

Has the North American Free Trade Agreement Been a Success?
Economics Class Project and Document Package prepared by Jessica Berni and Dennis Mooney

In Spring 2002, while teaching at Benjamin Cardozo High School in Queens, New York, Jessica Berni and

Dennis Mooney organized an “economics dialogue” on the question, “Has the North American Free Trade
Agreement Been a Success?” (See the article by Michael Pezone, Jennifer Palacio and Lauren Rosenberg in the
“Teaching Ideas” section for dialogue guidelines). Jessica and Dennis developed a document package (reprinted
below) as a starting point for research, but also encouraged students in examine other sources. Students in Dennis’
classes spent two periods preparing the affirmative case. Students in Jessica’s classes prepared the negative one. On
the day of the “economics dialogue,” half of each class went to the room of the other teacher for formal discussion.
Another day was spent in evaluation and on the final day each student wrote a document-based essay answering the
“economics dialogue” question.

Document 1. An Introduction to NAFTA

(Adapted from The World & I, October 1997, www.worldandi.com)

The North American Free Trade Agreement (NAFTA) was signed into law in the fall of 1993. In pressing the

case for NAFTA, proponents in the United States raised two major points. The first point was economic: NAFTA
would produce real economic benefits, including increased employment in the United Sates and increased
productivity. The second point was political: NAFTA would support the political and economic reforms being
made in Mexico and promote further progress in these two domains. These reforms had made Mexico a “better”
neighbor; that is, Mexico had taken steps to become more like the United States, and NAFTA would support further
change. Both of these two major points reinforced a third claim made on behalf of NAFTA: the improvements in
economic and political conditions in Mexico might lead to a reduction in the flows of illegal immigrants and drugs
into the United States.

In fighting NAFTA, opponents in the United States argued that freer trade between the United States and
Mexico would mean a transfer of work and jobs from the United States to Mexico. Opponents argued that the
notion of passing NAFTA as a reward to the Mexican government was premature; the government had not done
enough to improve economic and political conditions in Mexico.

Joe Cobb, president of the Trade Policy Institute in Washington, D.C., asserts that NAFTA has been a success.
The U.S. manufacturing base remains strong, and hundreds of thousands of jobs have not been lost. Instead, for the
overall U.S. economy, exports are up, employment has increased, total trade has expanded, and the average
standard of living of American workers has increased. Cobb reports that during NAFTA’s first three years the
following has resulted: total North American trade increased by 43 percent, with 39 of the 50 states increasing their
exports to Mexico; U.S. market share in Mexico increased from 69 percent to 76 percent; and U.S. exports to
Canada increased by 33 percent. He accepts the U.S. Department of Labor’s calculation of 110,000 American
workers who qualified for training assistance under NAFTA but offsets this negative effect by stating that at current
rates the United States creates more than this number of jobs every two weeks. He also states that U.S. exports to
NAFTA countries support 2.3 million U.S. jobs.

 Researcher Alan Tonelson negatively assesses NAFTA based on his contentions that the real winners were
large U.S. multinational corporations, that median wages in the United States and Mexico have declined, and that
the flows of illegal immigrants and drugs into the United States from Mexico are high. Tonelson argues new
Mexican production “is simply replacing production in the United States.” Although he is willing to accept the
argument that the loss of production to Mexico is better for the United States than the loss of production to the Far
East, Tonelson believes that “simply accepting these conditions ultimately condemns American workers and their
foreign counterparts to a global race to the bottom in terms of wages and working conditions.”

Document 2. Trade with NAFTA Partners,
1994-2000 (www.worldandi.com)

Document 3. Wages in Mexico
1993-1999 (1990=100%)

Source: Public Citizen (www.citizen.org)

Year Minimum Contractual Manufacturing
 wage wage wage
1993 67.5% 84.9% 111.4%
1994 65.8% 81.5% 105.2%
1995 81.1% 85.5% 88.7%
1996 66.5% 76.6% 81.2%
1997 58.9% 68.2% 82.9%
1998 56.9% 66.5% 85.7%
1999 55.4% 66.8% 88.4%

Document 4. Benefits of NAFTA
(Source: FAS BACKGROUNDER, July 6, 2001

www.fas.usda.gov/itp/policy/nafta/nafta_backgrounder.htm

 The continued strength of North American Free Trade
Agreement (NAFTA) markets has been one of the brightest
spots for U.S. farmers, agricultural exporters, and the industries
that support them. Together, our NAFTA partners, Canada and
Mexico, purchase 27 percent of U.S. Agricultural exports.
Farmers in the United States, Canada, and Mexico all benefit
from NAFTA. Two-way agricultural trade between the United
States and Mexico increased more than 55 percent since 1994,
reaching more than $11.6 billion last year. Two-way
agricultural trade between the United States and Canada
increased more than 50 percent in the same time frame reaching
$16.3 billion in 2000.

