

4. IMPACT ASSESSMENT WORLD CAFÉ: PESTICIDE USE

Location · Month Year

PESTICIDE USE

- Pesticides are dangerous—they are designed to kill!
 - Significant impacts on human health & environment
- Common to all USAID development programs
 - Global Health (vector control)
 - Economic Growth (higher value crops, export opportunities)
 - Food Security (increased output, storage)
- USAID takes a very systematic and thorough approach
- Specialized environmental review is required:
 22CFR 216.3(b)—USAID Pesticide Procedures

USAID PESTICIDE PROCEDURES

- Broad interpretation of "procurement or use"
 - Training, promotion, transport, storage, etc.
- USEPA registration status is guiding criteria
 - "same or similar uses ... without restriction"
- Documentation is prepared as a separate section in the IEE
- An EA may be required—based on USEPA status
- Certain exceptions apply
 - Emergencies, research and "limited field evaluation"

5/21/2018 World Café

PESTICIDES AND THE EIA PROCESS

Prioritize Integrated Pest Management (IPM)	Assess Environmental Factors	Document Analysis & Specify Mitigation
 Be prevention-oriented Identify alternatives to synthetic pesticides Select pest-resistant or tolerant crops or varieties Use hand-picking Enclosures Natural repellents (plants, oils, etc.) Introduce natural predators 	 a) USEPA registration status; b) Basis for selection—Why is this pesticide being selected? How will it be used? On what crops? Against which pests? c) Extent to which use is part of an IPM program; d) Proposed application method and availability of appropriate application and safety equipment (e.g., correct types of pumps/sprayers, personal protective equipment [PPE], etc.); e) Any acute and long-term toxicological hazards—either human or environmental—and measures to minimize f) Effectiveness; g) Compatibility with target and non-target ecosystems; h) Usage conditions—Where and in what environmental setting(s) will the pesticide be used (climate, flora, fauna, geography, hydrology, and soils)? i) Availability and effectiveness of other pesticides or nonchemical control methods; j) Requesting country's ability to regulate or control distribution, storage, use and disposal; k) Provisions made for training of users and applicators; and l) Provisions made for monitoring use and effectiveness 	 Evaluation of proposed or requested pesticide(s) Must be approved as formal 22 CFR 216 environmental compliance document Must include product-specific mitigation measures and safer-use requirements Most often prepared and submitted as IEE amendment Approval contingent on conditions for safer use