

Un appel à protéger les systèmes alimentaires d'une technologie mortifère :

Le mouvement mondial pour l'alimentation et l'agriculture dit **NON** à l'utilisation du forçage génétique.

Le forçage génétique est une nouvelle technologie qui permet de modifier génétiquement des populations entières. Tous les êtres vivants sont concernés, insectes, plantes, animaux.... Cette technologie invasive constitue une tentative délibérée pour créer de nouvelles formes de pollution génétique : extinction d'espèces entières ; mise en danger des formes d'agriculture et de nourriture durables et équitables.

Le forçage génétique constitue une menace réelle pour les systèmes naturels. Les expérimentations menées hors des laboratoires comportent un risque sérieux de propagation incontrôlable des gènes modifiés dans les populations sauvages et domestiquées. Les écosystèmes et les chaînes alimentaires pourraient alors se retrouver profondément dérégulés et la biodiversité menacée. Des espèces importantes comme les pollinisateurs pourraient disparaître. Les sols, l'eau, l'alimentation ou encore l'économie du textile pourraient être impactés et les pratiques et les cultures agro-écologiques des peuples autochtones sévèrement touchées.

Le forçage génétique est aujourd'hui développé pour l'agriculture. Si cette technique est appliquée, les fermes deviendront encore plus uniformes génétiquement, mettant fin à la liberté de choix des agriculteurs, protégée, entre autres, par le Traité international sur les ressources phytogénétiques pour l'alimentation et l'agriculture et la Déclaration de l'ONU sur les droits des paysans et autres personnes travaillant dans les zones rurales. Le forçage génétique renforcerait encore davantage un système d'agriculture industrielle utilisant la modification génétique, élargirait l'utilisation de pesticides et la main mise des entreprises sur les réseaux alimentaires. La souveraineté alimentaire des agriculteurs, des travailleurs du secteur de l'alimentation et des consommateurs s'en retrouverait de fait affaiblie. Le forçage génétique entrave la mise en application de droits fondamentaux tels que le droit de tous les peuples à une alimentation saine, produite écologiquement et culturellement adaptée.

Au nom du principe de précaution, inscrit dans le droit international ; pour protéger la vie sur terre et la possibilité même de nourrir l'humanité, nous, signataires, appelons à l'adoption d'un moratoire mondial contre le lâcher de tout organisme génétiquement modifié par forçage génétique.

suite de la lettre sur la page suivante...

Parmi les organismes signataires :

Le mouvement mondial pour l'alimentation et l'agriculture dit **NON** à l'utilisation du forçage génétique.

Nous demandons expressément aux gouvernements de mettre en place des processus participatifs pour évaluer ces technologies. Le consentement préalable, libre et éclairé des peuples autochtones et de toutes les populations concernées par toutes les biotechnologies émergentes - au premier rang desquelles le forçage génétique - doit être respecté, comme stipulé notamment dans la Déclaration sur les droits des peuples autochtones. Il en va de la protection de notre droit à préserver la biodiversité et les savoirs traditionnels.

Nous nous opposons aux expérimentations actuelles qui libèrent des animaux transgéniques risqués pour tester la faisabilité de futurs lâchers d'organismes modifiés par forçage génétique.¹

Nous nous engageons pour la protection des systèmes alimentaires, des cultures, des écosystèmes, des droits, des moyens de subsistance et de la souveraineté alimentaire de ceux qui travaillent et dépendent de l'agriculture et de la production alimentaire.

Joignez vous à la liste grandissante de ceux qui s'opposent au forçage génétique dans l'agriculture.

