


EUROPEAN COMMISSION
HEALTH AND FOOD SAFETY DIRECTORATE GENERAL
Food and feed safety, innovation
Pesticides and Biocides

CA-Sept18-Doc.11.a

List of competent authorities, helpdesks and stakeholders for the implementation of Regulation (EU) No 528/2012 concerning the making available on the market and use of biocidal products

Competent authorities

EU Member States

Austria

Co-ordinating competent authority:	Federal Ministry of Agriculture, Forestry, Environment and Water Management – Div. V/5
Address:	Stubenbastei 5 A - 1010 Vienna
Tel:	+43 1 515 222 352
Fax:	
email:	biozide@bmlfuw.gv.at
web:	www.bmlfuw.gv.at
Areas of competence:	Legal and policy issues, contact point to Commission, applicants and Competent Authorities of other Member States.

Belgium

Competent authority:	Federal Public Service Health, Food Chain Safety and Environment Directorate-General 5: Environment
Address:	Eurostation II, Victor Hortaplein 40 box 10, B - 1060 Brussels
Tel:	+32 2 524 97 97
Fax:	+32 2 524 96 03
email:	Contact via https://biociden.freshdesk.com/nl/support/home ; https://biociden.freshdesk.com/fr/support/tickets/new
web:	http://www.health.belgium.be
Areas of competence:	All biocides.

Bulgaria

Competent authority:	Ministry of Health State Health Control Directorate
Address:	5, Sveta Nedelya Sq. BG - 1000 Sofia
Tel:	+359 2 9301 214
Fax:	
email:	ssimeonova@mh.government.bg
web:	www.mh.government.bg
Areas of competence:	

Competent authority:	National Center of Public Health and Analyses
Address:	15, Ivan Ev.Geshov blvd BG - 1341 Sofia
Tel:	+359 2 954 9390
Fax:	
email:	ncphp@ncphp.government.bg
web:	http://ncphp.government.bg/en
Areas of competence:	

Croatia

Competent authority:	Ministry of Health
Address:	Ksaver 200a HR - 10000 Zagreb
Tel:	+385 (1) 46-07-555
Fax:	+385 (1) 46-07-631
email:	biocidi@miz.hr
web:	http://www.zdravlje.hr/ministarstvo/djelokrug/uprava_za_sanitarnu_inspekciju/kemikalije_i_biocidni_pripravci/biocidni_pripravci
Areas of competence:	Competent authority for dangerous chemicals and biocidal products

Cyprus

Competent authority:	Department of Agriculture Ministry of Agriculture, Natural Resources and Environment
Address:	Leoforos Louki Akrita CY - 1412 Nicosia
Tel:	+357 224 08 519
Fax:	+357 227 81 425
email:	director@da.moa.gov.cy
web:	www.moa.gov.cy/da
Areas of competence:	All.

Czech Republic

Competent authority:	Ministry of Health of the Czech Republic Department of Strategy and Management of Public Health
Address:	Palackeho namesti 4 CZ - 128 01 Prague 2
Tel:	+4202 6708 2305
Fax:	+4202 6708 2228
email:	biocidy@mzcr.cz
web:	www.mzcr.cz
Areas of competence:	All.

Further Contact Point	Ministry of Environment Department of Environmental Risks
Address:	Vrsoviccka 65 CZ - 100 10 Prague 10
Tel:	+4202 6712 2025
Fax:	+4202 6731 0013
email:	
web:	www.env.cz
Areas of competence:	All product types, environmental issues.

Denmark

Competent authority:	Danish Environmental Protection Agency (Miljøstyrelsen)
Address:	Haraldsgade 53 DK - 2100 Copenhagen
Tel:	+45 72 54 40 00
Fax:	-
email:	mst@mst.dk
web:	www.mst.dk
Areas of competence:	

Competent authority:	Ministry of Environment and Food of Denmark, the Department
Address:	Slotsholmsgade 12 DK - 1216 Copenhagen K
Tel:	+45 22 34 95 89
Fax:	-
email:	mfvm@mfvm.dk
web:	www.mfvm.dk
Areas of competence:	

Further Contact Point:	The product Register (Produktregistret)
Address:	Landskronagade 33 DK - 2100 København Ø
Tel:	+45 70121288
Fax:	+4570121289
email:	
web:	http://www.arbejdstilsynet.dk
Areas of competence:	Poison Control.

