L4	(819) 477-1777
Toyota Duval	1175 Rue Ampere		Boucherville	QC	J4B7M6	(450) 655-2350
Toyota Gabriel	3333 Ch DE LA Cote-DE-Liesse		Saint-Laurent	QC	H4N3C2	(514) 748-7777
Toyota Gatineau	850 Boul Maloney O		Gatineau	QC	J8T3R6	(819) 568-0066
Toyota Lachute	275 Av Bethany		Lachute	QC	J8H2N1	(450) 562-5235
Toyota Levis	160 Rte Du President-Kennedy		Levis	QC	G6V6E1	(418) 837-4701
Toyota Magog	2500 Rue Sherbrooke		Magog	QC	J1X4E8	(819) 843-9883
Toyota President	1920 Rue Sainte-Catherine O		Montreal	QC	H3H1M4	(514) 937-7777
Toyota Richmond Inc	151 Rte 116		Cleveland	QC	J0B2H0	(819) 826-5923
Toyota St-Basile	141 Boul Sir-Wilfrid-Laurier		St-Basile-Grand	QC	J3N1M2	(450) 653-3392
Toyota St-Eustache	520 Rue Dubois		Saint-Eustache	QC	J7P4W9	(450) 473-1872
Toyota St-Jerome	16500 Montee Guenette		Mirabel	QC	J7J2E2	(450) 438-1255
Toyota Ste-Agathe	2330 Rte 117		Val-David	QC	J0T2N0	(819) 326-1044
Toyota Victoriaville	465 Boul Des Bois-Francis N		Victoriaville	QC	G6P1H1	(819) 758-8000
Trois-Rivieres Nissan Inc	4101 Boul Gene-H.-Kruger		Trois-Rivieres	QC	G9A4M6	(819) 379-2611
Trois-Rivieres Toyota Ltee	5110 Boul Jean-Xxiii		Trois-Rivieres	QC	G8Z4A7	(819) 374-5323
Vachon Subaru	8030 Boul Lacroix		Saint-Georges	QC	G5Y2B5	(418) 221-0202
Val D'Or Nissan Inc	1689 3e Av		Val-D'Or	QC	J9P1V9	(819) 825-2525
Valleyfield Nissan	2715 Boul Hebert		Salaberry-Vlyfld	QC	J6S1C9	(450) 371-0322
Valleyfield Toyota	2500 Boul Hebert		Salaberry-Vlyfld	QC	J6S1C7	(450) 373-0850
Victoriaville Nissan	1429 Rue Notre-Dame O		Victoriaville	QC	G6P7L5	(819) 758-0524
Villa Toyota Scion	1235 Boul Saint-Joseph		Gatineau	QC	J8Z3J6	(819) 776-0077
Vimont Toyota Laval	255 Boul Saint-Martin E		Laval	QC	H7M1Z1	(450) 668-2710
Woodland Toyota Verdun	1009 Rue Woodland		Verdun	QC	H4H1V7	(514) 761-3444
Auto Gallery Subaru	609 Winnipeg St		Regina	SK	S4R8P2	(306) 525-6700

Canadian Affected Vehicle Dealership						
Company Name	Address	Suite Number	City	Province	Postal Code	Phone Number
Dilawri Infiniti Nissan	1111 Broad St		Regina	SK	S4R2E4	(306) 569-0000
E N S Lexus	631 Brand Crt		Saskatoon	SK	S7J5L3	(306) 500-8818
E N S Toyota	627 Brand Crt		Saskatoon	SK	S7J5L3	(306) 500-8828
ENS Lexus	285 Venture Crescent		Saskatoon	SK	S7K6N8	(306) 500-8818
Evergreen Nissan	4150 5th Ave E		Prince Albert	SK	S6W0A5	(306) 765-2337
Evergreen Nissan Prince Albert	4150 5th Ave E		Prince Albert	SK	S6W0A5	(306) 765-3111
Frank Dunn Toyota	3601 4th Ave E		Prince Albert	SK	S6W1A3	(306) 764-6437
Gustafson Pontiac Buick GMC	801 13th Ave		Estevan	SK	S4A2L9	(306) 634-7301
Haas Nissan LTD	386 Broadway St W		Yorkton	SK	S3NOP1	(306) 783-9461
Infiniti Saskatoon	635 Brand Crt		Saskatoon	SK	S7J5L3	(306) 668-5777
Knight Nissan	1420 South Service Rd E		Swift Current	SK	S9H3V2	(306) 778-7000
Moose Jaw Toyota	1743 Main St N		Moose Jaw	SK	S6J1L6	(306) 694-1355
Oakwood Nissan	635 Brand Crt		Saskatoon	SK	S7J5L3	(306) 664-3333
Rainbow Toyota	3052 99th St		North Battleford	SK	S9A3L8	(306) 445-7799
Regina Nissan	1111 Broad St		Regina	SK	S4R2E4	(306) 569-0000
Subaru Of Saskatoon	471 Circle Pl		Saskatoon	SK	S7L6X9	(306) 665-6811
Taylor Lexus	655 Broad St		Regina	SK	S4R1X5	(306) 569-8777
Taylor Toyota	655 Broad St		Regina	SK	S4R1X5	(306) 569-8777
Western Nissan LTD	848 Caribou St W		Moose Jaw	SK	S6H2L3	(306) 691-0016
Yorkton Toyota	5 Kelsey Bay		Yorkton	SK	S3N4C5	(306) 782-8118
Nissan	2261 2nd Ave		Whitehorse	YT	Y1A5W1	(867) 667-4435
Whitehorse Subaru	17 Chilkoot Way		Whitehorse	YT	Y1A6T6	(867) 393-6550

Car Rental Agencies in Canada							
Company Name	Address	Suite Number	City	Province	Postal Code	Phone Number	Fax Number
4 A's Car & Truck Rental	808 Britannia Rd W	111	Mississauga	ON	L5V0A7	(905) 813-8100	(905) 813-8100
A Dollar Rent A Car	1380 Sargent Ave		Winnipeg	MB	R3E0G5	(204) 949-3770	(204) 775-5640
A Value Car & Truck Rentals	1600 Bayly St		Pickering	ON	L1W3N2	(905) 421-9777	Not Available
A Zoom Car & Truck Rentals Inc	5835 Dixie Rd	3	Mississauga	ON	L4W4V7	(905) 670-7368	Not Available
ABC Car & Truck Rentals	2040 Dundas St		London	ON	N5V1R2	(519) 659-2177	(519) 659-7207
ABC Car & Truck Rentals	2001 Ontario St E		Stratford	ON	N5A6S5	(519) 273-3116	(519) 273-6876
ABC Rent-A-Car	255 Broadway W		Vancouver	BC	V5Y1P5	(604) 873-6622	(604) 879-7447
Advantage Car & Truck Rentals	1270 Matheson Blvd E		Mississauga	ON	L4W1R2	(905) 238-3432	Not Available
Advantage Car & Truck Rentals	1380 Matheson Blvd E	2	Mississauga	ON	L4W4P8	(905) 678-2719	(905) 238-9655
Advantage Car Rentals Ltd	1335 Dalhousie Dr	1	Kamloops	BC	V2C5P6	(250) 377-3003	(250) 374-9171
Advantage Rent-A-Car	4730 Sheppard Ave E		Scarborough	ON	M1S3V6	(416) 298-9911	(416) 298-5769
Affinity Car & Truck Rental	1110 Dupont St		Toronto	ON	M6H2A2	(416) 588-3936	(416) 588-4987
Affinity Car Luxury Car Rntls	7115 Yonge St		Thornhill	ON	L3T2A8	(905) 678-7368	Not Available
Affinity Car Rental	1110 Dupont St		Toronto	ON	M6H2A2	(416) 724-0724	(416) 588-4987
Affordable Auto & Atv Rntls	9904 121 Ave		Grande Prairie	AB	T8V4J1	(780) 539-5073	(780) 532-6454
Alamo Rent-A-Car	2000 Airport Rd NE		Calgary	AB	T2E6W5	(403) 543-3985	(403) 543-3990
Alamo Rent-A-Car	975 Romeo Vachon		Dorval	QC	H4Y1H1	(514) 633-1222	Not Available
Alamo Rent-A-Car	926 King St E		Kitchener	ON	N2G2M8	(519) 742-4377	Not Available
Alamo Rent-A-Car	936 King St W		Kitchener	ON	N2G1G4	(519) 742-2713	(519) 742-0502
Alamo Rent-A-Car	1206 Rue Stanley		Montreal	QC	H3B2S7	(514) 875-9988	(514) 633-1059
Alamo Rent-A-Car	405 11 Ave		Nisku	AB	T9E7N2	(780) 955-8280	Not Available
Alamo Rent-A-Car	1003 Airport Parkway Pvt		Ottawa	ON	K1V2C1	(613) 737-7264	Not Available
Alamo Rent-A-Car	Vancouver Internatl Airport, 3211 Grant Mcconachie Way		Richmond	BC	V7B0A4	(604) 231-1400	(604) 821-2970

Car Rental Agencies in Canada							
Company Name	Address	Suite Number	City	Province	Postal Code	Phone Number	Fax Number
Alamo Rent-A-Car	200 Wellington St W	1200	Toronto	ON	M5J1E6	(416) 364-6748	Not Available
Alamo Rent-A-Car	930 Yonge St		Toronto	ON	M4W2J2	(416) 426-2964	Not Available
Alamo Rent-A-Car	2000 Wellington Ave		Winnipeg	MB	R3H1C1	(204) 925-3448	(204) 772-6510
All West Rv Rentals	4053 208 St		Langley	BC	V3A2H3	(604) 514-2668	Not Available
A-Plus Rent-A-Car Co Ltd	13340 Smallwood Pl	102	Richmond	BC	V6V1W8	(604) 278-2112	(604) 278-2115
Autorentalcanada.Com	5700 Rue D'Iberville	B	Montreal	QC	H2G2B3	(514) 990-8217	Not Available
Avis Rent A Car	425 Dunlop St W		Barrie	ON	L4N1C3	(705) 726-6527	Not Available
Avis Rent A Car	160 Charing Cross St		Brantford	ON	N3R2J4	(519) 756-8857	Not Available
Avis Rent A Car	777 Av Aviation		Dieppe	NB	E1A7Z5	(506) 855-7212	Not Available
Avis Rent A Car	575 Boul Albert-De Niverville		Dorval	QC	H4Y1J3	(514) 636-1920	(514) 636-3338
Avis Rent A Car	975 Boul Romeo-Vachon N	CT6	Dorval	QC	H4Y1H2	(514) 636-1902	(514) 636-3338
Avis Rent A Car	8th Ave & Service Rd		Edmonton	AB		(780) 890-7596	(780) 890-7004
Avis Rent A Car	1 Bell Blvd		Enfield	NS	B2T1K2	(902) 429-0963	Not Available
Avis Rent A Car	5481 Dundas St W		Etobicoke	ON	M9B1B5	(416) 233-2847	Not Available
Avis Rent A Car	626 Dixon Rd		Etobicoke	ON	M9W1J1	(416) 245-2527	Not Available
Avis Rent A Car	5 Portage Ave		Fort Smith	NT	X0E0P0	(867) 872-2211	(867) 872-5001
Avis Rent A Car	551 King St		Fredericton	NB	E3B1E7	(506) 454-2847	(506) 450-4324
Avis Rent A Car	5 Churchill St		Goose Bay	NF	A0P 1E0	(709) 896-5923	Not Available
Avis Rent A Car	42 Gordon St		Guelph	ON	N1H4H3	(519) 836-1338	Not Available
Avis Rent A Car	414 Connaught Dr		Jasper	AB	T0E1E0	(780) 852-3970	(780) 852-9663
Avis Rent A Car	38 Edgewater St		Kanata	ON	K2L1V8	(613) 831-3380	Not Available
Avis Rent A Car	5533 Airport Way	12	Kelowna	BC	V1V1S1	(250) 554-3888	Not Available
Avis Rent A Car	1114 Len Birchall Way		Kingston	ON	K7M9A1	(613) 389-2228	Not Available
Avis Rent A Car	1412 Princess St	9	Kingston	ON	K7M3E5	(613) 531-3311	(613) 530-3311
Avis Rent A Car	696 Fairway Rd S		Kitchener	ON	N2C1X3	(519) 893-1110	(519) 896-1202
Avis Rent A Car	Aeroport Montreal-Trudeau, 975 Boulevard Romeo Vachon		Montreal	QC	H4Y 1H1	(514) 636-1902	Not Available

Car Rental Agencies in Canada							
Company Name	Address	Suite Number	City	Province	Postal Code	Phone Number	Fax Number
Avis Rent A Car	205 York St	1	London	ON	N6A1B1	(519) 672-2847	Not Available
Avis Rent A Car	290 Horton St		London	ON	N6B1L4	(519) 672-2847	Not Available
Avis Rent A Car	8500 Warden Ave		Markham	ON	L6G1A5	(905) 305-0004	Not Available
Avis Rent A Car	305 Steeles Ave E		Milton	ON	L9T1Y2	(905) 875-0161	Not Available
Avis Rent A Car	5990 Airport		Mississauga	ON	L5P 1A2	(905) 672-5318	Not Available
Avis Rent A Car	6400 Millcreek Dr		Mississauga	ON	L5N3E7	(905) 813-7265	Not Available
Avis Rent A Car	1225 Rue Metcalfe		Montreal	QC	H3B2V5	(514) 866-7906	Not Available
Avis Rent A Car	1640 Electra Blvd	131	North Saanich	BC	V8L5V4	(250) 656-6033	Not Available
Avis Rent A Car	78 Bond St W		Oshawa	ON	L1G1A5	(905) 666-2085	Not Available
Avis Rent A Car	1003 Airport Parkway Pvt		Ottawa	ON	K1V9B4	(613) 739-3334	Not Available
Avis Rent A Car	180 Paul Benoit Dr		Ottawa	ON	K1V2E5	(613) 521-7541	Not Available
Avis Rent A Car	851 Industrial Ave		Ottawa	ON	K1G4L3	(613) 288-0935	Not Available
Avis Rent A Car	37 Lanark Rd		Perth	ON	K7H2R9	(613) 267-6003	Not Available
Avis Rent A Car	1100 Boul Rene Levesque E		Quebec	QC	G1R 5V2	(418) 523-1075	Not Available
Avis Rent A Car	3125 Boul Hochelaga		Quebec	QC	G1W2P9	(418) 652-1847	Not Available
Avis Rent A Car	510 Rue Principale		Quebec	QC	G2G2T9	(418) 872-2861	(418) 872-1594
Avis Rent A Car	7175 Boul Wilfrid-Hamel		Quebec	QC	G2G1B6	(418) 872-0409	(418) 877-2151
Avis Rent A Car	Aeroporto - 505 Rue Principale		Quebec	QC	G2G 0J4	(418) 872-2861	Not Available
Avis Rent A Car	5201 Regina Ave		Regina	SK	S4W1B3	(306) 751-5460	(306) 751-5466
Avis Rent A Car	560 Stewart St		Renfrew	ON	K7V1Y6	(613) 432-1112	Not Available
Avis Rent A Car	3820 Mcdonald Rd		Richmond	BC	V7B1L8	(604) 606-2847	Not Available
Avis Rent A Car	4911 Grant Mcconachie Way		Richmond	BC	V7B1M8	(604) 606-2855	Not Available
Avis Rent A Car	5533 Airport Rd S	12	Richmond	BC	V7B1B5	(604) 491-9500	Not Available
Avis Rent A Car	4 Water St		Saint John	NB	E2L2A5	(506) 634-7750	Not Available
Avis Rent A Car	2301 Avenue C N	114	Saskatoon	SK	S7L5Z5	(306) 652-3434	Not Available
Avis Rent A Car	2625 Airport Dr		Saskatoon	SK	S7L7L1	(306) 373-1161	Not Available

Car Rental Agencies in Canada							
Company Name	Address	Suite Number	City	Province	Postal Code	Phone Number	Fax Number
Avis Rent A Car	573 Second Line		Sault Ste. Marie	ON	P6B4K2	(705) 253-5489	Not Available
Avis Rent A Car	Sault Ste Marie Airport, 475 Airport Road, RR#1		Sault Ste. Marie	ON	P6A 5K6	(705) 779-2644	Not Available
Avis Rent A Car	136 Airport Rd		St. John's	NL	A1A4Y3	(709) 722-6620	(709) 722-6623
Avis Rent A Car	10076 King George Blvd		Surrey	BC	V3T2W4	(604) 930-2847	(604) 584-2847
Avis Rent A Car	280 Airport Road		Sydney	NS	B1M 1B8	(902) 563-2847	Not Available
Avis Rent A Car	1465 Walsh St W		Thunder Bay	ON	P7E4X6	(807) 577-2847	(807) 577-6559
Avis Rent A Car	161 Bay St	140	Toronto	ON	M5J2S1	(416) 777-2847	Not Available
Avis Rent A Car	3320 Dufferin		Toronto	ON	M6A 2T6	(416) 256-9060	Not Available
Avis Rent A Car	80 Bloor St E		Toronto	ON	M4W3G8	(416) 964-2051	Not Available
Avis Rent A Car	757 Hornby St		Vancouver	BC	V6Z1S2	(604) 606-2869	(604) 606-2877
Avis Rent A Car	8326 St George St		Vancouver	BC	V5X3S7	(604) 606-2886	Not Available
Avis Rent A Car	1001 Douglas St	2G	Victoria	BC	V8W2C5	(250) 386-8468	(250) 386-7726
Avis Rent A Car	160 Weber St S		Waterloo	ON	N2J2A8	(519) 886-5846	(519) 742-1012
Avis Rent A Car	4315 Northlands Blvd		Whistler	BC	V0N1B4	(604) 932-1236	(604) 932-3026
Avis Rent A Car	4215 Seventh Concession Rd		Windsor	ON	N9A6J3	(519) 966-2782	(519) 966-9859
Avis Rent A Car	234 York Ave		Winnipeg	MB	R3C0N5	(204) 989-7521	(204) 956-4329
Bargain Car & Truck Rentals	554 Bathurst St		London	ON	N6B3P1	(519) 673-1290	(519) 679-1408
Bristol Auto & Truck Rentals	9205 Yonge St		Richmond Hill	ON	L4C6Z2	(905) 881-3303	(905) 881-3310
Bristol Car & Truck Rentals	190 Bovaird Dr W	1	Brampton	ON	L7A1A2	(905) 453-8383	Not Available
Bristol Rentals Inc	22 Kennedy Rd S		Brampton	ON	L6W3E2	(905) 874-6639	Not Available
Budget Car & Truck Rental	30824 South Fraser Way		Abbotsford	BC	V2T6L4	(604) 852-0038	Not Available
Budget Rent A Car	147 Westney Rd S		Ajax	ON	L1S2C9	(905) 619-9440	Not Available
Budget Rent A Car	1525 Av Du Pont S		Alma	QC	G8B6N2	(418) 668-5032	Not Available
Budget Rent A Car	Bathurst Airport, 2929 Route 180		Bathurst	NB	E2A7B9	(506) 549-6868	Not Available

Car Rental Agencies in Canada							
Company Name	Address	Suite Number	City	Province	Postal Code	Phone Number	Fax Number
Budget Rent A Car	73 Kennedy Rd S		Brampton	ON	L6W3E4	(905) 451-2931	Not Available
Budget Rent A Car	215 6th St		Brandon	MB	R7A3N3	(204) 725-3550	Not Available
Budget Rent A Car	2685 Gilmore Ave		Burnaby	BC	V5C4T7	(604) 668-7000	Not Available
Budget Rent A Car	15180 Bannister Rd SE	24	Calgary	AB	T2X1Z5	(403) 226-1550	(403) 284-5570
Budget Rent A Car	2000 Airport Rd NE	24	Calgary	AB	T2E6W5	(403) 226-1550	(403) 221-1709
Budget Rent A Car	3328 26 St NE	24	Calgary	AB	T1Y4T7	(403) 226-1550	(403) 299-6803
Budget Rent A Car	5210 Macleod Trail SW	24	Calgary	AB	T2H0J2	(403) 226-1550	(403) 299-6813
Budget Rent A Car	2602 South Island Highway		Campbell River	BC	V9W1C7	(250) 923-4283	Not Available
Budget Rent A Car	22 Roseberry St		Campbellton	NB	E3N2G2	(506) 780-0088	Not Available
Budget Rent A Car	215 University Ave		Charlottetown	PE	C1A4L6	(902) 566-5525	(902) 368-2165
Budget Rent A Car	Charlottetown Airport, 250 Maple Hills Avenue		Charlottetown	PE	C1C1N2	(902) 566-5525	Not Available
Budget Rent A Car	1910 Boul Saint-Paul		Chicoutimi	QC	G7K1C9	(418) 545-4444	Not Available
Budget Rent A Car	1555 Comox Rd		Courtenay	BC	V9N3P7	(250) 338-7717	(250) 338-6611
Budget Rent A Car	1460 Ryan Road		Lazo	BC	V0R2K0	(250) 338-7717	Not Available
Budget Rent A Car	19370 Airport Access Rd	3	Cranbrook	BC	V1C7E4	(250) 426-5425	Not Available
Budget Rent A Car	607 Cranbrook St N		Cranbrook	BC	V1C3R8	(250) 489-4371	Not Available
Budget Rent A Car	575 Boul Albert-De Niverville		Dorval	QC	H4Y1J3	(514) 633-1416	Not Available
Budget Rent A Car	975 Boul Romeo-Vachon N		Dorval	QC	H4Y1H2	(514) 636-0052	(514) 636-5448
Budget Rent A Car	5430 Trans-Canada Hwy		Duncan	BC	V9L6W4	(250) 748-3221	Not Available
Budget Rent A Car	10016 106 St NW		Edmonton	AB	T5J1G1	(780) 448-2009	Not Available
Budget Rent A Car	11106 151 St NW		Edmonton	AB	T5M1X2	(780) 442-1540	Not Available
Budget Rent A Car	8112 Roper Rd NW		Edmonton	AB	T6E6T8	(780) 448-2000	Not Available

Car Rental Agencies in Canada							
Company Name	Address	Suite Number	City	Province	Postal Code	Phone Number	Fax Number
Budget Rent A Car	8804 Yellowhead Trail NW		Edmonton	AB	T5B1G1	(780) 448-2009	Not Available
Budget Rent A Car	2 Bell Blvd		Enfield	NS	B2T1K2	(902) 492-7553	Not Available
Budget Rent A Car	424 Gregoire Dr		Fort McMurray	AB	T9H3R2	(780) 743-8215	Not Available
Budget Rent A Car	1285 Hanwell Rd		Fredericton	NB	E3C1A6	(506) 452-1107	Not Available
Budget Rent A Car	130 Boul Greber		Gatineau	QC	J8T6H5	(819) 243-9999	Not Available
Budget Rent A Car	576 Barnes Dr		Goffs	NS	B2T1K3	(902) 492-7546	Not Available
Budget Rent A Car	11044 100 St	101	Grande Prairie	AB	T8V2N1	(780) 538-3526	(780) 538-1029
Budget Rent A Car	42 Gordon St		Guelph	ON	N1H4H3	(519) 821-6040	(519) 821-8591
Budget Rent A Car	362 Lacewood Dr	14	Halifax	NS	B3S1M7	(902) 450-7368	Not Available
Budget Rent A Car	324 Parkdale Ave N		Hamilton	ON	L8H5X9	(905) 581-0746	Not Available
Budget Rent A Car	Airport Rd		High Level	AB	T0H1Z0	(780) 926-3114	(780) 926-4020
Budget Rent A Car	3025 Airport Rd		Kamloops	BC	V2B7X1	(250) 374-7368	Not Available
Budget Rent A Car	820 Notre Dame Dr		Kamloops	BC	V2C6L5	(250) 374-7368	Not Available
Budget Rent A Car	2702 Hwy 97 N		Kelowna	BC	V1X4J7	(250) 491-7368	Not Available
Budget Rent A Car	Kelowna Airport, 14- 5533 Kelowna Intl Apt		Kelowna	BC	V1V1S1	(250) 491-7368	Not Available
Budget Rent A Car	856 Queen St		Kincardine	ON	N2Z2Y2	(519) 396-7000	Not Available
Budget Rent A Car	1412 Princess St		Kingston	ON	K7M3E5	(613) 546-3231	Not Available
Budget Rent A Car	7000 Ch De L'Aeroport		La Baie	QC	G7B3N8	(418) 677-2720	(418) 677-1374
Budget Rent A Car	10040 101 Ave		Lac La Biche	AB	T0A2C0	(780) 623-4175	Not Available
Budget Rent A Car	Aeroport Montreal- Trudeau, 975 Boulevard Romeo Vachon		Dorval	QC	H4Y1H1	(514) 636-0052	Not Available
Budget Rent A Car	7794 Boul Newman		Lasalle	QC	H8N1X8	(514) 368-2847	Not Available
Budget Rent A Car	1655 Boul Daniel Johnson		Laval	QC	H7V4C2	(450) 231-0171	Not Available
Budget Rent A Car	1655 Boul Daniel- Johnson		Laval	QC	H7V4C2	(450) 978-4412	Not Available

