

Guideline on the scope of the Entry 63 (paragraphs 7 to 10) of

Annex XVII to REACH on: Lead and its compounds in articles

supplied to the general public that can be mouthed by children.

This document aims to assist producers, importers, distributors, and users of articles, as

well as Member States' competent and enforcement authorities, in understanding and

complying with their obligations under the REACH Regulation. However, readers are

reminded that only the Court of Justice of the European Union is entitled to interpret EU

law with legally binding authority. Usage of the information remains under the sole

responsibility of the user. The European Chemicals Agency does not accept any liability

with regard to the use that may be made of the information contained in this document.

1. Introduction

This guideline concerns the interpretation of certain aspects of the scope of the

restriction provisions1 in paragraphs 7 to 10 of entry 63 of Annex XVII to Regulation

(EU) No 1907/2006 on lead and its compounds in articles supplied to the general public.

It has been drawn up in response to a request of the Commission to ECHA to (i) clarify

certain terms that define the scope of the restriction (e.g. "accessible part of articles",

"normal/reasonably foreseeable conditions of use") and (ii) provide a non-exhaustive list

of article types (and examples of sub-types) which fall within (or out of) the scope of the

restriction.

The guideline is focused on providing a description of article types that are covered by

(or are out of) the scope of this restriction entry by giving general guidance on the scope

and providing respective lists of examples. The target audience of this guideline is

producers, importers and distributors of these types of articles as well as national

enforcement authorities of EU Member States. The purpose is to ensure a common

understanding of the scope and effective implementation of the restriction.

1 Commission Regulation (EU) 2015/628 of 22 April 2015 amending Annex XVII to Regulation (EC) No
1907/2006 of the European Parliament and of the Council on the Registration, Evaluation, Authorisation
and Restriction of Chemicals (‘REACH’) as regards lead and its compounds. OJ L 104, 23.4.2015, p. 2–5.

2

Lead and its compounds are present on the EU market in different materials which are

part of various consumer articles. They are used in the production of the articles to

provide a certain function, such as a specific colour or desired mechanical properties.

However there are also several article groups where the presence of lead in their

composition can be regarded as unintentional. The different forms of lead that can be

found in consumer articles have been investigated and assessed based on their identified

functions, namely:

• Metallic lead

• Additives or impurities in metal alloys

• Pigments

• Stabilisers in polymers (PVC)

Lead found in articles is most frequently the consequence of its presence in additives or

as impurities in metal alloys and also as a constituent of pigments. Stabilisers were only

indicated as the probable source of lead in a minor share of the articles for consumer use

studied (KEMI 2012).
 2

2. Definitions and scope

2.1 Target of the restriction

The restriction provisions of entry 63, paragraphs 7-10, aim to reduce the risks to

consumers, particularly children, caused by repeated exposure to lead via articles, which

can result in severe and irreversible neurotoxic effects. The primary group at risk are

children between 6 and 36 months of age. They are especially sensitive to the

neurodevelopmental effects of lead exposure, with decline of Intelligence Quotient (IQ)

as the critical effect. Small children are at the same time the most exposed to lead in

articles due to their 'mouthing behaviour'. Therefore, the interpretation of the scope of

this restriction takes particular account of the mouthing behaviour of children and of

those consumer articles which may be mouthed by children in the course of their normal

or reasonably foreseeable conditions of use.

2 KEMI, Swedish Chemicals Agency (2012). Annex XV report, proposal for a restriction of lead and its
compounds in articles intended for consumer use. Available from:
http://echa.europa.eu/documents/10162/80f7edca-b6c1-4433-8734-854594530db2

3

This restriction targets articles and accessible parts of articles which meet all the 3

following conditions:

(a) are supplied to the general public and contain lead or lead compounds at

concentrations of lead, expressed as metal, equal to or greater than 0.05% by

weight3;

(b) may be placed in the mouth by small children during normal or reasonably

foreseeable conditions of use;

(c) are not covered by a derogation.

2.2 Clarification of general concepts that define the scope of the restriction

“Placed in the mouth by children”

One of the key issues in determining whether an article or an accessible part thereof is

covered by the restriction is if it may be placed in the mouth by children. This concept

was favoured by the Committee for Risk Assessment (RAC) over other options (e.g.

