Estimating Burden and Disease Costs of Exposure to Endocrine-Disrupting Chemicals in the European Union

Leonardo Trasande, R. Thomas Zoeller, Ulla Hass, Andreas Kortenkamp, Philippe Grandjean, John Peterson Myers, Joseph DiGangi, Martine Bellanger, Russ Hauser, Juliette Legler, Niels E. Skakkebaek, and Jerrold J. Heindel

New York University (NYU) School of Medicine (L.T.), New York, New York 10016; NYU Wagner School of Public Service (L.T.), New York, New York 10012; NYU Steinhardt School of Culture, Education, and Human Development (L.T.), Department of Nutrition, Food & Public Health, New York, New York 10003; NYU Global Institute of Public Health (L.T.), New York, New York, New York 10003; University of Massachusetts (R.T.Z.), Amherst, Massachusetts 01003; National Food Institute (U.H.), Technical University of Denmark, 19 2860 Søborg, Denmark; Brunel University (A.K., R.H.), Institute of Environment, Health and Societies, Uxbridge, Middlesex UB8 3PH, United Kingdom; Department of Environmental Health (P.G.), Harvard School of Public Health, Boston, Massachusetts 02115; University of Southern Denmark (P.G.), 5230 Odense, Denmark; Environmental Health Sciences (J.P.M.), Charlottesville, Virginia 22902; IPEN (J.D.), SE-402 35 Gothenburg, Sweden; EHESP School of Public Health (M.B.), 35043 Paris, France; Department of Chemistry and Biology (J.L.), Institute for Environmental Studies, VU University, 1081 HV Amsterdam, The Netherlands; Department of Growth and Reproduction (N.E.S.), Rigshospitalet, EDMaRC and University of Copenhagen, DK-2100 Copenhagen, Denmark; and National Institute of Environmental Health Sciences (J.J.H.), Division of Extramural Research and Training, Research Triangle Park, North Carolina 27709

Context: Rapidly increasing evidence has documented that endocrine-disrupting chemicals (EDCs) contribute substantially to disease and disability.

Objective: To quantify a range of health and economic costs that can be reasonably attributed to EDC exposures in the European Union (EU).

Design: A Steering Committee of scientists adapted the Intergovernmental Panel on Climate Change weight-of-evidence characterization for probability of causation based upon levels of available epidemiological and toxicological evidence for one or more chemicals contributing to disease by an endocrine disruptor mechanism. To evaluate the epidemiological evidence, the Steering Committee adapted the World Health Organization Grading of Recommendations Assessment, Development and Evaluation (GRADE) Working Group criteria, whereas the Steering Committee adapted definitions recently promulgated by the Danish Environmental Protection Agency for evaluating laboratory and animal evidence of endocrine disruption. Expert panels used the Delphi method to make decisions on the strength of the data.

Results: Expert panels achieved consensus for probable (>20%) EDC causation for IQ loss and associated intellectual disability, autism, attention-deficit hyperactivity disorder, childhood obesity, adult obesity, adult diabetes, cryptorchidism, male infertility, and mortality associated with reduced T. Accounting for probability of causation and using the midpoint of each range for probability of causation, Monte Carlo simulations produced a median cost of €157 billion (1.23% of EU gross domestic product) annually across 1000 simulations. Notably, using the lowest end of the probability range for each relationship in the Monte Carlo simulations produced a median range of €119 billion that differed modestly from base case probability inputs.

Conclusions: EDC exposures in the EU are likely to contribute substantially to disease and dysfunction across the life course with costs in the hundreds of billions per year. These estimates represent only those EDCs with the highest probability of causation; a broader analysis would have produced greater estimates of burden of disease and costs. (*J Clin Endocrinol Metab* 100: 0000–0000, 2015)

ISSN Print 0021-972X ISSN Online 1945-7197 Printed in U.S.A. Copyright © 2015 by the Endocrine Society Received December 5, 2014. Accepted February 9, 2015. Abbreviations: AF, attributable fraction; BPA, bisphenol A; DDE, dichlorodiphenyldichloroethylene; EDC, endocrine-disrupting chemical; EU, European Union; GDP, gross domestic product; PBDE, polybrominated diphenyl ether.

doi: 10.1210/jc.2014-4324

EARLY RELEASE:

ENDOCI

he European Union (EU) defines an endocrine-disrupting chemical (EDC) as an "exogenous substance that causes adverse health effects in an intact organism, or its progeny, secondary to changes in endocrine function" (1-3). EDCs are diverse in their chemical structure, but all known EDCs interfere with hormone action to cause adverse effects, resulting in increased incidence of disease/ dysfunction (3). For example, the water contaminant perchlorate is an EDC because it directly inhibits thyroid hormone synthesis, restricting the availability of thyroid hormone in target tissues, thereby interfering with thyroid hormone action (eg, Ref. 4), whereas bisphenol A (BPA) is an EDC in part because it can act through the estrogen-related receptor-y to alter insulin production and release, thus contributing to the pathogenesis of insulin resistance and type 2 diabetes (5).

The past 20 years have produced a great deal of new information from experimental studies focused on molecular, cellular, and animal experiments (6) to epidemiological studies demonstrating that a wide array of chemical structures-pharmaceuticals, personal care products, commercial chemicals, and environmental pollutants-can interfere with hormone action. Among the chemicals known to be EDCs are diethylstilbestrol (7), polychlorinated biphenyls, dioxins, perfluoroalkyl compounds, solvents, phthalates (8), BPA (9), dichlorodiphenyldichloroethylene (DDE) (10), organophosphate and organochlorine pesticides (11), and polybrominated diphenyl ethers (PBDEs) (12, 13). These chemicals have been shown to interfere with a variety of endocrine pathways, including estrogen (14), androgen (14), thyroid (15, 16), retinol (17), aryl hydrocarbon, and peroxisome proliferator-activated receptor pathways (18). The chemicals are widely used in consumer products, electronics, and agriculture, and widespread human exposures occur. Many EDCs are food contaminants (eg, pesticides, BPA, and phthalates), although inhalation and dermal absorption are known pathways for human exposure. Potential consequences of exposure to EDCs include infertility and male and female reproductive dysfunctions (19), prostate and breast cancer (20), birth defects (21), obesity (22, 23), diabetes, cardiopulmonary disease, neurobehavioral and learning dysfunctions, and immune dysregulation (24). Laboratory data on these associations are supplemented by varying levels of epidemiological evidence for each chemical-disease/dysfunction dyad. In part due to uncertainty of causation, no estimate of the health or economic burden of EDCs has been made. Systematic estimates of burden of disease attributable to EDC exposures could help inform decision-making that protects public health.

