[image: image2.png]

Stockholm Convention on Persistent Organic Pollutants

Persistent Organic Pollutants Review Committee

(POPRC)

DRAFT RISK MANAGEMENT EVALUATION
For

Perfluorooctane Sulfonate

Draft prepared by:

The ad hoc working group on perfluorooctane sulfonate
May, 2007

Draft Risk Management Evaluation for Perfluorooctane Sulfonate
Note:

In accordance with the procedure laid down in Article 8 of the Stockholm Convention, this draft was prepared by the Persistent Organic Pollutants Review Committee (POPRC) during its inter-sessional work. Parties and observers to the Stockholm Convention are invited to provide technical and substantive comments on this draft. Comments received will be considered by the ad hoc working group and the revised draft will be made available for the third meeting of the POPRC (19-23 November in Geneva). Please submit your comments to the Secretariat of the Stockholm Convention preferably by e-mail before July 1, 2007 to:

Secretariat of the Stockholm Convention

POPs Review Committee

11-13 chemin des Anémones

CH-1219, Châtelaine, Geneva, Switzerland

Fax: (+41 22) 917 80 98

E-mail: ssc@pops.int

__
Ad hoc working group on perfluorooctane sulfonate
Chair:
Mr. Robert Chénier (Canada)
Drafter:
Mr. Bo Wahlström (Sweden)
Members:
Mr. Ian Rae (Australia), Mr. Jianxin Hu (China), Mr. Reiner Arndt (Germany), Mr. Masaru Kitano (Japan), Mr. Thomas Yormah (Sierra Leone), Ms. Evlin Fabjan (Slovenia), Ms. Leena Ylä-Mononen (designated by the United Kingdom)
Observers:
Mr. Lee Eeles (Australia), Mr. Wenchao Zang (China), Mr. Timo Seppäla (Finland), Ms. Sandrine Andres (France), Ms. Indrani Chandrasekharan (India), Mr. Takashi Fukushima (Japan), Mr. Dzierzanouski (Poland), Ms. Bettina Hitzfeld (Switzerland), Ms. Sekai Ngarize (United Kingdom), Mr. Chris Blunck (USA), Mr. Alan Rush (USA), Mr. Sylvain Bintein (EC), Mr. Masayoshi Shibatsuji (WHO), Ms. Mariann Lloyd-Smith (IPEN), Mr. Joseph DiGangi (EHF), Mr. Santoro (3M Corporation), Mr. Mark Trewhitt (CropLife Int.), Mr. Robert Simon (ICCA/WCC), Mr. Kenneth Russel La Motte (Semiconductor Industry)
__
CONTENTS
4Executive summary

41. Introduction

41.1 Chemical identity of the proposed substance

71.2 Conclusions of the Review Committee Annex E information

71.3 Data sources

81.4 Status of the chemical under international conventions

81.5 Any national or regional control actions taken

102. Summary information relevant to the risk management evaluation

102.1 Identification of possible control measures

112.2 Efficacy and efficiency of possible control measures in meeting risk reduction goals

112.3 Information on alternatives (products and processes), where relevant

182.4 Summary of information on impacts on society of implementing possible control measures

212.5 Other considerations

213. Synthesis of information

213.1 Summary of risk profile information

233.2 Suggested risk management measures

254. Concluding statement

25References

Executive summary

PFOS and 96 PFOS-related substances were proposed as a POPs candidate by Sweden in 2005. The 2nd meeting of the POPs Review Committee decided that PFOS is likely, as a result of its long-range environmental transport, to lead to significant adverse human health and environmental effects, such that global action is warranted.

PFOS is both an intentionally produced substance and an unintended degradation product of related chemicals. Under the Convention, control measures could include listing on Annex A or B. To allow for continuing use where warranted of PFOS-related substances, which may ultimately degrade to PFOS, an acceptable purpose/specific exemption for use of PFOS and production of PFOS as an intermediate only as required to produce other chemical substances used for the Annex A or B-designated uses could be given together with a detailed description of the conditions for these uses in a new Part III to Annex A or B. Stockpiles
 and waste containing PFOS would be subject to the provisions in Article 6
.
1. Introduction

1.1
Chemical identity of the proposed substance

On July 14, 2005, the government of Sweden made a proposal for listing perfluorooctane sulfonate (PFOS) and 96 PFOS-related substances in Annex A
 of the Stockholm Convention on Persistent Organic Pollutants (POPs).
1.1.1. PFOS

Chemical name: Perfluorooctane Sulfonate (PFOS)

Molecular formula: C8F17SO3-

PFOS, as an anion, does not have a specific CAS number. The parent sulfonic acid has a recognised CAS number (CAS No. 1763-23-1). Some examples of its commercially important salts are listed below:

Potassium salt (CAS No. 2795-39-3)

Diethanolamine salt (CAS No. 70225-14-8)

Ammonium salt (CAS No. 29081-56-9)

Lithium salt (CAS No. 29457-72-5)

Structural formula:

[image: image1.png]

Figure 1. Structural formula of PFOS shown as its potassium salt

1.1.2. Issues regarding PFOS-related substances

PFOS is a fully fluorinated anion, which is commonly used as a salt or incorporated into larger polymers. PFOS and its closely related compounds, which contain PFOS impurities or substances which can give rise to PFOS, are members of the large family of perfluoroalkyl sulfonate substances. In its regulatory measures on PFOS, the European Union (EU) has addressed all molecules having the following molecular formula: C8F17SO2Y, where Y = OH, metal or other salt, halide, amide and other derivatives including polymers (European Union, 2006
).

The physical and chemical properties of the potassium salt of PFOS are listed in Table 2.

Table 2. Physical and chemical properties of PFOS potassium salt.

(Data from OECD, 2002, unless otherwise noted).

	Property
	Value

	Appearance at normal temperature and pressure
	White powder

	Molecular weight
	538 g/mol

	Vapour Pressure
	3,31 x 10-4 Pa

	Water solubility in pure water
	519 mg/L (20 ± 0,5ºC)

680 mg/L (24 - 25ºC)

	Melting point
	> 400 ºC

	Boiling point
	Not measurable

	Log KOW
	Not measurable

	Air-water partition coefficient
	< 2 x 10-6 (3M, 2003a)

	Henry’s Law Constant
	3,09 x 10-9 atm m3/mol pure water

PFOS can be formed (by environmental microbial degradation or by metabolism in larger organisms) from PFOS-related substances, i.e., molecules containing the PFOS-moiety depicted in Figure 1. Although the ultimate net contribution of individual PFOS-related substances to the environmental loadings of PFOS cannot be predicted readily, there is a potential that any molecule containing the PFOS moiety could be a precursor to PFOS. This is further supported by modelling the fate of perfluorinated chemicals (PFCs) in the environment. There was a trend towards more bioaccumulative and more toxic products
. Perfluorooctanoic
 acid and perfluorooctane sulfonate were predicted to be the persistent biodegradation products of 17% and 27% of the perfluorinated sulphonic acid and carboxylic acid containing compounds, respectively (Canada, 2007).
The majority of PFOS-related substances are polymers of high molecular weights in which PFOS is only a fraction of the polymer and final product (OECD, 2002). PFOS-related substances have been defined somewhat differently in different contexts and there are currently a number of lists of PFOS-related substances (Table 3). The lists contain varying numbers of PFOS-related substances that are thought to have the potential to break down to PFOS. The lists overlap to varying extents depending on the substances under consideration and the overlap between national lists of existing chemicals.

Table 3. Number of PFOS-related substances as proposed by UK – DEFRA, US – EPA, OECD, OSPAR, and Canada

	Source
	Number of PFOS-related substances

	RPA and BRE (2004)
	96

	US - EPA (2002, 2006)
	88 + 183

	OECD (2002)
	1721 (22 classes of perfluoroalkyl sulfonate substances)

	OSPAR (2002)
	48

	Environment Canada (2006)
	 57

A large number of substances may give rise to PFOS and thus contribute to the contamination problem. DEFRA in the United Kingdom (RPA and BRE, 2004) has recently proposed a list of 96 PFOS-related substances. However, the properties of the 96 substances have not generally been determined. According to 3M (submission to the secretariat of Stockholm Convention (SC), 2006), they may have very different environmental characteristics such as solubility, stability and ability to be absorbed or metabolised. Nevertheless, the document by the United Kingdom infers that all of these substances would give rise to PFOS as their final degradation product. (RPA and BRE, 2004
).

