
1Det Økologiske Råd - December 2004

Farlige kemiske stoffer kan erstattes

- vil EU’s kemi-reform
fremme substitution?

Farlige kemiske stoffer kan erstattes - vil EU’s kemi-reform fremme substitution?2

ISBN: 87-89843-73-8

Forfatter: Christian Ege, Det Økologiske Råd
Layout: Søren Dyck-Madsen
Foto side 4: Dansk Sejlunion
Tryk: Øko-tryk på svanemærket papir
1.udgave: December 2004
Hæftet kan læses og downloades fra Det
Økologiske Råds hjemmeside:
www.ecocouncil.dk
Hæftet er gratis og kan fås i Det Økologiske
Råd. Ved forsendelse opkræves porto samt eks-
peditionsgebyr på 10 kr.
Hæftet er støttet af Nævnet vedr. EU-oplysning
Citering, kopiering og øvrig anvendelse af
hæftet kan frit foretages med angivelse af kilde.

 Hvorfor substitution? side 3
 Hvad er substitution? side 4
 Substitution og livscyklusvurdering side 6
 Lovgivning i Danmark og EU side 7
 Redskaber til fremme af substitution side 9
 Danske virksomheder substituerer side 11
 • Dyrup side 11
 • B&O side 12
 • Hartmann side 13
 Tusinder af ukendte kemikalier på markedet side 14
 Substitution og REACH side 15
 • NGO’ernes holdning side 16
 • Industriens holdning side 17
 Også andre virkemidler kan fremme substitution side 18
 Opsummering side 19
 Læs mere side 19

Indhold

Udgivet af:

Det Økologiske Råd
Fremtidens Miljø skabes i dag
Blegdamsvej 4B
2200 København N
Tlf: 33 15 09 77
e-mail: info@ecocouncil.dk
Web: www.ecocouncil.dk

3Det Økologiske Råd - December 2004

Indledning

Vi omgiver os med tusinder af kemiske
stoffer, hvoraf mange har eller er mistænkt
for at have skadelig effekt på miljø og
sundhed. Den bedste løsning herpå er at
erstatte de farlige stoffer med mindre far-
lige. Det forbedrer både arbejdsmiljøet og
det ydre miljø. Men det kræver reel viden
om farligheden både af det oprindelige stof
og af erstatningsstoffet. Der er mange gode
erfaringer med substitution i danske virk-
somheder. Selv om det i starten har set ud,
som om produkterne ville blive både dyrere
og dårligere, når de farlige stoffer blev
erstattet, er det lykkedes gennem teknolo-
giudvikling at lave særdeles konkurrence-
dygtige produkter.

Substitution er den egentlige løsning

Substitution eller erstatning af farlige
kemiske stoffer er udtryk for at gribe fat om
nældens rod. Frem for at bruge farlige stof-
fer og søge at kapsle dem ind og forhindre,
at de kommer i kontakt med mennesker og
med sårbare økosystemer, skifter man selve
stoffet ud med noget mindre farligt, enten
et andet stof eller en anden proces. His-
torien er fuld af erfaringer om, hvor van-
skeligt, og nogle gange umuligt, det er at
indkapsle farlige stoffer. De gamle romere
lavede vandrør af bly og vidste ikke, at bly
blev opløst og forgiftede drikkevandet - ja,
og lande som England bruger faktisk stadig
vandrør af bly. Det blev i mange år hævdet,
at man godt kunne bruge asbest, f.eks.
i byggeri, idet der ikke skete nogen afgiv-
else fra asbestplader i lofter m.v. Men det
har vist sig, at man ikke kan opretholde

de ideelle betingelser, hvor asbest ikke
frigives. Plader går i opløsning ved fugt-
skader eller mekanisk slid. Og når der sker
reparationer mange år efter at et hus er
bygget, kommer bygningsarbejdere til at
save i plader uden at vide, at det er asbest.
Det samme gælder ved nedrivning.

I løbet af 1980’erne blev man klar over,
at det ikke var nok at kapsle ansatte ind i
“rumdragter”, når de arbejdede med farlige
stoffer, f.eks. organiske opløsningsmidler.
Ingen kan arbejde særlig længe med en
sådan indkapsling, og alt for ofte så man,
at der blev slækket på indkapslingen, og så
opstod der arbejdsskader.

Et andet eksempel er, at den eksisterende
lovgivning om tungmetaller - bly, cadmium
m.v. - i legetøj i EU kun sætter grænser for
afgivelsen, idet man vil tage højde for, at
børn kan sutte på eller sluge legetøj. Derfor
må legetøj indeholde store mængder tung-
metal, blot disse ikke afgives ved tests, der
simulerer spyt eller mavesyre. Men man
har ikke taget højde for, at der også sker
mekanisk slid på mange former for legetøj,
hvorved der opstår tungmetalholdigt støv,
som børn kan indånde. Man har heller ikke
taget højde for, at tungmetallerne frigives,
når det kasserede legetøj brændes eller
deponeres på losseplads. Man kan i et vist
omfang lave særskilt indsamling af farligt
affald og behandle dette affald på særlige
anlæg som Kommunekemi. Men man kan
ikke trække f.eks. tungmetaller ud af alle
mulige forbrugerprodukter, for at sikre
at resten kan behandles som almindeligt
affald.

Hvorfor substitution?