Car Rental Agencies in Canada							
Company Name	Address	Suite Number	City	Province	Postal Code	Phone Number	Fax Number
Budget Rent A Car	5103 25 St		Lloydminster	AB	T9V3G2	(780) 875-1785	(780) 875-5595
Budget Rent A Car	1750 Crumlin		London	ON	N5V3B6	(519) 451-2700	Not Available
Budget Rent A Car	20803 Lougheed Hwy		Maple Ridge	BC	V2X2R2	(604) 476-9888	(604) 476-9886
Budget Rent A Car	7604 Woodbine Ave		Markham	ON	L3R2N2	(905) 477-0460	(905) 477-5288
Budget Rent A Car	95 Durick St		Miramichi	NB	E1V0G1	(506) 624-9020	Not Available
Budget Rent A Car	5905 Campus Rd		Mississauga	ON	L4V1P9	(905) 676-1500	(905) 676-0391
Budget Rent A Car	Pearson International Airport, 5980 Airport Road		Mississauga	ON	L4V1P9	(905) 676-0311	(905) 676-0391
Budget Rent A Car	1965 Main St		Moncton	NB	E1E1J1	(506) 857-3993	(506) 853-8103
Budget Rent A Car	1335 Route 117		Mont-Tremblant	QC	J8E2X9	(819) 425-1222	Not Available
Budget Rent A Car	933 Topsail Rd		Mount Pearl	NL	A1N3K1	(709) 747-1234	(709) 747-0716
Budget Rent A Car	2501 Kenworth Rd		Nanaimo	BC	V9T3M4	(250) 758-2270	(250) 729-2428
Budget Rent A Car	33 Terminal Ave		Nanaimo	BC	V9R5C4	(250) 760-7368	Not Available
Budget Rent A Car	6450 Island N Hwy		Nanaimo	BC	V9T1X2	(250) 760-7368	Not Available
Budget Rent A Car	611 Sixth St		New Westminster	BC	V3L3C1	(604) 524-4593	Not Available
Budget Rent A Car	3320 Dufferin St		North York	ON	M6A2T6	(416) 787-1224	(416) 785-6317
Budget Rent A Car	1003 Airport Parkway Pvt		Ottawa	ON	K1V2C1	(613) 521-0608	Not Available
Budget Rent A Car	1200 Baseline Rd		Ottawa	ON	K2C0A6	(613) 225-8006	Not Available
Budget Rent A Car	851 Industrial Ave		Ottawa	ON	K1G4L3	(613) 739-4231	Not Available
Budget Rent A Car	188 Westminster Ave W		Penticton	BC	V2A1J8	(250) 493-0212	Not Available
Budget Rent A Car	2504 Skaha Lake Rd	106	Penticton	BC	V2A6G1	(250) 493-0212	Not Available
Budget Rent A Car	3000 Airport Rd	9	Penticton	BC	V2A8X1	(250) 493-0212	(250) 492-9109
Budget Rent A Car	19669 Blaney Dr		Pitt Meadows	BC	V3Y2V5	(604) 460-0773	Not Available
Budget Rent A Car	750 Av Saint-Louis		Plessisville	QC	G6L2M1	(819) 362-8816	Not Available
Budget Rent A Car	3500 3rd Ave		Port Alberni	BC	V9Y4E5	(250) 724-4511	(250) 724-9737
Budget Rent A Car	2484 Lougheed Hwy		Port Coquitlam	BC	V3B1A9	(604) 927-7501	Not Available
Budget Rent A Car	955 1st Ave		Prince George	BC	V2L2Y4	(250) 563-9669	(250) 614-7214

Car Rental Agencies in Canada							
Company Name	Address	Suite Number	City	Province	Postal Code	Phone Number	Fax Number
Budget Rent A Car	505 Rue Principale		Quebec	QC	G2G0J4	(418) 872-8413	Not Available
Budget Rent A Car	5214 50 Ave		Red Deer	AB	T4N4B5	(403) 346-7858	Not Available
Budget Rent A Car	Regina Airport, 5200 Regina Avenue		Regina	SK	S4P 2M4	(306) 992-7983	Not Available
Budget Rent A Car	3691 No 3 Rd		Richmond	BC	V6X2B8	(604) 656-8888	Not Available
Budget Rent A Car	3840 Mcdonald Rd		Richmond	BC	V7B1L8	(604) 668-7144	Not Available
Budget Rent A Car	Vancouver Internatl Airport, 4440 Cowlie Cres		Richmond	BC	V7B1B8	(604) 668-7000	Not Available
Budget Rent A Car	10619 Yonge St		Richmond Hill	ON	L4C3C5	(905) 884-1165	Not Available
Budget Rent A Car	1177 Boul Marcotte		Roberval	QC	G8H2B5	(418) 275-5517	Not Available
Budget Rent A Car	390 Boul Rideau		Rouyn-Noranda	QC	J9X1P4	(819) 797-0266	(819) 797-3997
Budget Rent A Car	529 Rothesay Ave		Saint John	NB	E2J2C6	(506) 633-3434	Not Available
Budget Rent A Car			Sandspit	BC	V0T1T0	(250) 637-5747	Not Available
Budget Rent A Car	234 1st Ave S		Saskatoon	SK	S7K1K3	(306) 244-7925	(306) 653-3003
Budget Rent A Car	602 1st Ave N		Saskatoon	SK	S7K1X8	(306) 500-1259	Not Available
Budget Rent A Car	801 45 St W		Saskatoon	SK	S7L5X2	(306) 664-0674	Not Available
Budget Rent A Car	573 Second Line E		Sault Ste. Marie	ON	P6B4K2	(705) 942-1144	(705) 942-4985
Budget Rent A Car	503 Centennial Rd N		Scarborough	ON	M1C2A5	(416) 287-5141	(416) 282-3399
Budget Rent A Car	3265 Rue King O		Sherbrooke	QC	J1L1C8	(819) 200-2907	Not Available
Budget Rent A Car	434 St Paul St		St Catharines	ON	L2R3N3	(905) 682-1427	Not Available
Budget Rent A Car	22 Muir Dr	B	St. Albert	AB	T8N1G3	(780) 460-8445	Not Available
Budget Rent A Car	St John's Airport, 80 Craig Dobbins Way Terminal		St. John's	NF	A1A5T2	(709) 747-1234	Not Available
Budget Rent A Car	10305 King George Blvd		Surrey	BC	V3T2W6	(604) 656-8888	(604) 586-3803
Budget Rent A Car	2570 King George Blvd		Surrey	BC	V4P1H5	(604) 535-5424	(604) 531-2472
Budget Rent A Car	1266 Rue Notre-Dame E		Thetford Mines	QC	G6G2V5	(418) 335-5527	(418) 338-8120

Car Rental Agencies in Canada							
Company Name	Address	Suite Number	City	Province	Postal Code	Phone Number	Fax Number
Budget Rent A Car	100 Princess St		Thunder Bay	ON	P7E6S2	(807) 473-5040	(807) 473-5161
Budget Rent A Car	230 Waterloo St S		Thunder Bay	ON	P7E2C3	(807) 622-3366	(807) 622-0211
Budget Rent A Car	4599 Airport Rd		Timmins	ON	P4N 7C3	(705) 264-2300	Not Available
Budget Rent A Car	271 Front St E		Toronto	ON	M5A1G1	(416) 363-0985	Not Available
Budget Rent A Car	2746 Yonge St		Toronto	ON	M4N2J2	(416) 487-1511	Not Available
Budget Rent A Car	333 College St		Toronto	ON	M5T1S2	(416) 963-9496	(416) 413-4846
Budget Rent A Car	2931 Highway Dr		Trail	BC	V1R2T2	(250) 364-2476	Not Available
Budget Rent A Car	2222 Boul Des Recollets		Trois-Rivieres	QC	G8Z3X5	(319) 373-1515	Not Available
Budget Rent A Car	50 4e Ave		Val-D'Or	QC	J9P1G1	(319) 874-2823	Not Available
Budget Rent A Car	Aeroport De Val D'Or, 125 7th Street		Val-D'Or	QC	J9P4N9	(319) 874-7094	Not Available
Budget Rent A Car	1404 Marine Dr SW		Vancouver	BC	V6P5Z9	(604) 261-3343	(604) 264-8171
Budget Rent A Car	1412 Marine Dr SW		Vancouver	BC	V6P5Z9	(604) 656-8888	Not Available
Budget Rent A Car	416 Georgia St W		Vancouver	BC	V6B1Z3	(604) 668-7228	(604) 668-7291
Budget Rent A Car	99 Pender St W		Vancouver	BC	V6B1R3	(604) 683-7299	(604) 683-3541
Budget Rent A Car	4419 27 St		Vernon	BC	V1T4Y5	(250) 545-6162	(250) 545-0071
Budget Rent A Car	2224 Douglas St		Victoria	BC	V8T4L5	(250) 953-5353	(250) 382-2560
Budget Rent A Car	2634 Douglas St		Victoria	BC	V8T4M1	(250) 953-5300	Not Available
Budget Rent A Car	2916 Jacklin Rd		Victoria	BC	V9B3Y5	(250) 391-2150	Not Available
Budget Rent A Car	3657 Harriet Rd		Victoria	BC	V8Z3T1	(250) 953-5300	Not Available
Budget Rent A Car	Victoria International Airport, 132-1640 Electra Boulevard		Victoria	BC	V8L5V4	(250) 953-5300	Not Available
Budget Rent A Car	434 Rue Notre Dame Ouest		Victoriaville	QC	G6P1S8	(819) 809-2202	Not Available
Budget Rent A Car	160 Weber St S		Waterloo	ON	N2J2A8	(519) 749-7912	Not Available
Budget Rent A Car	2575 Ross Rd		West Kelowna	BC	V1Z1M2	(250) 491-7368	Not Available
Budget Rent A Car	3200 County Rd 42		Windsor	ON	N9A6J3	(519) 969-5611	(519) 969-6566
Budget Rent A Car	201 Winnipeg Airport		Winnipeg	MB	R3H1C1	(204) 989-8510	(204) 786-2962
Budget Rent A Car	2140 McPhillips St	5	Winnipeg	MB	R2V3C8	(204) 953-1150	Not Available

Car Rental Agencies in Canada							
Company Name	Address	Suite Number	City	Province	Postal Code	Phone Number	Fax Number
Budget Rent A Car	20 Airport Road		Yellowknife	NT	X1A3T2	(867) 920-9200	(867) 920-9201
Budget Rent-A-Car	3170 Kempt Rd		Halifax	NS	B3K4X1	(902) 873-3509	Not Available
Canada Car Rental Ltd	1277 Caledonia Rd		North York	ON	M6A2X7	(416) 780-0902	(416) 780-0898
Capital Car & Truck Rentals	227 Kenmount Rd		St. John's	NL	A1B3P9	(709) 726-7111	(709) 726-8811
Car Rental Place	3219 Dufferin St		North York	ON	M6A2T2	(416) 787-0209	(416) 787-9240
Clearway Car & Truck Rentals	31808s South Fraser Way		Abbotsford	BC	V2T1V3	(604) 850-6522	(604) 864-4045
Clearway Rentals Inc	31808 South Fraser Way		Abbotsford	BC	V2T1V3	(604) 850-2570	Not Available
Cmp Classic Leasing & Rental	1313 36 St NE		Calgary	AB	T2A6P9	(403) 207-1043	(403) 207-1018
Discount Car & Truck Rentals	8 Valleyview Dr		Bancroft	ON	K0L1C0	(613) 332-3028	(613) 332-5404
Discount Car & Truck Rentals	15 George St		Barrie	ON	L4N2G5	(705) 722-8900	(705) 722-0184
Discount Car & Truck Rentals	252 North Front St		Belleville	ON	K8P3C4	(613) 969-1645	(613) 969-1647
Discount Car & Truck Rentals	157 East Dr	D	Brampton	ON	L6T1B5	(905) 799-1233	Not Available
Discount Car & Truck Rentals	310 Queen St E		Brampton	ON	L6W2B5	(905) 454-0400	Not Available
Discount Car & Truck Rentals	786 Colborne St		Brantford	ON	N3S3S1	(519) 759-1316	Not Available
Discount Car & Truck Rentals	40 Hopewell Way NE		Calgary	AB	T3J5H7	(403) 299-1203	Not Available
Discount Car & Truck Rentals	1250 Bishop St N		Cambridge	ON	N3H2K9	(519) 622-9004	Not Available
Discount Car & Truck Rentals	185 Brackley Point Rd		Charlottetown	PE	C1A6Z2	(902) 566-3213	(902) 368-8076
Discount Car & Truck Rentals	135 Av Ilsley		Dartmouth	NS	B3B1T1	(902) 468-7171	Not Available

Car Rental Agencies in Canada							
Company Name	Address	Suite Number	City	Province	Postal Code	Phone Number	Fax Number
Discount Car & Truck Rentals	12503 125 St NW		Edmonton	AB	T5L0T4	(780) 452-3430	Not Available
Discount Car & Truck Rentals	340 Evans Ave		Etobicoke	ON	M8Z1K5	(416) 249-5554	Not Available
Discount Car & Truck Rentals	354 Guelph St	23	Georgetown	ON	L7G4B5	(905) 873-1828	(905) 873-1079
Discount Car & Truck Rentals	73 Gordon St		Guelph	ON	N1H4H5	(519) 837-2030	(519) 837-3911
Discount Car & Truck Rentals	2710 Agricola St		Halifax	NS	B3K4E1	(902) 453-5335	Not Available
Discount Car & Truck Rentals	1588 Upper James St		Hamilton	ON	L9B1K3	(905) 575-9963	(905) 575-9814
Discount Car & Truck Rentals	174 Main St E		Hamilton	ON	L8N1G9	(905) 523-7777	Not Available
Discount Car & Truck Rentals	1081 King St E		Kitchener	ON	N2G2N1	(519) 743-6844	(519) 743-8826
Discount Car & Truck Rentals	1616 Matheson Blvd	3	Mississauga	ON	L4W1R9	(905) 238-1084	Not Available
Discount Car & Truck Rentals	206 Dundas St E		Mississauga	ON	L5A1W4	(905) 279-2966	Not Available
Discount Car & Truck Rentals	1543 Mountain Rd		Moncton	NB	E1G1A3	(506) 857-2309	Not Available
Discount Car & Truck Rentals	2250 Rue Guy		Montreal	QC	H3H2M3	(514) 932-3313	(514) 932-1533
Discount Car & Truck Rentals	709 Topsail Rd		Mount Pearl	NL	A1N3N4	(709) 748-2105	(709) 748-2188
Discount Car & Truck Rentals	710 Arrow Rd		North York	ON	M9M2M1	(416) 744-7942	Not Available
Discount Car & Truck Rentals	720 Arrow Rd		North York	ON	M9M2M1	(416) 443-2277	Not Available

Car Rental Agencies in Canada							
Company Name	Address	Suite Number	City	Province	Postal Code	Phone Number	Fax Number
Discount Car & Truck Rentals	Don Mills & Eglinton		North York	ON	M3B2M3	(416) 443-2622	Not Available
Discount Car & Truck Rentals	101 Simcoe St N		Oshawa	ON	L1G4S4	(905) 571-0571	Not Available
Discount Car & Truck Rentals	938 St Laurent Blvd		Ottawa	ON	K1K3B3	(613) 747-3784	Not Available
Discount Car & Truck Rentals	1271 Pembroke St W		Pembroke	ON	K8A5R3	(613) 735-7860	(613) 735-7873
Discount Car & Truck Rentals	1585 Lansdowne St W		Peterborough	ON	K9K1R2	(705) 749-6116	(705) 749-6525
Discount Car & Truck Rentals	3673 Boul Saint-Jean-Baptiste		Pte-Aux-Trembles	QC	H1B4B2	(514) 640-6670	(514) 640-6782
Discount Car & Truck Rentals	10620 Yonge St		Richmond Hill	ON	L4C3C8	(905) 737-1954	Not Available
Discount Car & Truck Rentals	335 Brand Rd	1	Saskatoon	SK	S7J5L4	(306) 242-6556	Not Available
Discount Car & Truck Rentals	1975 Eglinton Ave E		Scarborough	ON	M1L2N1	(416) 288-4577	Not Available
Discount Car & Truck Rentals	306 Lake St		St Catharines	ON	L2N4H2	(905) 687-9979	(905) 687-9958
Discount Car & Truck Rentals	1190 Kingsway		Sudbury	ON	P3B2E8	(705) 673-3039	Not Available
Discount Car & Truck Rentals	7089 Yonge St		Thornhill	ON	L3T2A7	(416) 222-2227	Not Available
Discount Car & Truck Rentals	1351 Dufferin St		Toronto	ON	M6H4C7	(416) 533-9435	(416) 840-0129
Discount Car & Truck Rentals	2336 St Clair Ave W		Toronto	ON	M6N1K8	(416) 443-2622	Not Available
Discount Car & Truck Rentals	2440 Dundas St W		Toronto	ON	M6P1W9	(416) 533-9433	Not Available

Car Rental Agencies in Canada							
Company Name	Address	Suite Number	City	Province	Postal Code	Phone Number	Fax Number
Discount Car & Truck Rentals	133 Weber St N		Waterloo	ON	N2J3G9	(519) 888-6261	Not Available
Discount Car & Truck Rentals	195 Union St E		Waterloo	ON	N2J1C4	(519) 888-6261	Not Available
Discount Car & Truck Rentals	1110 Dundas St E		Whitby	ON	L1N2K2	(905) 666-1900	(905) 666-8877
Discount Car & Truck Rentals	2565 Dougall Ave		Windsor	ON	N8X1T5	(519) 972-0966	Not Available
Discount Car & Truck Rentals	383 Mcmillan Ave		Winnipeg	MB	R3L0N3	(204) 287-8002	Not Available
Discount Car & Truck Rentals	8099 Weston Rd		Woodbridge	ON	L4L0C1	(905) 856-3470	Not Available
Discount Location D'Autos	9500 Boul Henri-Bourassa O		Saint-Laurent	QC	H4S1N8	(514) 333-0070	Not Available
Dixon's Car & Truck Rental	2392 Princess St		Kingston	ON	K7M3G4	(613) 542-2222	Not Available
Dollar Rent A Car	2000 Airport Rd NE		Calgary	AB	T2E6W5	(403) 291-4129	Not Available
Dollar Rent A Car	12505 Cote-De-Liesse Rd		Dorval	QC	H9P1B7	(514) 990-0078	Not Available
Dollar Rent A Car	2005 55e Ave		Dorval	QC	H9P2Y6	(514) 631-8950	Not Available
Dollar Rent A Car	1 Bell Blvd		Enfield	NS	B2T1K2	(902) 873-2075	(902) 873-3531
Dollar Rent A Car	5553 Dundas St W		Etobicoke	ON	M9B1B8	(416) 236-7888	(416) 743-8057
Dollar Rent A Car	1181 Hollis St		Halifax	NS	B3H2P6	(902) 453-6925	(902) 477-6164
Dollar Rent A Car	8004 Sparrow Cres		Leduc	AB	T9E7G1	(780) 986-3327	Not Available
Dollar Rent A Car	20214 Lougheed Hwy		Maple Ridge	BC	V2X2P7	(604) 460-1508	Not Available
Dollar Rent A Car	4470 Highway 7		Markham	ON	L3R1M3	(905) 475-5280	Not Available
Dollar Rent A Car	1369 Dundas St E		Mississauga	ON	L4Y2C7	(905) 281-3226	(905) 281-3317
Dollar Rent A Car	1630 Matheson Blvd		Mississauga	ON	L4W1Y4	(905) 212-9991	Not Available
Dollar Rent A Car	3660 Hurontario St		Mississauga	ON	L5B3C4	(905) 897-7808	(905) 897-7502
Dollar Rent A Car	6050 Indian Line		Mississauga	ON	L4V1G5	(905) 612-1881	(905) 612-1893
Dollar Rent A Car	251 Grant Dr		New Liskeard	ON	P0J1P0	(705) 647-8989	Not Available
Dollar Rent A Car	2055 16th Ave E	2	Owen Sound	ON	N4K5R7	(519) 376-0047	(519) 376-8901

Car Rental Agencies in Canada							
Company Name	Address	Suite Number	City	Province	Postal Code	Phone Number	Fax Number
Dollar Rent A Car	1975 Broad St		Regina	SK	S4P1Y2	(306) 565-0500	Not Available
Dollar Rent A Car	5201 Regina Ave		Regina	SK	S4W1B3	(306) 352-1000	(306) 525-1389
Dollar Rent A Car	9429 Canora Rd		Sidney	BC	V8L1P2	(250) 656-8804	Not Available
Dollar Rent A Car	4 Craig Dobbin's Way		St. John's	NL	A1A4Y3	(709) 722-7300	(709) 576-0953
Dollar Rent A Car	7319 King George Blvd		Surrey	BC	V3W5A8	(604) 635-3333	(604) 635-3540
Dollar Rent A Car	6005 50 Ave		Taber	AB	T1G1W7	(403) 223-0502	Not Available
Dollar Rent A Car	1245 Danforth Ave		Toronto	ON	M4J5B5	(416) 778-5446	Not Available
Dollar Rent A Car	220 Yonge St		Toronto	ON	M5B2H1	(647) 795-9140	Not Available
Dollar Rent A Car	330 Front St W		Toronto	ON	M5V3B7	(416) 598-4249	Not Available
Dollar Rent A Car	65 Front St W		Toronto	ON	M5J1E6	(416) 364-4952	Not Available
Dollar Rent A Car	3211 Grant St		Vancouver	BC	V5K3J1	(604) 606-1655	Not Available
Dollar Rent A Car	413 Seymour St		Vancouver	BC	V6B3H5	(604) 689-5303	(604) 606-1698
Dollar Rent A Car	1750 Sargent Avenue		Winnipeg	MB	R3H0C7	(204) 949-3779	Not Available
Driving Force	9415 100 Ave		Fort St. John	BC	V1J6W1	(250) 787-0634	(250) 787-1909
Driving Force Nunavut	2018 40 W	B	Iqaluit	NU	X0A0H0	(867) 979-2088	(867) 979-4326
Driving Force Vehicle Rentals	2332 23 St NE		Calgary	AB	T2E8N3	(403) 296-0770	Not Available
Enterprise Rent A Car	291 Speers Rd		Oakville	ON	L6K2G1	(905) 845-6161	Not Available
Enterprise Rent-A-Car	2015 Abbotsford Way	1	Abbotsford	BC	V2S6Y5	(604) 859-7368	(604) 557-1847
Enterprise Rent-A-Car	220 East Lake Blvd NE	2	Airdrie	AB	T4A2G2	(403) 216-3346	Not Available
Enterprise Rent-A-Car	355 Bayly St W		Ajax	ON	L1S1P1	(905) 686-5587	(905) 686-1365
Enterprise Rent-A-Car	304 Dunlop St W	42	Barrie	ON	L4N7L2	(705) 728-1212	(705) 728-5949
Enterprise Rent-A-Car	301 Coleman St		Belleville	ON	K8P3H9	(613) 967-2004	(613) 967-3776
Enterprise Rent-A-Car	2074 Steeles Ave E	18	Brampton	ON	L6T4Z9	(905) 799-3322	Not Available
Enterprise Rent-A-Car	320 Queen St E		Brampton	ON	L6V1C2	(905) 456-8288	Not Available
Enterprise Rent-A-Car	1500 Richmond Ave		Brandon	MB	R7A7E3	(204) 727-7732	(204) 727-8391
Enterprise Rent-A-Car	759 1st St		Brandon	MB	R7A2X5	(204) 725-1300	Not Available
Enterprise Rent-A-Car	14 Easton Rd		Brantford	ON	N3P1J5	(519) 759-3100	(519) 759-3033
Enterprise Rent-A-Car	4756 Lougheed Hwy		Burnaby	BC	V5C4A8	(604) 291-8871	Not Available
Enterprise Rent-A-Car	1036 9 Ave SW		Calgary	AB	T2P1L9	(403) 212-5232	Not Available