Environment Canada’s ecological risk assessment defines PFOS precursors as substances containing the perfluorooctylsulfonyl (C8F17SO2, C8F17SO3, or C8F17SO2N) moiety that have the potential to transform or degrade to PFOS (Environment Canada, 2006). The term “precursor” applies to, but is not limited to, some 51 substances identified in the ecological assessment. However, this list is not considered exhaustive, as there may be other perfluorinated alkyl compounds that are also PFOS precursors. This information was compiled based on a survey to industry, expert judgement and CATABOL modelling, in which 256 perfluorinated alkyl compounds were examined to determine whether non‑fluorinated components of each substance were expected to degrade chemically and/or biochemically and whether the final perfluorinated degradation product was predicted to be PFOS. While the assessment did not consider the additive effects of PFOS and its precursors, it is recognized that the precursors to PFOS contribute to the ultimate environmental loading of PFOS. Precursors may also play a key role in the long-range transport and subsequent degradation to PFOS in remote areas, such as the Canadian Arctic.

A preliminary substance flow analysis for Switzerland in 2005 based on the international literature estimated remaining PFOS-related substances in products after the retreat of 3M products to be approximately 230 kilogram /a. (Switzerland, 2007)

1.2 Conclusions of the Review Committee Annex E information

The POPs Review Committee has conducted and developed the risk profile for perfluorooctane sulfonate contained in document UNEP/POPS/POPRC/17/Add.5 in accordance with Annex E of the Convention and adopted the risk profile for perfluorooctane sulfonate. The Committee concluded, in accordance with paragraph 7 (a) of Article 8 of the Convention, that perfluorooctane sulfonate is likely, as a result of its long-range environmental transport, to lead to significant adverse human health and environmental effects such that global action is warranted (Decision POPRC-2/5). The Committee also concluded (item 3 of the Decision) that issues related to the inclusion of potential perfluorooctane sulfonate precursors should be dealt with in developing the draft risk management evaluation for perfluorooctane sulfonate.
1.3 Data sources

Data according to Annex F were submitted by the following Parties:

· Algeria
· Australia

· Brazil

· Canada

· Czech Republic

· European Commission

· Germany

· Japan

· Mauritius

· Monaco

· Switzerland

and the following observers:

· European Photo And Imaging Association

· European Electronic Component Manufacturers Association

· International Imaging Industry Association

· European Semiconductor Industry Association (EECA-ESIA)

· International POPs Elimination Network (IPEN)

· Japan Electronics and Information Technology Industries Association –Japan Semiconductor Industry Association (JEITA-JSIA)

· Photo Sensitized Materials Manufacturers’ Association

· Semiconductor Industry Association (SIA)

· Semiconductor Equipment and Materials International (SEMI)

· United States of America

Canada, the EU and Germany have provided national and international management reports (see References)
1.4 Status of the chemical under international conventions

PFOS is undergoing a risk management evaluation under the UNECE Convention on Long-Range Trans-Boundary Air Pollution (LRTAP) POPs Protocol. The POPs Task Force will meet in Vienna in June
 to discuss and agree, as appropriate, on a proposal for measures on PFOS to be submitted to the Executive Body through the Working Group on Strategies and Review for consideration and possible adoption.

1.5 Any national or regional control actions taken

Australia has produced two Alerts concerning PFOS through its National Industrial Chemicals Notification and Assessment Scheme (NICNAS). The first Alert indicated the phasing-out of water, oil, soil and grease repellent products containing PFOS by September 2002. As well, the use of PFOS for leather products was to be phased out by March 2003. All other products containing PFOS, including fire fighting foams and industrial additives, were to be phased out in
 Australia by December 2003. [did this happen?]
The second Alert makes recommendations regarding PFOS, perfluorosulfonates (PFAS) and perfluorooctanic acid (PFOA). These recommendations include

· that PFOS (and PFAS-based chemicals) be used only for essential uses for which there is no suitable alternative, such as certain class B fire fighting foams, but not for use in fire training exercises; and

· that caution be used in selecting PFOA as an alternative for PFOS since PFOA may show the same environmental and health concerns as PFOS.

Canada has proposed regulations to prohibit the production and use of PFOS and its salts and substances that contain on of the following groups: C8F17SO2, C8F17SO3 or C8F17SO2N (Canada Gazette, vol. 140, No 50, December 16, 2006).
The proposed regulations for PFOS would:
•
prohibit the manufacture, use, sale, offer for sale and import of PFOS or products containing these substances;

•
exempt the use of PFOS-based aqueous film-forming foam, sometimes also referred to as aqueous fire fighting foam (AFFF), manufactured or imported before the coming into force of the proposed Regulations for a period of five years after the coming into force of the proposed Regulations (but this AFFF may not be used for training or testing purposes);

•
exempt the use of PFOS-based fume suppressants, and sale, offer for sale and import for that use, for a period of five years after the coming into force of the Regulations for chromium electroplating, chromium anodizing, reverse etching, electroless nickel-polytetrafluoroethylene plating and etching of plastic substrates prior to their metallization;

•
exempt the use, sale, offer for sale and import of the following manufactured items: semiconductor or similar components of electronic or other miniaturized devices and photographic films, papers and printing plates;

•
exempt the use, sale and offer for sale of manufactured items, that were manufactured or imported before the coming into force of the proposed Regulations; and

•
provide standard exemptions for laboratories, scientific research and laboratory analytical standards.

Importers of PFOS-based fume suppressants will be required to submit annual reports detailing types, quantities, sales and end uses for the substances that are imported.

The European Union has adopted Directive 2006/122/EC of the European Parliament and of the Council of 12 December 2006 amended for the 30th time Council Directive 76/769/EEC on the approximation of the laws, regulations and administrative provisions of the Member States relating to restrictions on the marketing and use of certain dangerous substances and preparations (perfluorooctane sulfonates). The
 restrictions include the following:

· PFOS and related substances will be banned as substances or constituents of preparations in concentrations equal to or higher than 0.005%, in semi-finished products and articles at a level of 0.1% except for textiles or coated materials in which the restricted amount of PFOS will be 1 µg/m2. Exemptions were provided for the following PFOS uses, as well as for the substances and preparations needed to produce them: photoresists or anti-reflective coatings for photolithography processes, industrial photographic coating, mist suppressants for chromium plating and other electroplating applications, as well as aviation hydraulic fluids;

· stocks of PFOS-based AFFF supplied on or before the date 12 months before the legislation comes into force may be used for a period of 54 months.
The United States Environmental Protection Agency (US EPA) has adopted federal Significant New Use Rules (SNURs) for 88 PFOS substances which apply to new manufacture and new uses of these substances. A proposed SNUR for 183 additional perfluoroalkyl sulfonate substances was posted in April 2006 for public consultations, and the publication of the final SNUR is expected in 2007. The SNURs require manufacturers and importers to notify the US EPA at least 90 days before manufacture or import of these substances for any use other than certain narrow, ongoing uses. This provides the US EPA with the necessary time to evaluate the intended new use and prohibit or limit the new activity, if necessary. While the SNURs did not require current manufacturers to stop manufacturing or selling the substances, the primary manufacturer in the United States voluntarily discontinued production between 2000 and 2002. Therefore, once the SNURs pertaining to the 88 substances became effective, they essentially restricted all manufacture and importation of PFOS other than manufacture and importation for certain specific uses excluded from the SNURs. Those uses include:
· use in aviation hydraulic fluids;

· as a component of a photoresist substance, including a photo acid generator (PAG) or surfactant, or as a component of an anti-reflective coating used in a photomicrolithography process to produce semiconductors or similar components of electronic or other miniaturized devices;

· in coatings for surface tension, static discharge, and adhesion control for analogue or digital imaging films, papers and printing plates; and

· as an intermediate only to produce other chemical substances to be used solely for the uses listed above.

Public comments on the proposed SNUR for 183 additional substances indicated that at least one of these chemicals is currently being used for acid mist suppression in metal plating operations, and requested that such use also be excluded from the SNUR. Those comments will be addressed in the final SNUR.

