

Exposure Scenarios:
What has worked well. What did not work so well.
The industry perspective

ENES workshop, 24 – 25 Nov 2011, Brussels


Dook Noij, Dow Benelux

Undertaking a new journey...


June 2007 the REACH regulation came into force

Both ECHA and industry – from their respective roles – have initiated all the necessary activities and made great efforts to meet the November 2010 registration objectives

ECHA and Industry have succeeded in meeting these objectives

This is a great achievement considering that - both for ECHA and industry – structures, processes and tools for accomplishing this had to be developed or designed during the same period:

learning by doing...


The perspective from industry


This presentation addresses the perspective of industry on what has been accomplished

Although there was guidance on Use and ES development available, this was experienced as not sufficiently practical and tailored to industries needs yet.

So what worked well and what did not work so well in achieving this?

What learnings do we derive from these experiences?

What has worked well


- The ongoing dialogue between industry and ECHA from the start
- Availability of a system and guidance to describe uses by a logical combination of use descriptors (Use Descriptor System)
- Guidance, tools and templates developed by industry (Cefic, DUCC, ECETOC)
 - Generic Exposure Scenario concept, tools and guidance
 - Specific ES template; DUCC UseR template
 - Guidance on exposure assessment and communication in the supply chain
 - spERC development and guidance
 - ECETOC TRA tool

Impact on ES development and assessment


- Harmonizing effect on description of uses
- Harmonizing effect on ES structure
- Facilitation of mass processing of ES development, assessment and documentation

What did not work so well


- Limited implementation of top-down supply chain communication approach by industry (unstructured, massive communication on uses in the supply chain)
- ES format for CSR (chapter 9+10) difficult to use (e.g. illogical split between ES description and assessment, many different (overlapping) tables)
- Introduction of changes to ES related guidance during the 2010 timeline

(e.g. ES format (9 to 4 section), reversing order in ES (worker, environment))

 Achieving agreement between ECHA and industry on pragmatic solutions

(e.g. facilitating high throughput of risk assessments)

Impact on ES development and assessment


- Unstructured communication on uses within the supply chain lead to much extra work for industry, however did not result in useful information on use and use conditions
- During the learning process companies/consortia have developed ES formats that better fitted their needs. This has resulted in a variety of ES formats used in CSR and extended SDS
- The changes to the ES format caused confusion and rework for industry

Learnings for the 2013/18 timeline


- Further harmonization needed on use description (both on interpretation of use descriptors and structure/elements of the use description)
- Development of (harmonized) IT supported communication (e.g. the ESCOM package)
- Need for further improvement of assessment tools
- Avoid introduction of new or changed guidance, tools, templates during the 2013 timeline
- Continued dialogue between ECHA and industry, specifically on pragmatic solutions for industry

 (as is currently done on the inclusion of industry developed elements in Chesar (e.g. spERCs, GES, XML, standard phrases)) 8


Thank you for your attention!

dook.noij@dow.com

