Review of the European NGO Exchange Workshop
to promote the harvesting, conservation and utilisation of farmers' seeds and plant populations, varieties and breeds local to the farm in the European Union.
Villarceaux, France. May 6-7, 2003

Semences paysannes – NABU-CROCEVIA –-BEDE

The "Farmers' Seed" organisations in France, NABU in Germany and Crocevia in Italy wanted to launch a European process of dialogue between farmers' organisations and associations active in organic and biodynamic agriculture, in order to consolidate a common position on the management of agrobiodiversity in farms.

These organisations organised an initial workshop stage of the process, at the La Bergerie farm in Villarceaux, France, on May 6th and 7th, 2003, with a dual objective:

· To develop propositions to be presented to the European Commission on measures to enforce Directive 98/95 favourable to the use of farm-saved seed, the biodiversity of local-farm-based plants and seeds, and the diversification of European farming systems.

· To try to obtain a means of strengthening management policy for local-farm-based genetic resources from the Regulation ex-1467/94 support programme.

More than twenty-five organisation representatives from nine European countries (see the list of participants in annex 1) were able to share their experiences, compare their positions, and question at length the managers of the relevant programmes at European Commission level: Mr. Kay Beese from the Consumer Affairs Directorate General, concerning Directive 98/95, and Mr. Fred Steenhoff concerning Regulation 1467/94.

Organisation of the workshop was coordinated by the Bibliothèque d’échanges de documentation et d’expérience (BEDE), with financial support from the Charles Léopold Mayer FPH Foundation.

I. Work on the text of Directive 98/85

Historical reminder of Directive 98/95: by Hannes Lorenzen of the European Parliament.

The seed regulations stemmed from the productivist policy favourable to specialised agriculture developed in the 1960s. To counterbalance the registration of genetically-modified varieties, it was proposed that a text be edited specifically accounting for both conservation and organic agriculture varieties. This Directive could allow a political open-mindedness, but the terms have to be defined.
Furthermore, for these propositions to have a chance of succeeding, they have to be solid and remain as close as possible to the current text.

1. Positions of the different networks represented regarding Directive 98/95/EC:

· The German position, presented by Cornelia Wiethaler of NABU:

· Reduced registration cost

· Maintain conservation in the local environment.

· Possibility of transferring a variety from a 'conservation' list to the 'official' list if marketing volumes increase.
· The French position, presented by Guy Kastler from Nature et Progès:

Two non-contradictory strategies coexistent within the network:

· Some want nothing to be registered in any list because:

· Seed quantities are reduced at small volumes;

· The characters evolve;

· The administrative duties necessary are incompatible with biodiversity and variability;

· They do not want registration of their varieties to allow seed companies to use them to create other, potentially GM varieties.

· Others, such as smaller-scale vegetable seed companies, want this legislation to progress and allow them to become legal, thus enabling them to market these 'non-registered' varieties immediately and protect them from any attempted piracy (cf Kamut wheat).

Some adopt both positions at the same time, i.e. they want to register certain varieties and not others.

Comments on the definition:
These regulations should not be restricted to 'local varieties', they should be expanded to include varieties adapted to particular economic development or production systems (organic agriculture, bread-making...).

Furthermore, the definition should be able to leave the possibility of registering new varietal creations for varieties that are to be marketed in smaller volumes.

Comments on the description

The rapid evolution of varieties (the term 'dynamic conservation'/description criteria) must also be taken into account. For certain species, new criteria need to be found and proposed, such as for soft wheat for example, where its aptitude for transformation for "home-made" bread-making needs to be considered over and above phenotypic description. The D.H.S (Distinct, Homogenous, Stable) criteria are unadapted.

This is a long job and one that must be contemplated for each species. It is impossible to make propositions at this time. This is why the problem must be taken into account today, so that these criteria can later be incorporated.

Registration costs:

Registration costs should be zero for varieties marketed in very small volumes. The necessity of being able to exchange mixtures also needs to be recognised.
· The Italian position, presented by Antonio Onorati of Crocevia:

The Italians find this Directive too 'directive'!

The first problem concerns the drawing up of two lists, one for conservation varieties, and the other for amateur varieties (a category that does not exist in Italy at present). They would propose a new definition for conservation varieties that would groups the two lists together:

· Varieties that are never registered (farmers' seeds)

· or varieties that were once registered in the catalogue but no longer are, and which are therefore threatened with genetic erosion but still exist in conservatories (ancestor varieties).

Also to be included in this definition: varieties, populations, ecotypes, clones and cultivars.

The Italians demand cost-free registration, identification based on a limited number of characters (that can differ from the present DHSs) and a link to local agrosystems (strong reference to characters that are historical, territorial, social...).

Their view is that if we want to protect against 'bio-piracy', free exchange is not really a solution, but this Directive could be. Only collective rights can prevent and protect against privatisation. We have to register to protect!

