

New Chemical Substance Registration under K-REACH and KOSHA(Amendment)

CIRS Group Korea : Yiseul Kim

CIRS

Your Compliance Expert

www.cirs-reach.com

- I. What are the changes to the type and method of registration for a new chemical substance under K-REACH Amendment?
- II. How to identify the subject to registration of a polymer.
- III. Registration and Hazard Evaluation of a New chemical substance under K-OSHA .

I. What are the changes to the type and method of registration for a new chemical substance under K-REACH Amendment?

1. Before Amendment('15- '18)
2. After Amendment('19,1.1-)
3. The type of New chemical registration
 - i . Registration Flow of New chemical substance
 - ii . (< 0.1tons)Notification of a new chemical substance
(Article 10(4) of the Act)
 - iii. ≥ 0.1 ton Registration (Article 10(1) of the Act)
 - iv. Polymer Registration(Article 10(1) of the Act)
 - v . Transitional Measures

1. Before Amendment('15- '18)

2. After Amendment('19,1.1-)

3. The type of New chemical registration

i . Registration Flow of New chemical substance

3. The type of New chemical registration

ii. (< 0.1tons)Notification of a new chemical substance (Article 10(4) of the Act)

3. The type of New chemical registration

ii. (< 0.1tons)Notification of a new chemical substance (Article 10(4) of the Act)

- A. Subject and period of Notification of a new chemical substance
 - manufacture or import a new chemical substance less than 0.1ton per year
 - The new chemical substances which have been confirmed to be exempted from the hazard evaluation under the previous TCCA shall be notified within 2yrs(Until Dec.31, 2020)
 - prior to manufacturing or importing
- B. Method of Notification and Notification of any change in new chemical substances
 - Any change of applied notification shall be submitted to the NIER via K-REACH IT System

Content of Notification	Content of a Notification of any change
<ul style="list-style-type: none">• Name, location and representative• Identification information of the chemical substance such as the name, molecular formula, structure and etc.• Classification and labelling• Use, detailed use description• Hazard data and etc. possessed by the manufacturer or importer of the relevant new chemical substance	<ul style="list-style-type: none">• <within 1 month from the date any change has occurred>• Any change in the trade name, location or representative• In the case of a person appointed by foreign manufacturer/importer, importer of the relevant chemical substance shall be added/deleted• <within 1 month from the date any change has been known>• Use, classification system, change in consumer' s use, new confirmation of consumer' s use• Confirmation of hazard information that changes classification and labelling, confirmation of new information concerning risks

3. The type of New chemical registration

iii. ≥ 0.1 ton Registration (Article 10(1) of the Act)

- A. Subject and period of registration of a new chemical substance
 - manufacture or import a new chemical substance ≥ 0.1 ton
 - prior to manufacturing or importing
- B. Data to be submitted when applying for Registration of New chemical substances ≥ 0.1 tons(Article 14 of the Act)

#.	Information to be submitted	Details	Remarks
1	Information on manufacturer or importer	<ul style="list-style-type: none">• Name, location, representative	
2	Information on a chemical substance	<ul style="list-style-type: none">• Name, information on the identification (e.g. molecular formula, structure and etc.)	
3	Use of a chemical substance	<ul style="list-style-type: none">• Use classification system, detailed use description	
4	Classification and labeling	<ul style="list-style-type: none">• World-wide standard items for classification and labelling (e.g. GHS)	
5	Physico-chemical properties	<ul style="list-style-type: none">• Differentiation by range of tonnage(max 47items)• Submission of abstract of test data(submit full report if owned)	
6	Hazards		
7	Guidance on safe use	<ul style="list-style-type: none">• Personal protective equipment, emergency measures etc. at the time of explosion, fire or leakage	
8	Risks	<ul style="list-style-type: none">• An exposure scenario describing operational methods, exposure controls and management measures during its life-cycle	Annual volume ≥ 10 tons

3. The type of New chemical registration

iii. ≥ 0.1ton Registration (Article 10(1) of the Act)

C. Method of registration and registration of any change in new chemical substances

- Any change of applied registration shall be submitted to the NIER via K-REACH IT System

