

Government
of Canada

Gouvernement
du Canada

Benefits of Regulatory Cooperation for the Management of Chemicals

David Morin
Health Canada
August, 2018

CHEMICALS
MANAGEMENT
PLAN

PLAN DE
GESTION DES
PRODUITS CHIMIQUES

Canada

Regulatory Cooperation

Overall Goal:

- Support the development of predictable and evidence-based regulations.
- Facilitate compatible regulatory approaches among trading partners.
- Help reduce or eliminate duplicative or divergent regulatory requirements without undermining consumer safety and environmental standards.
- Exchange of information and knowledge leading to increased capacity building.
- Regulatory cooperation can take many forms.

Chemicals Management in Canada: Evolution

CMP Risk Assessment – Increased grouping and streamlined approaches Facilitated by International Cooperation

Phase 3: 2016-2020

Remaining Priorities

- ~100 groups and 40 individuals
- Range of data availability (data rich to **data poor**)
- Opportunity to integrate emerging data (i.e. New approach methodologies) & novel approaches

Streamlined Approaches

- Tiered assessments, Ecological risk classification of organic substances, Threshold of toxicological concern-based approach, Rapid Screening IV, Polymer Rapid Screening II, Biomonitoring approaches, etc.

Phase 1: 2006-2011

Challenge Initiative

- Substance by substance risk assessment
- Used best available traditional toxicity data and QSAR modeling
- Limited use of alternative approaches

Streamlined Approaches

- Rapid Screening: substances of low concern

Phase 2: 2011-2016

Substance Groupings Initiative

- 9 groups
- Used best available traditional toxicity data
- Expanded use of alternative approaches
 - *In silico*
 - Read-across

Streamlined Approaches

- Rapid Screening I, II, III and Polymer Rapid Screening I

Each phase builds on lessons learned in the previous phase

Benefits for the Regulation of Chemicals

- Helps access international scientific expertise, assessment tools, standards and risk assessment materials.
- Better understand chemical assessment methods used by comparable regulatory authorities.
- Promotes an internationally consistent approach to chemical regulation through the harmonisation of data requirements for assessments, where appropriate.
- Provides opportunities to address substances of mutual concern

Benefits for the Regulation of Chemicals (continued)

- Facilitates acceptance of assessments from jurisdictions where comparable assessment standards can be demonstrated.
- Supports collaboration on emerging issues of international concern.
- Contributes to scientifically robust and internationally endorsed assessments and approaches.
- Strengthens relationships with strategic international partners such as regulatory agencies and technical experts.

Examples of Cooperation on Chemicals

- Cooperation with international organizations, initiatives, and scientific / technical bodies
 - OECD Joint Meeting on Chemicals
 - WHO Centres of Expertise
- Targeted bilateral agreements
 - Canada / ECHA: MOU for scientific dialogue on chemicals
 - Canada / USA: Regulatory Cooperation Council work on chemicals
 - Canada / Australia: MOU to facilitate recognition of assessments
- Experience sharing
 - Brazil
 - Costa Rica
 - Columbia
 - Chile
 - Mexico
 - Peru
- International conventions and programs
 - Binding
 - Voluntary

Key Elements for Consideration

- Internal coordination and central oversight;
- Early planning;
- Transparency and public consultation;
- Plain language;
- Information exchange and confidence building activities;
- Retrospective review; and
- Cooperation by both jurisdictions

**Closing remark:
International cooperation accelerates and strengthens
efforts on chemicals assessment and management**

Thank You!

CHEMICALS
MANAGEMENT
PLAN

PLAN DE
GESTION DES
PRODUITS CHIMIQUES