
Cost and benefit assessments in
the REACH restriction dossiers

LEGAL NOTICE

This publication is solely intended for information purposes and does not necessarily represent the official
opinion of the European Chemicals Agency. The European Chemicals Agency is not responsible for the use
that may be made of the information contained in this document.

Cost and benefit assessments in the REACH restriction dossiers

Reference: ECHA-16-R-07-EN
ISBN: 978-92-9247-838-4
Cat. Number: ED-04-16-302-EN-N
DOI: 10.2823/57600
Date: April 2016
Language: English

© European Chemicals Agency, 2016

If you have any comments in relation to this document please send them (indicating the document reference,
issue date, chapter and/or page of the document to which your comment refers) using the information
request form. The information request form can be accessed via the Contact ECHA page at:
http://echa.europa.eu/contact

European Chemicals Agency
Mailing address: P.O. Box 400, FI-00121 Helsinki, Finland
Visiting address: Annankatu 18, Helsinki, Finland

Table of Contents
SUMMARY 4

 1. INTRODUCTION 5

2. APPROACH 6

3. ANALYSIS 7

3.1 Costs 7

3.2 Benefits 8

3.3 Overall benefits over costs 12

ANNEX 1: DESCRIPTIONS OF THE RESTRICTION CASES 15

ANNEX 2: DEFLATORS TO CONVERT COSTS AND BENEFITS TO 2015 PRICE LEVEL 23

Cost and benefit assessments in the REACH restriction dossiers4

Annankatu 18, P.O. Box 400, FI-00121 Helsinki, Finland | Tel. +358 9 686180 | Fax +358 9 686180 | echa.europa.eu

Summary
This study describes the costs and benefits of the restrictions included or proposed to be included in Annex
XVII of REACH having been considered under the REACH procedure. It summarises and aggregates the
information on costs and human health and environmental benefits provided in the restriction dossiers and
opinions of the Committees for Risk Assessment (RAC) and Socio-economic Analysis (SEAC).

The main cost category assessed in the restriction cases is substitution costs, i.e. investment and recurring
costs to switch to alternative substance. The total costs assessed for all the restrictions in the EU having
gone through the REACH procedure is estimated at €290 million per year, and the cost per restriction case
vary between €0 and €100 million. The median cost is €5 million and the arithmetic mean is €18 million per
year.

The human health and environmental impacts of restrictions are challenging to estimate. Only for few cases
have the monetised benefits been estimated. The relevant restrictions introduce benefits by avoided
adverse health effects and negative impacts on environment as follows:

• Health benefits equivalent to over €700 million per year
• Reduction of around 190 tonnes of releases of substances of concern per year
• Positive health impacts or removed risk for at least 81,000 consumers and workers per year.

Cost and benefit assessments in the REACH restriction dossiers 5

Annankatu 18, P.O. Box 400, FI-00121 Helsinki, Finland | Tel. +358 9 686180 | Fax +358 9 686180 | echa.europa.eu

 1. Introduction
The process to introduce new restrictions under the REACH Regulation generates information on the
impacts of the proposed restrictions in the EU. This information is reported in the background documents
(BD)1 and opinions of RAC and SEAC. This study describes the costs, and human health and environmental
benefits of the restrictions under REACH by summarising the reported information. The analysis aggregates
the information and reports the approaches and methods used in the assessments. Furthermore, it improves
our understanding on how to indicate and estimate the human health and environmental benefits.

The study reported here is based on the best available information on the impacts of restrictions under
REACH, and its results are relevant for any attempts to estimate the impacts of chemicals regulations. As
in any analysis, the results are subject to the uncertainties in the data used in the analysed studies. In their
opinions, RAC and SEAC have described the main uncertainties in the cost and benefit estimates. This report
does not repeat or further evaluate these uncertainties.

Restriction reports, BDs and opinions of RAC and SEAC are available at ECHA website at http://echa.
europa.eu/web/guest/previous-consultations-on-restriction-proposals. Annex 1 gives a synopsis of these
restriction cases. In three restriction cases2, the Committees did not recommend to the Commission that a
restriction should be introduced. These cases are not reported in the tables in this study. For completeness,
these restriction cases and the summary of the reasoning of the Committees for not recommending the
proposed restriction are also described in Annex 1.

1 The background documents provide supportive information for the opinions of RAC and SEAC. They are based on restriction reports
prepared by the EU Member States or ECHA.
2 Restriction proposal on 4 phthalates (2012), cadmium in artists paints (2015) and BPA (2015)

http://echa.europa.eu/web/guest/previous-consultations-on-restriction-proposals
http://echa.europa.eu/web/guest/previous-consultations-on-restriction-proposals

Cost and benefit assessments in the REACH restriction dossiers6

Annankatu 18, P.O. Box 400, FI-00121 Helsinki, Finland | Tel. +358 9 686180 | Fax +358 9 686180 | echa.europa.eu

2. Approach
At the time of writing (April 2016), RAC and SEAC have adopted their opinions on 18 restriction proposals.
Furthermore, one case where the RAC opinion and SEAC draft opinion were finalised, is covered in this study.
Cost and benefit information was gathered from the opinions of the RAC and SEAC and the BDs. The three
restriction cases where RAC or SEAC or both did not recommend to the Commission that the restriction
should be introduced have been excluded from the quantitative analysis in this report.

To describe the costs and the benefits of the restriction cases, the following information for each case have
been summarised when available:

• cost categories covered in the assessment (such as substitution and enforcement costs),
• health or environmental concern,
• indicators and proxies of the health or environmental impact,
• value of the impact, and
• monetised costs and benefits.

For all the cases monetised cost information is available.

To aggregate and summarise the human health and environmental benefits, they were grouped into three
categories based on the assessments and results provided in the dossiers. The following categories were
used:

• Monetised benefits
• Benefits based on reduced emissions
• Other qualitatively and quantitatively described benefits

The third category includes cases were the reason for action is not directly related to human health or
environmental concern.

The costs and benefits are assessed in the restriction reports using different approaches and so the results
are not directly comparable between themselves. There are also differences in what cost and benefit
categories are considered quantitatively in the assessment. In addition, different temporal scopes have
been applied and the results are presented based on this scope e.g. as a net present value, annualised costs
or a representative year3. This makes any aggregation challenging as the chosen temporal scope affects the
annualised costs e.g. when a trend is assumed in the amounts used or in the price difference between the
restricted substance and the alternatives.

