

Miljø- og
Fødevareministeriet
Miljøstyrelsen

Styr på den uønskede kemi

Resultater af LOUS-projektet

”...cirka hvert sjette stof, der er lavet risikohåndteringsstrategi for i EU, er et direkte resultat af det danske LOUS-arbejde.”

Indhold

- 4 Nu er der bedre styr på den uønskede kemi**
Efter fire års målrettet arbejde ligger der nu en strategi for hver af de udvalgte stoffer og stofgrupper på listen over uønskede stoffer.
- 6 Massiv dansk indsats mod problematisk kemi**
LOUS-projektet har givet Miljøstyrelsen bedre viden om, hvilke stoffer der skal begrænses eller kan erstattes af bedre alternativer.
- 8 LOUS-projektet kommer hele EU til gode**
Danmark står bag risikohåndteringsstrategier, stofvurderinger og klassificeringsforslag under REACH og CLP.
- 10 Nye fluorerede stoffer er ikke nødvendigvis bedre**
Flere af de nye fluorerede stoffer kan være lige så problematiske som de stoffer, de skal erstatte, viser LOUS-projektet.
- 12 Ud med problematiske flammehæmmere**
Miljøstyrelsen er i dialog med industrien om, hvordan brugen kan nedbringes eller stoppes.
- 14 Behov for udvikling af alternativer til BPA**
LOUS-projektet har blandt andet undersøgt alternativer til det hormonforstyrrende stof BPA i kasseboner.
- 16 Allergifremkaldende parfumestoffer under lup**
Miljøstyrelsen har vurderet data for 42 parfumestoffer, undersøgt brugen af stofferne i to brancher og lavet information til unge piger.
- 18 Nye grænseværdier for uønsket kemi i drikkevandet**
LOUS-projektet har ført til, at der nu er fastsat grænseværdier for nogle af de mest kendte perfluorerede stoffer og toluen i drikkevandet.
- 20 LED skal gøre det af med hverdagens kviksølv**
Miljøstyrelsen anbefaler LED-belysning og informerer om, hvordan forbrugerne undgår at komme i kontakt med kviksølv i sparepærer.
- 22 Stoffer uden nye danske tiltag**
Miljøstyrelsen sætter ikke initiativer i gang, eksempelvis hvis forbruget er faldet markant eller andre lande vurderer stoffet.

A young child with blonde hair and a red hair clip is kissing a doll. The child is wearing a red top. The doll is wearing a yellow top. The background is blurred, showing a colorful toy.

Nu er der bedre styr på den uønskede kemi

Blandt LOUS-initiativerne er beskyttelse af børn mod skadelig kemi i legetøj og information til forbrugerne om, hvordan de undgår at få allergi.

Listen over uønskede stoffer er et tydeligt eksempel på, at vi i Danmark gør meget for at holde styr på de problematiske stoffer. Efter fire års målrettet arbejde ligger der nu en strategi for hver af de udvalgte stoffer og stofgrupper på listen.

Hverdagen er fuld af kemiske stoffer, der kan fjerne bakterier, opløse fedt, forhindre produkter i at bryde i brand eller få dem til at holde længere og dufte bedre. De fleste af stofferne er ikke skadelige for mennesker eller miljø. Men dem, der er, skal vi have styr på.

Mange af de stoffer, der er mistænkt for at være særligt skadelige, bliver produceret i Fjernøsten. Derfor er det en god idé, at vi regulerer stofferne sammen i EU. Europa er et stort marked, og EU kan gøre en stor forskel for, at vi på længere sigt helt kan undgå skadelig kemi i vores produkter. Danmark har gennem mange år spillet en toneangivende rolle inden for den fælles europæiske indsats omkring kemikalier. På den måde er vi med til at sikre, at EU går efter en ensartet og ambitiøs regulering.

En vigtig indsats i den forbindelse er den omfattende kortlægning og indsamling af viden, som Miljøstyrelsen fra 2012 - 2015 har foretaget af de 40 stoffer og stofgrupper, der findes på Listen Over Uønskede Stoffer (LOUS).

Stofferne på LOUS dækker over næsten 1400 enkeltstoffer. Resultaterne af projektet bruges allerede nu til at presse EU til at indføre skarpere regler. Blandt andet er der skabt et solidt grundlag for en sammenhængende europæisk indsats over for perfluorerede

stoffer og flammehæmmere, der findes i tekstiler, møbler, elektronik og i et væld af andre forbrugerprodukter. Faktisk er cirka hvert sjette stof, der er lavet risikohåndteringsstrategi for i EU, et direkte resultat af det danske LOUS-arbejde.

Herhjemme bruges LOUS-projektet til at finde alternativer til nogle af de mest problematiske stoffer, til at føre mere tilsyn, til at fastsætte grænseværdier for drikkevand og jord og til at informere forbrugere og virksomheder.

LOUS-projektets resultater hænger i høj grad sammen med et velfungerende samarbejde imellem Miljøstyrelsen, andre styrelser og myndigheder og en lang række engagerede interessenter, der løbende har leveret input til arbejdet. Deres erfaringer med LOUS-stofferne sammenholdt med Miljøstyrelsens egen viden betyder, at vi får håndteret stofferne på den helt rigtige måde.

