

REACH 2018

webinars

Understanding information
needs and business impact

24 June 2015

Javier Sánchez Sáez
European Chemicals Agency

REACH registration 2018

Phase 1 activities

1. Know your portfolio
2. Identify your substances
3. Determine your registration obligations
4. Understand your information needs
5. Consider the business impact

Registration – your responsibility

You are responsible for safe manufacture and use

- Collect and generate data on your substances
- Assess risks
- Develop measures to manage the risks
- Communicate them down your supply chain
- Document it in your registration dossier

Information you need

- Identification of your substance
 - Analytical information
- Information on manufacture, use and exposure
 - All uses in the life-cycle, from manufacture to waste
- Physico-chemical information such as
 - Boiling point, vapour pressure, granulometry...
- Classification and labelling

REACH 2018

Information you need

- Toxicological information such as
 - Skin and eye irritation – *in vitro*
 - Mutagenicity in bacteria – *in vitro*
 - ...
- Ecotoxicological information such as
 - Short-term aquatic toxicity on *Daphnia*
 - Biodegradability
 - ...

**1-10
tonnes/
year**

REACH 2018

Information you need

- Toxicological information such as
 - Short-term repeated dose toxicity
 - Screening for reproductive toxicity
 - ...
- Ecotoxicological information such as
 - Short-term aquatic toxicity on fish
 - Activated sludge respiration inhibition
 - Adsorption/desorption screening
 - ...
- Chemical Safety Assessment!

**10-100
tonnes/
year**

Before you generate new data

1. Collect available information
2. Share data with other companies
 - Information will need to be submitted jointly
3. Consider information needs
4. Identify information gaps
5. Generate new data
 - New tests on vertebrates only as a last resort

Business impact

What do you need to consider?

What you need to consider for your business

- Compiling and assessing information...
 - ⇒ within your company
 - What information you already have on the substance?
 - Do you know how the substance is used?
 - Do you have the expertise to complete registration?
 - ⇒ with your co-registrants
 - Other companies or are you on your own?
 - Agreeing on how to work together
 - Assessing and sharing existing information
 - Generating missing information

What you need to consider for your business

- Internal organisation
 - Plan registration of all your substances in time
 - Involve other departments: financial, sales, drafting safety data sheets
- Get to know the IT tools: IUCLID, REACH-IT
 - Simplified versions in 2016
- Keep resources for updating your registration over time

Take away messages

- You are responsible for the safe use of your substances
- Go through your portfolio and start gathering all the information now
 - Including how your customers use your substances
- It takes time and resources
- Available expertise in-house?
- Support is available

Thank you

echa.europa.eu/en/contact

Subscribe to our news at
echa.europa.eu/subscribe

Follow us on Twitter
[@EU_ECHA](https://twitter.com/EU_ECHA)

Follow us on Facebook
[Facebook.com/EUECHA](https://www.facebook.com/EUECHA)