Estonia

Competent authority:	Health Board
Address:	Paldiski maantee 81 EE - 10617 Tallinn
Tel:	+372 794 3561
Fax:	
email:	biotsiid@terviseamet.ee
web:	www.terviseamet.ee
Areas of competence:	Receiving authority, receive applications for authorisations of all biocidal products, registrations, co-ordination of the evaluation process, contact point to Commission, applicants and Competent Authorities of other Member States,

Further Contact Point:	Ministry of Social Affairs
Address:	Gonsiori 29 EE - 15027 Tallinn
Tel:	+372 626 9152
Fax:	+372 699 2209
email:	
web:	
Areas of competence:	Legal and political issues in relation to Regulation 528/2012.

Finland

Competent authority:	Finnish Safety and Chemicals Agency (Tukes)
Address:	Postal: P.O. Box 66, 00521 Helsinki For Courier delivery: Opastinsilta 12 B, FI - 00520 Helsinki
Tel:	+358 29 5052 020
Fax:	+358 9 605 474
email:	ca_biocides@tukes.fi
web:	www.tukes.fi

Areas of competence:	All product types.
-----------------------------	--------------------

France

Competent authority:	Ministère de l'écologie, du développement durable et de l'énergie
Address:	DGPR/SPNQE/DPCPDA Bureau des substances et préparations chimiques Tour Séquoia FR - 92055 LA DEFENSE Cedex
Tel:	+33(0)140 81 87 00 or +33(0)1 40 81 88 36
Fax:	+33(0)1 40 81 20 72
email:	biocides@developpement-durable.gouv.fr
web:	www.developpement-durable.gouv.fr
Areas of competence:	All product types.

Further Contact Point:	Agence Nationale de Sécurité Sanitaire de l'Alimentation, de l'Environnement et du Travail (ANSES)
Address:	Direction des produits réglementés 253, avenue du Général Leclerc FR - 94701 Maisons-Alfort Cedex
Tel:	+33 (0)1 56 29 19 47
Fax:	+33 (0)1 56 29 56 41
email:	biocides@anses.fr
web:	www.helpdesk-biocides.fr/
Areas of competence:	Chemicals & risk assessment. National helpdesk.

Germany

Competent authority:	Bundesministerium für Umwelt, Naturschutz and Reaktorsicherheit
Address:	Robert-Schuman-Platz 3 DE - 53175 Bonn
Tel:	+49 228 305 2741
Fax:	+49 228 305 3524
email:	
web:	
Areas of competence:	Legal and political issues.

Competent authority:	Bundesanstalt für Arbeitsschutz und Arbeitsmedizin Bundesstelle Chemikalien / Zulassung Biozide Federal Institute for Occupational Safety and Health Federal Office for Chemicals / Authorisation of Biocides
Address:	(Postal and Delivery)Friedrich-Henkel-Weg 1-25 DE - 44149 Dortmund
Tel:	+49 231 9071 2443
Fax:	+49 231 9071 2679
email:	chemg@baua.bund.de
web:	www.baua.de
Areas of competence:	Receiving authority, receive applications for authorisations of all biocidal products, registrations, co-ordination of the evaluation process, contact point to Commission, applicants and Competent Authorities of other Member States.

Further Contact Point:	Hessiisches Ministerium für Umwelt, ländlichen Raum und Verbraucherschutz
Address:	Mainzer Straße 80 DE - 65189 Wiesbaden, Germany
Tel:	+49 611 815 1280
Fax:	+49 611 815 1288
email:	
web:	
Areas of competence:	Representative of the Council of the Bundesländer (Bundesrat) in the area of chemicals policy.

Greece

Competent authority:	Bundesministerium für Umwelt, Naturschutz and Reaktorsicherheit Ministry of Rural Development and Food General Directorate of Plant Produce
Address:	150 Syngrou Av Kallithea EL -17671 Athens
Tel:	+30 210 928 72 19 or +30 210 928 72 39
Fax:	+30 210 921 20 90
email:	syg057@minagric.gr
web:	
Areas of competence:	Product types 8-10, 12-19, 21, 23.

Competent authority:	Ministry of Health, National Organisation for Medicines
Address:	284 Messogion Str, EL - 15562 Cholargos Athens
Tel:	+30210 6507 374
Fax:	+30210 6547 002
email:	
web:	
Areas of competence:	Product types 1-7, 11, 20, 22.