Car Rental Agencies in Canada							
Company Name	Address	Suite Number	City	Province	Postal Code	Phone Number	Fax Number
Enterprise Rent-A-Car	11488 24 St SE	500	Calgary	AB	T2Z4C9	(403) 720-1916	Not Available
Enterprise Rent-A-Car	2000 Airport Rd NE		Calgary	AB	T2E6W5	(403) 233-8021	Not Available
Enterprise Rent-A-Car	2520 23 St NE	5	Calgary	AB	T2E8L2	(403) 735-6080	Not Available
Enterprise Rent-A-Car	4115 Macleod Trail SW		Calgary	AB	T2G2R6	(403) 243-2100	(403) 243-4173
Enterprise Rent-A-Car	5821 6 St SE		Calgary	AB	T2H1M4	(403) 216-3490	(403) 216-3498
Enterprise Rent-A-Car	626 58 Ave SE		Calgary	AB	T2H0P8	(403) 253-1853	Not Available
Enterprise Rent-A-Car	64 Crowfoot Cir NW	157	Calgary	AB	T3G2T3	(403) 241-7053	Not Available
Enterprise Rent-A-Car	7820 Macleod Trail SE		Calgary	AB	T2H0L9	(403) 252-0222	Not Available
Enterprise Rent-A-Car	499 Hespeler Rd	6	Cambridge	ON	N1R6J2	(519) 622-8292	(519) 622-9982
Enterprise Rent-A-Car	1250 Knight Rd	106	Comox	BC	V9M4H2	(250) 339-3313	Not Available
Enterprise Rent-A-Car	8600 Keele St	65	Concord	ON	L4K4H8	(905) 761-0105	Not Available
Enterprise Rent-A-Car	560 Pitt St		Cornwall	ON	K6J3R6	(613) 933-7711	(613) 933-6024
Enterprise Rent-A-Car	597 Portland St		Dartmouth	NS	B2W2M5	(902) 462-6825	Not Available
Enterprise Rent-A-Car	600 Windmill Rd	2	Dartmouth	NS	B3B1B5	(902) 469-1689	Not Available
Enterprise Rent-A-Car	439 Rue Champlain	1	Dieppe	NB	E1A1P2	(506) 855-4660	(506) 855-4685
Enterprise Rent-A-Car	10645 101 St NW		Edmonton	AB	T5H2S2	(780) 429-4883	(780) 429-0057
Enterprise Rent-A-Car	10903 156 St		Edmonton	AB	T5P1S7	(780) 489-7577	Not Available
Enterprise Rent-A-Car	4517 Gateway Blvd NW		Edmonton	AB	T6H5C3	(780) 415-4350	Not Available
Enterprise Rent-A-Car	7615 Argyll Rd NW		Edmonton	AB	T6C4A7	(780) 495-1205	Not Available
Enterprise Rent-A-Car	9943 Jasper Ave NW		Edmonton	AB	T5J2X4	(780) 422-6097	Not Available
Enterprise Rent-A-Car	Edmonton International Airport, 1, 1000 Airport Road		Leduc	AB	T9E8B7	(780) 980-2338	Not Available
Enterprise Rent-A-Car	5475 Dundas St W		Etobicoke	ON	M9B1B5	(416) 237-0557	(416) 237-1672
Enterprise Rent-A-Car	562 Kipling Ave	4	Etobicoke	ON	M8Z5E8	(416) 252-0123	(416) 252-1222
Enterprise Rent-A-Car	1270 Hanwell Rd		Fredericton	NB	E3C1A7	(506) 459-4100	(506) 459-4105
Enterprise Rent-A-Car	2621 Skead Rd	1	Garson	ON	P3L1V4	(705) 693-9993	(705) 693-2999
Enterprise Rent-A-Car	1235 Donald St	8	Gloucester	ON	K1J8W3	(613) 742-6433	Not Available

Car Rental Agencies in Canada							
Company Name	Address	Suite Number	City	Province	Postal Code	Phone Number	Fax Number
Enterprise Rent-A-Car	209 Aerotech Dr	1	Goffs	NS	B2T1K3	(902) 873-3300	Not Available
Enterprise Rent-A-Car	843 A.E.H. Daigle Blvd.		Grand Falls	NB	E3Z3C7	(506) 473-6945	Not Available
Enterprise Rent-A-Car	12712 100 St		Grande Prairie	AB	T8V4H8	(780) 538-8444	(780) 538-8445
Enterprise Rent-A-Car	56 Gordon St		Guelph	ON	N1H4H3	(519) 767-5337	Not Available
Enterprise Rent-A-Car	3387 Kempt Rd		Halifax	NS	B3K4X5	(902) 453-6929	Not Available
Enterprise Rent-A-Car	5201 Duke St	110	Halifax	NS	B3J1N9	(902) 446-4388	Not Available
Enterprise Rent-A-Car	100 Victoria St W		Kamloops	BC	V2C1A4	(250) 374-8288	Not Available
Enterprise Rent-A-Car	3025 Airport Rd		Kamloops	BC	V2B7W9	(250) 376-2883	Not Available
Enterprise Rent-A-Car	5533 Airport Way	11	Kelowna	BC	V1V1S1	(250) 491-9611	(250) 491-9615
Enterprise Rent-A-Car	22 Government Rd E		Kirkland Lake	ON	P2N1A3	(705) 567-3277	Not Available
Enterprise Rent-A-Car	509 Wilson Ave	15	Kitchener	ON	N2C2M4	(519) 893-6800	Not Available
Enterprise Rent-A-Car	19898 Langley Bypass		Langley	BC	V3A4Y1	(604) 532-8969	(604) 532-8912
Enterprise Rent-A-Car	1555 Boul Cure-Labelle		Laval	QC	H7V2W5	(450) 688-0414	(450) 688-4421
Enterprise Rent-A-Car	1106 3 Ave S		Lethbridge	AB	T1J0J6	(403) 328-3517	Not Available
Enterprise Rent-A-Car	1111 Oxford St E		London	ON	N5Y3L7	(519) 455-9585	Not Available
Enterprise Rent-A-Car	288 Horton St E		London	ON	N6B1L4	(519) 439-8507	Not Available
Enterprise Rent-A-Car	500 Oxford St W		London	ON	N6H1T5	(519) 472-6676	(519) 472-6977
Enterprise Rent-A-Car	750 Wharncliffe Rd S		London	ON	N6J2N4	(519) 681-8500	(519) 681-8416
Enterprise Rent-A-Car	7 Heritage Rd		Markham	ON	L3P1M3	(905) 471-2335	Not Available
Enterprise Rent-A-Car	7390 Woodbine Ave	200	Markham	ON	L3R1A5	(905) 477-1688	Not Available
Enterprise Rent-A-Car	1071 Trans Canada Way SE	1	Medicine Hat	AB	T1B1H9	(403) 526-8064	(403) 528-4665
Enterprise Rent-A-Car	88 Ontario St N	2	Milton	ON	L9T2T1	(905) 875-4515	Not Available
Enterprise Rent-A-Car	1475 Aerowood Dr	2	Mississauga	ON	L4W1C2	(905) 238-0775	Not Available
Enterprise Rent-A-Car	1490 Dundas St E	B	Mississauga	ON	L4X1L4	(905) 897-5036	Not Available
Enterprise Rent-A-Car	3111 Woodchester Dr		Mississauga	ON	L5L1J2	(905) 828-2377	Not Available
Enterprise Rent-A-Car	6465 Millcreek Dr	15	Mississauga	ON	L5N5R3	(905) 812-8445	Not Available
Enterprise Rent-A-Car	777 Dundas St W	B1	Mississauga	ON	L5C4P6	(905) 281-0869	Not Available
Enterprise Rent-A-Car	1903 Main St		Moncton	NB	E1E4V8	(506) 857-9000	Not Available

Car Rental Agencies in Canada							
Company Name	Address	Suite Number	City	Province	Postal Code	Phone Number	Fax Number
Enterprise Rent-A-Car	33 Av Mozart E		Montreal	QC	H2S1B1	(514) 273-4284	Not Available
Enterprise Rent-A-Car	1154 Topsail Rd		Mount Pearl	NL	A1N5E8	(709) 700-0805	Not Available
Enterprise Rent-A-Car	835 Topsail Rd	3	Mount Pearl	NL	A1N3J6	(709) 739-6570	(709) 739-6580
Enterprise Rent-A-Car	623 County Rd 41		Napanee	ON	K7R3L2	(613) 354-2262	Not Available
Enterprise Rent-A-Car	2194 Robertson Rd	11	Nepean	ON	K2H9J5	(613) 596-2255	(613) 596-2185
Enterprise Rent-A-Car	9241 Commercial St		New Minas	NS	B4N3G1	(902) 679-4919	Not Available
Enterprise Rent-A-Car	1321 Third Ave		New Westminster	BC	V3M1R3	(604) 523-1377	Not Available
Enterprise Rent-A-Car	17065 Yonge St		Newmarket	ON	L3Y4V7	(905) 967-1062	Not Available
Enterprise Rent-A-Car	17725 Yonge St N	16	Newmarket	ON	L3Y7C1	(905) 895-9722	Not Available
Enterprise Rent-A-Car	1881 Cassells St	C348	North Bay	ON	P1B4C8	(705) 498-6224	Not Available
Enterprise Rent-A-Car	282 Airport Rd		North Bay	ON	P1B8W6	(705) 498-6224	Not Available
Enterprise Rent-A-Car	751 Marine Dr		North Vancouver	BC	V7M1H4	(604) 988-5878	(604) 988-5819
Enterprise Rent-A-Car	2835 Dufferin St		North York	ON	M6B3S4	(416) 787-2636	Not Available
Enterprise Rent-A-Car	4700 Dufferin St	4	North York	ON	M3H5S7	(416) 633-2211	(416) 633-1779
Enterprise Rent-A-Car	2071 South Service Rd W		Oakville	ON	L6L5W2	(905) 338-8747	(905) 465-1408
Enterprise Rent-A-Car	547 Trafalgar Rd		Oakville	ON	L6J3J1	(905) 339-0852	(905) 339-2836
Enterprise Rent-A-Car	184 King St W		Oshawa	ON	L1J2J2	(905) 571-1571	(905) 571-0527
Enterprise Rent-A-Car	423 Bloor St W	1	Oshawa	ON	L1J5Y5	(905) 728-3370	Not Available
Enterprise Rent-A-Car	1615 Laperriere Ave		Ottawa	ON	K1Z8S7	(613) 729-4009	(613) 729-2648
Enterprise Rent-A-Car	1788 Rue Bank		Ottawa	ON	K1V7Y6	(613) 247-0220	(613) 247-7664
Enterprise Rent-A-Car	226 Queen St		Ottawa	ON	K1P5E4	(613) 236-3366	Not Available
Enterprise Rent-A-Car	297 Leckie Pvt		Ottawa	ON	K1V1S3	(613) 247-0796	(613) 247-1465
Enterprise Rent-A-Car	1322 Pembroke St W		Pembroke	ON	K8A7A2	(613) 635-7368	(613) 635-7139
Enterprise Rent-A-Car	975 Clonsilla Ave		Peterborough	ON	K9J5Y2	(705) 748-2707	(705) 748-2811
Enterprise Rent-A-Car	715 Kingston Rd		Pickering	ON	L1V1A9	(905) 839-3284	Not Available
Enterprise Rent-A-Car	1050 Patricia Blvd		Prince George	BC	V2L3V8	(250) 614-8366	(250) 614-8324
Enterprise Rent-A-Car	3422 50 Ave		Red Deer	AB	T4N3Y4	(403) 347-5145	Not Available
Enterprise Rent-A-Car	4770 Riverside Dr	100	Red Deer	AB	T4N2N7	(403) 348-2550	Not Available
Enterprise Rent-A-Car	1631 Victoria Ave		Regina	SK	S4P0P8	(306) 352-3222	(306) 352-2787

Car Rental Agencies in Canada							
Company Name	Address	Suite Number	City	Province	Postal Code	Phone Number	Fax Number
Enterprise Rent-A-Car	200 Albert St		Regina	SK	S4R2N4	(306) 352-4222	(306) 352-8482
Enterprise Rent-A-Car	5201 Regina Ave		Regina	SK	S4W1B3	(306) 359-3535	(306) 359-3537
Enterprise Rent-A-Car	11051 Bridgeport Rd	128	Richmond	BC	V6X1T3	(604) 278-1223	(604) 278-8076
Enterprise Rent-A-Car	9051 Beckwith Rd		Richmond	BC	V6X1V7	(604) 303-1117	Not Available
Enterprise Rent-A-Car	10737 Yonge St	17	Richmond Hill	ON	L4C9M9	(905) 508-6981	(905) 508-8520
Enterprise Rent-A-Car	60 Industrial Rd		Richmond Hill	ON	L4C2Y1	(905) 508-6981	Not Available
Enterprise Rent-A-Car	132 Station St		Saint John	NB	E2L3H6	(506) 693-8688	(506) 693-6504
Enterprise Rent-A-Car	782 Confederation St		Sarnia	ON	N7T2E3	(519) 337-7000	Not Available
Enterprise Rent-A-Car	1206 Central Ave		Saskatoon	SK	S7N2H2	(306) 244-6900	Not Available
Enterprise Rent-A-Car	2130 Airport Dr		Saskatoon	SK	S7L6M6	(306) 652-9119	(306) 244-1813
Enterprise Rent-A-Car	2625 Airport Dr	17	Saskatoon	SK	S7L7L1	(306) 664-4454	(306) 665-1602
Enterprise Rent-A-Car	475 Airport Rd		Sault Ste. Marie	ON	P6A5K6	(705) 779-2727	Not Available
Enterprise Rent-A-Car	97 Great Northern Rd		Sault Ste. Marie	ON	P6B4Y9	(705) 254-3227	(705) 254-5504
Enterprise Rent-A-Car	2005 Eglinton Ave E		Scarborough	ON	M1L2M9	(416) 750-3712	(416) 750-4191
Enterprise Rent-A-Car	4865 Sheppard Ave E	2	Scarborough	ON	M1S3V8	(416) 299-0096	(416) 299-3288
Enterprise Rent-A-Car	404 Ontario St	8	St Catharines	ON	L2R5L9	(905) 685-1500	(905) 685-8578
Enterprise Rent-A-Car	449 Queen St W		St Marys	ON	N4X1B7	(519) 284-0723	(519) 284-3160
Enterprise Rent-A-Car	229 Kenmount Rd	101	St. John's	NL	A1B3P9	(709) 722-9480	Not Available
Enterprise Rent-A-Car	80 Airport Rd		St. John's	NL	A1A4Y3	(709) 738-3900	Not Available
Enterprise Rent-A-Car	80 Craig Dobbin's Way		St. John's	NL	A1A5T2	(709) 738-3900	(709) 738-3300
Enterprise Rent-A-Car	1715 Regent St		Sudbury	ON	P3E3Z7	(705) 522-5888	(705) 522-1128
Enterprise Rent-A-Car	900 Kingsway		Sudbury	ON	P3B2E5	(705) 675-3227	Not Available
Enterprise Rent-A-Car	446 Grand Lake Rd		Sydney	NS	B1P5S8	(902) 539-6700	(902) 539-8368
Enterprise Rent-A-Car	248 Steeles Ave W	5	Thornhill	ON	L4J1A1	(905) 882-0400	(905) 882-5529
Enterprise Rent-A-Car	100 Princess St		Thunder Bay	ON	P7E6S2	(807) 473-5222	(807) 473-5225
Enterprise Rent-A-Car	1100 Arthur St W		Thunder Bay	ON	P7E6P9	(807) 622-1222	(807) 623-0432
Enterprise Rent-A-Car	727 Memorial Ave		Thunder Bay	ON	P7B3Z7	(807) 344-2800	(807) 344-6257
Enterprise Rent-A-Car	1092 Riverside Dr		Timmins	ON	P4R1A1	(705) 264-3227	(705) 264-3282
Enterprise Rent-A-Car	700 Bay St	19	Toronto	ON	M5G1Z6	(416) 599-1375	Not Available
Enterprise Rent-A-Car	1250 Granville St		Vancouver	BC	V6Z1M4	(604) 688-5500	Not Available

Car Rental Agencies in Canada							
Company Name	Address	Suite Number	City	Province	Postal Code	Phone Number	Fax Number
Enterprise Rent-A-Car	3510 Fraser St		Vancouver	BC	V5V4C6	(604) 872-7368	(604) 872-7319
Enterprise Rent-A-Car	970 Marine Dr SW	10	Vancouver	BC	V6P5Z2	(604) 266-0883	Not Available
Enterprise Rent-A-Car	2507 Government St		Victoria	BC	V8T4P6	(250) 475-6900	(250) 382-6900
Enterprise Rent-A-Car	854 Murray St		Wallaceburg	ON	N8A1W4	(519) 627-2210	(519) 351-1847
Enterprise Rent-A-Car	379 Weber St N		Waterloo	ON	N2J3J2	(519) 884-6001	Not Available
Enterprise Rent-A-Car	1230 Dundas St E		Whitby	ON	L1N2K5	(905) 430-4535	(905) 430-4521
Enterprise Rent-A-Car	1014 Tecumseh Rd E		Windsor	ON	N8X2S8	(519) 966-8500	Not Available
Enterprise Rent-A-Car	9250 Tecumseh Rd E		Windsor	ON	N8R1A2	(519) 735-0755	Not Available
Enterprise Rent-A-Car	1015 King Edward St		Winnipeg	MB	R3H0R1	(204) 779-9999	Not Available
Enterprise Rent-A-Car	1392 Regent Ave W	A	Winnipeg	MB	R2C3A8	(204) 668-0808	Not Available
Enterprise Rent-A-Car	1700 Waverley St		Winnipeg	MB	R3M2M7	(204) 488-2292	Not Available
Enterprise Rent-A-Car	2000 Wellington Ave	249	Winnipeg	MB	R3H1C2	(204) 779-2422	Not Available
Enterprise Rent-A-Car	2195 Pembina Hwy	4	Winnipeg	MB	R3T5S9	(204) 269-5500	Not Available
Enterprise Rent-A-Car	283 Ellice Ave		Winnipeg	MB	R3B1X6	(204) 925-3525	Not Available
Enterprise Rent-A-Car	C Portage Ave	35C	Winnipeg	MB	R3K2H7	(204) 831-4244	Not Available
Enterprise Rent-A-Car	1000 Rowntree Dairy Rd	5	Woodbridge	ON	L4L5X3	(289) 236-1462	Not Available
G N Auto Rentals	5730 Marine Dr		Burnaby	BC	V5J3G8	(604) 437-4434	(604) 437-9990
Gillam Rentals	123 Airport Rd		Gillam	MB	R0B0L0	(204) 652-2109	(204) 652-2980
Gta Car Truck Rentals	55 Stafford Dr	F	Brampton	ON	L6W1L3	(905) 792-2277	Not Available
Hertz Location D'Autos	555 Rue Arthur-Fecteau		Dorval	QC	H4Y1J7	(450) 476-3385	Not Available
Hertz Location D'Autos	975 Boul Romeo-Vachon		Dorval	QC	H4Y1H1	(514) 636-9530	(514) 636-9503
Hertz Location D'Autos	623 Boul Saint-Joseph		Gatineau	QC	J8Y4A6	(819) 770-7500	(819) 770-7502
Hertz Location D'Autos	1450 Boul Marie-Victorin		Longueuil	QC	J4G1A4	(450) 928-3464	(450) 678-1226
Hertz Location D'Autos	1475 Aylmer St		Montreal	QC	H3A2C6	(514) 842-8537	(514) 842-4820
Hertz Location D'Autos	2825 Boul Laurier		Quebec	QC	G1V2L9	(418) 658-6795	(418) 658-8003
Hertz Location D'Autos	44 Cote Du Palais		Quebec	QC	G1R4H8	(418) 694-1224	Not Available
Hertz Location D'Autos	505 Rue Principale		Quebec	QC	G2G0J4	(418) 871-1571	(418) 871-6139

Car Rental Agencies in Canada							
Company Name	Address	Suite Number	City	Province	Postal Code	Phone Number	Fax Number
Hertz Rent A Car	117 Kennedy Rd S	215	Brampton	ON	L6W3G3	(905) 451-1550	(905) 451-8656
Hertz Rent A Car	4881 Fountain St	33	Breslau	ON	N0B1M0	(519) 648-3404	(519) 648-3040
Hertz Rent A Car	15180 Auto Row Hwy 3		Bridgewater	NS	B4V2W3	(902) 543-0353	Not Available
Hertz Rent A Car	3360 Harvester Rd		Burlington	ON	L7N3M8	(905) 333-8844	Not Available
Hertz Rent A Car	45730 Hocking Ave		Chilliwack	BC	V2P1B3	(604) 701-3383	Not Available
Hertz Rent A Car	777 Aviation Ave		Dieppe	NB	E1A7Z5	(506) 858-8525	(506) 854-7333
Hertz Rent A Car	435 Airport Perimeter Rd		Edmontn Intl Arp	AB	T9E0V4	(780) 890-4436	Not Available
Hertz Rent A Car	2 Convair Dr		Etobicoke	ON	M9W7A1	(416) 674-2020	(416) 213-4433
Hertz Rent A Car	315 Macalpine Cres		Fort McMurray	AB	T9H4Y4	(780) 743-4047	Not Available
Hertz Rent A Car	659 Queen St		Fredericton	NB	E3B1C3	(506) 459-3444	Not Available
Hertz Rent A Car	2600 Bank St		Gloucester	ON	K1T1M9	(613) 521-3294	(613) 521-4563
Hertz Rent A Car	10610 Airport Dr	103D	Grande Prairie	AB	T8V7Z5	(780) 539-3045	(780) 402-9722
Hertz Rent A Car	2418 Barton St E		Hamilton	ON	L8E2W7	(905) 560-8522	Not Available
Hertz Rent A Car	57 Glennie Ave		Hamilton	ON	L8H5V6	(905) 547-9936	Not Available
Hertz Rent A Car	525 Legget Dr	11	Kanata	ON	K2K2W2	(613) 591-3377	(613) 591-1064
Hertz Rent A Car	5923 Production Way		Langley	BC	V3A4N5	(604) 532-9360	Not Available
Hertz Rent A Car	3120 Steeles Ave E		Markham	ON	L3R1G9	(905) 475-0727	Not Available
Hertz Rent A Car	3000 Woodchester Dr		Mississauga	ON	L5L2R4	(905) 828-1566	Not Available
Hertz Rent A Car	470 Mountain Rd		Moncton	NB	E1C2N3	(506) 858-5519	(506) 857-2814
Hertz Rent A Car	1916 Merivale Rd		Nepean	ON	K2G1E8	(613) 228-0330	(613) 228-8917
Hertz Rent A Car	1640 Electra Blvd	130	North Saanich	BC	V8L5V4	(250) 657-0380	Not Available
Hertz Rent A Car	3200 Dufferin St	16B	North York	ON	M6A3B2	(416) 256-7311	Not Available
Hertz Rent A Car	3006 St Joseph Blvd		Orleans	ON	K1E1E2	(613) 841-0777	Not Available
Hertz Rent A Car	1003 Airport Parkway Pvt		Ottawa	ON	K1V2C1	(613) 521-3332	(613) 521-2287
Hertz Rent A Car	1160 Newmarket St		Ottawa	ON	K1B1A6	(613) 745-1396	(613) 474-1122
Hertz Rent A Car	30 York St		Ottawa	ON	K1N5S6	(613) 241-7681	(613) 241-6072
Hertz Rent A Car	881 Boul St Laurent		Ottawa	ON	K1K3B1	(613) 746-6683	(613) 746-7049

