Beginning of the end of pesticides?

Landmark vote from MEPs

MEPs have voted in the European Parliament to tighten the EU rules on pesticide use. The draft law they have voted in will see at least 22 chemicals deemed harmful to human health being banned on farm. 

Next the law and new pesticide rules will have to be approved by all the 27 EU member state governments. If they do agree, the new law will ban substances that can cause cancer or that can harm human reproduction or hormones. Any use of pesticides near schools, parks or hospitals would also either be banned or severely restricted. Buffer zones would be mandatory to protect aquatic environments and drinking water from pesticides. 
Italian Green MEP Monica Frassoni says the vote is "a victory for the Greens and environmentalists, who managed collectively to resist enormous pressure (from industry)". 
The organic farming movement, including the Organic Research Centre – Elm Farm and the Soil Association also welcome the European Parliament’s courageous stand against volume use of pesticides.
But National Farmers' Union deputy president Meurig Raymond says his members "could be facing a difficult future with our agriculture and food production "The lack of sound science behind the plans is a major concern," he says. 
British Labour MEP Glenis Willmott however points to an important safeguard clause in the package of rules. It says a substance needed to tackle a serious danger to plant health can be approved for up to five years, even if that substance does not meet the new safety criteria. 
Changes in the way pesticides are authorised for use on crops are part of an EU goal to halve the use of toxic products in farming by 2013. The plans include assessing products for protecting plants on the basis of "perceived hazard", instead of scientific evidence. 
There has been a lot of scaremongering going on in the margins of the MEP’s debate and it still carries on. Conservative MEPs say almost a quarter of produce will be lost in the UK alone if the plans go through, including the total carrot yield and 20% of cereal production. 

Richard Sanders of the Organic Research Centre says – “Such figures ignore established evidence that organic carrot growing without pesticides is an established technique in the UK. On the cereals question, the scare over a potential loss of a fifth of the UK cereal yield due to unavailable pesticides merely underlines just how unsustainable conventional, chemical reliant agriculture really is.”
ends