Hungary

Competent authority:	Ministry of Human Capacities Department for Environmental and Nutritional Health
Address:	Albert Flórián út 2-6. H - 1097 Budapest
Tel:	+36 1 476 1214
Fax:	-
email:	biocide.authority@emmi.gov.hu
web:	www.antsz.hu
Areas of competence:	All product types, helpdesk.

Ireland

Co-ordinating competent authority:	Pesticide Registration and Control Division Department of Agriculture, Food and the Marine
Address:	Backweston Campus Young's Cross Celbridge IE - County Kildare
Tel:	+353 1 615 7619
Fax:	+353 1 615 7575
email:	Biocides@agriculture.gov.ie
web:	www.pcs.agriculture.gov.ie
Areas of competence:	All areas of biocides including enforcement.

Italy

Competent authority:	Ministero della Salute Direzione Generale dei Farmaci e dei Dispositivi Medici Ufficio VII
Address:	Via Giorgio Ribotta, 5 (EUR-Castellaccio) IT - 00144 Roma
Tel:	+39 06 5994 3199
Fax:	+39 06 5994 3285
email:	
web:	
Areas of competence:	Competent for all activities foreseen by the Regulation excluding refusals of mutual recognition of authorisations for product types 15, 17 and 23.

Further Contact Point:	Istituto Superiore di Sanità
Address:	Viale Regina Elena 299 IT - 00161 Roma
Tel:	+39 06 4990 3192
Fax:	+39 06 4938 2064
email:	segreteria.biocidi@iss.it
web:	www.iss.it
Areas of competence:	Evaluation of biocidal active substances and products.

Latvia

Competent authority:	Latvian Environment, Geology and Meteorology Centre
Address:	Maskavas iela 165 LV-1019 Riga
Tel:	+371 67 032 600
Fax:	+371 67 145 154
email:	lvgmc@lvgmc.lv
web:	
Areas of competence:	All product types.

Lithuania

Competent authority:	Vilnius Public Health Centre Public health safety division Biocides and chemicals evaluation subdivision
Address:	Kalvariju str. 153 LT - 08221 Vilnius
Tel:	+370 5 212 4098
Fax:	+370 5 261 2707
email:	info@vilniausvsc.sam.lt
web:	http://vilniausvsc.sam.lt/
Areas of competence:	Authorization/registration of biocidal products type 1-2 and 4-23, evaluation of active Substances, contact point for Commission, applicants and CA of other Member States

Competent authority:	State Food and Veterinary Service Republic of Lithuania (SFVS)
Address:	Siesiku str. 19, LT - 07170 Vilnius
Tel:	+370 5 240 4361
Fax:	+370 5 240 4362
email:	vvt@vet.lt
web:	http://vmvt.lt/
Areas of competence:	Authorization / registration of biocidal products of types 3, 4, 14, 18, 19 and 22, evaluation, contact point for Commission, applicants and CA of other Member States.

Further Contact Point:	National Food and Veterinary Risk Assessment Institute
Address:	J. Naujalio str. 21b LT - 48332 Kaunas-26
Tel:	+370 3 726 7455
Fax:	+370 3 740 6820
email:	nmvrvi@vet.lt
web:	www.nmvrvi.lt
Areas of competence:	On behalf of the State Food and Veterinary Service Republic of Lithuania (SFVS), authorization / registration of biocidal products of types 3, 4, 14, 18, 19 and 20, evaluation, contact point for Commission, applicants and CA of other Member States.

Luxembourg

Competent authority:	Ministère du Développement durable et des Infrastructures
Address:	4, Place de l'Europe L - 1499 Luxembourg
Tel:	
Fax:	
email:	
web:	www.mddi.public.lu
Areas of competence:	Competent authority for Regulation 528/2012.

Competent authority:	Administration de l'environnement Service produits chimiques et substances dangereuses Biocides
Address:	1, avenue du Rock'n'Roll L - 4361 Esch-sur-Alzette
Tel:	+352 40 56 56 334
Fax:	+352 50 56 56 599
email:	biocides@aev.etat.lu
web:	www.emwelt.lu
Areas of competence:	Competent authority for Regulation 528/2012

Malta

Competent authority:	Malta Competition and Consumer Affairs Authority
Address:	Mizzi House, National Road, Blata l-Bajda, Malta
Tel:	+(356) 23952000
Fax:	+(356) 21242406
email:	biocides@mccaa.org.mt
web:	http://www.mccaa.org.mt
Areas of competence:	Competent Authority for Regulation (EU) No 528/2012

Netherlands

Co-ordinating competent authority:	Ministerie van Infrastructuur en Waterstaat
Address:	Directie Omgevingsveiligheid en Milieurisico's Rijnstraat 8 Postbus 20901 NL - 2515 XP Den Haag
Tel:	+31 6 52740298
Fax:	
email:	Secretariaat.VenR@minienm.nl
web:	
Areas of competence:	Law and policy.

