To: The President and Executive Directors of the EBRD

CC: Miljan Zdrale, Operations Leader, Monsanto Risk Sharing project, zdralem@ebrd.com

Olga Filippova, Civil Society Adviser filippoo@ebrd.com

Dear President Chakrabarti and Executive Directors of the EBRD.

Open letter: We will not share Monsanto's risk

We recently learned that the European Bank for Reconstruction and Development is proposing to take up to USD 40 million unfunded risk participation in Monsanto Company's portfolio of deferred payment sales contracts for the pre-financing of seeds and crop protection products to medium-large farmers and a small selection of key distributors in Bulgaria, Hungary, Russia, Serbia, Turkey, and Ukraine.

Monsanto has a long and controversial history of transferring its risks onto other people and the environment, and support for this company and the agricultural model it represents is highly inappropriate for a multilateral development bank committed in its statute to promoting "environmentally sound and sustainable development".

We are not willing for our governments to use public money to cover Monsanto's risks, and ask the EBRD not to move forward with assessment of this project for the reasons given below. Instead, the bank must consider what it can do to boost truly sustainable, diverse, climate-change-resilient and predominantly small-scale farming in its region of operations.

Lack of additionality

The EBRD is supposed to support the development of a competitive private sector only when the applicant is not able to obtain sufficient financing or facilities elsewhere on reasonable terms and conditions¹. Monsanto is the world's largest seed company and a Fortune 500 company² – how can the EBRD claim additionality here?

Supporting over-concentration and lack of competition in the agricultural inputs sector

The global seed industry is one of the most over-concentrated industries in the world, with just 3 companies controlling more than half (53%) of the global commercial market for seed in 2009. Monsanto alone controlled 27 percent of the global seed industry.³ Likewise, in the same year, the top 6 agrochemical companies accounted for over 72 percent of the agrochemical market, with Monsanto coming 4th with 10 percent of the global market. The EBRD, following its mission to promote functional market economies, is supposed to promote greater competition. How does the bank hope to increase competition by supporting such a globally dominant company?

Unsustainable model of agriculture and misplaced approach to 'food security'

The EBRD cites alleviating food security concerns as one of the justifications for its plans to support Monsanto, along with promoting sustainable agriculture. However, supporting Monsanto is not likely to contribute to either food security or sustainability.

Food security, according to the UN, is "a situation that exists when all people, at all times, have physical, social and economic access to sufficient, safe and nutritious food that meets their dietary needs and food preferences for an active and healthy life".⁴

¹ Article 13 (vii) of the EBRD's basic documents

² http://money.cnn.com/magazines/fortune/fortune500/2012/full_list/201_300.html

³ http://www.etcgroup.org/sites/www.etcgroup.org/files/publication/pdf_file/ETC_wwctge_4web_Dec2011.pdf

⁴ UN FAO: The State of Food Insecurity in the World 2012, http://www.fao.org/docrep/016/i3027e/i3027e00.htm

In 2009 the World Bank and UN-backed International Assessment of Agricultural Knowledge, Science and Technology for Development reported that North America and Europe have increased productivity and production substantially during the last few decades but that this has also undermined the achievement of development and sustainability goals within the region and in other sub-global regions by contributing to environmental degradation, increasing inequity in wealth and assets in the food system, increasing the vulnerability of livelihoods dependent on agriculture and contributing to diet-related diseases, obesity and overweight". In other words, high food production volumes have come at a high cost and are not sufficient in themselves to guarantee food security.

This situation seems set to worsen given the onset of what the New Economics Foundation has called the global 'triple crunch,' encompassing a credit-fuelled financial crisis, accelerating climate change and an encroaching peak in oil production⁶, all of which will affect both food production and people's ability to access food.

However, supporting Monsanto, with its agribusiness model that is dependent on chemical-dependent monocultural production, will not help the EBRD to promote environmental sustainability.

The company's flagship agrochemical product is glyphosate. Although originally marketed as a rather mild, safe chemical, glyphosate has now been found to have numerous negative health impacts⁷. It causes birth defects in very low doses,⁸ and it has been found to cause the death of human cells⁹, to damage human embryonic and placenta cells¹⁰, to damage DNA in human cells¹¹, to be an endocrine disruptor¹², and to promote skin cancer.¹³ Glyphosate can also affect biodiversity. According to UK farm-scale evaluations, glyphosate use reduces seed banks in arable fields, limiting the food that is available to species further up the food chain, including birds¹⁴. Glyphosate also has a toxic effect on a range of amphibian species.¹⁵

Monocultural production is the opposite of what is needed in an era of climate change adaptation, when the only chance for resilient crop production lies in genetic diversity in order to survive rapidly changing and unstable conditions. This must include both a diversity of crops, and diversity of varieties within those crop types. Monsanto and others may develop crops with various traits, but even if the crops do what the companies promise (see chronology below), relying on monocultures will always prove unreliable in the long

⁵ International Assessment of Agricultural Knowledge, Science and Technology for Development: Agriculture at a crossroads – North America and Europe Report, UN and World Bank, 2009, http://www.agassessment.org/reports/IAASTD/EN/Agriculture%20at%20a%20Crossroads_Global%20Report%20(English).pdf

