10/6/10

To the Editor, Scientific American

Re: Shermer, M. Can you hear me now? Scientific American 2010 (October):98. Available at http://www.scientificamerican.com/article.cfm?id=can-you-hear-me-now #28). 
Without specifically addressing Michael Shermer’s analysis of the health risks of cell phones, it is important to note that he misstates the precautionary principle, a fundamental tenet of public health, which is best explicated as follows: When evidence points toward the potential of an activity to cause significant, widespread or irreparable harm (not “any harm”) to public health or the environment, options for avoiding that harm should be examined and pursued, even though the harm is not yet fully understood or proven.
 In medicine, this has been restated as the adage, “First do no harm.” The precautionary principle has four practical essentials: give human and environmental health the benefit of doubt; include appropriate public participation in the discussion; gather scientific, technological and socioeconomic information; and consider less risky alternatives.
The precautionary principle has been endorsed by the American Public Health Association
 and is applicable to climate change, environmental toxins, disease outbreaks, and even nuclear weapons policy. It forms the basis for international agreements such as the European Union’s (EU’s) REACH (Registration, Evaluation, Authorisation and Restriction of Chemicals) Treaty, the Montreal Protocol (phasing out ozone-damaging chlorofluorocarbons), the Rio Declaration on Environment and Development, the Cartagena Biosafety Protocol, the Stockholm Treaty on Persistent Organic Pollutants, and the United Nation’s World Charter for Nature.
 While full implementation of the precautionary principle is less common in U.S. regulatory policies than in the EU (where it is constitutionally enshrined), The Wilderness Act, the Occupational Safety and Health Act, the Endangered Species Act, and the Clean Water Act are all precautionary in intent. The Food Quality and Protection Act of 1996 and the National Environmental Policy Act also exemplify a precautionary approach to public health, and the Food and Drug Administration employs precaution in its requirement for all new drugs to be tested before they are marketed.3 Finally, the principle has been adopted by the city of San Francisco for use in guiding purchasing decisions; other cities are considering similar actions.
 
Sincerely,

Martin Donohoe, MD, FACP
Adjunct Associate Professor, School of Community Health
Portland State University
Chief Science Advisor, Campaign for Safe Foods and
Member, Board of Advisors
Oregon Physicians for Social Responsibility
Senior Physician, Internal Medicine, Kaiser Sunnyside Medical Center
http://www.publichealthandsocialjustice.org
http://www.phsj.org
martindonohoe@phsj.org 

� Adaptation of Wingspread Statement, Science and Environmental Health Network. Available at � HYPERLINK "http://www.sehn.org/precaution.html" ��http://www.sehn.org/precaution.html�. Accessed 10/6/10.


� American Public Health Association Policy Statement Database. The precautionary principle and children’s health. Approved 1/1/00. Available at � HYPERLINK "http://www.apha.org/advocacy/policy/policysearch/default.htm?id=216" ��http://www.apha.org/advocacy/policy/policysearch/default.htm?id=216�. Accessed 10/6/10.


� Precautionary principle – frequently asked questions. Available at � HYPERLINK "http://www.sehn.org/ppfaqs.html" ��http://www.sehn.org/ppfaqs.html�. Accessed 10/6/10.


� The precautionary principle in action: Bay Area working group acting locally and regionally. Available at � HYPERLINK "http://www.takingprecaution.org/inact_bayarea.html" �http://www.takingprecaution.org/inact_bayarea.html�. Accessed 10/6/10.


