

s **ft:**

Substitusjonsplikten

1715
2000

Veileder

Innhold

Hvordan bytte ut helse- og miljøfarlige stoffer med alternativer som utgjør mindre risiko?	s. 4
Substitusjon trinn for trinn	s. 7
Trinn 1 Skaff informasjon om det eksisterende produktet	s. 8
Trinn 2 Gjør en prioritering	s. 9
Trinn 3 Finn ut om det finnes alternativer	s. 10
Trinn 4 Hva er risiko ved alternativene?	s. 11
Trinn 5 Sammenlign risiko	s. 11
Trinn 6 Substituere?	s. 12
Trinn 7 Substitusjon – en kontinuerlig prosess	s. 13
Nyttig informasjon	s. 14

Forord

Substitusjonsprinsippet er et viktig miljøprinsipp og verktøy i arbeidet med å redusere risiko fra helse- og miljøfarlige stoffer. Substitusjon betyr erstatning og innebærer at den som har med farlige kjemikalier å gjøre skal vurdere om virksomheten kan nå sitt mål like godt med et mindre farlig kjemikalie, uten bruk av kjemikalier eller med en annen metode. Etter gjeldende rett har forurenseren ansvar for å forebygge forurensning og fare for forurensning fra kjemikaliebruk, og å utvise aktsomhet i omgang med produkter som inneholder kjemikalier.

Miljøvernmyndighetene ser det som et viktig skritt i riktig retning at alle virksomheter som yrkesmessig bruker kjemikalier fra 1. januar 2000, er pålagt å vurdere substitusjon av helse- og miljøfarlige kjemikalier. Lovfesting av substitusjonsprinsippet i produktkontrolloven innebærer at den enkelte virksomhet må vurdere sin kjemikaliebruk, og der det er mulig redusere sin risiko ved å gå over til mindre skadelige alternativer.

Statens forurensningstilsyn har utgitt informasjonsmaterieell for å hjelpe virksomheter til å komme i gang med substitusjonen, se oversikten på s. 14.

For å hjelpe og inspirere virksomheter til å sette i gang vurderinger av sine kjemikalier har SFT utarbeidet denne veilederen som tar for seg substitusjonsarbeidet trinn for trinn.

Arbeidet med substitusjon er en kontinuerlig prosess.

Lykke til med substitusjonsarbeidet!

Oslo, juni 2000

Ingrid Bjotveit

Direktør for Næringslivsavdelingen

Hvordan bytte ut helse- og miljøfarlige stoffer med alternativer som utgjør mindre risiko?

Substitusjonsplikten pålegger virksomheter å ta et større ansvar for å forebygge skadevirkninger fra produkter som inneholder helse- og miljøfarlige kjemikalier. Substitusjonsplikten er fra 1. januar 2000 lovfestet som §3a i *Lov om kontroll med produkter og forbrukertjenester (produktkontrollloven)*, og er en generell forebyggende strategi for å redusere risikoen forbundet med bruk av kjemikalier i samfunnet. Regelen er en norm som skal anvendes konkret i en valgsituasjon, og gjelder for produkter som inneholder kjemikalier eller som i seg selv er rene stoffer eller stoffblandinger.

Produktkontrollloven §3a – Substitusjonsplikt:

Virksomhet som bruker produkt med innhold av kjemisk stoff som kan medføre virkning som nevnt i produktkontrollloven §1 skal vurdere om det finnes alternativ som medfører mindre risiko for slik virkning. Virksomheten skal i så fall velge dette alternativet, hvis det kan skje uten urimelig kostnad eller ulempe.

Formålet med substitusjonsplikten er å:

- ⦿ *redusere* risiko for helse og miljø ved bruk av produkter
- ⦿ *ansvarliggjøre* den som håndterer produkter som inneholder helse- og miljøfarlige stoffer
- ⦿ *bevisstgjøre* brukeren om produktvalgets betydning for å forebygge skader på helse og miljø
- ⦿ *forplikte* yrkesmessige brukere til systematisk å overveie muligheter for substitusjon
- ⦿ *gjennomføre* substitusjon og minske bruken av helse- og miljøfarlige stoffer

Hvem gjelder substitusjonsplikten for?