Farlige kemiske stoffer kan erstattes - vil EU’s kemi-reform fremme substitution?4

Substitution kan være at erstatte et stof med
et andet, f.eks. rensebenzin med planteolie.
Men ofte vil det kræve ere ændringer i
produktet. I en malevare baseret på organi-
ske opløsningsmidler kan man ikke blot er-
statte opløsningsmidlet med vand. Nogle
gange skal man også hæve blikket fra selve
produktet og se, om den funktion, som
produktet udfylder, kunne varetages på
en anden måde. F.eks. kan skibsbundma-
linger, som kontinuerligt frigiver gift for
holde muslinger m.v. væk fra skibsskroget,
erstattes af overadebehandling, der gør
skroget så glat, at muslinger ikke kan sidde
fast - eller det kan erstattes af hyppigere
mekanisk behandling, eller en kombination
heraf.

Tilsvarende kan skrappe rengøringsmidler
erstattes af mere miljøvenlige, men de kan

også mere radikalt erstattes af mikrober-
klude. Og miljøskadelige træbeskyttelses-
midler (biocider) kan ikke blot erstattes
med mindre skadelige. I mange tilfælde kan
man lade helt være med at bruge midlerne,
idet man kan bruge mere modstandsdygtige
træsorter, f.eks. rødkærnetræ, eller såkaldt
konstruktiv træbeskyttelse, dvs. at man byg-
ger på en måde, hvor træet i mindre grad
udsættes for vejr og vind.

Når man laver substitution, er det afgøren-
de, at det nye produkt - den nye metode,
faktisk er bedre for miljø og sundhed.
For at afgøre dette, skal man kende den
nøjagtige kemiske sammensætning af pro-
dukterne. Ofte er råvareproducenterne uvil-
lige til at oplyse dette, hvilket gør det van-
skeligt, om ikke umuligt for kemikaliefor-
brugende virksomheder - såkaldte down-

Hvad er substitution?

Skibsbund besat med rurer. Disse dyr giver en ru overade, som øger skibets brændstofforbrug.
De fjernes ofte med giftig skibsbundmaling, men kan også fjernes med mindre giftige midler, evt.
kombineret med mekanisk afskrabning.

5Det Økologiske Råd - December 2004

stream users - at optimere miljøpåvirknin-
gerne. Her vil en stærk kemikaliereform
i EU kunne hjælpe, idet den vil tvinge
råvareproducenterne til at levere data om
deres produkter, se senere.

Dernæst er spørgsmålet, om beslutning om
substitution skal bygge på fare- eller risiko-
vurdering. Ved en farevurdering ser man
på stoffets skadelige egenskaber i sig
selv, de såkaldte iboende egenskaber. Ved
en risikovurdering inddrager man derimod
både mængden af stofferne, de potentielle
spredningsveje i miljøet, og mulighederne
for, at det kan optages i mennesker, dyr
og planter. Risikovurdering er således langt
mere kompliceret, tager længere tid og
indebærer større usikkerhed. Jfr. ovenfor er
der således mange eksempler på, at man
tidligere har taget fejl, at man f.eks. ikke
har forestillet sig, at et stof kunne frigives
fra et produkt, hvori det var bundet, at
det kunne sive ned til grundvandet eller
ophobes gennem fødekæder. At substituere
på baggrund af en farevurdering er således
udtryk for at følge et forsigtighedsprincip -
selv om vi ikke har det fulde kendskab til et
stofs mulige spredningsveje og de koncen-
trationer, som i sidste ende kan forekomme
i levende organismer, ophører vi med at
bruge stoffet, hvis det i sig selv besidder
tilstrækkeligt alvorlige fareegenskaber.

På baggrund heraf kan det ikke undre, at
vi ofte møder divergerende opfattelser, med
en tendens til, at industrien alene vil bygge
på risikovurdering, mens miljøorganisatio-
ner m.. ønsker, at der reageres alene på
grundlag af en farevurdering. På den anden

side kan man heller ikke bare sige, at alle
farlige stoffer skal forbydes. I nogle tilfæl-
de kan brugen af et farligt stof have så sto-
re samfundsmæssige fordele - også miljø-
mæssige, f.eks. kviksølv i lavenergipærer,
jfr. nedenfor - at det må accepteres - indtil
en bedre teknologi udvikles. I så fald må
man sørge for indkapsling af stofferne
samt forsvarlig genbrug eller affaldsbort-
skaffelse.

Fra pjece om substitution af farlige kemikalier
med mindre farlige lavet af BST Danmark og
BST Sjælland og udgivet af Miljøstyrelsen

Farlige kemiske stoffer kan erstattes - vil EU’s kemi-reform fremme substitution?6

For at undgå, at substitution af et farligt stof
giver anledning til andre væsentlige miljø-
effekter, er det nødvendigt, så vidt muligt, at
se på hele produktets livscyklus, dvs. miljø-
påvirkninger i alle led fra råvareudvinding/
-fremstilling over produktion og brug til
bortskaffelse af varen. Sådanne analyser er
komplicerede, idet man ofte skal “sammen-
ligne æbler og pærer”. Eksempelvis skal
energiforbrug og dermed forbundet udslip
af drivhusgasser, svovldioxid m.v. sammen-
holdes med brug og evt. udledning af miljø-
farlige kemiske stoffer. Således har det spørgs-
mål været rejst, om det var godt for miljøet
at erstatte klassiske elpærer med lavenergi-
pærer, som bruger væsentlig mindre energi
men til gengæld indeholder lidt kviksølv.
Her er sammenligningen dog relativt enkel
for Danmarks vedkommende, idet en stor
del af vores elproduktion fortsat er kulbase-
ret, og kul indeholder kviksølv, som ved af-
brænding kan udledes til miljøet. Alene det
reducerede elforbrug, sparer - via lavere kul-
forbrug - miljøet for mere kviksølv, end der
ndes i lavenergipærerne. Dertil kommer så
fordelene i form af reduceret udslip af CO2
m.v. En livscyklusvurdering vil således vise,
at lavenergipærer er bedst for miljøet.

