Kraft Foods defends biotech ingredients in face of planned US protests

October 03, 2002

 WASHINGTON (AFX-GEM) - Kraft Foods Inc said Thursday it stood by its use of genetically engineered (GE) ingredients in the face of planned nationwide protests against the largest US food company.

 "If we believed there was any real risk associated with these ingredients, you can be sure they would not be in our products," said Kraft spokesperson Kathy Knuth.

 She said the company's position was consistent with those of the US Food and Drug Administration, American Medical Association and World Health Organization.

 Knuth was reacting to an AFX Global Ethics Monitor report Wednesday, that US activist groups were planning demonstrations against Kraft products outside supermarkets in some 30 US cities Oct 5-12.

 Protest organizers, including the Organic Consumers Association and the GE Food Alert coalition, had warned common Kraft products, including Oreo cookies, Stovetop stuffing and Taco Bell taco

shells could contain potentially harmful, untested and unlabeled GE ingredients.

 Planned protests included a major rally outside Kraft's Chicago headquarters on Oct 8, said GE Food Alert spokesperson Lisa Archer.

 "This is not a boycott campaign," said Archer, who also is grassroots coordinator with the Safer Foods, Safer Farms campaign at Friends of the Earth in Washington.

 Rather, activists hope to mobilize consumers to contact Kraft and urge the company to drop GE ingredients.

 Similar pressure from consumers in Europe moved the company last year to declare it would shun GE ingredients in products marketed there.

 Knuth acknowledged Kraft does not use GE ingredients in food products manufactured and sold in Europe although it believes them to be safe.

 She said the company agreed not to use GE ingredients in Europe "out of respect for local regulations and consumer preferences."

 The same conditions do not apply in the US, Knuth added.

 "We respect (the protesters') right to express their views but survey after survey shows that most Americans don't support their views on agricultural biotechnology," she said, citing surveys by

the industry-supported, Washington-based International Food Information Council.

 Protest organizers countered with surveys by state universities, news organizations, Harris Poll and the US Department of Agriculture.

 These surveys, said Archer, showed the majority of US consumers have concerns about GE ingredients and want products containing them to be clearly labeled as such.

 abid.aslam@afxnews.com

 aa/dc

__

Copyright ® 2002 Agence France-Presse Group All Rights Reserved

Global Ethics Monitor is a service of AFX News, London and Agence France-Presse (AFP). AFX News, is a wholly owned subsidiary of AFP, providing global news coverage of financial markets, companies and economies to professional and private investor communities. Agence France-Presse delivers news and information in six languages across all major media platforms from bureaus and correspondents in 165 countries. Its clients include most of the world's major media organizations as well as corporations and government and international agencies. Service Terms and Conditions are posted on the AFX Global Ethics Monitor Website.

--