Substitusjonsplikten gjelder for alle virksomheter som bruker produkter som inneholder helse- og miljøfarlige kjemikalier, og inkluderer bruk av kjemikalier i virksomhetens drift så vel som bruk av kjemikalier som komponent i et sluttprodukt virksomheten fremstiller. Virksomhetene må foreta en vurdering av kjemikaliene som benyttes. Substitusjonsplikten gjelder både for privat og offentlig sektor, for produksjonsvirksomheter og tjenesteytende virksomheter.

Å redusere risiko for skade fra helse- og miljøfarlige produkter

Mange produkter avgir betydelige mengder kjemiske stoffer til miljøet i sin levetid. Både i forbindelse med produksjon, bruk og når produktet ender som avfall. Slitasje er eksempel på at produkter kan avgir stoffer under bruk. Når produkter ender som avfall, kan kjemiske stoffer bli spredt via søppelfyllinger eller søppelforbrenning, og videre via røkgasser eller aske.

Mennesker kan bli utsatt for stoffene i alle produktets livsfaser. Hvilke helse- og miljøproblemer produktene kan skape er avhengig av hvilke egenskaper de har og i hvilke mengder de forekommer.

Å redusere risikoen for skade fra helse- og miljøfarlige produkter er viktig. Både produksjon, bruk av produkter og håndtering av produktet som avfall, må skje på en mest mulig helse- og miljøvennlig måte.

FAKTA

Risikovurdering

Ved en risikovurdering vurderes sannsynligheten for at skade kan oppstå og det mulige omfanget av den. Risikoen avhenger av hvilke helse- og miljøfarlige egenskaper produktet har, hvordan produktet brukes, hvor store mengder som blir brukt og i hvilken grad bruken fører til spredning av stoffer. Risikovurderingen omfatter hele produktets livsløp; ved produksjon, ved bruk og i avfallsfasen.

Hva forventer myndighetene av din virksomhet i forbindelse med substitusjonsplikten?

Kravene som følger av substitusjonsplikten må innarbeides i virksomhetens internkontroll. Internkontrollforskriften sier at *virksomheten skal kartlegge farer og problemer og på denne bakgrunn vurdere risiko, samt utarbeide tilhørende planer og tiltak for å redusere risikoforholdene*. Substitusjonsplikten innebærer et krav om vurdering av kjemikalie/produktvalg som metode for risikoreduksjon.

Arbeidet med substitusjon skal dokumenteres. Det betyr at alle vurderinger som blir gjort i forhold til substitusjon skal dokumenteres skriftlig.

SFT vil i sin inspeksjons- og revisjonsaktivitet føre tilsyn med at virksomheter som har plikter i henhold til dette regelverket arbeider systematisk for å finne fram til og bruker minst mulig kjemikalier som medfører risiko for skade på helse og miljø.

Substitusjon trinn for trinn

Det finnes ulike måter å angripe substitusjonsspørsmålene på. I denne veilederen presenteres en "trinn for trinn"- prosedyre. Prosessen kan selvsagt gjennomføres på en annen måte, forutsatt at alle vurderingene som presenteres her blir gjennomført.

1. **Skaff informasjon om det eksisterende produktet.**
2. **Gjør en prioritering av tiltakene.**
3. **Finn ut om det finnes alternativer.** Alternative produkter eller andre produksjonsmetoder kan være aktuelle.
4. **Hvilken risiko medfører alternativet?** Hva kan skje dersom du velger alternativet?
5. **Sammenlign risiko.** Sammenlign alternativene med hverandre og med det produkt eller den metode du bruker eller har tenkt å bruke.
6. **Substituere?** Er alternativet et bedre valg?
7. **Følg utviklingen og vurder med jevne mellomrom** – substitusjon er en kontinuerlig prosess.

