

DECLARACIONES CIENTÍFICAS QUE RECONOCEN LOS BENEFICIOS Y LA SEGURIDAD DE LOS CULTIVOS TRANSGÉNICOS PARA LOS CONSUMIDORES, EL MEDIO AMBIENTE Y LOS AGRICULTORES

En la actualidad existen sobre 2.000 publicaciones científicas publicadas en revistas científicas y revisadas por expertos de forma previa a su publicación, las cuales han realizado evaluaciones de la inocuidad de los cultivos y alimentos transgénicos. Estos trabajos, junto con los análisis exigidos por las autoridades regulatorias en los diversos países que regulan los cultivos transgénicos, representan la base para las declaraciones o documentos publicadas por diversas entidades técnicas y científicas que reconocen los beneficios y la inocuidad de los cultivos transgénicos. El consenso científico señala que los riesgos de los productos alimenticios derivados de cultivos transgénicos son fundamentalmente los mismos que los de los convencionales, existiendo un amplio acuerdo entre los científicos sobre la inocuidad de los cultivos transgénicos. En la actualidad existen más de 40 declaraciones o documentos oficiales, involucrando cerca de 190 organizaciones o sociedades científicas, que ratifican la bioseguridad de los cultivos transgénicos y sus productos derivados.

Última actualización: 09 de Enero 2014

SCIENTIFIC STATEMENTS RECOGNIZING THE BENEFITS AND SAFETY OF GM CROPS FOR CONSUMERS, ENVIRONMENT AND FARMERS

Currently there are about 2,000 scientific papers published in peer reviewed journals which address the food and environmental safety of GM crops and foods. These papers, as well as the data requested by regulatory authorities represent the evidence for diverse technical and scientific bodies to issue formal, independent statements or documents recognizing the benefits and safety of GM crops. The current scientific consensus states that the risks of food products derived from GM crops are essentially the same as those of conventional crops. There is a broad agreement among scientists about the safety of GM crops, and at present there are over 40 scientific statements or official documents, involving about 190 organizations or scientific societies, that confirm the biosafety of GM crops and their derived products.

Last update: January 9th 2014

Con acceso 09-01-2014

1	 <p>World Health Organization</p> <p>ORGANIZACIÓN MUNDIAL DE LA SALUD (OMS)</p>	http://www.who.int/foodsafety/publications/biotech/20questions/en/index.html
2	 <p>ORGANIZACIÓN DE LAS NACIONES UNIDAS PARA LA ALIMENTACIÓN Y LA AGRICULTURA (FAO)</p>	http://www.fao.org/biotech/fao-statement-on-biotechnology/en/
3	 <p>DECLARACIÓN FIRMADA POR 25 PREMIOS NOBEL Y MÁS DE 3.400 CIENTÍFICOS A NIVEL MUNDIAL</p>	http://www.agbioworld.org/declaration/index.html
4	 <p>EUROPEAN COMMISSION</p> <p>COMISIÓN EUROPEA</p>	http://ec.europa.eu/research/biosociety/pdf/a_decade_of_eu-funded_gmo_research.pdf
5	 <p>AMERICAN MEDICAL ASSOCIATION</p>	http://www.ama-assn.org/resources/doc/PolicyFinder/policyfiles/HnE/H-480.958.HTM

6	 <p>SOCIETY OF TOXICOLOGY</p>	http://www.toxicology.org/ai/gm/GM_Food.asp
7	 <p>AMERICAN COUNCIL ON SCIENCE AND HEALTH</p>	http://acsh.org/2000/09/biotechnology-and-food-second-edition/
8	 <p>ROYAL SOCIETY OF MEDICINE</p>	http://www.ncbi.nlm.nih.gov/pmc/articles/PMC2408621/?report=classic
9	 <p>INSTITUTE OF MEDICINE AND NATIONAL RESEARCH COUNCIL OF THE NATIONAL ACADEMIES USA</p>	http://www.nap.edu/openbook.php?isbn=0309092094
10	 <p>INTERNATIONAL UNION OF NUTRITIONAL SCIENCES</p>	http://www.iuns.org/statement-on-benefits-and-risks-of-genetically-modified-foods-for-human-health-and-nutrition
11	 <p>SOCIEDAD ARGENTINA DE NUTRICIÓN</p>	http://www.cisan.org.ar/articulo_ampliado.php?id=176&hash=e6bc8fd0a916e11ea3585865105d1daf