⁶ New Economics Foundation website: http://www.neweconomics.org/publications/triple-crunch

⁷ GM Freeze and Greenpeace, 2011. Why the World Should Roundup Glyphosate, www.biosaftey- info.net/article.php?aid=811; Friends of the Earth Europe: Farming on the chemical treadmill: Why herbicide resistant crops should not be grown in Europe, 2011, https://www.foeeurope.org/sites/default/files/foee_briefing_hr_gm_crops_2011.pdf

⁸ Paganelli, A., Gnazzo, V., Acosta, H., López, S.L., Carrasco, A.E. 2010. Glyphosate-based herbicides produce teratogenic effects on vertebrates by impairing retinoic acid signalling. Chem. Res. Toxicol., August 9. http://pubs.acs.org/doi/abs/10.1021/tx1001749

Dallegrave, E., 2003. The teratogenic potential of the herbicide glyphosate-Roundup in Wistar rats, et al Toxicology Letters, Vol142, Issues 1–2, 2003, p. 45–52. http://www.sciencedirect.com/science/article/pii/S0378427402004836

⁹ Benachour, N., Séralini, G-E.. 2009. Glyphosate formulations induce apoptosis and necrosis in human umbilical, embryonic, and placental cells. Chem. Res. Toxicol. 22, 97-105. http://pubs.acs.org/doi/abs/10.1021/tx800218n

¹⁰ Richard, S. Moslemi, S., Sipahutar, H., Benachour, N., Séralini, G.-E., 2005. Differential effects of glyphosate and Roundup on human placental cells and aromatase. Environmental Health Perspectives 113. 716 – 20. http://www.ncbi.nlm.nih.gov/pmc/articles/PMC1257596/

¹¹ Gasnier, C., Dumont, C., Benachour, N. Clair, E., Chagnon, M.C., Séralini, G.-E.. 2009. Glyphosate-based herbicides are toxic and endocrine disruptors in human cell lines. Toxicology 262. 184-191. http://www.sciencedirect.com/science/article/pii/S0300483X09003047

¹² Gasnier, C., Dumont, C., Benachour, N. Clair, E., Chagnon, M.C., Séralini, G.-E.. 2009. Glyphosate-based herbicides are toxic and endocrine disruptors in human cell lines. Toxicology 262. 184-191. http://www.sciencedirect.com/science/article/pii/S0300483X09003047

¹³George, J., Prasad, S., Mahmood, Z., Shukla, Y.. 2010. Studies on glyphosate-induced carcinogenicity in mouse skin. A proteomic approach. J. of Proteomics 73. 951 – 964. http://www.sciencedirect.com/science/article/pii/S187439190900390X

¹⁴ Heard, M. S., Rothery, P., Perry J.N. & Firbank, L.G.. 2005. Predicting long-term changes in weed populations under GMHT crop management. Weed Research 45: 323 – 330. http://onlinelibrary.wiley.com/doi/10.1111/j.1365-3180.2005.00465.x/full

¹⁵ Relyea, R.A. 2005, The impact of insecticides and herbicides on the biodiversity and productivity of aquatic communities. Ecol. Appl. 15, 618 – 627. http://www.esajournals.org/doi/abs/10.1890/03-5342

term as they may share the same positive traits but they will also share the same weaknesses.

Companies like Monsanto have contributed to a massive decrease in genetic diversity of crops globally during the last few decades by selling uniform hybrids instead of regionally diverse open-pollinated varieties. The aggressive promotion of patented seeds and hybrids and seed-chemical packages governed by contracts represents a threat to food security by threatening the centuries-old practice of seed-saving and developing locally appropriate and diverse varieties.

Earlier this year Monsanto announced plans to intensively expand its maize seed production capacity in central and eastern Europe. ¹⁶ But some countries in the region are already over-dependent on the crop. In Serbia in 2011, for example, almost half of the arable crop area was sown with maize. ¹⁷ This year, the hazards of putting all one's eggs in one basket were highlighted when drought rendered the corn harvest in eastern Europe very poor and Serbia lost up to 70 percent of its maize crop. ¹⁸

In light of these new conditions, the EBRD needs to re-visit its concepts of sustainable agriculture and food security. If we are to stand a chance of overcoming these crises and ensuring that there is a sufficient and accessible food supply, agriculture must be rapidly transformed to be resilient to chaotic climate conditions. It must also be weaned off oil for agrochemicals, machinery and long-distance transportation, and must be low-input in order to be affordable for small farmers. Rather than regarding small farmers as an unavoidable side-product in the global agricultural system, they must be put at the centre of it¹⁹.

Repeated studies from various countries have found that small farms are currently more productive per unit area than large ones in terms of value and that agro-ecological approaches can bring large further gains without threatening sustainability²⁰. Out of the countries involved in the Monsanto project, Russian 'household plots' (farms of less than one hectare) in 2010 took up only 5.17 percent of agricultural land in the country but produced 49.3 percent of agricultural output²¹. A study of farming in Turkey found that in 2002 farms of less than one hectare were twenty times as productive as farms of over ten hectares.²² This is not solely because of their size but is at least partly because of the more diverse crops produced.