Despite of these challenges, annualised costs are used to aggregate the monetised costs and benefits.
When not directly available, they have been derived from the information in the SEAC opinions and BDs. The
cost estimates have been converted to 2015 price level by using the EU’s GDP deflator. Annex 2 gives the
deflators used. The timing of the impacts vary between the cases and depend e.g. on the year of entry into
force of restriction.

3 Representative year is used to describe the annual costs or benefits after the restriction has become fully effective. This year could
take place e.g. when all the articles currently in use have been switched to alternatives.

Cost and benefit assessments in the REACH restriction dossiers 7

Annankatu 18, P.O. Box 400, FI-00121 Helsinki, Finland | Tel. +358 9 686180 | Fax +358 9 686180 | echa.europa.eu

3. Analysis
3.1 COSTS

Information on costs were available for all cases. When not monetised, the costs have been considered
negligible. The quantitative assessments consider mainly substitution costs, i.e. investment and recurring
costs to switch to alternative substance4. In some cases the analysis was based on the lost consumer surplus.
In addition, enforcement costs and compliance control costs to industry have been quantified in some
assessments. Following the ECHA guidance document on the SEA for restrictions5, social impacts related
e.g. to changes in employment, and wider economic impacts related to trade, competition and economic
development have been discussed in the restriction reports.

Table 1 summarises the cost information of the restriction cases. The total cost in the EU is estimated at
€290 million per year varying between €0 and €100 million per case. The median cost is €5 million and the
arithmetic mean is €18 million per year. The five most expensive restrictions contributed around 88% of the
total costs.

Table 1: Costs of restrictions in the EU

Case Cost categories covered Cost per
year (€
million)

Remarks

Dimethylfumarate (DMFu) in
treated articles

No costs. 0.0 Periodically renewed ban
made permanent.

Lead and its compounds in
jewellery

Cost difference between lead and lead-
free jewellery and product testing costs.

5.0

Mercury in measuring
devices

Substitution costs of switching to
mercury-free alternatives. Depending
on the device, the calculations consider
differences in prices, service-life and
reoccuring costs (e.g. disposal costs,
calibration costs and calibration
frequency).

10.4 Costs are estimated
individually for 10 different
types of measuring devices:
€10.4 million in total.

Phenylmercury compounds
used e.g. in the production
of polyurethane coatings

Substitution costs (R&D) and loss of
export revenue.

1.3 Substitution costs €0.3
million, loss of export value
€1 million per year.

Chromium VI in leather
articles

Compliance cost of changing the tanning
process to avoid formation of chromium
VI and the cost of additional testing by
authorities and industry.

100.8

1,4-dichlorobenzene (DCB)
in toilet blocks and air
fresheners

Substitution costs to switch to alternative
toilet blocks and air fresheners based
on differences in unit price (cost of final
product as purchased in the EU market)
and length oWf service-life. Loss of
consumer surplus estimated.

1.3

Lead and its compounds in
consumer articles

Substitution costs, additional testing
costs and costs of product redesign,
materials reformulation and alloy
refinement.

26.9

4 See ECHA compliance cost guidance available at https://echa.europa.eu/documents/10162/13576/appendix1-calculation__
compliance_costs_case_restrictions_en.pdf
5 See ECHA guidance document on the SEA for restrictions at http://echa.europa.eu/documents/10162/13641/sea_restrictions_
en.pdf

https://echa.europa.eu/documents/10162/13576/appendix1-calculation__compliance_costs_case_restrictio
https://echa.europa.eu/documents/10162/13576/appendix1-calculation__compliance_costs_case_restrictio
http://echa.europa.eu/documents/10162/13641/sea_restrictions_en.pdf
http://echa.europa.eu/documents/10162/13641/sea_restrictions_en.pdf

Cost and benefit assessments in the REACH restriction dossiers8

Annankatu 18, P.O. Box 400, FI-00121 Helsinki, Finland | Tel. +358 9 686180 | Fax +358 9 686180 | echa.europa.eu

Case Cost categories covered Cost per
year (€
million)

Remarks

Nonylphenol (NP) and its
ethoxylates (NPE) in textile

Substitution cost based on differences in
unit price.

3.2 Potentially significant
compliance control costs
included only in the worst
case scenario (€43 million
per year in 2010 price level).

1-Methyl-2-pyrrolidone
(NMP)

Substitution cost based on replacement
of production lines.

5.1

Cadmium and its compounds
in antifouling paints

No costs. 0.0 Clarification of the
restriction entry.

Use of asbestos fibres Substitution cost based on replacement
of production lines and adoption of new
material.

6.0 €6.0 million in lowest and
€29 million in highest cost
scenario.

Ammonium salts in cellulose
as insulating material

Cost of testing for ammonia emissions,
costs of stabilisation, costs of
substitution, and costs related to
obtaining new technical approvals.

0.3 Other elements considered
by the dossier submitter
(training costs, depletion
of stocks and changes in
production process and
production equipment)
are not believed to induce
additional costs.

Decabromodiphenyl ether
(DecaBDE) as a flame
retardant in plastics and
textiles

Substitution costs to switch to drop-in
alternative with differences in price and
loading.

2.3 Companies may switch
to more expensive
alternatives, however, in
this case un-quantified side
benefits are assumed.

Perfluorooctanoic acid
(PFOA) and its salts,
including substances that
may degrade to PFOA

Substitution costs to switch to drop-in
alternative with differences in price and
loading.

36.1 Companies may switch
to more expensive
alternatives, however, in
this case un-quantified side
benefits are assumed.

Methanol in windshield
washing fluids

Substitution costs to switch to drop-in
alternative with differences in price and
loading.

40.4 Other cost elements (loss
of jobs and businesses)
could not be quantified
and considered possibly
distributional.

Siloxanes D4 and D5 in
personal care products

Raw material costs, reformulation costs,
product performance loss, testing costs
and cost savings.

51.3 In April 2016, the costs
were still under discussion
in SEAC.

TOTAL 290.4
Median 5.1

Mean 18.1

Source: Combined RAC and SEAC opinions and Background Documents, available at http://echa.europa.eu/web/guest/
previous-consultations-on-restriction-proposals

3.2 BENEFITS

The human health and environmental impacts of restrictions are challenging to estimate mainly due to lack
of information on exposure levels and exposed populations, as well as on the dose-response relationships.
Because of this, different approaches and methods have been used to assess the benefits in the restriction
reports. In addition to cost-benefit analysis the dossier submitters have used break-even analysis, cost-
effectiveness analysis and qualitative argumentation to justify the restrictions. The monetisation of the
impacts in reports has been based e.g. on values on willingness- to-pay (WTP) to avoid symptoms, cost-of-

http://echa.europa.eu/web/guest/previous-consultations-on-restriction-proposals
http://echa.europa.eu/web/guest/previous-consultations-on-restriction-proposals

Cost and benefit assessments in the REACH restriction dossiers 9

Annankatu 18, P.O. Box 400, FI-00121 Helsinki, Finland | Tel. +358 9 686180 | Fax +358 9 686180 | echa.europa.eu

illness (COI), avoided loss of consumer surplus and productivity loss. The assessments have quantified only
risks and impacts related to the concern that triggered the restriction proposal and do not necessarily cover
all impacts.