The EU is taking the lead on regulating EDCs, through legislation such as REACH (Registration, Evaluation, Au-

thorization and Restriction of Chemicals) and regulations on pesticides and biocides (25). The outcome of these policy discussions will be crucial not only for consumer and public health protection in the EU, but also for setting scientific and regulatory policy precedents for other national policies including those consistent with implementation of global agreements such as SAICM (the Strategic Approach to International Chemicals Management) (26). A critical element in the regulation of EDCs in EU policy will be the criteria by which test outcomes for EDCs are translated into regulatory action. These criteria will determine, based on the functional properties of each chemical and responses measured in appropriate test systems, whether it will be restricted, phased out, or allowed to enter or remain on the EU market. The EU Commission has requested that an impact assessment be conducted to assess the economic implications of the criteria under discussion (27). The impact assessment is focused on the economic impact to industry of regulating EDCs in Europe. Our goal here is to estimate the health and economic benefit of regulating EDCs in Europe, based on current evidence.

We now describe the general methods used to attribute disease and disability to EDCs, to weigh the probability of causation based upon the available evidence, and to translate attributable disease burden into costs. During a 2-day workshop in April 2014, five expert panels identified conditions where the evidence is strongest for causation and developed ranges for fractions of disease burden that can be attributed to EDCs. Although accompanying manuscripts describe in greater detail the bases for their estimates of disease attribution and probability of causation, we present here an overview of the methods they applied as well as approaches applied to estimate disease burden and costs attributable to EDCs in the EU based upon those data inputs.

Materials and Methods

General approach

In 1981, the Institute of Medicine developed a general approach to assess the "fractional contribution" of the environment to causation of illness in the United States, which remains widely used to this day and is depicted in Equations 1 and 2 (28):

Attributable disease burden = Disease rate

 \times Attributable fraction (AF) \times Population size (1)

Attributable Costs = Disease rate \times AF \times Population size

 \times Cost per case (2)

where "cost per case" refers to discounted lifetime expenditures attributable to a particular disease, including direct costs of health care, costs of rehabilitation, and lost productivity; disease rate and population size refer, respectively, to either the incidence or prevalence of a disease and the size of the population at risk. AF is defined by Smith et al (29) in the context of environmental health as "the percentage of a particular disease category that would be eliminated if environmental risk factors were reduced to their lowest feasible concentrations." The AF is a composite value and represents the product of the prevalence of a risk factor multiplied by the relative risk of disease associated with that risk factor (30); it is estimated using the following equation:

$$AF = Prevalence_{exposure} * (RR - 1)$$

$$/[1 + (Prevalence_{exposure} * (RR - 1))], (3)$$

where RR is the relative risk of morbidity associated with the exposure. An alternative formulation of Equation 1 would presuppose an exposure-outcome relationship that would result in discrete calculations of the increment in disease or disability over and above a comparison, unexposed group, and is presented in the following equation:

Disease burden = Incremental prevalence or incidence

 \times Population (4)

Accounting for uncertainty and probability of causation

In the past, certainty of causation, however defined, has been presumed to be a requirement before pursuing estimates of attributable disease burden or costs, when in reality causation is not simply binary. In his widely cited work about the criteria for causation, Sir Austin Bradford Hill acknowledged the reality that "all scientific work is incomplete-where it be observational or experimental," noting that uncertainty "does not confer upon us a freedom to ignore the knowledge we already have, or to postpone the action that it appears to demand at a given time" (31). The Intergovernmental Panel on Climate Change (IPCC) has managed uncertainty by applying a weight-of-evidence characterization for probability of causation (32). A Steering Committee of scientists overseeing the project (M.B., J.D., P.G., J.J.H., A.K., J.P.M., L.T., R.T.Z.) adapted the IPCC approach to assessing probability of causation based upon the available epidemiological and toxicological evidence for one or a group of chemicals contributing to disease by an endocrine disruptor mechanism. The schema is presented in Table 1, and subsequent paragraphs delineate the approach to evaluating epidemiological and toxicological evidence.

To evaluate the epidemiological evidence, the GRADE Working Group criteria (33, 34) were adapted as they were recently applied in evaluating indoor air quality criteria by the World Health Organization (35). As described in Table 2, the criteria utilize study designs as a primary basis for distinguishing strength of evidence, with factors specific to the studies (both individually and in the aggregate) such as potential bias, limitations, strength of dose-response relationships, residual confounding, consistency, and analogy permitting upward and downward grading of the quality of evidence.

To evaluate the toxicological evidence, the Steering Committee adapted criteria recently promulgated by the Danish Environmental Protection Agency for evaluating laboratory and animal evidence of endocrine disruption (36). The schema is presented in Table 3. Identification of an endocrine mechanism/ mode of action and corroboration of toxicity in laboratory model studies was required to assess the toxicological evidence for the exposure-outcome association as group 1 (endocrine disruptor). Group 2A (suspected endocrine disruptor) required either: 1) the presence of an endocrine disruptor mode of action without clear corroboration of the mode of action producing the expected adverse effects in laboratory or animal studies; or 2) the presence of the adverse effects in laboratory animal studies with a suspected endocrine mode of action. Exposure-outcome associations were evaluated to have group 2B (potential endocrine disruptor) toxicological evidence when there was evidence of adverse effects in animal studies that could have either an endocrine mode of action or a nonendocrine mode of action or in vitro/in silico evidence indicating a potential for endocrine disruption in intact organisms.

Quantifying attributable burden

The Steering Committee noted three general approaches on which to base attribution to EDCs: 1) trends in incidence/prevalence over and above a baseline that would be difficult to attribute to genetics accompanied by information on likely causal mechanisms by EDCs and/or increasing exposure; 2) data from genetic studies that permit quantification of the remaining environmental contribution (within which one might posit EDC to contribute a portion); and 3) dose-response relationships from the epidemiological literature. In general, the Steering Committee prioritized the third approach. In the absence of epidemiological evidence for a dose-response relationship, the presence of toxicological data documenting effect and mechanism and/or other data might suggest a strong basis from which to reason an incremental effect in humans. In this scenario, the first two lines of evidence would add support to an estimate of the degree that one or more EDCs might contribute to the condition under consideration.

Although chemicals banned by Europe (eg, under the Stockholm Convention) have been documented to be endocrine disruptors and contribute to disease and disability, panels were

Epidemiological Evaluation	Toxicological Evaluation				
	Strong (Group 1)	Moderate (Group 2A)	Weak (Group 2B)		
High Moderate Low	Very High (90–100%) High (70–89%) Medium (40–69%)	High (70–89%) Medium (40–69%) Low (20–39%)	Medium (40–69%) Low (20–39%) Very Low (0–19%)		

Adapted from Ref. 32.