 Although U.S. imports have grown under NAFTA, so have
U.S. exports. Without NAFTA, the United States would have
lost these expanded export opportunities. Since implementation
of the U.S./Canada Free Trade Agreement, U.S. agricultural
exports to Canada have doubled. Canada is the No. 2 market
for U.S. agricultural exports, purchasing $7.6 billion worth last
year. Since NAFTA was approved in 1993, U.S. agricultural
exports to Mexico have nearly doubled. Mexico imported $6.5
billion of U.S. agricultural products in 2000, making it our third
largest agricultural market.

 Canada took record levels of many key U.S. commodities
in 2000: fresh vegetables, fresh fruits, snack foods, poultry
meat, live animals, pet foods, dairy foods, vegetable oils,
planting seeds, breakfast cereals, tree nuts, nursery products,
and red meats. Record U.S. exports to Mexico in 2000 included
red meats, processed fruits and vegetables, poultry meat, snack
foods, fresh fruits and vegetables, juices, tree nuts, pet foods,
feeds and fodder, and rice. This broad cross section of
commodities suggests the benefits of NAFTA are widely
distributed across U.S. agriculture.

Document 5. Mexican Trucking Companies Sue U.S. government
(Source: www.landlinemag.com/Hot_Issues/NAFTA/Mexicans_sue_US.htm)

Eleven Mexican trucking companies filed a $4 billion class-action lawsuit on Tuesday, claiming the U.S.

government illegally denied them access throughout the United States in accordance with the North American Free
Trade Agreement. The $4 billion includes business and profits lost since 1995. The complaint, filed in U.S. District
Court in Brownsville, alleges federal agencies - including the U.S. Department of Transportation - violated NAFTA
by denying them permits to operate within the U.S. interior and violated the U.S. Constitution by allowing
Canadian firms more access than Mexican companies. It also says U.S. officials discriminated against Mexican
nationals by denying Mexican truckers the ability to invest in, own or control trucking companies based in the
United States.

Document 6. Not Happy After NAFTA: The Accord Remains A Hot-Button Issue
by Ben Wildavsky (Source: U.S. News and World Report, January 11, 1999)

Exactly five years after taking effect, the North American Free Trade Agreement remains as controversial as

ever. That could mean trouble for administration officials if they follow through on their plan to once again ask
Congress for fast-track trade negotiating authority for the president. Most trade watchers don’t expect fast track to
go anywhere but down -- fast. Its opponents on Capitol Hill have rallied around the cry of “no more NAFTAs.”
Their stance reflects the view of many voters, who even in these booming economic times are skeptical of free
trade. In a recent NBC/Wall Street Journal poll, 58 percent of those surveyed said foreign trade has been bad for
America because cheap imports have hurt wages and cost jobs.

NAFTA naysayers still charge that a rise in imports from Mexico has taken a toll on American jobs. “Imports
destroy jobs just like exports create them,” says economist Robert Scott of the labor-backed Economic Policy
Institute. But the doomsday warnings of massive job losses (recall Ross Perot’s “giant sucking sound” of jobs being
pulled out of this country) are belied by an economy that is running at full employment. The Labor Department
says 210,000 workers have suffered NAFTA-related job losses over the past five years -- fewer than the 267,000
new jobs created in the U.S. last November alone.

U.S. Trade Representative Charlene Barshefsky says that the accord has dramatically increased trade among the
three North American nations as it was designed to do. She says NAFTA has boosted export-related U.S. economic
growth and that trade with Mexico has blunted the blow of economic downturns elsewhere in the world. NAFTA
has “served as the most effective export-insurance policy we could have,” she says.

