

Industry experience (preparing for) system-to-system integrations

MARIA VAN KOOIJ (AKZONOBEL) MAY 2020

AkzoNobel


Global Paints & Coatings company.

2019 revenue Europe: € 4.1 bln

Marine and Protective Coatings

Automotive and Specialty Coatings

Decorative Paints

Industrial Coatings

Powder Coatings

Key brands:


Project manager for Product Stewardship and Regulatory Affairs. Focus on IT system impact.

Member of ECHA Poison Center IT and PCN Validation Rules work groups on behalf of Paints & Printing Ink industry (CEPE)

Need for managed automation

- CEPE
 The voice of paint, printing ink and artists' colours in Europe
- Tens of thousands of products to be notified (for our company alone!)
- Frequent formulation changes. Partly own initiative, partly by raw material suppliers or driven by legislation changes
- Not feasible to do notifications & updates manually. Notifications must be generated in bulk.
- Automation requires standardization. The solution must work for thousands of notifications at a time.

Bespoke mixing


Depending on the sector, 40% to almost 100% of sales is bespoke.

Base paint + colour mixtures.

Mixing of two or more complete mixtures.

Billions of mixtures can be created

Tinting in stores or by distributors

30.000 machines in Europe

Currently* draft legislation is under discussion Implementation before 1-1-2021 is highly unlikely due to the uncertainty of legislation and the huge number of stations which need to be prepared for the change. A longer lead-time might be needed.

* 12 May 2020

AkzoNobel approach


- Central implementation:
 - Smart use of transition period. Priority: new product introductions 2021
 - Automate what we can. Focus on own manufacturing first
 - What cannot be automated, must be notified manually.
 - Systems: SAP and Sphera Intelligent Authoring
- Method for UFI on pack differs per business unit

Printed in line


Sticker on pre-printed can


Approach for automation

Scope & scenarios

What to automate, and what not

Process and roles & responsibilities

⇒

Current focus

Data

System design, incluser interaction, logging, archiving, system updates

Install, build & configuration of system(s) and interfaces

⇒

Test

Connect to ECHA when ready

Train, communicate, implement

Evaluate, adjust as needed

Current status


- Sphera Intelligent Authoring 4.11 under investigation. Prototyping using scenarios.
- Considering S2S integration via local IUCLID instance to facilitate archiving and easy user access.
- Adding UFI to art work labels already using interim solution built in SAP.
- Investigating options to facilitate manual submissions for selected scenarios.


Opportunities

CEPE
The voice of paint, printing ink and artists' colours in Europe

- Easy overview of notification status per product
- Reuse of product data from day-today processes


Concerns


- Protection of confidential business information.
 System security, anonymized UFI
- Unclarity about practical implementation member states. Cost, additional questions
- Ongoing need for manual intervention
- Requirements for notification of bespoke mixing


Key learnings


- Start business engagement early
- Build upon existing processes
- Determine scope for automation, not every scenario is suited
- Tailor the approach where needed


Automating PCN notifications ...
There is no magic button


Thank you for your time

Maria van Kooij mariavankooij@akzonobel.com