Note: Italy is ahead of the other European Member States since it has already implemented this Directive in Italian law.

· Danish comments presented by Anders Borgen of Scanagri:
Comment concerning CCEEs:

In the Eastern European countries about to enter Europe in 2004, there are no seed regulations comparable to current European regulations. Europe is putting pressure on these countries to rapidly conform to European seed legislation.

Seeds in these countries are at present considered as conservation seeds as they do not satisfy catalogue criteria. However, they do represent very significant volumes.

This problem needs to be emphasised, otherwise many of these varieties will disappear, profiting European varieties that are registered.

Furthermore, it is highly important that contact be made with the CCEEs and that public opinion be mobilised, emphasising this cultural heritage that may disappear if the Directive does not progress rapidly.

· Assessment by NABU :

The assembly is agreed on 3 points:

· The need to expand on the definition (varieties for particular systems)

· The need for new description criteria

· Low or zero registration costs

· Be able to register varieties that have been refused from the official catalogue
· Be able to pass easily from one list to another
· Precisions from Kay Beese
Point 2.1 (a) relative to "amateur varieties of vegetable species" defines them (in the text) as "varieties that have no intrinsic value for the production of a harvest to be marketed, but which have been developed to grow under particular conditions..." poses a problem. Kay Beese considers that this paragraph has no meaning, all the more so since point (d) describes these varieties differently and with greater precision.

He adds that seed companies do not appreciate "seed mixtures".
He notes that:

· The conservation of biodiversity can only be envisaged via marketing.

· The fears of seed companies concerning this Directive call into question the very system they set up in the 1960s.

2. Discussion of the kind of modifications to be made to the Directive.

Introduction by Antonio Onorati (Italy)

At present, there are points in the Directive that cannot be modified. However, it is always possible to adapt them. Moreover, he specifies that it is imperative that the Directive takes dynamic management of genetic resources into account.

This Directive could act as a brake to genetic erosion, even if it does not provide a solution to every problem.

· Questions asked to Kay Beese:

1. How can we ensure that this Directive is applied quickly?

2. How can we ensure that the existence of varieties that represent low marketing volumes and for which registration costs must be low, or even zero, is taken into account?

3. Among the varieties under threat, some are associated with culture systems or specific transformations and therefore not necessarily with territories. Are the Member States ready to accept this?

· K.B., reply to question 1: How can we ensure that this Directive is applied quickly?

Today, we are at an important stage. A text proposition must be ready for September-October 2003. For the new propositions to have a chance of being taken into account, it is necessary to stay as close as possible to the present system.

The next meeting with the Member States will take place on Thursday, May 8th, 2003.

He suggests planning our work to follow two main elements:

1. Amend certain points today to adapt the current text;

2. Go through the Member States to bring about changes in the basis of the Directive.
The assembly is in agreement on this point, and thinks that each of our institutions has to inform public opinion in order to mobilise the Member States on this issue.

· K.B., reply to question 2: is it possible for registration costs to be very low or even zero?

He believes it is possible that the commission takes this demand into account.

· K.B., reply to question 3: It is for the Member States to reply to this question.
Note: the Directive does exist, even if certain points are still to be discussed. The application order, however, has not yet been validated. Once it is in force, the Directive will be an obligatory purview, one that the Member States will have to respect, writing it into their national legislation. However, if no Member State speeds up the process, we will still have to wait a long before the Directive enters into force (it already dates from 1998).

On the other hand, nothing is to prevent a State such as Italy from anticipating the Directive.

3

Work for late afternoon and evening
Annotations and corrections to the European NGOs' common position on Directive 98/95/EC: cf modified versions in French and English (see annex 2). These documents were sent by email to Kay Beese on the morning of Wednesday May 7th.

II. Work on the European regulation 1467/94 programme

1. Discussion with Fred Steenhoff
· Antonio Onorati (Italy) gave a brief historical reminder on this regulation. He added that the NGOs had been kept out of the previous programme and of consultations, and also, and most importantly, by the very implementation criteria of this programme, which was effectively only open to institutional organisations. It is almost certainly also for this reason that it did not work well. He notes that the majority of NGOs are now deterred by and distrustful of the bureaucratic management shown by the Commission.

He is waiting to see signs of the Commission showing its interest in involving NGOs in the debate.

Reply from F. Steenhoff:

In the acceptance of projects, the choice of outside experts is very important. They are, for the most part, university academics.

Difficulties remain in financing actions emanating from the informal sector. In fact, it is more difficult for them to respect the norms and optimise presentation for the validation of their projects. Moreover, the Commission's fear is that the organisation carrying a project is not capable of seeing it through to completion.

Furthermore, there is a limited budget for the new regulation: 7 million Euros, maybe 10 million (over 5 years) with the entry of the CCEEs, compared to 10 million per year for the previous programme. There will therefore be strong competition between different projects.
 The Commission is having internal problems related to setting up this new regulation.

