PRESS RELEASE 

Leading pesticides campaigner accuses Government of inconsistency following the immediate withdrawal of products containing Sudan 1 and the lack of any action to prevent human exposure to pesticides

A leading pesticides campaigner has accused the Government of acting inconsistently following the immediate withdrawal of products containing Sudan 1 and the lack of any action to prevent human exposure to pesticides and other known toxic chemicals used in food production. 

Georgina Downs’ campaign (www.pesticidescampaign.co.uk) that highlights the serious fundamental flaws throughout the existing regulations and monitoring system for pesticides, particularly in relation to people living in agricultural areas, says that there have been studies from all over the world, for decades, that have linked pesticides with various forms of cancer. 

She points out that many pesticides are carcinogenic and that only recently the Government’s very own Committee on Carcinogenicity, along with the Advisory Committee on Pesticides both acknowledged a link between pesticides and prostate cancer.

Yet despite this the Government has not taken any action to prevent the publics’ exposure to pesticides, in particular for people living near sprayed fields who will be receiving very high levels of exposure to "cocktails" of these chemicals from repeated spraying applications throughout every year.

Ms. Downs says, "The Government’s response is contradictory. The Food Standards Agency has stated that the withdrawal of products containing the substance Sudan 1 is a "precautionary measure" and stated that "the risk is likely to be very small, but it is sensible to avoid eating any more. Yet despite substantive evidence of the risks to people in the countryside from crop-spraying, the Government has not taken any action at all to prevent exposure, despite continued reports of cases of cancer, as well as other serious illnesses and diseases, in rural communities all over the UK." 
Some of the illnesses and diseases that continue to be reported to Ms. Downs by rural residents include various forms of cancer, including prostate cancer and breast cancer, Non-Hodgkins lymphoma, leukaemia, Parkinson’s disease, which the Advisory Committee on Pesticides has also recently acknowledged evidence of an association with pesticide exposure, amongst other things. 

Ms. Downs has been highlighting to the Government over the last 4 years that pesticide exposures for people living in agricultural areas has never been adequately considered or assessed, despite the fact that crop-spraying has been a predominant feature of agriculture for over 50 years. She currently has an application in the High Court to Judicially Review the decision by DEFRA Ministers’ regarding crop-spraying. 

Alun Michael, the Minister for Rural Affairs, was asked last Thursday at an oral evidence session of the EFRA Select Committee’s enquiry "Progress on Pesticides" if there has been any research or investigation by the Government of the clusters of illnesses that are being reported in rural communities. The response from Alun Michael and his scientific advisors was no, they were not aware of any.

Ms. Downs will be presenting examples of reports that she has received and the failings of the Government’s pesticides policy in protecting public health at the Green Party conference this Thursday 3rd March in a talk entitled "Pesticide Exposures – UK and International Policy Failings."

Ms. Downs also points out that she is not surprised that the Government’s food safety watchdog the Food Standards Agency, had not picked up the contamination of Sudan 1 sooner and agrees with earlier criticisms that the FSA has been too busy organising conferences. 

Ms. Downs says that she attended one such conference organised by the FSA in 2002 on the effects of pesticide mixtures that was held at a 4 star hotel in Norfolk. She says, "I wondered at the time why they had chosen such a venue as it was not easily accessible for members of the public either cost wise or geographically and I noted the considerable number of FSA staff staying overnight at the hotel. When I saw that they were attending a formal dinner in one of the dining rooms, I remember thinking to myself, who is paying for all of this? If this was funded with taxpayers money, then I really don’t think it is the way that members of the public would expect their money to be spent."

