

European Aerosol Federation

Annual Report 2014

The FEA (*Fédération Européenne des Aérosols* or *European Aerosol Federation*) was founded in 1959. Today, the FEA represents 18 European countries which include more than 350 small and medium-sized enterprises (SMEs) and multinationals active in the aerosol industry. It has also close links with aerosol associations worldwide.

Our Vision & Mission

The FEA provides the leading expertise for the European aerosol industry and aims to be recognised as a centre of excellence.

FEA functions as the European voice for the aerosol industry and as the European coordination office for its national aerosol associations in order to :

- improve the understanding of the European aerosol industry's point of view mainly towards the UN and EU Institutions
- collaborate with other business associations on an ad hoc basis
- develop the positive awareness of the European aerosol industry's values

Our Values

Within the aerosol industry, the FEA community works towards achieving sustainable economic growth by focusing on social and environmental responsibilities.

In practice this means :

- placing safe aerosol products on the market
- offering a unique, convenient and high performance product for everyday life
- constantly working towards technical and economic solutions to reduce the environmental footprint of aerosol products
- developing guidelines on industrial safety and promoting good industrial safety practices
- supporting safe and sustainable innovations by proactively proposing updated legal frame

FEA International Aerosol Awards

Hosted for 2013 in Spain by AEDA, the second International Aerosol Awards competition launched by FEA and open to aerosol component manufacturers, fillers, marketers, retailers the world over, was set around the ever-important themes of innovation and sustainable development. The winners were announced at the prestigious Gala Dinner held on Wednesday 25 September 2013.

Award for Innovation in Aerosol Package Design 2013 : Glow Spray - Lindal Group

GLOW SPRAY is a product which enables the user to spray "liquid" light onto every surface. By using the BI POWER technology both products are kept separately until the consumer presses the actuator. By opening the valve the two products mix in the actuator and a fluorescent liquid is sprayed.

The innovation could only be done thanks to Lindal's Bi-Power Valve, which is able to mix two products in the actuator or outside the actuator. Thanks to bag on valve technology the user is also able to spray 360° and the products stay separate from the propellant.

Award for the Most Innovative Aerosol Product : Granulox - Sastomed GMBH

The new hemoglobin spray GRANULOX for treatment of chronic wounds is one example of an innovative approach using BOV.

Insufficient oxygen supply to wounds has long been recognized as a central problem in wound healing. Hemoglobin is used in order to improve oxygen supply to chronic wounds.

GRANULOX is the first product to solve this problem, thereby decisively accelerating wound healing. The hemoglobin-based formulation sprayed onto the wound area is able to penetrate the exudate and thereby increase the level of oxygen in the wound.

Award for Environmental Achievement & Sustainability in the Aerosol Industry & Award for Most Creative Aerosol Marketing Strategy 2013 : Dry Shampoo - Henkel AG&CoKGaA

For re-launching into the market an already existing product that contributes to sustainability opening a gate to a new market category that is environment-friendly.

By launching their DRY SHAMPOO, Henkel is offering an alternative, disruptive approach to reducing the environmental footprint much more drastically. The cleansing principle of the Dry Shampoo is based on a formula containing rice starch which, thanks to the aerosol application, can be distributed evenly onto the hair and brushed off some minutes later. By using the Dry Shampoo the consumer is independent from their

usual "hair washing routine". Hair care is easy; it spares the use of warm water and also minimizes the need for energy-intensive blow drying. This cosmetic product innovation offers an intelligent, innovative and sustainable solution to the consumer.

Special Jury Awards :

**Schwarzkopf Color Ultimate - Henkel AG&CoKGaA
Mousse Absolute - L'Oréal**

For facilitating the application of a well-known product in the consumer's benefit, which is present across all the awarded categories.

These hair colouring products, through a series of technological innovations both in their formulation and packaging, make it easier for the consumer to use, opening a new window to a public that seeks convenience and comfort in application together with gentleness for the hair.

Europe – Global leadership and responsibility in aerosols

Rolf Bayersdörfer - FEA President

Continuous improvements and outstanding outputs depend strongly on people's skills. I would like to express my strongest thank you to the entire organization of committed National Associations, their delegates making huge efforts and putting in extra hours in the relevant subjects and in particular the extremely efficient, highly competent and successful office of FEA.

In the global aerosol industry, EUROPE is the region with the largest aerosol production volume and consumption worldwide. Many international players are also located here, expanding their products and innovations into the global market.

In this context European aerosol legislation generally paves the way for other regions too.