The UN Special Rapporteur on the Right to Food, Olivier de Schutter, has pointed out the need to concentrate on methods of farming that support crop diversity and small-scale farming: "Today, most efforts are made towards large-scale investments in land – including many instances of land grabbing – and towards a 'Green Revolution' model to boost food production: improved seeds, chemical fertilisers and machines. But scant attention has been paid to agroecological methods that have been shown to improve food production and

¹⁶ Monsanto unveils 'intensive' E European corn drive, 23 May 2012, http://www.agrimoney.com/news/monsanto-unveils-intensive-e-european-corn-drive--4558.html

¹⁷ USDA Global Agricultural Information Network report: Serbia, Grain and Feed Annual, Annual Report on Wheat, Corn and Barley for Serbia, 20.04.2012, Table 1, http://gain.fas.usda.gov/Recent%20GAIN%20Publications/Grain%20and%20Feed%20Annual_Belgrade_Serbia_4-20-2012.pdf

¹⁸ Tsvetelia Tsolova, Hot, dry weather batter maize crops across eastern Europe, 09 October 2012, ; Ansamed: Serbia corn harvest shrinks by 70 percent, 23 July 2012 http://www.ansamed.info/ansamed/en/news/sections/environment/2012/07/23/Serbia-Corn-crop-harvest-shrinks-70-percent_7225032.html

¹⁹ ETC group, Issue 102: Who will feed us? Questions for the food and Climate Crisis, 2009, http://www.etcgroup.org/node/4921; Oliver de Schutter: Report: Agroecology and the right to food, 2011 http://www.srfood.org/index.php/en/component/content/article/1174-report-agroecology-and-the-right-to-food

²⁰ The widest study ever conducted on agroecological approaches covered 286 projects in 57 developing countries, representing a total surface of 37 million hectares: the average crop yield gain was 79%. Jules Pretty et al: Resource-Conserving Agriculture Increases Yields in Developing Countries, 2006 http://www.essex.ac.uk/bs/bs_staff/pretty/Pretty_etal_ES&T_2006_Vol40(4)_pp1114-19.pdf

²¹ Federal Office of State Statistics Russia. 2011. Table 15.2.: Structure of agricultural output of types of farms. http://www.gks.ru/bgd/regl/b11_12/lssWWW.exe/Stg/d01/15-02.htm; Spoor, M., Visser, O. and N. Mamonova. 2012. Russian Agroholdings + Financial Capitalism+ land grabbing = Global "Bread Basket"?, Keynote presented by M. Spoor at IAMO Forum 2012 'Land use in transition: Between abandonment and land grabbing', 20-23 June, Halle/Saale.

²² Fatma Gül Ünal, October 2006. Small Is Beautiful: Evidence Of Inverse Size Yield Relationship In Rural Turkey. Policy Innovations. http://www.policyinnovations.org/ideas/policy_library/data/01382

farmers' incomes, while at the same time protecting the soil, water, and climate."23

Monsanto – should we trust this company with our food?

Monsanto's chequered history – taking in products as varied and controversial as aspartame, Agent Orange, bovine growth hormone and GMOs – is widely known and is sufficient to raise serious questions at the EBRD about whether such a company should be supported with public financing. However as the EBRD is tasked with promoting transition and improving corporate governance, we are aware that the bank is likely to be most interested in whether the company is interested in changing and can be encouraged to improve its practices. Our answer is a resounding 'No'.

In the last two years alone the company has been involved in a series of controversies ranging from being sued by various governments to suing farmers, from lobbying against GMO labelling legislation to crop failures and GMO contamination. Some of the most serious cases are outlined in the annex to this letter.

The EBRD, in its Environmental and Social Policy, commits to assess its client's ability to manage and address all relevant social and environmental risks and impacts of its business and operations, and to assess the client's compliance record with applicable laws and regulations of the jurisdictions in which the project operates that pertain to environmental and social matters, including those laws implementing host country obligations under international law. The cases outlined in the annex show that Monsanto is neither willing nor able to manage the social and environmental impact of its business, nor to comply with applicable laws and regulations. Moreover it is unwilling to admit when it has caused harm and spends a considerable amount of effort actively covering up information which would assist in mitigating the damage done. Although the EBRD's project summary points out that GMOs will not be involved in the project, it is extremely difficult for the bank to monitor this in reality (see the Hungary contamination incident in the Annex), and even if true it would not make Monsanto a fit and proper company to receive your support.

Given all the above, we ask the EBRD not to move forward with assessment of this project and instead to consider what it can do to boost truly sustainable, diverse, climate-change-resilient small-scale farming in its region of operations.

