To: European Commission

Mrs. Margot Wallström, Commissioner for Environment

Mr. David Byrne, Commissioner for Health and Consumer Protection

Mr. Philippe Busquin, Commissioner for Research

Mr. by Pavel Telicka, Commissioner

Re: ‘Missing in Action’, the EU’s lack of concrete actions to improve the burden of disease linked to environmental factors

Brussels, May 19, 2004

Dear Mrs. Wallström,

Dear Mr. Byrne,

Dear Mr. Busquin, and

Dear Mr. Telicka

As major European NGO networks representing a diverse range of stakeholders from the health and environment sectors, we recognise the potential benefits for society if real progress is made in reducing environmentally related health diseases. Over the past year, we have strongly supported the European Commission’s commitment to making progress on improving our health and environment through the SCALE process and through the new Action Plan on environment and health.

We have put forward significant resources both as individuals and within our organisations to ensuring active participation in the SCALE consultation process, despite the tight time schedule and the demanding workload. It was our understanding that this work would underpin the EU Action Plan, and lead to concrete actions, guidelines and measures to address reduction of environmental contaminants that undermine our health and the sustainability of our environment.

In the drafts of the Action Plan that we have seen, we are very disappointed that this significant contribution by Environment and Health Groups, who act on behalf of the wider public, is to a large extent, being disregarded. The draft Action Plan fails to take forward many of the concrete and important proposals of the working groups. For example, it omits the need to monitor wildlife both for contaminants and for early signs of exposure; the need to set up European disease registries; the need for legislation to reduce pesticide dependency; the need to define exclusion criteria for authorisation of pesticides based on intrinsic properties; measures to reduce exposure to non-dioxin like PCBs; and the need to reassess and reduce the risk of organophosphate pesticides. This means that valuable input from environment and health NGOs is missing, and the entire consultation process lacks transparency and legitimacy.

We have several key points that are essential to consider in the Action Plan, and which are elaborated in the attached Annex.

1. Legislative action is a must for an ACTION plan: The Commission’s initial strategy, SCALE, includes “L for Legislation” and should thus be an intergral part of the Action Plan. References to other policies or initiatives (Pesticides strategy, CAFÉ, Urban Strategy, etc) should not be used as an excuse for inaction within SCALE.

2. Precautionary decision-making as a basis for SCALE: Children and other vulnerable groups are affected disproportionately by environmentally-related health risks. In its current format, the Action Plan totally leaves out this element except for a token reference. The Commission should incorporate recommendations from the Technical Working Groups prioritising issues where a precautionary approach is merited.

3. Too much emphasis is given to research: Although research is important, focusing only on research could potentially undermine the precautionary, polluter pays and producer responsibility principles, as laid down under the EU Treaty.

4. Financial resources and targets are critical for better health: In order to deliver results to the public, financial resources must be available to carry out the actions, and concrete targets must be defined. Although welcome, the research budget in itself will not provide a forceful reduction in environmentally-related health impacts.

In conclusion, the Action Plan to be presented in Budapest is an opportunity for the EU to exercise leadership in sustainable development and health protection. As the world’s largest trading bloc the EU represents a significant market and could set high standards and initiatives that should contribute to improved health and environmental conditions at a global level.

The Action Plan, in its current draft form, does not do justice to the effort expended to develop the baseline reports through the Technical Working Groups and is a major missed political opportunity. The Commission’s proposal risks being dubbed an ‘Inaction Plan’ unless it is significantly strengthened with concrete actions, legislation and financial resources.

Sincerely,

Genon K. Jensen, EPHA Environment Network

Gwynne Lyons, World Wide Fund for Nature

Fiona Godfrey, European Respiratory Society

Marie Kranendonk, Women in Europe for a Common Future

Catherine Wattiez, Pesticides Action Network, Europe

Sophie Kazan, European Network for Smoking Prevention

Maryse Lehners, IBFAN

Susanna Palkonen, European Federation of Allergy and Airways Diseases Patients' Associations

Enclosure: Annex to Stakeholder Letter on EU Action Plan on Environment and Health

Annex to Stakeholder Letter on EU Action Plan on Environment and Health

1. ‘Lack of information should not be used as an excuse for inaction’

The Action Plan’s stated objective is to deliver a ‘reduction in the adverse health impacts of environmental factors’. This implies pro-active legislation and initiatives, founded on the precautionary principle, to deliver concrete results. However, the Action Plan is short on action and legislation and is too focused on yet more research and information gathering. Information is a tool for action to protect health, but is not an end in itself. The information developed must be accessible by various stakeholders including the general public and must lead to action by policy-makers. The scientific evidence and data will never be complete or 100 % conclusive and should not be a utopian goal. The precautionary principle should be applied in areas where sufficient evidence of potential health harm is already available from scientific literature and in the absence of definitive data on cause and effect. Action is needed now in areas where current legislation is inadequate to protect population health, particularly vulnerable groups. Several Member States have already moved ahead with legislation on harmful products or chemicals because the EU has not acted.