The US EPA also negotiated a phase-out of PFOS-related pesticide products containing sulfluramid, a substance that is manufactured using a PFOS derivative and will degrade to PFOS, or the lithium salt of PFOS (LPOS), concurrently with the 2002 publication of the final SNUR on 88 PFOS substances. Sulfluramid and LPOS were formulated in bait stations
 for the control of ants, roaches, termites, wasps, and hornets, and in one granular broadcast bait for control of leaf cutter ants in pine reforestation areas. The registrants associated with those products agreed to voluntarily cancel some of their products and to phase out the remaining products under an agreed-upon timeline. The continuing products being phased out were produced using stocks of sulfluramid produced before the completion of the PFOS production phase-out in the US in 2002.
2. Summary information relevant to the risk management evaluation

2.1
Identification of possible control measures

The objective of the Stockholm Convention (Article 1) is to protect human health and the environment from persistent organic pollutants. When assessing control measures under the Convention, consideration should be given to the potential for all PFOS-related substances
 to degrade to PFOS and thus contribute to the total environmental load. When assessing whether specific exemptions or acceptable purposes would be appropriate, among other considerations identified in Annex F to the Convention, factors such as exposure; production volume; benefits to society associated with the uses; societal costs; and the existing ubiquitous contamination of humans, the environment and possible impact on future generations should be considered
.
Under the convention this may be achieved in different ways.
· PFOS and/or PFOS-related substances
 may be listed in Annex A, with or without specific exemptions, or accompanied with a new Part III that details actions for each or groups of PFOS-related substances or uses of such substances; or
· PFOS and/or PFOS-related substances may be listed in Annex B, with acceptable purposes/specific exemptions or a Part III of Annex B that details actions for each or groups of PFOS-related substances or uses of such substances.
·
·

In the Annex F process, some uses for which there are no available alternatives have been identified by Parties and observers. They may be grouped into two subgroups.

A. Uses for which at present, according to responses received, it is either claimed or based on actions by government, it has been determined that technically feasible alternatives are not available
. These uses are:

Photo imaging
Photo mask
Semi-conductor

Aviation hydraulic fluids

Manufacture of ant baits for leaf-cutting ants

B. Uses for which alternative substances or technologies are or may be available but would need to be phased in. These uses are:

Metal plating

Fire fighting foam

These uses and the potential substitutes will be further described in section 2.3 below.

2.2 Efficacy and efficiency of possible control measures in meeting risk reduction goals

The phase-out and regulation in the U.S. successfully reduced the volume of these chemicals produced and/or used in the U.S. from approximately 2,900 tonnes in 2000 to less than 8 tonnes in 2006.
Canada has provided a cost-benefit analysis for the proposed Canadian regulation of PFOS and PFOS-related substances. The key assumptions used in the cost-benefit analysis included:

Time frame: The proposed control measures could come into force in 2009, with the exemption for AFFF and the metal plating sector expiring 5 years later in 2012
;

Time span for analysis: A time frame of 25 years is selected to account for the life span of PFOS-containing AFFF as well as the service life of metal plating equipment. Thus, the analysis time frame is 2008 to 2032;

Cost and benefit perspective: costs and benefits which directly or indirectly affect human health and the environment are included in the analysis to the extent possible;

Discount rate: A discount rate of 5.5%, and all monetized costs and benefits are expressed in 2006 € or US$.

For Canada the net benefits of the proposed regulations were estimated at U.S.$337 000. It should be noted that this does not include benefits to the ecosystem as these could not be quantified due to data limitations and uncertainties (Canada, 2007).
There are also some cost calculations in the RPA report on risk reduction strategy (2002) and estimates of development costs provided by SIA that are used in the following section.
2.3 Information on alternatives (products and processes), where relevant

The POPRC has agreed that PFOS is likely as a result of its long-range environmental transport to lead to significant adverse human health and environmental effects such that global action is warranted. The target or aim of any risk reduction strategy for PFOS should be to reduce or eliminate emissions and releases taking into consideration the indicative list of items in Annex F including technical feasibility of possible control measures and alternatives. and risk and benefits of the substances. In considering any strategy for a reduction in such risks, it is important to consider the availability of substitutes in the sectors of concern. In this regard, the replacement of a PFOS-related substance by another chemical or an alternative system should/could take into account factors such as
:

• the existence and cost of the substitute or alternative system;
• the technical suitability of the substitute or alternative system;
• the environmental and human health effects of the substitute or alternative system; and
• the capability of the substitute or alternative system to meet the required safety standards.

A discussion of the availability and suitability of substitutes for the ‘continuing uses’ of PFOS-related substances in the context of the factors noted above, is provided below. The discussion focuses on continuing uses (rather than historical uses) as, absent information to the contrary, substitution is considered to already have taken place in the other sectors.

A significant proportion of previous users of PFOS-related substances have moved to other fluorochemical products (telomers and related products). Telomers cannot degrade to PFOS but under certain circumstances may degrade to perfluorooctanoic acid (PFOA) or related perfluorinated carboxylic acids. It is important to note that while there is little information currently available to assess the environmental and health impacts of telomers, extensive work is currently on-going in the U.S. and other countries where there is concern over the fate and behaviour of these substances. Until these
 studies are concluded, it will not be possible to draw any firm conclusions concerning the environmental/human health advantages of telomers and related products over the PFOS-related substances for which they have been substituted.
The manufacture of PFOS has been phased out in several countries, including the U.S. and Canada, as indicated in section 1.5 above. Manufacture of PFOS and PFOS-related chemicals still occurs in certain countries, as noted in the survey conducted by the Organisation for Economic Cooperation and Development in 2006. (OECD, 2006)
A. Uses for which at present, according to responses received, no technically feasible alternatives are available

2.3.1 Photo imaging
Government actions taken to date recognize that chemicals or classes of chemicals that may be considered alternatives to PFOS-related substances on an industry-wide basis (or even a company-wide basis) are
not currently available for the photographic industry.
Successful alternatives to PFOS materials have included non-perfluorinated chemicals such as hydrocarbon surfactants, chemicals with short perfluorinated chains (C3 - C4), silicones, telomers. In very few cases it has been possible to reformulate coatings so that they are inherently less sensitive to static build-up.
The imaging products/applications where there are currently no identified alternatives to PFOS-related substances and which represent essential uses are as follows:
· surfactants for mixtures used in coatings applied to films, papers, and printing plates. The ability to control surface tension in imaging materials is a critical aspect of the use of PFOS substances as coating aids. Imaging materials must be coated with multiple (up to 18) layers of light sensitive materials at high speed to prevent the drying of materials as they are laid down. PFOS chemicals are essential for creating coatings of high complexity in a highly consistent manner, thus avoiding the creation of large amounts of waste due to irregularities in coating thickness;
· electrostatic charge control agents for mixtures used in coatings applied to films, papers, and printing plates. PFOS coating aids also have unique properties at low concentrations for controlling static charge during the manufacture and use of imaging materials. This is particularly important for imaging materials that have a high sensitivity to light (i.e., high speed), as these products are unusually sensitive to light produced by static discharge during transport of imaging materials. Coating aids must not be photoactive; otherwise, unacceptable fogging or speed effects may occur in the coatings;
· friction control and dirt repellent agents for mixtures used in coatings applied to films, papers, and printing plates. Excessive friction during the transport of imaging materials and contamination of imaging materials by dirt or clogging of magnetic strip readers with debris can lead to significant waste of imaging materials during manufacturing and use; and
· adhesion control agents for mixtures used in coatings. Adhesion control is a property imparted to film coatings as a result of the use of PFOS materials as coating aids. Control of adhesion of various tapes to imaging materials is important because tape is the primary way in which imaging materials are attached to spools and to each other during processing. The strength of the bond between the tape and the imaging materials must be controlled so that imaging devices (e.g., cameras, photo processors) and imaging materials are not damaged during transport (i.e., the adhesive bond between the tape and the imaging material must be broken by a force that will not damage devices or materials being transported).
Industry estimates that the releases from the photo imaging industry are 1.02 kilogram into waste water and 0.051 kilogram into air from the manufacturing uses by the photo imaging industry in the EU and by extrapolation, less than 2 kilogram worldwide. Occupational exposure to PFOS-related substances from photo imaging products is minimal. Personal and area monitoring in the workplace show that airborne concentrations are below the level of detection (< 0.013 mg/m3). Most consumer and professional imaging papers do not contain PFOS-related substances. For papers that do contain the substances, the coatings contain concentrations in the range of 0.1-0.8 µg/cm2. Most of this material will not be on the surface of the coating as the PFOS-related substance is contained within a matrix and is bound to coating matrices.