Yours sincerely,

Ionut Apostol

EBRD Co-ordinator
CEE Bankwatch Network

This letter is supported by the following organisations:

- 1. Marco Contiero, EU Policy Director, Genetic Engineering and Sustainable Agriculture, Greenpeace European Unit
- 2. Magda Stockiewicz, Director, Friends of the Earth Europe
- 3. Darcey O'Callaghan, International Policy Director, Food & Water Watch, International
- 4. Renée Vellvé, GRAIN, International
- 5. Martin Pigeon, Corporate Europe Observatory
- 6. Gabriella Zanzanaini, Director of European Affairs, Food & Water Watch Europe

²³ UN Special Rapporteur on the right to food: "Agroecology outperforms large-scale industrial farming for global food security," says UN food expert, 22 June 2010 http://www.srfood.org/images/stories/pdf/press_releases/20100622_press_release_agroecology_en.pdf

- 7. Inga Zarafyan, President, EcoLur, Yerevan, Armenia
- 8. Louise Sales, Friends of the Earth Australia
- 9. Karin Vasquez, Chair, Macarthur Future Food Forum, Australia
- 10. Scott Kinnear, The Safe Food Foundation, Australia
- 11. Jo Immig, Coordinator, National Toxics Network, Australia
- 12. Bob Phelps, Executive Director, Gene Ethics, Australia
- 13. Janet Grogan, FOODwatch, Australia
- 14. Anna Clements, South Australian Genetic Food Information Network, Australia
- 15. Maryanne Bell, Permaculture Blue Mountains, Australia
- 16. John Seed, Rainforest Information Centre, Australia
- 17. Fran Murrell, MADGE Australia Inc
- 18. Thomas Wenidoppler, Director, ECA Watch Austria
- 19. Irmi Salzer, ÖBV-Via Campesina Austria
- 20. Heidemarie Porstner, GMO-campaigner, GLOBAL 2000-Friends of the Earth Austria
- 21. Beate Koller, Arche Noah, Austria
- 22. Jakob Mussil, EU-Advocacy Manager, Global Responsibility Austrian Platform for Development and Humanitarian Aid. Austria
- 23. Albena Simeonova, President of the Board, Foundation for Environment and Agriculture, Bulgaria
- 24. Milen Stoyanov, President of the Board, Bulgarian Organic Products Association
- 25. Borislav Sandov, National coordinator, Food sovereignty Bulgaria
- 26. Genady Kondarev, Board member and Ivaylo Popov, anti-GMO campaigner, Za Zemiata, Bulgaria
- 27. Todor Slavov, anti-GMO campaigner, PECSD, Bulgaria
- 28. Bernard Ivcic, President, Zelena akcija Friends of the Earth Croatia
- 29. Atana Grbic, Eko Zadar, Croatia
- 30. Rusalka Majer, Udruga Gredica, Croatia
- 31. Bruno Motik, Zelena mreža aktivističkih grupa (ZMAG), Croatia
- 32. Patrik Juricic, Pineta, Croatia
- 33. Marijan Galović, Institute for Rural Development and Ecology, Croatia
- 34. Zlatko Burić and Mirosija Žic, Eco-tourist Association Šolta, Croatia
- 35. Tomislav Rogošić, Divina Natura, Croatia
- 36. Cvjeta Biscevic, Parkticipacija, Croatia
- 37. Šimo Beneš, Brodsko Ekološko društvo, Croatia
- 38. Dušica Radojčić, Zelena Istra, Croatia
- 39. Josip Vidović, EKO, Oroslavje, Croatia
- 40. Darko Krušelj, Petrože, Krušljevo Selo, Oroslavje, Josip Vidović,
- 41. Dunja Horvatin, Savez ekoloških udruga KZŽ, Croatia
- 42. Gabrijela Medunić Orlić, Sunce, Croatia
- 43. Denis Frančišković, Eko Pan, Croatia
- 44. Klára Sutlovičová, Director, Centrum pro dopravu a energetiku, Czech Republic
- 45. Karin Kirtsi, Executive Director, Estonian Green Movement-FoE Estonia
- 46. Anastasia Pertsjonok, Board Member, MTÜ Ethical Links, Estonia
- 47. Silvia Lotman, Member of Executive Committee, Estonian Fund for Nature
- 48. Regine Richter, urgewald, Germany
- 49. Dr. Susanne Gura, Dachverband Kulturpflanzen- und Nutztiervielfalt e.V., Germany
- 50. Verein zur Erhaltung der Nutzpflanzenvielfalt e.V., Germany
- 51. Manana Kochladze, Green Alternative, Georgia
- 52. Manana Devidze, Doctor of Biology, Director, Foundation Caucasus Environment, Georgia
- 53. Sárközy Adrienn, Biokontroll Hungária Nonprofit Kft. (inspection and certification body of organic production in Hungary)
- 54. Hungarian Federation of Associations for Organic Farming
- 55. Vera Móra, ELTE Nature Conservation Club (ETK), Hungary