Tilsvarende har ECB (1) med bistand fra
IPL på DTU, som led i et større EU-projekt
om vurdering af giftige kemikalier (2), ana-
lyseret kølesmøremidler med og uden de
miljøskadelige chlorparaner (MCCP). Her
er midlerne uden MCCP lidt mindre effek-
tive, hvilket medfører en mindre stigning i
energiforbrug og stålforbrug med deraf føl-
gende miljøbelastning. Figur 1 viser en miljø-
mæssig sammenligning af de to typer køle/
smøre-midler. Det ses, at giftigheden over
for ferskvandsorganismer er mange gange
større ved brug af MCCP, mens udslip af
drivhusgasser samt eutroering (udledning
af næringssalte og organisk stof, som fører
til algeopblomstring og iltsvind) er margi-
nalt mindre end for alternativet. Samlet set
vurderes midler uden chlorparaner at være
bedre for miljøet. Dette eksempel illustrerer
dog også et af hovedproblemerne ved anven-
delse af livscyklusvurderinger i forbindelse
med substitution, nemlig at der ikke var data
tilgængelige vedrørende alternativets giftige
egenskaber, og at det er svært generelt at
skaffe data for produktionen af kemikalier.

Substitution og livscyklusvurdering

Figur 1 - Sammenligning af miljømæssige egenskaber ved køle/smøremidler med og uden chlorparaner

(1) ECB: European Chemicals Bureau - en
institution under EU-kommissionen

(2) OMNIITOX, www.omniitox.net

Eutroering Giftighed i ferskvandDrivhus-potentiale

Uden Chlorparaner Med Chlorparaner

To
ta

l
ek

sk
l.

st
ål

pr
od

.

El
ek

tr
ic

ite
t

Pi
lg

er
in

g

M
et

al

w
or

ki
ng

u

id

St
ål

pr
o-

du
kt

io
n

To
ta

l

El
ek

tr
i-

ci
te

t

El
ek

tr
ic

ite
t

Pi
lg

er
in

g

Pi
lg

er
in

g

M
et

al

w
or

ki
ng

u

id

M
et

al

w
or

ki
ng

u

id

To
ta

l
ek

sk
l.

st
ål

pr
od

.

7Det Økologiske Råd - December 2004

Nogle stoffer er helt forbudt i EU, f.eks.
PCB, CFC’er, og nogle er forbudt til bestem-
te anvendelser. Således vil tre af de værste
af de såkaldte bromerede ammehæmmere
blive forbudt i elektronikprodukter. Enkelte
stoffer er herudover forbudt ved nationale
danske regler. Således er der generelle for-
bud i Danmark mod at bruge bly og kvik-
sølv, dog med visse undtagelser. Desuden
må stoffer og produkter, som skal klassi-
ceres som giftige, ikke sælges til privat brug.

I disse tilfælde er virksomhederne jo tvun-
get til substitution. Herudover er substituti-
on set i forhold til det ydre miljø frivilligt.
Miljøstyrelsen udgiver Listen over Uønske-
de Stoffer. Disse stoffer er ikke forbudt,
men listen skal ses som en henstilling til
producenter og importører om på sigt at
udfase disse stoffer.

stitution vil medføre væsentligt ændrede
tekniske egenskaber og/eller øgede udgif-
ter, kan virksomheden dog foretage en af-
vejning af de tekniske og økonomiske
konsekvenser over for de sikkerheds-
og sundhedsmæssige hensyn. Det samme
fremgår af Arbejdstilsynets vejledning om
epoxyharpikser og isocyanater. Også disse
skal erstattes, hvis der kan anvendes mindre
farlige produkter. Endelig indgår substitu-
tionsprincippet også i bekendtgørelsen om

Lovgivning i Danmark og EU

“Substitutionsbestemmelserne for male-
arbejde betyder, at et produkt ikke må
bruges, hvis det i brugsklar stand kan
erstattes af et ufarligt, mindre farligt
eller mindre generende produkt. Det
gælder også, selv om produktet ikke er
omfattet af forbud mod brug”.

Arbejdstilsynet: At-vejledning C-0-10, 2002,
produktvalg til bygningsmalearbejde

I Danmark og ere andre EU-lande er der
et lovkrav om substitution i forhold til far-
lige stoffer i arbejdsmiljøet, se rammen.
Det gælder f.eks. i reglerne om de såkaldte
MAL-koder for malevarer, se gur 2. Hvis
et produkt har en høj MAL-kode, er virk-
somheden forpligtet til at undersøge mu-
lighederne for substitution. Men hvis sub-

Figur 2
Malervare med MAL-kode. Tallet før skråstregen
(00-4) beskriver farligheden ved indånding,
f.eks. af organiske opløsningsmidler, mens tallet
efter stregen (1-5) beskriver farlighed over for
huden og ved indtagelse. De laveste numre bety-
der laveste sundhedsfare.