I denne pjece kan du læse om en række af de væsentligste resultater af LOUS-projektet, som betyder, at vi i dag har et langt bedre overblik over, hvordan stofferne på listen påvirker sundheden og miljøet og ikke mindst, hvordan vi sætter ind over for dem både nu og i fremtiden.

Michel Schilling, vicedirektør i Miljøstyrelsen

Massiv dansk indsats mod problematisk kemi

LOUS-projektet har givet Miljøstyrelsen bedre viden om, hvilke stoffer der skal begrænses eller kan erstattes af bedre alternativer. Resultaterne er blevet til i tæt samarbejde med andre styrelser, myndigheder, virksomheder og organisationer.

Den seneste liste over uønskede stoffer blev lanceret i 2009. De 40 stoffer og stofgrupper kom på listen, fordi de alle havde nogle uønskede egenskaber i forhold til mennesker eller miljø, og fordi de på det tidspunkt blev brugt i Danmark i mere end 100 tons om året. Der er et stort overlap imellem LOUS-kriterierne og de kriterier, der nu ligger til grund for, at et stof bliver optaget på kandidatlisten under REACH.

LOUS kan give virksomheder et forspring

LOUS er en signalliste og vejledning til danske virksomheder om, hvilke stoffer de på længere sigt bør bruge mindre - eller helt stoppe brugen af. LOUS kan anvendes af de virksomheder, som ønsker at være et skridt foran, samtidig med at kandidatlisten under REACH bliver udbygget. Det er som udgangspunkt op til virksomhederne selv at tage initiativ til at udskifte stofferne.

Bredt samarbejde og nye metoder

I LOUS-projektet har Miljøstyrelsen arbejdet tæt sammen med interessenter fra andre styrelser, forbruger-, miljø-, og brancheorganisationer, virksomheder og enkelte andre EU-lande. Bestræbelsen har været at

tilrettelægge processen på en inddragende og gennemsigtig måde for alle interessenter. LOUS-projektet har også udviklet en effektiv metode til at vurdere problematiske stoffer og muligheden for at udforske nye virkemidler til at håndtere dem, som kan vise sig nyttige i den fortsatte kemikalieindsats.

Hvad betyder...

REACH (Registration, Evaluation and Authorisation of Chemicals): EU's kemikalielovgivning, der skal sikre at kemikalier bruges forsvarligt med minimal risiko for sundhed og miljø.

CLP (Classification, Labelling and Packaging): EU's klassificerings- og mærkningssystem for kemiske stoffer og blandinger.

MUDP: Miljøteknologisk Udviklings- og Demonstrationsprogram, der skal fremme udvikling og anvendelse af nye effektive miljøløsninger på prioriterede miljøudfordringer og samtidigt understøtte vækst og beskæftigelse.

Nye effektive virkemidler

LOUS-strategierne indeholder et bredt katalog af virkemidler. I starten af 2016 var der sat 88 implementeringsprojekter i gang:

- **Indspil til EU** - 25 projekter, der bidrager med viden eller aktiviteter under REACH, CLP og produktspecifik regulering i EU.
- **Dansk regulering** - 3 projekter om grænseværdier for uønskede stoffer i drikkevand, jord eller sediment.
- **Internationale indspil** - 1 projekt, der bidrager til arbejdet under Montrealprotokollen.
- **Videnopbygning** - 45 projekter, der har undersøgt uønskede stoffers anvendelse, miljø- og sundhedsmæssige risici eller andre forhold.
- **Information** - 9 projekter, der har informeret om håndtering af kemiske stoffer eller om at undgå produkter med uønskede stoffer, rettet mod både virksomheder og forbrugere.
- **Kontrol** - 3 projekter, der har kontrolleret om kemikaliereglerne overholdes, særligt i forhold til forbrugerprodukter.
- **Tværgående** - 2 projekter om monitoring af uønskede stoffer og forekomst af uønskede stoffer i byggematerialer.

I 17 projekter viste en nærmere vurdering, at det ikke var relevant at gå videre eksempelvis med forslag om optagelse på kandidatlisten eller klassificering. Derudover har Miljøstyrelsen gennem MUDP givet tilskud til virksomheder, som udvikler alternativer til seks af stofferne på LOUS. Endelig peger strategierne på de sammenhænge og synergier der er med Miljøstyrelsens øvrige arbejde med regulering, samt andre styrelsers og landes kemikalieindsats.

Alle stoffer har været gennem samme proces

I 2012 blev der på Finansloven afsat 48 mio. kroner til over fire år at undersøge alle 40 stoffer og stofgrupper på listen. Alle 40 stoffer eller stofgrupper har været igennem den samme proces, og LOUS-projektet har omfattet omkring 200 delprojekter:

Kortlægning af eksisterende data om anvendelse, regulering, affald, miljø- og sundhedseffekter og alternativer

Strategi med virkemidler til at håndtere de fundne miljø- og sundhedsrisici

Implementering af virkemidler

LOUS-projektet kommer hele EU til gode

LOUS-projektet har placeret Danmark blandt de førende EU-lande i arbejdet med at regulere brugen af problematiske stoffer. Danmark står bag risikohåndteringsstrategier, stofvurderinger og klassificeringsforslag under REACH og CLP.