The cost, so far, for replacement of PFOS materials is estimated to be in the range of € 20-40 M
 for the full range of imaging products. These costs are based on the estimated cost of achieving the current reduction of 83% in the use of PFOS-related substances. The cost to be incurred from further work on replacements (for the remaining 17%) is expected to be significantly higher than the above figure as the replacement work is increasingly more difficult.
Based on previous cost estimates of
 US$20-40 M for reduction that took place between 2000 and 2004, i.e. a reduction of roughly 15 tonnes, the average cost is US$2 M per tonne. Further reductions are estimated to cost more than twice as much, up to US$5 M per tonne. The cost of substituting the remaining 10 tonnes would be US$50 M. Since only 2 kilogram is estimated to be released into the environment the cost of reducing the release to zero, using these estimates would be US$25 M per kilogram. This calculation indicates the level of magnitude of the costs of reducing the release. The estimate is more likely to be an overestimation than the opposite but would in any case be very high
.
2.3.2. Photoresist and Semi-conductor

The operation of PFOS-based photo acid generators (PAGs) is critical to the semiconductor industry in the photolithography process. PAGs contain PFOS-related substances due to
 the resultant optical characteristics (uniform exposure), sensitivity, speed, low acid volatility, resolution and depth of focus, and high yield (low incidence of contamination or defects). These properties allow semiconductors to be manufactured with more accurately defined features, which reduce the risk of semiconductor failure. ESIA, JSIA, SIA and SEMI indicate that there are currently no known substitutes that give the same level of critical functionality to cause effective, efficient transformation in leading edge photoresists and which can be used in volume manufacturing.
For anti-reflective coatings used in combination with photoresists, ESIA indicates that there is also no alternative available that fulfils the specific technical requirements necessary (ESIA, 2003). The industry is also evaluating one additional specialized application for which PFOS use may have no current substitute -- use in liquid etchant in the photo mask rendering process.
The semiconductor industry indicates that the industry and its suppliers continue to search for alternatives for these essential uses. The nature of semiconductor production is such that if alternatives to PFOS are eventually identified at the fundamental research stage, critical adjustment to the chemistry of inputs such as PFOS use in the photolithography process will trigger far-reaching adjustments throughout the manufacturing process and supply chain to ensure that the chemical processes throughout the production process remain aligned. Thus, the semiconductor industry believes it could take an additional ten years to design, operationalize and integrate the new technology
 into the semiconductor manufacturing process. The delay is a necessary function of the semiconductor technology development cycle: technological innovations generally require 10 years of further development before they can be reflected in high volume manufacturing. (ESIA, JSIA, SIA, SEMI 2007).

It should also be noted that during the chemical formulation of photolithography products, worker exposure potential is very low because the process occurs under highly automated, largely closed system conditions. The same process for electronics fabrication is similarly automated, with a low volume of PFOS used, and use of protective equipment. Chemical isolation is also an intrinsic part of quality control procedures.
Environmental release potentials are deemed to be low. Due to the low vapour pressure of PFOS, and the nature of the process, no emissions to air are expected. Waste products, including 93% of the resist formulation (PAGs and surfactants) are incinerated. Releases to water are also considered to be negligible. Furthermore, there is no residual PFOS compound present in manufactured microprocessors and therefore no consumer exposure or concern about releases from electronic waste disposal or recycling.

PFOS releases from photolithography uses are small compared with PFOS use in other industry sectors. In 2002 for the whole of Europe, an estimated 43 kilogram of PFOS were released in the effluent from photolithography uses, on the order of only 0.45 percent of all PFOS releases at that time in Europe. Mass balance data for Europe in 2004 indicates an estimated 54 kilogram of these releases
. It has been estimated that a similarly small proportion of releases in the United States and Japan is attributable to the photolithography uses, based on recent past use patterns.

It is difficult to quantify the costs that will ultimately be involved in replacing PFOS use in the photolithography industry with alternative substances, given that such alternatives are not currently available. The requirements for innovation and the limits of technical feasibility are the main factors that currently limit access to alternatives. If those hurdles can be overcome there will be substantial costs associated with the transition to the use of alternative substances in the photolithography process. In addition, there could be extensive introduction costs associated with bringing a new system into high volume production, including requalification costs and possible loss of revenues associated with much lower yield as new systems are brought on line. Many resists are specifically tailored to one individual company’s process, which means that a valid replacement for one cannot necessarily be applied industry-wide.
Given those uncertainties the estimate
 below is only an indication of the order of magnitude of the costs involved.

Replacing existing resist systems would require extensive R&D followed by a time-consuming manufacturing process requalification. The development cost of a completely new photoresist system - one resist system - for the industry has been estimated at US$192M for 193nm resist, US$287M for 157nm, and US$218M for EUV resist. The cost for 157nm resist development is the highest, because it has more novel requirements than either 193nm or EUV resists.
Development costs of a new photoresist system thus add up to US$700M. Assuming that variable costs are the same as in the present system, it takes 5 years to develop the new system and the time span for the analysis is 25 years. This would imply that the reduction in release of PFOS related substances is equal to 20 years of releases (50 kilogram per year), i.e. a total of 1000 kilogram. Costs would be US$0.7M per kilogram PFOS. This calculation indicates the level of magnitude of the costs of reducing the release.
The semiconductor industry recently signed an agreement to curtail the use of PFOS-based chemicals at the global level. Under the agreement, members of the World Semiconductor Council, which comprises the trade associations representing the microchip industries of most of the world’s leading semiconductor-producing countries (including SIA, ESIA and trade associations in Asia), and SEMI have committed to the following actions: (i) ending non-essential uses for PFOS by specific dates; (ii) working to identify substitutes for PFOS in uses for which no other materials are presently available; (iii) destroying solvent wastes from essential uses; and (iv) taking other steps to mitigate the potential environmental impacts of PFOS use in these essential applications where there are no available alternatives.

2.3.3 Photo masks in the Semiconductor and Liquid Crystal Display (LCD) Industries

Photo masks are an essential part of the photolithography process of semiconductor and LCD production. Photo mask production is mainly outsourced from semiconductor or LCD producers to other companies. The production process of photo masks is as follows:
(1) Deposit a metal chromium layer on glass a substrate by sputtering

(Photo mask blank).

(2) Coat photoresist on the Chromium layer.

(3) Draw wiring pattern on the photoresist.

(4) Develop the photoresist.

(5) Remove un-covered Chromium layer by etchant containing PFOS.

(6) Remove hardened photoresist by rinsing fluid.

(8) Dry the photo mask.

Three major photo mask producers in Japan report that this wet process is used in the production of most photo masks. PFOS and PFOS-related substances are contained in etchants for semiconductor and TFT
 panels, because these products require very fine patterning. In the case of photo masks for semiconductors, a dry process is also used for some specific cases but the major process is a wet process using etchants containing PFOS and PFOS-related substances. All TFT photo masks are produced using a wet process because of their large size.

PFOS is used to enhance surface wettability of etchants by its low surface tension. Sufficient capability to lower surface tension is essential in order to apply a very fine pattern on photo mask blanks without any defects.
The total amount of PFOS (including PFOS moiety in PFOS-related substance) use for this purpose in Japan is estimated at approximately 70 kilogram per year. It is estimated that Japanese companies play a major role in photo mask production, and have more than a 70% share of the worldwide market. Thus it is estimated that total use of PFOS and PFOS-related substances for this use in the world is approximately 100 kilogram.
The use of PFOS and PFOS-related substances in etchants was not recognized by the photo mask industry until recently owing to this small amount of use and low concentration.

Because of strong acid of etchants, non-fluoro surfactant is not stable in etchants, thus it is not applicable for this process. Furthermore, other fluoro surfactants such as shorter chain PFAS are not suitable because their ability to lower surface tension is not sufficient.
A dry etching process is applied to high-end ultra-fine patterns of semiconductor photo masks. However, the yield and productivity of the dry etching process is much (15 to 20 times) lower than the wet process. Furthermore, the dry process is not useable for LCD panels because of their large size (more than 1m by 1m).

