

ENVIRONMENT AND HEALTH INFORMATION

***Working Party on Environment and
Health***

19th September 2005

Update on developments

ROADMAP

Implementation Plan for the E&H Information System

- 1. Technical preparation*
- 2. Financial preparation*

ROADMAP: (1) *Technical preparation*

- **Series of meetings focusing on four main exposure routes**
 - Ambient air
 - Indoor air
 - Drinking water/bathing water
 - Food
- **Objectives**
 - To work with the policy leads and their technical contacts
 - To analyse the existing information framework and develop actions to improve it for the short, medium and long term
 - To focus on actions on information, analysis and presentation
 - To identify cross-cutting issues

ROADMAP: (1) *Technical preparation*

Outcome

- Detailed Implementation Plan for E&H Information System (by early 2006)
- **Support: two contracts**
 - Technical support : about to be awarded: will run until April 2006
 - Scientific Support for Policy: in fifth call, to be published late 2005

First output

on ambient air quality

- Draft document discussed a first meeting on 4/8, revised draft produced, and second revision about to be finalised.

on drinking water/bathing water

- Draft based on ENHIS outcome. First meeting on 15/9, revised draft by end Sept.

on exposure through food

- Draft based on analysis of current monitoring and EFSA reports. First meeting on 28/9, revised draft subsequently.

Public availability of first drafts for the three exposure routes

Ambient air

21/9

Drinking water/bathing water

Food

10/10

Member States meeting on afternoon of 18/10
Consultative Forum on 19/10

Next steps in technical preparation

- **Second public drafts of reports on ambient air, DW/BW and food, plus further meetings if necessary**
 - End November 2005
- **First meetings and first public drafts of reports on indoor air, and physical stressors (noise, EMF, radiation)**
 - End November 2005
- **Final reports and consultation arrangements for all five subjects, and integration into an Implementation Plan**
 - February/March 2006

Provisional outcome of discussions on ambient air quality

- **Exposure: Many areas well-covered. Possible additions are**
 - network of superstations
 - potential underestimation of rural exposure
 - Need for validation of models at different geographic scales.
- **Exposure-response:**
 - Potential to use superstations as framework for long-terms and short-term studies
 - Urgent need for programme of EU studies on long-term effects of air pollution.

Provisional outcome of discussions on ambient air quality

- **Health effects:**
 - Mortality well-documented
 - Comparability is improving: use of ICD should reduce problems with classification
 - However, morbidity studies using existing data, which are based on activities of providers of medical case (hospitals, clinics, doctors) depend on organisation of services in a country and on reporting of those services. For this reason, comparability is still limited here.
- **Suggestion:**
 - Develop a detailed standardised protocol for a survey of morbidity health endpoints of interest
- **Related activities:**
 - European Community Respiratory Health Survey (Funded under FP5,6)
 - Implementation of ECHI shortlist.

Provisional outcome of discussions on drinking water

- **Issue:**
 - Most DW supplies are compliant and most limit values are set so as to have wide safety margins
 - Hence in general a dose-response function within the compliance range does not exist.
 - No point in elaborate exposure/health impact assessment.
- **Exceptions:**
 - Biological contamination: faecal indicator not perfect, but monitoring individual pathogens v expensive and no substitute.
 - Chemical contamination: possible cases are lead, arsenic, copper and disinfection breakdown products.
- **Possible actions:**
 - More research, particularly on biological contamination
 - Assess whether better use can be made of existing chemical information.

Provisional outcome of discussions on food

- **Scope:**

- Pesticides
- Contaminants
- Biocides
- Veterinary medicines (MRLs) ?

- **Main issue:**

- As for DW: largely compliant and most limit values are set so as to have wide safety margins
- Also, large-scale infrastructure (EFSA, Scientific Committee on Food and its panels) for further assessment.
- Must be careful that additional measures are well-justified.

ROADMAP: (2) *Financial preparation*

- **Support in FP7, Environment theme**
 - **Possible scope for Research Infrastructure budget line**
 - **Possible scope for use of E budget lines of DG INFSO, for presentation aspect**
- More clarity on funding possibilities will be included in the documents as the information needs become clearer**

Time table

- 21/9: First public draft on AAQ**
- 28/9: Technical meeting on food**
- 10/10: First public drafts on food, DW**
- 18/10: MS meeting**
- 19/10: Consultative Forum**
- 24/10-30/11: Second meetings on AAQ, food, DW if needed. First meetings on indoor air, physical stressors**
- 30/11: Second public drafts on AAQ, food, DW. First public drafts on IAQ, physical stressors**

This paper was produced for a meeting organized by Health & Consumer Protection DG and represents the views of its author on the subject. These views have not been adopted or in any way approved by the Commission and should not be relied upon as a statement of the Commission's or Health & Consumer Protection DG's views. The European Commission does not guarantee the accuracy of the data included in this paper, nor does it accept responsibility for any use made thereof.