

Eighth Stakeholders' Day

26 MARCH 2013

HELSINKI EXHIBITION AND CONFERENCE CENTRE

Conference Programme

Plenary Session I - Registration & REACH 2013

Chair: Christel Musset, Director of Registration - ECHA

08.30 - 09.30

REGISTRATION OF
PARTICIPANTS

09.30 - 09.35

CONFERENCE OPENING

Geert DANCET
Executive Director - ECHA

09.35 - 09.55

REACH 2013: STATUS UPDATE
AND NEXT STEPS

Kevin POLLARD
Head of Unit, Registration - ECHA

09.55 - 10.10

REGISTRATION OF
INTERMEDIATES: TIPS FOR
DUTY HOLDERS

ECHA Speaker

10.10 - 10.25

HOW TO IMPROVE THE QUALITY
AND CONSISTENCY OF THE
DOSSIER

ECHA Speaker

10.25 - 10.40

CHEMICAL SAFETY
ASSESSMENT AND CHESAR
FOR MEMBER REGISTRANTS

Leo VAN DER BIESSEN
Senior REACH & HSE Consultant - Royal
Haskoning DHV

10.40 - 11.25

QUESTIONS AND ANSWERS

11.25 - 11.40

COFFEE BREAK

Conference Programme

Plenary Session II - Evaluation and Communication in the Supply Chain

Chair: **Leena Ylä-Mononen, Director of Evaluation - ECHA**

11.40 - 12.10

HOW CAN LESSONS LEARNED FROM EVALUATION SUPPORT YOUR REGISTRATION?

Kaihsu TAI

Junior Scientific Officer - ECHA

12.10 - 12.30

MY SUBSTANCE IS UNDER EVALUATION. WHAT SHOULD I KNOW AND DO?

Erwin ANNYS

Director REACH/Chemicals Policy - Cefic

12.30 - 12.45

NANOMATERIALS AND REACH

Wim DE COEN

Head of Unit, Evaluation - ECHA

12.45 - 13.00

COMMUNICATION DOWN THE SUPPLY CHAIN: OBLIGATIONS AND ADVICE FOR DOWNSTREAM USERS

Bridget GINNITY

Senior Scientific Officer - ECHA

13.00 - 13.45

QUESTIONS AND ANSWERS

13.45 - 14.45

LUNCH BREAK

15.00 - 17.00

ONE-TO-ONE SESSIONS WITH ECHA STAFF

PARTICIPANTS HAVE THE OPPORTUNITY TO MEET ONE-TO-ONE WITH ECHA STAFF TO DISCUSS TOPICAL ISSUES AND TO RECEIVE GUIDANCE ON REACH AND CLP RELATED TOPICS.

EACH SESSION LASTS FOR UP TO TWENTY MINUTES AND CAN BE BOOKED WHEN REGISTERING TO THE EVENT OR DIRECTLY AT THE CONFERENCE VENUE.

Conference Programme

Plenary Session III - Risk Management and Applications for Authorisation

Chair: Jack de Bruijn, Director of Risk Management - ECHA

14.45 - 15.00

CLASSIFICATION AND
LABELLING INVENTORY:
OVERVIEW

Palmi ATLASON
Junior Scientific Officer - ECHA

15.00 - 15.15

AUTHORISATION APPLICATIONS
BECOMING A REALITY

Matti VAINIO
Head of Unit, Risk Management
Implementation - ECHA

15.15 - 15.30

HOW INDUSTRY CAN
COOPERATE IN MAKING AN
APPLICATION FOR
AUTHORISATION

Bill FRAZEE
Technical Director, Licensing - Hunstman
Petrochemical LLC

15.30 - 15.45

NGO ROLE IN APPLICATIONS
FOR AUTHORISATION

Tatiana SANTOS
Senior Policy Officer: Chemicals and
Nanotechnology - European Environmental
Bureau (EEB)

15.45 - 16.00

SUBSTANCES IN ARTICLES:
ROLES FOR NOTIFIERS

Lisa ANFÄLT
Scientific Officer - ECHA

16.00 - 16.45

QUESTIONS AND ANSWERS

16.45 - 17.00

CLOSING REMARKS

Geert DANCET
Executive Director - ECHA

17.00 - 19.00

MEET THE ECHA STAFF - INFORMAL NETWORKING OPPORTUNITY

AT THE END OF THE DAY, PARTICIPANTS, SPEAKERS AND ECHA STAFF HAVE INFORMAL DISCUSSIONS AND NETWORKING OPPORTUNITIES ABOUT KEY QUESTIONS THAT HAVE ARISED DURING THE EVENT.