Car Rental Agencies in Canada							
Company Name	Address	Suite Number	City	Province	Postal Code	Phone Number	Fax Number
Hertz Rent A Car	Ottawa Airport, 1003 Airport Road		Ottawa	ON	K1B 9B4	(613) 521-3332	Not Available
Hertz Rent A Car	970 Brock Rd		Pickering	ON	L1W2A1	(905) 839-9844	(905) 837-8940
Hertz Rent A Car	4141 Airport		Prince George	BC	V2L3H9	(250) 963-0300	Not Available
Hertz Rent A Car	2755 Caribou St		Regina	SK	S4W1A5	(306) 791-9131	(306) 585-1548
Hertz Rent A Car	3846 Mcdonald Rd		Richmond	BC	V7B1L8	(504) 606-3700	(604) 606-3799
Hertz Rent A Car	5140 Grant Mcconachie Way	4	Richmond	BC	V7A4X6	(504) 276-0356	Not Available
Hertz Rent A Car	4180 Loch Lomond Rd		Saint John	NB	E2N1L7	(506) 634-6655	(506) 634-5393
Hertz Rent A Car	2507 Eglinton Ave E		Scarborough	ON	M1K2R1	(416) 261-4234	Not Available
Hertz Rent A Car	4032 Finch Ave E		Scarborough	ON	M1S3T6	(416) 396-2835	Not Available
Hertz Rent A Car	80 Craig Dobbin's Way		St. John's	NL	A1A5T2	(709) 726-0795	Not Available
Hertz Rent A Car	13409 72 Ave	B	Surrey	BC	V3W2N7	(604) 592-5650	Not Available
Hertz Rent A Car	7545 Yonge St		Thornhill	ON	L3T2C2	(905) 707-0522	(905) 707-5960
Hertz Rent A Car	1480 Walsh St W		Thunder Bay	ON	P7E6H6	(807) 475-3334	Not Available
Hertz Rent A Car	Thunder Bay Airport, 100 Princess Street		Thunder Bay	ON	P7E6S2	(807) 473-8111	(807) 473-8290
Hertz Rent A Car	65 Front St W		Toronto	ON	M5J1E6	(416) 364-2080	(416) 364-2009
Hertz Rent A Car	1038 Canada Pl		Vancouver	BC	V6C0B9	(604) 482-5544	Not Available
Hertz Rent A Car	1278 Granville St		Vancouver	BC	V6Z3B2	(604) 606-4711	(604) 606-4728
Hertz Rent A Car	396 Marine Dr SW		Vancouver	BC	V5X2R6	(604) 324-9425	Not Available
Hertz Rent A Car	Halifax International Airport, 1 Bell Blvd		Halifax	NS	B2T1K3	(902) 873-3700	Not Available
Hertz Rent A Car	1255 Ouellette Ave		Windsor	ON	N8X1J3	(519) 560-3685	Not Available
Hertz Rent A Car	2000 Wellington Ave	249	Winnipeg	MB	R3H1C2	(204) 925-6625	(204) 774-2940
Holiand Automotive	8525 Boul Decarie		Mont-Royal	QC	H4P2J2	(514) 737-3577	(514) 737-0514
Ibargain Rent A Car Ltd	1105 Granville St		Vancouver	BC	V6Z1M1	(604) 689-9666	Not Available
Location Viau Autos & Camions	9055 Boul Pie-IX		Montreal	QC	H1Z3V6	(514) 321-2700	Not Available
Lo-Cost Rent-A-Car & Truck	1835 Marine Dr		North Vancouver	BC	V7P1V5	(604) 986-1266	(604) 986-8792

Car Rental Agencies in Canada							
Company Name	Address	Suite Number	City	Province	Postal Code	Phone Number	Fax Number
Luxury Auto Rental & Sales	186 Merritt St		St Catharines	ON	L2T1J6	(905) 680-9191	(905) 680-9872
Monahan Ford Rentals & Leasing	Po Box 1869		High Prairie	AB	T0G1E0	(780) 523-5600	(780) 523-5000
Mr Rent Car	8511 Capstan Way	110	Richmond	BC	V6X1R3	(604) 303-0063	Not Available
Mr Rent-A-Car	968 Kingsway		Vancouver	BC	V5V3C4	(604) 876-7777	Not Available
National Car & Truck Rentals	5 Industrial Dr		Campbellford	ON	K0L1L0	(705) 653-9991	Not Available
National Car & Truck Rentals	5116 Gateway Blvd NW		Edmonton	AB	T6H2H4	(780) 436-8631	(780) 437-2667
National Car & Truck Rentals	Grande Prairie Airport, 10601 Airport Drive		Grande Prairie	AB	T8V7Z5	(780) 539-2435	(780) 532-6454
National Car Rental	30440 Liberator Ave		Abbotsford	BC	V2S1A1	(604) 850-6534	Not Available
National Car Rental	55 Mountainash Rd		Brampton	ON	L6R1W4	(905) 799-7276	Not Available
National Car Rental	680 Stewart Blvd		Brockville	ON	K6V5T4	(613) 342-1177	(613) 342-4283
National Car Rental	2000 Airport Rd NE	4	Calgary	AB	T2E6W5	(403) 221-1690	Not Available
National Car Rental	2000 Jubilee		Campbell River	BC	V9H1T5	(250) 923-1234	Not Available
National Car Rental	1250 Knight Rd	106	Comox	BC	V9M4H2	(250) 339-0611	Not Available
National Car Rental	1520 Vincent Massey Dr		Cornwall	ON	K6H5R6	(613) 933-2460	(613) 932-3124
National Car Rental	320 Old Island Hwy		Courtenay	BC	V9N3P2	(250) 334-0202	(250) 334-0222
National Car Rental	4563 36th St E		Edmontn Intl Arp	AB	T9E0V4	(780) 890-7700	Not Available
National Car Rental	9943 Jasper Ave NW		Edmonton	AB	T5J2X4	(780) 422-6097	Not Available
National Car Rental	Edmonton International Airport, 1, 1000 Airport Road		Leduc	AB	T9E8B7	(780) 890-7232	(780) 890-7009
National Car Rental	280 Attwell Dr		Etobicoke	ON	M9W5B2	(416) 798-8802	(416) 798-9753
National Car Rental	4810 49th Ave		Fort Nelson	BC	V0C1R0	(250) 774-2679	Not Available
National Car Rental	257 Rd		Fort St. John	BC	V1J4M6	(250) 785-5590	(250) 785-5592
National Car Rental	5000 Air Terminal Dr	T108	Garson	ON	P3L1V4	(705) 693-5833	Not Available
National Car Rental	1003 Airport Pkwy		Gloucester	ON	K1V9B3	(613) 737-7023	Not Available

Car Rental Agencies in Canada							
Company Name	Address	Suite Number	City	Province	Postal Code	Phone Number	Fax Number
National Car Rental	915 11th Ave N		Golden	BC	V0A1H0	(250) 344-9899	(250) 344-2009
National Car Rental	9904 121 Ave		Grande Prairie	AB	T8V4J1	(780) 532-3761	(780) 532-6454
National Car Rental	Halifax Intl Airport		Halifax	NS	B2T1K3	(902) 873-3505	Not Available
National Car Rental	174 Victoria St W		Kamloops	BC	V2C1A4	(250) 374-5737	(250) 374-3329
National Car Rental	3035 Airport Rd		Kamloops	BC	V2B7X1	(250) 376-4911	(250) 374-3329
National Car Rental	5533 Airport Way	13	Kelowna	BC	V1V1S1	(250) 765-2800	Not Available
National Car Rental	926 King St E		Kitchener	ON	N2G2M8	(519) 742-5815	Not Available
National Car Rental	936 King St W		Kitchener	ON	N2G1G4	(519) 742-5814	(519) 742-0502
National Car Rental	312 Enterprise Ave	C	Kitimat	BC	V8C2C9	(250) 632-6112	Not Available
National Car Rental	780 Lahakas Blvd S		Kitimat	BC	V8C1T9	(250) 632-6112	Not Available
National Car Rental	1750 Crumlin		London	ON	N5V3B6	(519) 455-7413	Not Available
National Car Rental	67 Peninsula Rd		Marathon	ON	P0T2E0	(807) 229-0194	(807) 229-3030
National Car Rental	5 Mcintosh Dr		Markham	ON	L3R8C8	(905) 477-4860	Not Available
National Car Rental	1602 Northfield Rd		Nanaimo	BC	V9S3A7	(250) 758-3509	(250) 758-9419
National Car Rental	17725 Yonge St	16	Newmarket	ON	L3Y7C1	(905) 895-6227	(905) 895-9736
National Car Rental	1640 Electra Blvd	134	North Saanich	BC	V8L5V4	(250) 656-2541	Not Available
National Car Rental	1291 1st Ave		Prince George	BC	V2L2Y7	(250) 564-4847	(250) 564-4804
National Car Rental	4141 Airport Rd		Prince George	BC	V2N4M6	(250) 963-7473	(250) 963-9179
National Car Rental	815 1st Ave W	106	Prince Rupert	BC	V8J1B3	(250) 624-5318	(250) 624-5367
National Car Rental	37428 Range Road 273	172	Red Deer County	AB	T4E0A1	(403) 347-5811	Not Available
National Car Rental	2627 Airport Rd		Regina	SK	S4W1A4	(306) 757-5757	Not Available
National Car Rental	Vancouver Internatl Airport, 3211 Grant Mcconachie Way		Richmond	BC	V7B0A4	(604) 207-3730	Not Available
National Car Rental	430 Ch Larocque		Salaberry-Vlyfld	QC	J6T4C5	(450) 373-9465	(450) 371-6489
National Car Rental	1500 Airport Rd		Sarnia	ON	N7W1B6	(519) 542-5231	Not Available
National Car Rental	2625 Airport Dr		Saskatoon	SK	S7L7L1	(306) 665-5665	Not Available
National Car Rental	308 Great Northern Rd		Sault Ste. Marie	ON	P6B4Z7	(705) 949-5121	Not Available
National Car Rental	152 Airport Rd		St. John's	NL	A1A4Y3	(709) 722-4307	Not Available
National Car Rental	4542 Lakelse Ave		Terrace	BC	V8G1P8	(250) 635-6855	(250) 635-5665

Car Rental Agencies in Canada							
Company Name	Address	Suite Number	City	Province	Postal Code	Phone Number	Fax Number
National Car Rental	450 Sifton Ave		Thunder Bay	ON	P7E6M2	(807) 577-1234	(807) 457-3881
National Car Rental	4599 Airport Rd		Timmins	ON	P4N7C3	(705) 264-2237	Not Available
National Car Rental	Airport, RR#2 Airport Road		Timmins	ON	P4N7C3	(705) 474-5111	Not Available
National Car Rental	200 Wellington St W		Toronto	ON	M5J1E6	(416) 364-4191	Not Available
National Car Rental	16 Meadow Dr		Truro	NS	B2N5V4	(902) 895-5383	(902) 893-3402
National Car Rental	Main 180 W Georgia		Vancouver	BC	V6B4P4	(604) 662-7803	Not Available
National Car Rental	2898 Douglas St		Victoria	BC	V8T4M9	(250) 386-1828	(250) 386-1886
National Car Rental	767 Douglas St		Victoria	BC	V8W2B4	(250) 386-1213	(250) 381-1184
National Car Rental	160 Eugenie St W		Windsor	ON	N8X2X6	(519) 966-7070	(519) 966-2272
National Car Rental	3200 County Rd 42		Windsor	ON	N9A6J3	(519) 966-9672	(519) 966-9671
National Car Rental	2000 Wellington Ave		Winnipeg	MB	R3H1C1	(204) 925-3529	Not Available
National Car Rental	323 Connell St		Woodstock	NB	E7M5E7	(506) 328-1967	(506) 328-1824
Nunavut Auto-Heavy Equipment	Bldg 2018	B	Iqaluit	NU	X0A0H0	(867) 979-0922	(867) 979-4326
Oregan's Car & Truck Rentals	3224 Kempt Rd		Halifax	NS	B3K4X1	(902) 453-0444	(902) 453-1988
Payless Car Rental	17 Kelfield St		Etobicoke	ON	M9W5A1	(416) 245-8757	Not Available
Payless Car Rental	801 Dixon Rd		Etobicoke	ON	M9W1J5	(416) 674-6306	Not Available
Payless Car Rental	6465 Airport Rd		Mississauga	ON	L4V1E4	(416) 675-2000	Not Available
Payless Car Rental	677 Queen St E		Toronto	ON	M4M1G6	(416) 406-0908	Not Available
Payless Car Rental	1504 Regent Ave W		Winnipeg	MB	R2C3B4	(204) 589-7111	Not Available
Payless Car Rental	167 McPhillips St		Winnipeg	MB	R3E2K1	(204) 783-3111	Not Available
Peel Car & Truck Rentals	1102 Westport Cres		Mississauga	ON	L5T1G1	(905) 670-2442	Not Available
Phoenix Car & Truck Rentals	4808 50 St	407	Red Deer	AB	T4N1X5	(780) 460-8388	Not Available
Practi Car Car & Truck Rentals	909 Topsail Rd		Mount Pearl	NL	A1N3K1	(709) 753-2277	(709) 753-1108
Practical New Car Rental	4494 Joyce Ave		Powell River	BC	V8A3A6	(604) 485-7929	Not Available
Practicar Car & Truck Rentals	302 Windmill Rd		Dartmouth	NS	B3A1H1	(902) 469-0660	Not Available

Car Rental Agencies in Canada							
Company Name	Address	Suite Number	City	Province	Postal Code	Phone Number	Fax Number
Practicar Car & Truck Rentals	3808 Bloor St W		Etobicoke	ON	M9B6C2	(416) 644-2022	Not Available
Practicar Car & Truck Rentals	524 Nelson Ave		Nelson	BC	V1L2N3	(250) 352-5122	Not Available
Practicar Car & Truck Rentals	8137 Old Waneta Rd		Trail	BC	V1R4X1	(250) 364-0211	Not Available
Rent-A-Wreck	1480 Hunt Club Rd		Ottawa	ON	K1T1M6	(613) 521-1520	Not Available
Rent-A-Wreck	610 South Dr		Summerside	PE	C1N3Z7	(902) 436-4757	(902) 436-4944
Rexdale Car & Truck Rental	305 Rexdale Blvd		Etobicoke	ON	M9W1R8	(416) 748-7283	Not Available
Riz Rent A Car & Truck Ltd	1361 Robson St		Vancouver	BC	V6E1C6	(504) 689-1231	Not Available
Ron Ridley Rentals Ltd	665 Oliver St		Williams Lake	BC	V2G1M8	(250) 392-6828	(250) 392-7750
Routes Car & Truck Rentals	3687 Nashua Dr	5	Mississauga	ON	L4V1V5	(416) 675-4445	Not Available
Runway Car Rentals	286 Attwell Dr		Etobicoke	ON	M9W5B2	(416) 213-8990	Not Available
Rustic Car Rentals	605 Oceanview Dr		Queen Charlotte	BC	V0T1S0	(250) 559-4641	(250) 559-4557
Sears Car & Truck Rental	451 Second St W		Cornwall	ON	K6J1H3	(613) 938-0454	Not Available
Sears Car & Truck Rental	10830 Rue Lajeunesse	10	Montreal	QC	H3L2E8	(514) 482-4581	Not Available
Sears Rent-A-Car	271 Front St E		Toronto	ON	M5A1G1	(416) 368-0501	Not Available
Seven Car & Truck Rentals	435 Gregoire Dr		Fort McMurray	AB	T9H4K7	(780) 750-2710	Not Available
Thrifty Car Rental	2 Kennedy Rd South		Brampton	ON	L6W3E1	(289) 632-3020	Not Available
Thrifty Car Rental	22 Kennedy Rd S		Brampton	ON	L6W3E2	(905) 454-5599	(905) 874-9917
Thrifty Car Rental	160 Charing Cross St		Brantford	ON	N3R2J4	(519) 756-3779	Not Available
Thrifty Car Rental	720 Stewart Blvd		Brockville	ON	K6V7H2	(613) 498-1223	Not Available
Thrifty Car Rental	2005 55e Av		Dorval	QC	H9P2Y6	(514) 631-8000	Not Available
Thrifty Car Rental	1 Bell Blvd		Enfield	NS	B2T1K2	(902) 873-3527	(902) 477-6164
Thrifty Car Rental	639 Bishop Dr		Fredericton	NB	E3C2M6	(506) 457-5704	Not Available
Thrifty Car Rental	619 Bayfield Rd		Goderich	ON	N7A3X8	(519) 524-1795	Not Available
Thrifty Car Rental	70 Wyndham St S		Guelph	ON	N1E5R4	(519) 824-5300	Not Available
Thrifty Car Rental	1278 Rue Boreale		Havre-St-Pierre	QC	G0G1P0	(418) 538-2199	(418) 538-3608
Thrifty Car Rental	1790 Springfield Rd	B	Kelowna	BC	V1Y5V6	(250) 868-2151	Not Available
Thrifty Car Rental	4470 Highway 7		Markham	ON	L3R1M3	(905) 475-1114	Not Available
Thrifty Car Rental	6 Harris Dr	A	Marystown	NL	A0E2M0	(709) 279-1171	(709) 279-3385

Car Rental Agencies in Canada							
Company Name	Address	Suite Number	City	Province	Postal Code	Phone Number	Fax Number
Thrifty Car Rental	1675 The Chase	6	Mississauga	ON	L5M5Y7	(905) 828-8181	Not Available
Thrifty Car Rental	1155 Rue Guy		Montreal	QC	H3H2K5	(514) 989-7100	Not Available
Thrifty Car Rental	255 Westville Rd		New Glasgow	NS	B2H2J6	(902) 752-5506	(902) 755-2434
Thrifty Car Rental	10 Maplewood Ave		North Bay	ON	P1B5H2	(705) 498-6800	Not Available
Thrifty Car Rental	161 Av Laurier O		Ottawa	ON	K1P5J2	(613) 233-8194	(613) 233-0629
Thrifty Car Rental	2055 16th Ave E		Owen Sound	ON	N4K5R7	(519) 371-3381	Not Available
Thrifty Car Rental	1975 Broad St		Regina	SK	S4P1Y2	(306) 525-1000	Not Available
Thrifty Car Rental	3910 Rochdale Blvd		Regina	SK	S4X4P7	(306) 352-7000	Not Available
Thrifty Car Rental	3826 Mcdonald Rd		Richmond	BC	V7B1L8	(604) 606-1695	Not Available
Thrifty Car Rental	5200 Miller Rd	115	Richmond	BC	V7B1K5	(604) 276-0848	Not Available
Thrifty Car Rental	143 Robin Crescent		Saskatoon	SK	S7L6M3	(306) 244-8000	Not Available
Thrifty Car Rental	295 Trunk Rd		Sault Ste. Marie	ON	P6A3S7	(705) 575-2753	Not Available
Thrifty Car Rental	4142 Sheppard Ave E		Scarborough	ON	M1S1T3	(416) 291-9761	Not Available
Thrifty Car Rental	1810 Boul Fiset		Sorel-Tracy	QC	J3P5K4	(450) 742-8335	Not Available
Thrifty Car Rental	152 Scott St		St Catharines	ON	L2N1H1	(905) 688-4460	(905) 937-7300
Thrifty Car Rental	4 Craig Dobbin's Way		St. John's	NL	A1A4Y3	(709) 722-6000	(709) 576-0953
Thrifty Car Rental	1492 Paris St		Sudbury	ON	P3E3B8	(705) 523-2137	Not Available
Thrifty Car Rental	7319 King George Blvd		Surrey	BC	V3W5A8	(604) 635-3535	Not Available
Thrifty Car Rental	801 Cheadle St W		Swift Current	SK	S9H0C3	(306) 971-4000	Not Available
Thrifty Car Rental	1141 Golf Links Rd		Thunder Bay	ON	P7B7A3	(807) 345-7111	(807) 346-7187
Thrifty Car Rental	140 Carlton St	D	Toronto	ON	M5A3W7	(416) 515-7700	(416) 921-7446
Thrifty Car Rental	191 Parliament St		Toronto	ON	M5A2Z4	(647) 497-7229	Not Available
Thrifty Car Rental	330 Front St W		Toronto	ON	M5V3B7	(416) 947-1385	Not Available
Thrifty Car Rental	330 Front St W		Toronto	ON	M5V3B7	(647) 795-7244	Not Available
Thrifty Car Rental	398 Steeles Avenue West	8	Toronto	ON	L4J1A1	(416) 291-9762	Not Available
Thrifty Car Rental	51 Highway 33		Trenton	ON	K8V5P6	(613) 697-4271	Not Available
Thrifty Car Rental	413 Seymour St		Vancouver	BC	V6B3H5	(604) 343-2433	Not Available
Thrifty Car Rental	1456 Mosley St	B	Wasaga Beach	ON	L9Z2E7	(705) 352-3500	Not Available
Thrifty Car Rental	285 Weber St N	1A	Waterloo	ON	N2J3H8	(519) 742-4411	(519) 742-1653

Car Rental Agencies in Canada							
Company Name	Address	Suite Number	City	Province	Postal Code	Phone Number	Fax Number
Thrifty Car Rental	212 Henderson Hwy		Winnipeg	MB	R2L1L8	(204) 989-2994	Not Available
Thrifty Car Rental	340 Old Airport Rd		Yellowknife	NT	X1A3T3	(867) 669-9277	Not Available
Toronto Rentals	2035 Kennedy Rd		Scarborough	ON	M1T3G2	(416) 293-5510	Not Available
Trinity Car Rental & Leasing	55 Scarlett Rd		York	ON	M6N4J8	(416) 243-0877	(416) 243-1667
Universal Sales Ltd Car Rental	55 Watertower Rd		Saint John	NB	E2M7K2	(506) 632-5809	Not Available
U-Save Car & Truck Rental	176 Bullock Dr	12	Markham	ON	L3P7N1	(905) 554-8800	Not Available
U-Save Car & Truck Rental	1415 Bonhill Rd	3	Mississauga	ON	L5T1R2	(905) 256-3221	(905) 256-3224
Winnipeg U-Drive	167 McPhillips St		Winnipeg	MB	R3E2K1	(204) 779-3811	Not Available
Zoom Car Rentals	5835 Dixie Rd		Mississauga	ON	L4W4V7	(416) 694-7368	(905) 565-6600
Zoom Rent A Car	5825 Dixie Rd		Mississauga	ON	L4W4V7	(416) 232-2277	(905) 565-6600
Zoom Rent-A-Car	5835 Dixie Rd	3	Mississauga	ON	L4W4V7	(416) 222-4473	(905) 565-6600