Despite EUROPE having much of a common history, it constitutes an extensive cultural and economic diversity that also influences the political European Union agenda and sets quite some challenges to the respective industries.

Among the recent examples the most prominent one is related to synchronization and harmonization of aerosol safety warnings.

The aerosol industry had closely followed the implementation process of the UN Global Harmonized System (GHS) in the EU thanks to its well-recognized experts and efficient networks. It was a significant achievement to successfully synchronise the Aerosol Dispenser Directive revision so avoiding a lot of additional work and costs related to multi-step changes in a relatively small time frame.

Last year the practical relabelling countdown till mid-2015 effectively started. All companies selling aerosol products are obliged to adapt the safety phrases and pictograms in this legal time frame, relying on the officially published revision in the different EU languages.

Timing and clarity of provisions are crucial for a successful process! Mid 2013 the 4th revision of the CLP Regulation was published and many companies immediately started the process to manage the deadline. However after only a few months modifications for safety phrases in various languages occurred, highlighting the complexity of EU processes and structure with its many languages. FEA had to update its labelling guidance for its

members more than ten times and some linguistic corrections are still expected !

On behalf of the European aerosol industry it is our call to all industries and regulatory bodies involved to implement a pragmatic approach for minor labelling variations. None of the labelling changes will affect consumer safety therefore a straight forward implementation and enforcement of new labelling provisions should be a joined target.

It has always been the clear objective of the aerosol industry to do its utmost to provide the best safety standards available. This objective is a commonly shared ambition and has been strongly and successfully exhibited at last year's global FEA Congress and Exhibition in Madrid. FEA is committed to continue improving safety taking into account new technology developments.

FEA is a key member of the International Liaison Committee (ILC) which allows exchanges of views, alignments on different issues and mutual understanding of the situation in different regions of the world. FEA's motivation is to take full drive and responsibility to foster harmonised standards and guidelines in close cooperation with its regional partners.

We would like to take the opportunity here, to thank all participants of the ILC for their continuous and valuable contribution to drive our common targets forward.

Last year the FEA Awards celebrated again the genius, creativity and technical excellence of the aerosol industry. In this respect contribution of packaging to innovation and sustainability is as important as formula innovations to meet consumers' expectations with the unique benefits of aerosol.

Alain D'haese - FEA Secretary General

FEA has also put enormous efforts into the future adaptation to the technical progress of the Aerosol Dispensers Directive, which is also linked to innovation and sustainability, in the context of compressed gas propellants and plastic aerosols.

To maintain and improve this quality level, the FEA organization also reflected on its operations and therefore established a single Expert Committee, which has already proven its benefits. It is always a risk to drive changes but the Board of Directors is committed to shape the organization for the future, to remain as efficient as in the past.

Secretariat & Board of Directors

SECRETARIAT

Secretary General

Mr Alain D'haese

Projects & Communications

Mrs Valérie Boulet

BOARD OF DIRECTORS

President

Mr Rolf Bayersdörfer | IGA (Germany)

Vice-Presidents

Mr Gilles Baudin | CFA (France)

Mr Jef Brouwers | DETIC (Belgium)

Treasurer

Mr Jef Brouwers | DETIC (Belgium)

Members

Mrs Irena Gadomska | PAF UEAI (Poland)

Mr Jean Blottière | BAMA (United Kingdom)

Mr Toni Giralt | AEDA (Spain)

Mr Klaas Gravestijn | NAV (The Netherlands)

Mr Gerhard Gribl | FCIO (Austria)

Mr Cristiano Siviero | AIA (Italy)

Co-opted Members

Mrs Pamela Bloor | BAMA (United Kingdom)

Mr Matthias Ibel | IGA (Germany)

Mrs Laurence Joly | CFA (France)

Mr Volker Krampe | IGA (Germany)

FEA Structure

S
E
C
R
E
T
A
R
I
A
T

Report from the Committee of National Association Directors

The Committee of National Association Directors (CNAD) coordinates advocacy activities of the European aerosol industry which have to take place at national level in order to reach and influence both the Council of Ministers and the European Parliament. At the same time CNAD members have an important role to play in providing FEA with feedback on the implementation of European regulations at national level.

Matthias Ibel

On the basis of input from the delegates representing their national associations on its Expert Committee, FEA develops the messages to be conveyed to the European Commission, the UN and to all national government experts. This requires intensive planning, organisation and execution. It can be quite a challenge, in particular for the smaller national associations, who have extremely limited resources. The particularities in technology and benefits of aerosols are not always understood by regulators and all CNAD members do their best in transmitting the industry's positions to their respective counterparts at national level.