Si votre organisme souhaite ajouter sa signature, veuillez envoyer un courriel à l'adresse : genedrives@synbiowatch.org

Organismes internationaux et régionaux

IFOAM Organics International

IFOAM Asia

IFOAM Europe

IFOAM North America

Global Forest Coalition

Third World Network

Forest Peoples Programme

IUF International (The International Union of Food, Agricultural, Hotel, Restaurant, Catering, Tobacco and Allied Workers' Associations)

Heinrich Böll Foundation

Navdanya International

Indigenous Environmental Network

FIAN International

La Via Campesina International

Action Group on Erosion, Technology and Concentration (ETC Group) (Canada)

Alianza por la Biodiversidad en América Latina

Focus on the Global South

GRAIN

Groupe international d'études transdisciplinaires (GIET)

Centro Internazionale Crocevia

ActionAid International

International Center for Technology Assessment

The Society for International Development (SID)

The ProTerra Foundation

WeEffect

AgroEcology Fund

Global Justice Ecology Project

¹ Le projet de plusieurs millions de dollars 'Target Malaria', développé à Londres, relâche actuellement en Afrique de l'Ouest des moustiques transgéniques non issus du forçage génétique pour « tester » les systèmes de régulation en vue d'ensuite relâcher des moustiques issus du forçage génétique.

Afrique

Health of Mother Earth Foundation, HOMEF (Nigeria)	Friends of the Earth Ghana/ Environmental Rights Action (ERA)	Réseau Africain pour le Droit à l'Alimentation (RAPDA -Togo)
Biowatch South Africa (South Africa)	Friends of the Earth Togo/ Les Amis de la Terre Togo	Rural Women's Assembly (RWA)
PELUM Kenya (Kenya)	Friends of the Earth Mozambique/ Justica Ambiental (JA!)	Tanzanian Alliance for Biodiversity (TABIO)
Earth Life Africa (South Africa)	Friends of the Earth Uganda/ NAPE (National Association of Professional Environmentalists)	Union Africaine des Consommateurs (UAC)
African Center for Biodiversity- ACB (South Africa)	Friends of the Earth Liberia/ Sustainable Development Institute (SDI)	World Neighbours
Alliance for Food Sovereignty in Africa (AFSA)	Friends of the Earth Sierra Leone	Terre à Vie (Burkina Faso)
African Biodiversity Network (ABN)	Groundwork/Friends of the Earth South Africa	Maudesco/Friends of the Earth Mauritius
Association Ouest Africaine pour le Développement de la Pêche Artisanale (ADEPA)	Lawyers' Environmental Action Team (LEAT)/Friends of the Earth Tanzania	Dajopen Waste Management
Biodiversity and Biosafety Coalition of Kenya (BIBA)	Guamina / Friends of the Earth Mali	Zambia Alliance for Agroecology and Biodiversity (Zaab)
Coalition pour la Protection du Patrimoine Génétique Africaine (COPAGEN)	Groundswell West Africa (GWA)	Banlieues Du Monde Mauritanie
Comité Ouest Africain de Semences Paysannes (COASP)	Institut Africain pour le Développement Economique et Social (INADES-Formation)	ENDA-Pronat
Comparing and Supporting Endogenous Development (COMPAS Africa)	Indigenous Peoples of Africa Coordinating Committee (IPACC)	Femmes Environnement nature Entrepreneuriat Vert
Eastern and Southern Africa Small Scale Farmers Forum (ESAFF)	Institut Panafricain pour la Citoyenneté, les Consommateurs et le Développement (CICODEV Africa)	Kasisi Agricultural Training Centre
Eastern and Southern African Pastoralists Network	Jinkun (reseau National Pour Une Gestion Durable Des Resources Génétiques)	Association Tunisienne Des Femmes Democrates (ATFD)
Fahamu Africa	Jeunes Volontaires pour l'Environnement (JVE International)	World March of Women Tunisia
Faith & Justice Network of the Mano River Basin (FJN)	La Via Campesina Africa (LVC Africa)	La Via Campesina Southern and Eastern Africa (LVC SEAF)
Farm-Saved Seeds Network (FASSNET)	Network of Farmers' and Agricultural Producers' Organizations of West Africa (ROPPA)	The Kenyan Peasants League (KPL)
Fédération Agroécologique du Bénin (FAEB)	Participatory Ecological Land Use Management (PELUM) Association	CAUSE RURALE-asbl
Fellowship of Christian Councils and Churches in West Africa (FECCIWA)	Plate-forme Régionale des Organisations Paysannes d'Afrique Centrale (PROPAC)	