Taxi Companies in Canada with Annual Sales over \$500,000							
Company Name	Address	Suite Number	City	Province	Postal Code	Phone Number	Fax Number
1-United Taxi Group	33 8 Street		Brandon	MB	R7A3W9	(204) 571-1111	Not Available
287 Taxi	301 Dogwood St	204	Campbell River	BC	V9W2Y1	(250) 287-8294	Not Available
4-Way Taxi	1302 Rosser		Brandon	MB	R7A4E9	(204) 727-2500	(204) 571-5199
5 0 Taxi Limo Div	16 Mitchell St		St Catharines	ON	L2R3W4	(905) 685-5464	Not Available
5th Ave Taxi	91305 Alaska Hwy	C	Whitehorse	YT	Y1A6E4	(867) 668-4111	Not Available
5th Avenue Taxi	Po Box 40227 Stn Main		Whitehorse	YT	Y1A6N3	(867) 667-4111	Not Available
8800 Taxi Beer & Liquor	60 Kilpatrick Dr		Holland Landing	ON	L9N1H7	(905) 853-8800	(905) 830-4978
A & A Deluxe Taxi	3472 Landmark Rd		Burlington	ON	L7M1S8	(905) 333-3000	Not Available
A 1 Designated Driver	10675 150 St	378	Surrey	BC	V3R4C1	(604) 581-0558	Not Available
A 1 Rose Taxi	8060 Lawson Rd	7	Milton	ON	L9T5C5	(905) 875-1900	Not Available
A Association Taxi Hochelaga	6895 Rue Beaubien E		Montreal	QC	H1M3B2	(514) 256-9033	(514) 256-8608
A Aylmer Allo Taxi	203 Rue Principal		Gatineau	QC	J9H6H4	(819) 685-6666	Not Available
A Bowmanville Taxi & Limousine	169 King St E		Bowmanville	ON	L1C1N9	(905) 623-4422	Not Available
A C Taxi & Delivery	537 115 Ave		Dawson Creek	BC	V1G3B5	(250) 782-2214	Not Available
A Dial A Cab	27 Haggert Ave S	A	Brampton	ON	L6Y2C2	(905) 455-7777	(905) 455-7000
A Plus Taxi Ltd Administration	10th St N	416D	Lethbridge	AB	T1H2C7	(403) 394-9101	Not Available
A Premier Taxi	4 Stonebridge Dr		Port Colborne	ON	L3K5V5	(905) 835-8000	(905) 835-1627
A1 Niagara River Taxi	8166 Alpine Dr		Niagara Falls	ON	L2H3C1	(905) 658-3030	(905) 228-0455
A1 Taxi	77 Mee Rd		Kentville	NS	B4N1W8	(902) 542-4414	Not Available
A-1 Taxi	20 Regan Rd	5	Brampton	ON	L7A1C3	(905) 453-6666	(905) 453-3131
A-1 Taxi	1024 A Division St		Cobourg	ON	K9A5V1	(905) 372-4449	(905) 372-0430
A-1 Taxi	19 Prospect Ave		Kirkland Lake	ON	P2N2T9	(705) 568-4500	(705) 568-5418
A-1 Taxi	189 Wilson Ave		Timmins	ON	P4N2T2	(705) 268-6868	Not Available
A-1 United Taxi	150 Victoria St N		Kitchener	ON	N2H5C6	(519) 743-6323	(519) 743-5765
A3 Taxi La Prairie Candiac	785 Av Jean-Baptiste- Varin		La Prairie	QC	J5R6P3	(450) 444-2000	Not Available
A-A Mississauga Taxi	1105 Crestlawn Dr	16	Mississauga	ON	L4W1A7	(905) 277-7777	Not Available
AAA Best Choice Taxi	557 Dixon Rd	111	Etobicoke	ON	M9W6K1	(416) 241-4700	Not Available

Taxi Companies in Canada with Annual Sales over \$500,000							
Company Name	Address	Suite Number	City	Province	Postal Code	Phone Number	Fax Number
AAA Best Choice Taxi Inc	34 Kelfield St		Etobicoke	ON	M9W5A2	(416) 748-7888	Not Available
AAA Black Cab	410 Industrial Dr	A	Milton	ON	L9T5A6	(905) 636-0555	Not Available
AAA Bolton Taxi	5 Cedargrove Rd		Bolton	ON	L7E2L4	(905) 857-4200	Not Available
AAA Loyal Taxi Enr	331 Rue Main		Gatineau	QC	J8P5K5	(819) 663-7177	Not Available
AAA Sherwood Park Taxi	52304 Range Road 233	2	Sherwood Park	AB	T8B1C9	(780) 464-1333	Not Available
AAA Transpo	3454 Petawawa Blvd	D	Petawawa	ON	K8H1X3	(613) 687-1471	Not Available
AAA Viau 24/7 Taxi-Beer-Fast	15 Collier St		Barrie	ON	L4M1G5	(705) 333-3333	(705) 726-5109
A-AAA Unicity Taxi	340 Hargrave Pl		Winnipeg	MB	R3C0X5	(204) 925-3131	(204) 956-5736
Aaaaa United Discount Taxi	15 Collier St		Barrie	ON	L4M1G5	(705) 733-3333	(705) 726-5109
Aaaaa Viau Intl Taxi-Limo	518 Tiffin St		Barrie	ON	L4N9W8	(705) 720-2222	Not Available
Aaron Taxi	11j Rayborn Cres		St. Albert	AB	T8N4A9	(780) 460-4444	Not Available
Aaron Taxi	434 Elgin St		Sudbury	ON	P3B1B2	(705) 523-3333	Not Available
Abbotsford Taxi Ltd	31265 Wheel Ave	207	Abbotsford	BC	V2T6H2	(604) 855-1111	Not Available
ABC Airport & Out-Town Taxi	2163 Lawrence Ave E	3	Scarborough	ON	M1P2P5	(416) 690-3200	Not Available
ABC Car Svc Ltd	880 Hanwell Rd	301	Fredericton	NB	E3B6A3	(506) 455-5555	Not Available
ABC Taxi	658 10th St	C	Brandon	MB	R7A4G5	(204) 726-1600	Not Available
ABC Taxi	36 Murphy St		Trenton	ON	K8V4S7	(613) 392-3525	Not Available
Able Atlantic Taxi Svc	2933 Kennedy Rd		Scarborough	ON	M1V1S9	(416) 298-1111	Not Available
Able Taxi	17 James St W		Orillia	ON	L3V8A6	(705) 325-0632	Not Available
Able Taxi Ltd	61 Summerwood Rd SE		Airdrie	AB	T4B1W7	(403) 948-5353	Not Available
Able Taxi Ltd	2933 Kennedy Rd		Scarborough	ON	M1V1S9	(416) 291-7763	(416) 291-7765
Access Taxi	8123 Fraser Ave		Fort McMurray	AB	T9H1W5	(780) 799-3333	Not Available
Access Taxi	5 Chambers St		Smiths Falls	ON	K7A2Y2	(613) 264-1212	Not Available
Access Taxi & Limousine Svc	8123 Fraser Ave		Fort McMurray	AB	T9H1W5	(780) 799-1234	Not Available

Taxi Companies in Canada with Annual Sales over \$500,000							
Company Name	Address	Suite Number	City	Province	Postal Code	Phone Number	Fax Number
Accessible Vehicle Svc-Ontario	4000 Steeles Ave W	206	Woodbridge	ON	L4L4V9	(416) 744-9991	Not Available
Ace Cabs	19 Stewart Rd		Collingwood	ON	L9Y4M7	(705) 445-3300	(705) 446-0524
A-City Taxi Ltd	205 Church St		Pembroke	ON	K8A4K8	(613) 735-1044	(613) 587-4613
Act Taxi	6 Peter St S		Orillia	ON	L3V5A9	(705) 327-3272	(705) 326-2555
Action Cab	12 Adelaide St S		Chatham	ON	N7M4P8	(519) 354-8800	(519) 351-1000
Action Transportation	9 Douglas Rd		Trenton	ON	K8V5R2	(613) 392-9233	(613) 394-2428
Acton Taxi Svc	98 Mill St		Georgetown	ON	L7G2C9	(519) 853-1133	Not Available
Aeroport A-Cab	849 Westport Cres		Mississauga	ON	L5T1E7	(905) 629-2000	(905) 908-5027
Aeroport Taxi & Limousine Svc	849 Westport Cres		Mississauga	ON	L5T1E7	(416) 255-2211	Not Available
Aeroport Taxi Svc	849 W Port Cres		Mississauga	ON	L5R1K1	(905) 624-0515	Not Available
Aimey's Taxi Ltd	795 Division St		Kingston	ON	K7K4C2	(613) 549-4444	(613) 546-0424
Air Cab Airport Transportation	417 Hammonds Plains Rd		Bedford	NS	B4B1A5	(902) 832-4297	Not Available
Air Cab Ltd	189 Gordon St		Moncton	NB	E1C1N3	(506) 857-2000	(506) 855-7193
Air Flight Limousine Svc	3300 Steeles Ave W	202	Concord	ON	L4K2Y4	(416) 445-1999	(905) 761-7210
Air Taxi	7294 Rue Lajeunesse	A	Montreal	QC	H2R2H4	(514) 840-9595	(514) 840-0079
Airline A Cabs	69 Wentworth St		Sydney	NS	B1P6T5	(902) 564-4445	(902) 539-5321
Airport Bus	767 Audley St		Victoria	BC	V8X2V4	(250) 475-2010	(250) 475-3010
Airport Limo Toronto	849 Westport Cres		Mississauga	ON	L5T 1E7	(416) 366-0404	Not Available
Airport Sedan Svc	404 35 Ave NE		Calgary	AB	T2E2K7	(403) 299-1123	(403) 299-9559
Airport Shuttle-Greg's Taxi	768 Campbell St		Sarnia	ON	N7T2J6	(519) 337-2040	Not Available
Airport Silver Cab	71 Woodlot Cres		Etobicoke	ON	M9W6T3	(416) 674-6464	(905) 677-7787
Airport Taxi Svc	4608 101 St NW		Edmonton	AB	T6E5G9	(780) 890-7070	Not Available
Alberta Co-Op Taxi Line Ltd	10148 105 St NW		Edmonton	AB	T5J1C9	(780) 822-6926	Not Available
Alberta Co-Op Taxi Line Ltd	10538 114 St NW		Edmonton	AB	T5H3J7	(780) 425-2525	Not Available

Taxi Companies in Canada with Annual Sales over \$500,000							
Company Name	Address	Suite Number	City	Province	Postal Code	Phone Number	Fax Number
Alberta Cooperative Taxi Line	10205 100 Ave NW		Edmonton	AB	T5J4B5	(780) 414-5040	Not Available
Alberta Cooperative Taxi Line	10220 103 St NW		Edmonton	AB	T5J0Y8	(780) 414-5024	Not Available
Alberta Gold Taxi Ltd	4845 79 St	4	Red Deer	AB	T4P2T4	(403) 341-7777	(403) 347-9052
Aldergrove-Langley Taxi	5151 214a St		Langley	BC	V3A8S7	(604) 530-4444	Not Available
All Canadian Taxi	49 Colborne St E		Orillia	ON	L3V1T5	(705) 329-3333	(705) 329-0095
All Star Taxi	5159 Tomken Rd		Mississauga	ON	L4W1P1	(905) 602-0000	Not Available
Alliance Taxi	Po Box 209		Errington	BC	V0R1V0	(250) 954-5567	(250) 248-2475
Allied Limousine	307 41 Ave NE		Calgary	AB	T2E2N4	(403) 299-9555	(403) 299-9559
Allied Limousine	404 35 Ave NE		Calgary	AB	T2E2K7	(403) 299-9555	(403) 299-9559
Alliston Cabs	33 Tottenham Rd		Alliston	ON	L9R1J9	(705) 435-2056	(705) 434-9731
Allo Taxi	956 Rue Sainte-Helene		Longueuil	QC	J4K3R9	(450) 646-6060	Not Available
Allstrathcona Taxi Ltd	10577 109 St NW	201	Edmonton	AB	T5H3B1	(780) 977-7666	Not Available
Amey's Greenwood Taxi Ltd	795 Division St		Kingston	ON	K7K4C2	(613) 546-1111	(613) 546-0424
Amherst Taxi	25 Church St		Amherst	NS	B4H3A5	(902) 667-8690	Not Available
Amil's Taxi	1105 Stadacona St E		Moose Jaw	SK	S6H0A1	(306) 692-7878	Not Available
A-Milton Taxi	32 Bronte St S		Milton	ON	L9T1Y8	(905) 875-2994	(905) 875-9224
Ancaster Taxi Inc	160 John St S		Hamilton	ON	L8N2C4	(905) 648-8294	(905) 525-6700
Angus Taxi	147 Mill St	C	Angus	ON	L0M1B2	(705) 424-4444	Not Available
Apex Cabs	215a Miskow Close		Canmore	AB	T1W3G7	(403) 609-0030	Not Available
A-Plus Taxi Ltd	416 10 St N		Lethbridge	AB	T1H2C7	(403) 317-7777	(403) 394-9133
Arch Transco Ltd	3405 Saskatchewan Dr		Regina	SK	S4T1H7	(306) 924-8734	(306) 522-8830
Arrow Cab Ltd	1 Credit Union Dr		North York	ON	M4A2S6	(416) 233-1111	Not Available
Assn Des Proprietaires-Taxi	845 Rue Saint-Jacques		St-Jn-S-Richlieu	QC	J3B2N2	(450) 346-6666	(450) 357-9144
Associated Cab Ltd	6812 52 Ave		Red Deer	AB	T4N4L1	(403) 343-3300	(403) 342-6896
Associated Cabs Ltd	307 41 Ave NE		Calgary	AB	T2E2N4	(403) 299-1111	Not Available
Astro Taxi Co-Op	2781 Highway 7		Concord	ON	L4K1W1	(905) 738-3311	Not Available
Astrol Taxi	2016 Sherwood Dr		Sherwood Park	AB	T8A3X3	(780) 467-2222	Not Available

Taxi Companies in Canada with Annual Sales over \$500,000							
Company Name	Address	Suite Number	City	Province	Postal Code	Phone Number	Fax Number
Astrol Taxi	52304 Range Road 233	2	Sherwood Park	AB	T8B1C9	(780) 467-2222	Not Available
Atl Airport Car Svc	545 Caledonia Rd		Moncton	NB	E1H2E8	(506) 853-0001	Not Available
Atlas Taxi Inc	4999 Rue Ste-Catherine O	302	Westmount	QC	H3Z1T3	(514) 485-8585	(514) 485-0946
Banff Taxi Tours & Limousine	101 Owl St		Banff	AB	T1L1C2	(403) 762-4444	(403) 762-2244
Barands Regional	69 Wentworth St		Sydney	NS	B1P6T5	(902) 564-4444	(902) 539-5321
Barrel Taxi	10135 31 Ave NW		Edmonton	AB	T6N1C2	(780) 489-7777	(780) 462-2722
Barrie Innisfil Taxi	37 Saunders Rd		Barrie	ON	L4N9A7	(705) 436-8888	Not Available
Barrie Taxi	37 Saunders Rd		Barrie	ON	L4N9A7	(705) 721-7777	Not Available
Barry Taxi	37 Saunders Rd		Barrie	ON	L4N9A7	(705) 727-9999	Not Available
Baseline Taxi	19024 53 Ave NW		Edmonton	AB	T6M2L2	(780) 444-4556	Not Available
Bayshore Taxi & Parcel Svc	777 3rd Ave E		Owen Sound	ON	N4K2K4	(519) 371-5555	(519) 371-0486
Bby Elite Cabs	5525 Imperial St		Burnaby	BC	V5J1E8	(604) 434-8000	(604) 435-6757
Beaubien Radio Taxi Inc	6893 Rue Beaubien E		Montreal	QC	H1M3B2	(514) 376-4040	Not Available
Beauharnois Taxi	110d Boul Saint-Jean-Baptiste		Chateauguay	QC	J6K3A8	(450) 225-3366	Not Available
Bee Line Taxi	2933 Kennedy Rd		Scarborough	ON	M1V1S9	(416) 412-1212	(416) 291-7765
Bee Line Taxi Ltd	1423 16th Ave	D	Campbell River	BC	V9W2E4	(250) 287-8383	(250) 286-6251
Bel-Air Taxi	2121 Hartley Ave		Coquitlam	BC	V3K6Z3	(604) 524-1111	Not Available
Bell City Cabs	190 West St		Brantford	ON	N3R3T9	(519) 759-1300	(519) 759-0122
Bell Taxi	109 Dundas St W		Whitby	ON	L1N2M1	(905) 668-8888	(905) 668-1127
Bellamare Taxi	2933 Av Beaudry Leman		Shawinigan	QC	G9N3H8	(819) 539-5598	Not Available
Bellemare Taxi	398 6e Av		Grand-Mere	QC	G9T2P8	(819) 538-3000	Not Available
Big Rock Taxi	Po Box 1091 Stn Main		Okotoks	AB	T1S1B2	(403) 938-9501	Not Available
Black Top & Checker Cabs	777 Pacific St		Vancouver	BC	V6Z2R7	(604) 683-4567	Not Available
Black Top Taxi	2717 5 Ave NE		Calgary	AB	T2A2L6	(403) 735-3222	Not Available
Blacktop Cab Gp	11315 96 Av		Grande Prairie	AB	T8V5M3	(780) 539-3339	(780) 539-4600

Taxi Companies in Canada with Annual Sales over \$500,000							
Company Name	Address	Suite Number	City	Province	Postal Code	Phone Number	Fax Number
Blue & White Taxi	360 Revus Ave	18	Mississauga	ON	L5G4S4	(905) 274-4444	(905) 274-8939
Blue Bell Taxi	269 Wyse Rd		Dartmouth	NS	B3A1N5	(902) 465-5555	(902) 469-9295
Blue Bird Cabs Ltd	2162 Quadra St	200	Victoria	BC	V8T4E4	(250) 382-3611	(250) 382-8931
Blue Bird Cabs Ltd	2612 Quadra St	2	Victoria	BC	V8T4E4	(250) 382-4235	Not Available
Blue Line Taxi	160 John St S	200	Hamilton	ON	L8N2C4	(905) 525-2583	Not Available
Blue Line Taxi	470 Taunton Rd E		Oshawa	ON	L1H7L6	(905) 440-2000	(905) 434-2571
Blue Line Taxi	225 Avenue B S		Saskatoon	SK	S7M1M3	(306) 653-3333	(306) 664-0076
Blue Mountain Cabs	19 Stewart Rd		Collingwood	ON	L9Y4M7	(705) 445-0300	(705) 445-3300
Blue Star Taxi	1100 Ord Rd		Kamloops	BC	V2B7V4	(250) 554-1918	(250) 554-7791
Bluebird Taxi	50 Grenfell Hts		Grand-Fls-Windsr	NL	A2A1W4	(709) 489-5757	(709) 489-8821
Blueline Taxi	979 Brock Rd	16	Pickering	ON	L1W3A4	(905) 837-1111	(905) 686-0467
Bob Taxi	756 Rue Saint-Louis		Gatineau	QC	J8T2S4	(819) 561-1512	Not Available
Bonny's Taxi Ltd	5525 Imperial St		Burnaby	BC	V5J1E8	(604) 451-1111	Not Available
Boomerang Taxi Ltd	77 Russell St		Saint John	NB	E2J2H6	(506) 672-7272	Not Available
Bp Airport Shuttle Ltd	162 Panatella Blvd NW		Calgary	AB	T3K6B5	(403) 259-5959	Not Available
Bram City Taxi	27 Av Haggert S		Brampton	ON	L6Y2C2	(905) 455-1000	Not Available
Brampton Bramalea Kwik Kab	160 Wilkinson Rd	37	Brampton	ON	L6T4Z4	(905) 451-8000	Not Available
Brampton Taxi	160 Wilkinson Rd	37	Brampton	ON	L6T4Z4	(905) 452-0100	(905) 451-6732
Brock-Q-Taxi	131 Read Rd		St Catharines	ON	L2R7K6	(905) 935-5000	Not Available
Bud's Taxi	11 Brookside St		Glace Bay	NS	B1A1K2	(902) 849-4055	Not Available
Bugden's Taxi Ltd	5 Lemarchant Rd		St. John's	NL	A1C2G4	(709) 726-4400	Not Available
Burlington Taxi	3472 Landmark Rd		Burlington	ON	L7M1S8	(905) 333-3333	Not Available
Burnaby Select Metrotown Taxi	5525 Imperial St		Burnaby	BC	V5J1E8	(604) 526-7000	Not Available
Burnaby Select Taxi Ltd	4049 Ledger Ave		Burnaby	BC	V5G3T2	(604) 759-1449	Not Available
Burnaby Taxi	5525 Imperial St		Burnaby	BC	V5J1E8	(604) 433-4466	Not Available
Busy Bee Taxi Inc	539 Bay St		Midland	ON	L4R1L4	(705) 526-2424	Not Available
C J Cabs	74 Avalon Dr		Labrador City	NL	A2V2Y2	(709) 944-7757	Not Available
Cadillac Cabs Inc	218 William St		Wallaceburg	ON	N8A4B4	(519) 627-2221	Not Available
Call A Cab	2026 Bensfort Rd		Peterborough	ON	K9J6Y7	(705) 745-2424	Not Available

Taxi Companies in Canada with Annual Sales over \$500,000							
Company Name	Address	Suite Number	City	Province	Postal Code	Phone Number	Fax Number
Camille Taxi	145 Victoria St		Edmundston	NB	E3V2H7	(506) 739-8480	Not Available
Canadian Cab	88 Macdonell St		Guelph	ON	N1H2Z6	(519) 824-3110	(519) 824-8434
Canadian Checker Cab	506 Hanna St E		Windsor	ON	N8X2N6	(519) 254-7777	(519) 253-6907
Canyon Taxi	500 King St		Hope	BC	VOX1L0	(604) 869-5211	(604) 869-2202
Capital Cab D & G Taxi Ltd	1320 St John St		Regina	SK	S4R1S3	(306) 791-2222	(306) 791-2255
Capital Cabs	1320 St John St		Regina	SK	S4R1S3	(306) 781-7777	(306) 791-2255
Capital Taxi	4248 93 St NW		Edmonton	AB	T6E5P5	(780) 423-2425	(780) 468-2405
Capitol Hill Taxi	5525 Imperial St		Burnaby	BC	V5J1E8	(604) 299-6262	(604) 435-6757
Capitol Taxi	728 Rye St		Peterborough	ON	K9J6W9	(705) 743-2111	Not Available
Capitol Taxi	135 Campbell Ave	A	St. John's	NL	A1E2Z5	(709) 726-3333	Not Available
Capitol Taxi	2701 35 St	A	Vernon	BC	V1T6B4	(250) 545-1355	(250) 545-3830
Care Cabs Ltd	232 Maple Ave SE		Medicine Hat	AB	T1A3A4	(403) 529-2211	(403) 529-1492
Cargo Cabs	4981 East River East Side Rd		New Glasgow	NS	B2H5C5	(902) 695-3030	Not Available
Cariboo Taxi	528 Marsh Rd		Quesnel	BC	V2J6G8	(250) 991-0007	(250) 991-0380
Casino Taxi	3558 Novalea Dr		Halifax	NS	B3K3E8	(902) 429-6666	Not Available
Casino Taxi	135 Campbell Ave	A	St. John's	NL	A1E2Z5	(709) 579-5151	Not Available
Castlegar Taxi	306a 11th Ave		Castlegar	BC	V1N1J3	(250) 365-7222	Not Available
Catch A Cab	485 Dominion Ave		Midland	ON	L4R1P5	(705) 526-8585	(705) 526-8088
Central Cabs	31 Mccurdy Dr		Gander	NL	A1V1A1	(709) 256-7777	Not Available
Central Taxi	569 Dundas St E		Belleville	ON	K8N1G6	(613) 962-5353	(613) 968-6466
Central Taxi	7 Gale Cres		St Catharines	ON	L2R7M8	(905) 685-7343	(905) 685-3404
Central Taxi Ltd	1120 Athabasca St E		Moose Jaw	SK	S6H0N3	(306) 694-1922	Not Available
Central Valley Limousine	1643 Salton Rd		Abbotsford	BC	V2S7P2	(604) 870-1111	(604) 859-1125
Central Valley Taxi Ltd	1643 Salton Rd		Abbotsford	BC	V2S7P2	(604) 859-1111	Not Available
Centre City Cabs Ltd	331 1st Ave		Prince George	BC	V2L2Y1	(250) 564-4444	Not Available
Century Taxi	24 Taylor Ave		Saint John	NB	E2K3E6	(506) 696-6969	(506) 652-3331
Champion Cab	8045 Old Waneta Rd		Trail	BC	V1R4X1	(250) 364-3344	Not Available
Champlain Taxi Inc	5775 Rue Saint-Andre		Montreal	QC	H2S2K2	(514) 273-2435	(514) 273-4445