1

Trinn 1

Skaff informasjon om det eksisterende produktet

Har produktet egenskaper som kan skade helse eller miljø?

Undersøk om produktet eller selve prosessen du bruker nå eller har tenkt å bruke, inneholder stoffer som kan skade helse eller miljø. Finnes det risiko for at helse eller miljø kan komme til skade ved produksjon, bruk, oppbevaring eller når produktet ender som avfall eller gjenvinnes?

Søk informasjon hos den som tilvirker, importerer eller selger produktet. Leverandører er pliktige til å gi opplysninger om produktet som kan ha betydning for helse- og miljøspørsmål til deg som yrkesmessig bruker. Slik informasjon kan blant annet finnes i HMS-datablad eller tilsvarende dokumentasjon.

Gjennom aktsomhetsplikten (jf. produktkontrollloven §3) skal den som tilvirker et produkt ha gjort en vurdering som blant annet omfatter:

- ⊗ hvilke skadelige egenskaper produktet kan ha
- ⊗ hvor sannsynlig er det at de skadelige egenskapene utsetter helse og miljø for fare
- ⊗ hvilke tiltak er nødvendige for å beskytte helse og miljø ved håndtering av produktet
- ⊗ hvilke tiltak er nødvendige for å ta hånd om avfallet

Identifiser eksponering av produktet

Det er nødvendig å gjøre en vurdering av sannsynligheten for at produktet påvirker helse og miljø ved å identifisere:

- ⊗ om bruk av produktet gir stor sannsynlighet for eksponering
- ⊗ om mennesker og miljø kan bli påvirket
 - på arbeidsplassen
 - via utslipp til luft eller vann
 - via produktet
 - via avfallet når produktet havner på søppelfylling eller forbrennes
- ⊗ om det kan oppstå risikosituasjoner for mennesker og miljø ved bruk av produktet

Viser risikovurderingen at det er behov for risikoreduserende tiltak?

Kan substitusjon være et hensiktsmessig risikoreduserende tiltak?

Bør produktet unngås?

Det er viktig å vurdere graden av farlige egenskaper mot sannsynligheten for at dette kan medføre skade på helse eller miljø. Et produkt med svært farlige egenskaper utgjør stor risiko for helse og miljø selv i små mengder, mens et mindre farlig produkt også kan utgjøre stor risiko dersom det brukes i store mengder.

EKSEMPEL

Substitusjon av miljøfarlige komponenter i vaskemidler

En rekke vaskemidler, både for tøyvask, oppvask og generell rengjøring, har byttet ut komponenter som gjør midlene mindre helse- og miljøbelastende:

- ⦿ mindre bruk av blekemiddel og optiske hvitemidler
- ⦿ tungt nedbrytbare tensider er erstattet med biologisk lett nedbrytbare tensider
- ⦿ etsende stoffer er fjernet.

Trinn 2 Gjør en prioritering

Informasjonen du fikk i trinn 1 kan gjøre det nødvendig med en prioritering av hva det er viktigst å gripe fatt i. Gjør en vurdering på bakgrunn av den dokumentasjon som foreligger.

3

Trinn 3 Finn ut om det finnes alternativer

Du har nå identifisert eventuell risiko forbundet med produktet/prosessen/tjenesten du bruker eller har tenkt å bruke, og gjort en prioritering i forhold til hva det er viktigst å gripe fatt i.

Aktuelle spørsmål å stille seg vil være:

- ⦿ Kan produktet erstattes med et annet samtidig som dets tilsiktede funksjon blir ivaretatt uten urimelig kostnad eller ulempe?
- ⦿ Kan innholdet av den farlige komponenten reduseres slik at produktet utgjør mindre risiko?
- ⦿ Er det mulig å redusere bruken eller helt slutte å bruke produktet?
- ⦿ Kan produksjonsmetode eller prosess endres?

