[image: image1.png]% COMMISSION

Protecting and conserving the
North-East Atlantic and its resources

List of Substances of Possible Concern
Screening documentation

Introduction

The OSPAR Hazardous Substances Strategy aims at making every endeavour to move towards the target of the cessation of discharges, emissions and losses of hazardous substances by the year 2020.

For this purpose, the Commission will develop programmes and measures to identify, prioritise, monitor and control (i.e., to prevent and/or reduce and/or eliminate) the emissions, discharges and losses of hazardous substances which reach, or could reach, the marine environment.

The Strategy defines hazardous substances as (groups of) substances which

a.
either are persistent, liable to bioaccumulate and toxic in that they meet agreed PBT criteria (reference number: 2005-09);

b.
or which, even if they do not meet all the PBT criteria, are assessed by the OSPAR Commission to give rise to an equivalent level of concern (the “safety net” process - reference number: 2002-10).

The identification and prioritisation of hazardous substances is addressed by OSPAR through the dynamic selection and prioritisation mechanism (DYNAMEC) (publication number: 146/2002), which has resulted in the publication of the OSPAR List of Substances of Possible Concern (reference number 2004-13) and the OSPAR List of Chemicals for Priority Action (reference number 2004-12).

The range of substances on these two OSPAR lists does not entirely correspond with the range of substances covered by the commitments of the Strategy. The latter range is

a.
narrower than the List of Substances of Possible Concern because it will exclude those substances that do not actually meet the criteria for “hazardous substances” under the Strategy;

b.
wider than the List of Chemicals for Priority Action, because it will include further hazardous substances that have not yet been prioritised.

OSPAR 2004 agreed that the main body of work on selection and prioritisation of hazardous substances should be carried out under the relevant European Community (EC) initiatives
. OSPAR should not, for the time being, carry out a further systematic review of chemical substances in order to select and prioritise chemicals for priority action. In particular, there should, for the time being, be no re-run of DYNAMEC.

In principle, OSPAR should retain the option to work on specific hazardous substances not covered within the EC which are assessed as being of concern for the marine environment. The “safety-net” procedure will in this respect continue to be an important tool for Contracting Parties to prioritise substances of concern for the marine environment that need further attention in order to meet the OSPAR 2020 target for hazardous substances.

OSPAR 2004 agreed that there should be a review of selection and prioritisation work taking place under EC initiatives to identify any remaining significant gaps regarding the protection of the marine environment. OSPAR will then conclude whether to take up any such issues with the EC or to fill any gap by further OSPAR work.

To assist this, OSPAR 2006 agreed preparatory work on the substances of possible concern (agreement 2006-9) to identify through simple procedures substances on the OSPAR List of Substances of Possible Concern which will clearly not justify early action by OSPAR.

What has been done?

In 2006, a preparatory scan of those substances has been undertaken to identify information collection needs in the screening process. The screening of all substances took place in 2007 and 2008, based on a consistent collection of information from publicly available sources.

This work has been a concerted action by OSPAR Contracting Parties and industry observers to OSPAR with special support from Germany who co-ordinated, compiled and screened collected information. The process has been overseen and quality checked by the OSPAR Intersessional Group of DYNAMEC Experts and reviewed by the Hazardous Substances Committee.

The screening results reflect easily accessible knowledge but are not a hazard or risk assessment and don’t imply any ranking. The results are not static but may evolve as our knowledge about the substances develops and new evidence becomes available on production, use or regulatory situation of a substance.

The work has resulted in grouping substances in:

Section A –
which warrant review by OSPAR and further work because they do not meet the criteria for Sections B – D and substances for which, for the time being, information is insufficient to group them in Sections B – D

Section B –
which are of concern for OSPAR but which are adequately addressed by EC initiatives or other international forums

Section C –
which are not produced and/or used in the OSPAR catchment or are used in sufficiently contained systems making a threat to the marine environment unlikely

Section D –which appear not to be “hazardous substances” in the meaning of the Hazardous Substances Strategy but where the evidence is not conclusive

Based on existing evaluation of OSPAR and associated fact sheets for substances of possible concern, a dedicated screening database compiles the collected information for each substance and provides a working tool for further OSPAR work. Extracts of the database can be made available upon request to the Secretariat.

