

UNOFFICIAL

INSTRUCTIONS FOR COMPLETING THE REGISTRATION FORM FOR ELECTRICAL AND ELECTRONIC EQUIPMENT PRODUCER

Only producers with a Finnish company registration code (Y-code) can be accepted in the producer data register. Please use Finnish or Swedish forms. The English form and instructions are only for information.
COMPULSORY REGISTRATION

Section 50 b of the amended Finnish Waste Act (452/2004) obliges producers to submit information to the official producer data register maintained by the Pirkanmaa Regional Environment Centre. According to Section 18 b of the Act, producer registration is compulsory for:

· professional manufacturers and importers of tyres or vehicles or equipment fitted with tyres, and tyre retreading firms

· professional manufacturers and importers of printing paper or paper used in the manufacture of other paper products

· professional product packagers or the importers of packaged products

· manufacturers, professional importers and professional dealers of motor vehicles to be used in Finland

· manufacturers and importers of electrical and electronic equipment, and any retailers selling such equipment under their own trade mark.

Registered producer must subsequently inform the Pirkanmaa Regional Environment Centre without delay whenever:

· their official name or contact details change

· significant changes occur in their waste management and recovery procedures (e.g. changes in the collection network)

· significant changes are made in any agreements made in relation to waste management (e.g. the signing of new agreements or the closure or significant alteration of existing agreements)

· their activities cease

REGISTRATION DATES

Applications for registration should be submitted by 1.3.2005, or by 15.5.2005 for the producers of electrical and electronic equipment.

DECISIONS ON APPLICATIONS FOR REGISTRATION

The Pirkanmaa Regional Environment Centre approves producers in the producer data register. The Pirkanmaa Regional Environment Centre may also ask them to fulfil certain obligations as specified in the Waste Act and its associated legislation, and to take steps to ensure their activities can be duly supervised.
Producer cannot be approved in the producer data register without details of assurance (Waste Act Section 18 m).

FEES FOR THE PROCESSING OF APPLICATIONS FOR REGISTRATION

The Pirkanmaa Regional Environment Centre charges producer a registration fee of € 390 for approved applications, to cover administrative costs. This charge is based on legislation drawn up by the Finnish Ministry of the Environment (Decree 830/2004) concerning fees payable for the services provided by regional environment centres. There are no charges for any changes that subsequently need to be made to the details of producer in the register.

MORE INFORMATION

For more information contact:

Project Manager Mr Teemu Virtanen, tel. +358 3 2420 203 (teemu.virtanen@ymparisto. fi)

Senior Advisor Ms. Sirje Sten tel. +358 3 2420 209 (sirje.sten@ymparisto.fi).

WHERE TO SEND REGISTRATION FORMS

Registration forms should be sent together with the necessary enclosures to:

The Pirkanmaa Regional Environment Centre, PO Box 297, 33101 Tampere, Finland.

INSTRUCTIONS FOR COMPLETING THE REGISTRATION FORM

INFORMATION ABOUT THE PRODUCER

The official name of the producer; its company registration code (Y-code); and its address and contact details, including the name, position, address and contact details of a specified contact person.

INFORMATION ABOUT PRODUCTS TO BE MARKETED IN FINLAND BY THE PRODUCER

Details of the products marketed by the producer, including their market area and estimates of their combined market share (in euros and in weight) by product category should be listed on page 2 of the registration form. These details should be submitted according to the product categories defined in Annex I of Council of State Decree 852/2004 (the categories and examples of the equipment they include are listed on pages 3-5 of these instructions).

In the section "Marketed equipment categories", mark the boxes with an X where such products are marketed in Finland by the producer.

In the section "Market area", any other EC countries where products are marketed from Finland should be listed together with Finland.

In the section "Estimated market share in euros", enter an estimate of the total annual market share of the producer in euros for each product category. It is not necessary to include here any products delivered to other countries.

In the section "Estimated market share in product weight", enter an estimate of the total annual market share of the producer in terms of product weight for each product category. It is not necessary to include here any products delivered to other countries.

SIGNATURE AND DATE
The form should be signed by a duly authorised person.