In the past year the CNAD again worked on many issues facing the industry, both at European and national levels. The need for coordinated advocacy activities was mainly related to the revision of the F-gases II Regulation, the implementation of the new labelling requirements in the Aerosol Dispensers Directive (ADD) and the CLP Regulation as well as the next adaptation to technical progress of the ADD.

On the basis of input received from CNAD members, FEA was able to circulate frequent updates of its briefing paper on the new GHS labelling, including errors and contradictions in several linguistic versions of the legal texts. Feedback by member companies and even by some national authorities confirmed that with this paper the FEA secretariat has compiled a very valuable document. It also allowed FEA to communicate swiftly to the European Commission the tremendous practical

problems caused by these inconsistencies. National Associations currently use it to promote a pragmatic approach of their respective national authorities with regard to the precise wording of the labelling. Regrettably the European legislator was not able to provide consistent provisions on the wording of the hazard and precautionary sentences in all language versions. Therefore FEA has rightly taken initiatives both at EU and at UN level asking for adequate flexibility in the practical implementation of these provisions.

In 2013 an internet consultation was issued on behalf of the European Commission with regard to the next adaptation to technical progress of the ADD. During this process CNAD members were able to provide their member companies with all necessary background information concerning the proposals which had been made by FEA several years ago, thus ensuring a broad participation of interested parties. In a meeting in November 2010 Member States representatives had already agreed in principle that the FEA proposals were feasible, but due to the delay of several years not all stakeholders – even within our industry – were still fully aware of the intensive work invested by FEA in preparing these proposals. The upcoming further discussions of Member States' representatives on the potential development of the ADD will obviously require even more efforts of CNAD members in conveying the positions of our industry.

Report from the Expert Committee

This is the first report of new FEA's Expert Committee. As a result of the discussion on how to improve the working efficiency of FEA and its delegates, the three Committees (Industrial Safety & Security, Packaging & Content and Health & Environment) were merged to a single group dealing with all aerosol-relevant topics. The Committee is managed by a Chairperson and two deputy Chairpersons. The aim of the Expert Committee is to take technical decisions ensuring that the Board of Directors can focus on strategic tasks rather than on day to day issues. The first meeting in March showed that this new concept allowed the better prioritisation of topics and gave sufficient time for detailed consultation.

Volker Krampe

This report gives a brief summary on subjects, which were followed by the Expert Committee:

In the phase of implementing the new labelling provision coming from the UN GHS system into European law, the CLP regulation has been full of translation errors with respect to hazard and precautionary statements applicable to aerosols. This has a significant impact on our industry as in most cases empty aerosol containers are pre-printed during their production process and well ahead of their filling. FEA supported member companies by monitoring and distributing all relevant differences. They asked National Associations to correct wrong statements and to report those back to the Commission, and to make the enforcement authorities aware of the problem and to ask for a common sense approach when checking products on the market. Finally, by going to the UN to ask for a tolerance of minor linguistic variations, the impact on future labelling changes will be reduced because minor linguistic differences having no meaningful impact on the interpretation of the phrase might be defended with this approach even before it is legally implemented.

In parallel the European Commission (DG Enterprise) Impact Assessment Study through RPA Consultants for the increase of maximum allowed pressure at 50°C to 15 bar for aerosols using compressed gases and the allowance to market plastic aerosols

with a brimful capacity up to 1 litre was published. A meeting of the EC Expert Group was supportive for the 15 bar proposal in principle. But the meeting was inconclusive on plastic aerosols because the Commission and national authorities were willing to see more test data, which were not released at the time of the RPA study, before supporting proposed changes for plastic aerosols. FEA, in close contact with the Commission and the Member States' experts, will continue to coordinate information release and all needed actions to achieve an adaptation to technical progress with both changes in the shortest time possible, as this project has already been on the Commission agenda for 4 years. FEA expects that Member States' experts will provide written comments to the Commission to allow moving this dossier forward without delay.

The F-gases II Regulation was published in May 2014. Following FEA's voluntary initiative to limit the use of HFC propellants in aerosols since 2002, it supported an HFC phase-down without additional HFC bans, as proposed by DG CLIMA, to allow industry time to re-formulate. However the European Parliament favoured a conservative command-and-control approach in banning HFCs use in technical aerosols from 2018. Additionally legislators imposed new labelling provisions for aerosol products using HFCs, to be implemented within an unworkable timeframe of seven months.

