[image: image1.png]oty 2005
Europs Conferenc

GMO free rEgmns
and by’%vers:fy

European Conference, Berlin 22 -23 January 2005:

GMO free regions, biodiversity & rural development

European conference calls for regional governance

Berlin, 23th January 2005 –

[image: image2.jpg]

“The Regions of Europe should be given the final say on the growing of genetically modified crops (GMOs) in their area”,

as a major European conference concluded last weekend.

[image: image3.jpg]

The conference, organised during the International Green Week in Berlin, heard that with over 100 regional and 3500 sub-regional areas now declaring themselves GMO-free, it was time for European law to be changed to protect such areas from the cultivation of GM crops.

200 delegates from GMO free regions and from 30 European countries (even from India, Nepal, Japan and the USA) called on the European institutions to protect conventional and organic seeds from GMO contamination, to establish the regions right to stay GMO-free and to give them a say in the approval process of GMOs, which they find scientifically questionable and not based on the precautionary principle.
[image: image4.jpg]

Benedikt Haerlin, conference organiser from the German-based

“Foundation on Future Farming” said:

“There is fast growing and unstoppable movement against the cultivation of genetically modified crops all over Europe. A new alliance of local and regional authorities, nature protection agencies and farmers unions with environmental and consumer organizations has emerged to defend their freedom of choice and the self-determination of the regions."

[image: image5.png]oty 2005
Europs Conferenc

GMO free rEgmns
and by’%vers:fy

For Example: In Austria 8 of 9 provinces have now indicated that they want to go GMO-free and have either passed regional bills or are discussing them. All 54 Greek prefectures have voted to declare their area GM-free, making Greece the first country to be entirely covered by GMO-free areas. Nearly 80 % of Italy´s territory is declared GMO-free. Germany until now has more than 50 GMO-free zones set up b an alliance of over 11 600 organic and conventional farmers.

Representatives of the Tuscan government announced that agricultural ministers, forming a GMO-free network of regional governments, will meet in Florence, Italy, on February 4th to take further steps to protect their citizens and the rights of the Regions within the European Union.

One of the main message of these conference is, that it make sense to resist, it is not too late, as the global playing groups (Monsanto, Syngenta etc.) wants to make us believe. There are no really verifiable information, how much areas are no more GMO-free and how much GMOs are “growing” on the fields worldwide. We must help all farmers in their resistance and clear up all customers about the power of their shopping basket.

[image: image6.png]Zukunftsstiftung
Landwirtschaft

The main issue of GMOs in our seed, crop and food, is not only a question of healthy nutrition or sustainable rural development, it is primarily an existentially question of democratic decision making. We have to be clear in our mind, that one of the crucial difference between chemical and “biological” pollution is, that latter is able to proliferate by itself and, if the worst comes to the worst, is irreversible!
[image: image7.png]GENET

So, we should not leave the decision about GMOs in our environment, only to a handful of companies and governments!

27.01.2005, Glonn Sabine Brückmann

Tip: There is a very informative, advisable movie “Life running out of control” (about genfood an designer babies) from Bertram Verhaag. More informations mail @denkmal-film.com.

For more information of the conference, a list of participants and presentations of GMO free Regions in Europe see at the conference web-site www.zs-l.de/conference or:

[image: image8.png]

Foundation on Future Farming

Benedikt Haerlin

Marienstr.19-20

D-10117 Berlin

Germany

phone +49 (0) 30 27590309

fax +49 (0) 30 27590312

http://www.zs-l.de/conference

e-mail: conference@zs-l.de
European Network on

Genetic Engineering

Hartmut Meyer

In den Steinäckern 13

D - 38116 Braunschweig

Germany

phone +49 (0) 531 5168746

fax +49 (0) 531 5168747

http://www.genet-info.org
Assembly of European Regions

Agnès Ciccarone

Immeuble Europe 20,

place des Halles

F- 67000 Strasbourg

France

phone + 33 (0) 3 88220707

fax + 33 (0) 3 69201318

http://www.are-regions-europe.org
The conference also endorsed a “Berlin Manifesto for GMO-free Regions and Biodiversity in Europe”.

Draft "Berlin Manifesto for GMO-free Regions and Biodiversity in Europe"

Our land, our future, our Europe

The regions of Europe have the right to determine their own ways of farming, eating, producing and selling

food and of protecting their environment and landscapes, their culture and heritage, their seed, their rural

development, their economic future. This includes the right to decide about the use of genetically modified

plants and animals in their agriculture and ecosystems.

Our choice

We all share the fundamental human right to chose what we eat. Choices about the use of reproductive material

in a common environment cannot be made individually, as they affect all people sharing these commons.

Decisions about the use of genetically modified organisms (GMOs) and the shape of our landscape should be

made democratically in the regions and not be imposed by individual farmers, bureaucrats or companies.

Decisions can be wrong and thus should be open for change and reversal.

Our seed

The local diversity of seeds and native varieties and their wild relatives is the foundation for a regions unique

composition of taste and the heritage of a region and is the basis for further innovation and development of

seed. Protecting and encouraging the conservation and breeding of native and adapted local varieties and the

integrity of farm saved seed is an important duty and right of regional agricultural policy. As seeds reproduce

there can be no thresholds for any unlabelled GM contamination of non-GM conventional, organic and

traditional varieties.

Our agricultural diversity

Agri-Culture is an important part of our regional way of life. Socio-economic and cultural impacts must be

taken into account when introducing agro-technologies such as GMO. Most European regions have made the

promotion of sustainable and organic farming and regional marketing priorities for their rural development.

Where the right to farm without GMOs and without undue changes to the local agricultural practice can not be

guaranteed, the introduction of GMOs must be prevented.

Our natural diversity

The shape of Europe's environment and landscapes, including its protected areas, is the result of thousands of

years of human cultivation. Protection of the enormous wealth of different natural environments, landscapes

and eco-systems can only be achieved by those who share this common heritage. Safeguarding them from the

spread and introgression of GM varieties is a conservation goal in itself.

Our safety and precaution

Science can be wrong, but GMOs cannot easily be recalled, if unexpected detrimental effects occur. Hence the

regions have the right to follow the precautionary principle on GMO release.

Our food sovereignty and labels

Most Europeans don't want GM-food. To serve this demand is part of a region's food sovereignty and an

important economic chance. Regional authorities must be able to protect quality labels, purity standards,

organic production and designations of origin at competitive prices. This includes access to GMO free animal

feed.

Our co-existence

In many cases and for some species there is no realistic chance for coexistence between GM and non-GM

farming, just as there is none between silence and noise in a room. The highest standards of protection are

required for native local cultivars and their wild relatives. The level of protection and standards of coexistence,

including their costs, must be assessed and decided upon locally and regionally. Fair and sustainable

co-existence must prevail between neighbours and economic partners. It must not be forced upon their

traditional practices and future development.

Our Europe

The diversity of regions shapes the identity of Europe. In a global economy we do need common European

standards on food safety, transparency, liability, environmental and nature protection and market access. They

should be designed to serve and not to suppress the local and regional self-determination of the people of

Europe. We will defend these rights and duties and the beauties and joys of our regions throughout Europe.
� EMBED MSPhotoEd.3 ���

A lot of informations and „networking“ during the conference.

„Japanese resistance“

„Good ghosts“ took care of the international understanding and gave the conference one common voice.

_1168587183.bin