Quality of Evidence	Interpretation	Study Design	Lower Quality in Presence of:	Raise Quality in Presence of:
High	We are very confident that the true effect lies close to that of the estimate of the effect	Randomized trial	Study limitations: —1 Serious limitations	Strong association: +1 Strong, no plausible confounders, consistent and direct evidence
Moderate	We are moderately confident in the effect estimate: The true effect is likely to be	Quasi-experimental (with controls) and before and after	-2 Very serious	+2 Very strong, no major threats to validity and direct evidence
	close to the estimate of the effect, but there is a	(uncontrolled) studies	Limitations	+1 Evidence of a dose- response gradient
	possibility that it is substantially different		 1 Important inconsistency 	+ 1 All plausible confounders would have reduced effect
Low	Our confidence in the effect estimate is limited: The true effect may be	Observational study	Directness: -1 Some uncertainty	
	substantially different from the estimate of the effect		-2 Major uncertainty	Additional criteria (applied across a body of evidence based on multiple study designs):
			 1 Imprecise data 	+1 Consistency across multiple studies in different settings
Very low	We have very little confidence in the effect estimate: The true effect is likely to be substantially different from the estimate of effect	Any other evidence	 1 High probability of reporting bias 	+1 Analogy across other exposure sources

Table 2.	Criteria for	Evaluating E	pidemiolo	gical Evidence
		· · · · /		

Adapted from Refs. 33 and 75.

advised not to examine effects of these exposures unless there was a compelling case that interventions outside Europe could influence disease and disability in Europe. For example, the obesity panel did not quantify the obesogenic and diabetogenic effects of other EDCs that continue to contaminate the EU general population (eg, polychlorinated biphenyls and hexachlorobenzene) because they are banned under the Stockholm Convention (37, 38). In contrast, DDE-attributable obesity and diabetes could be prevented through further reductions in dichlorodiphenyltrichloroethane use globally, which is substantially relevant due to the current use of this chemical for malaria control and its long-range transport and persistence in the environment (39).

Panels were advised to consider all possible developmental windows of vulnerability, but to focus on exposure timing and duration, with the strongest evidence for causation from toxicological and epidemiological data. When a dose-response relationship was identified for a particular exposure period, this relationship was applied to the EU population based upon biomarker data available from large surveys or pooled data from multiple studies in individual countries. Biomarkers were then estimated for quantiles (usually 0-ninth, 10–24th, 25–49th, 50–74th, 75–89th, 90–99th) in recognition that narrower quantiles might reduce precision of estimates. In the rare circumstance that there were no epidemiological studies on which to assess a dose-response relationship, but there existed enough evidence to suggest an effect in a portion of the appropriate population, a relative risk was estimated, and a prevalence of exposure was

identified to estimate an attributable fraction, using Equation 3. Whenever possible, the most population-representative data were used for appropriate exposure and/or biomarker inputs because convenience samples may have unmeasurable biases resulting in misestimation of exposure, and these inputs were applied consistently across all the exposure-outcome associations studied.

Approach to evaluating evidence

Following the World Health Organization/United Nations Environment Programme State of the Science of Endocrine Disrupting Chemicals, which identified three distinct sets of health endpoints with the most substantial evidence for EDC attribution (obesity/diabetes, male reproductive health, and neurodevelopmental disability) (24), the Steering Committee convened expert panels for each of the domains composed of four to eight scientific experts. Two expert panels were also convened for breast cancer and female reproductive conditions; their deliberations are following an identical process to that described below, are nearing completion, and will be the basis for future reports. The Steering Committee identified epidemiological and toxicological experts, based upon their scholarly contribution in the diseases under consideration and endocrine disruptor toxicology, and invited them to attend a 2-day scientific meeting in Paris, which was held at the French National Alliance for Life Sciences and Health from April 28-29, 2014.

Quality of Evidence	Interpretation	Study Design
Strong, group 1 (endocrine disruptor)	There is a strong presumption that the chemical has the capacity to cause the health effect through an endocrine disruptor mechanism.	 The animal studies provide clear evidence of the ED effect in the absence of other toxic effects, or if occurring together with other toxic effects, the ED effects should not be a secondary nonspecific consequence of other toxic effects. However, when there is, eg, mechanistic information that raises doubt about the relevance of the effect for humans or the environment, group 2 may be more appropriate. Substances can be allocated to this group based on: Adverse in vivo effects where an ED mode of action is plausible ED mode of action in vivo that is clearly linked to adverse in vivo effects (eg, by read across)
Moderate, group 2a (suspected endocrine disruptor)	There is some evidence from experimental animals, yet the evidence is not sufficiently convincing to place the substance in group 1.	 The health effects are observed in the absence of other toxic effects, or if occurring together with other toxic effects, the ED effect should be considered not to be a secondary nonspecific consequence of other toxic effects. Substances can be allocated to this group based on: Adverse effects in vivo where an ED mode of action is suspected ED mode of action in vivo that is suspected to be linked to adverse effects in vivo ED mode of action in vitro combined with toxicokinetic in vivo data (and relevant non-test information such as read across, chemical categorization, and OSAR predictions)
Weak, group 2b (potential endocrine disruptor)	There is some evidence indicating potential for endocrine disruption in intact organisms.	There is some in vitro/in silico evidence indicating a potential for endocrine disruption in intact organisms or effects in vivo that may, or may not, be ED-mediated.

Table 3. Criteria for Evaluating Toxicological Evidence

Abbreviations: ED, ••••; QSAR, quantitative structure–activity relationship. Adapted from Ref. 36.

During this meeting, the Steering Committee applied a modified Delphi approach (40) to evaluating the strength of the epidemiological and toxicological evidence and the nature of the association between exposures and outcomes. The Delphi method was developed on the premise that group judgments are more valid than those of individuals. Although named after the oracle at the sanctuary dedicated to Apollo in the 5th century BC, the method is not mystical and was first developed at the beginning of the Cold War to forecast technological impacts on warfare (41). Helmer, Dalkey, and Rescher at the RAND Corporation formalized the method in the 1950s for science and technology forecasting (42). It has been applied successfully and with high consistency and rigor across many disciplines including health and education (43–46).

Teleconferences with participants were held biweekly over a 3-month period to encourage familiarity with literature being reviewed, to describe the Delphi method (including the definition of terminology and interaction structure) (41), and to identify group leaders (P.G., R.H., and J.L.). An initial presentation at the beginning of the 2-day meeting provided an overview of the process and further clarified the definition of EDC to be used. The Endocrine Society defines EDCs, somewhat differently than the EU, as an exogenous chemical or mixture of chemicals that can interfere with any aspect of hormone action (3). Because of the EU decision-making context, panelists were advised to adhere to the EU definition but to add a further requirement that the chemicals interfere with hormone action (as elaborated in The Endocrine Society definition).