Document 7. NAFTA Partners Speed up Elimination of Tariffs on $25 Billion in Trade (January 9, 2002)
(Source: 0-www.mac.doc.gov.library.csuhayward.edu/nafta/pr.jan09.htm)

WASHINGTON - The United States, Canada, and Mexico have agreed to accelerate the benefits that NAFTA

brings to each country’s consumers, workers, and businesses by eliminating tariffs on $25 billion in total trade. The
provisions of the North American Free Trade Agreement (NAFTA) allow for this accelerated process and were
agreed upon in December. The changes are effective January 1, 2002.

 “Speeding up the elimination of tariffs brings NAFTA’s benefits to American consumers, workers, and
businesses that much faster,” said U.S. Trade Representative Robert B. Zoellick. “Over the next few years, this will
help our economies sharpen their competitiveness and efficiency. I’m pleased that the three NAFTA partners were
able to agree to cut their tariffs even faster than NAFTA’s provisions required.”

 Canada and Mexico are the United States’ largest trading partners. With the 2002 reductions, Mexico’s
average tariff on U.S. goods will fall from the pre-NAFTA average of 10 percent to under one-half of one percent.
Each day the NAFTA parties conduct nearly $1.8 billion in trilateral trade. Zoellick noted that NAFTA has greatly
benefited the American economy:
• The longest period of economic growth in U.S. history came in the aftermath of NAFTA.
• Since NAFTA’s implementation, U.S. exports to Mexico and Canada now support 2.9 million American jobs --

900,000 more than in 1993. Such jobs pay wages that are 13 to 18 percent higher than the average American
wage.

• When the Congress approved NAFTA in 1993, trade between the United States and Mexico totaled $81 billion.
In 2000, U.S./Mexican trade reached $247 billion -- nearly half a million dollars per minute.

• U.S. exports to our NAFTA partners increased 104 percent between 1993 and 2000; U.S. trade with the rest of
the world grew only half as fast. Today the United States exports more to Mexico than to Britain, France,
Germany, and Italy combined.

Document 8. NAFTA and Workers Rights and Jobs
(Source: Public Citizen, August 29, 2001, www.citizen.org)

Public Citizen has monitored the promises President Clinton made to Congressional Representatives to push
NAFTA passage to determine whether those promises were kept. Many of the commitments that the Clinton
Administration made in 1993 in order to get NAFTA passed were never fulfilled. Many of the actions that the
Clinton Administration did take proved worthless for the parties they were supposed to help. The outcomes of the
deals granted to industries concerned about NAFTA should serve as a warning for those now seeking safeguards for
sectors likely to be threatened by future trade agreements.

The central focus of pro-NAFTA campaigning was the issue of U.S. job creation, so it is fair to measure
NAFTA’s real-life results against its backers’ expansive promises of hundreds of thousands of new, high-paying
U.S. jobs. Even measured against the more lenient “do no harm” standard, NAFTA has been a failure. Using trade
flow data to calculate job loss under NAFTA yields net job destruction numbers in the hundreds of thousands. It is
clear that NAFTA has indisputably led to widespread job loss, with over 363,121 U.S. workers certified as NAFTA
casualties under just one narrow government program. The fact that job growth totally unrelated to NAFTA has
produced a net gain in U.S. employment during this period in no way changes the reality that NAFTA has cost
large numbers of individual workers their jobs, most of whom are now unemployed or working at jobs that pay less
than the ones they lost.

The U.S. economy created jobs at a fairly rapid rate in the 1990s, but without NAFTA, hundreds of thousands
of full time, high wage, benefit-paying manufacturing jobs would not have been lost. It is also important to note
that while the U.S. economy is generating substantial numbers of new jobs in absolute terms, the quality of jobs
created is often poor. The U.S. Department of Labor projects that the professions with the greatest expected future
growth in the U.S. are cashiers, waiters and waitresses, janitors and retail clerks. These and other lower-wage
service jobs are the kind that will most likely be available to workers displaced by NAFTA.

Economic surveys of dislocated workers shows that the jobs lost to NAFTA, in many cases high-paying
manufacturing jobs, are, in the majority of cases, replaced by lower-paid employment. NAFTA also has had a
negative effect on the wages of many Americans whose jobs have not been relocated but whose wage bargaining
power with their employers is substantially lessened; NAFTA puts them in direct competition with skilled,
educated Mexican workers who work for a dollar or two an hour or less. NAFTA was supposed to ameliorate this
problem by raising Mexican living standards and wages. Instead, both have plummeted, harming the economic
prospects for workers on both sides of the border.

