LETTER OF COMMITMENT
With this letter I, 

,
in my capacity as legal representative of 


hereby declare that 
2
commits itself to participate in and contribute to the Product /Organisation Environmental Footprint pilot phase as defined in the Commission Communication Building the Single Market for Green Products 
 for the product group 


.
The participation and the contribution to the above will be provided in accordance with the Guidance for the implementation of the EU Product Environmental Footprint (PEF) during the Environmental Footprint (EF) ("PEF Guidance"), as published on the website http://ec.europa.eu/environment/eussd/smgp/product_footprint.htm. 
In particular, 


commits itself to:
· take an active role as a member of the Technical Secretariat, as defined in point 2.1.1 of the PEF Guidance, and dedicate the necessary resources to this task in order to guarantee the optimal functioning of the Technical Secretariat;
· provide information in a timely fashion during all the stages of the EF pilot phase, and in particular to the independent reviewers who will carry out verification of the PEFCR supporting studies;
· test the Business-to-Consumer and Business-to-Business communication vehicles under real market conditions, as agreed during the development of the PEFCR.
As member of the Technical Secretariat who will carry out the Product Environmental Footprint Category Rule (PEFCR) Supporting Study, I also commit to carry out the PEFCR supporting study, as defined in point 3.7. of the PEF Guidance, for the following product
: 
.
Done at ……………..,

For the organisation 

The legal representative
� Fill in the name of the legal representative of the organisation. Organisation is defined as a company, corporation, firm, enterprise, authority or institution, or part or combination thereof, whether incorporated or not, public or private, that has its own functions and administrations (definition of the Commission Recommendation C(2013) 2021). 


� Fill in the name of the organisation.


� COM(2013) 196 


� Fill in the name of the product group (product category) that is proposed for the EF pilot phase.


� Fill in the name of the organisation


� You shall fill this commitment only if you are among the members of the Technical Secretariat who will carry out the PEFCR supporting studies. Should this be the case, provide the brand name of the proposed product. 


� Please specify date and place of signature.