“swallowed by children”) to properly address situations potentially leading to exposure

to children.

The restriction establishes that an article or accessible part of an article may be placed in

the mouth by children if it is smaller than 5 cm in one dimension4 or has a detachable or

protruding part of that size. 5

3 This limit does not apply when it can be demonstrated that the rate of lead release from such an article or

any such accessible part does not exceed the limit specified in entry 63, paragraph 7, second paragraph, in the
terms indicated therein.

4 If an article is smaller than 5 cm in any of its dimensions (height, length, width) it is considered that it will fit
into the mouth of a child, whereas any articles bigger than 5 cm can only be licked but not placed in the
mouth.

5 Placed in the mouth by children” has a precedent in the REACH Regulation, namely in entry 52 of Annex XVII
concerning certain phthalates. At the request of the Council and the European Parliament, the Commission
issued a guideline on the interpretation of the concept that in 2014 was updated in liaison with ECHA and is
now available on ECHA’s website as a Q&A No 748. This guideline states that:“Placing in the mouth” means
that the article or parts of the article can be brought to the mouth and kept in the mouth so that it can be
sucked and chewed. If the object can only be licked, it is not regarded as “placed in the mouth.” For the
purpose of the restriction in entry 63(7) these criteria are fulfilled when the dimensional conditions specified
therein are met.

4

Accessible part of an article

By definition, inaccessible parts of articles cannot be placed in the mouth. Whether a

part of an article is accessible can be assessed following the definition and method laid

down in clause 8.10 of European Standard EN 71-16 on the safety of toys. The general

principles of this standard are considered to be appropriate for application in the context

of this restriction and for the definition of its scope.

Normal and reasonably foreseeable conditions of use

The article as a whole must be available in order for children to mouth it or an accessible

part of it. The question is therefore whether during normal or reasonably foreseeable

conditions of use of the article, it will be available to a child. The ECHA Guidance on

Substances in Articles7 provides the following interpretations:

(i) “Normal conditions of use” means the conditions associated with the

main function of an article. It is explicitly not a “normal condition of use”

if the user of an article uses an article in a situation or manner that the

supplier of the article has clearly recommended in writing to avoid, e.g.

in the instructions or on the label of the article.

(ii) “Reasonably foreseeable conditions of use” means conditions of use that

can be anticipated as likely to occur because of the function and

appearance of the article (even though they are not normal conditions of

use). That would cover use by children to the extent that the use can be

considered likely to occur because of the function and appearance of the

article. For example when a small child does not know the function of an

article but uses it for any purpose he associates with it, such as biting or

licking it8.

The notion of “normal conditions of use” is largely unproblematic. Most difficulties in

6 EN 71-1: European standards within the field of safety of toys on mechanical and physical properties,
flammability chemical properties and graphical symbols
(http://standards.cen.eu/dyn/www/f?p=204:110:0::::FSP_PROJECT:41917&cs=105249A5D7F7CDB15454E2
D00E0786F71)

7 ECHA Guidance on Substances in Articles (2011)
 (http://echa.europa.eu/documents/10162/13632/articles_en.pdf)

8 ECHA Guidance on Substances in Articles can be followed except that within the context of this restriction

licking only (not chewing or biting) can be expected from articles or accessible parts of articles bigger than
5cm in one dimension, which are, therefore, out of the scope of the restriction.

5

interpretation will involve consideration of the “reasonably foreseeable conditions of

use”.

An assessment must be made on a case by case basis by considering the nature and

function of the article. However, certain characteristics of articles may lead to the

conclusion that reasonably foreseeable conditions of use will not lead to the article being

available to a small child, because efforts are likely to be made deliberately to keep them

out of reach.

In the context of this restriction, the characteristics of an article that determine

“reasonably foreseeable conditions of use” that would make it generally out of the reach

of children include:

a) whether the article is manifestly dangerous (e.g. flammable, etc.)

b) whether the article is installed at a height or in a location out of the reach of children.

Stepwise approach

The Figure 1 below reflects a “stepwise approach” for assessing whether an article (or

accessible parts thereof) is within or outside the scope of this restriction on a case-by-

case basis.

