IT'S TIME TO REGULATE HIGHLY **HAZARDOUS PESTICIDES**

It won't compromise agriculture, but it will save lives.

Exposure happens through:

amounts

- Inhalation
- Contact with skin or eyes
- Ingesting contaminated food or water

People at risk include:

Spray operators

Bystanders when pesticides are being sprayed

They can reduce the effects of Highly Hazardous Pesticides by:

Classification of Pesticides by Hazard to assess what should be permitted. www.who.int/ipcs/assessment/public_health/pesticides/en/

Regulators can use the WHO Recommended

REGULATING HIGHLY HAZARDOUS

PESTICIDES CAN HAVE A BIG IMPACT Benefits to public health and agriculture include:

*https://apps.who.int/iris/bitstream/handle/10665/279001/WHO-CED-PHE-EPE-18.09- eng.pdf