FEA continues to be involved with other Downstream Users of Chemicals Coordination group (DUCC) members on the implementation of REACH Regulation. This means a high involvement and support to the ECHA Chemical Safety Report (CSR) Roadmap as well as in the development of Specific Consumer Exposure Determinants (SCEDs) and the drafting of ECHA Downstream Users' Chemical Safety Assessment (DU CSA) guidance.

After the publication of the Guide on Inhalation Safety Assessment for Spray Products, produced in a fruitful collaboration with A.I.S.E, Cosmetics Europe and R.I.F.M. a scientific peer-reviewed article was subsequently drafted and published in Toxicology Letters, for which FEA also funded its open access.

The implementation of the new Seveso III Directive was also monitored by FEA. As the change towards a net content (from flammable contents) based approach was based on a theoretical averaging methodology, it will be very interesting to see whether the number of Seveso sites will change after June 2015, the deadline for implementation. The authorities' expectation is that the overall figures will not change significantly, which has still to be proven. The new 'Aerosols' entries have also created some unexpected negative administrative impacts in a few countries.

Laurence Joly

With regard to dangerous goods, FEA is monitoring the trial phase in the UK postal service to allow small amounts of aerosols to be shipped by post. If this trial is successful the provisions might potentially be used by other countries' postal services. A discussion at the UN Subcommittee of Experts on the current packaging provisions for aerosols with respect to the possible movement of cans in the packagings ended with a practical clarification. The term "excessive movement" for packagings and "dangerous movement" for large packagings were used to make clear, that the cans themselves are robust articles, safe for transport.

The FEA International Exhibition & Congress in Madrid in September 2013 was a great success. Many thanks to our Spanish colleagues from AEDA for organizing the event. With presentations and discussions on, for example, Sustainability and Safety during the congress key topics of the Expert Committee were discussed and brought to a wider audience.

Last but not least we thank the FEA Board of Directors for their trust and support as well as all Committee members, the chairpersons and the members of the Working Groups for their important involvement and contributions.

Pamela Bloor

Facts & Figures

Aerosol containers are primarily made of steel and aluminium whereas glass and plastic containers remain marginal.

Cosmetics and household products represent approximately 80% of the European production.

Europe is the world's larger filler with 5.5 billion produced in 2013.

The full FEA statistics report 2013 can be downloaded free of charge on FEA website : www.aerosol.org

European Aerosol Production

2013 Products Breakdown

Worldwide production is today estimated at 15 billion units

Congresses & Exhibitions

Year	Venue	Congress	Exhibition
2016	Istanbul, Turkey	✓	✓
2013	Madrid, Spain	✓	✓
2010	Rome, Italy	✓	✓
2007	Manchester, UK	✓	✓
2005	Athens, Greece	✓	
2003	Nice, France	✓	✓
2001	Maastricht, Netherlands	✓	
1999	Athens, Greece	✓	✓
1997	Venice, Italy	✓	
1995	Glasgow, Scotland	✓	✓
1993	Seville, Spain	✓	
1991	Hamburg, Germany	✓	✓
1989	Nice, France	✓	✓
1987	Amsterdam, Netherlands	✓	
1985	Lugano, Switzerland	✓	✓
1983	Firenze, Italy	✓	
1981	Barcelona, Spain	✓	✓

Year	Venue	Congress	Exhibition
1979	Nice, France	✓	
1977	Brussels, Belgium	✓	✓
1975	London, UK	✓	
1973	Montreux, Switzerland	✓	✓
1971	Amsterdam, Netherlands	✓	
1969	Nice, France	✓	✓
1968	Vienna, Austria		
1967	Berlin, Germany	✓	✓
1966	Barcelona, Spain		
1965	Milan, Italy	✓	✓
1964	Helsinki, Finland		
1963	Brighton, UK	✓	✓
1962	Barcelona, Spain		
1961	Luzern, Switzerland	✓	✓
1960	Düsseldorf, Germany	✓	
1959	Paris, France	✓	

List of publications

Publications available on FEA website : www.aerosol.org

FEA 2011/2012 Annual Report	English	Free of charge
FEA 2012/2013 Annual Report	English	Free of charge
FEA 2013/2014 Annual Report	English	Free of charge
FEA 2011 Statistics Report		Free of charge
FEA 2012 Statistics Report		Free of charge
FEA 2013 Statistics Report		Free of charge
FEA Standards	English - French - German	Free of charge