Taxi Companies in Canada with Annual Sales over \$500,000							
Company Name	Address	Suite Number	City	Province	Postal Code	Phone Number	Fax Number
Champ's Taxi	8 Lewis St		Grafton	NB	E7N1N2	(506) 325-9516	Not Available
Chatham Radio Cabs	733 Park Ave W		Chatham	ON	N7M1X3	(519) 351-1232	Not Available
Cheam Taxi Ltd	6942 Fraser Dr		Agassiz	BC	V0M1A3	(604) 796-2424	Not Available
Checker Cabs Inc	10135 31 Ave NW		Edmonton	AB	T6N1C2	(780) 484-8888	(780) 462-2722
Checker Limousine	573 Admiral Crt		London	ON	N5V4L3	(519) 659-0400	(519) 455-4402
Checker Taxi	86 10th St W		Prince Albert	SK	S6V3A4	(306) 763-3773	(306) 763-4977
Checker Yellow Cabs	316 Meridian Rd SE		Calgary	AB	T2A1X2	(403) 299-9999	(403) 248-0584
Cie Leduc Ltee	171 Rue Alexandre		Salaberry-Vlyfld	QC	J6S3J1	(450) 371-4743	Not Available
Circle Cab Co	73 University Ave		Charlottetown	PE	C1A4L1	(902) 892-6563	Not Available
Circle Taxi	128 Brock St N		Whitby	ON	L1N4H4	(905) 668-6666	(905) 668-1817
City Cabs	4 Caribou Rd		Corner Brook	NL	A2H4W6	(709) 634-6565	Not Available
City Cabs	268 Breithaupt St		Kitchener	ON	N2H5H5	(519) 747-7777	(519) 742-0401
City Cabs	230 Edwards Ave		The Pas	MB	R9A1L4	(204) 623-2500	Not Available
City Cabs Inc	130 Downie St		Stratford	ON	N5A1X1	(519) 272-2222	(519) 272-1425
City Taxi	40 Dalhousie St		Brantford	ON	N3T2H8	(519) 759-7800	(519) 759-7873
City Taxi	223 King St W		Brockville	ON	K6V3R7	(613) 345-5888	(613) 345-5881
City Taxi	195 Kent St		Charlottetown	PE	C1A1P1	(902) 892-6567	(902) 569-2331
City Taxi	745 Lorne St		Sudbury	ON	P3C4R5	(705) 673-9999	Not Available
City Taxi Ltd	5 Woods St		Kirkland Lake	ON	P2N3B5	(705) 567-5383	(705) 567-5224
City Wide Taxi	5 Adelaide		St. John's	NL	A1C5R6	(709) 722-0003	Not Available
City Wide Taxi	53 Macaluays Ln		Sydney	NS	B1P3A4	(902) 564-6111	Not Available
City Wide Taxi Administration	190 Waterloo St	1A	Oshawa	ON	L1H8A7	(905) 571-1331	(905) 571-5650
City-Wide Taxi	190 Waterloo St	1A	Oshawa	ON	L1H8A7	(905) 579-9393	(905) 571-5650
Cj's Taxi Ltd	56 Hwy 358		Port Williams	NS	B0P1T0	(902) 670-6700	Not Available
Classic Cabs	2717 5 Ave NE		Calgary	AB	T2A2L6	(403) 275-8000	(403) 274-4444
Clover Cabs	17921 55 Ave	3	Surrey	BC	V3S6C4	(604) 574-5311	(604) 576-2900
Coastal Taxi	52 Mallard St		Kitimat	BC	V8C1N1	(250) 632-7250	(250) 632-6268
Coastal Taxi Ltd	40 Main St W		Saint John	NB	E2M3N1	(506) 635-1144	(506) 633-8808
Comfort Cab	1224 Ontario Ave		Saskatoon	SK	S7K1S5	(306) 664-6464	(306) 664-6477
Comox Taxi	1507 Mcphee Ave		Courtenay	BC	V9N3A6	(250) 339-7955	(250) 334-2926

Taxi Companies in Canada with Annual Sales over \$500,000							
Company Name	Address	Suite Number	City	Province	Postal Code	Phone Number	Fax Number
Co-Op De L'Est Taxi	6610 Boul Les Galeries D'Anjou		Anjou	QC	H1M2T4	(514) 352-6000	(514) 352-7189
Co-Op De Taxi De Montreal	3822 Rue Dandurand		Montreal	QC	H1X1P2	(514) 725-9885	(514) 725-2658
Co-Op Taxi	570 Av Marshall		Dorval	QC	H9P1C9	(514) 636-6666	(514) 636-4941
Co-Op Taxi	9515 116 St		Grande Prairie	AB	T8V5W3	(780) 402-8181	(780) 831-0243
Co-Op Taxi	32 Duncan Ave S		Kirkland Lake	ON	P2N1X6	(705) 567-5363	(705) 567-4249
Co-Op Taxi	2614 6th Ave	200	Regina	SK	S4T0N3	(306) 525-2727	(306) 791-9031
Co-Op Taxi	18 Rue Monseigneur- Tessier O		Rouyn-Noranda	QC	J9X2S4	(819) 762-1733	(819) 762-1947
Co-Op Taxi	11 Lemarchant Rd		St. John's	NL	A1C2G4	(709) 579-4197	(709) 579-3025
Co-Op Taxi Energie Inc	762 5e St		Shawinigan	QC	G9N1E9	(819) 536-2525	Not Available
Co-Op Taxi Laval	4405 Boul Saint-Martin O		Laval	QC	H7T1C5	(450) 688-8700	Not Available
Co-Op Taxi Line Ltd	305 Allen St		Charlottetown	PE	C1A2W1	(902) 628-8200	Not Available
Cooperative Cabs	130 Rivalda Rd		North York	ON	M9M2M8	(416) 504-2667	(416) 504-0663
Cooperative Taxi	466 Boul Des Seigneurs		Terrebonne	QC	J6W1T3	(450) 471-4723	(450) 471-4997
Cooperative Taxi Line Ltd	297 Allen St		Charlottetown	PE	C1A2W1	(902) 628-6761	Not Available
Coquitlam Taxi	2121 Hartley Ave		Coquitlam	BC	V3K6Z3	(604) 939-4641	Not Available
Coral Cabs Ltd	11180 Voyageur Way	260	Richmond	BC	V6X3N8	(604) 278-9191	Not Available
Corner Taxi	191 O'Connell Dr		Corner Brook	NL	A2H5M9	(709) 634-5662	Not Available
Country Cabs Duncan Ltd	3420 Auchinachie Rd	310	Duncan	BC	V9L4P2	(250) 746-0009	Not Available
County Cab Inc	123 Bridge St		Carleton Place	ON	K7C2V4	(613) 256-7979	(613) 253-7841
Courtesy Cab	12 Adelaide St S		Chatham	ON	N7M4P8	(519) 352-2300	(519) 351-0000
Courtesy Cab Inc	4 Peel St		Simcoe	ON	N3Y1R9	(519) 426-9911	Not Available
Courtesy Cabs Ltd	2219 Government St		Penticton	BC	V2A4W4	(250) 492-7777	Not Available
Courtesy Cabs Ltd	324 Carmi Ave	102	Penticton	BC	V2A3G5	(250) 492-7778	Not Available
Cox Couriers	8534 Centennial Ave		St Thomas	ON	N5P3S6	(519) 631-1800	Not Available
Cronkie's Cab Co	209 Tripp Rd		Picton	ON	K0K2T0	(613) 476-7678	Not Available

Taxi Companies in Canada with Annual Sales over \$500,000							
Company Name	Address	Suite Number	City	Province	Postal Code	Phone Number	Fax Number
Crown Cab	1942 100th St		North Battleford	SK	S9A1E6	(306) 445-8155	Not Available
Crown Taxi	165 Ch Proulx		Gatineau	QC	J8R3B9	(819) 777-1645	Not Available
D & J Taxi	25 Church St		Amherst	NS	B4H3A5	(902) 667-8288	Not Available
D J's Cabs			Drayton Valley	AB		(780) 542-7655	Not Available
Dad's Taxi	852 Pembroke St W		Pembroke	ON	K8A5P7	(613) 732-3237	Not Available
Danny's Delivery	186 Victoria St		Pembroke	ON	K8A4K3	(613) 735-7007	Not Available
Dauphin Premier Taxi	620 Main St S		Dauphin	MB	R7N1L4	(204) 638-3315	Not Available
Dd4u	920 Mount Allan Ave		Oshawa	ON	L1J8K3	(905) 440-4469	Not Available
Delta Bayside Taxi	13119 84 Ave	107	Surrey	BC	V3W1B3	(604) 943-9800	(604) 597-8002
Delta Cab	124 Mckenzie Rd	7	Inuvik	NT	X0E0T0	(867) 777-5100	Not Available
Delta Express Cab Ltd	7621 Vantage Way		Delta	BC	V4G1A6	(604) 946-7272	Not Available
Delta Sunshine Taxi	12837 76 Ave	203	Surrey	BC	V3W2V3	(604) 594-5444	(604) 594-1785
Deluxe Central Taxi	656 1/2 3 St SE		Medicine Hat	AB	T1A0H5	(403) 526-3333	(403) 527-8344
Deluxe Taxi	9 Clapperton St		Barrie	ON	L4M3E4	(705) 728-4444	Not Available
Deluxe Taxi Barrie Ltd	9 Clapperton St		Barrie	ON	L4M3E4	(705) 728-5517	(705) 728-9936
Deluxe Taxi Central	656 1/2 3 St SE		Medicine Hat	AB	T1A0H5	(403) 527-7777	(403) 527-8344
Deluxe Taxi Ltd	98 Bayfield St		Barrie	ON	L4M3A8	(705) 728-4444	Not Available
Deluxe Taxi St Eustache Inc	129 Boul Arthur-Sauve		Saint-Eustache	QC	J7P2A3	(450) 473-3333	(450) 473-4444
Dg Executive Limousine	Rr 2		Cameron	ON	K0M1G0	(705) 341-4233	Not Available
Dial Tax Inc	1145 Hunt Club Rd	3	Ottawa	ON	K1V0Y3	(613) 738-7712	(613) 738-8788
Dial-A-Ride	3472 Landmark Rd		Burlington	ON	L7M1S8	(905) 333-1113	(905) 333-1688
Diamond Lacey's Taxi	113 Leith St		Thunder Bay	ON	P7C1M7	(807) 622-6001	Not Available
Diamond Taxi	1105 Stadacona St E		Moose Jaw	SK	S6H 0A1	(306) 693-3999	Not Available
Diamond Taxi	251 Queen St E		Toronto	ON	M5A1S6	(416) 366-6600	(416) 366-6753
Diamond Taxi Oromocto	235 Restigouche Rd		Oromocto	NB	E2V2H1	(506) 446-5035	Not Available
Diamond Taxicab Dispatch Svc	251 Queen St E		Toronto	ON	M5A1S6	(416) 366-6868	Not Available
Dj's Taxi	455 Coventry Rd		Ottawa	ON	K1K2C5	(613) 829-9900	(613) 746-0814
Dorset Taxi Co	Hotle		Cape Dorset	NU	X0A0C0	(867) 897-8005	Not Available

Taxi Companies in Canada with Annual Sales over \$500,000							
Company Name	Address	Suite Number	City	Province	Postal Code	Phone Number	Fax Number
Driftwood Nickel City Taxi	725 Thompson Dr		Thompson	MB	R8N0C7	(204) 677-6000	Not Available
Driving Miss Daisy	11 Madison Ave		St. Albert	AB	T8N1H2	(780) 470-0123	Not Available
Duffy's Taxi	1100 Notre Dame Ave		Winnipeg	MB	R3E0N8	(204) 925-0101	(204) 774-7093
Duncan Taxi Ltd	2910 Allenby Rd		Duncan	BC	V9L6V3	(250) 746-4444	(250) 746-4987
Dundas Valley Taxi	15 Wentworth St N		Hamilton	ON	L8L5T8	(905) 310-8294	(905) 628-1122
Dupont Courier-Taxi	22 Dallyn Ave	B	Kapuskasing	ON	P5N1S6	(705) 335-5491	Not Available
Durham Rapid Taxi Inc	979 Brock Rd		Pickering	ON	L1W3A4	(905) 831-2345	Not Available
E Barrie Taxi	80 Bradford St	808	Barrie	ON	L4N6S7	(705) 726-8222	Not Available
Eagle Taxi	5002 48 Av		Wetaskiwin	AB	T9A0M9	(780) 352-7699	Not Available
Eastview Taxi	5205 51 Ave		Camrose	AB	T4V3Y4	(780) 679-6216	Not Available
Easy Ride Taxi Ltd	6105 46 St	2	Leduc	AB	T9E6T8	(780) 980-5112	(780) 980-5113
Econo Airport Svc	1012 Main St		Port Williams	NS	B0P1T0	(902) 542-4495	(902) 542-1698
Economy Taxi	307 Third Ave		Strathmore	AB	T1P1B4	(403) 888-9058	Not Available
Edson Taxi Ltd	7 Ave		Yellowhead County	AB	T7E 3B2	(780) 723-6633	Not Available
Emerald Taxi Ltd	966 5th Ave		Prince George	BC	V2L3K8	(250) 563-3333	(250) 564-8294
Esquimalt Taxi	817 Fisgard St		Victoria	BC	V8W1R9	(250) 386-7766	(250) 386-7711
Etobicoke Taxi	34 Kelfield St		Etobicoke	ON	M9W5A2	(416) 745-7777	Not Available
Evangeline Taxi	1090 Highbury Rd		New Minas	NS	B4N3P7	(902) 681-2222	(902) 681-0477
Executive Cab	2016 Sherwood Dr		Sherwood Park	AB	T8A5V3	(780) 464-1333	(780) 757-4766
Executive Cabs	3760 13 St NW		Edmonton	AB	T6T0E5	(780) 468-5411	Not Available
Executive Cabs	52304 Range Road 233		Sherwood Park	AB	T8B1C9	(780) 416-5555	Not Available
Executive Cabs Of Surrey	12975 84 Ave	103	Surrey	BC	V3W1B3	(604) 588-3030	(604) 507-6420
Executive Taxi	28 Perth St		Brockville	ON	K6V 5C2	(613) 342-5655	Not Available
Executive Taxi	34 Jordan Vice		St. John's	NL	A1E2Z5	(709) 726-2600	(709) 747-1500
Executive Taxi & Limo Svc	28 Perth St		Brockville	ON	K6V5C2	(613) 342-2000	Not Available
Express Taxi	161 Pennsylvania Ave		Concord	ON	L4K1C3	(905) 761-9655	Not Available
Fergus Elora Taxi Ltd	825 St George St E		Fergus	ON	N1M3N6	(519) 787-7433	Not Available
First Class Cabs	370 Macalpine Cres		Fort McMurray	AB	T9H4B1	(780) 743-0090	(780) 790-1166

Taxi Companies in Canada with Annual Sales over \$500,000							
Company Name	Address	Suite Number	City	Province	Postal Code	Phone Number	Fax Number
First Rate Taxi	240 Manitoba Ave		Selkirk	MB	R1A0Y5	(204) 785-8294	Not Available
Fort Langley Walnut Grove Taxi	17921 55 Ave	3	Surrey	BC	V3S6C4	(604) 882-2111	(604) 576-2900
Fort St John Cabs Ltd	8915 72 St		Fort St. John	BC	V1J1B2	(250) 785-3342	(250) 787-9149
Fort Taxi	11201 88 Ave		Ft Saskatchewan	AB	T8L2X4	(780) 998-9446	(780) 992-1229
G P Cabs Inc	10001 101 Ave	205	Grande Prairie	AB	T8V0X9	(780) 814-6800	Not Available
Garden City Cabs	2633 Viking Way	148	Richmond	BC	V6V3B6	(604) 233-1111	(604) 247-4002
Georges Sky Cab	688 Prospect St		Fredericton	NB	E3B6G9	(506) 460-1111	(506) 450-3848
George's Taxi	163 Duke St		Dryden	ON	P8N1G5	(807) 223-6565	(807) 223-7888
Gerry's Taxi	506 Hanna St E		Windsor	ON	N8X2N6	(519) 966-3800	Not Available
Gervais Towing & Recovery	1485 Star Top Rd	A	Gloucester	ON	K1B3W5	(613) 747-4666	Not Available
Glacier Cab Co	410 Innes St		Nelson	BC	V1L5E7	(250) 354-1111	(250) 352-2222
Golden Cabs Bc Ltd	10415 10 St	2	Dawson Creek	BC	V1G3T8	(250) 782-7714	Not Available
Good Taxi Svc	92 Capital Dr		Charlottetown	PE	C1E1E7	(902) 629-2000	Not Available
Good Taxi Svc Admin Ofc	152 Belvedere Ave		Charlottetown	PE	C1A2Z1	(902) 370-2222	Not Available
Gord's Taxi	59 King	2	Sioux Lookout	ON	P8T 1A1	(807) 737-1087	(807) 737-3024
Grabba Cab	161 Maypoint Rd		Charlottetown	PE	C1E1X6	(902) 892-6000	Not Available
Grace Taxi & Limousine Svc	764 Campbell St		Sarnia	ON	N7T2J6	(519) 337-7516	(519) 337-7994
Grand Quest Taxi	1 Testa Rd		Uxbridge	ON	L9P1Y9	(905) 852-2222	Not Available
Green Taxi	233 8th St E		Owen Sound	ON	N4K1L2	(519) 477-3535	Not Available
Grey Cab Prince Albert	341 16th St W		Prince Albert	SK	S6V3V6	(306) 764-4444	(306) 922-4442
Grumpy's Taxi & Limousine Svc	5545 Gelert Rd		Minden	ON	K0M2K0	(705) 457-2276	Not Available
Gtown Taxi Inc	72 Miller Dr		Georgetown	ON	L7G5T2	(905) 873-2222	Not Available
Hamilton Cab	430 Cannon St E		Hamilton	ON	L8L2C8	(905) 777-7777	Not Available
Hay River Taxi	Po Box 111		Hay River	NT		(867) 874-2777	Not Available
Helping Hands Transportation	433 Merritt Ave		Chatham	ON	N7M3G3	(519) 355-1654	(519) 351-1234

Taxi Companies in Canada with Annual Sales over \$500,000							
Company Name	Address	Suite Number	City	Province	Postal Code	Phone Number	Fax Number
Hemlock Taxi Inc	6385 Boul Monk		Montreal	QC	H4E3H8	(514) 766-7771	(514) 767-0473
Hms Transportation	260 Water St		St Andrews	NB	E5B1B5	(506) 529-3371	(506) 529-4930
Hms Transportation Tour Svc	260 Water St		St Andrews	NB	E5B1B5	(506) 529-4443	(506) 529-4930
Hope Taxi	539 5th Ave		Hope	BC	VOX 1L0	(604) 869-5501	Not Available
Ikaluktutiak Co-Op Ltd	18 Omingmak St		Cambridge Bay	NU	X0B0C0	(867) 983-2201	(867) 983-2085
Imperial Taxi	40 Wynford Dr	106	North York	ON	M3C1J5	(416) 603-1600	Not Available
Independent Taxi	45 Cairns Cres		Huntsville	ON	P1H1Y3	(705) 788-9125	Not Available
Ingersoll Taxi & Delivery Svc	55 Thames St S		Ingersoll	ON	N5C2S8	(519) 425-7878	(519) 485-6071
In-Home Care Inc	141 Victoria St	314	Kamloops	BC	V2C1Z5	(250) 851-0078	Not Available
International Limousine	1199 Aldersbrook Rd		London	ON	N6G4T3	(519) 474-0800	Not Available
J & D's Taxi Svc	37 King St		Aylmer	ON	N5H1Z9	(519) 773-9566	Not Available
Jiffy Cabs	322 Pennywell Rd	A	St. John's	NL	A1C2M4	(709) 722-2222	(709) 488-8888
Jim's Taxi & Svc			Pangnirtung	NU	X0A0R0	(867) 473-4030	Not Available
Johnnie's Taxi	796 Lundell Rd		Revelstoke	BC	V0E2S0	(250) 837-3000	(250) 837-4450
Junash Taxi & Court Svc	800 Arrow Rd		North York	ON	M9M2Z8	(416) 748-1100	(416) 748-9832
Kalum Kabs Ltd	4449 Lakelse Ave		Terrace	BC	V8G1P1	(250) 635-7177	(250) 635-2773
Kamloops Transportation Ltd	1100 Ord Rd		Kamloops	BC	V2B7V4	(250) 376-6666	(250) 554-7791
Kelowna Cabs Ltd	5-3312 Appalossa Road		Kelowna	BC	V1V 2W5	(250) 762-2222	Not Available
Kings Taxi	43 Mississaga St E		Orillia	ON	L3V1V4	(705) 345-2100	(705) 329-3369
Kingston & Amherst Taxi	439 Montreal St	101	Kingston	ON	K7K3H4	(613) 542-3333	Not Available
Kinngait Taxi Ltd			Cape Dorset	NU	X0A0C0	(867) 897-7000	Not Available
Klein Cabs	116 2 St E		Brooks	AB	T1R0G9	(403) 362-8866	Not Available
Kootenay Taxi	1502 9th Ave	B	Fernie	BC	V0B1M0	(250) 425-2121	(250) 423-4413
Krammer's Taxi	461 Campbell St		Sarnia	ON	N7T2J1	(519) 336-0000	Not Available
K-V Cab	178 Pettingill Rd		Quispamsis	NB	E2E2V6	(506) 848-8294	(506) 849-6185
L A Family Taxi	119 Cuthand St		La Ronge	SK	S0J1L0	(306) 425-3500	(306) 425-5588
Lachute Taxi Enr	544 Rue Lafleur		Lachute	QC	J8H1R6	(450) 562-2222	(450) 562-2429

Taxi Companies in Canada with Annual Sales over \$500,000							
Company Name	Address	Suite Number	City	Province	Postal Code	Phone Number	Fax Number
Langley Cabs Ltd	17921 55 Ave	3	Surrey	BC	V3S6C4	(604) 533-3333	Not Available
Langley Taxi Cabs	17921 55 Ave	3	Surrey	BC	V3S6C4	(604) 534-5311	(604) 576-2900
Layton's Taxi	42 Outram St		Truro	NS	B2N4B9	(902) 895-4471	(902) 895-1456
Leamington Taxi	268 Erie St S		Leamington	ON	N8H3C5	(519) 322-1444	Not Available
Lee's Taxi	98 Centennial Dr		Windsor	NS	B0N2T0	(902) 798-2062	(902) 798-4391
Legion Taxi	101 Owl St		Banff	AB	T1L1C4	(403) 762-3353	(403) 762-5811
Len's Taxi	1 Union St		Campbellton	NB	E3N1B8	(506) 789-0088	Not Available
Leo's Taxi	336 Crammond Crt		Miramichi	NB	E1V2B7	(506) 624-7132	Not Available
Limo Vip Taxi			Iqaluit	NU	X0A0H0	(867) 979-3030	Not Available
Limousine Medaillon Inc	241 Rue Rivard		Magog	QC	J1X4W4	(819) 847-1989	Not Available
Livraison Clement	150 Boul Albiny-Paquette		Mont-Laurier	QC	J9L1J4	(819) 623-3434	(819) 623-1533
Lloyd Taxi	4210 44 St		Lloydminster	SK	S9V1Z8	(306) 825-3333	(306) 825-0777
Lockerby Taxi	339 Harrison Dr		Sudbury	ON	P3E5E1	(705) 560-3210	(705) 522-1654
Lockterby Taxi	339 Harrison Dr		Sudbury	ON	P3E5E1	(705) 522-2222	Not Available
London Taxi	1540 Fanshawe Park Rd W		London	ON	N6H5L8	(519) 657-1111	Not Available
Loyal Taxi	513 Union St		Fredericton	NB	E3A3N3	(506) 455-6789	(506) 458-2711
Loyal Taxi	331 Rue Main		Gatineau	QC	J8P5K5	(819) 663-5252	Not Available
M & G Cab	8799 Commercial St		New Minas	NS	B4N3C4	(902) 691-2500	Not Available
M & G Cab & Van Svc	4281 Scottsbay Rd		Canning	NS	B0P1H0	(902) 691-2500	(902) 582-1103
M & M'z Taxi	55 Alberta Ave	4	Spruce Grove	AB	T7X3A2	(780) 962-3256	(780) 962-3263
M S Taxi	456 Wellesly St		Hawkesbury	ON	K6A2G1	(613) 632-2141	Not Available
M Taxi Inc	7575 Rte Transcanadienne		Saint-Laurent	QC	H4T1V6	(514) 336-5000	Not Available
Mac Lure's Cabs Ltd	1510 3rd Ave W		Vancouver	BC	V6J1J7	(604) 683-6666	(604) 731-9219
Magog Orford Taxi Inc	45 Rue Edouard E		Magog	QC	J1X1H3	(819) 843-3377	(819) 843-6401
Maple Leaf Taxi	40 Wynford Dr		North York	ON	M3C1J5	(416) 465-5555	Not Available
Marsch Limousine & Taxi Svc	410 Pim St		Sault Ste. Marie	ON	P6B2V1	(705) 759-0159	Not Available