Panels began by selecting the association for which the evidence was judged to be the strongest to promote familiarity in subsequent iterations. For each exposure-outcome association, the process in each group began with the presentation of epidemiological and toxicological reviews of the literature and a discussion of the approach to identifying the overarching issues in attributing individual EDC exposures to the subject outcome. Expert panelists were then asked to provide their opinions about the strength of the epidemiological and toxicological evidence for the exposure-outcome relationship and the nature of that relationship. Responses were submitted to the leader anonymously.

Each leader then provided a summary of the findings from initial questionnaires and reasons for the judgments. Panelists were encouraged to refine their answers anonymously in light of replies of other experts on the panel, with a goal of convergence toward a consensus in subsequent rounds of questionnaires. Panelists were advised to consider the Smith et al (29) definition of AF, ie, "the percentage of a particular disease category that would be eliminated if environmental risk factors were reduced to their lowest feasible concentrations." Recognizing that naturally occurring EDCs such as phytoestrogens do exist in the environment, the Steering Committee encouraged estimation of AFs attributable to anthropogenic activities, recognizing that naturally occurring exposures (eg, phytoestrogen exposure from soy milk) may also contribute (47). Panelists were asked to focus on EU populations, identifying the population affected (including age and demographic subgroups) as part of their iterative process, in addition to the population in which the outcome is being assessed. They were asked to consider the reality of mixtures and complexity of attribution in that context.

Management of ongoing discussions and triggers of subsequent rounds of questionnaires were determined by the expert panel leaders. Consistent with application of the Delphi method to aspects of medical care (45, 46, 48), predefined stop criteria included: a minimum of three questionnaire rounds, achievement of majority consensus, and stability of results across rounds. Converging answers for each EDC-outcome relationship formed the basis for manuscripts accompanying this overview, which describe each expert panel process and were prepared by the expert panel leads in collaboration with the other members after the meeting. Throughout the Delphi process, the panels were strongly encouraged to produce ranges that represent low and high bounds for the dose-response relationship and to evaluate potential nonlinearity and nonmonotonicity as well as the presence or absence of threshold effects when appropriate. Nonmonotonicity did not influence strength of evidence when supported in its biological plausibility, although it could yield differences in the estimated disease burden. While unanimity was encouraged, in the event of nonunanimity, the range of strength of evidence evaluations from all participants was input to develop a range of results for probability of causation.

General approach to economic estimation

We applied a human capital approach (49, 50), which is currently the most widely used method to calculate the costs of illness (51, 52). This approach measures the value of resources foregone and output lost due to illness, such as lost earnings or household contributions as a homemaker, and costs of medical treatment. With this method, costs were divided into direct and indirect costs. In calculating these costs, we followed the widely cited costing guidelines recommended by the Panel on Cost Effectiveness and Medicine (53). Direct costs are the value of resources that could be allocated to other uses in the absence of disease. These include expenditures for hospitalization, physician services, nursing home care, medical appliances, and related items. Indirect costs are the value of the lost output of workers and retirees suffering premature death or disability. We assumed the societal perspective, as opposed to the perspective of the health care payer (54), and our measures of costs adhered as closely as possible to the economic definition of costs, where cost is represented by foregone opportunities.

Whenever possible, we utilized European data sources for cost-of-illness inputs and relied upon already published estimates when available. Our preference was to identify incremental costs associated with a condition, rather than average costs, because these tend to produce overestimates (55). When European data were not available, we extrapolated from available US estimates, applying a correction factor representing the ratio of the per capita gross domestic product (GDP) purchasing power parity of each European country compared to the United States. All results are presented in 2010 Euros, and represent costs as estimated to occur in 2010, the most recent year for which prevalence/incidence data could permit robust estimation.

Finally, recognizing that attributable cost estimates were accompanied by a probability, we performed a series of Monte Carlo simulations to produce ranges of probable costs across all the exposure-outcome relationships, assuming independence of each probabilistic event. Separate random number generation events were used to assign 1) causation or not causation, and 2) cost given causation, using the base case estimate as well as the range of sensitivity analytic inputs produced by the expert panel. To illustrate with an example, for an exposure-outcome relationship with an 80% probability of causation, random values between 0 and 1 in each simulation led to the first step, which either assigned no costs (random value ≤ 0.2) and costs (random value > 0.2). For relationships in which lower and/or higher bound estimates of costs were identified in addition to base case costs, a second random number generation was used to assign costs in the scenario of causation. For those relationships with a lower and outer bound estimate, equal probabilities were assigned to values below and above the base case estimate, with costs linearly interpolated across the remaining probability range. For relationships for which only a higher or lower bound estimate was available, a 50% probability was assigned for the base case estimate, whereas the remaining 50% probability was applied over the range of the higher/lower bound.

Recognizing that probability of causation could be highly influential on cost estimates, we performed three sets of 1000 simulations, using the midpoints of the ranges for probability of causation for each exposure-outcome relationship as a base case scenario and low and high bounds of the probability range as alternate scenarios to assess the sensitivity of Monte Carlo simulations to this input. For each of the three sets of simulations, we produced ranges of burden and disease costs associated with EDCs. We developed a 95% confidence interval as well as the interquartile range and first and ninth deciles to convey the spread of possible scenarios.

Results

Expert panels achieved consensus for probable (>20%) EDC causation for IQ loss and associated intellectual disability, autism, attention deficit hyperactivity disorder, childhood obesity, adult obesity, adult diabetes, cryptorchidism, male infertility, and mortality associated with reduced T (Table 4). Only for testicular cancer was 0-19% probability of causation identified. We refer the reader to accompanying manuscripts that describe specific results from each of the expert panels (56–58), but to illustrate we present burden of disease results from a few examples here.

The neurodevelopment panel estimated a strong probability (70–100%) that each year in Europe, 13.0 million IQ points are lost (sensitivity analysis, 4.24-17.1 million) due to prenatal organophosphate exposure, and 59 300 additional cases of intellectual disability (sensitivity analysis, 16 500 to 84 400). With more modest probabilities, 316 cases of autism and 19 400 to 31 200 new cases of attention-deficit hyperactivity disorder annually are attributable to EDCs (sensitivity analysis, 126–631). The male reproductive panel identified male infertility attributable to phthalate exposure to have a 40–69% probability of causing 618 000 additional assisted reproductive technology procedures annually in Europe. A 40–69% probability of lower T concentrations in 55- to 64-yearold men due to phthalate exposure was identified, with