REACH og CLP er kernen i EU's kemikalielovgivning, som sørger for, at der er en ensartet regulering og et højt beskyttelsesniveau på tværs af landegrænserne. REACH stiller krav om data for tusindvis af kemiske stoffer på markedet, som gør det muligt at vurdere – og om nødvendigt regulere – brugen af dem i mange forskellige produkter. CLP stiller krav til klassificering og mærkning af stoffernes farlige egenskaber. LOUS-projektet har bidraget til, at Danmark er et af de lande, der har været mest aktive i forhold til at komme med input til EU-reguleringen på kemikalieområdet, blandt andet med et forslag om at klassificere ftalaten DINP for skader på forplantningsevnen.

Danmark står bag en lang række EU-strategier

EU's medlemslande kan på eget initiativ vælge at udarbejde såkaldte risikohåndteringsstrategier for stoffer, som landet mener, at der er behov for at undersøge nærmere. Disse strategier kaldes også for RMOA'er (Risk Assessment Options Analysis) og koordineres af EU's kemikalieagentur (ECHA). RMOA'erne peger på, om der er brug for nye reguleringstiltag under REACH (for eksempel stofvurdering, begrænsning eller optag på kandidatlisten, der kan føre til krav om godkendelse), under CLP (klassificering og

mærkning) eller under de produktspecifikke reguleringer. De kan også pege på, at det ikke er relevant at gøre mere.

Som et direkte resultat af LOUS-projektet har Danmark udarbejdet en række RMOA'er for hvad, der svarer til hver sjette af det samlede antal stoffer, der er udarbejdet RMOA'er for på EU-niveau under REACH. Hertil har Danmark indsendt RMOA'er for yderligere syv stoffer uafhængigt af LOUS-projektet.

På ECHA's hjemmeside kan producenter, importører og forhandlere følge med i hvilke stoffer, der er – eller der er ved at blive – udarbejdet en RMOA for. På den måde kan de i god tid forberede sig på, at der muligvis er udsigt til ny regulering. Det giver virksomhederne mulighed for eksempelvis at opdatere data eller at ændre i forretningsstrategien.

Brug for mere viden om fem LOUS-stoffer

I flere tilfælde har RMOA'erne for LOUS-stofferne anbefalet, at der er behov for mere viden, og at der derfor skal laves en dybdegående stofvurdering. Stofvurderingen kan enten føre til et direkte forslag til, hvordan stoffet skal reguleres, afsløre et behov

for flere oplysninger fra kemikalieindustrien eller konkludere, at der ikke er behov for yderligere handling over for stoffet.

Miljøstyrelsen har påtaget sig at lave sådanne stofvurderinger for fem stoffer på LOUS. Fire vurderinger er i gang, og det femte bliver vurderet i 2017:

- BADGE eller DGEBA, som bruges som hærdere i overfladebelægning i konservesdåser og lager-tanke.
- EPDA, der anvendes som binder eller hærdere i maling og andre byggematerialer.
- TBBPA, der er en bromeret flammehæmmer, som anvendes i elektronisk udstyr, tekstiler, mv.
- Phenol, der primært er en byggesten i fremstillingen af i andre kemikalier, men som også bruges som opløsningsmiddel.
- TCPP, der er en kloreret flammehæmmer, der hovedsageligt anvendes i polyurethanskum.

Fælles for de fem stoffer er, at de giver anledning til bekymring på flere områder. Nogle af stofferne mistænkes for at kunne skade arveanlæggene, mens andre kan være hormonforstyrrende eller særlig problematiske i miljøet.

”Denmark is one of the most active countries in terms of providing input to the EU regulation on the chemical area. The LOUS project has contributed to bridge the previous legislation with REACH, and to address the known substances of high concern.”

Rémi Lefevre, Scientific officer, European Chemicals Agency (ECHA)

Nye fluorerede stoffer er ikke nødvendigvis bedre

Miljøstyrelsen har undersøgt de fluorerede stoffer, som findes i mange forbrugerprodukter og i fødevareremballage. Flere af de nye fluorerede stoffer kan være lige så problematiske som de stoffer, de skal erstatte.

Fluorerede stoffer er en meget stor gruppe på flere tusinde forskellige stoffer, der har nogle egenskaber, som er nyttige i sports- og outdoortøj som regntøj, skitøj, flyverdragter, handsker og sko. De gør tekstilerne åndbare, vandtætte og smudsafvisende. De fluorerede stoffer findes i så forskellige produkter som imprægneringsmidler, fast food emballager, sandwich-, kage- og mellemlægspapir, smøremidler, brandskum, maling og som hjælpestoffer i den kemiske industri.

Det største problem med de fluorerede stoffer er, at de ender i mennesker og miljø. Det sker for eksempel, når stofferne vaskes ud af tøjet og derefter ender i spildevandet. Den største mængde fluorerede stoffer får vi gennem fødevarer. Enten gennem afsmitning fra fødevareremballage eller direkte fra fødevarerne, hvor de kan findes i for eksempel rødspætter, skraber og andre fisk. Vi er dermed udsat for fluorerede stoffer mange forskellige steder, og det er den samlede mængde, der kan være problematisk for os. De perfluorerede stoffer er mistænkt for at være hormonforstyrrende og en del af dem kan give kræft og påvirke immunsystemet.