2.3.4. Aviation hydraulic fluids

According to information received from one of the major producers of hydraulic fluids, there are no alternatives to the PFOS substances currently being used in aircraft systems. There is also no known alternative chemistry that will provide adequate protection to aircraft.
It has been suggested
 that the process of qualifying a new fluid for use in commercial aircraft has historically taken about 10 years from concept to actual commercial manufacture. As there are no current alternatives to PFOS substances currently being used in aircraft systems, there is no information on costs or environmental/human health attributes of alternatives.
2.3.5. Use of PFOS derivative in production of ant baits for control of leaf-cutting ants

Sulfluramid (1-octanesulphonamide-N-ethyl-1,1,2,2,3,3,4,4,5,5,6,6,7,7,8,8,8-heptadecafluoro; CAS: 4151-50-2), is manufactured using a PFOS derivative (perfluorooctyl sulfonyl fluoride, CAS. No. 307-35-7). Sulfluramid is the active ingredient in the manufacture of ant baits in ready-to-use formulations and is known to degrade to PFOS. It is estimated that the production of sulfluramid in Brazil is about 30 metric tonnes per annum. Sulfluramid is used at a 0.3% concentration, resulting in a production of around 10,000 metric tonnes of ant baits/year. In 2006, around 400 metric tonnes of ant baits (sulfluramid 0.3%) were exported to 13 countries in South and Central America. Sulfluramid cannot be manufactured without the use of PFOS derivatives.
Several mechanical, cultural, biological and chemical methods, including different formulations, have been studied for controlling leaf-cutting ants. Granulated baits represent the most widely used method for leaf-cutting ant control, consisting of a mixture of an attractant (usually orange pulp and vegetable oil) and an active ingredient (insecticide), presented
 in the form of pellets. This method features some significant advantages over other methods. It is a low-cost method, delivering high efficiency with reduced health hazards to humans and the environment during application and being specific to the pest target. Its formulation is developed with low concentrations of active ingredients, and its localized application does not require application equipment. The utilization of ready-to-use formulations should reduce or impede releases to humans and to the environment when using the formulated product.
Currently, the active ingredients used in ant baits are: sulfluramid, fipronil and chlorpyrifos. Fipronil and chlorpyrifos are more acutely toxic to mammals, water organisms, fish and bees than sulfluramid. Comparative studies demonstrate low efficiency of ant baits with chlorpyrifos and fipronil. It has been claimed that sulfluramid cannot be efficiently replaced in Brazil by other registered products commercialized for the same purpose.

B. Uses for which alternative substances or technologies may be available but would need to be phased in.

2.3.6. Metal plating

PFOS-related substances are used in the following main applications:
• decorative chromium plating; and
• hard chromium plating.
Information received indicates that there are currently no known effective alternative chemical mist suppressants to PFOS-related substance for these applications.

However, information received from a number of industry and regulatory authorities indicates that the substitution of Cr (VI) or hexavalent chromium with the less hazardous Cr (III) in decorative plating applications would eliminate the need for the use of PFOS-related substances in this application. Such substitution has potentially significant cost savings and health and safety and environmental benefits for the metal plating sector.

The higher costs of using Cr (III) are more than offset by the savings from reduced waste treatment costs, reduced air monitoring costs, record keeping, and the reduced reject rate. The major benefit, however, relates to the significantly reduced risk of employee ill health induced by working with hexavalent chromium. However, the progress of substitution is different due to the quality requirements of the different markets e.g. in Japan only 40-50 of about 1000 companies have changed their process.
For hard chromium plating, information received indicates that the direct substitution of Cr (VI) with Cr (III) is not currently a viable option. While industry has indicated that substitute processes for Cr (VI) hard chrome plating have been developed for certain small applications, currently there are no technologies that are available on a large, commercial scale to replace the majority of Cr (VI) plating applications..

In Japan alternatives for uses other than hard chromium plating are not yet identified partially because of the requirements for high reliability e.g. for automobile pumping parts.
The cost of improved ventilation with extraction, which is the recommended substitute for PFOS-based mist suppressants, has been calculated to be €3400 per year in each production unit where the investment period is 15 years (RPA 2004). Assuming a few hundred units in the EU the total cost would be one or two million euros. In Japan it has been estimated that the cost would be US$40 000 per each 1000 litre bath (Japan, 2007).
The anticipated costs of the proposed Canadian regulations (see Section 1.5) by firm size are US$0.65 M for 34 small firms, US$2.6 M for 52 medium firms and US$0.68 M for 14 large firms. The total estimated compliance costs for Canadian facilities using PFOS fume suppressants to comply with the proposed regulations is approximately US$3.9 M (discounted at 5.5% over 25 years). This would result in a reduction in PFOS releases of approximately 86 tonnes over the 2013 to 2032 period (Canada, 2007)). Based on these Canadian calculations the cost of reduction is US$46 per kilogram of PFOS reduced
.
2.3. 7. Fire fighting foam

A number of alternatives to the use of PFOS-based fluorosurfactants in fire fighting foams are now available/under development. These alternatives include:
• non-PFOS-based fluorosurfactants;
• silicone based surfactants;
• hydrocarbon based surfactants;
• fluorine-free fire fighting foams; and
• other developing fire fighting foam technologies that avoid the use of fluorine.
Fluorine-free foams are approximately 5-10% more expensive than the fluorosurfactant-based foams (including those PFOS-based foams marketed previously). The manufacturers, however, indicate that prices for fluorine-free foams would reduce if the market size increased. It is, therefore, assumed that prices are broadly comparable.
As the transition from PFOS-based products has already taken place for most uses in many countries, there are only limited developmental or operational costs associated with the substitution of PFOS-based foams by foam manufacturers or users. The main costs for phasing out PFOS-based foams are related to managing stockpiles and waste containing such foams.
With regard to the toxicological and ecotoxicological suitability of non-PFOS based fluorosurfactants, data are limited. Whether telomers represent a significant concern for human health and the environment is under review elsewhere and conclusions are awaited.

With regard to fluorine-free foams, current information indicates that compared to PFOS based foams, they do not persist or bio-accumulate in the environment (due to the absence of fluorine). With regard to acute toxicity, fluorine-free foams appear to have a slightly lower acute toxicity, although the information provided to date is not conclusive.

For Canada, it is estimated that the proposed regulations would reduce the release of PFOS based AFFF into the environment in the order of 2.83 tonnes over the 2008 to 2032 period. The present value of the disposal and replacement costs experienced by airports, military facilities and refineries would be in the order of approximately US$0.64 M (in 2006 $) discounted at 5.5% over the 25-year time period. (Canada, 2007)) Based on these Canadian calculations the cost of reduction is US$226 per kilogram of PFOS reduced.
For the EU, costs of replacement and destruction of foam have been estimated at €6000 per tonne. The stocks in the EU are 122 tonnes (RPA 2004). Based on the RPA’s calculations, the cost of reduction is €6 per kilogram of PFOS reduced. Once the foam has been renewed
, the cost of destruction may be as low as €1 per kilogram.
In Japan, it has been estimated that 86 tonnes of PFOS equivalent exist in AFFF products on the market. Based on this information, the estimated total amount of PFOS in the market
 is less than 200 tonnes in fire fighting foam concentrate. PFOS fire fighting foam concentrate is very stable and stored for emergency cases. Therefore manufactured PFOS fire fighting foam concentrate is basically stored on a long-term basis. It means some 20,000 tonnes of PFOS fire fighting foam concentrate is stored in the Japanese market. The
 majority of the market stock is fire fighting foam for water immiscible liquid and non-PFOS alternatives are marketed for this use. Fire fighting foam for water miscible liquid which is required to fulfil government standards is not yet developed due to technical difficulties and the technical feasibility is still uncertain. Furthermore, fire fighting foam containing PFOS is also stored at airports. (Japan, 2007))
The SNUR regulations in the U.S. restrict only new manufacture or importation of PFOS chemicals and PFOS-containing products. The U.S. regulations do not impose any restriction on the use of existing stocks of PFOS-based AFFF manufactured or imported into the U.S. prior to the effective date of the regulations, and no mandatory phaseout of those existing stocks is either in place or contemplated.
2.4 Summary of information on impacts on society of implementing possible control measures

2.4.1 Health, including public, environmental and occupational health

A positive impact on human health and on the environment can be expected from reduction or elimination control measures on PFOS on a global scale. The establishment of further control measures for those uses of PFOS for which no substitution is yet possible, will presumably contribute positively to human health and the environment, especially concerning reprotoxicity and blood values.
The positive impact may be greatest for vulnerable groups such as pregnant women, embryos and infants due to the reproductive toxicity of PFOS. If PFOS production and use is not managed, then levels in the environment including humans and animals could continue to rise
, even in locations distant from production and use
.
It is claimed that no negative impact is anticipated to result from the ongoing small number of essential uses e.g. the imaging industry and the semi-conductor industry, where there are no available alternatives.
2.4.2 Agriculture, including aquaculture and forestry

The elimination or restriction of PFOS could adversely affect Brazilian agriculture through its impact on the production of sulfluramid ant baits claimed to be indispensable for the control of leaf-cutting ants in agricultural or forest undertakings. Specific exemptions or listing of acceptable purposes could permit the continued use of PFOS in the production of sulfluramid ant baits, which would protect agricultural interests.