Competent authority:	College voor de toelating van Gewasbeschermingsmiddelen en Biociden - CtGB
Address:	Post address: P.O. box 8030 NL - 6710 AA Ede Location: Bennekomseweg 41 (Hora Park) NL - 6717 LL Ede
Tel:	+31 317 471 810
Fax:	+31 317 471 899
email:	biocides@ctgb.nl
web:	www.ctgb.nl
Areas of competence:	Notification, risk assessment, evaluation.

Poland

Competent authority:	Office for Registration of Medicinal Products, Medical Devices and Biocidal Products Biocidal Products Assessment Unit
Address:	Al. Jerozolimskie 181C, PL - 02-222 Warsaw
Tel:	+48 22 49 20 900
Fax:	+48 22 49 20 901
email:	biocides@urpl.gov.pl
web:	www.urpl.gov.pl
Areas of competence:	Receiving authority; notification; coordination of the evaluation process; contact point to Commission, applicants and competent authorities of other Member States, borderline issues.

Portugal

Competent authority:	Direção-Geral da Saúde (DGS)
Address:	Alameda D. Afonso Henriques, 45 PT - 1049 -005 Lisboa
Tel:	+351 218 430 500
Fax:	+351 218 437 742
email:	geral@dgs.pt
web:	www.dgs.pt
Areas of competence:	Competent authority: Receive applications for authorizations of all biocidal product types excluding wood preservative products and veterinary use products. Also national coordinating authority.

Competent authority:	Direção-Geral de Alimentação e Veterinária (DGAV) Direção de Serviços de Meios de Defesa Sanitária (DSMDS) Divisão de Gestão e Avaliação de Produtos Fitofarmacêuticos (DGAPF)
Address:	Quinta do Marquês PT - 2780-155 Oeiras
Tel:	+351 214 464 000
Fax:	+351 214 420 616
email:	BiocidasPT8@dgav.pt
web:	http://www.dgv.min-agricultura.pt/portal/page/portal/DGV
Areas of competence:	Competent authority for wood preservative products. Receive applications on wood preservative products (Biocidal PT8).

Competent authority:	Direção-Geral de Alimentação e Veterinária (DGAV) Direção de Serviços de Meios de Defesa Sanitária (DSMDS) Divisão de Gestão e Avaliação de Medicamentos Veterinários (DGAMV)
Address:	Campo Grande, n.º 50. PT - 1700-093 Lisboa
Tel:	+351 213 239 500
Fax:	+351 213 239 565
email:	BiocidasVet@dgav.pt
web:	http://www.dgv.min-agricultura.pt/portal/page/portal/DGV
Areas of competence:	Competent authority for veterinary use products. Receive applications on biocidal products for veterinary use

Romania

Competent authority:	Ministry of Environment Directorate for Waste Management and Dangerous Substances
Address:	12 Libertatii Blvd, sector 5, RO - 040129 Bucharest
Tel:	+40 21 3174070
Fax:	+40 21 3174070
email:	
web:	
Areas of competence:	All aspects related to the environment.

Competent authority:	Ministry of Health National Committee for Biocidal Products
Address:	Str. Dr. A. leonte, Nr 1-3 RO - 050463 Bucuresti
Tel:	+40 21 311 86 20
Fax:	+40 21 311 86 22
email:	biocide@insp.gov.ro
web:	www.insp.gov.ro/stcnpb
Areas of competence:	All aspects related to human health. Competent Authority for granting authorisations for all product-types.

Slovak Republic

Competent authority:	Ministry of Economy of the Slovak Republic Centre for Chemical Substances and Preparations Biocides Unit
Address:	Mierová 19 SK - 827 15 Bratislav
Tel:	+4212 4854 4513
Fax:	+4212 4854 4555
email:	biocides@mhsr.sk
web:	http://www.mhsr.sk/
Areas of competence:	Receiving authority, receives applications for authorisations of all biocidal products, registrations, co-ordination of the evaluation process, contact point to the European Commission, applicants and Competent Authorities of other Member States.