Notification of any change by the enterprise who has registered	Registration of any change by the enterprise who has registered		
<within 1 month from the date any change has occurred >	<within 1 month from the date any change has occurred >	<within 1 month from the date any change has been known >	<within 6 month from the date any change has been known >
<ul style="list-style-type: none">Any change in the trade name, location or representativeIn the case of a person appointed by foreign manufacturer/importer, importer of the relevant chemical substance shall be added/deleted	<ul style="list-style-type: none">Any change in the range of tonnage of the yearly volume manufactured or imported	<ul style="list-style-type: none">Use classification system, change in consumer' s use, new confirmation of consumer' s use	<ul style="list-style-type: none">Confirmation of hazard information that changes classification and labelling, confirmation of new information concerning risks

3. The type of New chemical registration

iv. Polymer registration(Article 10(1) of the Act)

- A new polymer substance registration requires toxicity data on lower tonnage of non-polymer

Volume of yearly	Common data requirement on property of polymer	Toxicity data requirement	Remarks
0.1-1tons	<ul style="list-style-type: none"> • GPC report • Monomer information • Acid/Base stability study • Testing contents of residual monomer 	<ul style="list-style-type: none"> • physical state • water solubility • melting/freezing point • boiling point • vapour pressure 	*No need submission until Dec 31, 2019
1-10tons			
10-100tons		1-10tons toxicity data requirement of non-polymer	
100-1,000tons		10-100tons toxicity data requirement of non-polymer	
≥ 1,000tons		100-1,000tons toxicity data requirement of non-polymer	

3. The type of New chemical registration

v . Transitional Measures

- A. Of New chemical substance registration from 2015 to 2018(Article 3 of the Addenda(Enforcement decree), Article of 4 of the Addenda(Enforcement rule)
- According to the previous K-REACH(No.13891), an Enterprise who has registered a planned amount of new chemical manufacture/import of less than 0.1 tons of new chemical substance annually is required to submit to those who manufacture/import of less than 1tons, more than 0.1tons of new chemical substance to the authority by end of June

*The authority may request to submit the toxicity data required for hazard evaluation, whom submitted \geq information

- B. Of New chemical notification before January 1st, 19' (Article 5 of the Addenda(Act))
- Those who registered before 19' .1.1 to manufacture and import new chemical substances less than 0.1 tons per year notified under the amended regulations
 - The new chemical substances which have been confirmed to be exempted from the hazard evaluation under the previous TCCA shall be notified within 2yrs(Until Dec.31, 2020)

II. How to identify the subject to registration of a polymer.

1. Existing chemical substance under K-REACH

i . Definition of Existing chemical substance (Article 2(3) of the Act)

2. Polymer Definition

i . In accordance with Article 2 of the Enforcement decree of Korea regulation

3. Naming of Polymer

i . Naming of Homopolymer

ii . Naming of Copolymer

1. Existing chemical substance under K-REACH

i . Definition of Existing chemical substance (Article 2. 3 of the Act)

In accordance with	Definition
Article 2. 3. a.	<ul style="list-style-type: none">▪ Chemical substances publicly notified by the Minister of Environment in consultation with the Minister of Employment and Labor, which were domestically distributed for commercial purposes before February 2, 1991;▪ KE-XXXXX
Article 2. 3. b.	<ul style="list-style-type: none">▪ Chemical substances publicly notified by the Minister of Environment, the hazard reviews thereof have been conducted pursuant to the former Toxic Chemicals Control Act after February 2, 1991.

2. Polymer Definition

i. In accordance with Article 2 of the K-REACH Enforcement Decree

- It shall be composed of molecules in which at least one monomer unit is repeated;
- It shall show the characteristic distribution of molecular weight numbers of monomer units in each molecule;
- Its molecules that at least three monomer units form a covalent unit or other reactants shall be at least 50 percent;
- Its molecules of the same molecular weight shall be not more than 2%.

	sample1	sample2	sample3
n=1	30%	0%	5%
n=2	30%	10%	5%
n=3	15%	75%	40%
n=4	13%	15%	30%
n=5	12%	0%	20%
Total	100%	100%	100%

ii. 2% Rule

- In such cases, where a high molecular compound consisting of monomers excluding monomers whose weight ratio does not exceed 2% falls under existing chemicals, such high molecular compound shall be deemed an existing chemical