Farlige kemiske stoffer kan erstattes - vil EU’s kemi-reform fremme substitution?8

arbejdets udførelse (3). Denne gennemfører
et EU-direktiv (4), som i princippet også
stiller krav om substitution.

Arbejdstilsynet oplyser, at bestemmelserne
om substitution er bindende. Men da der
indgår de nævnte bestemmelser om afvej-
ning ift. tekniske og økonomiske hensyn,
ligger der et element af skøn i det. Dette
kan især være vanskeligt, hvis der ikke
er fortilfælde inden for den pågældende
branche. Omvendt hvis andre tilsvarende
virksomheder allerede har substitueret, vil
der blive givet påbud til en virksomhed,
der nægter at foretage substitution. Det er
endvidere besluttet, at der fra næste år
kan gives påbud til virksomheder om at
søge ekstern rådgivning til løsning af deres
arbejdsmiljøproblemer, og her nævnes sub-
stitution som et af de felter, der er i fokus
(5).

(3) Arbejdstilsynets bekendtgørelse nr. 559 af
17.6.04.

(4) Rådets direktiv 89/391/EØF om …foran-
staltninger til forbedring af arbejdstagernes
sikkerhed og sundhed under arbejdet.

(5) Oplyst af kontorchef Peter Herskind, Arbejd-
stilsynet

9Det Økologiske Råd - December 2004

Miljøstyrelsen og Arbejdstilsynet har i 2004
oprettet en hjemmeside, www.catsub.dk
- udformet af to bedriftssundhedscentre.
Siden indeholder over 200 eksempler på
substitution fra såvel virksomheder som
Bedriftssundhedscentre, Miljøstyrelsen og
Arbejdstilsynet. Det fremhæves bl.a., at
følgende farlige kemikalier i dag kan
erstattes med mindre farlige:

• Skrappe opløsningsmidler til afrensning
og limning af plast- og metalemner

• Drivhusgasser til køling

• Køle-smøremidler, der kan give hudgener
og måske allergi

• Chlorholdige, sværtnedbrydelige blegem-
idler til tekstilbre.

Flere brancheorganisationer arbejder også
på at udvikle redskaber, så deres medlems-
virksomheder kan identicere miljøskade-
lige stoffer, hvilket jo er først trin på vej

til at erstatte disse med mindre skadelige.
Farve, lak og limindustrien gennemfører
et projekt støttet af Miljøstyrelsen hvor
medlemsvirksomhederne igennem pilots-
tudier uddannes til at håndtere overgangen
og den fremtidige kemikalielovgivning.
Videre udvikler branchen igennem projek-
tet værktøjer som sætter virksomhederne i
stand til at få størst mulig gavn af den kom-
mende lovgivning og derved også en større
mulighed for at udnytte den fremtidige
viden om de enkelte stoffer til at udvikle
mindre miljø- og sundhedsskadelige stoffer

Farve/lak-virksomhederne har gennemført
en omfattende substitution af organiske
opløsningsmidler over til vandbaserede
produkter gennem de sidste 25-30 år -
efter at der i 70’erne og 80’erne blev
konstateret et meget stort antal hjer-
neskader blandt malere som følge af brug
af opløsningsmidler. I de senere år har
branchen også erstattet det farlige stof

Redskaber til fremme af substitution

På www.catsub.dk kan man nde over 200 eksempler på substitution af farlige stoffer i industrien.

Farlige kemiske stoffer kan erstattes - vil EU’s kemi-reform fremme substitution?10

dichlormethan i malingfjernere. Her er
erstatningsstofferne ikke ligeså effektive,
men branchen har alligevel valgt at udfase
dichlormethan pga. dets farlige egenskaber.

Branchen for rengøringsmidler, kosmetik
m.v. - SPT - har oprettet en database med
over 200 kemiske stoffer, som anvendes
i branchens produkter. Basen er udformet
af eksterne konsulenter fra DHI’s afdeling
for vand og miljø samt Dansk Toxikologi
Center. Basen er sendt til knap 300 virk-
somheder og institutioner. Basen giver
virksomhederne et betydeligt bedre redskab
til substitution, selv om der fortsat mangler
data på mange af stofferne. Samtidig er
branchens europæiske organisation, AISE,
sammen med foreningen af kemikaliepro-
ducenter, CEFIC, i gang med det såkaldte
HERA-projekt. Her vurderes 250 stoffer,
som tilsammen udgør 90% af de indgående
råstoffer i branchens produkter. Der er
tilknyttet et eksternt rådgivningspanel. Der
laves både fare- og risikovurdering.

SPT har i november 2004 lanceret et SPT-
charter for leverandører af rengøringsmid-
ler til professionelle brugere. Det kan
anvendes af virksomheder, som opfylder
bestemte krav til såvel etik som miljø, her-
under at der anvendes certiceret miljøledel-
se. Der vil ske en løbende stramning af
kravene.

SPTs medlemsvirksomheder har frivilligt
substitueret følgende miljøskadelige stof-
fer:

• Nonylphenoletoxylater (NPEO) (6)

• MAC’er - kationiske tensider, som hører
til de kvaternære ammoniumforbindelser

• Desinfektionsmidlet triclosan i rengø-
ringsmidler.