Asie / Océanie

Mothers Against Genetic Engineering- MAdGE (Australia)	GE FREE New Zealand (New Zealand)	Consumers Union of Japan
GM-Free Australia Alliance (Australia)	La Via Campesina-South Asia	NO! GMO Campaign (Japan)
Pesticide Action Group WA (Australia)	Citizens' Coalition for Economic Justice (South Korea, Right Livelihood Award 2003)	GM-Free India
FoodWatch WA (Australia)	SEARICE - Southeast Asia Regional Initiatives for Community Empowerment	Alliance for Sustainable and Holistic Agriculture (ASHA) (India)
Gene Ethics (Australia)	UBINIG (Bangladesh)	
Environment Support Group (India)	Friends of the Earth Australia (Australia)	
Hazards Centre (Sanchal Foundation) (India)	Australian Food Sovereignty Alliance	
GE FREE NZ Taitokerau (New Zealand)		

Europe

Biofuelwatch (United Kingdom)	A Sud - Ecologia e Cooperazione ONLUS (Italy)	Sativa Rheinau AG (Switzerland)
Initiative for GE-free Seeds and Breeding (Germany)	Slow Food Deutschland (Germany)	ReinSaat KG (Austria)
Kultursaat e.V. (Germany)	Foundation on Future Farming (Germany)	Forschung & Züchtung Dottenfelderhof ('Research & Breeding Dottenfelderhof') (Germany)
Family Farmers Organization Germany (Arbeitsgemeinschaft bäuerliche Landwirtschaft (AbL) e.V.) (Germany)	Save our Seeds (Germany)	Swiss Alliance for GE Free Agriculture (Switzerland)
	GM Watch UK (United Kingdom)	
	Pole-Risques (France)	

Europe (suite)

We Effect (Sweden)	d'expériences (BEDE)	Dachverband Kulturpflanzen- und Nutztiervielfalt e.V.
ELTE Nature Conservation Club (Hungary)	Foll'Avoine	GM Freeze
Friends of the Earth France/ les Amis de la Terre	Mouvement de l'Agriculture Bio-Dynamique	le réseau Solimence
Friends of the Earth Bosnia and Herzegovina/ Centar za zivotnu sredinu	Association for Farmers Rights Defense, AFRD	ViAgroforestry
Friends of the Earth Germany/ Bund für Umwelt und Naturschutz Deutschland (BUND)	Le Potazer de Villard	SWISSAID
Corporate Europe Observatory	Demeter e.V. (Germany)	Schola Campesina Aps
Sciences Citoyennes (France)	Agrar Koordination (Germany)	Eremurus Club, Russia
Friends of the Earth Europe	Friends of the Earth Austria - GLOBAL 2000	National Association for Genetic Safety, Russia
Biodiversité échanges et diffusion	Bread for the World	Ecological Club Tapan, Armenia
	Bundesverband Naturkost Naturwaren (BNN) e.V.	

Amérique Latine

Acción Ecológica (Ecuador)	Biodiversidad	Facultad de Cs. Médicas, UNR, (Argentina)
Associação Brasileira de Agroecologia (Brasil)	Iniciativa Amotocodie (Paraguay)	BASE-IS, (Paraguay)
Via Organica (Mexico)	Heñoi (Paraguay)	Agricultura Familiar Colombia
CESTA Amigos de la Tierra El Salvador (El Salvador)	REDES-AT, REDES-Amigos de la Tierra (Uruguay)	
Centro Ecológico (Brazil)		
Asociación Red de Coordinación en	Instituto de Estudios Ecologistas, (Ecuador)	
	Instituto de Salud Socioambiental de la	

Amérique du Nord

Hawai'i SEED (US)	Friends of the Earth US	Food Secure Canada (Canada)
Non-GMO Project (US)	Dr. Bronner's (US)	Canadian Biotechnology Action Network (CBAN)
Nature's Path Food Inc. (US)	Sustainable Agriculture of Louisville (US)	Family Farm Defenders (US)
Natural Grocers (US)	Urban Tilth (US)	The Land Institute
Organic Seed Alliance (US)	Institute for Agriculture and Trade Policy (IATP) (US)	The Oakland Institute
National Farmers Union (Canada)	USC Canada (Canada)	Pesticide Action Network North America
Farm Aid (US)	Movement Generation (US)	InterPares (Canada)
RAFI USA (US)	The National Organic Coalition (US)	Center for Food Safety (US)
Community Alliance for Global Justice (US)	HEAL Food Alliance (US)	Sierra Club (USA)
BioScience Resource Project (US)	Food and Water Watch (US)	Eden Foods' (USA)
Food Integrity Now (US)	Northeast Organic Farmers Association: New Jersey / Vermont / Inter State Council / Connecticut / Massachusetts / and New Hampshire (US)	Merville Against GDO (Canada)
Moms Across America (US)	National Family Farm Coalition (US)	GMO Free Florida (USA)
Nutiva (US)	Maine Organic Farmers and Gardeners (MOFGA) (US)	
Organics Consumer Association (US)	Next7 (US)	

