

REACH Compliance Assessment SAP Consulting Services

Ornulf Rexin, Market Development Consulting
Wolfgang Rybczynski, Business Consulting

THE BEST-RUN BUSINESSES RUN SAP

Agenda

SAP

We enable you to be REACH compliant

REACH Legislation Overview

Industry Challenges

Service Overview: REACH Compliance Assessment

Value Proposition

Major Changes with REACH

Companies will have more Responsibilities

- Replaces 40 existing legislations
- Focuses on substances in terms of quantity and risk (also valid for impurities and byproducts)
- Registration of substances ≥ 1 ton/year (estimated 30,000 substances imported or produced in the EU)
- Transfers responsibilities from regulatory authorities to the industry (“Precautionary Principle“)
- Material penalties will be defined by end of 2008

Which Industries are affected?

Importers, manufacturers & downstream users are affected

Primary Industry Targets

Industry that manufacture in or import into the EU REACH regulated chemicals

- Chemicals
- Pharmaceuticals*
- Consumer Products* (Food, Cosmetics)
- Oil & Gas

Secondary Industry Targets

Industry that use large quantities of chemicals in the manufacturing process

- Automotive
- High Tech
- Mill Products (Metals, Paper)
- Consumer Products – Durable Goods

* Finished products are not part of REACH Legislation but ingredients and process chemicals are effected as long as they are not part of the end product

Agenda

SAP

REACH Legislation Overview

Industry Challenges

Service Overview: REACH Compliance Assessment

Value Proposition

REACH Registration Timeline

Meeting deadlines is essential for the business

**Ensure registration in time !
No registration – No sales**

* only, if substance was pre-registered in 2008 (otherwise the deadline would be 2010)

Current material Effects of REACH

REACH impacts your entire Business

Business

- Additional registration cost ≥ 100.000 € per substance (average)
- Uncertainty around market value vs. costs and risks
- Impact on companies strategy: portfolio adjustment, M&As

Legal

- Vast amount of product data to be managed and prioritized (Which substance to register when and by whom?)
- Uncertainty on timely registration activities at suppliers and customers end

IT

- Significant uptake in information sharing and enforced communication along the supply chain
- Higher operational costs, redundant work (i.e. tox studies) and delayed dossier submission in case of inefficient collaboration
- Tracking & monitoring of REACH program status and activities difficult due to lack of process integration and data harmonization.

Unique REACH Challenges for Companies

Business Challenges require advanced IT Support

Business Challenges

Define **business process** to deliver data

Registration must be **simple, transparent and secure**

Minimize **costs**

Meet **timelines**

Coordinate external and internal stakeholders

Act at **substance level** (not materials); timely volume tracking

Determine exposure testing & reporting procedures

Align business objectives

IT Challenges

Registration process support

Solution for substance volume tracking (SVT) to define reporting timelines and thresholds

Integrate substance volume tracking into shipping process

Determine IT tools to support business needs

Track & document all events

Enhance / adjust Material Safety Data Sheets (MSDS) with exposure data

Support consortia for joint submission of dossiers

Integrated solution within existing infrastructure

Agenda

SAP

REACH Legislation Overview

Industry Challenges

Service Overview: REACH Compliance Assessment

Value Proposition

Service Offer: REACH Compliance Assessment

We will find the optimal Solution for you

Phases	Initialization	Analysis	Conception	Summary
Activities	<ul style="list-style-type: none"> Introduction to REACH Highlighting of major industry challenges REACH Compliance Assessment plan (focus, time, resources, efforts) 	<ul style="list-style-type: none"> Assessment, based on companies product portfolio and business relationships Identification of business processes and IT systems affected by REACH Analysis of existing IT landscape and its pain points 	<ul style="list-style-type: none"> Definition of To-Be IT landscape Development of overall action plan for creating a REACH compliant business & IT setup 	<ul style="list-style-type: none"> Preparation Documentation Presentation
Deliverables	<ul style="list-style-type: none"> Overview Presentation on REACH Legislation Agreed assessment scope & plan 	<ul style="list-style-type: none"> Challenges overview for business processes Challenges overview for As-Is IT landscape 	<ul style="list-style-type: none"> High-level To-Be solution landscape Transformation Roadmap incl. detailed actions items 	<ul style="list-style-type: none"> Management Summary
Efforts	10 man days	Duration	2-3 weeks	

Agenda

REACH Legislation Overview

Industry Challenges

Service Overview: REACH Compliance Assessment

Value Proposition

REACH Compliance Assessment Benefits

The Roadmap to REACH compliance is defined now

REACH Compliance Assessment

Increased REACH awareness in your company

Identification of non-compliance risks in processes and systems

Recommendation for a compliant To-Be IT landscape

Company-specific transition / roadmap

Minimization of REACH costs especially for processes and IT

Portfolio development is out of REACH risks & timelines are kept

Timely compliance is turned into strategic advantage

SAP is the “one stop shop” to make your Business sustainable REACH compliant

Solutions

- **SAP EH&S**
(Environment, Health & Safety)
- **SAP GRC**
(Governance, Risk&Compliance)
- **SAP GTS**
(Global Trade Services)

Concept / Strategy

- Deep industry and process expertise
- Strong REACH knowledge
- Experience in IT strategy, landscape and roadmap studies