Branchen vil fremover gøre en yderligere
indsats over for visse parfumestoffer, hvor
nogle giver allergiproblemer, mens andre er
miljøskadelige

(6) Nonylphenolethoxylater (NPEO) er den mest
udbredte og samtidig mest miljøskadelige
inden for gruppen af alkylphenolethoxylater
(APEO), som ser ud til at have hormon-
forstyrrende egenskaber. Men APEO omfat-
ter f.eks. også octylphenolethoxylater, som
også er miljøskadelige, og som dermed ikke
er omfattet af substitutionen i SPT. SPT
mener dog ikke, at der anvendes APEO’er i
branchen i dag.

Undersøgelser tyder på, at ca. 4% af den voksne
befolkning lider af parfumeallergi, og det samme
gælder ca. 2% af skolebørnene mellem 12 og 16
år. Parfumeallergi kan forebygges ved at bruge
så lidt parfume som muligt. Miljømærkede
vaske- og rengøringsmidler er fri for parfume.
Kilde: http://www.videncenterforallergi.dk/
1_om_allergi/parfume/parfume.html

11Det Økologiske Råd - December 2004

Dyrup

I forbindelse med Dyrups miljøgodkendel-
se i Søborg i 1999 blev der indgået en aftale
om frivillig substitution af alkylphenol-
ethoxylater (APEO) til mindre farlige råva-
rer i vandige malinger og træbeskyttelses-
produkter. APEO indgår som emulgatorer
i maling, træbeskyttelse og tonepastaer;
blandt andet for at sikre optimal blandbar-
hed af pigmenterne i vandige opløsninger.
Inden udgangen af 2000 var mængden af
APEO-holdige vandige malinger og træbe-
skyttelse faldet med 70-80 %.

Substitution af APEO til andre emulgator-
typer indebærer mange tekniske overve-
jelser:

1. for at kunne føre så mange nuancer
som muligt og i et bredt produktsor-
timent, der dækker både malinger og
træbeskyttelsesprodukter på
opløsningsmiddel- og vandbasis, er det
nødvendigt at arbejde med universelle
tonepastaer, der kan bruges i ethvert
blandingsforhold i alle typer produkter

2. bruges den forkerte type emulgator kan
denne vandre til overaden af træbeskyt-

telseslmen, og sammen med vand ude-
fra (fugt ved indendørs og regn ved
udendørs brug) vil emulgatoren danne
“løbere” og give en dårligere beskyttelse

3. Emulgatorer påvirker optagelsen af vand
i træbeskyttelseslmen og derfor også i
træet. Tilgang af vand kan forringe total-
holdbarheden af træet.

Fordelene ved udskiftningen var, at de nye
typer emulgatorer nedbrydes lettere i mil-
jøet, at de gør malings- og træbeskyttelses-
lm mindre vandfølsomme, giver en bedre
stabilisering af pigmenter og fyldstoffer
samt forbedret blanding af toningspastaer
helt uden opløsningsmidler (VOC) i alle
typer maling. Samtidig gav det en mulighed
for en produktforbedring.
Men der er meget omfangsrige data for
APEO’er og deres påvirkning af miljøet,
mens alternativerne ikke er ligeså velunder-
søgte. Samtidig er APEOer meget univer-
selle i deres anvendelse i malinger. De ny-
udviklede typer er mere specikke. Endelig
krævede det ere årsværk at substituere,
uden at kunden observerede og honorerede
ændringerne.

Danske virksomheder substituerer

Farlige kemiske stoffer kan erstattes - vil EU’s kemi-reform fremme substitution?12

B&O

Bang & Olufsen har i en årrække arbejdet
med substitution af bromerede ammehæm-
mere på fabrikkerne i Struer. I midten af
90’erne k man i offentligheden mistanke
om, at bromerede ammehæmmere kunne
afdampe fra plastdele i elektronikprodukter.
Stofferne i denne gruppe er i varierende
grad mistænkt for at have hormonforstyr-
rende og fosterskadende effekt, og de ned-
brydes meget langsomt i naturen. Derfor
kan de i dag måles i organismer over hele
jordkloden, selv i Arktis. Mest veldoku-
menteret er stofferne PBB og PBDE, som
nu forbydes i EU.

B&O besluttede at gøre noget ved mistank-
en, og har siden midten af 90’erne i stedet
anvendt fosfatbaserede ammehæmmere i
plastdele. I printkort har det taget længere
tid. Fra den 1. juni 2000 blev PBB og PBDE
fjernet fra printkort og erstattet med TBBPA.
TBBPA er også en bromeret ammehæm-

mer, men vurderes ikke at være lige så far-
lig som PBB og PBDE. TBBPA anvendes
desuden reaktivt, dvs. at stoffet er kemisk
bundet i printkortet, hvor de tidligere an-
vendte indgik som additiv, og derfor lettere
kunne frigives under brug og bortskaffelse.
Når TBBPA anvendes reaktivt, sker der
ikke markant afdampning af stoffet, men
det har samme brandhæmmende virkning.

B&O har endnu ikke fundet alternativer til
TBBPA i printkort. Sådanne printkort er
stadig under udvikling hos leverandørerne,
men kan kun leveres i en begrænset
mængde, og de lever endnu ikke op B&Os
kvalitets- og funktionsmæssige krav.