Danmark leverer vigtig viden til EU

Der er allerede stor fokus på de fluorerede stoffer i EU, men der er stadig brug for mere viden om effekterne

af dem. Derfor arbejder Miljøstyrelsen og Fødevarestyrelsen sammen om at indsamle ny viden, så forbrugerne er bedst muligt beskyttet. I forbindelse med LOUS-projektet har Miljøstyrelsen lavet flere undersøgelser om fluorerede stoffer, der er blevet brugt som støtte og indspil til diskussioner i EU, som eksempelvis kortlægningen og undersøgelser af alternativer.

Findes der gode alternativer?

Miljøstyrelsen har blandt andet undersøgt de nye typer af kortkædede fluorerede stoffer, som industrien er gået over til at bruge. Det ser ud til, at nogle af de nye fluorerede stoffer kan være lige så problematiske for miljø og sundhed, som de stoffer de har erstattet. Samtidig skal alternativerne bruges i større koncentrationer for at opnå samme effekt, som de gamle typer. Billedet er ikke entydigt, hvilket skyldes, at de forskellige typer stoffer har forskellige effekter.

I en anden undersøgelse har Miljøstyrelsen set på, om der findes gode ikke-fluorerede alternativer til de fluorerede stoffer i tekstiler. Resultaterne viser, at paraffiner, silikone og voks har en god effekt, men at det er svært at opnå samme grad af vandtæthed, smudsafvisning og slidstyrke. Nogle af stofferne er lettere at nedbryde, men der mangler viden om deres skadevirkninger.

”BESTSELLER har en række kemikalierestriktioner, som er obligatoriske for alle leverandører. Kemikalierestriktionerne opdateres årligt og er baseret på et forsigtighedsprincip, hvor vi typisk regulerer kemikalier flere år før myndighederne. LOUS har været med til at give os viden om kemikalier, som vi har ønsket at udfase. Senest har vi arbejdet med at udfase de per- og polyfluorede stoffer som bruges, når overtøj skal have vandafvisende egenskaber.”

Mogens Stibolt, Global Environmental Coordinator, BESTSELLER

”Coop Danmark forbød i sensommeren 2014 de problematiske fluorerede stoffer i egne varemærkeemballager, men i foråret 2015 stod det klart, at der ikke fandtes emballage til microovns popcorn uden de fluorerede stoffer. Derfor valgte vi at fjerne microovns popcorn fra vores hylder for at lægge ekstra pres på leverandøren. Et halvt år efter havde leverandøren fundet et alternativ uden de fluorerede stoffer – formentlig som de første i verden.”

Malene Teller Blume, Nonfood Kvalitetschef, Coop Danmark

Ud med problematiske flammehæmmere

Det ligger ikke lige for at anvende alternativer til de problematiske bromerede flammehæmmere. Derfor er Miljøstyrelsen i dialog med industrien om, hvordan brugen af problematiske flammehæmmere kan bringes ned eller droppes.

Flammehæmmere bruges i elektronisk udstyr, møbler, byggematerialer og tekstiler for at forhindre, at produkterne bryder i brand. Der er mere end 80 forskellige enkeltstoffer i gruppen af bromerede flammehæmmere kortlagt under LOUS. Udover bromerede og klorerede flammehæmmere, som begge er på LOUS, så findes der også flammehæmmere uden brom og klor. De er blandt andet baseret på fosfor og aluminium eller alternative materialer og teknologi, som ikke involverer kemi.

Flere af de bromerede flammehæmmere er skadelige for miljøet og mistænkes for at kunne give fosterskader, forstyrre hormonbalancen og nedsætte forplantningsevnen. De mest problematiske af dem må ikke længere bruges. Nogle af stofferne kan transporteres over lange afstande via luft- og vandstrømme og er blevet målt i isbjørne, sæler og måger i Grønland.

Vigtig dialog om alternativer

Når der bruges flammehæmmere i produkter, er det fordi, der i dag er regler, standarder og ønsker om brandsikkerhed, som produkter skal opfylde. Reglerne siger dog ikke noget om, at der skal anvendes de problematiske bromerede flammehæmmere eller andre bestemte typer af flammehæmmere. For at finde brugbare alternativer har Miljøstyrelsen derfor

finkæmnet de områder, hvor de bromerede flammehæmmere bruges mest: i bygningsmaterialer, i elektrisk og elektronisk udstyr og i transportsektoren.

Gennemgangen viste, at der allerede findes alternativer uden klor og brom for de fleste anvendelser på markedet. Men den viste også, at det hverken er let eller uproblematisk at erstatte de bromerede flammehæmmere, da det kan medføre betydelige omkostninger for industrien at tilpasse deres produktionsprocesser og at teste produkter og materialer på ny i forhold til funktionalitet og produktstandarder. Miljøstyrelsen er løbende i dialog med importører, forhandlere og producenter af elektronisk udstyr om, hvordan de kan gå foran og helt droppe brugen af de problematiske flammehæmmere.

Nogle alternative flammehæmmere er ikke bedre

Flammehæmmere baseret på fosfor er gennem flere år blevet markedsført som alternativer til bromerede flammehæmmere. En undersøgelse af 28 fosforbaserede flammehæmmere uden klor og brom viste, at mange af dem er mindre skadelige for miljø og sundhed end de bromerede af slagsen, men at der stadig er behov for at finde endnu bedre alternativer. Ni af de undersøgte stoffer viste sig endog at være lige så skadelige som de bromerede. Til undersøgelsen har

Hvad betyder...

QSAR (Quantitative Structure-Activity Relationships): En computermodel, som kan bruges til at forudsige kemiske stoffers miljø- eller sundhedsfarlige egenskaber.