**We enable
you to be
REACH
compliant**

System Implementation

- Excellent knowledge in implementation of compliance-relevant SAP solutions

Contact

Dr. Ornulf Rexin

Market Development Consulting
Process Industries
SAP Consulting

SAP Deutschland AG & Co. KG

Hasso-Plattner-Ring 7
69190 Walldorf

T +49 6227 7 70267
F +49 6227 78 48002

ornulf.rexin@sap.com
www.sap.com

Dr. Wolfgang Rybczynski

Business Consulting
Process, Consumer Industries & Trade
SAP Consulting

SAP Deutschland AG & Co. KG

Hasso-Plattner-Ring 7
69190 Walldorf

T +49 6227 7 74803
M +49 160 90819767
F +49 6227 78 51597

w.rybczynski@sap.com
www.sap.com

Copyright 2008 SAP AG

All rights reserved

No part of this publication may be reproduced or transmitted in any form or for any purpose without the express permission of SAP AG. The information contained herein may be changed without prior notice.

Some software products marketed by SAP AG and its distributors contain proprietary software components of other software vendors.

SAP, R/3, xApps, xApp, SAP NetWeaver, Duet, SAP Business ByDesign, ByDesign, PartnerEdge and other SAP products and services mentioned herein as well as their respective logos are trademarks or registered trademarks of SAP AG in Germany and in several other countries all over the world. All other product and service names mentioned and associated logos displayed are the trademarks of their respective companies. Data contained in this document serves informational purposes only. National product specifications may vary.

The information in this document is proprietary to SAP. This document is a preliminary version and not subject to your license agreement or any other agreement with SAP. This document contains only intended strategies, developments, and functionalities of the SAP® product and is not intended to be binding upon SAP to any particular course of business, product strategy, and/or development. SAP assumes no responsibility for errors or omissions in this document. SAP does not warrant the accuracy or completeness of the information, text, graphics, links, or other items contained within this material. This document is provided without a warranty of any kind, either express or implied, including but not limited to the implied warranties of merchantability, fitness for a particular purpose, or non-infringement.

SAP shall have no liability for damages of any kind including without limitation direct, special, indirect, or consequential damages that may result from the use of these materials. This limitation shall not apply in cases of intent or gross negligence.

The statutory liability for personal injury and defective products is not affected. SAP has no control over the information that you may access through the use of hot links contained in these materials and does not endorse your use of third-party Web pages nor provide any warranty whatsoever relating to third-party Web pages

Weitergabe und Vervielfältigung dieser Publikation oder von Teilen daraus sind, zu welchem Zweck und in welcher Form auch immer, ohne die ausdrückliche schriftliche Genehmigung durch SAP AG nicht gestattet. In dieser Publikation enthaltene Informationen können ohne vorherige Ankündigung geändert werden.

Einige von der SAP AG und deren Vertriebspartnern vertriebene Softwareprodukte können Softwarekomponenten umfassen, die Eigentum anderer Softwarehersteller sind.

SAP, R/3, xApps, xApp, SAP NetWeaver, Duet, SAP Business ByDesign, ByDesign, PartnerEdge und andere in diesem Dokument erwähnte SAP-Produkte und Services sowie die dazugehörigen Logos sind Marken oder eingetragene Marken der SAP AG in Deutschland und in mehreren anderen Ländern weltweit. Alle anderen in diesem Dokument erwähnten Namen von Produkten und Services sowie die damit verbundenen Firmenlogos sind Marken der jeweiligen Unternehmen. Die Angaben im Text sind unverbindlich und dienen lediglich zu Informationszwecken. Produkte können länderspezifische Unterschiede aufweisen.

Die in diesem Dokument enthaltenen Informationen sind Eigentum von SAP. Dieses Dokument ist eine Vorabversion und unterliegt nicht Ihrer Lizenzvereinbarung oder einer anderen Vereinbarung mit SAP. Dieses Dokument enthält nur vorgesehene Strategien, Entwicklungen und Funktionen des SAP®-Produkts und ist für SAP nicht bindend, einen bestimmten Geschäftsweg, eine Produktstrategie bzw. -entwicklung einzuschlagen. SAP übernimmt keine Verantwortung für Fehler oder Auslassungen in diesen Materialien. SAP garantiert nicht die Richtigkeit oder Vollständigkeit der Informationen, Texte, Grafiken, Links oder anderer in diesen Materialien enthaltenen Elemente. Diese Publikation wird ohne jegliche Gewähr, weder ausdrücklich noch stillschweigend, bereitgestellt. Dies gilt u. a., aber nicht ausschließlich, hinsichtlich der Gewährleistung der Marktgängigkeit und der Eignung für einen bestimmten Zweck sowie für die Gewährleistung der Nichtverletzung geltenden Rechts.

SAP übernimmt keine Haftung für Schäden jeglicher Art, einschließlich und ohne Einschränkung für direkte, spezielle, indirekte oder Folgeschäden im Zusammenhang mit der Verwendung dieser Unterlagen. Diese Einschränkung gilt nicht bei Vorsatz oder grober Fahrlässigkeit.

Die gesetzliche Haftung bei Personenschäden oder die Produkthaftung bleibt unberührt. Die Informationen, auf die Sie möglicherweise über die in diesem Material enthaltenen Hotlinks zugreifen, unterliegen nicht dem Einfluss von SAP, und SAP unterstützt nicht die Nutzung von Internetseiten Dritter durch Sie und gibt keinerlei Gewährleistungen oder Zusagen über Internetseiten Dritter ab.

Alle Rechte vorbehalten.