13Det Økologiske Råd - December 2004

Brdr. Hartmann

Brødrene Hartmann A/S producerer embal-
lager, bl.a. æggebakker. Virksomheden har
gennem en del år satset stærkt på intern
miljøpolitik og -ledelse, herunder brug af
livscyklusvurderinger og vurdering af an-
vendte kemikalier. Man undgår bl.a. stoffer
fra Miljøstyrelsens Liste over Uønskede
Stoffer. Man vurderer miljøeffekter, også
hos underleverandører og ved varernes
bortskaffelse. Der stilles systematiske krav
til underleverandører om at levere data om
miljø og arbejdsmiljø. Man indgår også i
dialog med kunder, hvis disse stiller krav,
som umiddelbart indebærer anvendelse af

Brd. Hartmann fremstiller emballage til så forskellige produkter som æg, Playstation og mobiltele-
foner.

miljøskadelige stoffer. Det er f.eks. lykkedes
at få en kunde til at acceptere udskiftning
af et såkaldt kvældemiddel med et mindre
skadeligt, selv om dette medførte en lidt
ringere kvalitet af det færdige produkt. I
et andet tilfælde har man fået en kunde til
at acceptere en ufarvet emballage, frem for
anvendelse af et giftigt pigment-stof.

Farlige kemiske stoffer kan erstattes - vil EU’s kemi-reform fremme substitution?14

Der er over 100.000 kemiske stoffer, som
må markedsføres i EU. Det skønnes, at
30.-50.000 heraf faktisk ndes på marke-
det. Heraf er ca. 7.000 stoffer klassiceret
efter EU-reglerne. Resten er enten ufarlige
eller ikke-undersøgt. Hvordan fordelingen
er herimellem, kan man få et ngerpeg
ud fra en omfattende undersøgelse, som
Miljøstyrelsen har lavet ved hjælp af com-
putermodellen QSAR. Denne kan på baggr-
und af stoffernes kemiske struktur med en
betydelig sikkerhed slutte, hvorvidt et stof
besidder farlige egenskaber over for sund-
hed eller miljø. Miljøstyrelsen undersøgte
46.000 stoffer, hvoraf de 21.000 måtte
antages at være farlige efter EU-kriterierne.
Det tyder altså på, at der er langt ere far-
lige stoffer på markedet, end de som er
klassiceret.

I 1981 indførte EU krav om, at nye stoffer
skulle undersøges, før de blev sendt på
markedet, mens man ikke stillede krav til
de, der allerede var på markedet. I 1993
besluttede man så, at også de eksisterende
stoffer skulle vurderes. Men man stillede
krav om så omfattende og indviklede risik-
ovurderinger - ofte kaldet “telefonbøger” -
at man hidtil kun har færdiggjort 28 stoffer
(7). Kravet om risikovurdering har udviklet
sig til en bremse, der har medført, at EU’s
regulering i form af begrænsning i anven-
delsen af kemikalier næsten er gået i stå.

Tusinder af ukendte kemikalier på markedet

Figur 3
Mængden af sundheds- og miljødata for de
stoffer, der produceres i størst mængde -
over 1.000 t/producent/år.

(7) ECB-Newsletter, European Chemicals
Bureau, 8 November 2004

Fuld datapakke 14%

Delvist undersøgt 65%

Ingen data 21%

Figur 3 viser, at ud af de 3.000 stoffer, som
bruges i størst mængde, og som man derfor
måtte forvente var de bedst undersøgte, er
der stadig kun 14%, som er fuldt undersøgt
for deres farlige egenskaber.

15Det Økologiske Råd - December 2004

Den hidtidige helt utilstrækkelige kemi-
kalieregulering i EU skal nu erstattes
af den såkaldte REACH-reform: Regis-
tration, Evaluation, Authorisation (of)
CHemicals. Kommissionen har fremsat et
forslag i oktober 2003, som nu behandles
i Ministerråd og Parlament. Reformen for-
ventes først i kraft omkring 2007. Den vil
indirekte fremme substitution ved at tilveje-
bringe data om de eksisterende stoffer på
markedet, gennem registrerings- og evalu-
eringsprocessen. Dette vil give de kemi-
kalieforbrugende virksomheder - såkaldte
down-stream users - mere viden om stof-
fernes virkning på miljø og sundhed og
dermed give dem redskaber til at lave sub-
stitution.

Reformen vil også have en direkte effekt
ved kravet om autorisation (godkendelse).
Stoffer med særligt farlige egenskaber
må kun anvendes, hvis de er godkendt
til en specik anvendelse. Det gælder
kræftfremkaldende, mutagene og fos-
terskadende stoffer, tilsammen kaldet
CMR. Det gælder stoffer, der er
sværtnedbrydelige, bioakkumulerbare og
giftige for miljøet, kaldet PBT samt stoffer,
som er meget sværtnedbrydelige og bio-
akkumulerbare, men uden nødvendigvis
at være giftige for miljøet, kaldet vPvB.
Endelig vil det gælde hormonforstyrrende
stoffer, når en testmetode foreligger.

Anvendelse af sådanne stoffer kan dog
godkendes, hvis der er en “passende

kontrol” med brugen af stofferne. Hvis
ikke, er der krav om substitution - efter ana-
lyse af samfundsøkonomiske konsekvenser.
Ansøgning om autorisation skal dog altid
indeholde en analyse af alternativer, samt “i
relevante tilfælde” en substitutionsplan.

