

**Program Narodów
Zjednoczonych ds. Rozwoju,
osoby kontaktowe:**

Nowy Jork:
Trygve Olafsen
(212) 906-6606
Fax (212) 906-5364
trygve.olafsen@undp.org

Waszyngton:
Sarah Papineau Marshall
(202) 331-9130
Fax (202) 331-9363
sarah.papineau.marshall@undp.org

Genewa:
Jean Fabre
(41-22) 917-8541
Fax (41-22) 979-9005
jean.fabre@undp.org

Kopenhaga:
Rolf Aspestrand
(45-35) 46-7000
Fax (45-35) 46-7095
rolf.aspestrand@undp.org

Bruksela:
Diana Moli
(3-22) 505-4620
Fax (3-22) 503-4729
diana.moli@undp.org

Tokio:
Sukehiro Hasegawa
(81-3) 35 467-4751
Fax (81-3) 35 367-4753
sukehiro.hasegawa@undp.org

Mimo swej kontrowersyjności, genetyczne modyfikowanie organizmów mogłoby okazać się rewolucyjną technologią w krajach rozwijających się

Miasto Meksyk, 10 lipca 2001 – Tegoroczny *Raport 2001 o Rozwoju Społecznym*, opracowany pod patronatem Programu Narodów Zjednoczonych ds. Rozwoju (UNDP) i opublikowany właśnie dzisiaj, przekonuje, że wiele krajów rozwijających się mogłoby odnieść ogromne korzyści dzięki genetycznie modyfikowanej żywności, uprawom i innym organizmom (GMOs). Autorzy raportu przyznają, że należy rozważyć wszelkie potencjalne zagrożenia dla środowiska naturalnego i zdrowia, ale jednocześnie podkreślają, że w technikach modyfikowania genetycznego drzemie ogromny potencjał, który umożliwia stworzenie roślin uprawnych odpornych na choroby wirusowe, tolerujących suszę i posiadających większą wartość odżywczą. Tego rodzaju uprawy znacznie obniżyłyby poziom niedożywienia, które dotyka ponad 800 milionów ludzi na świecie, i byłyby szczególnie cenione przez ubogich rolników afrykańskich uprawiających ziemię na obrzeżach Sahary.¹

Raport zachęca do dokonywania o wiele większych inwestycji publicznych w prace badawczo-rozwojowe. Dzięki wykorzystaniu biotechnologii zostałyby zaspokojone potrzeby najuboższych w dziedzinie rolnictwa. „Nie możemy tylko liczyć na to, że sektor prywatny sam wykona to zadanie” mówi Sakiko Fukuda-Parr, główna autorka Raportu, zauważając, że większość badań prowadzonych jest dla zysku i dlatego zaspokajają przede wszystkim potrzeby konsumentów o wysokich dochodach, a nie ludzi mieszkających w krajach rozwijających się, którzy uosabiają niewielką siłę nabywczą. Raport zwraca szczególną uwagę na konieczność rozwoju nowoczesnych odmian prosa, sorgo i kasawy, które są podstawowymi produktami żywnościowymi dla biednych ludzi w wielu krajach rozwijających się.

Mark Malloch Brown, administrator UNDP, podziela te poglądy, dodając, że tego rodzaju inwestycje publiczne już przynoszą imponujące rezultaty. Jako przykład podaje

podjęcie wspólnych i owocnych starań przez UNDP, Rząd Japonii oraz innych partnerów międzynarodowych, które mają na celu opracowanie nowych odmian ryżu. „Nowe odmiany dają o 50% wyższe plony, dojrzewają od 30 do 50 dni wcześniej, zawierają o wiele więcej białka, są bardziej odporne na choroby i suszę, skutecznie bronią się przed szkodnikami, a nawet potrafią zagłuszyć chwasty. Użyteczność nowych odmian ryżu zwiększa jeszcze fakt, że mogą one być

uprawiane bez nawozów i środków chwastobójczych, na których zakup i tak nie stać wielu ubogich rolników. Ta inicjatywa dowodzi, że dzięki biotechnologii otwierają się ogromne możliwości pozwalające na stworzenie zaplecza żywnościowego w Afryce, Azji i Ameryce Łacińskiej.”²

¹ Więcej informacji na temat znaczenia potencjału biotechnologii dla krajów rozwijających się, zob. Raport 2001 o Rozwoju Społecznym (HDR), str. 34-35, 43-44, 75.