Even if all the benefits have not been quantified or monetised, the dossiers always describe relevant impacts
and demonstrate a risk. The restrictions introduce health and environmental benefits for example by
avoided:

• Adverse health effects such as
• cancer,
• dermatitis, burns, eye problems, breathing difficulties and bone fractures,
• neurotoxic and neurodevelopmental effects (e.g. decrease in IQ), and
• infertility.

• Negative impacts on environment such as reduced ecosystem’s function and services, biodiversity and
water quality.

• Concerns on PBT and vPvB substances6.

In some restriction reports other benefits, which are not directly related to human health and environment,
have been reported. Examples of these are avoided legal costs of court cases, re-insulation costs and clarity
of the restriction entry to stakeholders.

Table 2 summarises the information on the benefits of the restriction cases. It describes the human health
and environmental concerns behind the proposal, as well as the human health or environmental impacts, or
proxies of those impacts. Furthermore, it gives the values used in the assessments to better understand the
societal relevance of the impacts.

Only for three cases were the benefits monetised. For one of these restriction proposals only the minimum
level of the benefits based on a break-even analysis is available. Qualitative and non-monetised quantitative
arguments in the restriction proposals have played an important role in the Committees’ evaluations. The
qualitative and quantitative arguments have been described in Table 2 to understand the breadth of known
benefits.

The restriction cases are grouped into three categories, based on the level of quantification and
monetisation of the benefits: i) monetised benefits, ii) benefits based on emission reduction and iii) other
qualitatively and quantitatively described benefits. Per category, the restriction cases induce human health
and environmental benefits by

• Health benefits equivalent to over €700 million per year
• Reduction of around 190 tonnes of releases of substances of concern per year
• Positive health impacts or removed risk for at least 81,000 consumers and workers per year.

Due to the limited information on the monetised benefits or other comparable quantified data it is difficult
to further compare the cases between each other in terms of their impacts in the EU.

Table 2: Human health and environmental benefits of restrictions in the EU

6 PBT and vPvB substances are of specific concern due to their potential to remain and accumulate in the environment over long time
periods. The effects of such accumulation are unpredictable in the long-term and exposure is difficult to reverse because an elimination
of emissions will not necessarily result in a measurable reduction in chemical concentrations.

Cost and benefit assessments in the REACH restriction dossiers10

Annankatu 18, P.O. Box 400, FI-00121 Helsinki, Finland | Tel. +358 9 686180 | Fax +358 9 686180 | echa.europa.eu

Case Human health
(HH) or
environmental
(ENV) concern

HH/
ENV

Human health or
environmental impact
(or proxy of the impact)

Value of the impact Benefits
per year (€
million)

Dimethylfu-
marate (DMF)
in treated
articles

DMFu causes
serious acute
allergic reactions
such as burns,
eye problems
and breathing
difficulties.

HH No additional health
impacts. Periodically
renewed ban was made
permanent under REACH.

No additional HH impacts
compared to periodically
renewed ban.

0

Lead and its
compounds in
jewellery

Lead negatively
affects central
nervous system and
causes e.g. IQ losses
in children mouthing
jewellery.

HH Reduction of 1430 IQ points
lost per year for children
in age of 0.5-3 exposed via
mouthing. Total number of
children in age 0.5-3 years:
16.7 million.

1 lost IQ point ≈ €10 000
(reported in 2010 price
level).

15.7*

Mercury in
measuring
devices

Mercury and its
compounds are highly
toxic to humans,
ecosystems and
wildlife, and cause
e.g. serious chronic
neurotoxic and
neurodevelopmental
effects.

HH
and
ENV

Reduction of 3 t of mercury
placed on the market per
year.

Value of use reduction
could not be estimated.

Monetised
benefits
could not be
estimated

Phenylmercury
compounds
used e.g. in the
production of
polyurethane
coatings

Mercury and its
compounds are highly
toxic to humans,
ecosystems and
wildlife, and cause
e.g. serious chronic
neurotoxic and
neurodevelopmental
effects.

HH
and
ENV

Reduction of 15 t of
mercury released between
2018-2027 (1.5 t per year).

Value of emission
reduction could not be
estimated.

Monetised
benefits
could not be
estimated

Chromium
VI in leather
articles

Chromium VI causes
severe allergic
contact dermatitis
in humans and also
elicits dermatitis.

HH Approximately 1.32
million persons with
chromium allergy may use
leather articles without
fear of symptoms and
approximitely 10 800 new
chromium allergy cases
avoided in the EU per year.

Benefits per year per case:
• WTP of avoided allergy

and symptom days:
€1,900

• production losses due
to sick leaves: €1,200

• health and medication
costs: €470

• Increased consumer
surplus for persons with
chromium allergy as
there is no need to avoid
leather articles: €50.

354.6

1,4-dichlo-
robenzene
(DCB) in toilet
blocks and air
fresheners

1,4-DCB may cause
liver cancer.

HH 80,850 male consumers
and 140 toilet attendants
not exposed above the
DNEL based on exposure
modelling.

The cancer cases were
quantified only for
illustrative purposes.

Monetised
benefits
could not be
estimated

Cost and benefit assessments in the REACH restriction dossiers 11

Annankatu 18, P.O. Box 400, FI-00121 Helsinki, Finland | Tel. +358 9 686180 | Fax +358 9 686180 | echa.europa.eu

Case Human health
(HH) or
environmental
(ENV) concern

HH/
ENV

Human health or
environmental impact
(or proxy of the impact)

Value of the impact Benefits
per year (€
million)

Lead and its
compounds
in consumer
articles

Lead negatively
affects central
nervous system and
causes e.g. IQ losses
in children mouthing
jewellery.

HH Reduction of at least 3,000
IQ points lost per year for
children in age of 0.5-3
exposed via mouthing. Total
number of children in age
0.5-3 years: 13.4 million.

