

**WASTE MANAGEMENT (WASTE ELECTRICAL AND ELECTRONIC EQUIPMENT)
REGULATIONS, 2005 (S.I. NO. 340 OF 2005)**

**WASTE MANAGEMENT (BATTERIES AND ACCUMULATORS) REGULATIONS
2008 (S.I. No. 268 of 2008)**

Application for

Registration

☐

Re-Registration

☐

of Retailer

A separate application must be made in respect of each premises from which Electrical and Electronic Equipment (EEE) and Batteries are supplied and stored following take back

Company Name

CRO Number (if applicable)

Trading as (Name registration will be held in)

Address of Registered Office:

Telephone No.:

Fax No.:

E-mail:

**Name of the contact person in the company
responsible for compliance with S.I. No 340 of
2005 and S.I. 268 of 2008**

Contact Person's Telephone No.:

Contact Person's Fax No.:

Contact Person's E-mail:

Details of premises subject to this Registration

Address of Premises

Telephone No.:

Fax No.:

E-mail:

Types of products distributed from and taken back as these Premises

	Yes	No
Household Electrical and Electronic Equipment	<input type="checkbox"/>	<input type="checkbox"/>
Automotive Batteries	<input type="checkbox"/>	<input type="checkbox"/>
Industrial Batteries	<input type="checkbox"/>	<input type="checkbox"/>
Does the applicant import electrical and electronic (EEE) equipment or batteries into the State?	<input type="checkbox"/>	<input type="checkbox"/>
Does the applicant distribute EEE equipment or batteries bearing his/her own brand name?	<input type="checkbox"/>	<input type="checkbox"/>

Declaration:

I/WE HEREBY MAKE APPLICATION FOR REGISTRATION / RE-REGISTRATION, PURSUANT TO THE PROVISIONS OF THE WASTE MANAGEMENT ACT 1996 AND

- (a) **THE WASTE MANAGEMENT (WASTE ELECTRICAL AND ELECTRONIC EQUIPMENT) REGULATIONS 2005, AND WHERE APPROPRIATE**
- (b) **THE WASTE MANAGEMENT (BATTERIES AND ACCUMULATORS) REGULATIONS 2008**

I/WE CERTIFY THAT THE STORAGE FACILITY FOR WEEE AT THE PREMISES TO WHICH THIS APPLICATION APPLIES IS EQUIPPED WITH:

- (a) **IMPERMABLE SURFACES AND SPILLAGE COLLECTION FACILITIES.**
- (b) **WATERPROOF COVERING.**

I/WE CERTIFY THAT THE QUANTITIES OF WEEE STORED AT THE PREMISES TO WHICH THIS APPLICATION APPLIES WILL NOT EXCEED:

- (a) **90 M³ IN TOTAL OF HOUSEHOLD WEEE OTHER THAN WEEE LISTED IN CATEGORY 5 OF THE FIRST SCHEDULE (E.G. LIGHTING EQUIPMENT) AND MOBILE PHONES, AND**

- (b) TWO THOUSAND (2000) UNITS OF WEEE LISTED IN CATEGORY 5 OF THE FIRST SCHEDULE (E.G. LIGHTING EQUIPMENT), AND
- (c) 50 KG OF MOBILE PHONES,

UNLESS I/WE HOLD A WASTE LICENCE IN ACCORDANCE WITH THE REQUIREMENTS OF SECTION 39(1) OF THE WASTE MANAGEMENT ACT 1996

I/WE CERTIFY THAT THE QUANTITIES OF WASTE BATTERIES STORED AT THE PREMISES TO WHICH THIS APPLICATION APPLIES WILL NOT EXCEED:

- (a) 2,500 KG OF WASTE BATTERIES AND/OR ACCUMULATORS, OTHER THAN WASTE PORTABLE BATTERIES AND/OR PORTABLE ACCUMULATORS, AND
- (b) 250 KG OF WASTE PORTABLE BATTERIES AND/OR PORTABLE ACCUMULATORS

UNLESS I/WE HOLD A WASTE LICENCE IN ACCORDANCE WITH THE REQUIREMENTS OF SECTION 39(1) OF THE WASTE MANAGEMENT ACT 1996

I/WE CERTIFY THAT THE INFORMATION GIVEN IN THIS APPLICATION IS TRUTHFUL, ACCURATE AND COMPLETE (SEE NOTE BELOW).

I/WE HAVE NO OBJECTION TO THE PROVISION BY THE LOCAL AUTHORITY OF A COPY OF THE APPLICATION OR PARTS THEREOF TO ANY PERSON.

I/WE ENCLOSE A CHEQUE / BANK DRAFT / POSTAL ORDER FOR THE VALUE OF €20.