6

Figure-1. Steps to assess whether articles (or accessible parts there of) are in the scope

of the restriction (paragraphs 7 to 10 of entry 63 of Annex XVII):

Does the article (or parts

thereof) have at least one

dimension smaller than 5

cm?

Out of the scope

Are the lead containing

parts accessible according to
EN 71-1?

Article (or parts thereof)

covered by the restriction

Is the article (or parts thereof)

exempted in paragraphs 8 or 10 of

entry 63?

Article (or parts thereof) is

assumed to be «not

mouthable» and therefore

out of the scope

Yes

No

Yes

No

No

May the article (or parts thereof) be placed

in the mouth by children under normal or

reasonably foreseeable conditions of use?

No

Is the article supplied to the

general public?

Yes

Yes

yes

No

7

2.3 Indicative lists of examples of articles which fall in or out of the scope of

this restriction

Based on the evaluation presented in the RAC/SEAC opinion9 on the Swedish proposal

for a restriction and in the Background document10 on “Lead and its compounds in

articles supplied to the general public” it is overall concluded that: The articles addressed

in this restriction are articles supplied for the general public, which may be mouthed by

small children, and where those articles contain lead or lead compounds (not regulated

by other relevant EU legislation) in any of their accessible parts.

This conclusion was the basis for the amendment of entry 63 (“lead and its compounds”)

to also cover articles intended for consumer use. It has to be noted that any articles

intended exclusively for professional/industrial uses are excluded from the scope of this

restriction.

Furthermore, the judgement about whether an article is covered by this restriction

should be taken after carefully considering the concepts that define its scope, such as

mouthability, accessibility of lead-containing parts and/normal or reasonably foreseeable

conditions of use. This guideline provides indicative lists of articles which can be

considered to fall within (or out of) the scope of this restriction (paragraphs 7 to 10 of

entry 63 of Annex XVII).

2.3.1 Examples of articles within the scope

Annex 1 of this guideline provides examples of the broad types of consumer articles

which are considered to be potentially within the scope of the restriction, as a

consequence of being mouthable during normal or reasonably foreseeable conditions of

use by children. The indicative (“non-exhaustive”) lists of articles supplied for the

general public include:

• Clothing categories, (including metal or plastic details such as: buttons, zippers,

9RAC (Committee for Risk Assessment) /SEAC (Committee for Socio-economic Analysis) compiled opinion

available on ECHA’s website: http://echa.europa.eu/documents/10162/f5a59251-8ef0-4f44-bfd4-

95bffca7f807

10Available on ECHA’s website:http://echa.europa.eu/documents/10162/ab0baa9c-29f8-41e2-bcd9-

42af796088d2

8

other fastenings or decorative details) (Annex 1-A).

• Footwear (Annex 1-B).

• Sports and leisure articles (particularly their handles and grips) (Annex 1-C).

• Accessories (bags, badges, but excluding items covered by the paragraphs 1 and

2 of the entry 63) (Annex 1-D).

• Stationery (rubber erasers, writing instruments etc.11) (Annex 1-E).

• Interior decoration items (Christmas decorations, decorative magnets, figurines,

etc.) (Annex 1-F).

For a few articles of the above indicated categories (e.g. curtain weights, writing

instruments, spectacles) the reasoning for their inclusion in the scope of the restriction is

briefly presented in specific footnotes of the relevant Annex 1 lists.

In addition, the following “wide” categories of articles were considered to be within the

scope of the restriction:

(i) Articles made of recycled materials: A number of comments were submitted by

stakeholders to ECHA during the public consultations, proposing exemptions from the

general scope of the restriction based on the recycled nature of some plastics and metal

alloys. It was claimed that some residual (“legacy”) lead may still be present in articles

made from recycled PVC, at levels exceeding the limit of 0.05 % by weight. However, as

reflected in the compiled RAC/SEAC opinion, such articles have the same risk profile and

thereby pose the same risk as articles made of virgin (not recycled) materials, if falling

within the scope of the restriction.