1 lost IQ point ≈ €8,000
(reported in 2011 price
level).

Over 26.9
Based on a
break-even
analysis
assuming that
costs=benefits

Nonylphenol
(NP) and its
ethoxylates
(NPE) in textile

NPE has negative
impacts in the
water environment,
in particular on
biodiversity, impairs
population stability
and services
provided by the
water ecosystems.

ENV Reduction of:
• 24.7 tonnes (2010)
• 11 tonnes (2021)
• 10.7 tonnes (2031)
of NP/NPE released
to surface water. This
corresponds to 70%
reduction in the releases.
For this study, an annual
reduction of 15 t was
assumed.

Value of emission
reduction could not be
estimated.

Monetised
benefits
could not be
estimated

1-Methyl-2-
pyrrolidone
(NMP)

NMP causes
decreased body
weight gain, both
in pregnant adults
and their offspring
which may be a
disadvantage for the
later development
of the baby and/or
adult health.

HH Avoided risk for the
pregnant adults and their
offspring. The number of
exposed pregnant workers
was not known. Up to
9,000,000 workers were
estimated to be potentially
exposed.

Value of risk reduction
could not be estimated.

Monetised
benefits
could not be
estimated

Cadmium and
its compounds
in antifouling
paints

Cadmium and its
compounds are
carcinogenic,
mutagenic,
reproductive toxic,
toxic to the kidney,
and in general
hazardous to human
health.

HH
and
ENV

No additional health or
environmental impacts.
The existing restriction
wording needed to
be modified as it was
unclear and open for
interpretations.

No additional health or
environmental impacts.

0

Use of
asbestos
fibres

Chrysotile is
carcinogen causing
lung cancer and
mesothelioma.

HH Very small health impacts
as the restriction was
designed to put an end
date to specific derogation
under existing restriction.

Health impacts could not
be quantified.

Monetised
benefits
could not be
estimated

Ammonium
salts in
cellulose as
insulating
material

Ammonium causes
respiratory
symptoms and
odour nuisance.

HH Avoided respiratory
symptoms and odour
nuisance for 150 persons
per year in the EU.

Costs Of Illness (COI) €49
per case. Odour nuisance
not valued.

Monetised
benefits
could not be
estimated

Decabromo-
diphenyl ether
(DecaBDE)
as a flame
retardant in
plastics and
textiles

DecaBDE is a PBT
substance. Its
transformation
products are known
to be toxic. DecaBDE
has the capacity to
cause developmental
neurotoxicity.

HH
and
ENV

Reduction of 4.74 t of
decaBDE released per year.

Value of emission
reduction could not be
estimated.

Monetised
benefits
could not be
estimated

Cost and benefit assessments in the REACH restriction dossiers12

Annankatu 18, P.O. Box 400, FI-00121 Helsinki, Finland | Tel. +358 9 686180 | Fax +358 9 686180 | echa.europa.eu

Case Human health
(HH) or
environmental
(ENV) concern

HH/
ENV

Human health or
environmental impact
(or proxy of the impact)

Value of the impact Benefits
per year (€
million)

Perfluorooc-
tanoic acid
(PFOA) and its
salts, including
substances
that may de-
grade to PFOA

PFOA is a PBT
substance. It may
cause severe
and irreversible
adverse effects on
the environment
and human health,
including cancer and
infertility.

HH
and
ENV

Reduction of 5.7 t of PFOA
and 36.4 t of PFOA-related
substances released per
year.

Value of emission
reduction could not be
estimated.

Monetised
benefits
could not be
estimated

Methanol in
windshield
washing fluids

Methanol
poisonings cause
e.g. temporary
or permanent
blindness and death.

HH 82 avoided fatalities due
to methanol poisonings
after drinking windshield
washing fluid as a substitute
of consumable alcohol.
Benefits due to avoided
blindness were not included.

Value of statistical life
€3.9 million.

323.0

Siloxanes D4
and D5 in in
personal care
products**

D4 is a PBT and vPvB
substance and D5
a vPvB substance.
They cause adverse
impacts in water
ecosystems.

ENV Reduction of 121 t of D4
and D5 released per year.

WTP of €46 for D4 and
€40 for D5 per year per
person to reduce the
risks associated with the
substances reported, but
not used to monetise the
environmental impacts.

Monetised
benefits
could not be
estimated

* In the SEAC opinion, the monetisation of the benefits was based on a break-even analysis. This estimate of monetised
benefits is derived from Georgiou et al. (2011): Childhood exposure to lead in jewellery articles: a ‘reverse cost-benefit’
approach to assessing restriction under the EU REACH Regulation.

** In April 2016, the benefits were still under discussion in RAC and SEAC.

Source: Combined RAC and SEAC opinions and BDs are available at http://echa.europa.eu/web/guest/previous-consulta-
tions-on-restriction-proposals

3.3 OVERALL BENEFITS OVER COSTS

Due to the ignorance of health and environmental impact it has often not been possible to calculate the
monetised (or quantified) benefits of the restriction cases. Table 3 provides a comparison of costs and
benefits following the categorisation to monetised benefits, benefits based on emission reduction and other
qualitatively and quantitatively described benefits summarised in Tables 1 and 2.

http://echa.europa.eu/web/guest/previous-consultations-on-restriction-proposals
http://echa.europa.eu/web/guest/previous-consultations-on-restriction-proposals

Cost and benefit assessments in the REACH restriction dossiers 13

Annankatu 18, P.O. Box 400, FI-00121 Helsinki, Finland | Tel. +358 9 686180 | Fax +358 9 686180 | echa.europa.eu

Table 3: Costs and health and environmental benefits of REACH restrictions in the EU

Case Cost per year
(€ million)

Benefits per year

Monetised benefits
Lead and its compounds in jewellery 5.0 €15.7 million* based on reduced IQ loss

Chromium VI in leather articles 100.8 €354.6 million based on reduced chromium
allergies and resulting
symptoms.

Lead and its compounds in consumer articles 26.9 Over €26.9 million based on reduced IQ loss.

Methanol in windshield washing fluids 40.4 €323.0 million based on avoided fatalities.

Sub-total 173.1 Health benefits equivalent to over €700 million per year
Benefits based on emission reduction
Mercury in measuring devices 10.4 Reduction of 3 t of mercury placed on the market.