REACH-reglerne for farlige stoffer i impor-
terede artikler - f.eks. legetøj, tekstiler,
elektronik - er svagere. Kun stoffer, der
frigives tilsigtet under brug, skal regis-
treres, mens øvrige kun skal anmeldes.

Kravene til klassicering & mærkning
slækkes ift. i dag, idet der kun skal bes-
luttes fælles klassicering af CMR-stoffer
og indåndings-allergener. Resten af stof-
ferne vil være op til virksomhedernes
selvklassicering.

REACH og substitution

Diskussionen om de sværtnedbrydelige (per-
sistente) kemiske stoffer startede i 1960’erne og
70’erne, hvor især rovfuglene var truet af stoffer
som DDT og PCB, som ophobes i fødekæder.

Farlige kemiske stoffer kan erstattes - vil EU’s kemi-reform fremme substitution?16

En række europæiske miljøorganisationer
har udtrykt deres fælles holdning til
REACH. Det gælder European Environ-
ment Bureau (EEB), Verdensnaturfonden
(WWF), Greenpeace og Friends of the
Earth. Ofte har den fælles forbrugersam-
menslutning BEUC også været med.

NGO’erne ønsker, at ere stoffer skal
være omfattet af autorisation. Det gælder
indåndings-allergener samt prioritets-stof-
fer i vandramme-direktivet og OSPAR-kon-
ventionen.

Substitution bør være hovedmålet med
autorisations-ordningen. De særligt farlige
stoffer bør kun bruges, hvis:

• Der ikke er sikre alternativer

• Der er et stort samfundsmæssigt behov
for produktet

• Der tages skridt til risiko-reduktion

Det er ikke tilstrækkeligt, at der er “pas-
sende kontrol” med anvendelsen, se oven-
for. Kravet om substitution skal være
juridisk bindende.

Det er helt afgørende, at systemet ikke
sander til i risikovurderinger, ligesom
1993-forordningen om eksisterende stoffer,
se ovenfor. Hvis et stofs iboende egen-
skaber er tilstrækkeligt alvorlige, skal der
kunne besluttes anvendelsesbegrænsning/-
forbud uden krav om omfattende risikovur-
dering

Forslaget om klassicering & mærkning
er en forringelse ift. de nuværende regler.
At overlade klassiceringen til de enkelte
virksomheder vil føre til tilfældige og
modstridende klassiceringer. Dette vil
vanskeliggøre substitution hos down-
stream users. Specielt vil det ødelægge
miljøfare-klassiceringen, som industrien
ikke har erfaring med at udføre. Derfor bør
klassicering og mærkning fortsat besluttes
af EU-organer

REACH skal også gælde for importerede
produkter, og ikke kun for stoffer, som med
forsæt frigøres fra produkterne under brug.
Tidsfristen (11 år) skal forkortes væsentligt.

Miljø- og forbrugerorganisationernes
holdning

Figur 4
EU’s faresymboler angiver, at der er tale om
farlige stoffer og produkter

 Giftig Sundhedsskadelig

 Ætsende Miljøfarlig

17Det Økologiske Råd - December 2004

De store kemikalie-producenter, organise-
ret i CEFIC, er meget kritiske over for
REACH i forslagets hidtidige og nuværen-
de form. De mener, at reformen bliver alt
for dyr for industrien. Som følge af pres fra
industrien blev Kommissionens endelige
forslag fra 2003 stærkt afsvækket i forhold
til den oprindelige hvidbog fra 2001.

Men mange downstream users og detail-
handlere, især i Nordeuropa er positive
over for REACH. Det gælder f.eks.
Euro-Coop, Skanska, den svenske Bygge-
branche, Tetrapack. De ønsker tværtimod
stramninger ift. Kommissionens forslag,
herunder fremme af substitution. Det frem-
går af citaterne i boxen.

På Det Økologiske Råds seminar d.
3.11.04 om substitution og REACH var
der indlæg fra to brancheorganisationer
- SPT og farve-lak branchen - samt fra
emballageproducenten Brd. Hartmann (se
ovenfor). Disse gav udtryk for det hov-
edsynspunkt, at REACH vil være et frem-
skridt, idet også virksomhederne har behov
for langt bedre data om de stoffer, som de
bruger. Samtidig gav nogle af dem udtryk
for, at de ønskede strammere regler, end
de der ligger i Kommissionens nuværende
forslag, mens andre frygtede, at dele af
REACH-forslaget kunne være for bureauk-
ratisk og dermed lægge for store byrder på
virksomhederne.

Industriens holdning

Skanska: “Without the strong support
from a substitution principle it will be
difcult for an individual company that
is a downstream user to be proactive in
substituting substances”
Tetrapak: “Precaution and substitution
need to be introduced early in the text as
guiding principles for the whole policy”

Citat fra Chemsec-rapport, Göteborg, feb.
2004

CEFIC repræsenterer de store kemiproducenter
i Europa. CEFIC hævder, at REACH vil føre
til øget arbejdsløshed og fald i EU-landenes
konkurrenceevne og bruttonationalprodukt.
Dette modsiges af konsekvensberegninger udført
for EU-kommissionen og Nordisk Ministerråd.