Document 9. Mexico to Lift Import Tariffs (April, 2002)
 (Source: www.agroenlinea.com/agro/pestado/news/180402a.htm)

MEXICO CITY - Economy Minister Luis Ernesto Derbez said late Thursday that Mexico will lift anti-dumping
import duties on high fructose corn syrup from the United States, but will limit tariff-free imports to 163,000 tons
(148,000 metric tons) per year. Derbez told a news conference that the import quota matches the amount of
Mexican sugar that the United States allows to be imported tariff-free. Any fructose imports over the new quota
will pay an import tariff of 210 percent, he said. Derbez said that Mexico is seeking access to the U.S. market for
all of its excess sugar production, as stipulated in the North American Free Trade Agreement. A NAFTA panel
Monday ordered Mexico to lift the anti-dumping duties because they were incompatible with Mexico’s
international trade commitments.

Mexico imported about 385,000 tons (350,000 metric tons) of fructose from the United States last year. Derbez
said the decision to limit fructose imports seeks to support debt-troubled domestic sugar farmers, without violating
the spirit of NAFTA. President Vicente Fox and his government have clashed in recent months with a Congress that
has historically supported tariffs to block the importation of U.S. fructose.

The government in February suspended for five months a 20 percent tax on beverages made with fructose
instead of sugar, which the Congress passed as it made modifications to Fox’s tax reform package late last year.
Derbez said the tax hurt Mexico’s soft drink industry and was “not the adequate strategy” to resolve the fructose
controversy. Derbez said the government will continue to discuss the issue with legislators, and hopes to “show
Congress that this is the right path to take.”

Document 10. In Corn’s Cradle, U.S. Imports Bury Family Farms
by Tim Weiner (Source: The New York Times, February 26, 2002)

For many generations, corn has been the sacred center of civilization in Mexico, the place where the grain was

first cultivated some 5,000 years ago. Gods and goddesses of corn filled the dreams and visions of the great
civilizations that rose and fell here before the Spaniards came five centuries ago. Today the corn tortilla is
consumed at almost every meal. Among the poor, sometimes it is the entire meal. But the modern world is closing
in on the little patch of maize that has sustained millions of Mexicans through the centuries. The powerful force of
American agribusiness, unleashed in Mexico by the North American Free Trade Agreement, may doom the
growing of corn as a way of life for family farmers here.

Lorenzo Rebello, a 53-year old dirt farmer, works two and a half acres of corn and beans in Mexico’s central
highlands. Mr. Rebello is one of about 3 million Mexicans who farm corn and support roughly 15 million family
members. His grown sons have left for the United States to make a living. It is the same story all over Mexico:
thousands of farmers pulling up stakes every year, heading for Mexico City or the United States.

 Roughly a quarter of the corn in Mexico is now imported from the United States. Men like Mr. Rebello cannot
compete against the mechanized, subsidized giants of American agriculture. Since NAFTA took effect eight years
ago, imports of corn to Mexico from the United States have increased nearly eighteenfold, according to the United
States Department of Agriculture. The imports will probably keep growing for the next six years as the final phases
of NAFTA take effect.

In the United States, corn growers receive billions of dollars a year in subsidies from Congress, much of it
going to huge agribusiness operations. That policy fuels huge surpluses and pushes corn prices down. In Mexico,
NAFTA did away with many traditional subsidies and generous price supports. Some contend it is doing away with
small farmers. Under a slowly lifting ceiling, the United States will be able to export all the corn it wants to
Mexico, duty free, by 2008. NAFTA’s drafters told Mexico’s farmers that as the ceiling lifted, the price of corn in
Mexico would slowly fall toward United States and international prices over the 15-year period. But instead, prices
plunged quickly, converging with the free-market price by 1997. This was good news for big companies in Mexico
importing corn for animal feed and processed food. But it was hard on the farmers, who have little political clout
under the government of President Vicente Fox, an ardent free-trader.

Document 11. Bills Aim To Ease Impact (1997)

(Source: Public Citizen, www.citizen.org)

Two separate pieces of legislation in Congress aim to soften the impact of free trade on workers. One bill seeks
to consolidate the worker retraining programs included in NAFTA and the Trade Adjustment Act to make them
more helpful to workers, said a spokesman for U.S. Representative Robert Matsui, a Democrat from California and
the chief sponsor of the bill. The bill, now before the House Ways and Means subcommittee on trade, would create
a single program to provide training and economic assistance for workers who lose their jobs because of imports or
manufacturing shifts in production to foreign countries.