Phenylmercury compounds used e.g. in the
production of polyurethane coatings

1.3 Reduction of 1.5 t of mercury released.

Nonylphenol (NP) and its ethoxylates (NPE)
in textile

3.2 Reduction of 15 t of NP/NPE released to surface
water.

Decabromodiphenyl ether (DecaBDE) as a
flame retardant in plastics and textiles

2.3 Reduction of 4.74 t of decaBDE released.

Perfluorooctanoic acid (PFOA) and its salts,
including substances that may degrade to
PFOA

36.1 Reduction of 5.7 t of PFOA and 36.4 t of PFOA-related
substances released.

Siloxanes D4 and D5 in personal care
products

51.37 Reduction of 121 t of siloxanes D4 and D5 released per
year.

Sub-total 104.6 Reduction of about 190 tonnes of releases of
substances of concern

Other qualitatively or quantitatively described benefits
Dimethylfumarate (DMF) in treated articles 0.0 No additional HH impacts. Renewable ban made

permanent under REACH.

1,4-dichlorobenzene (DCB) in toilet blocks
and air fresheners

1.3 80,850 male consumers and 140 toilet attendants not
exposed above the DNEL.

1-Methyl-2-pyrrolidone (NMP) 5.1 The number of exposed pregnant workers at risk is not
known.

Cadmium and its compounds in antifouling
paints

0.0 No additional health or environmental impacts.
Existing restriction entry clarified.

Use of asbestos fibres 6.0 Very small health impacts. An end date added to the
specific derogation under the existing restriction.

Ammonium salts in cellulose as insulating
material

0.3 Avoided respiratory symptoms and odour nuisance for
150 persons.

Sub-total 12.7 Positive health impacts or removed risk for at least
81,000 consumers and workers.

Total costs and benefits 290.4

Health benefits of over €700 million per year;
Reduction of about 190 tonnes of releases of
substances of concern; and
Positive health impacts or removed risk for at least
81,000 consumers and workers.

7* In the SEAC opinion, the monetisation of the benefits was based on a break-even analysis. This estimate of monetised
benefits is derived from Georgiou et al. (2011): Childhood exposure to lead in jewellery articles: a ‘reverse cost-benefit’
approach to assessing restriction under the EU REACH Regulation.

7 In April 2016, the costs were still under discussion in SEAC.

Cost and benefit assessments in the REACH restriction dossiers14

Annankatu 18, P.O. Box 400, FI-00121 Helsinki, Finland | Tel. +358 9 686180 | Fax +358 9 686180 | echa.europa.eu

Source: Summarised information in Tables 1 and 2 from the combined RAC and SEAC opinions and BDs available at
http://echa.europa.eu/web/guest/previous-consultations-on-restriction-proposals

It is clear from Table 3 that it is not possible to aggregate different kinds of benefits. In particular it is
not possible to tell directly what is the value of the reduction of about 190 tonnes of mercury, PFOA,
DecaBDE and siloxanes D4 and D5. An attempt is made in Figure 1 to illustrate the costs and the benefits
of the restriction cases. At the end of the day the value (i.e. the size) of these emission reductions and the
additional benefits for at least 81,000 people is in the eye of the reviewer. What is clear is that overall, the
benefits of the restriction cases that have been summarised in this study outweigh the costs of €290 million
per year.

Figure 1: Illustration of costs and health and environmental benefits of REACH restrictions in the EU

Positive health impacts
or removed risk for at
least 81 000 people

Costs of €290
million/year

Health impacts over
€700 million/year

Reduction of ~190
tonnes of releases

http://echa.europa.eu/web/guest/previous-consultations-on-restriction-proposals

Cost and benefit assessments in the REACH restriction dossiers 15

Annankatu 18, P.O. Box 400, FI-00121 Helsinki, Finland | Tel. +358 9 686180 | Fax +358 9 686180 | echa.europa.eu

Annex 1: Descriptions of the restriction
cases
The following case descriptions are based on the information notes prepared by ECHA on the restriction
proposals to facilitate the public consultation8. They have been updated to reflect the outcomes of the
opinion forming process in RAC and SEAC.

Cases where RAC and SEAC recommended to the Commission to introduce the restriction

Dimethylfumarate (DMFu) in treated articles

On 15 April 2010 France proposed a restriction on DMFu in treated articles. The restriction applies from 3
June 2012.

DMFu has been used in furniture, clothing, shoes, etc. to prevent moulds that may deteriorate the product
during transport and storage. Consumer articles containing DMFu can cause severe skin problems (i.e.
dermatitis). At 2010, there was a temporary ban that required EU Member States to ensure that articles
containing DMFu are not placed on the market. France proposed a restriction under the REACH Regulation
to make this temporary ban permanent.

Lead and its compounds in jewellery

On 15 April 2010 France proposed a restriction on lead and its compounds in jewellery. The restriction
became effective on 9 October 2013.

Children may be exposed to lead when they suck or unintentionally ingest jewellery. The adverse health
effects of lead are severe and children are more vulnerable than adults to the effects it can have on the
central nervous system. In order to protect children from exposure to lead, France proposed that the use
of lead and its compounds in the production of jewellery and the placing of such articles on the EU market
should be restricted.

Mercury in measuring devices

On 15 June 2010 ECHA proposed a restriction on mercury in measuring devices. The restriction applies
from 10 April 2014.

ECHA prepared a restriction report proposing to restrict several mercury containing measuring devices
(amongst others sphygmomanometers, thermometers and barometers). This restriction counted for
around 1.5% of the current mercury use in the EU. Mercury and its compounds are highly toxic and there
was a widely recognised need to further reduce mercury emissions at an EU and global level.

Phenylmercury compounds used e.g. in the production of polyurethane coatings

On 15 June 2010 Norway proposed a restriction on phenylmercury compounds. The restriction will apply
from 10 October 2017.

8 Information notes, as well as Combined RAC and SEAC opinions and BDs, are available at http://echa.europa.eu/web/guest/
previous-consultations-on-restriction-proposals

http://echa.europa.eu/web/guest/previous-consultations-on-restriction-proposals
http://echa.europa.eu/web/guest/previous-consultations-on-restriction-proposals

Cost and benefit assessments in the REACH restriction dossiers16

Annankatu 18, P.O. Box 400, FI-00121 Helsinki, Finland | Tel. +358 9 686180 | Fax +358 9 686180 | echa.europa.eu

Norway prepared a restriction report proposing a ban on five phenylmercury substances. These substances
are mainly used in the production of polyurethane coatings, adhesives, sealants and elastomers. There was
a widely recognised need to further reduce mercury emissions at EU and global level. The life-cycle of the
phenylmercury compounds lead to a release of mercury to the environment corresponding to around 4% of
the total European mercury emissions.