FEA Guidelines

Guidelines on Basic Safety Requirements in Aerosol Manufacturing	English	100 €
Guidelines on Basic Safety Requirements in Aerosol Storage	English	100 €
Guidelines on Basic Safety Requirements in Laboratories dealing with Aerosols	English	100 €
Guide on Particle Size Measurement	English	100 €
Guide on Hot Waterbath Testing and its Alternatives	English	100 €
Guide to using LCA	English	100 €
Guide on Inhalation Safety Assessment for Spray Products	English	100 €
Guide on Recycling Post-Consumer Aerosols	English	100 €

Membership 2014

FEA FULL MEMBERS

FACHVERBAND DER CHEMISCHEN INDUSTRIE ÖSTERREICHS (FCIO)

Wiedner Hauptstr. 63
1045 Vienna
AUSTRIA
Phone +43 (0)5 90 900 3348
Fax +43 (0)5 90 900 280
E-mail: gruendling@fcio.at

DETIC asbl

Boulevard A. Reyers 80
1030 Bruxelles
BELGIUM
Phone +32 (0)2 238 98 81
Fax +32 (0)2 230 82 88
E-mail: info@detic.be
Website: www.aerosols.be

ČESKÉ AEROSOLOVÉ SDRUŽENÍ (CAS)

Velvety 33
415 01 Rtný nad Bílinou
CZECH REPUBLIC
Phone +420 417 813 500
Fax +420 417 813 588
E-mail: info@cz-aerosol.cz
Website: www.cz-aerosol.cz

AEROSOL INDUSTRIES BRANCHFORENING (AIB)

6 Phoenixvej
8722 Hedensted
DENMARK
Phone +45.75.89.23.55
Fax +45.75.89.07.01
E-mail: eriksen@aeropak.dk

FINNISH AEROSOL ASSOCIATION (FAA)

Berner Oy
Eteläranta 4B
00130 Helsinki
FINLAND
Phone +358.9.207.9100
Fax +358.9.207.914500
E-mail: kim.lindqvist@berner.fi

COMITÉ FRANÇAIS DES AEROSOLS (CFA)

2, rue de Sèze
75009 Paris
FRANCE
Phone +33.1.40.07.00.90
Fax +33.1.40.07.03.46
E-mail: info@aerosols-info.org
Website: www.aerosolution.org

INDUSTRIE-GEMEINSCHAFT AEROSOLE e.V (IGA)

Mainzer Landstrasse 55
60329 Frankfurt
GERMANY
Phone +49.69.25.56.15.08
Fax +49.69.25.56.16.08
E-mail: info@aerosolverband.de
Website: www.aerosolverband.de

HELLENIC AEROSOL ASSOCIATION (HAA)

15th Klm Nat. Rd Athens-Lamia
14564 Kifissia-Athens
GREECE
Phone +30.210.62.54.344
Fax +30.210.80.76.054
E-mail: info@haa.gr
Website: www.haa.gr

AEROSOL ASSOCIATION OF HUNGARY (AAH)

Bartok B. u. 152
1113 Budapest
HUNGARY
Phone +36 1 313 70 34
Fax +36 1 210 01 07
E-mail: csaosz@csaosz.hu

ASSOCIAZIONE ITALIANA AEROSOL (AIA)

Via Giovanni da Procida 11
20149 Milano
ITALY
Phone +39.02.345.65.391
Fax +39.02.345.65.261
E-mail: aia@associazioneaerosol.it
Website: www.associazioneaerosol.it

NEDERLANDSE AEROSOL VERENIGING (NAV)

Waterigeweg 31
3703 CM Zeist
NETHERLANDS
Phone +31 30 691 79 56
Fax +31 30 691 93 94
E-mail: info@nav-aerosol.nl
Website: www.nav-aerosol.nl

POLISH AEROSOL FEDERATION – UEAI (PAF UEAI)

18 ul. Bartnicza
92-612 Lodz
POLAND
Phone +48.42.214.96.80
Fax +48.42.214.97.17
E-mail: polfedaero@poczta.fm

ASSOCIACAO PORTUGUESA DE AEROSOLS (APA)

Rua da Junqueira n°39 – 2º andar
Edifício Rosa
1300-307 Lisbon
PORTUGAL
Phone +351.21.799.15.50
Fax +351.21.799.15.51
E-mail: apa@fiovde.pt

ASOCIACION ESPANOLA DE AEROSOLS (AEDA)