Polymer X	
Monomer	Contents(%)
A	60
B	30
C	9.5
D	0.5

Polymer X :
Existing chemical

Polymer Y	
Monomer	Contents(%)
A	60
B	30
C	10

Polymer Y :
Existing chemical

II. How to identify the subject to registration of Polymer.

3. Naming of Polymer

i . Naming of Homopolymer : composed of one type of monomer

e.g. In case ; polymer containing only one monomer A → Poly A or Poly(A)

ii . Naming of Copolymer :

consisting of more than one type of monomers

e.g. In case ; polymer containing 4 monomers A, B, C and D

- A, polymer with B,C, and D
- B, polymer with A,C, and D
- C, polymer with A,B, and D
- D, polymer with A,B, and C

Polymer	Naming focused on monomer	Naming focused on structure
	polystyrene	Poly(1-phenylethene)
	Poly(acrylonitrile)	Poly(1-cyanoethene)
	polypropylene	Poly(1-propene)

III. Registration and Hazard Evaluation of a New chemical substance under K-OSHA .

1. KOSHA(Occupational Safety and Health Act) Amendment
 - i . ≥ 0.1 ton Registration (Article 108(1) of the Act)
 - ii . a new Polymer Registration (Article 89-2(1) of the Enforcement rule)

1. KOSHA(Occupational Safety and Health Act) Amendment

i . ≥ 0.1ton Registration (Article 108(1) of the Act)

Article 86 of the Enforcement rule has been amended on Jan 31, 2019 in accordance with the K-REACH Amendment.

Item	After KOSHA amendment		
Tonnage	0.1-1ton	1-10tons	≥ 10tons
Obligation	Registration for hazard assessment Since 2020, no obligation under KOSHA if a new chemical is registered under K-REACH		
	Completion before manufacture/import		
Processing period	14 working days	30 working days	
Toxicity data requirement	<ul style="list-style-type: none"> Acute Oral(Inhalation) Toxicity 	<ul style="list-style-type: none"> Acute Oral(Inhalation) Toxicity AMES test 	<ul style="list-style-type: none"> Acute Oral(Inhalation) Toxicity AMES test (in-vivo)genotoxicity(single sex)test
Remarks	<ul style="list-style-type: none"> Registration is required until December 31, 2019 Since 2020, no obligation under KOSHA 	<ul style="list-style-type: none"> Only if AMES result is positive, (in-vivo)genotoxicity(single sex)test is required 	

1. KOSHA(Occupational Safety and Health Act) Amendment

ii. a new Polymer Registration (Article 89-2(1) of the Enforcement rule)

Even if a new polymer is applied for PLC(Polymer Low Concerned) exemption under K-REACH, a new polymer is also required to check whether a new polymer substance meets with MoEL Notice. 2017-2(Hazard/Risk assessment of a new chemical substance)

Item	KOSHA			
	< 10tons	10-100tons	100-1,000tons	≥ 1,000tons
Obligation	Registration for hazard/risk assessment			
Times of submission	Once before manufacture/import			
Processing period	30 working days **14 working days(< 1tons)			
Data requirement on property of polymer	<ul style="list-style-type: none"> • GPC report • Monomer information • Acid/Base stability study 			
Toxicity data requirement	n/a	<ul style="list-style-type: none"> • Acute Oral(Inhalation) Toxicity • AMES test 	<ul style="list-style-type: none"> • Acute Oral(Inhalation) Toxicity • AMES test • Only if AMES result is positive, (in-vivo)genotoxicity(single sex)test is required 	<ul style="list-style-type: none"> • Acute Oral(Inhalation) Toxicity • AMES test • (in-vivo)genotoxicity(single sex)test

Thank You!

CIRS Group Korea Co., Ltd.
Yiseul KIM / Senior Consultant

+82-2-6347-8803

Yiseul.kim@cirs-group.com

B-2310, 583 Yangcheon-ro, Gangseo-gu, Seoul, Korea

www.cirs-group.com