Farlige kemiske stoffer kan erstattes - vil EU’s kemi-reform fremme substitution?18

Der er behov for ere grønne afgifter på
farlige kemiske stoffer. I Danmark har vi
afgift på blød PVC og phthalater, og vi har
set, at det virker. Tilsvarende burde indføres
afgift på bromerede ammehæmmere og
andre uønskede stoffer. En afgift kunne
gøre mindre skadelige produkter mere
konkurrencedygtige. Dermed kunne det på
længere sigt berede vejen for forbud.

Også offentlig grøn indkøbspolitik kan
være et stærkt redskab. Offentlige
indkøbere kan efterspørge varer uden
uønskede stoffer. De har mulighed for at
påvirke markedet gennem deres storindkøb.
Men der mangler nogle klare mål og nogle
incitamenter til at komme videre med den
grønne indkøbspolitik.

Endelig er miljømærkning også et virksomt
redskab. Det giver en letforståelig vejledn-
ing til de forbrugere, der vil købe de
mest miljøvenlige varer. Det er vigtigt at
farlige stoffer undgås i miljømærkede varer,
f.eks. i vaske- og rengøringsmidler, ele-
ktronik, tekstiler og byggematerialer. Den
særlige brugerbetaling, hvor virksomheder
skal betale for at få licens på miljømærkede
varer, bør ophæves. Samtidig er der brug
for et forstærket pres på de virksomheder,
som hidtil ikke har været villige til at søge
at opnå mærkning.

Svanen og Blomsten
Stoffer mærket med den nordiske Svane eller
EU’s Blomst-mærke indeholder normalt færre
miljøfarlige stoffer end de gængse produkter på
markedet

Også andre virkemidler kan
fremme substitution

Den danske afgift på blød PVC og phthalater
har bl.a. gjort PVC-fri kabler konkurrencedyg-
tige og dermed sikret dem en høj markedsandel.

19Det Økologiske Råd - December 2004

Det Økologiske Råd, www.ecocouncil.dk
• EU’s kemikaliereform - REACH, 2004
• REACH - a leap forward for industry, made for Nordic Council Of Ministers, 2004
• Bromerede ammehæmmere, 2002
• Kemikalier, miljø og sundhed, 2003
• Virkemidler til bæredygtig udvikling (grønne skatter, offentlig gørn indkøbspolitik og

miljømærkning)

www.catsub.dk

Miljøstyrelsen, www.mst.dk
Her ndes bl.a. REACH-forslaget og siderne: “PVC og phthalater: er der nogle alterna-
tiver” og “Hvad siger loven om kemiske stoffer og produkter”

Arbejdstilsynet, www.at.dk
Her ndes bl.a. vejledning om arbejde med stoffer og materialer.

www.eeb.org. Her ndes bl.a. NGO-høringssvar til REACH

www.spt.dk. Her ndes bl.a. branchens kemidatabase

www.fdlf.dk. Her ndes bl.a. vejledning til MAL-kodesystemet

Opsummering

Eksemplerne i dette hæfte viser, at der
er gode muligheder for substitution, men
også at det i nogle tilfælde tager lang tid
og kræver meget forsknings- og udvikling-
sarbejde. Der er mange ere eksempler,
og dette hæfte skal blot ses som en
appetitvækker. Det Økologiske Råd følger

Læs mere

op med en større bog om emnet i forsom-
meren 2005. Men hæftet viser, at der er
et stort potentiale for substitution. Det er
således med god grund, at de grønne organ-
isationer i Europa prøver at få substitution
langt stærkere ind i EU’s kommende kemi-
kaliereform, REACH.

Farlige kemiske stoffer kan erstattes - vil EU’s kemi-reform fremme substitution?20

Den bedste løsning på problemet med farlige kemiske stoffer er at erstatte
dem med mindre farlige. Det kaldes for substitution. Der er mange gode
erfaringer i Danmark hermed, bl.a. overgangen fra malevarer baseret på organi-
ske opløsningsmidler til de vandbaserede, som er sket siden 1980’erne. Substitu-
tion er samtidig en måde at kombinere miljøforbedring med teknologiudvikling,
hvormed man ofte kan vende miljøproblemet til en konkurrencemæssig fordel.

Men hvornår er et stof farligt for miljøet og for menneskers sundhed? Der er
ofte en usikkerhed, bl.a. om hvordan stoffet vil bevæge sig og i hvor høj grad
mennesker og miljø udsættes for det. Men hvis stoffet i sig selv er farligt, skal der
gode grunde til fortsat at bruge det.

I dette hæfte fremlægges erfaringer fra danske brancher og virksomheder med
substitution. Desuden præsenteres den nuværende helt utilstrækkelige kemika-
lielovgivning i EU samt forslaget til reform heraf - kaldet REACH. Substitution
indgår i reformforslaget, men det kunne indgå langt stærkere.

Hæftet kan ses som en appetitvækker. Det Økologiske Råd forbereder en større
bog om samme emne, som vil udkomme i forsommeren 2005.

Farlige kemiske stoffer kan erstattes
- vil EU’s kemi-reform fremme substitution?

Det Økologiske Råd
Fremtidens miljø skabes i dag
Blegdamsvej 4B
2200 København N
Tlf: 33 15 09 77
e-mail: info@ecocouncil.dk
Web: www.ecocouncil.dk