“Since 2008, HP has used the Green Screen™ for safer chemical assessment methodology and assessed more than 160 substances. We have worked directly with producers of non-halogenated flame retardants to accelerate the rate of substitution. We have assessed all commercially available non-halogenated flame retardants, and in 2013 we gave all our suppliers access to a list of the assessment results with recommendations on safer alternatives.”

Hans Wendschlag, European Environment Manager, Hewlett Packard

Miljøstyrelsen brugt farescreeningsmetoden Green Screen™. Metoden er udviklet i USA af NGO'en Clean Production Action og kan også bruges af producenter og importører til at vurdere kemiske stoffer, så de får lettere ved at fravælge eller erstatte problematiske stoffer i deres produkter.

67 stoffer undersøgt for fællestræk

For at fremskynde reguleringen af stofferne har en anden undersøgelse set på 67 bromerede flammehæmmere. Stofferne er inddelt i grupper i forhold til deres kemiske struktur, og ved hjælp af QSAR beregninger har DTU Fødevareinstituttet undersøgt, om stoffernes miljø- og sundhedsskadelige egenskaber har fællestræk. En af grupperne blev udvidet med nye stoffer, der eventuelt vil blive taget i brug i fremtiden. Undersøgelsen tyder på, at samtlige stoffer i denne gruppe kan være kræftfremkaldende eller skade arveanlæggene, og derfor vil Miljøstyrelsen arbejde for, at stofferne reguleres som én samlet gruppe.

Behov for udvikling af alternativer til BPA

BPA findes i mange forbrugerprodukter. Stoffet er hormonforstyrrende og er nu blevet klassificeret som skadeligt for forplantningsevnen. LOUS-projektet har blandt andet undersøgt alternativer til stoffet i kasseboner.

Bisphenol A (BPA) er et af de industrikemikalier, der produceres mest af på verdensplan. En stor del bruges til at fremstille plastmaterialet polycarbonat, som er en slag- og brudfast plasttype, der blandt andet bruges til elektriske apparater og i beholdere til vandkøling. BPA er også en bestanddel i epoxylak, som bruges til overfladebehandling for eksempel i vandrør og indvendigt i konservesdåser og lagertanke.

I forsøg med fisk og gnavere har det vist sig, at BPA er hormonforstyrrende. Hos gnaverne påvirker BPA også udviklingen af brystvæv og er skadeligt for forplantningsevnen, stofskiftet samt nerve- og immunsystemet.

Usikkerhed om BPA's skadelige effekter

Selvom der i dag findes meget viden om BPA, så er forskerne uenige om, hvilke koncentrationer der skal til, for at stoffet har skadelige effekter på mennesker. Derudover diskuterer forskerne, om der med sikkerhed kan fastsættes en nedre grænse for effekter af hormonforstyrrende stoffer, og om stoffer med hormonforstyrrende effekter bør risikovurderes på en anden måde end den traditionelle.

Usikkerheden om BPA's effekter ved lave doser betyder, at EU-landene regulerer stoffet forskelligt. I Danmark er stoffet forbudt i materialer, der er beregnet til

at komme i kontakt med fødevarer til børn under tre år, og i 2011 indførte hele EU et forbud mod BPA i sutteflasker. Frankrig har som det eneste EU-land forbudt brug af BPA i alle emballager til fødevarer, og i 2016 vil EU følge trop med ny regulering for alle medlemslandene. Danmark har desuden foreslået EU, at grænsen for BPA i legetøj sættes ned.

Ingen gode alternativer til BPA i kasseboner

Et af de steder, hvor forbrugerne kan komme i kontakt med BPA, er ved kassen i supermarkeder og andre butikker. Langt de fleste bonruller er lavet af termopapir, som skifter farve, når det bliver varmet op, så der kan skrives på det uden toner eller andre farvestoffer. En undersøgelse i forbindelse med LOUS-projektet viser, at der allerede findes andre kemiske alternativer til BPA i termopapir, men at de ikke umiddelbart ser ud til at være bedre for miljø og sundhed. Undersøgelsen har også set på flere af de papirfrie løsninger, hvor kvitteringen kommer som sms-besked eller lignende, men løsningerne er endnu ikke modne til helt at erstatte papirbonen. Miljøstyrelsen har holdt møde med branchen for at informere om status og aktiviteter i forhold til BPA i kasseboner. Her blev det blandt andet diskuteret, hvordan myndigheder og industri i samarbejde kan finde kemiske og teknologiske alternativer til BPA i kasseboner.

Effektlisten

Effektlisten indeholder stoffer, der anses for at have særlige problematiske sundheds- og/eller miljømæssige effekter uden hensyn til, om stofferne anvendes i Danmark eller ej. Effektlisten indeholder cirka 19.500 kemiske stoffer.

Frankrig har foreslået et EU-forbud mod BPA i kasseboner, da undersøgelser har påvist en risiko for den gravide kassedame. Forslaget er blevet vurderet af det europæiske kemikalieagentur (ECHA), og det er nu op til EU-Kommissionen at vurdere om EU's medlemslande skal stemme om et forbud i EU.

