Winning the Ontario Pesticide Ban

Gideon Forman, Executive Director, Canadian Assoc of Physicians for the Environment

A Few Words about CAPE

- CAPE protects human and environmental health through education and advocacy. Its members are doctors and concerned citizens across Canada.
- Has grown 10-fold since 2006: from about 400 to over 4,000 members.
- Works to make hospitals more enviro-friendly, to close coal-fired electricity plants, to promote organic agriculture, and to ban lawn and garden pesticides.
- CAPE is a leader of the lawn pesticide ban movement. Helped win bans in Peterborough, Collingwood, Markham, Kingston, London. Also played leadership role in campaign to win *provincial* ban across Ontario.

Health Risks of Pesticides Two key studies

Ontario College of Family Physicians

- Representing over 9,000 Ontario doctors
- April 2004 the College released a systematic literature review of pesticides and human health.
- The most comprehensive study of its kind in Canada:
 - Pesticide exposure is associated with brain cancer, prostate cancer, kidney cancer and pancreatic cancer.
 - Pesticide exposure is associated with adverse <u>reproductive</u> effects including birth defects and even the death of the fetus.
 - Children exposed to pesticides, especially insecticides and herbicides used on lawns, fruit trees and gardens -- have an increased risk of <u>leukemia</u>.

http://www.cfpc.ca/local/files/Communications/Current%20Issues/ Pesticides/News%20Release.pdf

Health Risks of Pesticides Two key studies

Journal of The Canadian Paediatric Society 2006:

- health effects of the common weed-killer <u>2,4-D</u>.
- It found 2,4-D can be "persuasively linked to cancers, neurological impairment and reproductive problems."

http://www.cps.ca/ENGLISH/membership/PaedEnvironment.pdf

Ontario's Cosmetic Pesticide Ban Act, 2008

- In effect: April 22, 2009
- The most health-protective in North America,
- Taking 250 toxic lawn chemicals off store shelves.

Government of *Ontario* · *Ministry* of the Environment http://www.ene.gov.on.ca/en/land/pesticides/index.php

More background info:

http://www.ene.gov.on.ca/en/news/2008/042201mb2.php

Step #1 The Right Messaging.

- We focused on protecting *children*.
- Our ads featured a beautiful child with captions:
 - "Only a ban will protect them"
 - or
 - "They're not safe".
- As the campaign wore on (and the recession set in) we also conveyed the message that the ban would help grow jobs and business in the lawn care sector.

Step #2 Brought together groups, outlined what we wanted.

- We brought together nurses, doctors, the Canadian Cancer Society, environmental lawyers, the David Suzuki Foundation and citizens' groups.
- We wrote a one-page statement : what we wanted in particular a ban on pesticide *sales*.
- We held a press conference to release the statement.

Step #3: <u>Met directly</u> with the Environment Minister.

- We met several times with Ontario Environment Minister John Gerretsen explaining what we wanted and telling him the health community would be very supportive if he passed strong legislation.
- Between meetings we kept in close contact with his staff.

Step # 4: <u>Commissioned opinion polling.</u>

- We twice commissioned professional polling to gauge popular support for the ban.
- Both times it was endorsed by over 70% of Ontarians.
- We released the polling results to the press and Ministry of the Environment.

Step #5

Wrote letters to the editor and op-eds.

- There was huge industry resistance to the ban, especially in the media.
- To counter this, we wrote (and encouraged others to write) letters to the editor and op-eds.
- These supported the ban from a variety of angles, including its value creating green jobs.

Step #6: <u>Met key Ministers or their staff</u>

- In addition to the Minister of Environment, we met with advisors to the Ministers of Trade, Small Business, and Economic Development.
- These Ministers had reservations because industry told them the ban would hurt the economy.
- We said, "On the contrary: it will be helpful".

Step #7: <u>Ran advertisements</u>.

- We ran ads in the Ottawa Citizen (the Premier's hometown paper) and the Ontario Medical Review.
- The ads urged readers to call or e-mail the Premier in support of the ban.
- They also informed the public that the ban was supported by Ontario's health authorities.

Step # 8:

<u>Got our networks e-mailing key</u> <u>Ministers</u>.

- We encouraged our members to send a two-sentence pre-written e-mail to key Ministers urging them to support the ban.
- Coming from health professionals, these messages carried significant weight.

Resources available

VIDEO: Lawn and Garden Pesticides: Reducing Harm.

10 minute video re:

- scientific evidence linking common household pesticides to a variety of serious illnesses, including cancer, reproductive problems and neurological diseases.
- Info from Ontario College of Family Physicians' ground-breaking pesticide study
- Safe lawncare alternatives.

Use at public meetings or for educating local politicians.

contact gideon@cape.ca or (416) 306-2273


www.cape.ca.

Support us, join us!

You don't have to be a <u>doctor</u> to join – thousands of our members are *not* physicians. gideon@cape.ca