² Więcej informacji na temat nowej odmiany ryżu dla krajów Afryki dostępne na stronie: <http://www.undp.org/dpa/frontpagearchive/2001/april/04apr01/index.html>

W Europie na trzy lata wstrzymano sprzedaż genetycznie modyfikowanej kukurydzy, pomidorów i bawełny – często określanych w środkach masowego przekazu jako „żywność Frankensteina” – z powodu strachu przed ich potencjalnie negatywnym wpływem na zdrowie człowieka i środowisko naturalne. **Raport o Rozwoju Społecznym** przekonuje, że można przeciwdziałać zagrożeniu płynącemu z genetycznie modyfikowanych organizmów, ale większość krajów rozwijających się nie podola sama temu zadaniu. Raport zwraca również uwagę, że problemy nawarstwiające się wokół biotechnologii i bezpiecznej żywności często są spowodowane nieodpowiednią polityką, niewłaściwymi uregulowaniami prawnymi i brakiem przejrzystości. (Na przykład, nieudolność rządzących w Europie doprowadziła do rozprzestrzenienia się choroby wściekłych krów). W krajach rozwijających się może być szczególnie trudno podjąć powyższe wyzwania z powodu szczupłych zasobów i częstego niedoboru ekspertów.³ Argentyna i Egipt to, zdaniem autorów Raportu, przykłady krajów rozwijających się, które starając się oszacować ryzyko związane z GMOs tworzą krajowe przepisy prawne, procedury zatwierdzające i instytuty badawcze.⁴

Według Raportu, w debatach nad nowymi biotechnologiami, toczonych obecnie w Europie i Stanach Zjednoczonych, ignorowane są obawy i potrzeby krajów rozwijających się. Zachodni konsumenci z reguły koncentrują się na potencjalnych reakcjach alergicznych i innych kwestiach związanych z bezpieczeństwem żywności. Jednak mieszkańcy krajów rozwijających się będą raczej zainteresowani uzyskaniem wyższych plonów, zwiększeniem wartości odżywczej i zmniejszeniu konieczności rozpylania pestycydów, które mogą wywoływać choroby w organizmie rolników. W tym samym czasie, międzynarodowe firmy biotechnologiczne, dążąc do zwiększenia sprzedaży, bagatelizują trudności, jakie kraje rozwijające się mogą napotkać przeciwdziałając zagrożeniu ekologicznemu, które mogą wywołać GMOs. Pani Fukuda-Parr przypomina, że „jeszcze nie dopuszczono do głosu ludzi w biednych krajach, którzy mogą najwięcej zyskać lub stracić przez zastosowanie nowych technologii”.

Autorzy Raportu wzywają do podejmowania kolejnych badań nad długoterminowymi skutkami stosowania GMOs i nakładają do umieszczania na etykietach informacji o tym, że dany produkt był genetycznie modyfikowany. Takie oznakowanie pozwoliłoby konsumentom dokonywać świadomych wyborów. Jest ono obowiązkowe już w Australii, Brazylii, Japonii i Wielkiej Brytanii, a badania przeprowadzone w Stanach Zjednoczonych pokazują, że wprowadzenia takiego oznakowania domaga się ponad 80% konsumentów.

INFORMACJA O RAPORCIE: Od 1990 roku Program Narodów Zjednoczonych ds. Rozwoju (UNDP) publikuje corocznie **Raport o Rozwoju Społecznym** (www.undp.org/hdro). Opracowuje go grupa niezależnych ekspertów, którzy analizują najbardziej ważne problemy na świecie. Raport ocenia stopień rozwoju poszczególnych krajów za pomocą wskaźnika rozwoju społecznego, na który składa się nie tylko dochód na jednego mieszkańca, ale także inne czynniki, na przykład średnia długość życia, poziom analfabetyzmu i ogólny dobrobyt. Raport przekonuje, że rozwój ludzkości można zasadniczo zdefiniować jako „proces zwiększania możliwości wyboru, jakiego dokonuje każdy człowiek”.

Raport o Rozwoju Społecznym ukazuje się w języku angielskim i jest wydawany przez Oxford University Press, 2001 Evans Rd., Cary, NC 27513, USA. Telefon: (919) 677-0977; bezpłatne połączenie telefoniczne w USA: (800) 451-7556; fax (919) 677-1303.

³ Więcej informacji, zob. HDR 2001, str. 73.

⁴ Więcej informacji na temat działań podejmowanych przez Argentynę i Egipt, zob. HDR 2001, str. 76.

⁵ Więcej informacji na ten temat, zob. HDR 2001, str. 69.

⁶ Więcej informacji na ten temat działań konsumentów i oznakowania, zob. HDR 2001, str. 71-72.