	
	ITEM NO.

	Report of the Environmental Scrutiny Committee

	To: Council

On: Wednesday, 15 October

	TITLE: GM Foods and Crops Debate

	RECOMMENDATIONS: That Council approves

Scenario 3 taken from the report “Weighing up the benefits and costs of GM Foods and Crops” which outlines the following scenario ” Bare minimum, public attitudes are largely against GM Crops and there is a strict regulatory system, leading to very little GM cultivation in the UK in the short term “

RECOMMEND

	EXECUTIVE SUMMARY: This issue was forwarded to Scrutiny after being raised by Cllr Boyd. The Environmental Scrutiny committee organised a debate which was open to all councillors and members of the public. Three speakers attended the debate: Anil Day a technical expert in Plant Science from Manchester University, Lance Crooks a representative from the Green Party and the Chairman of CropGen, Professor V Moses. Discussions then took place surrounding the recent Governments National Debate on GM Foods and Crops and the way forward for Salford Local Authority in relation to this issue.

	BACKGROUND DOCUMENTS: Report of the Environmental Scrutiny Committee

	CONTACT OFFICER: Linda Sharples, Scrutiny Support Officer 793 3324

	WARD (S) TO WHICH REPORT RELATE (S) : All

5
1
06/10/2003