Slovenia

Competent authority:	Chemicals Office of the Republic of Slovenia, Ministry of Health
Address:	Ajdovščina 4, SI - 1000 Ljubljana Postal Štefanova 5, SI - 1000 Ljubljana
Tel:	+386 1 478 6251
Fax:	+386 1 478 6266
email:	gp-ursk.mz@gov.si
web:	http://www.uk.gov.si/
Areas of competence:	Competent for all activities foreseen by the BPR.

Spain

Co-ordinating competent authority:	Ministerio de Sanidad, Servicios Sociales e Igualdad S. G. de Sanidad Ambiental y Salud Laboral D.G. Salud Pública y Sanidad Exterior Subdirección General de Sanidad Ambiental y Salud Laboral
Address:	Paseo del Prado 18-20 E - 28071 Madrid
Tel:	+34-91-5962085
Fax:	+34-91-3601341
email:	
web:	http://www.mscbs.gob.es/
Areas of competence:	Risk assessment for human health. Authorisation and registration for placing on the market of biocidal products. So, all applications for authorisation or registration should be submitted to the Ministry of Health. The Ministry of Health will also be the representative in the Standing Committee.

Competent authority:	Ministerio de Agricultura y Pesca, Alimentación y Medio Ambiente Dirección General de Calidad y Evaluación Ambiental
Address:	Plaza San Juan de la Cruz s/n E - 28071 Madrid
Tel:	+34 91 597 54 27
Fax:	+34 91 597 59 48
email:	buzon-sgcamai@mapama.es
web:	www.mapama.es
Areas of competence:	Risk assessment for the environment.

Sweden

Co-ordinating competent authority:	Swedish Chemicals Agency
Address:	Postal PO Box 2, SE - 172 13 Sundbyberg for Courier Delivery: Esplanaden 3A, SE - 172 13 Sundbyberg
Tel:	+46 8 519 41100
Fax:	+46 8 735 7698
email:	kemi@kemi.se
web:	www.kemi.se
Areas of competence:	All product types.

UK

Co-ordinating competent authority:	The Health and Safety Executive (HSE) Chemicals Regulation Directorate
Address:	Redgrave Court Road Merton UK - Bootle L20 7HS
Tel:	+44 151 951 3317
Fax:	
email:	biocidesenquiries@hse.gsi.gov.uk
web:	www.hse.gov.uk/biocides
Areas of competence:	All product types.

Competent authority:	The Health and Safety Executive (HSE) International Chemicals Unit
Address:	Rose Court 2 Southwark Bridge UK - London SE1 9HS
Tel:	
Fax:	
email:	
web:	
Areas of competence:	All product types.

EFTA countries

Iceland

Competent authority:	Environment and Food Agency of Iceland
Address:	Sudurlandsbraut 24 IS - 108 Reykjavik
Tel:	+354 591 2000
Fax:	+354 591 2010
email:	ust@ust.is
web:	www.ust.is
Areas of competence:	Biocides.

Norway

Competent authority:	Norwegian Environment Agency
Address:	Address: Postal: P.O. Box 5672 Sluppen, 7485 Trondheim Visiting (Courier delivery): Grensesvingen 7, 0661 Oslo
Tel:	+47 73580500
Fax:	+47 73580501
email:	biocides@miljodir.no
web:	www.environmentagency.no
Areas of competence:	Biocides

Switzerland

Competent authority:	AS Chem
Address:	Schwarzenburgstrasse 165 CH-3003 Bern
Tel:	+41 58 462 73 05
Fax:	+41 58 464 90 34
email:	biocides@bag.admin.ch
web:	www.notificationauthority.admin.ch
Areas of competence:	All product types, human health and environmental risk assessment, legal and political issues

EU candidate countries

Montenegro

Competent authority:	Montenegrin Ministry of Sustainable Development and Tourism
Address:	
Tel:	+382 20 446 233
Fax:	+382 20 446 227
email:	
web:	www.mrt.gov.me
Areas of competence:	

Serbia

Competent authority:	Ministry of Environmental Protection
Address:	Nemanjina 22-26, RS - 11000 Belgrade
Tel:	+ 381 11 3132572
Fax:	+ 381 11 3132574
email:	
web:	http://www.ekologija.gov.rs/
Areas of competence:	Competent authority for chemicals and biocidal products management

Former Yugoslav Republic of Macedonia

Competent authority:	Ministry of Environment and Physical Planning
Address:	Drezdenska 52 1000 Skopje
Tel:	
Fax:	
email:	
web:	
Areas of competence:	