Loreto 2 - Entresuelo 4
08029 Barcelona
SPAIN
Phone +34.93.410.60.65
Fax +34.93.419.37.56
E-mail: aeda@aeda.org
Website: www.aeda.org

SWEDISH AEROSOL ASSOCIATION (SAA)

Box 61
18621 Vallentuna
SWEDEN
Phone +46.8.511.888.00
Fax +46.8.511.888.01
E-mail: lars.blak@aerosol.se

ASSOCIATION SUISSE DE L'INDUSTRIE AEROSOL (ASA)

Bahnhofstrasse 37
P.O. Box 2990
8022 Zurich
SWITZERLAND
Phone +41.44.211.52.55
Fax +41.44.225.15.35
E-mail: info@swiss-aerosol.ch
Website: www.swiss-aerosol.ch

AEROSOL SANA YICILERI DERNEGI (ASAD)

İstanbul Deri ve Endüstri Serbest Bölgesi
115/1B
Tuzla – İstanbul 34 957
TURKEY
Phone +90 216 394 22 73
Fax +90 216 394 22 79
E-mail: asad@aerosol.org.tr
Website: www.aerosolturk.org

BRITISH AEROSOL MANUFACTURERS ASSOCIATION (BAMA)

1 Viewpoint Office Village
Babbage Road
Stevenage SG1 2EQ
UNITED KINGDOM
Phone +44.20.7828.51.11
Fax +44.14.3874.88.22
E-mail: enquiries@bama.co.uk
Website: www.bama.co.uk

FEA CORRESPONDING MEMBERS

CAMARA ARGENTINA DEL AEROSOL (CADEA)

Godoy Cruz 2769 6º Piso
1425 Buenos Aires
ARGENTINA
Phone +54.11.47.77.40.40
Fax +54.11.47.77.68.97
E-mail: cadea@arnet.com.ar
Website: www.cadea.org.ar

AEROSOL ASSOCIATION OF AUSTRALIA & NEW ZEALAND (AAANZ)

Suite 604, 51 Rawson Street
Epping NSW 2121
AUSTRALIA
Phone +61.2.8095.9630
E-mail: info@aerosol.com.au
Website: www.aerosol.com.au

ASSOCIACAO BRASILEIRA DE AEROSOLS (ABAS)

42 Rua Geraldo Flausinno Gomes
- 11 Andar - Conj. 111
São Paulo 04575-060
BRAZIL
Phone +55.11.5505.1663
Fax +55.11.5505.5597
E-mail: abas@as.org.br
Website: www.as.org.br

CHINA PACKAGING FEDERATION (CPF)

Sunnyland Office Building, Room 606,
n°11
3rd district of Fangqunyan Fangzhuang,
Fengtai district
100078 China
CHINA
Phone +86 10 5220 1802
Fax +86 10 5220 1973
E-mail: info@aerosolchina.org
Website: www.aerosolchina.org

CAMARA CHILENA DEL AEROSOL (CCA)

Avda. Marathon 2879
Santiago de Chile
CHILE
E-mail: info@ccaag.cl
Website: www.ccaag.cl

INSTITUTO MEXICANO DEL AEROSOL A.C. (IMAAC)

Paseo de la Reforma n° 369
Int 602 Col. Juárez
Mexico DF 06500
MEXICO
Phone +52 5525 5637
Fax +52 5525 8854
Email: imaac03@prodigy.net.mx
Website: www.imaacmexico.org

RUSSIAN AEROSOL FEDERATION (RAF)

6, Kombinatnaya st, Nevinomyssk,
357107 Stavropol region
RUSSIA
Phone +7 495 580 75601
E-mail: arnest@arnest.ru

CONSUMER SPECIALTY PRODUCTS ASSOCIATION (CSPA)

900 17th Street, NW Suite 300
Washington DC 20006
USA
Phone +1 202 872 8110
Fax +1 202 872 8114
E-mail: info@cspa.org
Website: www.cspa.org

CAMARA VENEZOLANA DE AEROSOLS (CAVEA)

2da. Transversal con Av. Andrés Bello, Edif.
Saint Moritz PB
Urb. Los Palos Grandes
Caracas 1062
VENEZUELA
Phone +582 285 1880
Fax +582 283 5764
E-mail: sprayquimica@cantv.net

Avenue Herrmann-Debroux 15a | B-1160 Brussels | Belgium | Tel. +32 [0]2 679 62 80 | Fax +32 [0]2 679 62 83
info@aerosol.org | www.aerosol.org