

REACH Orphan Substances Consortium

ROSC

REACH ORPHAN SUBSTANCES CONSORTIUM “ROSC”

February 2016

Karine Van de Velde

What is ROSC?

= REACH Orphan Substances Consortium bvba
= strategic partnership

Ir. Patrick
Van Sprang

M. Sc. Karine
Van De Velde

Dr. Dieter
Drohmann

ROSC services: registration

- ❑ SIEF communication
- ❑ Data and test gap analysis
- ❑ Exposure scenarios
- ❑ Risk assessment
- ❑ Preparation of REACH dossier: chemical safety report / IUCLID
- ❑ Review and / or preparation of safety data sheets
- ❑ Consortium formation / management
- ❑ Letter of access management
- ❑ (temporary) REACH help in general
- ❑ Classification and labeling (CLP)

ROSC services: authorisation

- ❑ Socio-economic analysis (SEA)
- ❑ Analysis of alternatives (AoA)
- ❑ Risk management options analysis (RMOA)
- ❑ Cross industry consortium formation – horizontal approach starting from the use of the substance

ROSC: a horizontal consortium

❑ Why 'consortium'?

A consortium is an association of two or more companies with the objective of participating in a common activity or pooling their resources for achieving a common goal.

❑ Common goal = comply with REACH in a cost effective way!

❑ How can a consortium be more cost effective?

- Group metals / organics / inorganics
- Test substances in parallel => reduced lab cost
- Shared admin costs
- Create docs (legal and admin) – useable for all substances
- Run by experienced people – no expensive lawyers

ROSC as horizontal consortium

ROSC and registration

‘orphan’ = a REACH 2018
eligible substance
not covered
by any organisation

Orphans can be metals / organics /
inorganics

How do you know if you have 'orphans'?

MAKE YOUR REACH INVENTORY NOW!!

- ❑ What do you manufacture / import?
- ❑ Which raw materials do you need?
- ❑ Which tonnages?
- ❑ Did you pre-register?
- ❑ Phase-in or non phase-in substances?
- ❑ What do you want to register?
- ❑ Substances under regulatory pressure => not worth investing in?

Make your REACH 2018 inventory NOW!

- ❑ Substance = REACH registered
- ❑ Substance = being worked on
- ❑ Substance = orphan substance
 - Will your supplier register?
 - Do you have alternative suppliers or substances?
 - Do you need to register?

BE PREPARED !!

Don't wait! Act now!

- ❑ 'orphans': START NOW!
- ❑ Contact the SIEF: Are there co-registrants? Somebody to share cost with?
- ❑ Do a scientific data gap analysis
- ❑ Will you need external help?

⇒ **Take a few hours to find out now!!!**

Why start now?

- ❑ Spread costs over 2016-2018
 - Keep more substances on the EU market
 - Manageable for both SME's and multinationals
- ❑ Takes time to coordinate cooperation
- ❑ Avoid multiple initiatives
- ❑ Respect OSOR principle!!
- ❑ Availability of labs!
- ❑ Availability of consultants

=> Take informed and cost efficient decision!

Help out the SME's!

- ❑ Focus on **SME's**:
 - 25% of registrants by 2018?
 - Help them step by step through the process together
 - Even if they don't have regulatory people in-house
 - We know their worries.
 - We speak their language!

Advantages ROSC structure

- ❑ No membership needed
- ❑ No hassle:
 - No lengthy meetings to attend
 - No scientific discussions to listen to
- ❑ **Stepwise** approach:
 - REACH inventory
 - Co-registrants?
 - data gap analysis
 - Prepare REACH dossier (CSR / IUCLID)

**Anyone can take
the first step!**

Anybody can be lead registrant

- ❑ REACH work is done by ROSC
- ❑ Lead registrant (LR):
 - Open joint submission
 - Forward info to and from ECHA
 - ⇒ Communicator role
 - ⇒ Not time-consuming
 - ⇒ No extra resources needed

LR position is manageable also for small companies!

ROSC structure – tasks registrants

- ❑ Clients decide PER SUBSTANCE on
 - Data and cost sharing
 - Ownership of rights and data
 - Choice of the lead registrant
 - Letter of access

=> Will be defined in a Working Group Agreement

ROSC structure - tasks

- Secretariat:
 - Daily management
 - Prepare and control the budget
 - Coordinate preparation of the REACH dossiers
 - Build up ROSC
 - Trustee

ROSC structure - tasks

- ❑ ARCHE and Chemservice:
 - Prepare REACH dossiers (1-10T or 10-100T)
 - ARCHE = metals / inorganics
 - Chemservice = organics / inorganics
 - Back –up for secretariat

Summary

We can offer you cost efficient solutions!

We speak your language!

SME's are welcome!

REACH Orphan Substances Consortium

ROSC

Contact us for a free price offer!

Karine Van de Velde

Secretary General

Tel: +32 3 297 60 92

Mobile: +32 478 327 562

karine@ROSCconsortium.eu

<http://www.ROSCconsortium.eu>