Turkey

Competent authority:	Ministry of Health – Directorate general of Public Health Environmental Health Department Biocidal Products Unit
Address:	Sağlık Mahallesi Adnan Saygun Caddesi No:55 Çankaya-Ankara
Tel:	+90 (312) 565 50 00
Fax:	+90 (312) 565 52 28
email:	hsgm.cevre@saglik.gov.tr
web:	http://cevresagligi.thsk.saglik.gov.tr/
Areas of competence:	All

Other organisations

	European Commission Health and Food Safety Directorate General
Address:	UNIT E.4 Sector Biocides BE - 1049 Brussels
Tel:	+32 2 299 11 11
Fax:	
email:	SANTE-biocides@ec.europa.eu
web:	http://europa.eu.int/comm/environment/biocides/index.htm
Areas of competence:	All.

	European Chemicals Agency (ECHA)
Address:	Annankatu 18, P.O. Box 400, FI-00121 Helsinki
Tel:	+358-9-686180
Fax:	
email:	biocides@echa.europa.eu
web:	http://echa.europa.eu
Areas of competence:	Technical and scientific support to the implementation of the BPR

	EFTA Surveillance Authority
Address:	Rue Belliard, 35 BE - 1040 Bruxelles
Tel:	+32 2 286 18 63
Fax:	+32 2 286 18 00
email:	
web:	www.eftasurv.int
Areas of competence:	

	EFTA Secretariat
Address:	Rue Joseph II, 12-16 BE - 1000 Brussels
Tel:	+32 2 286 1711
Fax:	+32 2 286 1750
email:	mail.bxl@efta.int
web:	http://secretariat.efta.int/
Areas of competence:	

	OECD Environment, Health and Safety Division (ENV/EHS)
Address:	2 rue Andre Pascal FR - 75775 Paris Cedex 16
Tel:	+33 1 45 24 82 00
Fax:	
email:	
web:	www.oecd.org
Areas of competence:	

Helpdesks

Contact details of national helpdesks are available on ECHA website at:
<http://echa.europa.eu/web/guest/support/helpdesks/national-helpdesks/list-of-national-helpdesks>

Stakeholders

Industry association	AISE
Address	165 boulevard du Souverain BE - 1160 Bruxelles
Phone	+32 2 679 62 60
email	
website	www.aise-net.org/index.php
Areas of competence	Official representative body of the industry for soaps, detergents and maintenance products in Europe.
EU Transparency Register Number	6168551998-60

Industry association	CEFIC
Address	4 avenue Van Nieuwenhuysse BE - 1160 Bruxelles
Phone	+32.2.676.72.62
email	
website	www.cefic.be
Areas of competence	Chemicals industry.
EU Transparency Register Number	64879142323-90

Industry association	UEAPME (The European Union of Skilled Craft and Small and Medium-sized Enterprises)
Address	rue Jacques de Lalaing,4 BE - 1140 Bruxelles
Phone	+32.2.230.75.99
email	info@ueapme.com
website	www.ueapme.com
Areas of competence	UEAPME is the employer's organisation representing the interests of European crafts, trades and SMEs at EU level.
EU Transparency Register Number	55820581197-35

Industry association	Cosmetics Europe
Address	Avenue Herrmann Debroux 15A BE - 1160 Brussels
Phone	+32.2.227.66.10
email	
website	www.cosmeticseurope.eu
Areas of competence	European Trade Association representing the interests of the cosmetic, toiletry and perfumery industry.
EU Transparency Register Number	83575061669-96

Industry association	European Wood Preservative Manufacturers Group (EWPM)
Address	4a Mallard Way, Pride Park, UK - Derby DE24 8GX
Phone	+44 (0)1423 500720
email	info@ewpm.org
website	www.ewpm.org
Areas of competence	EWPM was formed in 1977 to create a focus for European wood preservative manufacturers to respond to developments in the standardisation and regulation of their products.
EU Transparency Register Number	133623210570-20