ENCLOSURES

1)
Details of any waste management procedures arranged by the producer, indicating:

· where waste materials are collected (addresses)

· information on how collection and transportation is organised

· reuse of intact discarded equipment

· pre-treatment of equipment

· recycling

· other recovery or waste handling practices

· estimates related to waste management for
· the types of waste (in categories as defined in Annex I of CoS Decree 852/2004)

· the quality of waste (hazardous/non-hazardous)

· the quantities of waste (tonnes/year)

· the origins of the wastes

· the sector where the equipment was used

2)
Details of any relevant agreements on waste management:

· information about the firms or organisations party to valid agreements (incl. contact details)

· brief details of the content of any such agreements (e.g. quantities of waste involved, waste handling processes and locations)

· details of the period of validity of any such agreements

3)
Details of assurance (Waste Act Section 18 m Paragraph 2), for example recycling insurance. Concerns household equipments.

Categories of electrical and electronic equipment covered by Council of State Decree 852/2004,

with examples:

1. Large household appliances
Large cooling appliances
Refrigerators
Freezers
Other large appliances used for refrigeration, conservation and storage of food
Washing machines
Clothes dryers
Dish washing machines
Cooking
Electric stoves
Electric hot plates
Microwaves
Other large appliances used for cooking and other processing of food
Electric heating appliances
Electric radiators
Other large appliances for heating rooms, beds, seating furniture
Electric fans
Air conditioner appliances
Other fanning, exhaust ventilation and conditioning equipment

2. Small household appliances
Vacuum cleaners
Carpet sweepers
Other appliances for cleaning
Appliances used for sewing, knitting, weaving and other processing for textiles
Irons and other appliances for ironing, mangling and other care of clothing
Toasters
Fryers
Grinders, coffee machines and equipment for opening or sealing containers or packages
Electric knives
Appliances for hair-cutting, hair drying, tooth brushing, shaving, massage and other body care appliances
Clocks, watches and equipment for the purpose of measuring, indicating or registering time
Scales
3. IT and telecommunications equipment
Centralised data processing:
Mainframes
Minicomputers
Printer units
Personal computing:
Personal computers (CPU, mouse, screen and keyboard included)
Laptop computers (CPU, mouse, screen and keyboard included)
Notebook computers
Notepad computers
Printers
Copying equipment
Electrical and electronic typewriters
Pocket and desk calculators
and other products and equipment for the collection, storage, processing, presentation or communication of information by electronic means
User terminals and systems
Facsimile
Telex
Telephones
Pay telephones
Cordless telephones
Cellular telephones
Answering systems
and other products or equipment of transmitting sound, images or other information by telecommunications
4. Consumer equipment
Radio sets
Television sets
Videocameras
Video recorders
Hi-fi recorders
Audio amplifiers
Musical instruments
And other products or equipment for the purpose of recording or reproducing sound or images, including signals or other technologies for the distribution of sound and image than by telecommunications
5. Lighting equipment
Luminaires for fluorescent lamps with the exception of luminaires in households
Straight fluorescent lamps
Compact fluorescent lamps
High intensity discharge lamps, including pressure sodium lamps and metal halide lamps
Low pressure sodium lamps
Other lighting or equipment for the purpose of spreading or controlling light with the exception of filament bulbs
6. Electrical and electronic tools (with the exception of large-scale stationary industrial tools)
Drills
Saws
Sewing machines
Equipment for turning, milling, sanding, grinding, sawing, cutting, shearing, drilling, making holes, punching, folding, bending or similar processing of wood, metal and other materials
Tools for riveting, nailing or screwing or removing rivets, nails, screws or similar uses
Tools for welding, soldering or similar use
Equipment for spraying, spreading, dispersing or other treatment of liquid or gaseous substances by other means
Tools for mowing or other gardening activities
7. Toys, leisure and sports equipment
Electric trains or car racing sets
Hand-held video game consoles
Video games
Computers for biking, diving, running, rowing, etc.
Sports equipment with electric or electronic components
Coin slot machines
8. Medical devices (with the exception of all implanted and infected products)
Radiotherapy equipment
Cardiology
Dialysis
Pulmonary ventilators
Nuclear medicine
Laboratory equipment for in-vitro diagnosis
Analysers
Freezers
Fertilization tests
Other appliances for detecting, preventing, monitoring, treating, alleviating illness, injury or disability
9. Monitoring and control instruments
Smoke detector
Heating regulators
Thermostats
Measuring, weighing or adjusting appliances for household or as laboratory equipment
Other monitoring and control instruments used in industrial installations (e.g. in control panels)
10. Automatic dispensers
Automatic dispensers for hot drinks
Automatic dispensers for hot or cold bottles or cans
Automatic dispensers for solid products
Automatic dispensers for money
All appliances which deliver automatically all kind of products

PAGE
1