Furthermore, examination of the relevant comments led to the conclusion that articles

manufactured from recycled (lead-containing) PVC material are mainly used in

construction applications and their mouthability/reachability by children is unlikely as

they are incorporated in a permanent manner in construction works. However, for some

construction products (e.g. insulation material), it should be assessed whether they

would typically be reachable by children once installed and mouthable under reasonably

foreseeable conditions of use. Hence construction products that, once installed, are not

reachable by children cannot be placed in the mouth under reasonably foreseeable

11 Tips of pens: By considering the very small size of the very tip of the pen (where the ink comes out, see

Annex 3, picture-a), there is a very low potential for exposure. This part is explicitly exempted from the

restriction in paragraph 8(h) of entry 63.

9

conditions of use and are excluded from the scope of the restriction as indicated in the

Annex table 2-C.

(ii) Childcare articles: Although not explicitly mentioned in the initial Annex XV report, it

has been clarified in the Background document that childcare articles (e.g. mouthable

parts of baby carriages, inflatable mattresses; and similar articles) are clearly covered by

the scope of this restriction. A definition of childcare articles as well as examples of

articles that can be mouthed by children in the context of Entry 52, are given in the

previously mentioned ECHA guideline on phthalates. As clarified in a recent restriction

Q&A (No 983 available on ECHA’s website: http://echa.europa.eu/qa-display/-

/qadisplay/5s1R/view/reach/restrictions) this definition of childcare articles can be

considered as valid for all the entries of Annex XVII. In this guideline, a list of examples

of childcare articles is provided in the Annex table 1-G.

2.3.2. Examples of articles totally or partially excluded from the scope

(Annex-2)

Annex 2 of this guideline provides examples of articles out of the scope of this restriction

together with the reasons why, such as:

• Articles specifically exempted from the restriction (listed in Annex 2-A). This

includes articles which are covered by other European Union legislation

specifically regulating lead specified in paragraph 8 (a) and (k) of entry 63

(Annex 2-B).

• Types of articles considered to be outside the scope of the restriction following

evaluation of comments submitted by stakeholders during the public

consultations (e.g. ammunition, fixed furnishings, etc.) (included in Annex 2-C).

Furthermore, taking into account ECHA’s Scientific Committees (RAC/SEAC) evaluation

of a number of comments submitted by stakeholders for certain “wide” categories of

articles, it is relevant to note that:

(i) Outdoor items: The evaluation during the opinion making process concluded

that outdoor articles should be assessed on a case by case basis. It cannot be

excluded that children may place some articles in their mouth that are mainly

intended for outdoor use such as: (i) garden hoses, potentially lying on the

ground, are often brightly coloured and could be mouthed (in particular their

tip) due to their dimensions and appearance; (ii) sport, town and water-proof

footwear, since these are used in many everyday activities and can also be

stored indoors and within the reach of children. On the contrary, other types

of outdoor articles are considered not to be reachable by children under

10

normal or reasonably foreseeable conditions of use (e.g. garden umbrellas).

(ii) An overview of examples of outdoor articles, and their status as regards the

restriction, is given in Annex 4.

(ii) Coated articles: A few examples of coated articles or parts of articles were considered

in the Background Document following the submission of relevant comments in the

public consultations. RAC, in its opinion (2014), highlighted the need to specify what the

‘coating’ is comprised of, as the potential risk depends on the effectiveness of the

coating in preventing migration of lead. In this respect, the established migration limit of

0.05 µg/cm2 per hr (0.05 µg/g per hr) is considered as a suitable way of addressing this

issue. If the migration of lead from the coated article is below the migration limit value

after being subjected to a wear test simulating a period of at least two years of normal

use of the article, this is considered as sufficiently protective and therefore such articles

would fall outside of the scope of the restriction. The established migration limit will

therefore be used for enforcing this restriction for lead containing coated articles such

as: spectacle frames, curtain weights, coated decorative items etc.

It must be stressed that not all coated articles containing lead are considered as out of

the scope. They should be exempted only if they do not exceed the migration limit in

paragraph 7 of entry 63. Therefore a case-by-case judgement should be made.

Two years of wear resistance is considered to be a reasonable indicator of coating

integrity, sufficient to prevent migration of lead. This approach is analagous to that used

in relation to the migration of nickel in Entry 27 and takes account of European Standard

EN 1247212.

(iii) Second-hand articles: A derogation was provided for articles placed on the market

for the first time before 1 June 2016, in order to exempt second hand articles from the

restriction for reasons of enforceability and in line with the Forum advice.