Notes to Editors:

· The full Statement by the Government’s Advisory Committee on Carcinogenicity acknowledging an association between pesticide exposure in farm workers and prostate cancer is available at: http://www.advisorybodies.doh.gov.uk/coc/prostate.htm
· The Advisory Committee on Pesticides discussion on the association between pesticides and Parkinson’s disease can be found at: http://www.pesticides.gov.uk/acp.asp?id=1470 item 10

· The Food Standards Agency held a public open meeting on 28th February 2002 at De Vere Dunston Hall Hotel, Norwich. Further details can be found at:- http://www.food.gov.uk/science/ouradvisors/toxicity/COTwg/wigramp/wigrampmeets/42615 and for the 4 star hotel details see http://www.devereonline.co.uk/jdevere.htm?http://www.devereonline.co.uk/hotel_dunston 

· Ms. Downs will be making a presentation at the Green Party conference on 3rd March 2005 entitled "Pesticide Exposures – UK and International Policy Failings." For full conference details see http://www.greenparty.org.uk/index.php?nav=nextconference 

· A piece written by Ms. Downs entitled "Pesticide Exposures for People in Agricultural Areas," appears in the current edition of "Science in Parliament," the Journal of the Parliamentary and Scientific Committee

· For information on the EFRA Committee’s enquiry "Progress on Pesticides" see http://www.parliament.uk/parliamentary_committees/environment__food_and_rural_affairs/efra_pesticides.cfm 

· In relation to agricultural spraying there is currently no legal obligation for farmers to notify anyone of any intended spraying application or to supply information on the chemicals being used, regardless of whether adverse health effects have been suffered 

· On September 16th 2004 Ms. Downs put in an application to the High Court to Judicially Review Alun Michael’s decision not to introduce no-spray zones around agricultural land to protect rural residents from the use of pesticides by farmers
· The Royal Commission on Environmental Pollution (RCEP) is currently carrying out a study to assess the risk to people from crop-spraying and pesticide exposure. Ms. Downs has provided considerable evidence to the RCEP and presented oral evidence to the Royal Commission on December 2nd 2004. Members of the RCEP have recently visited some of the people reporting ill-health in rural areas and who were featured on the video entitled "Pesticide Exposures for People in Agricultural Areas" that Ms. Downs presented to the Government last year. See www.rcep.org.uk for further information on the RCEP study
· Georgina Downs campaigns to highlight the effects of pesticide use in rural Britain and has lived next to regularly sprayed fields for 20 years. She was the first to identify serious fundamental flaws regarding the bystander risk assessment and for the last 3 years has presented a case to the Government for a change in the regulations and legislation governing agricultural spraying. She has also produced 2 videos "Pesticide Exposures for People in Agricultural Areas – Part 1 Pesticides in the Air; Part 2 The Hidden Costs" to illustrate chemical exposure and the effects on people living in rural areas. She has called for an immediate ban on crop-spraying and the use of pesticides near to people's homes, schools, workplaces and any other places of human habitation and for direct access for the public to all the necessary chemical information 

· Ms Downs continues to receive emails and letters from people all over the country reporting clusters of acute and chronic long-term illnesses and diseases in communities surrounded by sprayed fields. The most common illnesses reported include clusters of various cancers, leukaemia, non-Hodgkins lymphoma, and neurological problems along with many other medical conditions and Ms. Downs points out that reports of this nature have gone on for decades

· Ms. Downs' campaign has been supported by Samuel Epstein, Professor Emeritus Environmental and Occupational Medicine, University of Illinois at Chicago School of Public Health and Chairman of the Cancer Prevention Coalition. He is the author of "Stop Cancer Before it Starts," and is known a leading international authority on cancer-causing effects of pesticides and other hazardous chemicals (see http://www.preventcancer.com/about/epstein.htm ); Michael Meacher MP, (Former DEFRA Minister for the Environment and one of the Minister’s Ms. Downs originally presented the case to); Norman Baker MP, the Liberal Democrat’s front bench environment spokesman; Caroline Lucas MEP and the Soil Association amongst others

www.pesticidescampaign.co.uk 

Contact: Georgina Downs 

Telephone: 01243 773846 – Mobile: 07906 898 915 
Email: georginadowns@yahoo.co.uk 

Campaign: "A Breath of Fresh Air?"
