	Contract recovery / disposal - interim

	Notification No

CONTRACT in accordance with article 5 of Regulation (EC) Nr. 1013/2006 of the European Parliament and of the Council of 14 June 2006 on shipments of waste (Regulation (EC) No 1013/2006) for the disposal/recovery
 of waste

Subject of this contract is the delivery of
	· Quantity of waste in kilogram or liter

· designation and composition of the waste

· waste identification/relevant code of EC-list of wastes

· relevant entry according to Annex III, IIIA, IIIB, IV or IVA of EC-Shipment Regulation

This contract is effective until all certificates are issued in accordance with Article 15(d) and – where appropriate - Article 15(e) of the Regulation (EC) No 1013/2006 covered by this notification.
The contract includes the obligation,

1) on/ on the

	Name and address of the notifier

to take the waste back if the shipment or the disposal / recovery1 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) Regulation (EC) No 1013/2006.
2) on / on the
	Name and address of the consignee

a) to recover or dispose of the waste if it has been effected as an illegal shipment, in accordance with article 24 (3) Regulation (EC) No 1013/2006;
b) to ensure that no later than 30 days after completion of the interim disposal / recovery
 operation and no later than one calendar year following the receipt of the waste a certificate of the

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

that the interim disposal / recovery1 operation has been completed in accordance with Article 15 (d) of Regulation (EC) No 1013/2006 is sent to the notifier and to the competent authorities concerned.

c) to ensure that no later than one calendar year following delivery of the waste from the (first) interim disposal / recovery1 facility the certificate of the
	Name and address of the facility which carries out the non- interim recovery or disposal operation

in accordance with article 15 (e) Regulation (EC) No 1013/2006 that the waste has been disposed of / recovered1 in accordance with the notification and the conditions specified therein and the requirements of the Regulation (EC) No 1013/2006 is sent to the notifier and to the competent authorities concerned; the shipments(s) to which the certificate(s) pertain, shall be identified
.
d) to submit a notification to the initial competent authority of the initial country of dispatch in accordance wit Article 15(f)(ii) of the Regulation (EC) No 1013/2006
.
Name of the notifier:

Name of the consignee:

Date:

Date:

Signature:

Signature:

Name of the responsible person at the interim facility of destination
:

Date:

Signature:

Name of the responsible person at the non interim facility3:

Date:

Signature:

� Delete the operation which is not applicable

� Delete the operation which is not applicable

� not applicable if the waste is shipped transboundary to another state

� where applicable

� signature facultative

