Contract interim recovery or disposal & subsequent non-interim recovery or disposal
	

	Notification no.
[bookmark: Text1][bookmark: _GoBack]     

C O N T R A C T

pursuant to Art. 5 of the Regulation (EC) No. 1013/2006 of the European Parliament and of the Council of 14 June 2006 on shipments of waste (EC Waste Shipment Regulation)

Subject of this contract is the transboundary shipment of

[bookmark: Text4]     
	Amount of the waste in tons (Mg) or m3

     
	Designation and composition of the waste

     
	Code(s) according to EU list of wastes

     
	Code according to Annex III, IIIA, IIIB, IV or IVA of EC Shipment Regulation

destined for interim recovery / disposal ([footnoteRef:1])and subsequent non-interim recovery /disposal (1). [1: () Please delete as appropriate]

This contract is valid until all certificates to be issued by the facility and referred to in Art. 15 (d) and where appropriate (if the subsequent non-interim recovery or disposal operation takes place in the country of destination) 15 (e)([footnoteRef:2]) of the EC Waste Shipment Regulation, confirming the completion of the waste recovery / disposal(1) under its responsibility, have been received. [2: () Please delete, if the subsequent non-interim recovery or disposal does not take place in a facility located in the country of destination.]

This contract includes the obligation,

1) [bookmark: Text6]on the notifier
     
	Name and address of the notifier

to take the waste back if the shipment or the recovery or disposal has not been completed as intended or if it has been effected as an illegal shipment, in accordance with Article 22 and Article 24 (2);

2) [bookmark: Text8]on the consignee
     
	Name and address of the consignee

a. to recover or dispose(1) of the waste if it has been effected as an illegal shipment, in accordance with Article 24 (3); and;

b. to submit a new notification to the initial competent authority of the initial country of dispatch[footnoteRef:3] in accordance with Art. 5 para. 4 (b) in conjunction with Art. 15 (f); [3: Only applicable, if the subsequent non-interim recovery or disposal does not take place in the country of destination]

3) on the facility which carries out the interim recovery or disposal operation
     
	Name and address of the facility which carries out the interim recovery or disposal operation

a. to certify, in accordance with Art. 15 (d), that the interim recovery or disposal has been completed and to send signed copies of the movement document containing this certification (box 19 of the movement document) to the notifier and to the competent authorities concerned as soon as possible but no later than 30 days after completion of recovery or disposal, and no later than one calendar year following the receipt of the waste;

b. to provide, in accordance with Article 15 (e), a certificate of the facility mentioned in 4) that the waste has been recovered or disposed([footnoteRef:4]) of, in accordance with the notification and the conditions specified therein and the requirements of the EC Waste Shipment Regulation; [4: Please delete as appropriate]

4) on the facility which carries out the subsequent non-interim recovery or disposal operation

     
	Name and address of the facility which carries out the non-interim recovery or disposal operation

to provide, in accordance with Article 15 (e), a certificate that the waste has been recovered or disposed(2) of, in accordance with the notification and the conditions specified therein and the requirements of the EC Waste Shipment Regulation (the notification number as well as the serial number(s) of the shipment(s) have to be specified) [footnoteRef:5] and send this certificate to the facility mentioned in 3).
 [5: Not applicable, if the subsequent non-interim recovery or disposal does not take place in the country of destination]

	Name of the notifier
(company´s stamp):
[bookmark: Text11]     

	Name of the consignee
(company´s stamp):
[bookmark: Text12]     

	

	Date:
[bookmark: Text17]     

	
Date:
[bookmark: Text15]     

	

	Signature:

	Signature:

	

	Name of the interim facility
(company´s stamp):
     

	Name of the non-interim facility
(company´s stamp):
     

	
Date:
     

	
Date:
     

	Signature:

	Signature:

page 1 of 3