12	 <p>Academy of Nutrition and Dietetics AMERICAN DIETETIC ASSOCIATION</p>	http://www.ncbi.nlm.nih.gov/pubmed/16442880
13	 <p>NATIONAL ACADEMY OF SCIENCES USA</p>	http://www.nap.edu/catalog.php?record_id=12804
14	 <p>THE ROYAL SOCIETY ROYAL SOCIETY OF LONDON (UK)</p>	http://royalsociety.org/Reapingthebenefits/
15	 <p>ADVANCING SCIENCE, SERVING SOCIETY AMERICAN ASSOCIATION FOR THE ADVANCEMENT OF SCIENCE</p>	http://www.aaas.org/news/statement-aaas-board-directors-labeling-genetically-modified-foods
16	 <p>ACADEMIA CHILENA DE CIENCIAS</p>	http://www.chilebio.cl/documentos/informes/Academia Chilena de Ciencias 2001.pdf
17	 <p>ACADEMY OF SCIENCE OF SOUTH AFRICA</p>	http://aatf-africa.org/userfiles/GMOs-for-African-Agriculture-ASSAf.pdf

18	 <p>The Pontifical Academy of Sciences</p> <p>PONTIFICA ACADEMIA DE CIENCIAS DEL VATICANO</p>	<p>http://www.casinapioiv.va/content/accademia/en/publications/scriptavaria/transgenic.html</p>
19	 <p>BIOLOGY CENTRE OF THE ACADEMY OF SCIENCES OF THE CZECH REPUBLIC</p>	<p>http://www.pannonbiotech.hu/user/browser/White-Book-on-GMO.pdf</p>
20	 <p>Leopoldina Nationale Akademie der Wissenschaften</p> <p>DECLARACIÓN CONJUNTA 3 ACADEMIAS DE CIENCIAS DE ALEMANIA:</p> <p>1.- GERMAN ACADEMY OF SCIENCES LEOPOLDINA (NATIONAL ACADEMY OF SCIENCES);</p> <p>2.- GERMAN ACADEMY OF SCIENCE AND ENGINEERING (ACATECH);</p> <p>3.- BERLIN-BRANDENBURG ACADEMY OF SCIENCES AND HUMANITIES</p>	<p>http://www.leopoldina.org/uploads/tx_leopublication/200910_NatEmpf_Gruene_Gentechnik-EN_01.pdf</p>
21	 <p>Australian Academy of Science</p> <p>AUSTRALIAN ACADEMY OF SCIENCE</p>	<p>http://www.science.org.au/policy/gene-tech.html</p>
22	 <p>ACCADÉMIA NAZIONALE DELLE SCIENZE DETTA DEI XL 1782</p> <p>DECLARACIÓN CONJUNTA 14 ACADEMIAS CIENTÍFICAS DE ITALIA</p>	<p>http://www.siga.unina.it/circolari/Consensus_ITA.pdf</p>