Man skal i utgangspunktet vurdere om det finnes et annet kjemikalie med mindre risiko. Et tiltak kan også være å gå over til en annen fremgangsmåte som innebærer mindre eller ingen bruk av det farlige kjemikaliet. I begrepet alternativ ligger å finne en erstatning for eksisterende bruk av kjemikalier som tjener samme formål.

Søk gjerne råd hos andre når du identifiserer alternativer! Ta kontakt med leverandører, bransjeforeninger eller andre. Spør om produktenes helse- og miljøfare, og hvordan de skal håndteres.

EKSEMPEL

Substitusjon av "TRI-avfetting" med alternativer

Det helse- og miljøfarlige stoffet trikloreten (TRI) er av flere brukere erstattet med alternative løsninger for avfetting. Valg av alternativ løsning kan sees i sammenheng med det reelle behovet for avfetting:

- ⦿ Er det behov for avfetting?
- ⦿ Kan prosessen lukkes for å unngå risiko for helse og miljø?
- ⦿ Kan avfetting skje ved en annen metode som gir godt nok resultat, for eksempel varmtvannsspyling?

4

Trinn 4

Hva er risiko ved alternativene?

Hvilke fordeler og ulemper har alternativene?

Hva kan skje dersom produktet erstattes med et av alternativene?

Gå gjennom hvert enkelt alternativ som du identifiserte i trinn 3, på samme måte som beskrevet i trinn 1. Risikoen ved alternativet må vurderes på samme måte som det produktet man ønsker å erstatte.

5

Trinn 5

Sammenlign risiko

Når du har vurdert risiko ved alternativene i trinn 4, skal du sammenligne risiko ved alternativene med risiko ved produktet du bruker nå, som på trinn 1. Merk at du skal sammenligne **risiko**, ikke bare de helse- og miljøfarlige egenskapene.

Dette er ikke alltid så enkelt. Det kan for eksempel finnes mindre informasjon om det alternative produktet eller produksjonsmetoden. Kanskje må du sammenligne risiko ved et miljøfarlig stoff mot risiko ved et svært helsefarlig stoff. Det er viktig få en så helhetlig vurdering av risiko som mulig.

Eksempel på spørsmål du bør stille deg:

- ⊗ Er alternativet mer farlig eller mindre farlig ved tilsiktet bruk?
- ⊗ Vil noen av produktene eller metodene innebære større risiko for mennesker og miljø enn de andre?
- ⊗ For hvilke av produktene er det lettest å begrense risiko, f.eks. ved tiltak som:
 - ⊗ bruk av verneutstyr?
 - ⊗ lukking av prosessen?
 - ⊗ oppsamling og levering av restprodukt/avfall til godkjent mottak?

Man må ha tilstrekkelig kunnskap om at **alternativet utgjør en mindre risiko** for helse og miljø. Det er ikke riktig å erstatte et produkt med kjent risiko med et alternativ man mangler kunnskap om.

6

Trinn 6 Substituere?

Nå har du vurdert risiko ved de mulige alternativene. Det beste alternativet er sammenlignet med det produktet eller den prosessen du bruker eller hadde tenkt å bruke, trinn 5. To viktige spørsmål blir da:

Hvilket produkt medfører minst fare for helse og miljø? Innebærer et bytte til alternativet urimelig kostnad eller ulempe?

Dersom dine vurderinger viser at alternativet er bedre, skal substitusjon gjennomføres med mindre det medfører urimelig kostnad eller ulempe. Merkostnaden forbundet med overgangen til et mindre risikofyllt alternativ må sees i forhold til det som oppnås av miljøforbedring. Dersom miljøgevinstene kan anslås å være større eller lik kostnadene, skal substitusjon foretas.