Table 4. Evaluations of Exposure-Outcome Relationships

		Strength of	Strength of				
Exposure	Outcome	Human Evidence	Toxicological Evidence	Probability of Causation, %	Base Estimate, €	Low Estimate, €	High Estimate, €
PBDEs	IQ loss and intellectual disability	Moderate-to-high	Strong	70–100	9 587 571 420	1 577 449 522	22 356 864 892
Organophosphate pesticides	IQ loss and intellectual disability	Moderate-to-high	Strong	70–100	146 178 556 566	46 760 988 423	194 850 545 761
DDE	Childhood obesity	Moderate	Moderate	40-69	24 610 041	24 610 041	86 448 264
DDE	Adult diabetes	Low	Moderate	20-39	834 741 170	834 741 170	16 694 823 393
Di-2-ethylhexylphthalate	Adult obesity	Low	Strong	40-69	15 610 612 091	15 610 612 091	15 610 612 091
Di-2-ethylhexylphthalate	Adult diabetes	Low	Strong	40-69	606 944 344	606 944 344	606 944 344
BPA	Childhood obesity	Very low-to-low	Strong	20-69	1 537 177 463	1 537 177 463	1 537 177 463
PBDEs	Testicular cancer	Very low-to-low	Weak	0–19	1 695 951 864	626 359 671	1 695 951 864
PBDEs	Cryptorchidism	Low	Strong	40-69	259 614 654	233 683 168	233 683 168
Benzyl and butyl phthalates	Male infertility, resulting in increased assisted reproductive technology	Low	Strong	40-69	4 714 114 146	4 714 114 146	4 714 114 146
Phthalates	Low T, resulting in increased early mortality	Low	Strong	40-69	7 958 358 238	7 958 358 238	7 958 358 238
Multiple exposures	ADHD	Low-to-moderate	Strong	20-69	1 743 332 686	1 212 298 027	2 861 405 410
Multiple exposures	Autism	Low	Moderate	20–39	199 339 876	79 735 951	398 679 753

Abbreviation: ADHD, attention-deficit hyperactivity disorder.

24 800 associated deaths annually. The obesity/diabetes panel identified a 40-69% probability of phthalate exposure causing 53 900 cases of obesity and 20 500 newonset cases of diabetes in older women annually. Prenatal BPA exposure was identified to have a 20-69%probability of causing 42 400 new cases of childhood obesity annually, with associated lifetime costs of €1.54 billion.

The most substantial costs were related to loss of IQ and intellectual disability attributable to prenatal organophosphate exposure; base case estimates identified \notin 146 billion in attributable costs, whereas sensitivity analyses suggested that costs might actually range from \notin 46.8 to 195 billion annually. Phthalate-attributable adult obesity was the second largest driver of costs, at \notin 15.6 billion per year. The total costs of all conditions probably attributable to EDCs were \notin 191 billion, with sensitivity analyses suggesting costs ranging from \notin 81.8 to 269 billion annually.

Accounting for probability of causation, the base case Monte Carlo simulation using the midpoint of each range for probability of causation produced costs between €3.3 billion and 244 billion annually across the 1000 simulations (median, €157 billion; Figure 1). Using the 2010 EU purchasing-power-parity corrected GDP estimate of €127.9 billion (59), the estimated costs comprise 1.23% of GDP. There is a 5% probability that costs of EDC exposures are less than €20.6 billion annually, a 90% probability that costs are at least €32.4 billion, a 75% probability that costs are at least €96.1 billion/y, a 25% probability of costs at least €194 billion/y, and a 10% probability of costs over €211 billion/y.

Figure 1. Economic costs of EDC exposures in EU, Monte Carlo analysis. The numbers on the x-axis denote cumulative probability across the 1000 simulations for base case probability of causation, as well as low and high bounds for probability of causation.

Notably, using the lowest end of the probability range for each relationship in the Monte Carlo simulations produced a range of €24.6 million to 236 billion (median, €119 billion) that differed modestly from the base case probability inputs. There is a 5% probability that costs of EDC exposures are less than €8.8 billion annually, a 90% probability that costs are at least €15.6 billion, a 75% probability that costs are at least €31.9 billion/y, a 25% probability of costs at least €179 billion/y, and a 10% probability of costs over €202 billion/y. Applying the lowest end of the probability range and assuming that all the relationships are independent, multiplying each of the probabilities for the exposure-outcome relationships suggests a very high (>99% = $1-0.3 \times 0.3 \times 0.6 \times 0.8 \times$ $0.6 \times 0.6 \times 0.8 \times 0.6 \times 0.6 \times 0.6 \times 0.6 \times 0.8 \times 0.8)$ probability that EDCs contribute to disease in Europe. Leaving aside the highly probable costs of developmental neurotoxicity from organophosphate pesticide and brominated flame retardants, there is still a substantial probability (>98%) that one or more of the other exposureoutcome relationships are causal. Using the highest end of the probability ranges narrowed the range of costs more substantially (€62.7 to 246 billion; median, €176 billion). There was a 10.8% probability of costs under €100 billion, and a 28.9% probability of costs over €200 billion.

Discussion

The primary finding of this manuscript is that there is a substantial probability of very high disease costs across the life span associated with EDC exposure in the EU. For some perspective, the median €157 billion cost/y we identified is approximately one sixth the €798 billion European cost of brain disorders in 2010 (60) and 1.23% of GDP. These costs will accrue annually insofar as exposures that are harmful continue unabated. Thus, regulatory action to limit exposure to the most widely prevalent and potentially hazardous EDCs is likely to produce substantial economic benefits. These economic benefits should inform decision-making on measures to protect public health.

Calculations of the health and economic benefits associated with reducing exposure to environmental chemicals have proven extremely informative to regulatory decisionmaking. Estimates of the benefits associated with removal of lead-based paint hazards informed funding of federal lead hazard control grants in the early 2000s (61), and measurement of the benefits associated with reduced prenatal methylmercury toxicity (62) informed formulation of the global mercury treaty. Although analyses like these are highly valuable, they have typically been limited to

associations where causation is certain. Decades of epidemiological data typically are required before possible causation has been acknowledged and attributable disease burden calculated (63, 64). Failure of the current approach in assessing the economic costs of environmental health hazards is especially acute for EDCs, for which longitudinal studies of early life exposures are only beginning to be completed. The approach we have taken will potentially transform decision-making in environmental health by providing a new model for evaluating environmental health risks and permitting a complete assessment of the potential costs of failing to prevent chronic disease through the use of safer alternatives to EDCs. It produces substantial insights regarding the strength of the epidemiological and toxicological data, placing them alongside the cost of the disease as never done before. This approach also documents data gaps in both the epidemiology and toxicology of EDCs, which has only been documented through systematic reviews.

We used an expert elicitation approach to estimate the probability that EDCs contribute to disease and disability. Although the Global Burden of Disease project does rely on expert opinion, it has focused on a small subset of exposure-outcome relationships with the strongest causation. In preparation for this work, we considered the International Agency for Research and Cancer (65) and World Cancer Research Fund grading systems (66), but these approaches could not be readily adapted to account for the contribution by an endocrine disruptor mechanism for this project.