- 56. Istvan Farkas, Magyar Természetvédők Szövetsége (National Society of Conservationists, Friends of the Earth Hungary)
- 57. Giulia Franchi, Land Campaigner, Re:Common, Italy
- 58. Dana Yermolyonok, Director of the Center for Introduction of New Environmentally Safe Technologies, Kazakhstan
- 59. Sergey Solyanik, Consultant, Crude Accountability, Kazakhstan
- 60. Kuratov S.G., The Ecological Society "Green Salvation", The Republic of Kazakhstan
- 61. Daniyar Serikov, Public Fund "Social Engineering", Astana, Kazakhstan
- 62. Janis Ulme, Chair of the Board, Friends of the Earth Latvia
- 63. Alda Ozola, Latvian Green Movement, Latvia
- 64. Mr. Rimantas Braziulis, Chair, Lithuanian Green Movement/Friends of Earth Lithuania
- 65. Linas Vainius, member of the Board, Atgaja Community, Lithuania
- 66. Ana Colovic Lesoska, Executive Director, Eco-Sense, Macedonia
- 67. Huub Scheele, Both ENDS, Netherlands
- 68. Sir Julian Rose, ICPPC president, Jadwiga Łopata, Goldman Prize winner, ICPPC International Coalition to Protect the Polish Countryside / Międzynarodowa Koalicja dla Ochrony Polskiej Wsi, Poland
- 69. Tomasz Włoszczowski, President, Social Ecological Institiute / Społeczny Instytut Ekologiczny, Poland
- 70. Małgorzata Świderek, Vice President, Ośrodek Działań Ekologicznych "Źródła" / Center for Ecological Actions "Roots", Poland
- 71. Lena Huppert, President, Foundation for Support of Culture and Civil Society Development / Fundacja Wspierania Rozwoju Kultury i Społeczeństwa Obywatelskiego, Poland
- 72. Jakub Skorupski, Vice-Chair, Green Federation GAJA/ Federacja Zielonych GAJA, Poland
- 73. Joanna Mieszkowicz, President, Fundacja Aeris Futuro / Aeris Futuro Foundation, Poland
- 74. Anna Szmelcer, Chair, Stowarzyszenie Polska Wolna od GMO / GMO free Poland Association
- 75. Aleksandra Sonia Priwieziencew, President, Fundacja Rolniczej Różnorodności Biologicznej AgriNatura / Foundation for Agricultural Biodiversity AgriNatura, Poland
- 76. Tomasz Czubachowski, President, Stowarzyszenie "Dla dawnych odmian i ras" / Association "For Old Breeds and Varieties", Poland
- 77. Joanna Furmaga President, Związek Stowarzyszeń Polska Zielona Sieć / Alliance of Associations Polish Green Network
- 78. Barbara Polak, President, Stowarzyszenie Gospodarstw Agro i Ekoturystycznych Mazowieckie Wierzby / Agro and Ecotourism Association "Mazovian Willows", Poland
- 79. Dariusz Dąbrowski, Chair, EKOLAND Oddział Wschodniomazowiecki Stowarzyszenie Producentów Żywności Metodami Ekologicznymi / EKOLAND Association of Ecoproducers of Food, Eastern-Mazovian Brand. Poland
- 80. Krzysztof Smolnicki, President, Fundacja Ekorozwoju / Foundation for Sustainable Development, Poland
- 81. Krzysztof Gorczyca, Chair, Towarzystwo dla Natury i Człowieka / Society for Nature and Humankind, Poland
- 82. Piotr Znaniecki, Chair, Stowarzyszenie na rzecz Ekorozwoju "Agro-Group" / The Association for Sustainable Development "Agro-Group", Poland
- 83. Marcin Wojtalik, Board member, Instytut Globalnej Odpowiedzialności / Institute for Global Responsibility, Poland
- 84. Jacek Kaliciuk, President, Zachodniopomorskie Towarzystwo Przyrodnicze / Westernpomeranian Society for Nature, Poland
- 85. Maria Staniszewska, President, Polski Klub Ekologiczny / Polish Ecological Club
- 86. Marcin Stoczkiewicz Board member, Fundacja ClientEarth Poland / Foundation ClientEarth Poland
- 87. Stanisław Kondratiuk, representative, Fundacja Ekologiczna "Zielona Akcja" / Ecological Foundation "Green Action", Poland
- 88. Andrzej Zwawa, Board member, Koalicja Sprawiedliwego Handlu / Fair Trade Coalition, Poland