Taxi Companies in Canada with Annual Sales over \$500,000							
Company Name	Address	Suite Number	City	Province	Postal Code	Phone Number	Fax Number
Mary T Taxi			Pangnirtung	NU	X0A0R0	(867) 473-4000	Not Available
Matsqui Taxi Ltd	2625 Montrose Ave		Abbotsford	BC	V2S3T5	(604) 852-8600	(604) 859-1129
Mayfair Taxi Ltd	7003 Farrell Rd SE	9	Calgary	AB	T2H0T3	(403) 255-6555	(403) 255-3968
Mc Kab Taxi	55 Sinclair Ave	13	Georgetown	ON	L7G4X4	(905) 877-1234	(905) 702-9900
Meadow Ridge Taxi	20542 Dewdney Trunk Rd		Maple Ridge	BC	V2X3E3	(604) 465-5555	Not Available
Meadowlark Taxi	124 South Ave	B	Spruce Grove	AB	T7X3A9	(780) 962-8771	(780) 960-2501
Mercury Taxi	113 Main St		Penetanguishene	ON	L9M1S9	(705) 549-8877	(705) 549-9388
Michael Siroky Taxi Reg'd	3930 Rue Sainte-Catherine E	A	Montreal	QC	H1W2G6	(514) 524-5651	(514) 527-3507
Midtown Taxi			Iqaluit	NU	X0A0H0	(867) 979-1555	Not Available
Midway Taxi	3366 Plummer Ave		New Waterford	NS	B1H1Y7	(902) 862-6800	Not Available
Mike's Taxi	116 Cedar St		Woodstock	NB	E7M1E9	(506) 328-9581	Not Available
Mission Taxi Ltd	31265 Wheel Ave	207	Abbotsford	BC	V2T6H2	(604) 864-2311	(604) 855-9122
Mj Taxi			Cape Dorset	NU	X0A0C0	(867) 897-7979	Not Available
Modern Taxi Cab Ltd	665 Montreal St		Kingston	ON	K7K3J3	(613) 546-2222	(613) 546-0044
Mountain Taxi & Tours Ltd	101 Owl St		Banff	AB	T1L1C4	(403) 762-3351	(403) 762-5811
Mt 7 Taxi	801 10th Ave S		Golden	BC	VOA1H0	(250) 344-5237	(250) 344-7190
Naders Taxi	36 Mill St W		Leamington	ON	N8H1S8	(519) 322-2262	(519) 324-0830
New York Taxi	420 Main St		Biggar	SK	S0K0M0	(306) 948-4949	(306) 948-4899
Newfie Cab Inc	10012 Franklin Ave	201	Fort McMurray	AB	T9H2K6	(587) 276-2222	Not Available
Newfound Cabs	322a Penny Rd		St. John's	NL		(709) 726-5050	Not Available
Newmarket Taxi & Limo	1211 Gorham St	13	Newmarket	ON	L3Y8Y3	(905) 895-0900	(905) 868-9424
Newton Whalley Hiway Taxi Ltd	13119 84 Ave	107	Surrey	BC	V3W1B3	(604) 581-1111	(604) 597-8002
Niagara Air Bus Taxi	8626 Lundy's Lane		Niagara Falls	ON	L2H1H4	(905) 374-8111	(905) 374-1633
Niagara Falls Taxi Ltd	4986 Victoria Ave		Niagara Falls	ON	L2E4C8	(905) 357-4000	(905) 357-3322
Nic Taxi	956 Rue Sainte-Helene		Longueuil	QC	J4K3R9	(450) 659-9292	Not Available
Nice Taxi & Limousine Svc	537 Vellore Woods Blvd		Woodbridge	ON	L4H2W3	(905) 482-1666	Not Available

Taxi Companies in Canada with Annual Sales over \$500,000							
Company Name	Address	Suite Number	City	Province	Postal Code	Phone Number	Fax Number
North Shore Taxi Ltd	264 Pemberton Ave		North Vancouver	BC	V7P2R5	(604) 922-2222	Not Available
North West Taxi	430 Topsail Rd	201	St. John's	NL	A1E4N1	(709) 364-1451	(709) 364-3227
Northern Frontier Svc Ltd			Iqaluit	NU	X0A0H0	(867) 979-2851	Not Available
Nunaga Taxi			Iqaluit	NU	X0A0H0	(867) 979-1999	Not Available
O K Taxi Svc	Po Box 1091 Stn Main		Okotoks	AB	T1S1B2	(403) 938-3828	Not Available
Old Town Taxi	89 Water St		Summerside	PE	C1N1A6	(902) 436-4947	Not Available
Olde Tyme Taxi	113 Mutual St N		Ingersoll	ON	N5C1Z8	(519) 425-0110	Not Available
On-Time Taxi Inc	100 Rexdale Blvd	102	Etobicoke	ON	M9W1N7	(416) 243-2323	Not Available
Orangeville Taxi	302 Broadway Ave		Orangeville	ON	L9W1L3	(519) 941-8294	Not Available
Orillia Taxi Svc	10 Kitchener St	B	Orillia	ON	L3V6Z9	(705) 326-8294	Not Available
Oxford Taxi	255 Boul D'Anjou		Chateauguay	QC	J6J2R4	(450) 691-2020	Not Available
Pacific Cabs	17921 55 Ave	3	Surrey	BC	V3S6C4	(604) 596-6666	Not Available
Pai-Pa Taxi Garage	1087 Airport Rd		Iqaluit	NU	X0A0H0	(867) 979-2585	(867) 979-2383
Pai-Pa Taxi Ltd	1087 Airport Rd		Iqaluit	NU	X0A0H0	(867) 979-5222	Not Available
Paris Taxi Transportation Svc	764 Governors Rd E	B	Paris	ON	N3L3E1	(519) 442-7873	(519) 442-7875
Parker's Taxi	260 Foord St		Stellarton	NS	B0K1S0	(902) 755-5050	Not Available
Parkland Taxi	1430 Main St S		Dauphin	MB	R7N1M8	(204) 638-5860	(204) 638-5946
Paul's First Choice Taxi	381 Lake Dr N		Keswick	ON	L4P3C8	(905) 989-2222	Not Available
Peninsula Taxi	10326 Gabriola Pl		Sidney	BC	V8L3J8	(250) 656-1111	Not Available
Penticton Taxi	2319 Government St		Penticton	BC	V2A4W5	(250) 492-5555	Not Available
People's 24 Hour Taxi Svc	1409 Sunset Dr		Bathurst	NB	E2A4C7	(506) 546-4435	(506) 548-3712
People's Taxi	711 Finley Ave		Ajax	ON	L1S3T1	(905) 427-7770	Not Available
Plaza Taxi	11 Liberty St		Sydney	NS	B1P7C7	(902) 539-8770	Not Available
Pontiac Hemlock Taxi Cie	6385 Boul Monk		Montreal	QC	H4E3H8	(514) 322-6000	Not Available
Pontiac Vip Hemlock	6385 Boul Monk		Montreal	QC	H4E3H8	(514) 931-6666	Not Available
Port Coquitlam Taxi	2121 Hartley Ave		Coquitlam	BC	V3K6Z3	(604) 942-8080	(604) 521-7790
Port Hope Taxi	3 Maitland St		Port Hope	ON	L1A4H6	(905) 885-6369	(905) 885-2464

Taxi Companies in Canada with Annual Sales over \$500,000							
Company Name	Address	Suite Number	City	Province	Postal Code	Phone Number	Fax Number
Port Hope/Cobourg Taxi	3 Maitland St		Port Hope	ON	L1A4H6	(905) 885-7264	(905) 885-2464
Port Moody Taxi Ltd	2121 Hartley Ave		Coquitlam	BC	V3K6Z3	(604) 942-7777	(604) 521-7790
Prairie Cabs	11315 96 Ave		Grande Prairie	AB	T8V5M3	(780) 532-1060	(780) 539-4600
Prestige Cabs	10135 31 Ave NW		Edmonton	AB	T6N1C2	(780) 462-4444	(780) 462-2722
Prince George Taxi Holding Co	331 1st Ave		Prince George	BC	V2L2Y1	(250) 564-4444	Not Available
R & E Transportation	Po Box 309		Burin Bay Arm	NL	A0E1G0	(709) 891-1866	Not Available
R Taxi	790 Lundell Rd		Revelstoke	BC	V0E2S0	(250) 837-4000	(250) 837-4450
Radio Cab	197 Waterloo St S		Stratford	ON	N5A4B6	(519) 271-4242	(519) 271-4245
Radio Cabs	71 Queen St	A	Marystown	NL	A0E2M0	(709) 279-2222	(709) 279-1067
Radio Taxi Monaco Ltee	948 Rue Saint-Louis		Joliette	QC	J6E3A4	(450) 753-7575	(450) 753-7576
Radio Taxi Union Ltee	1605 Rue Vercheres		Longueuil	QC	J4K2Z6	(450) 679-6262	(450) 674-6263
Rebel Taxi	6105 46 St	2	Leduc	AB	T9E6T8	(780) 980-0567	Not Available
Red Lake Taxi	2 Pugsley St		Red Lake	ON	POV2M0	(807) 727-2100	(807) 727-2127
Red Line Taxi	1615 2nd Ave E		Owen Sound	ON	N4K2J6	(519) 376-5050	(519) 373-0972
Redcliff Taxi	216 Broadway Ave E		Redcliff	AB	T0J2P0	(403) 527-1969	Not Available
Redline Taxi	372 Fifth Ave N	4	Yorkton	SK	S3N3G2	(306) 783-1010	(306) 783-8446
Regal Taxi	165 Rue Jean-Proulx		Gatineau	QC	J8Z1T4	(819) 777-5231	(819) 777-9285
Richmond & Coral Taxi Cabs	11180 Voyageur Way	260	Richmond	BC	V6X3N8	(604) 272-1111	Not Available
Richmond Taxi Co Ltd	5971 North Service Rd		Richmond	BC	V7B0A7	(604) 303-3378	Not Available
Rick's Delivery & Taxi Svc	215 7th St		Weyburn	SK	S4H1C3	(306) 842-6014	(306) 842-2524
Rita's Taxi	59 King St	2	Sioux Lookout	ON	P8T1A5	(807) 737-3636	(807) 737-3204
Riviera Taxi	756 Rue Saint-Louis		Gatineau	QC	J8T2S4	(819) 243-5316	(819) 246-1057
Roach's Yellow Cabs	216 Camelot St		Thunder Bay	ON	P7A4B1	(807) 345-7721	(807) 346-9210
Roach's Yellow Taxi	218 Camelot St		Thunder Bay	ON	P7A4B1	(807) 344-8481	Not Available
Royal City Taxi Ltd	436 Rousseau St		New Westminster	BC	V3L3R3	(604) 521-6666	Not Available
Royal Taxi	200 Elizabeth St		Toronto	ON	M5G2C4	(416) 977-6869	Not Available
Royal Taxi	2075 Bayview Ave		Toronto	ON	M4N3M5	(416) 481-1488	Not Available
Royal Taxi Ltd	238 12b St N		Lethbridge	AB	T1H2K7	(403) 328-5333	Not Available

Taxi Companies in Canada with Annual Sales over \$500,000							
Company Name	Address	Suite Number	City	Province	Postal Code	Phone Number	Fax Number
Royal Taxi/AAA Markham Rchmn	9078 Leslie St	1	Richmond Hill	ON	L4B3L8	(905) 895-0455	(905) 889-6919
Ruest Taxi	19 Rue Dugal		Edmundston	NB	E3V1X4	(506) 735-3313	Not Available
Salmon Arm Taxi Ltd	875 Lakeshore Dr SW		Salmon Arm	BC	V1E1E4	(250) 832-2252	(250) 832-4228
Saskatoon Radio Cabs Ltd	50 23rd St E		Saskatoon	SK	S7K0H8	(306) 242-1221	Not Available
Satellite Taxi	388 Cobequid Rd		Lower Sackville	NS	B4C4C5	(902) 865-4444	(902) 864-3500
Scarborough City Cab	1940 Ellesmere Rd	18	Scarborough	ON	M1H2V7	(416) 438-5151	(416) 438-1733
Sea To Sky Taxi Ltd	1080 Millar Creek Rd	201	Whistler	BC	V0N1B1	(604) 932-3333	Not Available
Semiahmoo Taxi	13119 84 Ave	107	Surrey	BC	V3W1B3	(604) 531-5555	(604) 597-8002
Serge's Taxi Svc	175 Rexdale Blvd		Etobicoke	ON	M9W1P7	(416) 744-2224	Not Available
Shilo Taxi Knight-Line Express	601 9th St		Brandon	MB	R7A4B3	(204) 571-6570	Not Available
Sidney Taxi	25 Frankford Cres		Trenton	ON	K8V6H8	(613) 394-1462	(613) 394-3218
South Coast Haldimand Taxi	881 Haldibrook Rd		Caledonia	ON	N3W1N5	(905) 765-5445	(905) 765-4461
South Shore Transportation	25 Renaud Dr		Amherstburg	ON	N9V4A9	(519) 736-1761	(519) 736-3986
Sparky's Taxi	4104 Kepler St		Whitecourt	AB	T7S0A3	(780) 778-8994	Not Available
Spring Taxi	880 Logan Ave		Winnipeg	MB	R3E1N8	(204) 774-8294	(204) 774-6232
St John Taxi	125 Av Millidge		Saint John	NB	E2K2M4	(506) 693-0000	Not Available
St Marys Taxi Svc	728 Queen Street East		St Marys	ON	N4X 1G2	(519) 284-3773	Not Available
Standard Taxi	15 Mackenzie Rd		Fredericton	NB	E3B6B6	(506) 450-4444	(506) 457-2490
Standard Taxi	245 Hilton Rd	24	Fredericton	NB	E3B7B5	(506) 459-1100	Not Available
Star Taxi	1475e Theatre Rd		Cranbrook	BC	V1C7G3	(250) 426-3888	Not Available
Star Taxi Ltd	100 West St		Corner Brook	NL	A2H2Z3	(709) 634-4343	(709) 634-9424
Stony Plain Towing & Taxi	124 South Ave	B	Spruce Grove	AB	T7X3A9	(780) 963-1525	(780) 962-0806
Sun Parlor Cabs	9 Erie St S		Leamington	ON	N8H3A6	(519) 326-9063	(519) 326-9064
Sun Taxi	140 Mackenzie King Rd		Fort McMurray	AB	T9H4L2	(780) 743-5050	Not Available
Sun Taxi Inc	36 Riedel St	4	Fort McMurray	AB	T9H3E1	(780) 743-0045	Not Available

Taxi Companies in Canada with Annual Sales over \$500,000							
Company Name	Address	Suite Number	City	Province	Postal Code	Phone Number	Fax Number
Sunny's Taxi Svc	220 Princess St		Strathroy	ON	N7G2S7	(519) 245-7777	Not Available
Sunrise Cabs	6534 Sparrow Dr		Leduc	AB	T9E6T9	(780) 986-5400	(780) 986-3035
Sunset Taxi	759 1st St	G	Brandon	MB	R7A2X5	(204) 729-9000	Not Available
Sunshine Coast Taxi Svc	761 O'Shea Rd		Gibsons	BC	V0N1V9	(604) 865-0466	Not Available
Super Taxi Inc	6893 Rue Beaubien E		Montreal	QC	H1M3B2	(514) 382-1010	(514) 256-8608
Superior Accessible Taxi	307 Simpson St		Thunder Bay	ON	P7C3H8	(807) 345-8595	Not Available
Surdell-Kennedy Taxi Ltd	12975 84 Ave	103	Surrey	BC	V3W1B3	(604) 588-8888	Not Available
Sushi Taxi	585 116 Rte	107	Saint-Nicolas	QC	G7A2P6	(418) 831-9393	Not Available
Swan Taxi	9515 116 St		Grande Prairie	AB	T8V5W3	(780) 539-4000	(780) 831-0243
T Z Ctr Du Quebec	27 Rue Dorilla		Victoriaville	QC	G6T1M7	(819) 758-0780	Not Available
Taxi 2000	116 South Cayuga St W		Dunnville	ON	N1A1P5	(905) 774-9229	(905) 774-9229
Taxi 2151	1111 Av Du Port		La Baie	QC	G7B1W2	(418) 544-2151	(418) 544-6084
Taxi 24	1329 4e Av		Val-D'Or	QC	J9P1K5	(819) 874-2424	Not Available
Taxi 6000	352 Rue Principale		La Sarre	QC	J9Z1Z5	(819) 333-6000	Not Available
Taxi 800 Inc	55 Rue De L'Eveche E		Rimouski	QC	G5L1X7	(418) 723-3344	(418) 723-3377
Taxi A 52 Chicoutimi	1736 Boul St-Paul		Chicoutimi	QC	G7J4N1	(418) 549-5200	Not Available
Taxi Adapte Auger	880 Rue De L'Eglise		Saint-Romuald	QC	G6W5M6	(418) 833-3339	(418) 833-2393
Taxi Adapte Roland Deziel	398 6e Av		Grand-Mere	QC	G9T2P8	(819) 539-5598	(819) 538-8411
Taxi Beaulieu	23 Ch Des Raymond		Riviere-Du-Loup	QC	G5R2H9	(418) 862-3111	Not Available
Taxi Bma Soucy	384 Av De Buckingham		Gatineau	QC	J8L2G7	(819) 986-3332	Not Available
Taxi Bruneau	35 Rue Lessard		St-Jean-De-Matha	QC	J0K2S0	(450) 886-2331	Not Available
Taxi Bus	720 Trotter		St-Jn-S-Richlieu	QC	J3B8T2	(450) 348-8287	Not Available
Taxi Candare	7294 Rue Lajeunesse		Montreal	QC	H2R2H4	(514) 336-1313	(514) 273-1866
Taxi Chambly	250 Boul Frechette	A	Chambly	QC	J3L2Z5	(450) 658-3000	(450) 447-3223
Taxi Clement	150 Boul Albiny-Paquette		Mont-Laurier	QC	J9L1J4	(819) 623-3434	(819) 623-1533
Taxi Co-Op	40 Rue Notre-Dame E		Thetford Mines	QC	G6G1J2	(418) 338-5115	Not Available
Taxi Co-Op De L'Est	455 Boul Henri-Bourassa O		Montreal	QC	H3L1P3	(514) 325-6000	(514) 352-7189

Taxi Companies in Canada with Annual Sales over \$500,000							
Company Name	Address	Suite Number	City	Province	Postal Code	Phone Number	Fax Number
Taxi Co-Op Loretteville	11000 Boul Valcartier		Quebec	QC	G2A 2M3	(418) 842-2724	Not Available
Taxi Co-Op Quebec	975 8e Av		Quebec	QC	G1J3M8	(418) 525-8123	(418) 525-2004
Taxi Co-Op Ste-Foy Sillery	2639 Boul Du Versant-Nord		Quebec	QC	G1V1A3	(418) 653-7777	Not Available
Taxi Co-Op-Charlesbourg	111 58e Rue E		Quebec	QC	G1H2E7	(418) 626-5252	Not Available
Taxi Cooperative Quebec	496 2e Ave		Quebec	QC	G1L3B1	(418) 525-5191	(418) 525-8661
Taxi D'Amos Inc & Royal	122 10e Av O		Amos	QC	J9T1W8	(819) 732-3355	(819) 732-5356
Taxi De Co-Op De Mont-Joli	20 Av De La Gare		Mont-Joli	QC	G5H1N7	(418) 775-4343	(418) 775-4344
Taxi De Hull	423 Rue Jean-Perrin		Gatineau	QC	J8V2R7	(819) 775-8969	Not Available
Taxi Des Pays D'En Haut Enr	333 Boul De Sainte-Adele		Sainte-Adele	QC	J8B2N1	(450) 229-3535	Not Available
Taxi Diamond	2475 Rue Saint-Dominique		Jonquiere	QC	G7X6K4	(418) 547-2121	(418) 547-2122
Taxi Diamond	7294 Rue Lajeunesse	A	Montreal	QC	H2R2H4	(514) 273-6331	Not Available
Taxi Dr Enr	658 Rue Saint-Francois		Granby	QC	J2G3K5	(450) 777-7766	Not Available
Taxi Du Lac Enr	177 Rue Saint-Joseph		Alma	QC	G8B3E7	(418) 662-6010	(418) 662-3737
Taxi Du Pont	112 90 2e Av		Saint-Georges	QC	G5Y1W2	(418) 227-7777	(418) 227-9801
Taxi Guy	19 Charlotte St		Toronto	ON	M5V2H5	(416) 597-0563	Not Available
Taxi Hudson	66 Rue Lauzon		Rigaud	QC	J0P1P0	(450) 458-4722	Not Available
Taxi Lachute Inc	544 Rue Lafleur		Lachute	QC	J8H1R6	(450) 562-2429	Not Available
Taxi Latuque	530 Rue Saint-Louis		La Tuque	QC	G9X2X4	(819) 523-2525	(819) 523-2265
Taxi Martin St Lin Des Lrntds	281 Rue Salaberry		St-Lin-Laurentds	QC	J5M3A5	(450) 439-2209	Not Available
Taxi Matane Inc	394 Av Saint-Jerome		Matane	QC	G4W3B5	(418) 562-2030	(418) 562-2600
Taxi National Inc	6385 Boul Monk		Montreal	QC	H4E3H8	(514) 762-1200	(514) 761-3633
Taxi Naudville Ltee	177 Rue Saint-Joseph		Alma	QC	G8B3E7	(418) 662-2110	(418) 662-3737
Taxi Newman Lafleur Inc	6385 Boul Monk		Montreal	QC	H4E3H8	(514) 363-5111	(514) 761-3633

Taxi Companies in Canada with Annual Sales over \$500,000							
Company Name	Address	Suite Number	City	Province	Postal Code	Phone Number	Fax Number
Taxi Porlier	24 Rue Harbour		Gaspe	QC	G4X1V1	(418) 368-3131	Not Available
Taxi Porlier	Cp 1119		Schefferville	QC	G0G2T0	(418) 585-3453	(418) 585-2611
Taxi Raymond Dulac	237 Av Gilbert		Sainte-Marie	QC	G6E2R7	(418) 387-3333	(418) 387-3833
Taxi Rigaud	66 Rue Lauzon		Rigaud	QC	J0P1P0	(450) 451-3000	Not Available
Taxi Rive-Nord	105 Rue L'Ecuyer		Repentigny	QC	J6A8C5	(450) 581-2220	(450) 581-5481
Taxi Rod	1393 Rue Ouiatchouan		Mashteuiatsh	QC	G0W2H0	(418) 275-3832	(418) 275-3832
Taxi Rosemont Plus	5903 Rue Belanger		Saint-Leonard	QC	H1T1G8	(514) 255-1313	Not Available
Taxi Rouyn-Noranda & Aeroport	179 Av Carter		Rouyn-Noranda	QC	J9X1S5	(819) 763-7800	Not Available
Taxi Royal	502 3e Rue		Chibougamau	QC	G8P1N9	(819) 748-4050	Not Available
Taxi Royal	7294 Rue Lajeunesse		Montreal	QC	H2R2H4	(514) 274-3333	(514) 273-6298
Taxi Ste Jean Chrysostome	912 Commerciale		St-Jn-Chrysostme	QC	G6Z2E5	(418) 832-6661	Not Available
Taxi Ste-Agathe Enr	118 Rue Principale E	106	Ste-Agathe-Monts	QC	J8C1K1	(819) 326-3300	(819) 326-0624
Taxi Taxi	101 Owl St		Banff	AB	T1L1C4	(403) 762-2244	Not Available
Taxi Trois Mille Inc	12 Rue Du Centre		Granby	QC	J2G5B3	(450) 372-3000	(450) 378-7021
Taxi Unis Baie-Comeau Inc	181 Boul La Salle		Baie-Comeau	QC	G4Z1S7	(418) 296-3333	Not Available
Taxi Venise	171 Rue Alexandre		Salaberry-Vlyfld	QC	J6S3J1	(450) 373-2727	(450) 371-9383
Taxi Veterans Victoriaville	91 Rue Saint-Jean-Baptiste		Victoriaville	QC	G6P4E7	(819) 752-2222	(819) 752-4787
Taxi Windsor	1305 Rue Calixa-Lavallee		Saint-Hyacinthe	QC	J2S3E7	(450) 774-2222	(450) 773-3499
Taxibus	250 Boul Poliquin		Sorel-Tracy	QC	J3P7Y9	(450) 743-3336	Not Available
Taxibus	91 Rue Saint-Jean-Baptiste		Victoriaville	QC	G6P4E7	(819) 752-4549	(819) 752-4787
Taxibus Sept-Iles	652 Av De Quen		Sept-Iles	QC	G4R2R5	(418) 968-2877	(418) 962-2871
Taxis Cooperative	2631 Boul Du Versant-Nord		Quebec	QC	G1V1A3	(418) 833-3000	(418) 658-2005
Taxis Cooperative-La Mauricie	3055 Boul Des Forges		Trois-Rivieres	QC	G8Z1V4	(819) 378-5444	(819) 378-6544

