

Risk Assessment to Risk Management- Terminology of Risk Assessment:

An Introduction
or
The Terminology of Harmoni[s][z]ation

Dr Margaret Hartley

WHO/IPCS Harmonization Project, WHO Risk Assessment Network

2nd International Conference on Risk Assessment

Brussels, January 2011

At first look- it's simple!

Chemicals are Global so...

- *if assessed /used in one country, why not used everywhere?*
- *If banned in one country, why not banned globally?*

...in reality it's complex!

Regulatory policies/approaches can differ with little transparency. eg

- Hazard or risk based system?
- Basis for decision making: eg Precautionary/ Mode of Action (Key Events) /Mechanism of Action (All Events)?
- Information based? Voluntary? Co-regulatory? and/or Control based?
- Pre-manufacture? and/or pre-marketing approval? and/or post marketing?
- Differences in HSE policy/management vs risk assessment?
- What is level of acceptable risk? /risk tolerance of a society?

WHO Harmonisation

Harmonisation: A framework for a global approach to chemical risk assessment and related methodology:


Enhance Transparency

Reduce duplication

Share information

Increase scientific integrity in RA

Enhance confidence in concept of “safety”.


Understanding & harmonising RA methods and practices used worldwide provides:

Confidence in RA from other governments/organisations

Use of RA (elements) into national programs (even if generated using different methodologies and/or approaches)

Robust and transparent RA and decision making

Why Harmonisation?


International Impetus

- UNCED (Rio World Summit): 1992
 - *Insufficient HSE data/Risk Assessments available, as RA resource intensive called for cooperation, common frameworks for RA*
- World Summit on Sustainable Development 2002:
 - *“by 2020, that all chemicals are used and produced in ways that lead to the minimization of significant adverse effects on human health and the environment, using **transparent science-based risk assessment procedures and science-based risk management procedures**”.*
- SIACM 2006:
 - Called for development and use of new and harmonised methods for Risk Assessment

...and the Ongoing Challenge

World chemical production due to ~double from 2005 to 2030

Projected Chemicals Production by Region (2005-2030)


Source: OECD, 2008b³


Why Harmonise Terminology?

Harmonised Terminology

- the basis for common principles, understanding and approaches to RA
- enhanced transparency in risk assessment.
- promote best practice science
- enhances the utility of the RA for regulatory purposes globally
- enhances the availability of chemical safety information globally through consistent use of terms
- aids understanding and enhances public communication of risk and safety


Expanding International Risk Assessments through cooperation & harmonisation

700 HPV Chemical Assessments (1995-2009)


Source: OECD, 2009a

1600 International Chemical Assessments (1992-2009)


Source: WHO, 2009a

Impact of Harmonisation and Co-operation in Risk Assessment


e.g. WHO Harmonization Products

- Generic hazard/risk assessment terminology, **followed** by:
 - Mode of Action Framework (cancer & non cancer)
 - Chemical-specific adjustment factors guidance
 - Guidance on PBPK modelling
 - Uncertainty in Hazard Assessment (in development)
- Exposure assessment terminology, **followed** by:
 - Characterizing and applying human exposure models
 - Characterizing and communicating uncertainty in exposure assessment
 - Hallmarks of Data quality in exposure assessment

Case 1. Terminology enhances transparency: *International Mode of Action (MOA) /Human Relevance (HR) Frameworks*

- **Objective is transparency**
 - organizes information
 - clarifies extent of weight of evidence as a basis for decision making
 - Requires multidisciplinary teams, peer engagement
 - clear definition of critical data gaps in a risk assessment context
- Leading to consistency of documentation
- Leading to convergence?
- Basis for developing appropriate data

Case 2: *Finding New Terminology: Combined Exposures*

- 2007 WHO Workshop identified different terminology as a barrier to addressing this issue
 - Different definitions of cumulative and aggregate, "mixtures"?, how to describe all the scenarios?
- WHO Combined Exposures Framework 2010 precisely describes scenarios, rather than using differently understood terms, eg
 - Single chemicals, all routes
 - Multiple chemicals by a single route
 - Multiple chemicals by multiple routes, etc.

Case 3: Characterising and Communicating Uncertainty in Risk: The Challenges

- input sources in developing expressions of risk:
 - Exposure- quantitative / qualitative (high/low/likely/unlikely);
 - Hazard- quantitative (eg GHS cut offs)/ qualitative (high/low/+++);
 - Risk/Benefit or cost/cost data- quantitative / qualitative (outweighs etc).
 - Risk Mitigation- single/multiple options
- expression of risk as part of risk management/ risk communication needs some common terminology approaches

Some insights...

- Success needs to be underpinned by:
 - collaboration that is open, transparent, receptive to new ideas, flexible, efficient and pragmatically focussed on results
 - involving national influencers/decision makers (ie an activity grounded in practical/real application)
 - Outreach
 - A global approach
 - Wide involvement of stakeholders and decision-makers
 - Access to Practical Guidance & Training

International Impetus


- UNCED (Rio World Summit): 1992
- WSSD 2002:
 - *“by 2020, that all chemicals are used and produced in ways that lead to the minimization of significant adverse effects on human health and the environment, using **transparent science-based risk assessment procedures and science-based risk management procedures**”.*
- SIACM 2006:
- **Rio World Summit + 20 in 2012**
 - How much impact have we had?
 - What are the “new priorities”?

Thank you

WHO Risk Assessment Network
<http://www.who.int/ipcs>

This paper was produced for a meeting organized by Health & Consumers 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 & Consumers 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.