

Towards a non-toxic circular economy

European Environmental Bureau Annual Conference, 5th November 2018

Urban Boije af Gennäs, DG ENV, B2 Sustainable Chemicals

<u>urban.BOIJE@ec.europa.eu</u>

Developing a 'Union strategy for a non-toxic environment'

- The EUs 7th **Environment Action Programme** (7th EAP) to 2020– adopted in 2013
- Developing by 2018 a union strategy for a non-toxic environment (par 54(iv)):
 - Innovation and development of sustainable substitutes
 - Nanomaterials
 - Endocrine disruptors
 - Combination effects
 - Chemicals in products including i.e. imported
- Comprehensive approach to **minimising exposure** to hazardous substances, incl. from products (par. 50)
- Non-toxic material cycles (par. 40, 43, 54)
- Particular attention to protection of children and vulnerable groups (par 71.4)
- **Bio-monitoring**, improving chemical exposure **knowledge base** etc. (par. 71.3-71.4)

Commission study on the non-toxic environment strategy of the 7th EAP

Finalised in August/September 2017, published at:

http://ec.europa.eu/environment/chemicals/non-toxic/index en.htm

Main report (overall aspects and conclusions)

Seven sub-studies

a. Substitution, including **grouping of chemicals** and measures to support substitution

b. Chemicals in products and non-toxic material cycles

c. The improved protection of children and vulnerable groups from harmful exposure to chemicals

- d. Sub-strategy for very persistent chemicals
- e. Policy Means, Innovation and Competitiveness
- f. A Green Chemicals Program
- g. The creation of a joint early warning system for approaching chemical threats to health and the environment

Some ongoing chemicals related policy processes (1)

EU processes

- An EU non-toxic environment strategy? Process and timeline unclear – preparation, compiling of facts and knowledge continues
- The Circular Economy Package (presented in January 2015)
 - Chemicals-Products-Waste Interface Assessment
 - Plastic Strategy
- The REACH Review/fitness evaluation (SWD and Communication, March 2018)
- The fitness check of the most relevant chemicals legislation except REACH (SWD and Communication(?) 2018/2019)
- Strategic approach to pharmaceuticals in the environment (2019?)
- Separate fitness checks/evaluations of several pieces of legislation Plant protection products, PPP residues, the Framework Directive on Occupational Safety (OSH, finalized) etc.

Some ongoing chemicals related policy processes (2)

Global processes

- Strategic Approach to International Chemicals Management (SAICM) review of 2020 objectives
- The UN Sustainable Development Goals (2030)

CPW Interface

Main Issues Challenges - Defining and tracking Insufficient information substance of concern Presence of - Level playing field between: substances of concern secondary and primary material EU-produced and imported articles Difficulties in applying - Design for circularity **End of Waste criteria** - Improving certainty in implementation Uncertain application of EU - **Approximating** the rules waste classification - Better classification

The Communication identified possible options to overcome the barriers

Views from stakeholders → public consultation

Chemicals-Products-Waste Interface

- Communication and Staff Working Document Adopted January 16, 2018
- Feedback is expected from the European Parliament, the Council, the ECOSOC and the Committee of the Regions.
- 12 week open public consultation on the Communication and accompanying Staff Working Document.
 23 July 2018 - 29 October 2018

Thank you for your attention!

Some background slides

"Fitness check" of EU chemicals legislation (except REACH)

- Scope: +40 pieces of legislation
- Horizontal legislation: CLP, GLP, (REACH)
- Product-specific chemicals legislation, e.g. biocides, pesticides, detergents, cosmetics, toys, food contact materials, medical devices
- Environmental legislation, e.g. air emissions, waste, water
- Transport legislation, e.g. inland transport of dangerous goods
- Worker safety legislation, e.g. chemical agents, carcinogens and mutagens, pregnant workers, asbestos
- Not included: Rules on pharmaceuticals, veterinary medicine prod.
- Also separate evaluations: e.g. Plant protection products, PPP residues, the Framework Directive on Occupational Safety (OSH, finalised)...

Fitness Check - Purpose

5 Evaluation Criteria

- Effectiveness
- Efficiency
- Relevance
- Coherence
- EU added value

To identify any:

- excessive regulatory burdens
- performance issues (vis-à-vis the policy objectives)
- regulatory inconsistencies, obsolete measures
- regulatory gaps

...as well as what is working well

Fitness check process

Examples of themes in the FC of Chemicals Legislation: Weaknesses, inconsistencies, areas for improvement

- Monitoring of exposure
- Data, risk and hazard assessment requirements
- Innovation towards less hazardous/nonhazardous/non-chemical solutions
- Data sharing rules and practices
- Industry self-classification
- Mixture classification
- Combination effects/cumulative exposure
- Hazard and safety information
- Chemicals in articles

Evaluation focus