12 A European standard, EN 12472, is available for the simulation of wear and corrosion of coated items.
(http://standards.cen.eu/dyn/www/f?p=204:110:0::::FSP_PROJECT,FSP_ORG_ID:33166,413439&cs=13D26A
D110CAFC3FDC2AB7BEB14DD3173). It was originally developed for the restriction which addresses health
risks related to nickel in articles pierced in the human skin or in direct and prolonged contact with the human
skin.

11

ANNEXES

ANNEX-1 Indicative lists of examples of articles supplied to the general public within the

scope of this restriction (paragraphs 7 to 10 of entry 63)13

Table 1-A Examples of clothing items

Rainwear, anoraks, ski-jackets, wind-cheaters, wind-jackets

Trousers and breeches, including those made of cotton, wool, fine animal hair or man-

made fibres shorts, bib and brace overalls, dresses, skirts and divided skirts, blouses,

and shirts.

Braces, suspenders, garters and similar articles and parts thereof

Nightshirts, nighties and pyjamas, baby garments and clothing accessories, including

vests, rompers, underpants, stretch-suits, napkins

Suits ensembles and blazers, tracksuits, ski suits, and jogging suits waistcoats,

overcoats, car-coats, capes, cloaks

Gloves (incl. leather sports gloves, mittens and mitts)

Parts of garments or of clothing accessories

Adult/children jerseys, pullovers, sweatshirts, waistcoats and cardigans, of wool or fine

animal hair

T-shirts, singlets and vests

Interior textiles and their decorative details (e.g. pillows, blankets etc.)

13
 Articles within the scope: Please note that the listed examples concern types of consumer articles for

which there is an understanding that they will generally meet the inclusion criteria that define the scope

of this restriction as discussed under section 2.2 (and presented in figure 1). Therefore, these are articles

commonly being within the reach of children and potentially mouthable by small children under

reasonably foreseeable conditions of use. In addition, it must be noted that for an article to be within the

scope it should also contain lead at a concentration higher than the thresholds given in the restriction.

12

Table 1-B Examples of footwear (typical outdoor footwear included in table of

Annex 4)

Sandals with rubber or plastic outer soles and leather uppers (including thong-type

sandals, flip flops)

Slippers and other indoor footwear with rubber or plastic outer soles and plastic uppers

(including bedroom and dancing slippers, mules)

Footwear with wooden base, cork or other outer soles and leather or textile uppers

(including clogs)

Table 1-C Examples of sports and leisure items

Pneumatic mattresses

Sleeping bags

Articles and equipment for table-tennis (including bats, balls and nets)

Tennis, badminton or similar rackets, whether or not strung

Balls (golf balls, table-tennis balls, punch balls)

Other articles and equipment for sport and open-air games

Articles and accessories for billiards

Medals used for sports/awards purposes (with the exemption of those considered as

jewellery or used for religious purposes)

Table 1-D Examples of accessories

Belts and bandoliers and any other type of clothing accessories

Trunks, suitcases, vanity-cases, briefcases, school satchels and similar containers

Handbags, and backpacks of leather plastic sheeting, textile materials or other

materials (including those without a handle)

Cases and containers - eg. cigarette cases

Travel sets for personal toilet; sewing; or shoe or clothes cleaning

Manicure or pedicure sets and instruments (including nail files)

Sewing, knitting needle, bodkins of iron or steel, for use in the hand

13

Iron or steel snuff boxes, cosmetic and powder boxes and cases, and similar pocket

articles

Sunglasses14, spectacles goggles and the like, corrective, protective or other (if not

coated); Plastic and non-plastic spectacle frames and mountings for spectacles

Umbrellas (including sun umbrellas, walking-stick umbrellas)

Hair accessories (such as hair-pins, hair-bands etc.) not falling under the scope of

paragraphs 1-6 of entry 63

Table 1-E Examples of stationery items

Erasers of vulcanized rubber

Pencil sharpeners and their blades (including packet type pencil sharpeners)

Office articles such as letter clips, letter corners

Ball-point pens (except for the tip which is exempted15)

Felt-tipped and other porous-tipped pens and markers

Propelling or sliding pencils

Fountain pens, stylograph pens and other pens, indian ink drawing pens

Pencils and crayons with lead encased in a rigid sheath, rulers etc. (excluding pencils for

medicinal, cosmetic or toilet uses)

Metal or plastic-binder elements (such as spirals, rings, etc.)