- 89. Agnieszka Bińkowska, representative, Stowarzyszenie "Ośrodek Kultur Świata" / Association "World Cultures Center", Poland
- 90. Monika Krauze, Director, Toruńskie Stowarzyszenie Ekologiczne Tilia / Torun Ecological Association "Tilia". Poland
- 91. Ramona Duminicioiu, President, Infomg, Romania
- 92. Ioana Ciuta, Executive Director, TERRA Mileniul III, Romania
- 93. Gabriel Paun, President, Agent Green, Gabriel Paun, Romania
- 94. Hans Hedrich, Vice-president, Sustainable Sighisoara, Romania
- 95. Nicolae Mercurean, President, Transmont Fagaras, Romania
- 96. János Márk-Nagy, Executive Director, Transylvanian Carpathian Society Satu Mare, Romania
- 97. Costel Popa, President, Center for Sustainable Policies Ecopolis, Romania
- 98. Laszlo Potozky, Director, The Partnership Foundation, Romania
- 99. Stefania Simion, Executive Director, Centre for the Development of Environmental Resources, Romania
- 100. Mircea Ilie, Vice President, ViitorPlus, Romania
- 101. Payer Maria Magdalena, President, Heidenroslein Association, Romania
- 102. Andrei Mocanu, Vice President, Re-Generation, Romania
- 103. Save the Danube and the Delta, Romania
- 104. Vasile Gafiuc, President, Eco-Mountaineering Club "Green Origins" Suceava, Romania
- 105. Nadia Potoceanu, President, Activity Foundation, Romania
- 106. Vasilica Puran, President, Association for Sustainable Development "Lower Danube", Romania
- 107. Kovacs Zoltan Csongor, President, Green Transylvania Association, Romania
- 108. Florin Gradinariu, President, Biosilva Association, Romania
- 109. Codruta Nedelcu, Executive Director, ARIN Association, Romania
- 110. Dr. Alexander Baranoff, Institute of Developmental Biology, Russian Academy of Science, Russia
- 111. Victoria Kopeykina, CIS Alliance for Biosafety, Moscow, Russia
- 112. Dr. Ivan P. Blokov, Campaign Director, Greenpeace Russia
- 113. Alexander Karpov, Assessment Center ECOM, Director, St. Petersburg, Russia
- 114. O.N. Pitsunova, Association "Partnership for development", Saratov, Russia
- 115. A.A. Pinchuk, "Center for promotion of Environmental initiatives", Saratov, Russia
- 116. S.G. Mukhachev, Tatarstan Russian Social-environmental Union, Russia
- 117. Elena Kruglikova, project manager of Kola Environmental Centre, Russia
- 118. Dmitriy Ryabov, co-chair, Non-Government Non-Profit Public Organization "Green Branch", Yaroslavl city, Russia
- 119. Nailya Ibragimova, head of Murmansk Regional Youth Public Environmental Organisation "Nature and Youth", Murmansk, Russia
- 120. Sviatoslav Zabelin, Goldman Prize winner-1993, Socio-Ecological Union International, Russia
- 121. Ruzica Rudic Vranic, Association for Economic Empowerment of Women, FEMINA CREATIVA, Serbia
- 122. Nataša Djereg, Director, CEKOR Center for Ecology and Sustainable Development, Serbia
- 123. Milenko Srećković, POKRET ZA SLOBODU, Serbia
- 124. Tom Kucharz, Ecologistas en Acción, Spain
- 125. Magdaléna Grambličková, Executive Director, Friends of the Earth-CEPA, Slovakia
- 126. Civil association SOSNA, Slovakia
- 127. Civil association TATRY, Slovakia
- 128. Živica Center for Environmental and Ethics Education, Slovakia
- 129. Ochrana dravcov Slovensko (Raptor Protection of Slovakia (RPS))
- 130. Centrum environmentálnych aktivít Trančín (Center for environmental activities Trenčín), Slovakia
- 131. LZ VIk Association for protection of forests, Slovakia
- 132. Association Slatinka, Slovakia
- 133. Association Živá Planéta (Living Planet), Slovakia

- 134. Regional Environmental Center for CEE, Slovak country office, Slovakia
- 135. CEPTA: Centrum pre Trvalo Udržateľné Alternatívy (Center for Sustainable Alternatives), Slovakia
- 136. Anamarija Slabe, Technical Director, Institut za trajnostni razvoj Institute for Sustainable Development, Slovenia
- 137. Glenn Ashton, Director, Ekogaia Foundation, South Africa
- 138. Mie Rosell and Daphne Thuvesson, Swedish Small Farmers Association
- 139. Rainer Hertel, Föreningen Sesam, Sweden
- 140. Timur Idrisov, Senior Adviser, "For the Earth", Tajikistan
- 141. Muazama Burkhanova, Head of public union "Fund to support civil initiatives", Tajikistan
- 142. Yuri Urbansky, Executive Director, National Ecological Centre of Ukraine
- 143. Halina Protsiv, Ecoclub "Kray", Berezhany, Ukraine
- 144. Sergey Shaparenko, Head of Council, Environmental group "Pechenegy", Kharkiv, Ukraine
- 145. Yuri Babinin, "Civic Control", Nikopol, Ukraine
- 146. Martynyuk Andriy, the Chair of the Board, City Youth Non-Profit Organization "Ecoclub", Rivne, Ukraine
- 147. Yevgen Kolishevsky, Golos Pryrody, Dniprodzerzhynsk, Ukraine
- 148. Igor Gorban, Ukrainian Union for Bird Conservation, Lviv, Ukraine
- 149. Zoriana Mishchuk, Executive Director, UNENGO "MAMA-86", Ukraine
- 150. Dr Helen Wallace, GeneWatch UK
- 151. Nick Hildyard, Larry Lohmann, The Corner House, UK
- 152. Theo Simon, Seize The Day, UK
- 153. Janet Redman, Institute for Policy Studies, Sustainable Energy and Economy Network, US
- 154. Philip Bereano, Washington Biotechnology Action Council (Seattle), US
- 155. Webster Walker, Community Outreach Administrator, Central Co-op Seattle, US
- 156. Marney Reynolds, GMO-Free San Juans, US
- 157. Linda Good, President, South Whidbey Tilth, US