Chromium VI in leather articles

On 20 January 2012 Denmark proposed a restriction on the placing on Chromium VI in leather articles. The
restriction applies from 1 May 2015.

Chromium VI is not intentionally used in the preparation of leather from skins and hides and in the
manufacturing of articles of leather, but may be formed during the processing. The presence of chromium
VI in tanned leather and articles of tanned leather can be avoided, under properly controlled conditions.

Chromium VI is known amongst other effects to cause severe allergic contact dermatitis in humans and
to be able to elicit dermatitis at very low concentrations. Extractable chromium VI from shoes and other
articles of leather represents a risk for the development of contact allergy to chromium for the consumers
and workers.

1,4-DCB in toilet blocks and air fresheners

On 19 April 2012 ECHA proposed a restriction on 1,4-dichlorobenzene in toilet blocks and air fresheners.
The restriction applies from 1 June 2015.

These products are mainly used to deodorise public and domestic toilets. Consumers are exposed to the
substance when they use 1,4-dichlorobenzene based products at home or when they visit public toilets
deodorised with these products. In addition, professional workers employed in the public toilets are
exposed.

1,4-dichlorobenzene has been classified as a category 2 carcinogen (liver tumours). It also affects the
kidneys and respiratory tract. Consumers using 1,4-dichlorobenzene products at home, and professionals
employed in public toilets where 1,4-dichlorobenzene products are used are exposed above safe levels, i.e.
the risks from the substance in these population groups are not adequately controlled.

Lead and its compounds in consumer articles

On 18 January 2013 Sweden proposed a restriction on the placing on the market or use of lead and its
compounds in articles, which are supplied to the general public and can be placed in the mouth by children.
The restriction will become effective on 1 June 2016.

Lead and its compounds have a wide use and have been found in a great variety of applications, some of
them being articles for consumer use. Lead is usually present in metal alloys, in pigment/dyes, and to a
lesser extent as pure metal and as stabiliser in plastic.

All lead compounds are classified as category 1 or 2 reprotoxic. Elemental lead is not yet classified but
has been shown to cause non-threshold neurotoxic and neurodevelopmental effects, in particular for
children. The restriction proposal targets the health effects of lead in small children, that may result from
an exposure to lead which can migrate from materials in articles for consumer use. The main route through
which small children (six to 36 months) are exposed to lead from the consumer articles is by mouthing,
which results to the impairment of their developing central nervous system.

Cost and benefit assessments in the REACH restriction dossiers 17

Annankatu 18, P.O. Box 400, FI-00121 Helsinki, Finland | Tel. +358 9 686180 | Fax +358 9 686180 | echa.europa.eu

Nonylphenol (NP) and its ethoxylates (NPE) in textile

On 29 July 2013 Sweden proposed a restriction on nonylphenol (NP) and its ethoxylates (NPE) in textile
clothing, fabric accessories and interior textile articles that can be washed in water. The restriction will
become effective on 3 February 2021.

The use of NPs and NPEs has been restricted within the EU since 2005 for the processing of leather and
textiles amongst others. Exceptions are where there is no release into waste water as well as special
treatment systems where the process water is pre-treated prior to waste water treatment. NPEs were
however still used, primarily outside of the EU, in the manufacturing of textiles mostly as surfactants
(cleaning or emulsifying agents).

When the textile articles containing NPs and NPEs are washed, the residues of NPs and NPEs are released
into the environment via waste water. NP is toxic to aquatic life and enter the aquatic compartment
directly or as breakdown products from NPEs. The restriction effectively reduces the emissions with
benefits to society, for example from less pressure on biodiversity. The annual total release of NPs/
NPEs to EU waste water from textile washing was estimated to account for approximately half of total
emissions.

1-Methyl-2-pyrrolidone (NMP)

On 09 August 2013 The Netherlands proposed a restriction on manufacturing and use of NMP, unless the
8-hours average exposure of the workers (TWA) is below 5 mg/m3, the 15-minutes peak exposure remains
under 10 mg/m3, and preventive measures are used for skin protection. The opinions of RAC and SEAC
have been sent to the Commission on 10 December 2014.

The substance is mainly used as a solvent and cleaning agent. It is used in a variety of industries, including
petrochemical, agricultural, pharmaceutical, electronics and textile industries.

NMP is classified as a category 1B reprotoxic substance. It also causes eye and skin irritation, and may
cause irritation of the respiratory tract. Workers exposed to NMP in industrial and professional settings
may be exposed above safe levels, i.e. the risks from exposure to the substance in these population groups
are not adequately controlled. The focus of the restriction proposal was on the prenatal developmental
toxicity, which is the potential effect of the substance on pregnant women and their unborn children.

Cadmium and its compounds in antifouling paints

On 17 October 2013 ECHA proposed an amendment to an existing restriction (entry 23 in the Annex XVII
in the REACH legislation) to extend the restriction such that cadmium and its compounds shall not be used,
or placed on the markets in paints if the concentration of cadmium (expressed as Cd metal) is greater than
0.01% by weight. The opinions of RAC and SEAC have been sent to the Commission on 09 December 2014.

In the old entry, only “use” is restricted and there is no concentration limit. The reason for the amendment
is that “use” could be interpreted to mean only intentional use, thus the restriction might be understood
as not covering potentially present cadmium impurities. Secondly, as the current entry does not provide
a limit value for cadmium in those paints, the enforcement of the restriction is challenging. Although
cadmium is no longer intentionally used in antifouling paints, it has been found to exist in small amounts as
impurity in copper-based anti-fouling paints used for boats and marine structures.

Cadmium and its compounds have generally been assessed to be carcinogenic, mutagenic, reproductive
toxic, toxic to the kidney, and in general hazardous to human health in a number EU level assessments.

Cost and benefit assessments in the REACH restriction dossiers18

Annankatu 18, P.O. Box 400, FI-00121 Helsinki, Finland | Tel. +358 9 686180 | Fax +358 9 686180 | echa.europa.eu

Use of asbestos fibres

On 17 January 2014 ECHA proposed an amendment to an existing restriction (entry 6 in the Annex XVII in
the REACH legislation), which prohibits the manufacture, placing on the market and use of asbestos fibres,
and of articles and mixtures containing these fibres added intentionally. The opinions of RAC and SEAC
have been sent to the Commission on 30 March 2015.

The entry gives a possibility for a Member State to exempt the placing on the market and use of
diaphragms containing one of the fibres, namely chrysotile, for existing electrolysis installations. Only two
electrolysis installations were currently relying on this exemption.