"I Matas' egne varer ønsker vi ikke at bruge BPA eller andre stoffer, der står på LOUS og Effektlisten. Vi udfaser stofferne i forbindelse med den løbende produktudvikling, og vi bruger ikke kasseboner med BPA eller andre bisphenoler. Samtidig har vi tilmeldt alle Matas-butikker til Storebox, så vores kunder kan vælge elektroniske kvitteringer. Matas-butikkerne tager mod betaling med Mobilepay, hvor kunden i Mobilepay app'en kan have sine kvitteringer liggende. LOUS og Effektlisten er glimrende værktøjer, hvis man som Matas ønsker at være proaktiv på miljø- og sundhedsområdet."

Henrik Engberg Johannsen, Informations- og miljøchef, Matas

Allergifremkaldende parfumestoffer under lup

Parfume er en af de hyppigste årsager til allergisk kontakteksem. Miljøstyrelsen har vurderet data for 42 parfumestoffer i forhold til en mulig EU klassificering, undersøgt brugen af stofferne i to brancher og lavet information til unge piger.

Parfumestoffer anvendes i en lang række forbrugerprodukter. Omkring 75 % af verdens produktion af duftstoffer anvendes i produkter til personlig pleje som for eksempel hårpleje, babypleje, eau de parfum og kosmetiske produkter. De resterende cirka 25 % anvendes i for eksempel husholdningsprodukter, levnedsmidler, legetøj, bleer og babyklude, duftlys og luftfriskere. En parfume kan bestå af fra 10 til mere end 300 forskellige duftstoffer.

Nogle parfumestoffer skal op i den skrappeste klasse for hudallergi

Direkte hudkontakt med parfumestoffer i kosmetiske produkter og husholdningsprodukter synes at være hovedårsagen til parfumeallergi. Parfumeallergi er en livslang tilstand, der kan betyde permanent eller tilbagevendende kontakteksem. Allergien forekommer oftest hos kvinder, men også blandt mænd, yngre voksne og større børn. Parfumestoffer i luften kan også give hovedpine og duft- og kemikalieoverfølsomhed, hvor dem, der rammes, bliver syge ved at indånde selv små mængder. Miljøstyrelsen arbejder derfor for en harmoniseret klassificering for nogle af de mest allergifremkaldende parfumestoffer.

Miljøstyrelsen har undersøgt data for 42 allergifremkaldende parfumestoffer for at vurdere, om nogle af stofferne bør klassificeres som allergene i kategori 1A. Det er den skrappeste klassificeringskategori for hudallergi i CLP. En sådan klassificering betyder, at kemiske produkter med et vist indhold af stoffet skal mærkes med en advarsel om, at de kan udløse en allergisk reaktion, så forbrugerne bedre kan beskytte sig selv mod de mest allergifremkaldende stoffer.

Duftstoffer på arbejdspladsen

LOUS-kortlægningen af parfumestoffer afslørede også, at der mangler viden om, i hvor høj grad arbejdstagere i forskellige erhverv bliver udsat for allergifremkaldende parfumer i arbejdsmiljøet. Derfor har Miljøstyrelsen i samarbejde med Arbejdstilsynet undersøgt anvendelsen af parfume i rengøringsbranchen og detailhandlen.

Undersøgelsen viser, at en betydelig andel af de anvendte rengøringsmidler indeholder parfumestoffer, og at ansatte i rengøringsbranchen ofte foretrækker de parfumefrie alternativer, som langt de fleste producenter også kan levere. I den danske detailhandel er egentlig

Deodoranter

Deodoranter bruges dagligt af de fleste mennesker og er den hyppigste årsag til parfumeallergi. I en undersøgelse omtalt på Videncenter for Allergis hjemmeside udgjorde deodoranter en fjerdedel af de produkter, som havde givet allergiske symptomer hos kvinder og en tredjedel hos mænd.

duftmarketing, hvor apparater automatisk udsender parfumestoffer i luften i butikkerne, ret begrænset. Det er mere almindeligt at bruge duftlys eller lignende i butiksmiljøet. Rapporten anbefaler, at virksomheder og butiksejere bør undgå parfume i arbejdsmiljøet og særligt undersøge, om der er allergifremkaldende parfumestoffer i de duftkilder, de anvender.

Teenagepiger skal vide mere om parfume og allergi

Pigers parfumevaner bliver grundlagt i teenageårene, og en undersøgelse viser, at piger i 13-16-årsalderen har et stort forbrug af parfumerede plejeprodukter. I foråret 2016 lancerer Miljøstyrelsen derfor en kampagne, der forklarer pigerne, at mange af de produkter, de bruger dagligt, indeholder parfume, som kan betyde, at de udvikler allergi. Det er ikke målet at få pigerne til at holde helt op med at bruge parfume, men at få dem til at udskifte enkelte parfumeholdige produkter med parfumefrie alternativer, som for eksempel en parfumefri deodorant, så de i mindre grad udsættes for parfumestoffer. Kampagnen skal nå pigeværelserne via sociale medier og lanceres blandt andet i samarbejde med detailhandlen.

Nye grænseværdier for uønsket kemi i drikkevandet

LOUS-projektet har ført til, at der nu er fastsat grænseværdier for nogle af de mest kendte perfluorerede stoffer og toluen i drikkevandet. Dermed er vandværkerne fremover bedre rustet til at sikre kvaliteten af det danske drikkevand.

