

Attività AssICC a supporto delle aziende

Convegno “REACH e CLP: una sfida continua”

Fiera Chem-Med 2013

Milano, 26 settembre 2013

Progetto REACH

In relazione alle particolari caratteristiche del mercato chimico italiano ed, in particolare, del settore della distribuzione chimica, AssICC ha ritenuto opportuno tenere informati i suoi associati della situazione e degli sviluppi del nuovo Regolamento REACH, sin dagli inizi, cioè dal 2001, anno in cui fu presentato il “Libro Bianco sulle Sostanze Chimiche”.

Si è quindi tempestivamente provveduto ad organizzare , spesso in collaborazione con Federchimica, numerosi convegni, seminari, giornate preparatorie.

Nel 2006, tenendo conto delle difficoltà che le aziende della distribuzione avrebbero incontrato nell’adempimento del REACH, si è deciso di costituire il “Comitato REACH” composto da rappresentanti di nostre aziende associate

L’iniziativa attuata è stata denominata:

“Progetto REACH”

Con l’entrata in vigore del Regolamento CLP, il progetto REACH si è ulteriormente ampliato, prendendo in considerazione anche tutti gli obblighi che questo regolamento ha introdotto.

Finalità, obiettivi del progetto REACH

Finalità:

- rappresentare un **punto di riferimento** sicuro ed affidabile per i soci
- esaminare/seguire le iniziative UE per il supporto alle PMI e dare un contributo alla rappresentanza italiana
- far presenti le specifiche problematiche della distribuzione
- estendere il servizio anche ai nuovi associati

Obiettivi:

- Informare regolarmente tutti i soci sugli sviluppi di REACH e CLP
- individuare gli adempimenti più urgenti/onerosi e difficoltosi per la distribuzione/importazione
- intraprendere iniziative di supporto agli associati
- valutare le possibili ripercussioni future, specie per le PMI
- fornire consulenza indiretta e, se possibile, anche diretta
- provvedere all'informazione/formazione delle forze di vendita degli associati

Modalità operative, organizzazione del pR

Modalità operative:

- **esame dei Regolamenti REACH/CLP, con particolare riferimento alla distribuzione/importazione**
- **esame delle posizioni FECC e di altre associazioni europee**
- **contatti con PA, associazioni, ecc. coinvolte**
- **partecipazione a comitati, GdL, ... esistenti ed operanti**

Organizzazione:

- **partecipanti: rappresentanti della nostra realtà associativa**
- **costituzione di Gruppo di Lavoro tecnico**
- **fissare periodicità delle riunioni**
- **mantenere un flusso costante di informazioni tecniche**
- **programmazione azioni e tempi**

Le attività del progetto REACH

- **Formazione**
- **Informazione**
- **Indagine**
- **Assistenza**
- **Convegni, seminari, workshop**
- **Ambito nazionale e locale**
- **Ambito europeo**
- **IReS (Inter REACH Support)**

Formazione

- **Aziendale**

al fine di aiutare le aziende ad informare adeguatamente il proprio personale, è stato predisposto e divulgato un programma modulare a seconda dell'approfondimento richiesto dalle funzioni svolte

- **Individuale**

vengono organizzati corsi formativi specifici per le varie funzioni aziendali coinvolte nei Regolamenti

Informazione

- sin dal 2001 (Libro Bianco) AssICC ha regolarmente informato gli associati sull'evoluzione del REACH
- è stata diffusa una “**Nota Informativa**” che, succintamente, ma esaurientemente descrive il REACH e tutti gli obblighi derivanti
- viene regolarmente inviata a tutti i soci una **Circolare** con le informazioni sullo sviluppo dei lavori presso la Commissione europea, l'ECHA, le Autorità Competenti nazionali e sull'attività svolta in AssICC
- con le “**infoREACH**” ed “**infoCLP**” si tengono tempestivamente aggiornati gli associati sugli sviluppi nell'applicazione delle normative e sui comunicati e l'attività di ECHA
- una sezione web dedicata all'interno del sito AssICC, molto ricca di informazioni e regolarmente aggiornata

Indagini

Nel corso degli anni sono state condotte varie indagini

Tra le più importanti:

- **Indagine sulle pre-registrazioni per individuare quali e quante sostanze sarebbero state pre-registrate**
- **Indagine sulle registrazioni per individuare quali e quante sostanze dovrebbero venir registrate ed in quali scadenze**

Assistenza

- telefonica: sempre disponibile
- per e-mail o con incontri in seguito a richieste specifiche degli associati
- traduzione, sintesi e pubblicazione di numerosi documenti operativi relativi ai diversi aspetti ed obblighi previsti dal REACH e dal CLP; in particolare, si desidera ricordare la realizzazione e pubblicazione, con il sostegno della Camera di Commercio di Milano, della “**Guida ai regolamenti REACH e CLP**” di cui tra breve sarà pubblicata la quarta edizione, ulteriormente aggiornata ed arricchita.
La Guida, che ha avuto notevoli apprezzamenti da parte della AC nazionali e dall’ECHA, è uno strumento fondamentale di informazione per chi deve affrontare i gravosi obblighi dei due Regolamenti e contiene anche un ricco glossario ed un esauriente elenco di acronimi per facilitare la comprensione di tutta la terminologia contenuta nei regolamenti.

Convegni, seminari, workshop

- **nel corso degli anni sono stati organizzati numerosi convegni (anche in collaborazione con Federchimica) e workshop**
- **altri ne verranno organizzati basati su argomenti specifici in base alle necessità che emergono nel tempo**
- **la segreteria AssICC è intervenuta come relatore in vari convegni organizzati da altre associazioni e istituzioni con presentazioni relative al coinvolgimento della distribuzione chimica**

Attività in ambito nazionale e locale

- **sono costanti ed ottimi i rapporti sia con l'Autorità competente nazionale che con gli Enti e Ministeri coinvolti**
- **ottimo rapporto di collaborazione anche con Federchimica**
- **rapporti proficui con altre istituzioni quali la Regione Lombardia, la Camera di Commercio di Milano, Innovhub,...)**

Attività a livello europeo

Tramite la Federazione Europea del Commercio Chimico (FECC), AssICC ha la possibilità di presentare i propri punti di vista nei vari Comitati o Gruppi di Lavoro della Commissione e di ECHA a cui FECC partecipa e di partecipare anche a convegni e workshop internazionali.

IReS (Inter REACH Support)

A completamento del “*progetto REACH*” è nata l’iniziativa ***IReS*** che si propone di rappresentare l’anello di congiunzione tra l’assistenza fornita dalle associazioni di categoria ed il mondo dei consulenti e delle istituzioni, identificando le soluzioni più aderenti alle problematiche che di volta in volta le aziende dovranno affrontare, garantendo, nel contempo, di usufruire di un servizio ***efficiente, affidabile*** ad un ***costo equo*** ed ***accessibile***.

IReS si propone inoltre di ***creare aggregazione*** e di guidare gli aderenti ***ottimizzando costi e risorse***, fornendo ***assistenza*** per tutte le numerose e varie consulenze (attentamente selezionate per la loro professionalità e serietà) necessarie per l’osservanza delle disposizioni legislative.

IReS: servizi proposti (a titolo gratuito o a costi controllati)

- **sportello telefonico** (per problemi più complessi)
- **audit sull'osservanza dei Regolamenti REACH/CLP**
- **notifiche C&L**
- **InfoTecniche IReS** (illustrazione di particolari aspetti tecnici via via emergenti, la fornitura di strumenti di controllo per semplificare la corretta applicazione di REACH/CLP)
- **incontri-dibattito** (su aspetti di particolare importanza e difficoltà)
- **preparazione ad ispezioni**

IReS: servizi proposti ⁽²⁾

- **nuove SDS ed eSDS – Scenari di Esposizione**
- **pre-registrazione tardiva**
- **aggiornamento notifiche/classificazione/etichettatura**
- **variazione di quantità**
- **Problematiche relative alle procedure di valutazione/autorizzazione/restrizione/ricorsi/inquiry**
- **altre eventuali necessità**

Dr. Enzo Grimaldi
egrimaldi@assicc.it

AssICC – Associazione Italiana Commercio Chimico

20121 Milano

Corso Venezia, 47

Tel. 02 7750.236

Fax 02 76005543

E-mail: info@assicc.it