Individus signataires à ce jour :

Vandana Shiva Navdanya International, Activist, Scholar, Author, Right Livelihood laureate (1993)	Bob Scowcroft Co-founder, Executive Director, Organic Farming Research Foundation (retired)	David Suzuki Geneticist, Environmentalist and Broadcaster
Caroline Lucas Member of Parliament Green Party, United Kingdom	Nell Newman President, Nell Newman Foundation	Claire Hope Cummings Writer, Broadcaster, Environmental Lawyer
Hilal Elver United Nations Special Rapporteur on the Right to Food (current)	Tom Goldtooth Executive Director, Indigenous Environmental Network	Anna Lappé Co-founder Small Planet Institute, Real Food Media
Jean Ziegler United Nations Special Rapporteur on the Right to Food (2000-2008), Vice-president of the Advisory Committee to the United Nations Human Rights Council	Thuli Makama Swaziland, 2010 Recipient Goldman Environmental Prize	Severine Von Tscharner Fleming Founder, Greenhorns
	Chee Yoke Ling Director, Third World Network	Lauren Baker Professor, University of Toronto

Le mouvement mondial pour l'alimentation et l'agriculture dit **NON** à l'utilisation du forçage génétique.

Individus signataires à ce jour (suite)

- Raj Patel** Writer, Activist, Academic, IPES-Food panel member
- Ocean Robbins** Co-founder and CEO, Food Revolution Network
- John Robbins** Author, Founder EarthSave
- Million Belay** Coordinator, Alliance for Food Sovereignty in Africa (AFSA), IPES-Food panel member
- Nicolas Bricas** Senior Scientist at CIRAD, IPES-Food panel member
- Hans Herren** Millennium Institute, World Food Prize winner (1995), Right Livelihood laureate (2013), IPES-Food panel member
- Steve Giessman** Founding Director of the University of California Santa Cruz, Agroecology Program, IPES-Food panel member
- Pat Mooney** Co-Founder ETC Group, Right Livelihood Award laureate (1985), IPES-Food panel member
- Olivier de Schutter** United Nations Special Rapporteur on the Right to Food (2008-2014), Co-chair IPES-Food
- Lim Li Ching** Senior Researcher, Third World Network, IPES-Food panel member
- Phil Howard** Author, IPES-Food panel member
- Jennifer Franco** Transnational Institute, IPES-Food panel member
- Yan Hairong** Hong Kong Polytechnic University, IPES-Food panel member
- Joji Carino** Forest Peoples Programme, IPES-Food panel member
- Will Allen** Farmer, Activist
- Jose "Pepe" Esquinas** Professor, Former Secretary, Secretariat of the International Treaty on Plant Genetic Resources, Former Secretary of FAO's Commission on Genetic Resources
- Ida Kuklina** (Russia), The Committee of Soldiers' Mothers of Russia, Right Livelihood Award 1996
- Swami Agnivesh** (India), Right Livelihood Award 2004
- Angie Zelter** (UK), Right Livelihood Award 2001
- Nnimmo Bassey** (Nigeria), Right Livelihood Award 2010
- Anwar Fazal** (Malaysia), Right Livelihood Award 1982
- Manfred Max Neef** (Chile), Right Livelihood Award 1983
- Zafrullah Chowdhury** (India), Right Livelihood Award 1992
- Raul Montenegro** (Argentina), Right Livelihood Award 2004
- Annelis Allain for IBFAN** (international), Right Livelihood Award 1998
- Martin Almada** (Paraguay), Right Livelihood Award 2002
- Dipal Barua** (Bangladesh), Grameen Shakti, Right Livelihood Award 2007
- Ruchama Marton** (Israel), Physicians for Human Rights, Right Livelihood Award 2010
- Shrikrishna Upadhyay / SAPPROS** (Nepal), Right Livelihood Award 2010