14 Sunglasses and Spectacle frames: Exposure to lead from the part of the frames where migration can
occur is dependent on whether there is a suitable coating or not. If there is no such protection the
spectacle frames will be within the scope since they are mouthable during normal and reasonably
foreseeable conditions of use.

15 Writing instruments: Except for the tip, the rest of the writing instrument (such as the nose and clip) is

larger and these parts of the article are therefore considered to be within scope (see picture a-Annex 3).

14

Table 1-F Examples of interior decoration items

Furnishing articles including furniture and cushion covers for car seats (except for fixed

furnishings)

Plastic, metals and wooden frames for paintings, photographs, mirrors or similar objects,

wooden (painted) articles, candlesticks

Household articles and toilet articles, made of plastics, porcelain or china

Statuettes, mirrors and other ornamental articles made of base metal, plastic, ceramic

or porcelain (including photograph, and pictures)

Bells, gongs, etc., non-electric, of base metal

Articles for Christmas, Easter etc. festivities, carnival or other entertainment articles

(excluding candles, statuettes, statues and the like used for decoration of places of

worship)

Artificial flowers, artificial fruits, foliage and parts thereof

Upholstered and non-upholstered seats with metal frames (excluding swivel seats,

medical, surgical, dental or veterinary seats, barbers or similar chairs, for motor

vehicles, for aircraft)

Seats convertible into beds, seats of cane, osier, bamboo or similar materials

Curtains and curtain weights16, table cloth weights

16 Curtain weights: Curtain weights as such are considered to be accessible, mouthable and within the range

of a child so foreseeable use may occur. If the curtain weights are coated in plastic or another material

that will prevent lead migration (and thereby fulfil the condition that “if migration can be demonstrated to

be below the established limit in the terms of paragraph 7 of entry 63) these can then be considered as

exempted from the restriction”.

15

Table 1-G Examples of childcare articles

Blankets (if placed above sheets or cannot be tightly fixed to the mattress)

Articles which are used for the hygienic care of children (articles for the bath such as

bathtubs, bathtub mats, hairbrushes, bath thermometers, or nail cutters)

Part of baby carriages (upper surface of side arms, uppermost part of sides and straps

and front edge of the tray) and child car seats

Changing table pillow (edges)

Carrying sling with parts of plastic (accessible parts on the upper side)

Breast-feeding pillow (external parts)

Parts of pushchairs (surfaces of bumper bar, seat sides and braces, straps or belts)

ANNEX-2 Indicative lists of examples of articles supplied to the general public that fall

out of the scope of this restriction (paragraphs 7 to 10 of entry 63)

Table 2-A Article types exempted from the restriction (as indicated in

paragraphs 7-10 of entry 63)17

Types of articles Justification/conditions as explained in

recitals of the restriction (Commission

Regulation (EU) 2015/628)

Keys, locks, padlocks and musical

instruments (par.8-e,f)

This derogation is based on socio-economic

grounds including lack of suitable

alternatives.

Crystal glass, enamels, and precious and

semiprecious stones (par.8-b,c,d)

The exemptions were granted as the

expected migration level is low.

17 Please note that according to the paragraph 9 of entry 63 of Annex XVII to REACH, by 1 July 2019, the

Commission shall re-evaluate paragraphs 7 and 8(e), (f), (i) and (j) of this entry in the light of new

scientific information, including the availability of alternatives and the migration of lead from the articles

referred to in paragraph 7, including the requirement on coating integrity, and, if appropriate, modify this

entry accordingly.

16

Brass alloys, if the concentration of lead in

the brass alloy does not exceed 0.5%

(par. 8-g)

This exemption was granted on the basis

that migration rate of lead from brass

alloys is regarded acceptable for articles

with the stated maximum content limit.

Religious articles for consumer use

(par.8-i)

They have been exceptionally exempted

until a detailed assessment of the potential

impact of applying the restriction is

performed. Examples of this type of

articles (whenever present in a household

and not in special places of worship e.g.

churches) are icons, crucifixes, rosaries,

etc.