As the risks appeared to be minimised in the two companies, continuing or ending the possibility for
exemptions would not have affected risk levels. The human health benefits from the proposed restriction
are expected to be low.

Ammonium salts in cellulose as insulating material

On 15 January 2014 France proposed a restriction on the placing on the market of inorganic ammonium
salts in cellulose insulation materials unless emission of ammonia gas of such materials is below certain
limit. The opinions of RAC and SEAC have been sent to the Commission on 25 June 2015.

About 250,000 tonnes of cellulose insulation are yearly placed on the EU market, out of which about
15,000 tonnes (around 5%, both produced and imported) contain inorganic ammonium salts as flame
retarding additives. Until 2011 boron salts were widely used as additives for these applications but due to
their classification as toxic to reproduction (mainly Repr. 1B) they have been replaced in the French market
by inorganic ammonium salts.

Ammonium salts can lead under certain conditions (e.g. high humidity) to emissions of ammonia, a gas
which is irritant to the mucous membranes and respiratory tract.

Decabromodiphenyl ether (decaBDE) as a flame retardant in plastics and textiles

On 01 August 2014 ECHA proposed a restriction on the manufacturing, use and placing on the market
of decaBDE, and on articles containing decaBDE in concentrations greater than 0.1% by weight. ECHA
collaborated with the Norwegian Environment Agency throughout the drafting of the restriction proposal.
The opinions of RAC and SEAC have been sent to the Commission on 28 September 2015.

DecaBDE is used as an additive flame retardant in plastic and textile articles. More specifically, it is used in
domestic and commercial furniture and in the transport, construction and mining sector.

DecaBDE is persistent, bioaccumulative and toxic (PBT) and also very persistent and very bioaccumulative
(vPvB) because it transforms to substances with these properties in the environment. It was added
to the Candidate List for authorisation in December 2012. PBT and vPvB substances give rise to
specific concerns based on their potential to accumulate in the environment and cause effects that are
unpredictable in the long-term and are difficult to reverse, even when emissions cease. Information from
environmental monitoring shows that decaBDE occurs widely in the environment and in wildlife. In addition
to PBT/vPvB concerns, exposure to decaBDE and lower brominated transformation products may result in
neurotoxic effects in mammals, including humans.

Cost and benefit assessments in the REACH restriction dossiers 19

Annankatu 18, P.O. Box 400, FI-00121 Helsinki, Finland | Tel. +358 9 686180 | Fax +358 9 686180 | echa.europa.eu

Perfluorooctanoic acid (PFOA) and its salts, including substances that may degrade to PFOA

On 17 October 2014 Germany and Norway submitted a report proposing a restriction on the
manufacturing, use and placing on the market of Perfluorooctanoic acid (PFOA) and its salts, also including
substances that may degrade to PFOA (PFOA-related substances). The proposed restriction also covers
articles containing these substances. The opinions of RAC and SEAC have been sent to the Commission on
12 January 2016.

PFOA and PFOA-related substances provide special properties, such as high friction resistance,
dielectrical properties, resistance to heat and chemical agents, low surface energy, as well as water,
grease, oil and dirt repellency. They are used in a wide range of industrial applications as well as consumer
products: in fluoropolymer and fluoroelastomer production, photographic industry, surfactants in the
semiconductor industry, surfactants in fire-fighting foams, wetting agents and cleaning agents, in sensor
technology and medical technology, textiles and leather products, paper and cardboard products, paints
and lacquers, cookware, skiwax, etc.

PFOA is a persistent, bioaccumulative, and toxic substance (PBT). Due to these properties it may cause
severe and irreversible adverse effects on the environment and human health. Based on their PBT and CMR
properties, PFOA and its salt (APFO) have been identified as substances of very high concern (SVHC) under
REACH. PFOA-related substances are defined as fluorinated substances that are expected to degrade
to PFOA under environmentally relevant conditions. PFOA and a number of PFOA-related substances are
found ubiquitously in the environment and PFOA is present in human blood of the general population.

Methanol in windshield washing fluids

On 16 January 2015 Poland proposed a restriction on placing on the market for the supply to the general
public methanol in windshield washing fluids and denaturated alcohol. During the opinion making in the
Committees, the scope was narrowed by SEAC to cover only windshield washing fluids.

Methanol is used in windshield washing fluids due to its anti-freeze properties.

The proposed restriction was intended to eliminate poisoning caused by misuse of windshield washing
fluids and denaturated alcohol containing methanol in high concentrations. Individuals chronically abusing
alcohol were known to consume these products as a surrogate of ethanol due to their lower prices.
Ingestion of methanol may cause permanent blindness and death.

Siloxanes D4 and D5 in personal care products

On 17 April 2015 The United Kingdom proposed a restriction on octamethylcyclotetrasiloxane (D4) and
decamethylcyclopentasiloxane (D5) in personal care products that are washed off in normal use. In April
2016, the opinion of RAC and the draft opinion of SEAC had been adopted.

These siloxanes perform three main functions in personal care products – as hair-conditioning agents, as
skin-conditioning agents (emollient), and as solvents.

D4 and D5 have vPvB properties. D4 also has properties that are consistent with the criteria for a PBT
substance. A particular concern is the release of these substances into freshwater and their subsequent
persistence and build-up in aquatic sediments, followed by bioaccumulation through the food chain. Their
presence in personal care products that are washed off in normal use conditions results in significant
emissions of these substances into water.

Cost and benefit assessments in the REACH restriction dossiers20

Annankatu 18, P.O. Box 400, FI-00121 Helsinki, Finland | Tel. +358 9 686180 | Fax +358 9 686180 | echa.europa.eu

Cases where RAC recommended to the Commission the restriction to be introduced while SEAC did not

Bisphenol(A) in thermal paper

On 17 January 2014 France proposed a restriction on the placing on the market of thermal paper
containing Bisphenol A,4,4’-isopropylidenediphenol (BPA).

Thermal paper is a paper coated with a reactive layer that changes colour when exposed to heat. It is used
in many applications such as point-of-sales tickets and receipts, self-adhesive labels, lottery tickets or fax
paper. BPA is the most common dye developer in such paper.

The restriction proposal aimed to address the risks to pregnant workers and consumers from dermal
exposure to BPA in thermal paper. More precisely, risks were identified for children exposed through their
pregnant mothers. The risks were identified for effects on the female reproductive system, effects on
brain and behaviour, mammary gland changes, as well as effects on metabolism and obesity.