Signature

Print Name

Address

This form, along with the registration fee must be submitted to the Environment Section of the local authority in whose functional area the premises concerned is situated.

Registration must be renewed by each 31st day of January.

THE FOLLOWING ARE THE CONTACT ADDRESSES FOR EACH LOCAL AUTHORITY;

CARLOW COUNTY COUNCIL, COUNTY OFFICES, ATHY, CO. CARLOW (059) 917 03 00

CAVAN COUNTY COUNCIL, COURTHOUSE, CAVAN, CO. CAVAN (049) 4331 799

CLARE COUNTY COUNCIL, NEW ROAD, ENNIS, CO. CLARE (065) 6821 616

CORK CITY COUNCIL, CITY HALL, CORK (021) 4966 222

CORK COUNTY COUNCIL, COUNTY HALL, CORK (021) 427 68 91

DONEGAL COUNTY COUNCIL, COUNTY HOUSE, LIFFORD, CO. DONEGAL (074) 917 22 22

DUBLIN CITY COUNCIL, HEADQUARTERS, CIVIC OFFICES, WOOD QUAY, DUBLIN 8 (01) 6722 222

DUN LAOGHAIRE RATHDOWN COUNTY COUNCIL, MARINE ROAD, DUN LAOGHAIRE, CO. DUBLIN
(01) 2054 700

FINGAL COUNTY COUNCIL, COUNTY HALL, MAIN STREET, SWORDS, CO. DUBLIN (01) 890 5000

GALWAY CITY COUNCIL, CITY HALL, COLLEGE ROAD, GALWAY (091) 53 64 00

GALWAY COUNTY COUNCIL, PO BOX 27, COUNTY HALL, PROSPECT HILL, GALWAY (091) 509 000

KERRY COUNTY COUNCIL, ARAS AN CHONTAE, TRALEE, CO. KERRY (066) 7121 111

KILDARE COUNTY COUNCIL, HEAD OFFICE, ST MARY'S, NAAS, CO. KILDARE (045) 873 800

KILKENNY COUNTY COUNCIL, COUNTY HALL, JOHN STREET, KILKENNY (056) 775 26 99

LAOIS COUNTY COUNCIL, COUNTY HALL, PORTLAOISE, CO. LAOIS (0502) 220 44

LEITRIM COUNTY COUNCIL, ARAS AND CHONTAE, CARRICK-ON-SHANNON, CO. LEITRIM (071) 962
0005

LIMERICK CITY COUNCIL, CITY HALL, LIMERICK (061) 41 57 99

LIMERICK COUNTY COUNCIL, COUNTY HALL, DOORADOYLE, CO. LIMERICK (061) 49 60 00

LONGFORD COUNTY COUNCIL, GREAT WATER STREET, LONGFORD (043) 46231

LOUTH COUNTY COUNCIL, COUNTY OFFICES, MILLENNIUM CENTRE, DUNDALK, CO. LOUTH (042)
9335 457

MAYO COUNTY COUNCIL, ARAS AND CHONTAE, CASTLEBAR, CO. MAYO (094) 902 44 44

MEATH COUNTY COUNCIL, COUNTY HALL, NAVAN, CO. MEATH (046) 902 15 81

MONAGHAN COUNTY COUNCIL, COUNTY OFFICES, THE GLEN, MONAGHAN (047) 30500

OFFALY COUNTY COUNCIL, ARAS AND CHONTAE, CHARLEVILLE ROAD, TULLAMORE, CO. OFFALY
(0506) 46800

ROSCOMMON COUNTY COUNCIL, COURTHOUSE, ROSCOMMON (090) 663 71 00

SLIGO COUNTY COUNCIL, RIVERSIDE, SLIGO (071) 915 66 66

SOUTH DUBLIN COUNTY COUNCIL, P.O. BOX 4122, TOWN CENTRE, TALLAGHT, DUBLIN 24 (01)
4149000

TIPPERARY NORTH COUNTY COUNCIL, COURTHOUSE, NENAGH, CO. TIPPERARY (067) 44500

TIPPERARY SOUTH COUNTY COUNCIL, ARAS AN CHONTAE, CLONMEL, CO. TIPPERARY (052) 34455

WATERFORD CITY COUNCIL, CITY HALL, THE MALL, WATERFORD (051) 30 99 00

WATERFORD COUNTY COUNCIL, CIVIC OFFICES, DUNGARVAN, CO. WATERFORD (058) 220 00

WESTMEATH COUNTY COUNCIL, COUNTY BUILDINGS, MULLINGAR, CO. WESTMEATH (044) 320 00

WEXFORD COUNTY COUNCIL, COUNTY HALL, WEXFORD (053) 650 00

WICKLOW COUNTY COUNCIL, COUNTY BUILDINGS, WICKLOW (0404) 20100