

Self-declaration by reference to a substance supplier

[*Company letterhead*]

Date _____

To Member States competent authorities for the implementation of Regulation (EU) No 528/2012

Dear Sir or Madam,

Compliance with Article 95(2) of Regulation (EU) No 528/2012

The undersigned, representative of [*Insert name of company*], placing on the market the biocidal product(s) [*Insert name(s) of biocidal product(s) and national registration number(s) if appropriate*], for use in product-type(s) [*Insert number of all product-types for which a use is intended*], which contains the active substance(s)¹ [*Insert name, CAS and EC number of active substance(s)*]², declares that for the above named biocidal product(s)³:

- the company [*Insert name of company*] listed as substance supplier pursuant to Article 95(1) of Regulation (EU) No 528/2012, is the substance supplier.
- the company [*Insert name of company*], which is affiliated to/distributing for [*Delete as appropriate*] [*Insert name of company*] listed as substance supplier pursuant to Article 95(1) of Regulation (EU) No 528/2012, is the substance supplier.
- my company is listed as substance supplier pursuant to Article 95(1) of Regulation (EU) No 528/2012.
- my company is affiliated to/distributing for company [*Insert name of company*], which is listed as substance supplier pursuant to Article 95(1) of Regulation (EU) No 528/2012.

A copy(ies) of the relevant letter(s) of confirmation of supply can be provided upon request⁴.

Signed: *[signature of representative of company responsible for the placing on the market]*

Name and capacity: _____

¹ All biocidal products covered by the self-declaration shall contain the same active substances

² As available from ECHA's list of active substances and suppliers available from <https://echa.europa.eu/information-on-chemicals/active-substance-suppliers>

³ When more than one company needs to be listed, in particular for biocidal products containing more than one active substance, duplicate paragraph as necessary and add to the end of each paragraph the name of the active substance addressed under the paragraph.

⁴ Such letters can however only be provided in the first two cases, as the other two ones, in particular the last one, may cover situation where the substance supplier is a third party, such as a toll manufacturer, not listed on Article 95.