- Martin von Hildebrand** COAMA, Right Livelihood Award 1999
- Wes Jackson** (USA), Right Livelihood Award 2000
- Erik Damman / The Future in our Hands** Right Livelihood Award Laureate 1982
- David Bronner** CEO, Dr. Bronner
- Wenonah Hauter** Executive Director, Food and Water Watch, Author
- Thierry Kesteloot** Policy Advisor, Oxfam Belgium
- Gustavo Esteva** Founder, Universidad de la Tierra (Uniterra)
- Maurizio Farhan Ferrari** Biodiversity Policy Advisor, Forest Peoples Programme
- Karin Nansen** Chair, Friends of the Earth International
- Silvia Rodríguez** Emeritus Professor, Universidad Nacional, Costa Rica
- Damián Verzeñassi** Director of the Institute of Social and Environmental Health, Universidad del Rosario, Argentina
- Emmanuel González-Ortega** Doctor of Biotechnology, Biosecurity, National Institute of Ecology and Climate Change and Union of Scientists Committed to Society (UCCS)
- Elizabeth Recine** Coordinator of the Observatory of Food Security and Nutrition Policy- Universidad de Brasília
- Rubens Nodari** Professor, Universidad Santa Catarina, Brazil
- Juliette Majot** Executive Director, Institute for Agriculture and Trade Policy (IATP)
- Jaime E. García González, sc.agr.** Profesor, Catedrático de la Universidad Estatal a Distancia (UNED) y de la Universidad de Costa Rica (UCR)
- Elizabeth Bravo** Founding member, Acción Ecológica, Senior Fellow, Oakland Institute, Instituto de Estudios Ecologistas
- Brian Baker** President, IFOAM North America
- Andrew Mushita** Executive Director, Community Technology Development Trust (Zimbabwe)
- Beth Burrows** Retired President/Director, Edmonds Institute
- Didi Pershouse** Soil Carbon Coalition, Founder, Center for Sustainable Medicine
- Aruna Rodrigues** Sunray Harvesters
- Uma Shankari Naren** Author and activist
- Suma Josson** Documentary film maker
- Bart Staes** European Member of Parliament, Greens/European Free Alliance
- Maria José Guazzelli** Co-director Centro Ecológico, Brasil
- Simone Lovera** Executive Director Global Forest Coalition, Paraguay
- Leonardo Melgarejo** Vice-president of the Associação Brasileira de Agroecologia, Região Sul, Brasil
- Miguel Lovera** Author, former Director of National Seed Institute, Paraguay
- Pablo Galeano** Facultad de Química, UDELAR, Uruguay
- Marielle Palau** Director BASE-IS, Paraguay
- Maria Fernanda Vallejo** Researcher agroecological systems, Ecuador
- Barbara Unmüßig** President, Heinrich Böll Foundation
- Henk Hobbelink** Co-founder GRAIN
- Mariann Bassey** Chairperson, Alliance for Food Sovereignty in Africa (AFSA)
- Pete Shanks** Writer and Activist
- François Warlop** Agronomist
- Vincent Delobel** Member Generation T
- Didier Meunier** Membre du réseau des agroécologistes sans frontière
- Nori Ignacio** Executive Director, SEARICE
- Devon G. Peña, Ph.D.** President and Founder, The Acequia Institute.
- Nadia El Hage** Senior Officer, Organic Agriculture Programme (FAO)
- Jean-Paul Sikeli** Executive Secretary COPAGEN
- Martin Häusling** Member of the European Parliament
- Veronica Rubio** Executive Director ProTerra Foundation
- Anne Petermann** Executive Director, Global Justice Ecology Project and Coordinator, International Campaign to Stop GE Trees
- Irina Vekcha** Geneticist, Agriculture University of Thies, Senegal (retired)
- Bishop Geoff Davies** Patron of SAFCEI