	UOR A__________CO

1T C E Q Office Use Only

[image: image1.png]

REGISTRATION FOR USED OIL HANDLER
AND/OR USED OIL FILTER HANDLERS

If you have questions on how to fill out this form or about the Used Oil Recycling Program, please contact us at 512/239-6832, option 2.
Individuals are entitled to request and review their personal information the agency gathers on its forms. They may also have any errors in their information corrected. To review such information, contact us at 512/239-3282.
This form must be accompanied by the Core Data Form, T C E Q-10400.
T C E Q Used Oil Handler Registration Number:
 A     
T C E Q Customer Reference Number (if known):
CN     
T C E Q Regulated Entity Number (if known):
RN     
Handler Registration Expiration Date:

One Time Registration
Filter Handler Registration Expiration Date: December 31, 20  

If handling used oil only, submit this form with core data form (10400) and E P A Form (8700-12).
If only Filter Handlers, submit this form with core data form (10400).

All transporters submit Certificate of Liability Insurance.

To obtain a Used Oil Handler registration number, an applicant must comply with applicable federal, state and local regulations. Documentation demonstrating compliance must accompany the application, including financial assurance and management and safety plans as applicable in 30 TAC Chapter 324 and 40 C F R Part 279.
To obtain a Used Oil Filter Handler registration number, an applicant must comply with applicable federal, state and local regulations. Documentation demonstrating compliance must accompany the application, including financial assurance and management and safety plans as applicable in 30 TAC Chapter 328 Subchapter D.

USED OIL/USED OIL FILTER HANDLER FACILITY

Company Name:      
Name of Handler Facility:      
On-site (Local) Representative/Title:      
CONTACT REPRESENTATIVE

If same as Local Representative, check here and skip this section: FORMCHECKBOX

Name/Title (person to be contacted regarding used oil / used oil filter activities at this facility):
     
Company:      
Contact Phone:      
Contact Mailing Address:
(Street/P.O. Box)
     

(City, State, Zip)
     
USED OIL RECYCLING ACTIVITY (Check all that apply)

 FORMCHECKBOX
Transporter

 FORMCHECKBOX
Transfer Facility

 FORMCHECKBOX
Processor (describe processing method)
     

 FORMCHECKBOX
Re-refiner
 FORMCHECKBOX
Burner of Off-spec
Used Oil
 FORMCHECKBOX
Marketer who first claims used oil meets specs

 FORMCHECKBOX
Marketer who directs shipments to burners

USED OIL FILTER RECYCLING ACTIVITY (Check all that apply)

 FORMCHECKBOX
Transporter

 FORMCHECKBOX
Storage Facility
 FORMCHECKBOX
Processor (describe processing method)     

REGISTRATION REQUIREMENTS

To apply for registration as a Used Oil or Used Oil Filter Transfer Facility, Processor or re-refining operation, you must provide the following information for your application to be complete:

Certification: This document and all attachments were prepared under my direction or supervision according to a system designed to assure that qualified personnel properly gathered and evaluated the information submitted. Based on my inquiry of the person or persons who manage the system, or those persons directly responsible for gathering the information, the information submitted is, to the best of my knowledge and belief, true, accurate, and complete. I am aware that there are significant penalties for submitting false information, including the possibility of fines and imprisonment for knowing violations.

I certify the statement, by      , Title       that my facility is       ft. by       ft. =       square ft.

A simple diagram (blueline, CAD type of hand drawn diagrams are acceptable) indicating all areas where used oil and used oil filters are transported, stored or processed that corresponds to the above certified square footage for the facility.

FINANCIAL ASSURANCE

All handlers must comply with the demonstration of financial responsibility at the time of registration. The agency accepts trust funds, surety bonds, letters of credit or financial test and corporate guarantee. Failure to disclose to the Commission any of the required information may result in loss of state contracts, non-issuance of registration or non-renewal of registration.

CERTIFICATION STATEMENT

I certify that the above information is true and correct to the best of my knowledge, and that I will abide by all State or Federal rules, regulations and laws governing the collection, management and recycling of used oil filters.

Are there any outstanding fees or penalties due to the T C E Q from this owner? If yes, provide the amount $     ; nature of the fee or penalty     ; and the identifying account number     . The registration form will not be processed until all delinquent fees and/or penalties owed to the T C E Q are paid.

Signature:
Signature Line 1
Date:      

Name (Type or Print):      
Mail completed form to:
Texas Commission on Environmental Quality
Used Oil Recycling Program
P.O. Box 13087, M C-129, Austin, Texas 78711-3087

Contact: (512) 239-6832, option 2

T C E Q-10062 (11/2005)

www.tceq.texas.gov

Page 1 of 2