Danmark har noget af verdens bedste drikkevand, og vi stiller store krav til kvaliteten af det: Det skal være køligt, klart, lugtfrit og må på ingen måde være sundhedsskadeligt, for eksempel som følge af indhold af problematiske kemiske stoffer. I Danmark bliver grundvandet beskyttet, så vandet i de fleste tilfælde kan nøjes med iltning og filtrering, før det kan bruges som drikkevand.

Grundvandet kan i nogle tilfælde indeholde stoffer, som findes naturligt i de jordlag, som vandet hentes op fra, men som er problematiske, når vandet skal anvendes til drikkevand. Grundvandet kan desuden indeholde kemikalier, som kan komme fra landbruget, husholdninger og virksomheder. Derfor er der fastsat grænseværdier i grundvandet for en lang række af disse stoffer som for eksempel pesticider og industrikemikalier. For en del af stofferne er der også fastsat grænseværdier i drikkevandet. Vandværkerne fører regelmæssig kontrol med, at drikkevandet overholder grænseværdierne.

Nye krav sikrer drikkevandskvaliteten

Som en direkte udløber af kortlægningen i LOUS-projektet har Miljøstyrelsen fastsat nye såkaldte kvalitetskrav for drikkevand for toluen og 12 perfluorerede stoffer, som er fundet i analyser af grundvand.

De perfluorerede stoffer er en stor stofgruppe, hvoraf de mest kendte er PFOA, PFOS og PFOSA. Stofferne

fremstilles industrielt og anvendes blandt andet som hjælpestoffer i den kemiske industri, til vand- og smudsafvisende overfladebehandling af tekstiler, til imprægnering af papir og pap, i brandsluknings-skum samt i fast food emballager, sandwich-, kage- og mellemlægspapir. Stofferne har flere problematiske egenskaber, blandt andet er de mistænkt for at være hormonforstyrrende.

Toluen fremstilles fra råolie og forekommer naturligt i forbindelse med vulkaner og skovbrande. Toluen anvendes som råvare i kemisk produktion og som organisk opløsningsmiddel i farve/lak-industrien og autobranschen. Stoffet mistænkes for at kunne skade udviklingen af hjernen hos fosteret, og i større mængder kan det skade centralnervesystemet. Stoffet er reguleret i Danmark og EU på en lang række områder, hvor der har været risiko for miljø og sundhed. Der er tidligere fastsat grænseværdier for toluen i grundvand og jord i forbindelse med jordforurening.

Grænseværdier letter overvågning

Det målte indhold af perfluorerede stoffer og toluen i grundvandet gør det relevant at fastsætte grænseværdier, så vandværkerne fremover har nogle konkrete værdier at holde resultater af deres målinger op i mod. På den måde sikres det, at kommunerne, der har ansvaret for at overvåge drikkevandskvaliteten i Danmark, hurtigt kan skride ind, hvis indholdet af de perfluorerede stoffer eller toluen i drikkevandet overskrides.

LED skal gøre det af med hverdagens kviksølv

Sparepæren er et af de få produkter, hvor forbrugerne stadig kan komme i kontakt med kviksølv. Derfor anbefaler Miljøstyrelsen LED-belysning og informerer om, hvordan forbrugerne skal behandle sparepærer, når de kasseres eller går i stykker.

Kviksølv er en af de farligste miljøgifte, der findes, og som grundstof kan det ikke nedbrydes i naturen. Det omdannes til en organisk forbindelse (methylkviksølv), som kan ophobe sig i planter, dyr og mennesker. De største koncentrationer af kviksølv findes i rovfisk, dyr og fugle højt i fødekæden. Kviksølv kan sprede sig gennem luft og vand over store afstande. Derfor finder man det også langt fra lokale kilder, for eksempel i mennesker og dyr i Grønland. Kviksølv kan skade menneskers centralnervesystem i fosterstadiet med risiko for, at børn udvikler sig langsommere og bliver dårligere til at lære nyt.

Kviksølv er et af de mest velundersøgte og regulerede stoffer i både Danmark og i EU. Miljøstyrelsens LOUS-kortlægning viser da også, at der er sket et markant fald i brugen af kviksølv i Danmark siden 2001. Det skyldes blandt andet, at det siden 1994 har været forbudt at bruge metallet i produkter som for eksempel termometre og batterier. Samtidig har ny teknologi gennem de senere år efterhånden erstattet produkter og instrumenter, som tidligere indeholdt kviksølv.

Mest kviksølv i sparepærer

For at mindske energiforbruget og udslippet af CO₂ besluttede EU tilbage i 2008, at de europæiske forbrugere nu ikke længere kan købe den gammeldags

glødepære. Siden har danskerne taget sparepæren til sig, der indtil LED-teknologien kom frem, var det mest energibesparende alternativ til glødepæren på markedet. Sparepæren indeholder imidlertid små mængder af kviksølv. LOUS-kortlægningen viste, at de største forbrug af kviksølv i Danmark er i sparepærer, lysstofrør og som fyldninger i tænder (dental amalgam).

Brug pæren - også når den er gået

Som opfølgning på LOUS gennemførte Miljøstyrelsen i 2015 oplysningskampagnen "Brug pæren - også når den er gået". Kampagnen anbefalede forbrugerne at købe de mere energieffektive og kviksølvfri LED-pærer og gav gode råd om, hvordan forbrugerne skiller sig af med udtjente sparepærer og rydder forsvarligt op efter en smadret sparepære.