All substances are assigned flags indicating the type of information qualifying them for Sections A – D. Section A substances are assigned further flags identifying the type of information that appears to be needed to determine in the most efficient way whether these substances could be moved to sections B, C or D, or which require particular attention from HSC in the review procedure.

Section A includes individual substances belonging to or related to prioritised substances or groups, such as brominated flame retardants, PAHs, PCBs, nonylphenols and perfluorinated substances. While the group of substances has been prioritised by OSPAR, not all individual substances have been evaluated for their intrinsic properties and risk for the marine environment in the Background Documents. They are therefore reflected on the List of Substances of Possible Concern.

Individual substances which are listed and identifiable by CAS number on the OSPAR List of Chemicals for Priority Action have been removed from the List of Substances of Possible Concern to avoid the confusion currently caused by their listing on both Lists.
What are the criteria that have been applied?

The grouping on the List of Substances of Possible Concern is based on information relating to their intrinsic properties, production volumes, use patterns and regulatory framework. The approach taken is precautionary and in case of doubt about their hazard, exposure to the marine environment and adequate regulation, a grouping in sections B – D was denied, taking into account the following criteria:

· a substance is adequately addressed by EC initiatives or other fora (section B) if this process includes the possibility of regulating its production, use and placing on the market. Only risk assessments that automatically commit the forum concerned to take measures with respect to uses of the substance that present an unacceptable risk are considered to adequately address concerns. This is the case with risk assessments under e.g. Regulation (EC) No. 793/93, the Pesticides Directive (91/414/EC) and the Biocides Directive (98/8/EC);
· adequate regulation by EC initiatives or other fora (section B) prevails over qualifications for sections C and D;

· in cases of conflicting information about non-dispersive uses and use in consumer products, indication of possible entry into the environment prevails in flagging and grouping the substance, irrespective of the use volumes;

· substances included (as additives, stabilisers, adhesives, monomers or catalysts etc.) into or onto a matrix cannot generally be considered as “used in closed systems” (section C) since they may leach to the environment from products and may be released to the environment in degradation processes. Moving such substances to section C requires a case-by-case decision.

What information sources have been used?

The screening has been building on evaluation work OSPAR has already undertaken and on associated fact sheets for each substance. Information collection has been limited to easily accessible and reliable information sources. Information has been cross-checked. Table 1 gives an overview of the sources used. In a few cases Material Safety Data Sheets (MSDS) or CAS-No related internet searches have been undertaken.

At the time of the screening, substance-specific data (e.g. product volumes) provided for the pre-registration of chemicals under the EC REACH Regulation have not yet been publicly available.

Table 1. External information sources used in the screening
	Data set
	Access
	Date

	Databases
	
	

	ESIS - European Chemical Substances Information System
	European Chemicals Bureau, ECB, in Ispra, Italy); http://ecb.jrc.it/esis/. This includes access to IUCLID datasets
	2006

	OECD High Production Volume database
	Organisation for Economic Cooperation and Development, http://cs3-hq.oecd.org/scripts/hpv/
	2006

	OECD SIDS/SIAR information
	
	2007

	HSDB - Hazardous Substances Data Bank

	Toxicology data file on the USA National Library of Medicine’s (NLM) Toxicology Data Network (TOXNET)

http://toxnet.nlm.nih.gov/cgi-in/sis/htmlgen?HSDB
HSDB is interlinked with pubchem.ncbi.nlm.nih.gov/
	2006

	ECOTOX – Ecotoxicology data base
	US Environmental Protection Agency,
	2006

	NSBD – Nordic Substance Database
	www.norden.org/miljoe/sk/nsdp.asp. This was the main basis for DYNAMEC and the establishment of the List of Substances of Possible Concern in 2004
	2006

	Norwegian product register
	www.produktregisteret.no/english/
	2006

	Danish product register
	www.at.dk/sw11033.asp
	2006

	Finnish product register
	www.sttv.fi/kemo/english/chemicals_frameset.htm
	2006

	Swedish product register
	www.kemi.se/templates/Page____2972.aspx
	2006

	ATSDR - Agency for Toxic Substances and Diseases Registry
	www.atsdr.cdc.gov/toxpro2.html
	2006