Det er viktig å se de fordeler substitusjon kan gi. Det skal tas hensyn til faktorer som:

- ⊗ redusert risiko for skade på mennesker og miljø
- ⊗ redusert behov for sikkerhetstiltak (vernetiltak) og spesielle rutiner i forbindelse med produksjon, bruk, avfallshåndtering og transport
- ⊗ redusert mengde farlig avfall, og dermed også utgifter til avfallshåndtering

Fordeler ved markedsføring av produktet/virksomheten kan også være en viktig faktor.

Å gjennomføre substitusjon kan derfor gi fordeler som totalt sett eller på sikt vil føre til reduserte kostnader for virksomheten.

Trinn 7 Substitusjon – en kontinuerlig prosess

Når substitusjonen er gjennomført, er det viktig å følge utviklingen etterpå. Det er nødvendig å kontrollere om forventningene blir oppfylt og definere om det oppstår uventede problemer. Det kan bli nødvendig å vurdere substitusjonen på nytt dersom det for eksempel kommer:

- ⊗ nye signaler om helse-, miljøfare og risiko ved stoffene som benyttes
- ⊗ nye alternativ (produkter eller prosesser) på markedet
- ⊗ nye regler

Det blir kanskje nødvendig å erstatte det nye produktet med et enda sikrere/bedre alternativ i fremtiden.

Kan risiko for helse og miljø reduseres ytterligere?

Fortsett med å utvikle forbedringer!

EKSEMPEL

Miljømerkede produkter

Stiftelsen Miljømerking i Norge tildeler Svanemerket til produkter som er vurdert etter omfattende miljøkrav med hensyn til råvarer, produksjon, egenskaper under bruk og som avfall. Kravene gjelder i 3 år før de skjerpes. Det vil derfor stadig være en utvikling mot bedre produkter eller tjenester.

Vaskemidler og rengjøringsmidler er produktgrupper der miljømerking har vært en vellykket vei å gå for å erstatte stoffer som kan være en risiko for helse og miljø.

Nyttig informasjon i arbeidet med substitusjon

- **Stofflisten** – forskrift om liste over farlige stoffer (kommer på www.sft.no)
- **Forskrift om klassifisering og merking av farlige kjemikalier** (Elanders Forlag)
- **Forskrift om HMS-datablad** (Elanders Forlag)
Forskriften kan bestilles ved henvendelse til Tiden Norsk Forlag (Best.nr. 548)
- **Faktaark om miljøinformasjon i HMS-datablader** (TA-1679/1999, fås i SFT)
- **Faktaark om substitusjon** (TA-1693/2000, fås i SFT)
- **Faktaark om kriterier for uønskede egenskaper** (TA-1710/2000, fås i SFT)
- **Obs-listen** – miljøvernmyndighetenes liste over helse- og miljøfarlige stoffer man skal være spesielt oppmerksom på (TA-1711/2000, fås i SFT)
- **Miljøstatus i Norge** (www.miljo.no/miljostatus)
- **Offentlig informasjon på ODIN** (www.odin.dep.no – Ot prp nr 40 (1998–99), om bakgrunnen for innføring av substitusjonsplikt)

ISBN 82-7655-382-6

Statens forurensningstilsyn (SFT) ble opprettet i 1974 som et direktorat under Miljøverndepartementet.

SFT skal bidra til å skape en bærekraftig utvikling. Vi arbeider for at forurensning, skadelige produkter og avfall ikke skal føre til helseskade, gå ut over trivselen eller skade naturens evne til produksjon og selvfornyelse.

Design/illustrasjon: Stork Design. Foto: SFT. Trykk: Optimal. Oppslag: 10 000

Statens forurensningstilsyn
Postboks 8100 Dep, 0032 Oslo
Besøksadresse: Strømsveien 96

Telefon: 22 57 34 00
Telefaks: 22 67 67 06
E-post: postmottak@sft.telemax.no
Internett: www.sft.no

Bestilling: <http://www.sft.no/skjema.html>