Annex 1: Monsanto selected controversies chronology 2011-2012

March 2011: Lawsuit launched by US farmers to protect themselves from Monsanto

Seventy-five family farmers, seed businesses, and agricultural organizations representing over 300,000 individuals and 4,500 farms bring a pre-emptive case against Monsanto in March 2011 in the Southern District of New York to defend themselves from nearly two dozen of Monsanto's most aggressively asserted patents on GMO seed. They aim to protect themselves from Monsanto's abusive lawsuits, fearing that if GMO seed contaminates their property despite their efforts to prevent such contamination, Monsanto will sue them for patent infringement. Every year Monsanto investigates over 500 farmers for patent infringement with its now notorious "seed police". To date, 144 farmers have had lawsuits brought against them by Monsanto without a binding contract with the multinational corporation, while another 700 farmers have been forced to settle out of court for undisclosed sums. Some plaintiffs have simply stopped growing certain types of crops due to the threat of contamination.²⁴

May 2011: India farmer suicides

New York University publishes *Every Thirty Minutes: Farmer Suicides, Human Rights, and the Agrarian Crisis in India* revealing that more than a quarter of a million Indian farmers have committed suicide in the last 16 years—the largest wave of recorded suicides in human history. A great number of those affected are cash crop farmers, and cotton farmers in particular. In 2009 alone, the most recent year for which official figures are available, 17,638 farmers committed suicide — one farmer every 30 minutes. While the blame cannot be attributed only to one source, Monsanto's Bt cotton seeds have been implicated in connection with a number of suicide cases as farmers took loans to pay for them which they could not then pay back after crop failures.²⁵

²⁴ Organic Seed Growers and Trade Association: Organic Farmers File Brief Against Monsanto in Appellate Court, 05 July 2012, http://www.osgata.org/2012/organic-farmers-file-appeal-against-monsanto/

²⁵ Center for Human Rights and Global Justice at New York University: Every Thirty Minutes: Farmer Suicides, Human Rights, and the Agrarian

July-August 2011: Hungary GMO contamination

Hungary destroys 8500-9000 hectares of corn due to GMO contamination from seeds originating from Monsanto²⁶. Monsanto claimed that the corn was not GMO.²⁷ Farmers whose crops were destroyed were declared eligible to receive compensation of EUR 1320 per hectare.²⁸

August 2011: India sues Monsanto for biopiracy

The National Biodiversity Authority of India sues Monsanto and the company's Indian partners who developed the Bt aubergine (eggplant) based on a complaint filed in 2010 by the Bangalore-based Environment Support Group, which alleges that the developers violated India's Biological Diversity Act of 2002 by using local aubergine varieties in developing Bt aubergine without prior approval from the NBA.²⁹

January 2012: Berlin: Glyphosate herbicides found in human urine

Ithaca journals reports that a study was conducted in December 2011 of an urban population in Berlin. The urine of city workers, journalists and lawyers, who had no direct contact with glyphosate, was examined for glyphosate contamination. The study found glyphosate in all urine samples at values ranging from 0.5 to 2 ng glyphosate per ml urine (drinking water limit: 0.1 ng/ml). None of the examinees had direct contact with agriculture.³⁰

13 February 2012: Monsanto found guilty for chemical poisoning in France

A French court declared Monsanto guilty of chemical poisoning of French grain grower Paul Francois, who says he suffered neurological problems including memory loss, headaches and stammering after inhaling Monsanto's Lasso herbicide while cleaning the tank of his crop sprayer in 2004. He blames the agri-business giant for not providing adequate warnings on the product label. Lasso, a pre-emergent soil-applied herbicide that has been used since the 1960s to control grasses and broadleaf weeds in farm fields, was banned in France in 2007 following an EU Directive after the product had already been withdrawn in some other countries.³¹

5 March 2012: Corn rootworm resistance to Monsanto corn

22 corn entomologists write to the US Environmental Protection Agency expressing concern that about western corn rootworm developing resistance to Monsanto's Cry3Bb1 rootworm-protected transgenic corn and the implication of this for corn production in the US.³²

April 2012: Brazil: Court rules Monsanto seed levy illegal

A judge in Rio Grande do Sul rules that a levy being imposed by Monsanto on sales of Roundup Ready soya beans is illegal, as the patents relating to Roundup Ready soya beans have already expired in Brazil. Monsanto has been charging farmers a levy of 2 percent of their sales of Roundup Ready soya beans, which now account for an estimated 85 percent of Brazil's soya-bean crop, as it claims that they are smuggled. The company also tests Brazilian soya beans that are sold as non-GM — if they turn out to be Roundup Ready, the company charges the farmers responsible for the crops some 3 percent of their sales. However the farmers who brought the case to court in 2009 say that most seeds are now bought legally, thus farmers pay twice —

Crisis in India, 11 May 2011 http://chrgj.org/documents/every-thirty-minutes-farmer-suicides-human-rights-and-the-agrarian-crisis-in-india/ 26 Budapest Business Journal, 11 August 2011, http://www.bbj.hu/economy/hungary-destroys-crops-on-8500-9000-hectares-because-of-gm-tainted-maize_59473

http://www.budapesttimes.hu/2011/07/25/monsanto-appeals-against-destruction-of-corn/