A second measure, the NAFTA Accountability Act, calls for the government to reassess the trade pact and
renegotiate any provision not found to be working. In the Republican-controlled House, the bill has languished in
committee. But the bill’s chief sponsor, Representative Marcy Kaptur, an Ohio Democrat, plans to reintroduce the
legislation this year and push for its main provisions, such as improved worker and environmental benefits.
“NAFTA really shifted the playing field for trade,” Kaptur said. “We need a monitoring system. This (act) is a good
recipe for what needs to be done in order to make a trade agreement successful.”

While aggressively defending free trade policies, Commerce Secretary William Daley said the government and
employers should do more to help workers hurt by global trade. “It’s easy for us who have jobs to talk about (free
trade) and not sound sensitive to someone who has just lost their job because the company’s owner has just said
he’s moving to Mexico,” said Daley. “People have to have skills, and companies have to keep workers trained for
the jobs of today.”

Document 12. NAFTA After 5 Years: “Free” Trade Is Often Costly
by Kathy McCabe (Source: The Boston Globe, May 9, 1999, www.bostom.com/globe)

Gleaming with fresh paint and revving up for 200 new workers by fall, Jostens Inc.’s Attleboro plant is set to

reclaim its place as the crown jewel of high school ring makers. Two years ago, the company shifted most of the
production at its flagship Attleboro (Minnesota) factory to Mexico after the North American Free Trade Agreement
was enacted. But it recently moved back, citing high production costs and poor craftsmanship south of the border.

Five years after NAFTA created the world’s largest free trade zone, the controversial pact hasn’t always
worked the way it was supposed to. Some employers who moved operations out of the United States have
encountered problems with quality and production. Many displaced workers say they are not satisfied with
NAFTA’s job retraining benefits.

In the bigger picture, NAFTA has not lived up to its goal of narrowing the U.S. trade imbalance and expanding
the American economy by spurring American exports, some economists and critics say. Last year, the U.S. trade
deficit hit a record $230 billion, compared to $150 billion in 1994, the year NAFTA took effect. The trade gap has
grown wider with Mexico and Canada, too. A $1.3 billion surplus with Mexico in 1994 turned into a $15.7 billion
deficit last year. The deficit with Canada grew from $13.9 billion to $18.5 billion last year. Commerce Secretary
William Daley attributes the surging deficit more to the global financial crisis and the strength of the U.S. economy
than to trade pacts such as NAFTA.

NAFTA has not proven to be a magic bullet. And for employers and employees alike, the trade agreement has
brought hidden costs and unexpected challenges. Jostens, the nation’s largest maker of high school rings, aimed for
big profits and lower labor costs when it packed up most of its Attleboro plant two years ago and shifted production
to a subcontractor’s factory in Mexico.

Jostens aimed to save $5 million to $10 million annually. But it didn’t work out that way for the Minnesota-
based company. It discovered that cheaper labor -- its Mexican work force earned about $4 per hour -- came at a
high cost. The company was forced to spend more money to train low-skilled workers who struggled to master
stone setting, enameling, toolmaking, and other skills. Also, most of its work force didn’t return after a Christmas
shutdown, a problem Jostens attributes to severe instability in the labor force.

 In February, Jostens buttoned up its contract facility in Nuevo Laredo and hauled its equipment back to
Attleboro, a nationally known jewelry making center, where Jostens has operated for 31 years. Since returning to
Attleboro, Jostens has invested $500,000 to retool the plant and is now looking to hire up to 200 full-time and
seasonal workers by October. Some of the 30 employees it has hired so far are the same workers it had previously
laid off. The jobs pay from $7 to $10 per hour, with benefits.