Portable zinc-carbon batteries and button

cells batteries (par.8-j)

Both types of batteries, which are directly

available to consumers, are exceptionally

exempted from the scope until a detailed

assessment of the potential impact of

applying the restriction to them can be

performed.

Tips of writing instruments (par.8-h) This exemption was granted given the

small size of the very tip of the ball pen

(the part where the ink comes out) (Annex

3, picture-a), therefore there is a very low

potential for exposure.

Articles covered by EU specific legislation

(par.8-a and 8-k)

A list of articles covered by EU specific

legislation under which lead is already

regulated is presented in more details in

table 2-B.

Articles (coated or not coated) with very

low lead release (par.7)

The restriction shall not apply where it can

be demonstrated that the rate of lead

release from an article or any such

accessible part of an article, whether

coated or uncoated, does not exceed 0.05

µg/cm2 per hour (equivalent to 0.05

µg/g/h), and, for coated articles, that the

coating is sufficient to ensure that this

release rate is not exceeded for a period of

at least two years of normal or reasonably

foreseeable conditions of use of the article.

Articles placed on the market for the first

time before 1 June 2016 (par.10)

This exemption indicates that “second

hand” articles are not covered by the

restriction.

17

Table 2-B Article types which are exempted when covered by European Union

legislation specifically regulating lead content and specified in the paragraphs

8(a) and (k) of entry 63

Type of articles EU specific legislation

Articles intended to come in to contact with

food (e.g. kitchen utensils, ceramic articles

for food/drinking use etc.) when covered

by the specific EU legislation.

Regulation (EC) No 1935/2004 on

materials and articles intended to come

into contact with food and repealing

Directives 80/590/EEC and 89/109/EEC.

Electrical and electronic articles, such as

bulbs, light sources etc.

Directive 2011/65/EU on the restriction of

the use of certain hazardous substances in

electrical and electronic equipment.

Toys Directive 2009/48/EC on the safety of toys.

Jewellery articles

Paragraph 1(as referred in paragraph 8(a)

of Entry 63 of Annex XVII to REACH.

Restriction on lead in jewellery articles.

Packaging materials Directive 94/62/EC on packaging and

packaging waste.

Table 2-C Article types which are considered out of the scope of the restriction

due to non-mouthability/non-reachability under normal or reasonably

foreseeable conditions of use

Type of articles Justification

Ammunition

(+fire arms and other weapons)

National legislation implementing

Directives 91/477/EEC contains

requirements to store ammunition securely

in order to prevent unauthorised access,

including access by children.

Fixed furnishings The main part of fixed furniture (e.g.

cupboards) is of a size that is assumed too

big for mouthing. Furthermore, concerning

door furniture the articles may be fixed to

the door at such a height or in a manner

that they cannot be reached by small

children with the mouth (e.g. lever

handles, knobs, back plates, roses,

knockers). In those cases where they

cannot be reached by children they are

considered out of the scope of the

restriction.

Fishing rods and weights

These have obviously sharp and pointed

part of articles such as fishing hooks and

are typically out of the reach of children in

normal or reasonably foreseeable

conditions of use.

Diving weights Even though possibly mouthable (with side

<5 cm in length), these generally will, due

to their heavy weight, be out of the reach

18

of children, under normal or reasonably

foreseeable conditions of use.

Internal hinge mechanisms in frames These are considered out of scope since

due to their placement on the back side of

a frame, they are not reachable by children

under normal or reasonably foreseeable

conditions of use. Internal hinges are not

physically accessible when they are placed.

Material and articles for construction and

building related applications (e.g. hinge

mechanisms/ screws and nails/ pipes and

sanitary tapware.).

The mouthability/ reachability of

construction products by children is

unlikely when these are incorporated in a

permanent manner in construction works.

Furthermore various articles used in

buildings embedded or installed are not

easily reachable by children under normal

or reasonable and foreseeable conditions of

use (e.g. hinge mechanisms, Annex 3

picture-b). Since both construction

products and building related applications

cover a wide range of articles, a case by

case assessment should be performed.

