Breast cancer. A Human Rights issue? Helen Lynn Wildcard Research and Communications www.wildcardresearch.com

Conventionally accepted risk factors

(over which we have little control)

- Early onset of menarche (menstruation)
- · Late onset of menopause
- Use of hormonal contraceptives
- Age
- Geographic location
- · Family history
- Exposure to ionising radiation
- · Cancer in the other breast
- · Previous benign breast disease
- · Mothers use of DES (diethylstilboestrol)

Conventionally accepted risk factors

(over which we have some control)

- Diet & Alcohol consumption
- Exposure to ionising radiation
- Age at first full term pregnancy
- Obesity
- Socio economic group
- Use of hormonal contraceptives & HRT
- Use of Tamoxifen
- Short breastfeeding history
- Second hand cigarette smoke

Not conventionally accepted risk factors

(should be included on the list)

- Exposure to endocrine disrupting substances and carcinogens
- Lifetime exposure to synthetic and natural oestrogen's
- Trauma to breast
- · Exposure to light at night
- Stress
- Occupational exposures
- Shift work

Wildcard Research and Communications 2007

The oestrogen factor Increased lifetime exposure to oestrogen, other hormones and higher exposures in early life links many of the established risks factors for breast cancer and are a key factor in the disease development

Breast Cancer – an
Environmental Disease and a
Human Rights Issue?

Human right to a healthy environment Contamination without consent Information void Toxic inheritance Triple Jeopardy Voiceless Poverty of resources

CEDAW

Convention on the Elimination of all forms of Discrimination against Women

Means any distinction, exclusion or restriction made on the basis of sex which has the effect or purpose of impairing or nullifying the recognition, enjoyment or exercise by women, irrespective of their marital status, on a basis of equality of men and women, of human rights and fundamental freedoms in the political, economic, social,cultural, civil or any other field.

Wildcard Research and Communications 2007

CEDAW

To take all appropriate measures, including legislation, to modify or abolish existing laws, regulations, customs and practices which constitute discrimination against women;

The right to protection of health and to safety in Working conditions, including the safeguarding of the function of reproduction.

Wildcard Research and Communications 2007

Human rights act

Article 2.

 Everyone's right to life shall be protected by law. No one shall be deprived of his/her life intentionally save in the execution of a sentence of a court following his conviction of a crime for which this penalty is provided by law.

Vildcard Research and Communications 2007

Article 8

 Everyone has the right to respect for his/her private and family life, his home and his correspondence.

There shall be no interference by a public authority with the exercise of this right except such as is in accordance with the law and is necessary in a democratic society in the interests of national security, public safety or the economic well-being of the country, for the prevention of disorder or crime, for the protection of health or morals, or for the protection of the rights and freedoms of others.

Suggestions for inclusion in Human rights act

In order for citizens to play a participatory role in creating and enforcing a healthy environment and society, there is the need for two additional rights to complement the right to a clean and safe environment:

- The right to access information and participate in decision-making.
- The right to promote and defend human rights and the environment. (Mary Robinson)

(....

Tools we can use

The right to a healthy environment has been formally recognized in over 90 national constitutions enacted since 1992.
CEDAW
Human rights act