Industry association	CheMI (European Platform for Chemicals using Manufacturing Industries)
Address	c/o INTERGRAF Place E. Flagey 7 BE - 1050 Brussels
Phone	+32 2 230 86 46
email	lreynaud@intergraf.eu
website	
Areas of competence	CheMI is a platform for downstream users of chemicals in manufacturing industries. It works as a channel for the downstream users in article producing industries to voice their concerns and aims at contributing to the successful implementation of REACH. CheMI was established in 2003. Its members are umbrella groups representing a variety of industries and comprising approximately 400.000 companies and 7 million employees: AFERA (self-adhesive tapes), CEI-Bois (woodworking), CERAME-UNIE (ceramics), CITPA (paper & board converting), COTANCE (leather), ECMA (carton makers), EDANA (nonwovens), EMPAC (light metal packaging), ETRMA (rubber/tyres), EURATEX (textiles & clothing), FPE (flexible packaging), FINAT (self-adhesive labels), INTERGRAF (printing), TIE (toys) and UEA (furniture).
EU Transparency Register Number	744688015518-46

Industry association	Confederation of European Pest Management Associations (CEPA)
Address	37 Seringenstraat BE - 1950 Kraainem
Phone	+32 2 731 32 81
email	
website	www.cepa-europe.org/
Areas of competence	CEPA represents, at the European level, 19 national industry associations and an industry with a turnover of € 2200 million and the interests of 8000 companies with over 38000 employees. In addition to the national associations the CEPA membership also includes manufacturers, distributors and service companies in Europe.
EU Transparency Register Number	047672912315-09

Industry association	European Apparel and Textile Confederation (EURATEX)
Address	24, rue Montoyer; Bte. 10 BE - 1000 Brussels
Phone	+32-2-285.48.91
email	info@euratex.eu
website	www.euratex.eu
Areas of competence	EURATEX is the European Confederation representing the interests at the level of the EU institutions of the European textile and clothing industries as a whole.
EU Transparency Register Number	7824139202-85

Industry association	EDANA
Address	avenue Herrmann-Debroux 46 BE - 1160 Brussels
Phone	+32 2 740 18 21
email	
website	www.edana.org
Areas of competence	EDANA is the international association serving the nonwovens and related industries
EU Transparency Register Number	0120704687-67

Industry association	Japan Chemical Industry Association (JCIA) Chemicals Management Department
Address	Sumitomo Rokko Bldg. 1-4-1 Shinkawa Chuo-ku Tokyo 104-0033 Japan
Phone	+81-3-3297-2567
email	
website	www.jcia-net.or.jp
Areas of competence	Trade association of the Japanese chemical industry
EU Transparency Register Number	574906315390-52

Industry association	EuSalt
Address	Avenue de l'Yser 4, BE - 1040 Brussels
Phone	+32 (0)2 737.10.90
email	
website	www.eusalt.com
Areas of competence	EuSalt represents salt producers producing sodium chloride as an end product regardless of the production method (solar salt, rock salt, and vacuum salt).
EU Transparency Register Number	03451096957-77

Industry association	Aqua Europa
Address	Multiburo Business Centre Square de Meeûs 38 - 40 BE - 1000 Brussels
Phone	+32 (0) 2 401 61 94
email	info@aqua-europa.eu
website	www.aqua-europa.eu
Areas of competence	Aqua Europa is a confederation of trade associations representing the interests of the water and wastewater supply chain at the EU level.
EU Transparency Register Number	957789015001-40

Industry association	Confederation of European Paper Industries (CEPI)
Address	Avenue Louise 250 Box 80 BE - 1050 Brussels
Phone	+32 2 627 4911
email	mail@cepi.org
website	www.cepi.org
Areas of competence	CEPI is a Brussels-based non-profit making organisation regrouping the European pulp and paper industry and championing this industry's achievements.
EU Transparency Register Number	72279144480-58

Industry association	European Industrial Gases Association (EIGA)
Address	Avenue des Arts 3-5 BE - 1210 Brussels
Phone	+32 2 217 70 98
email	info@eiga.eu
website	www.eiga.eu
Areas of competence	The European Industrial Gases Association, EIGA, is a safety and technically oriented organization representing the vast majority of European and a number of non-European companies producing and distributing industrial, medical and food gases.
EU Transparency Register Number	04077716126-17

Industry association	European Small Business Alliance
Address	Clos du Parnasse 3A BE - 1050 Brussels
Phone	+32 2 274 25 04
email	secretariat@esba-europe.org
website	www.esba-europe.org
Areas of competence	The European Small Business Alliance is a non-party political group, which cares for small business entrepreneurs and the self-employed and represents them through targeted EU advocacy and profiling activities.
EU Transparency Register Number	741179426673-35