PRE-COLLEGIATE SUMMER PROGRAM in EARLY AMERICAN HISTORY

The National Institute of American History and Democracy, a joint project of The College of William and
Mary and The Colonial Williamsburg Foundation, announces a summer program for high school juniors, seniors,
and recent high school graduates. Students earn four hours of college credit at The College of William & Mary for a
freshman-level course that will teach early American history through the use of historic places. Instructors use
archaeology sites, surviving period structures, historic landscapes, and a series of museums to guide students in a
search for the American past. Costs: In-state tuition rate - $2,750. Out-of-state tuition rate - $4,462. The cost of the
program covers: tuition and fees for four hours of academic credit at The College of William and Mary, room and
board, admissions to all museums and extracurricular activities, all readings and other course materials, and fees for
the use of the College health and recreational centers. Financial Aid: Need-based financial aid is available from
partial coverage of the cost of the program to full coverage. No student should feel that she or he cannot attend
simply for financial reasons. Address inquires to: The College of William and Mary Pre-Collegiate Summer
Program in Early American History National Institute of American History and Democracy P.O. Box 8795
Williamsburg, VA 23187-8795 Email: PRECOL@WM.EDU Telephone: 757-221-7652 Fax: 757-221-7655 Web
site: http://www.wm.edu/niahd

Document 13. Impact of NAFTA on New Jersey (Source: Public Citizen, www.citizen.org)
By 1997, the United States Department of Labor had certified 4,138 New Jersey workers as having lost their jobs
due to NAFTA. Companies which laid-off over 100 employees are listed on this chart.

Company Product Lay-0ffs Cause Town
Alcatel Data Networks printed circuit boards 120 Moved to Mexico Mt. Laurel
American Standard ceramic plumbing 250 Moved to Mexico Hamilton
Anchor Glass glass bottles 300 NAFTA imports Cliffwood
Anchor Hocking metal closures 327 Moved to Canada Glassboro
Central Products carton sealing tape 120 Canadian Imports Linden
Economy Color Card books of wallpaper 180 Mexican Imports Roselle
Gandalf computer equipment 148 Moved to Canada Cherry Hill
Gist Brocades Food compressed yeast 100 Moved to Canada East Brunswick
Haywood Pool pool lights 450 NAFTA imports Elizabeth
Kalina Sportswear ladies' jackets 107 NAFTA imports Hammonton
Melnor lawn/garden equipment 180 Moved to Mexico Moonachie
Thomas and Betts electrical fittings 214 Moved to Canada Elizabeth
U.S. JVC Corp. television sets 198 Moved to Mexico Elmwood Park
Val Mode Lingerie ladies sleepwear 150 Moved to Mexico Brigdeton
Wallace and Tiernan hydraulic pumps 550 Moved to Mexico Belleville

Document 14. Impact of NAFTA on New York (Source: Public Citizen, www.citizen.org)
By 1997, the United States Department of Labor had certified 10,785 New York workers as having lost their jobs
due to NAFTA. Companies which laid-off over 100 employees are listed on this chart.

Company Product Lay-0ffs Cause Town
Al Tech Specialty Steel stainless steel products 150 Moved to Canada Dunkirk
Al Tech Specialty Steel steel manufacturing 1100 Moved to Canada Watervliet
Amphenol Corporation electrical components 104 Moved to Mexico Sidney
AMSCO Basil Mfg. industrial washing 100 Moved to Canada Wilson
Daniel Greene Co. casual footwear 140 Canadian imports Dolgeville
Fisher-Price toys 520 Mexican imports Medina
Fulton Brewery beer 900 NAFTA imports Fulton
Hospitak Inc. disposable medical 180 Moved to Mexico Lindenhurst
Imperial Wallcovering wallcoverings 172 Moved to Canada Plattsburgh
Leslie Fay Co. apparel 100 NAFTA imports New York City
Lockheed circuit boards 384 Moved to Mexico Utica
Mallinckrodt airway products 400 Moved to Mexico Argyle
Mallinckrodt medical devices 450 Moved to Mexico Argyle
Mobil Chemical PXS film 165 Moved to Canada Maccoon
Niagara Mohawk electric (hydro) power 2600 Canadian imports Syracuse
Occidental Chemical molding compounds 175 Moved to Canada North
Ogden Atlantic Design printed circuit boards 120 NAFTA imports Poughkeepsie
Shorewood Packaging cartons, record jackets 104 Moved to Canada Farmingdale
Smith Corona typewriters/ wordprocessors 874 Moved to Canada Cortland
Standard Products auto body side molding 264 Canadian imports Schenectady
Truck-Lite Company vehicular lighting fixtures 100 NAFTA imports Falconer
TRW switches 420 Moved to Mexico Union Springs