²⁷ Budapest Times, Monsanto appeals against destruction of corn, Claims crop is not GMO, 25 July 2011,

²⁸ Budapest Business Journal, 04 August 2011, http://www.bbj.hu/economy/farmers-to-receive-eur1320-a-hectare-for-gm-taint_59316

²⁹ Forbes: India Sues Monsanto Over Genetically-Modified Eggplant, 12 August 2011,

http://www.forbes.com/sites/williampentland/2011/08/12/india-sues-monsanto-over-genetically-modified-eggplant/

³⁰ Brändli D, Reinacher S Herbicides found in Human Urine Ithaka Journal 1/2012: 270–272 (2012) http://www.ithaka-journal.net/druckversionen/e052012-herbicides-urine.pdf

³¹ Catherine Lagrange and Marion Douet: Monsanto guilty of chemical poisoning in France, Reuters, 13 February 2012, http://www.reuters.com/article/2012/02/13/us-france-pesticides-monsanto-idUSTRE81C0VQ20120213

^{32 5} March 2012 letter: http://www.organicconsumers.org/documents/Letter22Scientists.pdf

once for the seeds and once for the levy - and that it has proved impossible to keep GM and non-GM seeds separated. The judge ordered Monsanto to stop collecting royalties, and return those collected since 2004 — or pay back a minimum of USD2 billion. Monsanto appealed and the case is not yet concluded. In June 2012 the judges of the Brazilian Supreme Court of Justice ruled against Monsanto in a parallel case brought by the company aimed at damage limitation, deciding unanimously that the ruling by the Justice Tribune of Rio Grande do Sul, once it is made, should apply nationwide.³³

30 May 2012: Switzerland – unauthorised GMO rapeseed growing wild

Greenpeace International published a press release stating that GM oilseed rape (Canola) had been found growing wild in Basel's port area in Switzerland. Greenpeace Switzerland tested 136 oilseed rape plants and found 29 that tested positive for GM and were identified as Monsanto's herbicide-tolerant canola, GT73 (also called RT73).³⁴

5 July 2012: Appeal filed in US farmers preventative lawsuit case

Seventy-five family farmers, seed businesses, and agricultural organizations representing over 300,000 individuals and 4,500 farms filed a brief with the United States Court of Appeals asking the appellate court to reverse a lower court's decision from February dismissing their protective legal action against agricultural giant Monsanto's patents on genetically engineered seed. 35

September 2012: Argentina: Farm manager and crop spraying pilot receive conditional three year sentence for pollution and harm to public health

Several years of research and campaigning by a group of mothers in the Ituzaingó district of Cordoba who noticed a high level of medical problems in their neighbourhood leads to a 'guilty' verdict for a farm manager and crop spraying pilot accused of breaking local regulations on the spraying of agrochemicals endosulfan and glyphosate (Monsanto's Roundup) over populated areas.³⁶

October 2012: **Brazil: Mato Grosso court orders suspension of royalty payments collections**An appellate court in Mato Grosso upholds an injunction requested by a group of growers to stop fee collections in the state before a trial challenging patents for the genetically modified beans. Growers say the patent on the original Roundup Ready soybeans expired in 2010, ending their obligation to pay Monsanto a technology fee on the seeds. Monsanto says that Brazilian law extends the patent to 2014, when it expires in the US.³⁷

22 October 2012: **Monsanto spends USD 8.1 million opposing GM food labelling in California** In the run-up to California's vote on Proposition 37 on the labelling of GM food, Monsanto has been by far the biggest funder of the campaign to keep Californians in the dark about what they are eating.³⁸ In spite of widespread support for labelling reported by opinion polls, the Proposition is defeated.

³³ Nature: Monsanto may lose GM soya royalties throughout Brazil, Farmers notch up another victory in legal fight, 15 June 2012, http://www.nature.com/news/monsanto-may-lose-gm-soya-royalties-throughout-brazil-1.10837

³⁴ Greenpeace International: Illegal GE canola found growing in Swiss port area, 31 May 2012,

http://www.greenpeace.org/international/en/news/Blogs/makingwaves/banned-ge-canola-found-growing-in-swiss-port-/blog/40733/

³⁵ Daniel B. Ravicher, Sabrina Hassan, Public Patent Foundation: Appeal from the United States District Court for the Southern District of New York in case no. 11-CV-2163, Judge Naomi Reice Buchwald, 05 Jul 2012, http://www.pubpat.org/assets/files/seed/OrganicSeedCAFCBrief.pdf

³⁶ Red Universitaria de Ambiente y Salud, Trial against use of agrochemicals in Ituzaingó (Argentina): Spraying is a crime, 05 September 2012, http://www.reduas.fcm.unc.edu.ar/trial-against-use-of-agrochemicals-in-ituzaingo-argentina-spraying-is-a-crime/

³⁷ Mercopress, Monsanto suspends collection of royalties in Brazil following state court ruling, 18 October 2012, http://en.mercopress.com/2012/10/18/monsanto-suspends-collection-of-royalties-in-brazil-following-state-court-ruling

³⁸ California Right to Know website: http://www.carighttoknow.org/