2.4.3 Biota (biodiversity)

As the persistent, bioaccumulative and toxic properties of PFOS were shown under the POPs-Protocol and under the Stockholm Convention, a positive impact on biota from a ban/restriction of the substance can be expected.
The scientific literature has identified that at current exposure levels, PFOS could harm certain wildlife organisms (e.g. polar bear, fish-eating birds), including those found in remote locations such as in the Canadian Arctic. The effects include growth inhibition of birds and aquatic invertebrates; liver and thyroid effects in mammals; lethality to fish and saltwater invertebrates
; and changes in biodiversity. While PFOS is generally acknowledged to have the potential to cause serious, irreversible impacts (related to bioaccumulation and persistence), the current science is unable to accurately predict the ecological effects of these substances. The absence of specific impacts on the environment on which to model the economic value of reductions in current releases makes it difficult to quantify and monetize the benefits from the proposed Regulations. Although difficult to quantify, these benefits should be considered qualitatively in the assessment.
Environmental sampling studies conducted since the 2002 PFOS phase-out and already submitted to the committee by Canada suggest that environmental exposures to PFOS have decreased significantly as a result of the phase-out. (USA, 2007))

2.4.4 Economic aspects, including costs and benefits for producers and consumers and the distribution of costs and benefits

The potential benefit from avoided alternate water supply expenditure attributable to the proposed Canadian regulations (prohibiting production, marketing and use of PFOS and PFOS-related substances) is estimated to result in an average annual net benefit of US$0.49 M per year. It is recognized that this benefit is uncertain; however, the value can be used to approximate the benefits to be derived as a result of the proposed regulations. Total benefits to Canadians are estimated to be approximately $557 million. (Canada, 2007) It is recognized that this benefit is uncertain and that only a fraction of the benefits have been monetarized.
Photo-imaging

According to industry, restrictions on the remaining uses of PFOS-related substances would have a severe impact on the photo imaging industry’s ability to manufacture a number of imaging products, including diagnostic medical products, industrial X-ray (non destructive testing), graphic printing (printing mask) and would impose a significant cost by requiring substantial investment in research and development.
Photoresists and semi-conductors
2005 global sales were US$228 billion, with initial estimates for 2006 well above US$260 billion. The semiconductor industry employed 226,000 people in the United States and 87,000 in Europe. Global employment in the industry was approximately 500,000 in 2003, but this figure has certainly increased.
The semi-conductor industry considers that implementation of control measures that effectively precluded the use of PFOS in critical applications for semiconductor manufacturing would likely shut down high volume production semiconductor manufacturing for a considerable time. The industry believes that this action could have a drastic effect on the global economy.
Metal plating
The cost of improved ventilation with extraction, which is the recommended substitute for PFOS-based mist suppressants, has been calculated to be €3400 per year in each production unit where the investment period is 15 years
 (RPA 2004). Assuming a few hundred units in the EU the total cost would be one or two million euros. In Japan it has been estimated that the cost would be US$40 000 per each 1000 litre bath (Japan, 2007). Based on the Canadian calculations the cost of reduction is US$46 per kilogram of PFOS reduced.
Fire fighting foam

For the EU costs of replacement and destruction of foam have been estimated at €6000 per tonne. The stocks in the EU are 122 tonnes (RPA 2004). Based on the RPA’s calculations the cost of reduction is €6 per kilogram of PFOS reduced. Once the foam has been renewed the cost of destruction may be as low as €1 per kilogram. Based on the Canadian calculations the cost of reduction is US$226 per kilogram of PFOS reduced.
Cost comparisons

Rough calculations based on limited existing data and estimations indicate that the differences in costs for reduction of one unit of release of PFOS-related substances
 are very large. The cost per kilogram has been estimated at US$25 M (€ 18.6 M) for photo imaging, US$0.7 M (€ 0.52 M) for semi-conductors, US$184 (€137) for destruction of fire fighting foam and US$46 (€ 40) for metal plating. Lack of data has made it impossible to do similar estimates for photo masks, aviation hydraulic fluids and ant baits. These uses can be judged to have costs between the two uses that are expensive to reduce and the two that are relatively cheap to reduce.

In conclusion, no substitutes are known to exist today for the following uses/sectors: photo imaging, photo masks, semi-conductor, aviation hydraulic fluids and baits for leaf-cutting ants. For photo imaging and semi-conductors the costs for alternatives have been found to be very high and for aviation hydraulic fluids, photo masks and baits for leaf-cutting ants there is no data for analyses of economic costs of alternatives.

2.4.5 Movement towards sustainable development

As the persistent, bioaccumulative and toxic properties of PFOS as well as its potential for a long-range transboundary transport were shown under the LRTAP Convention POPs-Protocol and in the risk profile agreed by the POPRC of the Stockholm Convention, a positive impact on a globally sustainable development from a ban/restriction of the substance is be expected.
2.4.6 Other impacts

Although PFOS is no longer used for the manufacturing of fire fighting foams, there are still stocks of ca. 122 tonnes in the EU (Germany, 2007).
Existing stocks of PFOS-based AFFF continue to be used in the U.S., although no new PFOS-based AFFF is being manufactured or imported into the U.S. The Fire Fighting Foam Coalition, an industry group, estimated in 2004 that the total inventory of fluorine-containing AFFF products in the U.S. consisted of approximately 9.9 million gallons of concentrate, with approximately 4.6 million gallons being 3% and 6% PFOS-based AFFF concentrates, and the remaining 5.3 million gallons being telomer-based materials.

The large use of PFOS in consumer products has implications for municipal waste and disposal along with attention to production stockpiles. A listing of PFOS
 in Annex A or B
would subject wastes, products or articles containing the substance to Article 6 of the

Stockholm Convention and require that they be disposed, “…in a safe, efficient and
environmentally sound manner.”
2.5 Other considerations

2.5.1 Access to information and public education

For more information on industry innovations regarding PFOS alternatives, please see the following websites:

SIA: http://www.sia-online.org/home.cfm

EECA-ESIA: http://www.eeca.org/esia.htm

SEMI: http://www.semi.org/

(Semiconductor)

Access to information on the U.S. regulation of these chemicals and the industry response is available through the online dockets for the U.S. EPA rulemaking proceedings. Information on those proceedings and dockets is available on the EPA website at http://www.epa.gov/opptintr/pfoa/pubs/related.htm .
Additional material on PFOS and related perfluorinated compounds is publicly available in a non-regulatory data repository maintained by the EPA Docket Office as Administrative Record AR-226. AR-226 is not available online, but an index to the documents can be requested by email from oppt.ncic@epa.gov, and documents in AR-226 are available on CD-ROM.(USA, 2007)

2.5.2 Status of control and monitoring capacity

The worldwide semiconductor industry will collect and make available aggregated industry information every 2 years to provide a transparent communication of industry progress, including:

a) the results of PFOS wastewater treatment evaluations including any wastewater measurement data;

b) a description of the current relevant research and development activities and any conclusions including the results of collaboration with equipment and chemical suppliers;

c) industry phase-out schedules that are known for uses in semiconductor manufacturing and processing where there are no available alternatives; and

d) the results of the PFOS mass balance model. (SIA, 2007)

3. Synthesis of information

3.1 Summary of risk profile information

Perfluorooctane sulfonate (PFOS) is a fully fluorinated anion, which is commonly used as a salt in some applications or incorporated into larger polymers. Due to its surface-active properties, it has historically been used in a wide variety of applications, typically including fire fighting foams and surface resistance/repellency to oil, water, grease or soil. PFOS can be formed by degradation from a large group of related substances, referred to as PFOS-related substances (see definition on page 4).