Expert opinion is of course not a substitute for solid epidemiological evidence regarding the relationships between EDCs and disease or for systematic toxicological documentation regarding endocrine disruption as the mechanism by which EDCs act to promote disease. Yet, uncertainty is a reality across aspects of decision-making in science and public policy, and we relied upon widely accepted and used methods for accounting for uncertainty (32). In the course of a 2-day workshop and associated conference calls, the panels could not be comprehensive in their examination of the panorama of EDCs and potential effects. Although each accompanying manuscript endeavors to call attention to the limited scope of the chemicals and outcomes assessed, it should be emphasized that the present work focused only on the conditions and exposures with the strongest evidence for causation, within the three disease areas for which the Steering Committee judged the investment in assembling an expert panel to be appropriate.

In addition to producing ranges of probability of causation based upon the strength of evidence, we also endeavored to incorporate the substantial uncertainty in EDC-disease relationships using sensitivity analyses to model impacts of key uncertainties on estimates of burden of disease and costs that produced a wide range of potential costs associated with EDCs. The estimates presented in this report are uncertain, and the range of likely costs has been expressed as allowed by the evidence available. Clearly, more research would allow calculation of better estimates, but it would take time and substantial investment. Given the current concerns about regulation of endocrine disruptors, the present report aims at providing the best possible documentation for possible decisionmaking at this time. Although the analysis was limited to the EU, if similar exposures and effects are identified in the United States and other areas of the world, then the burden of disease and costs attributable to EDCs elsewhere is likely to be on the same order of magnitude. Additional investment across the world in research to identify how and which EDCs are harmful is also indicated.

Three additional issues should be considered when evaluating our findings. First, the approach we took to quantifying the probability of costs fails to account for risk aversion. Generally, societies value small probabilities of costs (eg, 10% of US \$1,000) more than the weighted average (US $100 = (10\% \times US 1,000) + (90\% \times US$ \$0)). A major driver for health insurance is that people may value investment on behalf of preventing even a rare but uncertain outcome more than the weighted-average likelihood of the consequences of the outcome. Because people generally prefer to pay more in such a scenario, societies are described as risk-averse (67). We did not account for risk aversion in the present work. Indeed, the societal value of the uncertain health effects analyzed here may be much higher than our calculations. Second, costof-illness approaches fail to capture the complete scope of economic costs associated with illness (especially psychological and other indirect or intangible costs that are difficult to assess); thus, our cost-of-illness estimate of EDCs must be considered an underestimate (68-71). Finally, when considering the costs of safer alternatives, it is important to keep in mind that estimates of the cost of safer alternatives produced by those who create environmental toxicants may overestimate costs of prevention because they do not account fully for ongoing technological innovation that may reduce future costs of safer alternatives (72). The costs of such innovations are often one-time costs, whereas the benefits of prevention accumulate over time, as has been documented with the annual economic benefit of eradicating lead from gasoline (73).

Finally, the findings described here suggest potentially large burdens of disease and associated costs in the developed world, insofar as exposures are similar. Future studies could extend and apply this approach to the United States, where the National Health and Nutrition Examination Survey, among other studies, offers arguably more comprehensive and national reference points for extrapolation. In the industrializing world, the attributable disease burden and costs could well be higher in a much weaker regulatory framework (74). A major challenge to documenting the scope of EDC-attributable disease in these more vulnerable populations is the absence of biomarker or other exposure data to support similar estimates. The World Health Organization and United Nations Environment Programme can catalyze and coordinate such efforts, which will require substantial resources for its proper execution.

Acknowledgments

We thank Charles Persoz, Robert Barouki, and Marion Le Gal of the French National Alliance for Life Sciences and Health; and Barbara Demeneix, Lindsey Marshall, Bilal Mughal, and Bolaji Seffou of the UMR 7221 Paris for providing technical and logistical support throughout the project. We also thank Roberto Bertollini, Annette Pruss-Ustun, and David Tordrup of the World Health Organization for their consultation and support in developing the guidelines for evaluating epidemiological evidence.

Address all correspondence and requests for reprints to: Leonardo Trasande, MD, MPP, Associate Professor, Department of Pediatrics, New York University School of Medicine, 227 East 30th Street, Room 109, New York, NY 10016. E-mail: leonardo.trasande@nyumc.org.

Research reported in this publication was supported by The Endocrine Society, the John Merck Fund, the Broad Reach Foundation, and the Oak Foundation. The contribution of J.J.H. was supported by the National Institute of Environmental Health Sciences (NIEHS) Division of Extramural Research and Training.

The funders and supporters had no role in the writing of the manuscript or the decision to submit it for publication. The content is solely the responsibility of the authors and does not necessarily represent the official views of the NIEHS, the National Institutes of Health, or the US government.

Disclosure Summary: The authors have nothing to disclose.

References

- 1. Nohynek GJ, Borgert CJ, Dietrich D, Rozman KK. Endocrine disruption: fact or urban legend? *Toxicol Lett.* 2013;223:295–305.
- 2. Damstra T, Barlow S, Bergman A, Kavlock RJ, Van Der Kraak G, eds. *Global Assessment of the State-of-the-Science of Endocrine Disruptors*. International Programme on Chemical Safety. Geneva, Switzerland: World Health Organization; 2002.
- 3. Zoeller RT, Brown TR, Doan LL, et al. Endocrine-disrupting chemicals and public health protection: a statement of principles from The Endocrine Society. *Endocrinology*. 2012;153:4097–4110.
- 4. Steinmaus C, Miller MD, Cushing L, Blount BC, Smith AH. Combined effects of perchlorate, thiocyanate, and iodine on thyroid func-

tion in the National Health and Nutrition Examination Survey 2007–08. *Environ Res.* 2013;123:17–24.