Kampagnen blev til i samarbejde med brancheorganisationer og bygge- og supermarkeder, som kunne bruge et "Miljøstyrelsen anbefaler LED"-stempel i markedsføringen af LED-pæren. Kampagnen kom ud igennem sociale netværk og fora på internettet, i vuggestuer og i etageejendomme. Lyskildebranchens WEEE Forening (LWF) tilbød også ejendomsfunktionærer og bestyrelser i boligselskaber et kursus og en indsamlingskasse til sparepærer og andre lyskilder.

Kampagnen "Brug pæren - også når den er gået" har bidraget til, at danskernes forbrug af LED-pærer er steget, mens forbruget af sparepærer er faldet.

Stoffer uden nye danske tiltag

For en fjerdedel af stofferne på LOUS sætter Miljøstyrelsen ikke initiativer i gang. Det kan være, fordi andre lande vurderer stofferne, forbruget er faldet markant eller den eksisterende regulering er tilstrækkelig.

11 af de 40 stoffer og stofgrupper på LOUS har Miljøstyrelsen af forskellige årsager ikke fundet grund til at gå videre med udover at dele viden fra kortlægningen med andre lande. Det kan enten være fordi, stofferne ved nærmere undersøgelse har vist sig ikke at udgøre en risiko for mennesker eller miljø, stofferne er blevet tilstrækkeligt regulerede, stofferne vurderes i andre sammenhænge, eller fordi forbruget er faldet markant siden 2009. Her er fem eksempler.

Natrium- og calciumhypoklorit er omfattet af EU's biocidforordning

Natrium- og calciumhypoklorit bruges i store mængder i hele EU, blandt andet til desinfektion og blegning. Stofferne er meget giftige for organismer i vand. Hvis forbrugerne kommer til at blande klorholdige desinfektionsmidler med andre rengøringsmidler kan der dannes giftige dampe, som er stærkt irriterende for luftvejene. Det vil dog ofte være tilstrækkeligt at lufte ud og sørge for at dem, der har indåndet dampene, kommer ud i frisk luft. Miljøstyrelsen vurderer, at det ikke er nødvendigt at gøre mere her og nu, fordi stofferne er omfattet af EU's biocidforordning, og dermed bliver vurderet i de kommende år.

Brugen af NTA er udfaset i Danmark

NTA blødgør vand og bruges derfor blandt andet i vaske- og rengøringsmidler. NTA er mistænkt for at fremkalde kræft. Brancheorganisationen SPT (Sæbe, Parfume og Teknisk/Kemiske artikler) oplyser, at NTA er blevet erstattet af andre stoffer og ikke længere bruges i kosmetik, vaske- og rengøringsmidler i Danmark. Miljøstyrelsen vurderer derfor, at danske forbrugere ikke udsættes for NTA af betydning.

C.I. Pigment Yellow 34 er forbudt at importere og sælge

C.I. Pigment Yellow 34 (blysulfochromatgul) indeholder bly og chrom og bruges til indfarvning af plast. Stoffet er kræftfremkaldende og giftigt for miljøet og er omfattet af den danske blybekendtgørelse, som forbyder import og salg af produkter, der indeholder kemiske forbindelser af bly. Siden 2015 har virksomheder skulle søge om godkendelse til at anvende og markedsføre stoffet i EU. En godkendelse kræver, at de kan dokumentere, at anvendelsen er sikker for mennesker og miljø. Godkendelsen gælder i en begrænset tidsperiode og kan fornyes, hvis der ikke er fundet brugbare alternativer.

Molybdæntrioxid er reguleret i både Danmark og EU

Molybdæntrioxid bruges som legering i forskellige typer af stål. Stoffet er mistænkt for at fremkalde kræft og er underlagt arbejdsmiljøkrav og anden regulering i Danmark og EU. Målinger af stoffet i overfladevand, grundvand og jord har vist, at grænseværdierne ikke overskrides. LOUS-kortlægningen har ikke identificeret risici for hverken mennesker eller miljø.

Oktan 98 benzin med MTBE næsten ude af markedet

MTBE bruges primært som tilsætningsstof til benzin for at øge oktantallet. Stoffet er mistænkt for at være hormonforstyrrende. Forbruget af MTBE i Danmark er i dag faldet til et minimalt niveau, fordi benzinselskaberne næsten ikke længere sælger oktan 98 benzin, og stoffet i stigende grad er erstattet med et andet stof. Frankrig er ved at lave en stofvurdering, som skal afdække, om der er behov for yderligere regulering. Danmark har bidraget med viden til dette arbejde.

Miljøstyrelsen har fra 2012 - 2015 foretaget en systematisk kortlægning og indsamling af viden om hver af de 40 stoffer og stofgrupper på Listen Over Uønskede Stoffer (LOUS).

I denne pjece kan du læse om en række af de væsentligste resultater af LOUS-projektet, som betyder, at vi i dag har et langt bedre overblik over, hvordan stofferne på listen påvirker sundheden og miljøet og ikke mindst, hvordan vi sætter ind over for dem både nu og i fremtiden.

Du kan se hele listen over uønskede stoffer og læse mere om LOUS-stofferne og projektet på www.mst.dk/lous

Miljøstyrelsen
Strandgade 29
1401 København K
www.mst.dk

ISBN: 978-87-93435-50-6
Oplag: 1.000
Udgivet: April 2016

Svanemærket tryksag 5041 0457