23	 <p>DECLARACIÓN CONJUNTA 7 ACADEMIAS DE CIENCIAS: 1.- BRAZILIAN ACADEMY OF SCIENCES; 2.- CHINESE ACADEMY OF SCIENCES; 3.- INDIAN NATIONAL SCIENCE ACADEMY; 4.- MEXICAN ACADEMY OF SCIENCES; 5.- ROYAL SOCIETY OF LONDON; 6.- THIRD WORLD ACADEMY OF SCIENCES; 7.- U.S. NATIONAL ACADEMY OF SCIENCES.</p>	<p>http://www.nap.edu/openbook.php?isbn=NI000227</p>
24	 <p>ACADEMIA FRANCESA DE CIENCIAS</p>	<p>http://www.academie-sciences.fr/activite/rapport/rst13.htm</p>
25	 <p>ACADEMIA NACIONAL DE CIENCIAS DE ITALIA Y ACADEMIA DE LINCEI</p>	<p>http://www.salmone.org/wp-content/uploads/2010/03/rapporto-commissione.pdf</p>
26	 <p>UNIÓN DE ACADEMIAS ALEMANAS DE CIENCIAS Y HUMANIDADES (8 ACADEMIAS)</p>	<p>http://www.akademienunion.de/files/memorandum_gentechnik/memorandum_green_biotechnology.pdf</p>
27	 <p>INTERNATIONAL COUNCIL FOR</p>	<p>http://www.icsu.org/publications/reports-and-reviews/new-genetics-food-and-agriculture-scientific-discoveries-societal-dilemas-2003/ICSU_GMO_report_May_2003.pdf</p>

	SCIENCE (ICSU) (117 ACADEMIAS Y 30 UNIONES CIENTÍFICAS)	
28	 INTERNATIONAL UNION OF FOOD SCIENCE AND TECHNOLOGY (IUFOST)	http://www.worldfoodscience.org/pdf/IUFBiotechnologyFood.pdf
29	 INTERNATIONAL SOCIETY OF AFRICAN SCIENTISTS	http://www.isaaa.org/kc/Publications/htm/articles/Position/isas.htm
30	 FEDERATION OF ANIMAL SCIENTIFIC SOCIETIES (REPRESENTING THE AMERICAN DAIRY SCIENCE ASSOCIATION, THE AMERICAN SOCIETY OF ANIMAL SCIENCE, AND THE POULTRY SCIENCE ASSOCIATION)	http://www.fass.org/geneticcrops.pdf
31	 BIOCHEMICAL SOCIETY UK	http://www.biochemistry.org/LinkClick.aspx?fileticket=qf3Zm6MDTmw%3D&tabid=491
32	 AMERICAN SOCIETY FOR CELL BIOLOGY	http://www.ascb.org/index.php?option=com_content&view=article&id=315&Itemid=31

33	 <p>AMERICAN SOCIETY OF PLANT BIOLOGISTS</p>	http://c.ymcdn.com/sites/my.aspb.org/resource/group/6d461cb9-5b79-4571-a164-924fa40395a5/statements/genetic_engineering.pdf
34	 <p>FOOD STANDARDS AUSTRALIA NEW ZEALAND (FSANZ)</p>	http://www.foodstandards.gov.au/consumer/gmfood/Pages/default.aspx?page=1
35	 <p>AMERICAN SOCIETY FOR MICROBIOLOGY</p>	http://www.asm.org/index.php/documents/statements-and-testimony?id=2325
36	 <p>AMERICAN PHYTOPATHOLOGICAL SOCIETY</p>	http://www.apsnet.org/members/outreach/ppb/positionstatements/Pages/Biotechnology.aspx
37	 <p>SOCIETY FOR IN VITRO BIOLOGY</p>	http://www.sivb.org/publicPolicy_CropEngineering.asp
38	 <p>CROP SCIENCE SOCIETY OF AMERICA</p>	https://www.crops.org/files/science-policy/cssa-biotech-perspective.pdf

39	 <p>The Science Source for Food, Agricultural, and Environmental Issues</p> <hr/> <p>COUNCIL FOR AGRICULTURAL SCIENCE AND TECHNOLOGY</p>	<p>http://www.cast-science.org/download.cfm?PublicationID=2922&File=103098f015ca0f2b1bd0314454f3b372d361TR</p>
40	 <p>ACADEMIA CHILENA DE CIENCIAS AGRONÓMICAS</p>	<p>http://www.academiaagronomica.cl/wp-content/uploads/2013/07/Posicion-de-la-Academia-Final.pdf</p>