2018 Legislative Report Recommendations for Cannabis Lab Accreditation

Sara Sekerak

Report author and task force lead chemist

REPORT:

https://fortress.wa.gov/ecy/publications/documents/1903004.pdf

CANNABIS LAB ACCREDITATION:

https://ecology.wa.gov/About-us/How-we-operate/Scientific-services/Lab-accreditation/Cannabis-lab-accreditation

ACCREDITATION & ECOLOGY'S ROLE

What is accreditation?

 Accreditation is the formal recognition that a laboratory has the technical competence and the systems in place to perform an identified scope of work, defined by regulation, and is therefore capable of producing accurate and defensible analytical data.

Ecology's current role in accreditation

- Accredits ~500 laboratories
- Provides initial and continuing accreditation
- Accredits to the parameter
- Ecology grants, revokes, or suspends accreditation

DEFINITIONS

Product Standards

- Product standards are regulatory requirements that define the acceptable content of consumer products.
- Where compliant products have specified compositions and are to be free of specified contaminants.
- Current cannabis product standards include potency levels, pesticides limits, mycotoxin limits, packaging requirements, and others.

Laboratory Quality Standards

- Designed to evaluate a product's compliance with established product standards
- Defined methods, validation and performance criteria
- Give accreditation providers critical elements to assess during the accreditation process

Accreditation Standards

- Accreditation standards are criteria to evaluate a laboratory's capability to provide accurate, defensible data.
- Accreditation standards typically assess a lab's ability to meet previously established laboratory quality standards

Product Standards

define acceptable product content

Laboratory Quality Standards

test whether products meet the product standards

Accreditation Standards

assess a lab's ability to meet laboratory quality standards

2018 REPORT

Report scope and initial research

Scope

In July 2018, Ecology began conducting research to provide preliminary recommendations for protocols and accreditation standards for cannabis testing laboratories.

Research

- Gathered accreditation data
- Reviewed current policies and practices
- Looked to other states
- Developed preliminary recommendations

CRITICAL GAPS & CHALLENGES IDENTIFIED

Critical gaps and challenges

- Current laboratory quality standards (methods, method validation protocols, and performance criteria) are insufficient to support a robust, science based cannabis laboratory accreditation program.
- Widely accepted laboratory quality standards for testing cannabis and cannabis products do not yet exist.

No federal framework

	Environmental Samples	Drinking Water	Recreational Cannabis	Medical Use Cannabis	Report Focus Areas
Federal Policy	٧	٧	Illegal - schedule I drug	Restricted - schedule I drug; limited Fed. approved research- use only purposes	
Federal Program Oversight	٧	٧	DEA*	DEA, FDA, DINA (Natl. Institute on Drug Abuse)*	
State Regulatory Authority	٧	٧	√	√	٧
State Accreditation Program	٧	٧	٧	∨	٧
Federal Accreditation Std	٧	٧			
State Accreditation Std	٧	٧	٧	√	√
Other Accred. Authorities	٧	٧	Not currently used in WA	Not currently used in WA	٧
State Program Meets Federal Std.	٧	٧			
Validated Methods	٧	٧	User discretion AHP C&L monograph doc. Monograph cites some validated methods.		Recommendations for next steps only.
Analyte /Matrix Specific Methods Available	٧	٧	Limited, varies by analyte and matrix		Recommendations for next steps only.
Method Validation	٧	٧	User discretion, some validation protocols attached to specific validated methods		Recommendations for next steps only.
Proficiency testing	٧	٧	Limited availability, some surrogate types avail.		Recommendations for next steps only.

WAC recommended guidance is insufficient

 American Herbal Pharmacoepeia Monograph (WAC 314-55-0995)

American Herbal Pharmacopoeia

Editors and Sechnical Adviso

Rep Upon BH Ohyo Aminos Holid Pharmanpo

Anison, MA

University of Missisis University, MS

Aring Science MC/ CPM Associate World (Namescopes Lenson, MA

February St. Photocock Scholary, S.W.

Michelle Sensor NEO 85 Associates See Julio Acesse Walesagnes, CNC The Carror for the Study of Cass and Social Policy

Recearch Associates John Marco PhD Gross Sundard Diagnosi

> Diana Sendan M.S. American Florted Pharmacoposi Suma Valley, CA

Cannabis Inflorescence Cannabis spp.

STANDARDS OF IDENTITY, ANALYSIS, AND OUALITY CONTROL

Proficiency testing

 Appropriate PT samples are not currently available to laboratories for cannabis testing in Washington State

Proficiency Testing is integral part of accreditation

Accreditation to the Good Laboratory Practices (GLP) checklist

- Evaluate to weak and insufficient quality standards
- Labs accredited to criteria in SOPs that they wrote themselves.
- Labs not required to implement specific QA/QC due to weak WAC quality standards.
- Not an effective accreditation mechanism

Additional gap and challenges

Sampling procedures

Sample homogenization

MODELS

Models conceptualized and evaluated

 Does the model provide a plan for comprehensive accreditation?

 Does the model provide essential technical assistance for both specific subjects and broad topics?

RECOMMENDATIONS

Model 1

- A Cannabis Science Task Force is formed to collaborate on development of sciencebased laboratory quality standards
- WAC updates to ensure a robust, scientifically sound laboratory accreditation program
- Ecology's Laboratory Accreditation Unit (LAU) assumes the role of accrediting body

(1) Assemble a Cannabis Science Task Force

 Task Force to consist of experts in chemistry, microbiology, and food and agricultural testing methods, and include representatives from DOH, WSDA, WSLCB, and Ecology.

(2) Establish new laboratory quality standards.

 The Task Force recommends science-based analytical methods, method validation protocols, performance criteria, proficiency testing, and homogenization procedures for testing cannabis and cannabis products

(3) Policy and rule updates

 WSLCB adopts new laboratory quality standards (Chapter 314-55 WAC)

 Ecology Accreditation Rule updated as necessary (Chapter 173-50 WAC)

(4) Maintain current provider

 The current private accreditation provider is held in place until the new laboratory quality standards are in place

(5) Adopt a new accreditation provider

 Designate Ecology's Laboratory Accreditation Unit as the accreditation provider for Washington cannabis testing laboratories.

REPORT:

https://fortress.wa.gov/ecy/publications/documents/1903004.pdf

CANNABIS LAB ACCREDITATION:

https://ecology.wa.gov/About-us/How-we-operate/Scientific-services/Lab-accreditation/Cannabis-lab-accreditation

Questions?