Concerning projects to be submitted:

· Management of these projects will be completed by the Commission and not by a Member State, as was proposed in a former version.

· On-farm 'in situ' conservation will be better accounted for.

· There can be no direct aid given to producers, although this could be possible for organisations collaborating with these farmers on on-farm in situ conservation.

Note: everybody has to put pressure on the Member States in order for the farmers to be paid.

Ratification of regulations within the European Commission

When a Commission (consumer, farmer, etc.) establishes a regulation, the jurists and other Commissions must all approve the proposition. Once the regulation is approved, any modification must again be approved by all.

Discussion of regulations within Commissions

NGOs can be invited during discussion of regulations. At the present time, regulation 1467 is being finalised; it is too late to make fundamental changes.

F. Steenhoff suggests that we give him the contact details of a resource person to whom he could pass on information, who would then pass this information on to the rest of the network.

Project assessment and approval : question-and-answer session

1. How are the projects assessed?

F. Steenhoff's reply: Projects are assessed by experts appointed by the Commission by tender. A majority of these experts are university academics.

Assembly comment: If the Commission wants to assess projects for on-farm conservation, farming practitioners have to join the group of experts!

2. How can experts be proposed to the Commission?

F. Steenhoff's reply: Experts cannot be stakeholders in a project. There are two ways possible:

· Either the expert is proposed by a country,

· or the expert joins the Commission on invitation.

3.
· What kind of project has the greatest chances of being accepted?

· Any project on one given species has to cover its culture zone as much as possible and over the greatest number of European countries.

· Programme duration is 5 years maximum.

· If it is stated that the project must is to lead to objectives of utilisation, then that is considered a plus.

· Guidelines currently exist for creating stocklists, but the Commission's aiming more at developing other conservation systems, such as on-farm conservation.

· The Commission would rather manage a few large projects than several smaller-scale projects.

· A large project concerning organic agriculture has a greater chance of being passed than several smaller projects that may be in competition with one another.

· When a project is proposed for a species that has already been dealt with in the previous programme, you do have to state that the previous programme has been taken into account, and specify how this programme is different (nb: the potato was in the previous programme, but not the tomato).

Cornelia (Ger.) adds that she has a contact with someone who could advise us on the presentation of programmes.

Antonio (Italy) suggests contacting an NGO called 'GRAIN' for questions concerning on-farm conservation (Growing Diversity Project).

Furthermore, both suggest enquiring about projects in previous programmes.

2. Country-specific presentation of the current state of participants' projects/regulation 1467/94

· Germany: project for vegetables (Christina), winter wheat and barley for beer (Cornelia).
· England: projects for vegetables, cereals and legumes.
· Austria: screening projects, tomatoes and peppers.
· Denmark: potato and cereals projects.

· Italy: interested in projects concerning olive trees, fruit trees, maize, spelt wheat, durum wheat, barley + animals.
· Spain: kitchen-garden products, horticulture, livestock farming.
· France: vines, kitchen-garden products (tomatoes), soft wheat, maize and fruit.

Internal debate between participants

Who can we propose to the Commission as an expert?

We have to think about this and propose about 3 people who understand on-farm seed selection and production and who are not involved in one of the projects.

How can we progress on a common project?

It has been agreed to group the projects together under a common theme. There participants have agreed on a proposition to focus on the theme of organic agriculture, which would seem justified considering the balance of power as regards our own interests, the arguments put forward, and the network already established.

This project needs to become the NGOs' key project at the Commission. It could be presented to the general public as an alternative to GMOs.

The project must represent a common European farmer-NGO initiative.

Several propositions have been drawn up to group our projects together. The proposition retained will have to include in its title the idea of "Widening the genetic diversity of plants grown in organic farms in Europe".

A title will have to be found that is adapted to this kind of programme, and which also emphasising the notion of cultural heritage.

Next group meeting

The next group meeting will take place around the 10-12th of October in Spain at Ajangiz (Basque country), during the biodiversity convention. The network will meet in order to bring everyone up to date on the development progress of the common project, and to continue its preparation. Before this meeting the network should compile the programmes for each species at European level, i.e.:
·
·
·
·
· wheat, Nicolas Supiot (ASPAARI, Semences Paysannes), Bertold Heyden (Verein zur Förderung der Saatgutforschung, Salem)

· maize, Patrice Gaudin, (ADAP/ FNAB)
· vegetables, Christina Henatsch (Kultursaate. V.), François Delmond (Germinance)

· vines, Guy Kastler (Nature & Progrès, Confédération Paysanne)

· olives, Ignacio Garau (AIAB)
Coordination representative :
· For Southern Europe (France, Spain, Italy + Portugal, and Greece): Hélène Zaharia, (Confédération Paysanne, Semences Paysannes)
· For Northern Europe: Cornelia Wiethaler, (NABU)
PAGE
1