Industry association	Japan Business Council in Europe
Address	Rue de la Loi 82 BE - 1040 Brussels
Phone	+32 2 286 53 30
email	info@jbce.org
website	www.jbce.org
Areas of competence	The Japan Business Council in Europe (JBCE) is a leading European organisation representing the interests of almost 70 multinational companies of Japanese parentage active in Europe.
EU Transparency Register Number	68368571120-55

Industry association	CEPE
Address	Avenue Van Nieuwenhuyse, 6 BE - 1160 Brussels
Phone	+32 2 676 74 80
email	secretariat@cepe.org
website	www.cepe.org
Areas of competence	CEPE represents the paints, printing inks and artists' colours in Europe.
EU Transparency Register Number	47031804648-91

Industry association	The AeroSpace and Defence Industries Association of Europe (ASD)
Address	Rue Montoyer 10 BE - 1000 Brussels
Phone	+32 2 775 81 10
email	info@asd-europe.org
website	www.asd-europe.org/
Areas of competence	ASD represents the aeronautics, space, defence and security industries in Europe in all matters of common interest with the objective of promoting and supporting the competitive development of the sector. ASD's membership is composed of 16 major European aerospace and defence companies and 27 member associations in 20 countries.
EU Transparency Register Number	72699997886-57

Industry association	FoodDrinkEurope
Address	Avenue des Nerviens 9-31 BE - 1040 Bruxelles
Phone	+32 2 5008750
email	
website	www.fooddrinkeurope.eu
Areas of competence	FoodDrinkEurope represents the food and drink industry in Europe.
EU Transparency Register Number	75818824519-45

Industry association	European Association of Chemical Distributors (Fecc)
Address	Rue du Luxembourg, 16b BE - 1000 Brussels
Phone	+32 (0)2 679 02 68
email	
website	www.fecc.org
Areas of competence	
EU Transparency Register Number	0346440357-87

Industry association	American Chamber of Commerce to the European Union (AmCham EU)
Address	Avenue des Arts 53 BE - 1000 Brussels
Phone	+32 (0)2 513 68 92
email	info@amchameu.eu
website	www.amchameu.eu
Areas of competence	AmCham EU speaks for American companies committed to Europe on trade, investment and competitiveness issues. It aims to ensure a growth-orientated business and investment climate in Europe. The organisation is committed to facilitating the resolution of transatlantic issues that impact business and plays a role in creating a better understanding of EU and US positions on business matters.
EU Transparency Register Number	5265780509-97

NGO	Pesticides Action Network Europe (PAN Europe)
Address	Boulevard de Waterloo 34 BE - 1000 Brussels
Phone	+32 2 289 13 08
email	
website	www.pan-europe.info
Areas of competence	PAN Europe is a network of grass roots organisations working to replace the use of hazardous pesticides with ecologically sound alternatives. PAN Europe network brings together consumer, public health, and environmental organisations, trades unions, women's groups, and farmer associations from across Europe
EU Transparency Register Number	15913213485-46

NGO	ClientEarth
Address	Avenue de Tervueren, 36 BE - 1040 Brussels
Phone	
email	
website	www.clientearth.org
Areas of competence	
EU Transparency Register Number	96645517357-19

NGO	European Federation of National Associations of Water Services (Eureau)
Address	47-51 Rue du Luxembourgstraat BE - 1050 Brussels
Phone	+32 2 706 40 80
email	
website	www.eureau.org
Areas of competence	EUREAU is the voice of Europe's drinking water and waste water service operators which collectively provide water services to more than 400 Million people. Both, the private and the public sector are represented. Today, the organisation counts 30 members from 27 countries. The members are national associations from EU and EFTA countries.
EU Transparency Register Number	39299129772-62

NGO	Women in Europe for a Common Future
Address	Cité de la Solidarité Internationale 13 Avenue Emile Zola F - 74100 Annemasse
Phone	+33-450-499738
email	wecf@wecf.eu
website	www.wecf.eu
Areas of competence	Women in Europe for a Common Future (WECF) is an international network of over 100 women's, environmental and health organisations implementing projects in 40 countries and advocating globally for a healthy environment for all.
EU Transparency Register Number	27402534747-67

NGO	Eurogroup for Animals
Address	Rue des Patriotes 6 BE - 1000 Brussels
Phone	+32 (0)2 740 08 20
email	
website	www.eurogroupforanimals.org
Areas of competence	Eurogroup for Animals is the leading voice for animal welfare at European Union level providing a voice for the billions of animals kept in laboratories, farms and homes or living in the wild.
EU Transparency Register Number	6809935493-49