Due to their intrinsic properties, PFOS and its related substances have been used in a wide variety of applications. The present uses seem to be limited to the sectors described above. It is not known whether this reflects the total global use.

PFOS and PFOS-related substances can be released to the environment at their manufacture, during their use in industrial and consumer applications, and from disposal of the chemicals or of products or articles containing them after their use.

The rate and the extent of the formation of PFOS from its related chemicals are largely unknown and may differ between individual substances. Lack of data makes it very difficult to estimate the net contribution of the transformation of each of the PFOS-related substances to the environmental loadings of PFOS. However, based on its extreme stability, it is expected that PFOS is likely to be the final degradation product of all PFOS-related substances.

PFOS is extremely persistent. It has not shown any degradation in tests of hydrolysis, photolysis or biodegradation in any environmental condition tested. The only known condition whereby PFOS is degraded is through high temperature incineration.

With regard to bioaccumulation potential, PFOS meets the Annex D criteria given the highly elevated concentrations that have been found in top predators such as the polar bear, seal, bald eagle and mink. Based on the concentrations found in their prey, high BMFs
 have been estimated for these predators. BCF values in fish, although (rather) high do not in themselves meet the specific numeric criteria. However, due to the properties of PFOS, which binds preferentially to proteins in non-lipid tissues, application of numeric criteria for BCF or BAF, which are derived based on consideration of lipid-partitioning substances, may be inappropriate for PFOS. Most notable are the high concentrations of PFOS that have been found in Arctic animals, far from anthropogenic sources. PFOS has been detected in higher trophic level biota and predators such as fish, piscivorous birds, mink, and Arctic biota. Also, predator species, such as eagles, have been shown to accumulate higher PFOS concentrations than birds from lower trophic levels. Even with reductions in manufacturing of PFOS by some manufacturers, wildlife, such as birds, can continue to be exposed to persistent and bioaccumulative substances such as PFOS simply by virtue of its persistence and long-term accumulation.

According to available data, PFOS meets the criteria for the potential for long-range transport. This is evident through monitoring data showing highly elevated levels of PFOS in various parts of the northern hemisphere. It is especially evident in the Arctic biota, far from anthropogenic sources. PFOS also fulfils the specific criteria for atmospheric half-life.

PFOS fulfils the criteria for adverse effects. It has demonstrated toxicity towards mammals in sub-chronic repeated dose studies at low concentrations, as well as rat reproductive toxicity with mortality of pups occurring shortly after birth. PFOS is toxic to aquatic organisms with mysid shrimp and Chironomus tentans being the most sensitive organisms.

The voluntary phase-out of PFOS production by the major producer in the USA, along with U.S. government regulatory actions, have led to a reduction in the current production and use of PFOS-related substances. However, PFOS or PFOS-related substances are still produced in some countries and
 it continues to be used in many countries. Given the inherent properties of PFOS, together with demonstrated or potential environmental concentrations that may exceed the effect levels for certain higher trophic level biota such as piscivorous birds and mammals; the widespread occurrence of PFOS in biota, including in remote areas; and that PFOS precursors may contribute to the overall presence of PFOS in the environment, POPRC2 concluded that PFOS is likely, as a result of its long-range environmental transport, to lead to significant adverse human health and environmental effects, such that global action is warranted.

3.2 Suggested risk management measures

Consistent with Article 1 of the Convention, PFOS should be managed with the objective of
 protecting human health and the environment taking into account the socioeconomic considerations in Annex F. Consideration should also be given to the potential for all PFOS-related substances to degrade to PFOS and thus contribute to the total environmental load
.
Listing of PFOS under the Convention is able to address various aspects of substance life-cycles, including manufacture, use, sale, offer for sale, import and export
. Listing of PFOS under the Convention would also make it subject to the provisions on stockpiles and waste in Article 6.
Listing of PFOS in Annex A of the Convention could prohibit the manufacture, use, sale, offer for sale
 and import and export of PFOS (except as allowed under the treaty) and
 could be linked with specific exemptions that specify deadlines for the eventual elimination of remaining PFOS manufacturing and use. Such listing could also be coupled with a Part III of Annex A that would describe in more detail the essential uses of PFOS and/or PFOS-related substances and appropriate conditions for their manufacturing and use
.
Listing of PFOS in Annex B of the Convention could prohibit the manufacture, use, sale, offer for sale and import and export of PFOS except for specified acceptable purposes/specific exemptions such as those mentioned above
 . The listing could be accompanied by a Part III to Annex B, which would describe in more detail the allowed uses of PFOS and/or PFOS-related substances and appropriate conditions for their use, including timelines for review and revision, as appropriate
.

The suggested options for control measures for PFOS are as follows:

1. PFOS may be listed in Annex A, with or without specific exemptions, and accompanied with a new Part III of Annex A that details actions for each or groups of PFOS-related substances or uses of such substances; or
2. PFOS may be listed in Annex B, with specified acceptable purposes, and accompanied with a new Part III of Annex B that details actions for each or groups of PFOS-related substances or uses of such substances.
3.
4.
These options are further described below.
Option 1. Listing of PFOS in Annex A.

Listing of PFOS in Annex A would be consistent with the POPs properties of this intentionally produced substance. Such a listing would send a clear signal that production and use of PFOS should eventually be phased out. To allow for medium-term use of PFOS and PFOS-related substances in critical applications, an exemption for production and use could be given e.g. ”as required to produce other chemicals substances to be used solely in accordance with Part III of this Annex”. Specific exemptions for certain uses where there are no available alternatives could be difficult to develop or apply, however, given the general time constraint of five years, with a possible extension applicable to specific exemptions, among other reasons.
This option could be exercised by all Parties, in which case they would not need to register the exemption. This would also imply that any restrictions with regard to time would appear in the new Part III of Annex A. The information that has been supplied indicates that for some uses, such deadlines could be difficult to determine at present
.
Option 2. Listing of PFOS in Annex B.

Listing of PFOS in Annex B would be consistent with the POPs properties of this intentionally produced substance. While allowing for some specified acceptable purposes/specific exemptions, it would still send a signal that production and use of PFOS should eventually be phased out
. To allow for the medium-term use of PFOS-related substances in critical applications, an acceptable purpose for production of PFOS could be given e.g. ” as required to produce other chemical substances to be used solely in accordance with Part III of this Annex
”.

Conclusions

It is proposed to list PFOS in Annex A or B of the Convention. Given the toxicity and extreme persistence of PFOS
 it is therefore suggested to list PFOS in Annex A or B of the Convention.
There is, however, a need for some remaining uses for which there are no available alternatives over the foreseeable future. To allow for this, one could introduce specific exemptions or acceptable purposes for production as required only to produce other chemical substances designated for these essential uses where alternatives do not exist and to describe the conditions for the use of PFOS-related substances further in a new Part III to Annex A or Annex B. A suggested outline of Part III can be found in the Appendix
.
4. Concluding statement

In accordance with paragraph 9 of Article 8 of the Convention, the Committee recommends the Conference of the Parties to the Stockholm Convention to consider listing and specifying the related control measures of PFOS in Annex A or Annex B as described above.
References
(to be provided later)
Appendix

Part III.

PFOS

1. The manufacture, import, and use of PFOS shall be eliminated by all Parties except for the uses described below and except for the production of PFOS as an intermediate to produce other chemical substances for the uses described below.
A) Uses for which alternatives substances or technologies are available but need to be phased in
.
1. Metal plating.
2. Fire Fighting Foam
B) Uses for which at present, according to responses received, no technically feasible alternatives are available

1. Photoresists or anti reflective coatings for photolithography processes
2. Photo mask rendering process
3. Photo imaging
4. Hydraulic fluids in aviation

5. Ant baits for control of leaf-cutting ants

[For each of the uses, Part III could specify the conditions for use, e.g. closed systems whenever possible, no or negligible emissions/releases, recovery of spent PFOS-containing products, labelling of PFOS-containing articles, time limits for stockpiles (FFF), time limits for technology transfer (metal plating
).]
� Perfluorinated substances with different carbon chain lengths are included in the list.