Taxi Companies in Canada with Annual Sales over \$500,000							
Company Name	Address	Suite Number	City	Province	Postal Code	Phone Number	Fax Number
Taxis De Sherbrooke Inc	1320 Rue Belvedere S		Sherbrooke	QC	J1H4E3	(819) 562-4717	Not Available
Taxis Quebec	975 8e Av		Quebec	QC	G1J3M8	(418) 522-2001	(418) 525-2004
Taxi-Taxi	164 Bloor St E		Oshawa	ON	L1H3M4	(905) 571-1234	(905) 725-4771
Taxi-Tem Inc	3 Ogima St		Temiscaming	QC	J0Z3R0	(819) 627-3331	Not Available
Team Taxi	89 Water St		Summerside	PE	C1N1A6	(902) 436-4555	Not Available
Teco Taxi	8915 72 St		Fort St. John	BC	V1J0B4	(250) 787-0641	Not Available
Temiskaming Shore Taxi	32 Wellington St S		New Liskeard	ON	P0J1P0	(705) 647-7111	Not Available
Thompson Cabs Ltd	79 Selkirk		Thompson	MB	R8N0L5	(204) 677-6262	(204) 778-3884
Todays Taxi	580 Steven Crt	3	Newmarket	ON	L3Y6Z2	(905) 201-1111	Not Available
Top Flyte Taxi	37 Saunders Rd		Barrie	ON	L4N9A7	(705) 721-8666	Not Available
Toronto Exceptional Limo	136 Dundas St W	40	Toronto	ON	M5G1C3	(416) 532-5466	Not Available
Town Taxi	31 Holland St W		Bradford	ON	L3Z2B9	(905) 775-5656	(905) 775-8784
Town Taxi	132 Mackenzie Ave S		Williams Lake	BC	V2G1C5	(250) 392-4151	(250) 392-4356
Town Taxi Chartered Vans	132 Mackenzie Ave S		Williams Lake	BC	V2G1C5	(250) 398-5888	(250) 392-4356
Trans-Cab	64 Vaughan Rd		Welland	ON	L3B5Y1	(905) 735-4500	(905) 788-2253
Transpo Taxi	28 Rue Mance		Gatineau	QC	J8X4A3	(819) 360-2999	Not Available
Trinity Taxi & Livery Svc Ltd	81 Albert St S		Lindsay	ON	K9V3H5	(705) 878-0001	(705) 878-4044
Trinity Transportation	1380 Wyandotte St E		Windsor	ON	N9A3K7	(519) 791-2801	Not Available
Trius Dieppe Taxi Ltd	981 Main St	201	Moncton	NB	E1C1G9	(506) 858-0000	(506) 856-6383
Trius Taxi	212 Hodgson Rd		Fredericton	NB	E3C2G4	(506) 454-4444	(506) 472-2288
Tsawwassen Taxi Ltd	12837 76th Ave	203	Surrey	BC	V3W2V3	(604) 594-1111	Not Available
U-Need-A Cab Ltd	729 Dundas St		London	ON	N5W2Z5	(519) 438-2121	(519) 438-9544
U-Need-A-Taxi	11 Willow Lane		Truro	NS	B2N1B4	(902) 893-2899	Not Available
Union Cab	456 Second Line E		Sault Ste. Marie	ON	P6B4K1	(705) 946-1300	(705) 946-0343
Union Cab & Limousine's	188 Gore St		Sault Ste. Marie	ON	P6A1M2	(705) 946-1300	Not Available
Union Taxi	151 Ontario Ave		Elliot Lake	ON	P5A2T2	(705) 848-7111	(705) 848-5959
Union Taxi	2 Robert St E		Penetanguishene	ON	L9M1L6	(705) 549-7666	(705) 526-3372

Taxi Companies in Canada with Annual Sales over \$500,000							
Company Name	Address	Suite Number	City	Province	Postal Code	Phone Number	Fax Number
Union Taxi Midland	511 Dominion Ave		Midland	ON	L4R1P7	(705) 526-5666	(705) 526-3372
United Cabs	3556 4th Ave		Port Alberni	BC	V9Y4H4	(250) 723-2121	(250) 723-2117
United Cabs Ltd	225 Avenue B N		Saskatoon	SK	S7L1E1	(306) 652-2222	Not Available
United Class Cabs	8222 Fraser Ave		Fort McMurray	AB	T9H1W8	(780) 743-1234	(780) 743-3011
United Taxi	8507 86 St	303	Fort St. John	BC	V1J0E4	(250) 262-3011	Not Available
United Taxi	26 King Rd		Inuvik	NT	X0E0T0	(867) 777-4777	Not Available
United Taxi	150 Victoria St N		Kitchener	ON	N2H5C6	(519) 888-9999	(519) 743-5765
United Taxi	116 Vidal St N		Sarnia	ON	N7T5X5	(519) 336-1918	(519) 344-4221
United Taxi	31 1st Ave NE		Swift Current	SK	S9H2A9	(306) 773-2084	(306) 773-2086
University Cab Inc	127 Prince Edward		Saint John	NB	E2L1W1	(506) 631-1111	(506) 631-0010
Ut Transnational Shuttle Svc	150 Skyway Ave		Etobicoke	ON	M9W4Y9	(416) 213-1131	(416) 213-1132
Valley Cab	1090 Highbury Rd		New Minas	NS	B4N3P7	(902) 681-0129	(902) 681-0477
Valley Cabs Ltd	75 Barbour Dr		Mount Pearl	NL	A1N3C7	(709) 368-6001	Not Available
Valley Taxi	29 Hutson St		Rothsay	NB	E2S1A5	(506) 849-9000	(506) 847-2377
Van Air Taxi	14 King St E		Cobourg	ON	K9A1K7	(905) 373-8850	Not Available
Van Air Taxi	2 Strathy Rd		Cobourg	ON	K9A5J7	(905) 885-5995	(905) 373-8806
Vancouver Taxi Ltd	790 Clark Dr		Vancouver	BC	V5L3J2	(604) 871-1111	(604) 664-0412
Veteran Cab	350 Tuscarora St		Windsor	ON	N9A3L7	(519) 256-2621	Not Available
Vet's Taxi Ltd	17 North Market		Saint John	NB	E2L2E5	(506) 658-2020	Not Available
Victoria Taxi	2925 Douglas St		Victoria	BC	V8T4M8	(250) 383-7111	(250) 380-7111
Village Taxi Of Lakefield Ltd	711 Rye St	4	Peterborough	ON	K9J6X1	(705) 652-8294	(705) 652-0138
Vincent's Taxi & Limousine	61 Lochiel St N		Renfrew	ON	K7V1W1	(613) 432-2921	(613) 432-8416
Waterloo Taxi Ltd	55 King St N		Waterloo	ON	N2J2W9	(519) 886-1200	Not Available
Wells Gray Taxi	228e Yellowhead Hwy		Clearwater	BC	V0E1N0	(250) 674-1542	Not Available
Westshore Taxi Ltd	2513 Mill Hill Rd		Victoria	BC	V9B4X4	(250) 478-7888	Not Available
Westside Cabs	3312 Appaloosa Rd	5	Kelowna	BC	V1V2W5	(250) 768-1333	(250) 491-9820
Westside Taxi Inc	3312 Appaloosa Rd	5	Kelowna	BC	V1V2W5	(250) 878-1111	(250) 491-9820
West-Way Taxi	11 Bentley Ave		Nepean	ON	K2E6T7	(613) 727-0166	(613) 727-8757

Taxi Companies in Canada with Annual Sales over \$500,000							
Company Name	Address	Suite Number	City	Province	Postal Code	Phone Number	Fax Number
West-Way Taxi	380 Hunt Club Rd		Ottawa	ON	K1V1C1	(613) 248-0110	Not Available
Westwind Taxi	2925 Douglas St		Victoria	BC	V8T4M8	(250) 474-4747	(250) 380-7111
Whistler Resort Cabs	2063 Lake Placid Rd	225	Whistler	BC	V0N1B2	(604) 938-1515	(604) 938-1518
White Cab Co Ltd	981 Main St	201	Moncton	NB	E1C1G9	(506) 857-3000	Not Available
White Rock South Surrey Taxi	17921 55 Ave	3	Surrey	BC	V3S6C4	(604) 536-7666	Not Available
Whitehorse Central Taxi Dspch	44 Macdonald Rd		Whitehorse	YT	Y1A4L2	(867) 393-2227	Not Available
Windsor Service Swan River Ltd	113 4th Ave N		Swan River	MB	R0L1Z0	(204) 734-9383	(204) 734-5674
Woodstock Taxi	603 Dundas St		Woodstock	ON	N4S1C9	(519) 537-5500	Not Available
Woodstock Taxi	79 Montclair Dr		Woodstock	ON	N4V1C5	(519) 539-5181	Not Available
Wright Taxi	1113b 4 Ave		Wainwright	AB	T9W1H1	(780) 842-8882	Not Available
Yarmouth Town Taxi	133 Argyle St		Yarmouth	NS	B5A3X1	(902) 742-7801	Not Available
Yellow Cab	7 Perth St		Brockville	ON	K6V5B9	(613) 345-5911	(613) 345-4039
Yellow Cab	10118 100 Ave	202	Grande Prairie	AB	T8V0V5	(780) 539-3366	(780) 831-0243
Yellow Cab	2756 Gladstone St		Halifax	NS	B3K4W5	(902) 865-6500	Not Available
Yellow Cab Co	1 Credit Union Dr		North York	ON	M4A2S6	(416) 504-4141	Not Available
Yellow Cab Of Victoria	817 Fisgard St		Victoria	BC	V8W1R9	(250) 381-2222	(250) 381-2227
Yellow Cabs	10118 100th Ave		Grande Prairie	AB	T8V0V5	(780) 831-0244	(780) 831-0243
Yellow Cabs	1100 Ord Rd		Kamloops	BC	V2B7V4	(250) 374-3333	(250) 554-7791
Yellow Cabs Ltd	537 115 Ave		Dawson Creek	BC	V1G3B5	(250) 782-9191	Not Available
Yellow Taxi	61 Erie St S		Leamington	ON	N8H3A8	(519) 326-0555	(519) 326-4055
York City Taxi Limo Inc	34 Berczy St	B4	Aurora	ON	L4G1W9	(905) 841-9696	Not Available
Your Cab	1 Erncliffe St		Amherst	NS	B4H1A7	(902) 667-5558	Not Available

Car Sharing Companies in Canada					
Company	Address	City	Province / State	Postal Code / ZIP	Attention
EVO	BCCA Head Office 4567 Canada Way	Burnaby	BC	V5G 4T1	EVO Legal Department
Zipcar	129 Spadina Avenue	Toronto	ON	M5V 2L3	
Zipcar	654 Seymour Street	Vancouver	BC	V6B 3K4	
Modo	Suite 200 - 470 Granville Street	Vancouver	BC	V6C 1V5	Calvin Stokes
Car2Go	1717 W. 6th Street - Suite 425	Austin	TX	78703	Legal Department
Community CarShare	290 King St. East, Unit 203	Kitchener	ON	N2G 2L3	
Community CarShare	175 Longwood Rd. South, Unit 304A	Hamilton	ON	L8P 0A1	
Communauto	335, rue St-Joseph Est, Suite 310	Quebec	QC	G1K 3B4	
Communauto	117, rue Ste-Catherine Ouest Bureau 806	Montreal	QC	H3B 1H9	
Coast Car Co-Op	PO Box 103	Gibsons	BC	V0N 1V0	
CarShare Atlantic	2-5553 Bloomfield Street	Halifax	NS	B3K 1S7	
Saskatoon CarShare Co-Operative	28 Campus Drive	Saskatoon	SK	S7N 0X1	
VRTUCAR	322 Waverley Street	Ottawa	ON	K2P 0W3	
Peg City Car Co-op	400-460 Main Street	Winnipeg	MB	R3B 1B6	
OGO Car Share Co-Op	304-1353 Ellis Street	Kelowna	BC	V1Y 1Z9	
Enterprise CarShare	1646 N. Milwaukee	Chicago	IL	60647	

Federal, Provincial / Territorial and Municipal Governments

Federal

Government of Canada

Provincial / Territorial

Province	Municipality
Alberta	Government of Alberta
British Columbia	Government of British Columbia
Manitoba	Government of Manitoba
New Brunswick	Government of New Brunswick
Newfoundland and Labrador	Government of Newfoundland and Labrador
Northwest Territories	Government of Northwest Territories
Nova Scotia	Government of Nova Scotia
Nunavut	Government of Nunavut
Ontario	Government of Ontario
Prince Edward Island	Government of Prince Edward Island
Quebec	Government of Quebec
Saskatchewan	Government of Saskatchewan
Yukon	Government of Yukon

Municipal

Province	Municipality
Alberta	Strathcona County
Alberta	The City of Calgary
Alberta	The City of Edmonton
Alberta	The City of Grande Prairie
Alberta	The City of Lethbridge
Alberta	The City of Medicine Hat
Alberta	The City of Red Deer
Alberta	The City of St. Albert
Alberta	The Regional Municipality of Wood Buffalo
British Columbia	City of Airdrie
British Columbia	Delta Municipality
British Columbia	District of Saanich
British Columbia	The City of Abbotsford
British Columbia	The City of Burnaby
British Columbia	The City of Chilliwack
British Columbia	The City of Coquitlam
British Columbia	The City of Kamloops
British Columbia	The City of Kelowna
British Columbia	The City of Nanaimo
British Columbia	The City of New Westminster
British Columbia	The City of North Vancouver
British Columbia	The City of Port Coquitlam
British Columbia	The City of Prince George

Schedule "F"
Federal, Provincial / Territorial and Municipal Governments

Province	Municipality
British Columbia	The City of Richmond
British Columbia	The City of Surrey
British Columbia	The City of Vancouver
British Columbia	The City of Victoria
British Columbia	The District of Maple Ridge
British Columbia	The District of North Vancouver
British Columbia	The Township of Langley
Manitoba	The City of Winnipeg
New Brunswick	The City of Fredericton
New Brunswick	The City of Moncton
New Brunswick	The City of Saint John
Newfoundland and Labrador	The City of St. John's
Nova Scotia	Cape Breton Regional Municipality
Nova Scotia	Halifax Regional Municipality
Ontario	Aurora Town Hall
Ontario	Caledon Town Hall
Ontario	County Administration Building
Ontario	Region of Waterloo
Ontario	The City of Barrie
Ontario	The City of Belleville
Ontario	The City of Brampton
Ontario	The City of Burlington
Ontario	The City of Cambridge
Ontario	The City of Guelph
Ontario	The City of Hamilton
Ontario	The City of Kawartha Lakes
Ontario	The City of Kitchener
Ontario	The City of London
Ontario	The City of Markham
Ontario	The City of Mississauga
Ontario	The City of Niagara Falls
Ontario	The City of North Bay
Ontario	The City of Oshawa
Ontario	The City of Ottawa
Ontario	The City of Peterborough
Ontario	The City of Pickering
Ontario	The City of Sault Ste. Marie
Ontario	The City of St. Catharines
Ontario	The City of Sudbury
Ontario	The City of Thunder Bay
Ontario	The City of Toronto
Ontario	The City of Vaughan
Ontario	The City of Wellend

Federal, Provincial / Territorial and Municipal Governments

Province	Municipality
Ontario	The City of Windsor
Ontario	The Corporation of the City of Brantford
Ontario	The Corporation of the City of Kingston
Ontario	The Corporation of the City of Sarnia
Ontario	The Corporation of the Town of Halton Hills
Ontario	The Corporation of the Town of Oakville
Ontario	The Municipality of Chatham-Kent
Ontario	The Municipality of Clarington
Ontario	The Town of Ajax
Ontario	The Town of Milton
Ontario	The Town of Newmarket
Ontario	The Town of Whitby
Ontario	Town of Richmond Hill
Québec	Ville de Blainville
Québec	Ville de Brossard
Québec	Ville de Drummondville
Québec	Ville de Gatineau
Québec	Ville de Granby
Québec	Ville de Laval
Québec	Ville de Lévis
Québec	Ville de Longueuil
Québec	Ville de Mirabel
Québec	Ville de Montréal
Québec	Ville de Québec
Québec	Ville de Repentigny
Québec	Ville de Saguenay
Québec	Ville de Saint-Hyacinthe
Québec	Ville de Saint-Jean-sur-Richelieu
Québec	Ville de Saint-Jérôme
Québec	Ville de Sherbrooke
Québec	Ville de Terrebonne
Québec	Ville de Trois-Rivières
Saskatchewan	The City of Regina
Saskatchewan	The City of Saskatoon

Schedule "E"

CANADIAN AUTOMOTIVE PARTS PRICE-FIXING CLASS ACTIONS

CONSUMER CLAIM FORM

You should complete this Claim Form if you are an individual consumer and do not have Internet access.
If you have Internet access, please file a claim online at www.autopartsettlement.ca.

All completed Claim Forms must be mailed to the Claims Administrator postmarked on or before ●, at the following address:

Canadian Automotive Wire Harness Systems Class Action
c/o RicePoint Administration Inc.
PO Box 4454, Toronto Station A,
25 The Esplanade
Toronto, ON M5W 4B1

Instructions

This Claim Form is for all persons who between January 1, 1999 and November 30, 2014 purchased and/or leased an Affected Vehicle in Canada for their own use and not commercial resale.

Affected Vehicle means new passenger cars, sport utility vehicles, vans, and light trucks (up to 10,000 lbs) purchased and/or leased between January 1, 1999 and November 30, 2014 under the following brands: Honda/Acura, Nissan/Infiniti, Toyota/Lexus, Subaru, and new Pontiac Vibes purchased and/or leased between January 1, 1999 and November 30, 2014.

No wrongdoing is alleged against Honda, Nissan, Toyota, Subaru and General Motors (the "National Brands"). The National Brands are not defendants in the class actions. The class actions were brought against Automotive Wire Harness Systems manufacturers who allegedly price-fixed those products. The National Brands unknowingly installed the allegedly price-fixed Automotive Wire Harness Systems in the Affected Vehicles.

More information about the settlements and the calculation of settlement benefits is available in the Claims Notice. A copy of the Claims Notice is available from the Claims Administrator by calling 1-866-474-4331.

In addition to the Automotive Wire Harness Systems class actions, class action lawsuits have been commenced in Ontario, British Columbia and/or Quebec alleging that automotive part manufacturers conspired to fix prices of Air Flow Meters, Electronic Control Units, Fan Motors, Fuel Senders, Power Window Motors and Windshield Washer Systems. Settlements have now been reached in those actions with all defendants. These settlements are subject to the approval of the Ontario, British Columbia and/or Quebec Courts, and as part of the settlement approval process, the Ontario, British Columbia and/or Quebec Courts will be asked to approve a protocol for the distribution of the settlement funds (plus interest and less court-approved fees, disbursements and administrative costs).

Eligibility for receipt of settlement funds will be determined based on the information provided with this Claim Form.

If you have questions about the Claim Form, contact the Claims Administrator free of charge at 1-866-474-4331. Please advise the Claims Administrator of any changes in name, address, or phone number. The Claims Administrator might contact you for additional information. Please keep copies of all relevant records.

Please complete all applicable sections. Please type or print in black or blue ink. Do not use red ink or pencil.

Privacy Statement: All information provided as part of this Claim Form is collected, used, and retained by the Claims Administrator, Class Counsel and their agents pursuant to the *Personal Information Protection and Electronic Documents Act*, SC 2000 c 5, for the purposes of administering the Canadian Automotive Wire Harness Systems Price-Fixing Class Action and the class actions listed above if approved by the Courts, including evaluating your eligibility status under the Settlement Agreements and Distribution Protocol. The information provided is strictly private and confidential and will not be disclosed without your express written consent, except in accordance with the Settlement Agreements, the Distribution Protocol and/or orders of the Court.

SECTION I: CLAIMANT INFORMATION

Claim ID (if you received a letter from the Claims Administrator)

Last Name

First Name

Address 1

Address 2

City

Province

Postal

Telephone Number (daytime)

Telephone Number (evening)

SECTION II: PURCHASE INFORMATION

Please list all relevant purchases in the chart below. If you received a letter from the Claims Administrator with purchase information you do not need to list those purchases in the chart below.

Where possible, the purchase will be confirmed against the information provided by the National Brands. **The National Brands were authorized or compelled by Court order to disclose their relevant sales records to the Claims Administrator for the benefit of class members. No wrongdoing is alleged against these companies. These companies unknowingly installed allegedly price-fixed Automotive Wire Harnesses Systems in their automotive vehicles.**

Where the purchase cannot be confirmed against the information provided by the National Brands, your claim might be subject to an audit and you might be required to provide proof of purchase. You may elect to provide proof of purchase with your claim form. Doing so would expedite the claim review process and could result in a faster payment to you.

SECTION IV: VERIFICATION

Have you received compensation and/or provided a release in respect of the alleged price-fixing of Automotive Wire Harness Systems, Air Flow Meters, Electronic Control Units, Fan Motors, Fuel Senders, Power Window Motors or Windshield Washer Systems? For example, have you entered into a private settlement with any defendants and/or received compensation in respect of your Canadian purchases through any US class action settlements?

YES NO

If yes, please describe the other proceedings or private out-of-class settlements in which you previously provided a release. In addition, please include copies of the legal documents from those proceedings / settlements.

Compensation: \$ _____

Details of Claims Released:

By signing this Claim Form:

- I understand that by submitting this claim I am authorizing the Claims Administrator to contact me as the Claims Administrator deems appropriate for more information and/or to audit this Claim.
- If applicable, I consent to assigning my settlement benefits to the Canadian charitable foundation or initiatives created or supported by one or more companies as detailed in Section (III) Assignment of Benefits.
- I verify that all of the information in this Claim Form is true and correct.

Executed this _____ day of _____ in _____
(Month, Year) (City, Province, Country)

Signature

There are over 40 other Canadian class actions alleging price-fixing of automotive parts. The Claims Administrator may use the information you have provided here to notify you about other Canadian automotive parts class actions and for the purposes of filing a claim in other automotive parts class actions. Please note that the class actions vary in scope and there may or may not be overlap in terms of the affected vehicles. You will only be able to rely on the information provided with this claim form where there is overlap in terms of affected vehicles.

If you do **not** want to be contacted about other Canadian automotive parts class actions, please initial here.

If you do **not** want the Claims Administrator to use the information you have provided for the purpose of filing a future claim in any other Canadian automotive parts class actions, please initial here. _____

**ACCURATE CLAIMS PROCESSING TAKES A SIGNIFICANT AMOUNT OF TIME.
THANK YOU FOR YOUR PATIENCE.**

Reminder Checklist:

1. Complete the relevant sections and sign the declaration.
2. Retain any proof of purchase documentation, if applicable.
3. Keep a copy of your claim form and all supporting documentation for your records.
4. If you move, please send the Claims Administrator your new address. Failure to notify the Claims Administrator of a new address may result in your settlement benefits not being paid to you.

**ONTARIO
SUPERIOR COURT OF JUSTICE**

Proceeding commenced at Toronto

Proceeding under the *Class Proceedings Act, 1992*

**FRESH AS AMENDED ORDER
- Automotive Wire Harness Systems -
Set Aside and Replace Distribution Protocol Approval**

Sotos LLP
Barristers and Solicitors
180 Dundas Street West, Suite 1200
Toronto, ON M5G 1Z8

David Sterns LSO #36274J
Jean-Marc Leclerc LSO #43974F
Tel: (416) 977-0007
Fax: (416) 977-0717

Siskinds LLP
Barristers & Solicitors
680 Waterloo Street
London, ON N6A 3V8

Charles M. Wright LSO #36599Q
Tel: (519) 672-2121
Fax: (519) 672-6065

Lawyers for the Plaintiff