Batteries containing lead
Most of batteries containing lead, covered

by the Directive 2006/66/EC, are not

within the scope of the restriction (i.e.

automotive batteries or industrial

batteries). Small sealed lead-acid batteries

used by the consumers will often be out of

scope if the casing ensures the lead

contained within is not migrating (see table

2-A for the exempted types).

Collectors’ tin based figures and ship

miniatures

Miniature figures and models, including

miniature models of ships (see Annex 3–

pictures c and d) made of pewter alloy are

excluded from the scope of the restriction

when:

-they meet the definition to be considered

as toys under the Toy Safety Directive (in

which case the provisions therein apply)

or;

- they are outside the scope of the Toy

Safety Directive because they are

“products for collectors”, such as “detailed

and faithful scale models” or “historical

replicas of toys” and each product or its

packaging is labelled to indicate that it is

19

“intended for collectors of 14 years of age

and above 18 or;

- these articles are solely used in museums

and exhibition centres (e.g. to represent

battles/historical events); or

- these articles are enclosed in a container

so that the figure cannot be reached by

children.

ANNEX-3 Pictures19 of certain articles that fall in or out of the scope of the restriction

(a) Picture of a typical writing instrument (the tip is exempted, while “nose” and

“clips” and other parts are considered mouthable , thereby within the scope)

Number 1 (nose), number 6 (tip), number 11 (clip)

18 According to the Directive 2009/48/EC on the safety of toys, Annex 1, it is required that for certain articles
which are products for collectors (thus not regarded as toys), the product or the packaging needs to bear a
visible and legible indication that it is intended for collectors of 14 years of age and above. As examples of this
category are e.g. detailed and faithful scale models.

19 Images were provided by the following sources: (a)-(b) by Fotolia (2015), (c) by KLIO (2015) and (d) by

Rhenania-Miniaturen (2015).

20

(b) Picture of a typical hinge mechanism (not mouthable under normal or reasonably

foreseeable conditions of use)

 (c) Picture of a typical tin-based figure (mouthable; whether reachable by children

under normal or reasonably foreseeable conditions of use should be analysed on a

case by case basis)

(d) Picture of a typical ship miniature (metal scale 1:1250/1:1200) (mouthable;

whether reachable by children under normal or reasonably foreseeable conditions of

use should be analysed on a case by case basis)

21

ANNEX-4 Examples of outdoor articles

Type of articles Scope clarifications (IN or OUT from

the scope)

Garden hoses20 IN (can be reached by children, in

particular their tips, if left lying on

the ground). However, hoses made of

coextruded layers could be excluded

from the scope if it can be

demonstrated that the rate of lead

release, including from the tips, does

not exceed 0.05 µg/cm2 per hour in

the terms indicated in paragraph 7 of

entry 63.

Outdoor shoes:

- Town footwear with rubber, plastic or

leather outer soles and textile uppers

- Tennis shoes, basketball shoes, gym

shoes, training shoes and the like.

- Waterproof footwear, with uppers in

rubber or plastics

IN (can be reached by children under

normal or reasonable and foreseeable

conditions of use).

Saddlery and harness for non-domestic

animals kept outside the house (such as

horses, cattle) made from any material

(including traces, leads, muzzles, saddle

cloths, saddle bags),

OUT (should be normally out of reach

of children under normal or

reasonable and foreseeable

conditions of use).

Dog coats and similar items for other

domestic animals/pets.

IN (these items could be reached by

children since they are normally

located in their proximity in a

household).

Ski equipment OUT (as they are relatively bulky and

heavy articles which will normally be

20 Garden hoses. The garden hoses are considered as mouthable and reachable by children, therefore under
the scope of the restriction. The question about foreseeable use is also answered positively, since there in
some cases will be a garden hose lying on the ground (e.g. for filling bathing basins) and it therefore could be
mouthed. Information provided by stakeholders have clarified that garden hoses manufactured by using
recycled PVC are normally co-extruded, with recycled material sandwiched between two layers of virgin PVC.
Hence only the middle layer may contain lead and will only be accessible at the tips of the hose.

22

kept out of reach of children).

Garden and beach umbrellas OUT (Due to their dimensions, weight

and bulky nature these will generally

not be mouthable under normal or

reasonably foreseeable conditions of

use).

Change history

Revision Comment Date

Original CARACAL-20 /08-03-

2016