� Not relevant for unintentionally produced POPs {Comment: Alternative processes that might be relevant for unintentionally produced POPs,, e.g., that avoid the creation of the substances.}

�It will be difficult to ”designate” such chemicals in a new Pat III without substantially more information and a solution to CBI issues reporting chemical identity. The simple solution is to limit this intermediate use of PFOS to the PFOS-substances used for the uses designated in the control Annex.

�As indicated in the previous draft, listing in Annex A is not the appropriate mechanism for the POPRC to recommend, precisely because the known and explicitly recognized circumstances surrounding the continuing uses of PFOS indicate that elimination, which is envisioned by Annex A, will not prove feasible for the foreseeable future.

Annex B exists for the express purpose of controlling and restricting POPs substances which nonetheless present a need for continuing uses, and thus appears to better align the intent of the Convention with the reality of the management of PFOS for the foreseeable future.

��PAGE \# "'Page: '#'�'" ��Given the nature of certain ongoing low volume/low exposure uses and the lack of feasible alternatives for those uses, listing on annex B should be included as part of the recommendation.

�Regarding coverage of the PFOS-related substances proposed by Sweden, the POPRC's Article 8 and Annex D and E-related decisions have been made on PFOS, not the related substances. While the several salts listed below readily dissociate to the PFOS anion, it is not clear whether the 96 PFOS-related substances in the proposal meet the Annex D criteria.

�What is the effect/intent of this language? There are other approaches discussed in the document, so it is unecessary to give this approach such prominence. Please revise to reflect a more balanced view or place this in a more appropriate section.

�What is the time context of this trend? It’s not clear when this trend was occurring.

�Does this sentence belong here?

�Original sentence was ambigious as to whether PFOS is the final deg. product, or the final deg. product of PFOS was something else.

�This paragraph needs to be updated with the results of the LRTAP meeting.

�Clarify: Manufacture, use, or per se?

�This paragraph is confusing as written and needs to be revised.

�for use in ?

�This is not an appropriate consideration as the Convention will apply to the chemicals which are proposed, accepted by the POPRC as satisfying relevant Article 8 criteria, and agreed by the COP for addition, and not other chemicals. Issues concerning chemicals beyond the proposed substances are not a factor for consideration when assessing control measures on PFOS– the substances must have already been entered into the process and be judged by the POPRC to sufficiently meet the criteria/risk profile elements to get to this point. Using the approach contained in this document with this language opens a back door to add substances that were not already judged by the POPRC to satisfy the relevant Article 8 requirements. This is not an acceptable change to the process and should be fixed.

�”principles of Polluter Pays and Intergenerational Equity” should not appear here. In international law, ”principles” is a term with specific meanings which do not apply here, and especially when they are being put forward as presenting concepts that have not been formally recognized or adopted by the Convention being addressed. Only the factors specified under the Convention should be addressed here; this discussion goes beyond the terms of the Convention. This document should not be used as a vehicle to rewrite Article 8 of the Convention.

��PAGE \# "'Page: '#'�'" ��Because of the lack of information supplied in the proposal and otherwise available, the POPRC made no conclusions re the Annex D screening criteria nor did it develop Annex E risk profiles for ”PFOS–related substances.” Thus, listing of these substances is inappropriate under the Article 8 process.

��PAGE \# "'Page: '#'�'" ��Given that Article 5 and Annex C applies to releases of unintentional POPs from anthropogenic sources, and the discussion that follows recognizes that Article 5 does not envision coverage of chemicals that are the result of non-anthropogenic transformation processes, the discussions relating to listing on Annex C should be deleted to better focus the paper.

�The document should not undercut or dismiss the value of the industry submissions. The fact is that the industry submitted data have been found sufficiently definitive for multiple governments to take actions recognizing that substitutes are NOT available. Submissions, do however, need to be identified as coming from indusry when referred to in this document.

�Should the date be 2014?

� Footnot deleted since PFOS is not an unintentional degradation product of precursors.

�As a ”needs” statement, the bullet points do not accurately state what is specified in Art 8 and annex F. Please make the appropriate changes.

�Seems redundant to say ”and other studies” given that studies (i.e., ”extensive work”) in the U.S. and other countries are already included unser ”these studies”.

� As a general matter, if the doc is not going to follow the outline given in the Annex for info (here it subheads because of the complexity) there should be some kind of headers with the doc to identify which Annex F issue is being discussed.

�This is same problem as opening para in 2.1 – this goes beyond what is specified in Art 8 and annex F.

�Note that the values expressed shift back and forth between dollars and euros here and elsewhere in the document; either choose one value expression, or provide the values for both in each instance where a value is quoted.

� If these estimates are fron industry, add ”...previouse industry costs estimates..

�Why likely an over-estimate?

�This is not clear. Should it be ”substances, which provide the resultant...”. ?

�This seems redundant with ”design” given that the technology will be invented, not discovered. Otherwise, add ”identify” before ”design” above.

�Not clear if this is from the photolithograhy uses. If so, that would be a 26% increase from 2002 for the sector.

�Whose estimate?

�Spell out or define TFT.

�If this has been the case historically, can it just say, ”The process of qualifying... has historically taken about 10 years....

�It’s not clear if sulfuramid is used in these granulated baits. This should be confirmed.

�To which specific plating uses does this information pertain?

�What does ”renew” mean here?

�in the EU and Japan combined...?

�This would be clearer if we were told the concentration of PFOS in the foam concentrate.

�It is debatable whether this conclusion could be measureable, given current volumes; it appears to be contradicted by statements in 2.3.

�Is it agreed that reproductive effects are the effects of greatest concern?

�Please provide citation for these sentences.

�To which country does this pertain? Or, is it the EU?

�If one unit is a kilogram, this should say kilogrram, not unit.

�The FFFC inventory document is available on � HYPERLINK "http://www.regulations.gov" ��www.regulations.gov� as document number EPA-HQ-OPPT-2003-0012-0714. Copies of this document were provided earlier in the POPRC process.

�These actually involve PFOS derivatives which are not the subject of the review. Articles containing these PFOS compounds would NOT be subject to Annex 6 under the current listing action.

�Define BCF, BMF , and BAF in the text.

�Which countries are still producing? Without this information being presented and considered, how can an informed production decision be possible?

�This objective is not that stated in Article l of the Treaty for POPs, i.e., ”to protect human health and the environment” from persistant organic pollutants.”

�Those materials would be subject to other listing as appropriate. Not clear this is a factor to include in listing PFOS.

�This emphasis on elimination would appear to suggest an interpretation going beyond the text of the Convention itself.

�”Sale” and ”offer for sale” controls are not envisioned in the framework Convention

�Article 3 paragraph envisions certain import and export activities continuing, including for envirmentally sound disposal.

�The following text was deleted because it is not a required condition for such an annex.

�This text was deleted because it is too narrow; there are some uses for which substitutes are available but which will require phaseout time.

�See comment number 9 for the rationale for deleting all the Annex C language and options below.

�Please note in the text that listing PFOS on Annex A may have implications for countries joining the Convention for this substance, in light of ongoing uses for which no alternatives have been developed. Annex B, which is a restriction annex, may not present such constraints and we recommend that approach at this time. It would be our view that when alternatives are developed for these remaining uses, the COP could subsequently consider a decision to shift PFOS from Annex B to Annex A.

�This statement is not correct, and is at odds with the expressed purpose of annex A vs B. As long as chemicals remain on B they are subject to restrictions – a COP decision is required to move them to elimination.

�The final two options have been deleted as being in conflict with Article 5 of the Convention

�Pressing for an eventual phaseout would go beyond the purpose of Annex B

�This entire conclusion section should be rewritten to eliminate all reference to the use of Annex C, and to proffer Annex B as the preferable and logical option, rather than Annex A. The issue to be addressed by this conclusion is not whether PFOS is a bad chemical from which human health and the enviroment should be protected - all POPs are bad chemicals in this regard, by definition. The issue to be addressed is whether elimination or restriction is the necessary or appropriate course of action, and the need for continuing essential uses would indicate that restriction rather than elimination is the course that should be pursued.

�This is not consistent with p. 17 heading, ”Uses for which alt. substances or technologies may be available but would need to be phased in.”

�This seems to go beyond the parameters of this document. Please delete the specificis. This could be read as forcing countries to �PAGE \# "'Page: '#'�'" ��transfer technologies, which may or may not be appropriate.

PAGE