2. Precautionary action is needed today to protect vulnerable groups from possible environmental contaminants.

Probably one of the strongest arguments for precaution is the lesson learned from previous risk-based approaches that have harmed and continue to harm many people and badly degrade the environment, such as is the case of lead and asbestos. As early as 1897, some paint companies knew enough about the dangers of lead to advertise that their paints were NOT made with toxic lead. Policy makers still did not ban lead. During the following century, millions of children were and are still being damaged with elevated lead blood levels and the intellectual development of generations jeopardized as a result of this poor policy choice.

We believe the same mistakes are being made. The EU is ignoring the emerging science that exists on some issues, or demanding yet more exhaustive research, instead of prioritising a number of areas where risk minimisation can be achieved through substitution, or better guidelines and information to target audiences. The Technical Working Groups prioritised a number of issues which should already feature in the Action Plan.

We want a detailed explanation on why the recommendations from the Technical Working Groups were not integrated into the Action Plan.

3. Targets, baseline levels and committed resources are essential to deliver a reduction in adverse health impacts

The Action Plan sets out a time scale for delivering more information, monitoring, biomonitoring, coordination and research. But where is the action? There must be more attention on how the EU intends to commit to reducing environmentally-related diseases (ie the number of asthma cases, neurodevelopmental diseases, cancer), or to reduce exposure as much as possible in areas where scientific evidence has already pinpointed concern.

For an Action Plan to be carried out, there must be a financial allocation or budget for the related actions, even if on a provisional basis. It is surprising that no financial perspectives or budgetary figures are given, even provisional figures. It appears that there is only money for more research, which though important, is certainly not enough on its own.

We want the EU to allocate money to take forward these actions.

4. Action in terms of legislation as foreseen in SCALE (L- Legislation)

One of the key aspects of SCALE is EU legislation, but regrettably the Action Plan barely mentions legislative options in this first cycle (2004-2010). Measures covered in the Plan are on indoor air pollution with regard to environmental tobacco smoke and on electromagnetic fields.

Legislation is the EU’s most powerful mechanism to create policy and deliver tangible benefits for health and environment. Despite the Action Plan listing various EU funded research projects, monitoring actions and other programme initiatives on environment and health issues, there no clear recommendations from these activities that could strengthen the policy response section and proposed legislation in the Action Plan?

In order to deliver a more robust Action plan to reduce exposures, we consider that the Action Plan should:

5. Prioritise a number of child-specific actions to be addressed by the EU in support of Member States political commitments undertaken at the Budapest Ministerial Conference

The EU should be taking a leadership role in presenting an Action Plan in Budapest, which is clearly linked to the Ministerial agenda and focuses on children as a target group. Both member states and the stakeholders requested that this be a priority for the Action Plan. Moreover, the C in SCALE stands for Children. Yet in the current Action Plan, specific measures targeted at children are absent. This needs to be remedied.

6. Expand emerging threats to respond to public’s concern – chemicals and REACH

In the section on emerging threats, it is absolutely unacceptable that the Action Plan is only focusing on climate change, water pollution and nano particles, when the Consultative Forum and TWGs highlighted out many recommendations in relation to chemicals and the increasing body burdens of contaminants found across the globe.

As the first revision of chemical legislation since 1981, REACH should be an important part of the action plan, but is barely mentioned. Core activities of the Action Plan such as the information system, biomonitoring and response, must address chemicals “of very high concern”, such as endocrine disruptors, vPvBs and PBTs.

We want the Action Plan to prioritise chemicals of “very high concern” under REACH for integration in the system in order to increase information about their risks and to establish measurable indicators for the successful implementation of REACH.

7. Strengthen awareness raising and education on environment and health

The Aarhus Convention provides responsibilities for authorities and provides new rights for citizens. The Action Plan should directly address this issue by highlighting how the proposed data gathering, research and information infrastructure could meet the Aarhus commitments. Such an information system could help consumers, patients, healthcare professionals and other stakeholders at all levels to have more access, better understand and make precautionary choices if desirable on environment and health issues.

However, the Action Plan must not focus solely on the individual’s role in minimizing exposure, eg information for parents about the health impact on children of passive smoking. The critical issue in environmental health is that the individual often has little or no control over exposure to hazards, ie air pollution, food contamination, consumer products, pesticides, etc. Awareness raising about preventative measures must go beyond parents and tobacco smoke. A first priority should be those most at risk in vulnerable groups such as women of child-bearing age, children from socio-economically deprived areas and older people.

Stakeholder response letter to EU E and H Action Plan 19/05/04
Page 1

