

Working in a consortium

An Ghekiere

26 September 2017, ECHA Biocides Stakeholders' Day

Outline

- Why are consortia for biocidal products new?
- Strategy
- Steps in consortium building
 - Pre-consortium phase
 - Consortium phase
- General findings
- Conclusions

Why are consortia for BP new?

Biocidal Products Directive (BPD)	Biocidal Products Regulation (BPR)	
Consortia for AS but not BP	Consortia for AS and BP	
Frame formulation limitations of grouping	Biocidal product family more flexibility for grouping	
Cost not so high under transitional measures (limited AS approved yet)	Cost very high	
In general dossier preparation not so complex	Often no in house knowledge or capacity for complex dossier preparation	
	Amended SBP Regulation 11 October 2016	

STRATEGY

Dossier Submission

Each consortium member own authorisation number via Same biocidal products application, Regulation (EU) No 414/2013

SBP

SBP

SBP

Reference Dossier submitted by ARCHE Consortia UA or NA

Member 1

Member 2

Member 3

Reference dossier submitted for UA

Amended SBP regulation 414/2013 (11 October 2016) makes the following options possible:

Reference dossier submitted for NA

DIFFERENT STEPS IN CONSORTIUM BUILDING

Different steps in consortium building

Call of interest
AS or combination of AS

Pre-consortium phase

Consortium phase

Pre-consortium phase

analysis + grouping

Consortium agreement

- Drafted by legal partner
- Review by members during pre-consortium phase
- Agreement between members
- Indicates the start of the consortium

Consortium: structure

- Secretary
- Consortium management
- Accountancy

Consortium management

- Drafting consortium agreement
- Anti-trust compliance

Legal partner

- Manufacturers
- Importers
- Distributors

Consortium Members Technical service provider

Dossier preparation

Steering Committee

Technical Committee

Consortium: steps dossier preparation

Data gap analysis

- Inventory of tests
- Review of existing data
- Waivers/expert statements

Testing

- Develop testing strategy
- Selection of labs
- Testing

IUCLID dossier

- Input studies/waivers
- Administrative data requirements
- Attachments

Risk assessment

- Environmental
- Human
- SoC
- Product assessment report

SPC

Creation metaSPCs/product SPCs

AS approval

Ongoing ARCHE consortia

Call of interest

Will be published beginning of October 2017:

Active substance	PT	BPC opinion expected	Expected submission
Sodium dichloroisocyanurate dihydrate (NaDCC)	2, 3, 4, 5	April 2018	April 2020
Pyrethrins and pyrethroids	18, 19	June 2018	June 2020
Hydrogen peroxide	11, 12	June 2018	June 2020

GENERAL FINDINGS

General findings

- Consortia for BP still new, need some explanation
- Little reaction of MS
- MS ask additional information for MR (templates LoA AS and products)
- Additional LoA to the AS dossier required for reference dossier although all members have an individual AS LoA
- Pre-submission meeting is very important and must be duly prepared

General findings

- MR fees higher than expected
- Many avoid UA due to high annual ECHA fee
- Current discussions on similar use, composition & risk and acceptable size of BPFs can result in even higher fees and bigger administrative burden for companies and authorities
- Flexible evaluation fees based on the size of the family or on actual time spent good approach for BPF dossiers

CONCLUSIONS

Conclusions

- Consortia are highly cost saving
- SME often only option
- Still many uncertainties (big BPF, requirements)
- Consortia BPF UA SBP still new, but is supported by EC, ECHA and MS
- Reduces the high workload for authorities

an.ghekiere@arche-consulting.be

www.arche-consulting.be