RAC considered that the proposed restriction on BPA was the most appropriate EU wide measure.
However, comparing the socio-economic benefits to the socio-economic costs, SEAC considered that the
benefits of the proposed restriction were unlikely to be higher than the costs. However, SEAC noted that
there may be favourable distributional and affordability considerations. The opinions of RAC and SEAC
were sent to the Commission on 29 January 2016.

As this case is still under consideration by the Commission (in April 2016), similar summarising information
to what is included in the main report for the cases where RAC and SEAC recommended to the Commission
to introduce the restriction is presented in tables A1-1 to A1-3 below for the BPA.

Cases where RAC and SEAC did not recommend to the Commission the restriction to be introduced

Four phthalates (DEHP, BBP, DBP and DIBP)

On 23 August 2011 Denmark proposed a restriction on the placing on the market and use of certain articles
containing four classified phthalates (DEHP, BBP, DBP and DIBP).

These phthalates are primarily found in PVC as softeners but they can also be found in low concentrations
in other plastics and in e.g. dispersions, paints and varnishes.

DEHP, BBP, DBP and DIBP are all reported to affect reproductivity. The widespread use of these phthalates
is causing concern regarding human exposure from consumer articles. The dossier addresses the combined
exposure of the four phthalates based on the common effects seen from exposure to these phthalates.

RAC considered that the proposed restriction was not justified because the available data did not indicate
that currently (2012) there was a risk from combined exposure to the four phthalates. Taking into account
RAC’s conclusions, SEAC had no basis to support the proposed restriction. The Commission considered
that the conditions for restriction were not fulfilled and did therefore not seek for a final decision to add
the restriction to REACH regulation.

Cadmium in artists’ paints

On 17 January 2014 Sweden proposed a restriction on Cadmium and its compounds in artist paints and in
pigments, that could be used for the manufacture of artists’ paints.

Cost and benefit assessments in the REACH restriction dossiers 21

Annankatu 18, P.O. Box 400, FI-00121 Helsinki, Finland | Tel. +358 9 686180 | Fax +358 9 686180 | echa.europa.eu

Cadmium pigments are stable inorganic colouring agents which can be produced in a range of brilliant
shades of yellow, orange, red and maroon. They are used in plastics but they also have significant
application in ceramics, glasses and specialist paints. Cadmium pigments are characterised by their
particular brilliant shades, high hiding power, good intensities of colour, good temperature stability and
absolute migration resistance.

During use and cleaning procedures cadmium based artists’ paints are released to the waste water. When
the resulting sewage sludge is applied as fertiliser in the agriculture, the cadmium compounds used in
artists’ paints will eventually end up in the foodstuffs. The reduction in the cadmium intake via food is
explained to lead to a reduction in the number of fractures affecting women and men over 50 years of age,
and in the number of women over 50 afflicted with breast cancer. Several other possible negative health
effects of cadmium exposure via food are also mentioned.

RAC considered that the proposed restriction was not justified because in reducing the risks from
cadmium in artists’ paints alone, this restriction under REACH was not considered to be the most
appropriate EU wide measure to address the negligible level of risk identified by RAC in terms of its
effectiveness. Taking into account RAC’s conclusions, SEAC considered that the proposed restriction was
not the most appropriate EU wide measure to address the identified risks. The Commission considered
that the conditions for restriction were not fulfilled and did therefore not seek for a final decision to add
the restriction to REACH regulation.

Table A1-1: Costs of BPA restriction in the EU

Case Cost categories covered Cost per year (€ million) Remarks

Bisphenol(A) (BPA) in
thermal paper

Substitution costs to switch
to drop-in alternative based
on differences in price and
compliance control costs.

86.0 Average yearly cost over
the period 2019-2030
assuming that the market
grows.

Table A1-2: Human health and environmental benefits of BPA restriction in the EU

Case Human health (HH) or
environmental (ENV)
concern

HH/
ENV

Human health or
environmental
impact (or proxy of
the impact)

Value of the impact Benefits per year
(€ million)

Bisphenol(A)
(BPA) in
thermal paper

BPA may cause adverse
effects for the unborn
children via their mother
e.g. for:
• the female

reproductive system
• the brain and the

behaviour
• vulnerability of the

developing mammary
gland

• increase in body weight
and in cholesterol.

HH Avoided risk for
81,149 unborn
children of pregnant
cashiers exposed
above the DNEL.

Valuation factors for
group of health effects
within each endpoint
(central values per
incidence):
Mammary gland: €6,301
Immunotox: €12,810
Neurobehavior: €7,134
Reprotox: €2,194
Metabolic: €1,814

Monetised
benefits could not
be estimated

Table A1-3: Summary of costs and health and environmental benefits of proposed BPA restriction in the EU

Case Cost per year (€ million) Benefits per year

Bisphenol(A) (BPA) in thermal paper 86.0 Avoided risk for 81,149 unborn children of
pregnant cashiers.

Cost and benefit assessments in the REACH restriction dossiers22

Annankatu 18, P.O. Box 400, FI-00121 Helsinki, Finland | Tel. +358 9 686180 | Fax +358 9 686180 | echa.europa.eu

Annex 2: Deflators to convert costs and
benefits to 2015 price level
Table A2-1: GDP deflators used

2008 98.6

2009 96.5

2010 98.8

2011 101.1

2012 102.5

2013 104.0

2014 105.4

2015 108.2

The annualised costs and benefits have been converted to 2015 price level with the GDP deflators for EU-
28 in Table A2-1. The deflators from quarter one of each was chosen to have 2015 deflator available. For
example €100 in 2008 price level equals 108.2 / 98.6 x €100 ≈ €106.7 in 2015 price level.

The deflators were taken from Eurostat web pages on 5 October 2015: http://ec.europa.eu/eurostat/en/
web/products-datasets/-/TEINA110.

http://ec.europa.eu/eurostat/en/web/products-datasets/-/TEINA110
http://ec.europa.eu/eurostat/en/web/products-datasets/-/TEINA110

european chemicals agency
annankatu 18, p.o. box 400,
fi-00121 helsinki, finland
echa.europa.eu

ECH
A

-16-R-07-EN
 | ISBN

: 978-92-9247-838-4 | Cat. N
um

ber: ED
-04-16-302-EN

-N
 | D

O
I: 10.2823/57600

	Summary
	 1.	Introduction
	2.	Approach
	3.	Analysis
	3.1 Costs
	3.2 Benefits
	3.3 Overall benefits over costs

	Annex 1: Descriptions of the restriction cases