	SPIN Database - Substances in Preparations in Nordic Countries
	www.spin2000.net/spin.html
	2006

	ChemExper
	www.chemexper.com/. Supplier information and consumption volumes
	2006

	BKH/EC list endocrine disruptors
	http://ec.europa.eu/environment/endocrine/strategy/substances_en.htm
	2006

	EC pesticides evaluation
	Evaluation of pesticides in for Annex 1 of the Pesticides Directive (91/414/EEC) http://ec.europa.eu/food/plant/protection/evaluation/index_en.htm
	

	Regulation
	
	

	Annex I of Directive 67/548/EEC
	Council Directive 67/548/EEC of 27 June 1967 on the approximation of laws, regulations and administrative provisions relating to the classification, packaging and labelling of dangerous substances. OJ 196 of 16/8/1967, p. 1–98
	2006

	Annex I of Regulation EEC 793/93
	Council Regulation (EEC) No 793/93 of 23 March 1993 on the evaluation and control of the risks of existing substances. OJ L 84 of 5/4/1993, p. 1–75 (now superseded by REACH Regulation)
	2006

	Annex I of Directive 76/769/EEC
	Council Directive 76/769/EEC of 27 July 1976 on the approximation of the laws, regula​tions and administrative provisions of the Member States relating to restrictions on the marketing and use of certain dangerous substances and preparations. OJ L 262 of 27/9/1976, p. 201–203; last consolidated version of 24 Feb 2006. (now superseded by REACH Regulation)
	2006

	Annex I of Directive 91/414/EEC
	Council Directive 91/414/EEC of 15 July 1991 concerning the placing of plant protection products on the market. OJ L 230 of 19/8/1991, p. 1–32.
	2008

	Annex I of Directive 98/8/EC
	Directive 98/8/EC of the European Parliament and of the Council of 16 February 1998 concerning the placing of biocidal products on the market. OJ L 123 of 24/4/1998, p. 1–63
	2008

	Directive 76/464/EEC
	Council Directive 76/464/EEC of 4 May 1976 on pollution caused by certain dangerous substances discharged into the aquatic environment of the Community. OJ L 129 of 18/5/1976, p. 23–29. (now codified as Directive 2006/11/EC)
	2006

	Directive 2000/60/EC
	Directive 2000/60/EC of the European Parliament and of the Council of 23 October 2000 establishing a framework for Community action in the field of water policy. Official Journal No. L 327 of 22/12/2000, p. 1-73.
	2006

	UNEP POPs list
	Stockholm Convention on Persistent Organic Pollutants; www.pops.int/
	2006

	UNEP Legal File
	United Nations Environmental Programme
 www.chem.unep.ch/legint.html
	2006

	PIC procedure
	Rotterdam Convention www.pic.int/
	2006

	EMEA – European Medicines Evaluation Agency
	List of Authorised pharmaceutical products www.emea.eu.int/index/indexh1.htm
	2006

What does the grouping of substances in Sections A – D mean for OSPAR’s future work on substances of possible concern?

OSPAR will keep attention on all substances on the OSPAR List of Substances of Possible Concern. The review of substances in the light of progress on selection and prioritisation in the EC framework and efforts on further work will, for the time being, concentrate on substances listed in Section A. This includes efforts to collect additional information for those substances for which knowledge basis is too limited to decide on the criteria for Sections B – D. OSPAR may decide any time to take action on substances in Sections B and D as it considers necessary.

Immediate result of the screening is a continued joint effort by Contracting Parties to collect targeted information on substances in Section A to further clarify the concern of the substances and to direct any further actions which could be followed-up within OSPAR or brought to the attention of the most suitable international frameworks.
� 	The relevant EC initiatives include the Combined Monitoring and Prioritisation System (COMMPS) procedure used for the purposes of the EC Water Framework Directive, the EC Existing Substances Regulation, the EC Interim PBT Strategy and the EC Registration, Evaluation and Authorisation of Chemicals (REACH) procedure for the purposes of the EC Chemicals Strategy, together with the EC Directives on cosmetics, pesticides, pharmaceuticals, veterinary medicines, and biocides.

1
	1 of 4

	OSPAR Commission
	
LSPC: Screening Documentation

