(Mid Devon District Council, England)

From the Agenda of the meeting of Full Council in October 2003:

This council notes -

1) The current GM Nation debate called by the government seeking to inform the decisions about the future use and release of GMOs in this country.

2) The widespread public concern about possible health and environmental effects of GM foods and the well acknowledged importance of a precautionary approach to the release of GMOs. This concern includes this petition (which I handed in).

3) The risks to Sites of Special Scientific Interest and the future of Organic farms / food production within the District of Mid Devon area in the event of contamination from GMO's.

4) The recent decision of Rydale Council as well as Warwickshire and Cornwall to declare their areas 'GM Free Zones'

This council therefore resolves to Declare the District of Mid Devon a 'GM Free Zone' in so far as it is able , by:

 a) Taking necessary action as may be appropriate to prevent farm scale trials of GM crops or the use of GM animal feed on land which it owns or controls.

 b) Reviewing all council contracts for and provision of goods and services to seek to ensure the exclusion of GM foods.

 c) In collaboration with other concerned bodies, considering each prospective GMO Marketing Consent and where appropriate

 writing to the Secretary of State for Environment Food and Rural Affairs(Margaret Beckett), and to the EU Commission

 requesting that a condition under Article 19 (3) (c) of the Deliberate Release Directive 2001/18/EC be added to such consent so as to exempt the geographical area of the District of Mid Devon from the scope of such consent –or the growing of such crops.'

 d) Requesting the government prohibit the use or sale of GM animal feeds in agriculture throughout the District of Mid Devon so as to minimise the amount of GMO's entering the human food chain..

 e) Calling upon the Primary Care Trust, Hospital and Health Authorities in its area to adopt a GM Free policy in respect of all goods and services in hospitals and other provision within the city in the interests of the well being of the most vulnerable citizens of Devon.

 The council further resolves that within one week from the passing of this motion,it be included on the council website.

I like think to think my speech at Council was a key factor in our strategy for winning the Council over.

These were the key points:

Our govt will shortly decide whether to allow commercial growing of GM crops in the UK.

This motion takes a precautionary stance.

The Citizens Jury of the Food Standards Agency unanimously decided this year that: "More time is needed to understand the long term environmental implications of GM crops before farmers start to grow them in this country," and "Growing GM crops in the UK would be irreversible and might eventually reduce choice"

I would like to remind you of some of the concerns still unresolved about GM food and crops …….

 ……..

· we simply ‘don’t know the implications of what one foreign gene might have on other proteins in the recipient plant material’*

· The only human GM trial so far (Food standards agency) found that GM DNA transferred to bacteria in the human gut. Given the use of anti-biotic resistant marker genes in GM crops this has serious implications for medicine and the health of us all, but particularly vulnerable people. Human health risks are not well known.

· GM crops (particularly OSR) are likely to contaminate non-GM crops by pollen and seed.

in America farmers have been forced to grow GM by the GM companies after accidental contamination of their crops.

There is also increasing evidence of GM oilseed rape becoming in effect a weed that requires different chemicals to

remove, and cross pollination with related native weeds that then become 'super-weeds', unaffected by herbicides.

· Case studies from US farms using GM crops show increased use of chemicals, without increase in income –and farmers taken to court for trying to save and sow their own seeds.

· suspected allergic reactions to a GM maize called Starlink forced the US Govt to buy up stocks, costing the economy billions of dollars.

· On the issue of liability: the biotech companies are not legally liable for compensation or clear-up if GM crops cause damage....and it is the farmer or manufacturer that could be sued.. Insurers are refusing to provide cover for such events.

 If GM weeds appear on land for which the local authority is responsible, it may be liable.

Then consider:

· In the UK, that the rapidly growing organic market worth near £1bn could collapse if farmers cannot maintain GM free status.

· In the third world, the increased market control brought by GM seeds prevents the age old practice of saving seeds,and will narrow the crop gene pool making them more vulnerable to unpredictable crop harvests and climate change. Christian Aid and other charities agree that GM is not the solution to world poverty.

· At the level of local council, please note we are now expected under the Local Government Act 2000 to promote the well being of our communities. So we have a responsibility to take reasonable steps to protect our citizens from possible harm and to do what we can to protect the economic well being of our local farming industry, so badly hit by the foot and mouth outbreak and before that BSE.

This motion makes use of EU legislation to provide a 'step by step' approach to the issue. The council will have to determine on a case by case basis whether a particular GM crop is relevant and request specific geographic exclusion.

Most importantly it signals the concern of the council to avoid the food crises of the past decade and ensure that we lead science rather than it leading us.

IT ACKNOWLEDGES THE IRREVERIBLE NATURE OF A DECISION FOR WIDESPREAD RELEASE OF GMO'S INTO OUR ENVIRONMENT.

Even if you believe Genetic Modification has potential to be a good thing I would urge you to support this motion, given the widespread concerns that the science is still in its infancy and that we do not know the irreversible long term consequences.