- Nadal A, Alonso-Magdalena P, Soriano S, Quesada I, Ropero AB. The pancreatic β-cell as a target of estrogens and xenoestrogens: implications for blood glucose homeostasis and diabetes. *Mol Cell Endocrinol*. 2009;304:63–68.
- Bergman A, Heindel JJ, Jobling S, Kidd KA, Zoeller RT. State of the Science of Endocrine Disrupting Chemicals 2012. Geneva, Switzerland: United Nations Environment Programme and World Health Organization; 2013.
- Bern H. The fragile fetus. In: Colborn T, Clement C, eds. Chemically-Induced Alteration in Sexual and Functional Development: The Wildlife/Human Connection. Princeton, NJ: Princeton Scientific Publishing; 1992:9–15.
- Shea KM, American Academy of Pediatrics Committee on Environmental Health. Pediatric exposure and potential toxicity of phthalate plasticizers. *Pediatrics*. 2003;111:1467–1474.
- Howdeshell KL, Hotchkiss AK, Thayer KA, Vandenbergh JG, vom Saal FS. Exposure to bisphenol A advances puberty. *Nature*. 1999; 401:763–764.
- Longnecker MP, Klebanoff MA, Brock JW, et al. Maternal serum level of 1,1-dichloro-2,2-bis(p-chlorophenyl)ethylene and risk of cryptorchidism, hypospadias, and polythelia among male offspring. *Am J Epidemiol*. 2002;155:313–322.
- Gore AC. Organochlorine pesticides directly regulate gonadotropin-releasing hormone gene expression and biosynthesis in the GT1–7 hypothalamic cell line. *Mol Cell Endocrinol*. 2002;192:157–170.
- Chevrier J, Harley KG, Bradman A, Gharbi M, Sjödin A, Eskenazi B. Polybrominated diphenyl ether (PBDE) flame retardants and thyroid hormone during pregnancy. *Environ Health Perspect*. 2010;118:1444–1449.
- Herbstman JB, Sjödin A, Apelberg BJ, et al. Birth delivery mode modifies the associations between prenatal polychlorinated biphenyl (PCB) and polybrominated diphenyl ether (PBDE) and neonatal thyroid hormone levels. *Environ Health Perspect*. 2008;116:1376– 1382.
- 14. Takeuchi S, Iida M, Kobayashi S, Jin K, Matsuda T, Kojima H. Differential effects of phthalate esters on transcriptional activities via human estrogen receptors α and β , and androgen receptor. *Toxicology*. 2005;210:223–233.
- Zhou T, Ross DG, DeVito MJ, Crofton KM. Effects of short-term in vivo exposure to polybrominated diphenyl ethers on thyroid hormones and hepatic enzyme activities in weanling rats. *Toxicol Sci.* 2001:61:76–82.
- 16. Zoeller RT, Bansal R, Parris C. Bisphenol-A, an environmental contaminant that acts as a thyroid hormone receptor antagonist in vitro, increases serum thyroxine, and alters RC3/neurogranin expression in the developing rat brain. *Endocrinology*. 2005;146:607–612.
- 17. Colborn T. Neurodevelopment and endocrine disruption. *Environ Health Perspect*. 2004;112:944–949.
- Desvergne B, Feige JN, Casals-Casas C. PPAR-mediated activity of phthalates: a link to the obesity epidemic? *Mol Cell Endocrinol*. 2009;304:43-48.
- Hauser R. The environment and male fertility: recent research on emerging chemicals and semen quality. *Semin Reprod Med.* 2006; 24:156–167.
- Cohn BA, Wolff MS, Cirillo PM, Sholtz RI. DDT and breast cancer in young women: new data on the significance of age at exposure. *Environ Health Perspect*. 2007;115:1406–1414.
- Chapin RE, Adams J, Boekelheide K, et al. NTP-CERHR expert panel report on the reproductive and developmental toxicity of bisphenol A. *Birth Defects Res B Dev Reprod Toxicol.* 2008;83:157–395.
- Carwile JL, Michels KB. Urinary bisphenol A and obesity: NHANES 2003–2006. Environ Res. 2011;111:825–830.
- Trasande L, Attina TM, Blustein J. Association between urinary bisphenol A concentration and obesity prevalence in children and adolescents. *JAMA*. 2012;308:1113–1121.
- 24. Bergman Å, Heindel J, Jobling S, Kidd KA, Zoeller RT, eds. State of the science of endocrine disrupting chemicals, 2012. United Nations

Environment Programme and the World Health Organization. http://www.who.int/ceh/publications/endocrine/en/. Published 2013. Accessed October 6, 2014.

- European Commission 2010 REACH. http://ec.europa.eu/environment/ chemicals/reach/reach_intro.htm. Accessed December 8, 2010.
- United Nations Environment Programme. Strategic Approach to International Chemicals Management. http://www.saicm.org/ index.php?ql=h&content=home. Published 2010. Accessed December 8, 2010.
- 27. European Commission. Endocrine disruptors. http://ec.europa.eu/ environment/chemicals/endocrine/index_en.htm. Published 2013. Accessed May 12, 2014.
- Institute of Medicine. Costs of environment-related health effects. Committee for a Planning Study on Ongoing Study of Costs of Environmental-Related Health Effects. Washington DC: National Academy Press; 1981.
- Smith KR, Corvalán CF, Kjellström T. How much global ill health is attributable to environmental factors? *Epidemiology*. 1999;10: 573–584.
- 30. Hanley JA. A heuristic approach to the formulas for population attributable fraction. J Epidemiol Community Health. 2001;55: 508-514.
- 31. Hill A. The environment and disease: association or causation? *Proc R* Soc Med. 1965;58:295–300.
- 32. Intergovernmental Panel on Climate Change. Guidance Notes for Lead Authors of the IPCC Fourth Assessment Report on Addressing Uncertainties. http://www.ipcc.ch/meetings/ar4-workshops-expressmeetings/uncertainty-guidance-note.pdf. Published July 2005. Accessed May 12, 2014.
- Atkins D, Best D, Briss PA, et al. Grading quality of evidence and strength of recommendations. *BMJ*. 2004;328:1490.
- Schünemann HJ, Schünemann AH, Oxman AD, et al. Grading quality of evidence and strength of recommendations for diagnostic tests and strategies. *BMJ*. 2008;336:1106–1110.
- 35. Bruce N, Pruss-Ustun AM, Pope D, Adair-Rohani H, Rehfuess E. 2014 WHO Indoor air quality guidelines: household fuel combustion. Methods used for evidence assessment. To be published July 2014. Final draft is personal communication, Annette Pruss-Ustun.
- 36. Hass U, Christiansen S, Axelstad M, et al. Evaluation of 22 SIN List 2.0 substances according to the Danish proposal on criteria for endocrine disrupters. Danish Centre on Endocrine Disrupters. http:// eng.mst.dk/media/mst/67169/SIN%20report%20and%20Annex. pdf. Published May 2012. Accessed May 12, 2014.
- Porta M, Zumeta E. Implementing the Stockholm Treaty on persistent organic pollutants. Occup Environ Med. 2002;59:651–652.
- Valvi D, Mendez MA, Garcia-Esteban R, et al. Prenatal exposure to persistent organic pollutants and rapid weight gain and overweight in infancy. Obesity (Silver Spring). 2014;22:488–496.
- 39. Gascon M, Vrijheid M, Garí M, et al. Temporal trends in concentrations and total serum burdens of organochlorine compounds from birth until adolescence and the role of breastfeeding. *Environ Int.* 2015;74:144–151.
- Clayton MJ. Delphi: a technique to harness expert opinion for critical decision-making tasks in education. *Educ Psychol.* 1997;17: 373–386.
- 41. Juri P. The Delphi method: Substance, context, a critique and an annotated bibliography. *Soc Econ Plann Sci.* 1971;5:57–71.
- 42. Rescher N. Predicting the Future: An Introduction to the Theory of Forecasting. Albany, NY: State University of New York Press; 1997.
- 43. Arkes HR, Mumpower JL, Stewart TR. Combining expert opinions. *Science*. 1997;275:461–465.
- 44. Landeta J. Current validity of the Delphi method in social sciences. *Technol Forecast Soc.* 2006;73:467–482.
- McGory ML, Shekelle PG, Ko CY. Development of quality indicators for patients undergoing colorectal cancer surgery. J Natl Cancer Inst. 2006;98:1623–1633.
- 46. Rao J, Anderson L, Sukumar B, Beauchesne D, Stein T, Frankel R. Engaging communication experts in a Delphi process to identify

patient behaviors that could enhance communication in medical encounters. *BMC Health Serv Res.* 2010;10:97.

- Cao Y, Calafat AM, Doerge DR, et al. Isoflavones in urine, saliva, and blood of infants: data from a pilot study on the estrogenic activity of soy formula. *J Expo Sci Environ Epidemiol*. 2009;19:223– 234.
- Davies S, McDonald KM, Schmidt E, Schultz E, Geppert J, Romano PS. Expanding the uses of AHRQ's prevention quality indicators: validity from the clinician perspective. *Med Care*. 2011;49:679– 685.
- Rice DP, Hodgson TA, Sinsheimer P, Browner W, Kopstein AN. The economic costs of the health effects of smoking, 1984. *Milbank Q*. 1986;64:489–547.
- 50. Hodgson TA. Social and economic implications of cancer in the United States. *Ann NY Acad Sci.* 1981;363:189–204.
- Weiss KB, Sullivan SD, Lyttle CS. Trends in the cost of illness for asthma in the United States, 1985–1994. J Allergy Clin Immunol. 2000;106:493–499.
- Hodgson TA, Meiners MR. Cost-of-illness methodology: a guide to current practices and procedures. *Milbank Mem Fund Q Health Soc.* 1982;60:429–462.
- 53. Weinstein MC, Siegel JE, Gold MR, Kamlet MS, Russell LB. Recommendations of the panel on cost-effectiveness in health and medicine. *JAMA*. 1996;276:1253–1258.
- Gold MR, Siegel JE, Russell LB, Weinstein MC. Cost-Effectiveness in Health and Medicine. New York, NY: Oxford University Press; 1996.
- 55. Hsiao WC, Braun P, Dunn DL, et al. An overview of the development and refinement of the Resource-Based Relative Value Scale. The foundation for reform of U.S. physician payment. *Med Care*. 1992;30:NS1–NS12.
- 56. Legler J, Fletcher T, Govarts E, et al. Obesity, diabetes and associated costs of exposure to endocrine disrupting chemicals in the European Union. *J Clin Endocrinol Metab.* 2015;100:●●●.
- 57. Bellanger M, Demeneix B, Grandjean P, Zoeller RT, Bertollini R, Trasande L. Neurobehavioral deficits, diseases and associated costs of exposure to endocrine disrupting chemicals in the European Union. J Clin Endocrinol Metab. 2015;100:000.
- Hauser RH, Skakkebaek NE, Hass U, et al. Male reproductive disorders, diseases and costs of exposure to endocrine disrupting chemicals in the European Union. *J Clin Endocrinol Metab.* 2015;100: ●●●●.
- 59. Eurostat.Grossdomesticproductatmarketprices,millionEuro.http://ec. europa.eu/eurostat/tgm/refreshTableAction.do?tab=table&plugin= 1&pcode=tec00001&language=en. Accessed January 28, 2015.

- Gustavsson A, Svensson M, Jacobi F, et al. Cost of disorders of the brain in Europe 2010. Eur Neuropsychopharm. 2011;21:718–779.
- 61. President's Task Force on Environmental Health Risks and Safety Risks to Children. Eliminating childhood lead poisoning: a federal strategy targeting lead paint hazards. Washington, DC: US Department of Health & Human Services; 2000.
- Trasande L, Schechter C, Haynes KA, Landrigan PJ. Applying cost analyses to drive policy that protects children: mercury as a case study. *Ann NY Acad Sci.* 2006;1076:911–923.
- Trasande L, Liu Y. Reducing the staggering costs of environmental disease in children, estimated at \$76.6 billion in 2008. *Health Affairs*. 2011;30:863–870.
- 64. Trasande L. Economics of children's environmental health. *Mt Sinai J Med*. 2011;78:98–106.
- 65. International Agency for Research on Cancer. Preamble to the IARC Monographs. Scientific Review and Evaluation. http://monographs. iarc.fr/ENG/Preamble/currentbscientificintro0706.php. Published 2006. Accessed May 12, 2014.
- 66. World Cancer Research Fund/American Institute for Cancer Research. Food, nutrition, physical activity, and the prevention of cancer: a global perspective. Washington, DC: American Institute for Cancer Research; 2007.
- 67. Bommier A, Villeneuve B. Risk aversion and the value of risk to life. *J Risk Insurance*. 2012;79:77–104.
- 68. Cawley J. Contingent valuation analysis of willingness to pay to reduce childhood obesity. *Econ Hum Biol.* 2008;6:281–292.
- 69. Hirth RA, Chernew ME, Miller E, Fendrick AM, Weissert WG. Willingness to pay for a quality-adjusted life year: in search of a standard. *Med Decis Making*. 2000;20:332–342.
- 70. Ried W. Willingness to pay and cost of illness for changes in health capital depreciation. *Health Econ.* 1996;5:447–467.
- 71. Thompson MS. Willingness to pay and accept risks to cure chronic disease. *Am J Public Health*. 1986;76:392–396.
- 72. Ackerman F, Heinzerling L. Pricing the priceless: cost-benefit analysis of environmental protection. *University of Pennsylvania Law Review*. 2002;150:1553–1584.
- 73. Tsai PL, Hatfield TH. Global benefits of phasing out leaded fuel. *J Environ Health*. 2011;74:8–15.
- 74. Trasande L, Massey RI, DiGangi J, Geiser K, Olanipekun AI, Gallagher L. How developing nations can protect children from hazardous chemical exposures while sustaining economic growth. *Health Affairs*. 2011;30:2400–2409.
- 75. Atkins D, Eccles M, Flottorp S, et al. Systems for grading the quality of evidence and the strength of recommendations I: critical appraisal of existing approaches. The GRADE Working Group. *BMC Health Serv Res.* 2004;4:38.