[bookmark: _GoBack]CONTRACT (example)


Contract for the recovery/disposal of waste according to Regulation (EC) No 1013/2006 of the European Parliament and of the Council


The contract relates to notification number:


Notifier:
Registration number:
Address:


Consignee:
Registration number:
Address:


Disposal/recovery facility (if other than the consignee):
Registration number:
Address:


Name of the waste and EC list of waste code:


Total intended quantity of waste:


The contract is valid until a certificate is issued in accordance with Article 16 e), or where appropriate, Article 15 d) or 15 e) (The contract must be concluded and effective at the time of notification until the final certificate is issued from the disposal/recovery facility).

The notifier shall 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).

The consignee shall recover or dispose of the waste if it has been effected as an illegal shipment, in accordance with Article 24(3).

The disposal/recovery facility shall provide a certificate, in accordance with Article 16(e) that the waste has been recovered or disposed of, in accordance with the notification and the conditions specified therein and the requirements of the this regulation.


For interim operations the following applies:

The disposal/recovery facility has an obligation to provide, in accordance with Article 15(d) and, where appropriate, Article 15(e), the certificates that the waste has been recovered or disposed of in accordance with the notification and the conditions specified therein and the requirements of the Regulation.

The consignee has an obligation to submit, where applicable, a notification to the initial competent authority of the initial country of dispatch in accordance with Article 15(f)(ii).


Date:


Signature notifier: 						Signature consignee:


Signature disposal/recovery facility:


