Philippe HUBERT[footnoteRef:1]	 [1: Born 1954, Lives in France, 19 rue du général Leclerc 94220 Charenton. France , Tel cellular : 00 336 14 26 62 38 or : 00 331 43 96 09 79]

Since 2003 Philippe Hubert is Head of the Chronic Risk Division at the INERIS institute. This institute (Staff 550 p.) is in charge of research and expertise in the area of industrial risk. The Division (200p.) performs experimental work and develops models (PBPK, QSAR) and methods in toxicology, ecotoxicology, addressing regulatory concepts as well as emerging risk (nanos; EMF, EDs). It develops tools and practices for chemical analysis of pollutants and environmental monitoring. It is in charge of pollution forecasting and data management in this field in connection with air and water. It conducts risk assessments both for substances and for industrial objects.

Previous positions.
2001-2002 ; Advisor to the minister of the environment, in charge of energy affairs (e.g. reorganisation of nuclear safety, stakeholder issues about energy equipments).
1991-2001 ; Head of the department for Risk Assessment and Management of the Institute for Nuclear Protection and Safety. In charge of three laboratories dealing respectively with radiation epidemiology,
impact assessment of nuclear activities on workers and on the public, risk perception and risk management. Research activities were conducted in those fields together expertise in support to the authorities .
 1979-1990 ; Research within a unit (INSERM U 240), developing methodologies for risk assessment in France as regards low dose risk assessment, probabilistic risk assessment, Energy systems comparisons.

Training : Economics and statistics at ENSAE (Ecole Nationale Supérieure des Statistiques et de l'Administration Economique) – 1978 Engineer from the Ecole Polytechnique in Paris 1976).

Belongs to :
« Comité de Prévention et de Précaution » near the minister in charge of the environnment.
Commission for chemical Products and biocides near the minister in charge of the environnment.
Director of the association for “alternative methods in animal experiments”, french platform of the European ECOPA network. Vice President of ECOPA.

Achievements
P.Hubert has been involved in risk assessment since the early developments of this discipline. He conducted research projects and performed studies for various bodies in many of the fields of risk assessment and managements :
· Chronic exposure risk assessment and epidemiology : Research on dose-response relation-ship. Applications to National and regional risk assessment for Radon in France, to the impact (possible number of thyroid cancers) of the Chernobyl fall-out in France, to the epidemiological follow up of Chernobyl “liquidators”.
· Probabilistic risk assessment and major hazard analysis: Build up of the French methodology for PRA for the transportation of radioactive and hazardous materials . Applications at the local Level (e.g. City of Lyons, Grenoble), on national (LPG, Ammonia…) and international traffic (Plutonium, Uranium hexafluoride). Expertise on nuclear plants and hazardous objects (Channel Tunnel).
· Risk management, risk governance : Analyses, follow-up and proposals for remediation in areas at small or medium scale in France, at very large scale in Chernobyl (Leading European Union “decontamination strategies” Project, 1994,1996). Research and opinion monitoring on risk perception. Analyses for the evolution of regulations (e.g. Radioactive material air transport), and risk governance issues (e.g. Nuclear safety reform, processes for sharing expertise).
· Risk perception : set up in 1991 of the observatory on risk perception, still in operation with more than 20 years series on observation on public attitudes towards risk.

Some publications.
Ausrele Kesminiene, Anne-Sophie Evrard, Viktor K. Ivanov, Irina V. Malakhova, Juozas Kurtinaitis,d, Aivars Stengrevics,e Mare Tekkel,f Lynn R. Anspaugh,g Andre´ Bouville,h Sergei Chekin,b Vadim V. Chumak,i, Vladimir Drozdovitch,h Vladimir Gapanovich,j Ivan Golovanov,k, Philippe Hubert, Sergei V. Illichev,m Svetlana E. Khait,b, Viktor P. Kryuchkov,k Evaldas Maceika,n Marat Maksyoutov,b Anatoly K. Mirkhaidarov,o Semion Polyakov,c, Natalia Shchukina,b Vanessa Tenet,a Tatyana I. Tserakhovich,c Aleksandr Tsykalo,p, Aleksandr R. Tukovk and Elisabeth Cardis. Risk of Hematological Malignancies among Chernobyl Liquidators. RADIATION RESEARCH 170, 721–735 (2008)

M Telle-Lamberton, E Samson, S Caër, D Bergot, D Bard, F Bermann, JMGélas, JM Giraud, P.Hubert, C Metz-Flamant, MO Néron,, B Quesne, M Tirmarche, C Hill. External radiation exposure and mortality in a cohort of French nuclear workers. Occupational and Environmental Medicine, 2007;64;694-700

NOIVILLE C., BOIS F.Y., HUBERT P., LAHIDJI R., GRIMFELD A. Opinion of the committee for prevention and precaution about the precautionary principle. Journal of Risk Research, 2006, vol. 9, n° 4, pp. 287-296.; 2006

Ostroumova E., B. Gagnière, D. Laurier, N. Gudkova, L. Krestinina, P. Verger, P. Hubert, D. Bard, A. Akleyev, M. Tirmarche, M. Kossenko Risk analysis of leukemia incidence among people living along the Techa River: A nested case control study. Journal of radiological protection. 26 (2006) 1-16; 2006

Verger P, Catelinois O, Tirmarche M, Cherie-Challine L, Pirard P, Colonna M, Hubert P. Thyroid cancers in France and the Chernobyl accident: risk assessment and recommendations for improving epidemiological knowledge. Health Physics 2003;85(3):323-9.; 2003

Verger, P; Hubert, P; Bard, D Epidemiologic surveillance after a radiological accident? Lessons from Chernobyl. in Revue d'épidémiologie et de santé publique, 2002, 50(1) : 93-97, ; 2002

HUBERT Ph., C.MAYS editors. Proceedings of the 8th. conference of the Society For Risk Analysis-Europe "Risk analysis: opening the process ", Paris (France) 11-14 Oct 1998, ISBN 2-7272-0202-4; Paris ; 1998

Bard D, Verger P, Hubert P. Chernobyl, 10 years after: health consequences. Epidemiol Rev. 1997;19(2):187-204.; 1997

HUBERT P, L.Annisomova, G.Antsipov , V.Sobotovitch. Strategies of decontamination. Experimental Collaboration Project N°4. Final Report.EUR 16530 Office for Official Publications of the European communities, ISBN 92-827 5195-3 Luxembourg ; 1996.

THOMAS D., DARBY S., FAGNANI F. HUBERT P., VAETH M. WEISS K. Definition and estimation of life time detriment from radiation exposures : principles and methods. Health Physics, Sept 1992, Vol 63 n°3, pp 269-272. ; 1992

HUBERT P., BARNY M.H.B., MOATTI J.P. Elicitation of Decision-makers Preferences for Management of Major Hazards. Risk Analysis, Vol 11, N°2, ; 1991

HUBERT P., PAGES P. Risk Management for Hazardous Material Transportation : a local study in Lyons. Risk Analysis vol 9 ; 1989

BRENOT J., HUBERT P. Use of health effects and expressed annoyance for air pollution management. In : Environmental annoyance, Characterization, Measurement and Control, KOELEGA H.S. (Ed.), Elsevier, Amsterdam, pp. 175-187.; 1987

HUBERT P., SISKOS J. Multi-Criteria Analysis of the Impacts of Energy Alternatives : a Survey and a New Comparative Approach European Journal of Operational Research, Vol. 13, n° 3, July 1983, pp. 278-299.; 1983

HUBERT P. The Low Dose Controversy and Radiological Risk Assessment. Health Physics, Vol. 45, n° 1, July 1983, pp. 144-149.; 1983

HUBERT P. Comparison of the health effects of energy systems : an assessment for France. In : A global view of energy, Lexington books, DC Health and company, pp. 233-247.; 1982

HUBERT P. Le travail incorporé à l'électricité. Economie et statistiques, Vol. 126, Octobre, pp. 65-77. ; 1980

image1.emf

