

PARIS APPEAL

International declaration on diseases due to chemical pollution

PARIS APPEAL

International declaration on diseases due to chemical pollution

Scientists and researchers at the international colloquium in May the 7th 2004 at UNESCO in Paris on "cancer environment and society" organised by French cancer research organisation ARTAC gave their support to the Paris Appeal.

This "Paris Appeal" is to call national decision-makers, European Authorities, international organisations, and specifically the United Nations Organisation to:

- * ban all products which are recognised as dangerous for human beings by the scientific authorities
- * apply the precautionary principle to chemicals which constitute a danger for health
- * adopt programs with requirements and deadlines to achieve the elimination/regulation of the polluting substances emissions
- * strengthen the EU 2001 REACH.

This Paris appeal has been already signed by numerous international scientists, Nobel Prize winners, around 1.000 European NGO's, about 200.000 citizens. It is also signed by 2 million European doctors represented by the Standing Committee of European Doctors.

I. PREAMBLE

Recalling that, according to the *Constitution of the World Health Organization* (WHO) of 7 April 1948, Health is "a state of complete physical, mental and social well-being and not merely the absence of disease or infirmity",

Recalling the commitment to the universal principles of human rights, asserted in the *Universal Declaration of Human Rights* of 10 December 1948, and in the two International United Nations Covenants on Economic, Social and Cultural Rights, and specifically Article 12.1, which sets out the right for every human being to the highest attainable standard of physical and mental health,

Recalling the *Stockholm Declaration* of the United Nations Conference on the Human Environment adopted 16 June 1972, stating that "Man has the fundamental right to freedom, equality and adequate conditions of life, in an environment of a quality that permits a life of dignity and well-being", and that the right to life itself is acknowledged as a fundamental human right,

Recalling the *Declaration of the Hague* on the environment signed by representatives of 24 countries on March 11, 1989, reasserting that remedies to be sought involve not only the fundamental duty to preserve the ecosystem, but also the right to live in dignity in a viable global environment, and the consequent duty of the community of nations vis-à-vis present and future generations to do whatever needs to be done to preserve the quality of the atmosphere,

Recalling that the *United Nations Convention on the Rights of the Child* signed on November 20, 1989, sets out in Article 6 that States Parties shall "recognize that every child has the inherent right to life" and shall "ensure to the maximum extent possible the survival and development of the child" and in Article 24 that States Parties "recognize the right of the child to the enjoyment of the highest attainable standard of health (...)" and "shall take appropriate measures (...) to combat disease (...) taking into consideration the dangers and risks of environmental pollution",

Recalling the *European Charter on Environment and Health* adopted 8 December 1989, according to which every individual is entitled to an environment conducive to the highest attainable level of health and well-being,

Recalling *Resolution 45/94, passed on 14 December 1990, by the General Assembly of the United Nations*, on the need to ensure a healthy environment for the well-being of individuals declaring that everyone has the right to an adequate standard of living for his or her own health and well-being,

Recalling the *Convention on Biological Diversity* of 5 June 1992, stating in its Preamble that "where there is a threat of significant reduction or loss of biological diversity, lack of full scientific certainty should not be used as a reason for postponing measures to avoid or minimize such a threat",

Recalling that the *Rio Declaration on Environment and Development* of 13 June 1992, proclaims in Principle 1 that "Human beings are at the centre of concerns for sustainable development (...) and are entitled to a healthy and productive life in harmony with nature", and in Principle 15 that "in order to protect the environment, the **precautionary approach** shall be widely applied by States according to their capabilities. Where there are threats of serious or irreversible damage, lack of full scientific certainty shall not be used as a reason for postponing cost-effective measures to prevent environmental degradation",

Recalling that, under Article 2 of Annex V of the *Ospar Convention for the Protection of the Marine Environment of the North-East Atlantic*, signed on 22 September 1992, Contracting Parties shall fulfil their obligation and take "the necessary measures to protect the maritime area against the adverse effects of human activities so as to safeguard human health..." with a view to eliminating the discharge, emission or loss of hazardous substances found in the marine environment by the year 2020,

Recalling that the consolidated version, dated October 2, 1997, of the *Treaty establishing the European Community* specifies in Article 174, regarding the environment, that Community policy on the environment shall contribute to pursuit of the following purposes: preserving, protecting and improving the quality of the environment, protecting human health, prudent and rational utilization of natural resources and promoting measures at international level to deal with regional or worldwide environmental problems. In § 2, the same article makes it clear that Community policy on the environment shall be based on the **precautionary principle**, and Preventive Action Principle, on the Correction Principle, aiming at correcting, first and foremost, the sources of environmental degradation, as well as on the Polluter-pays Principle.

Recalling that the *Cartagena Protocol on Biosafety* with regard to the Convention on Biological Diversity of 29 January 2000, reasserts in its Preamble and Article 1 **the precautionary approach** contained in Principle 15 of the Rio Declaration on Environment and Development, (...) taking into account risks to human health (...)",

Recalling that the *Stockholm Convention* on Persistent Organic Pollutants (POPs) of 22 May 2001, recognizes that "Persistent Organic Pollutants possess toxic properties, resist degradation, bioaccumulate and are transported through air, water and migratory species" and specifies, in Article 1, its objective, which is to "protect human health and the environment from Persistent Organic Pollutants",

Recalling that the Johannesburg Declaration on Sustainable Development of 4 September 2002, denounces the continuing loss of biodiversity, desertification, the adverse effects of climate change, more frequent and devastating natural disasters, and air, water and marine pollution (...)",

II. SCIENTIFIC CONSIDERATIONS

§1. **Whereas** the sanitary situation is deteriorating worldwide, and considering that this deterioration, though different in nature, affects developing as well as industrialized countries,

§2. **Whereas** chronic diseases registered by WHO, especially cancers, are increasing alarmingly; whereas the global incidence of cancers is on the rise worldwide; whereas since 1950, the incidence of cancers among the populations of highly industrialized nations has increased steadily; whereas anyone, young or old, can be affected by cancer; whereas chemical pollution, the magnitude of which remains to be assessed, could largely contribute to the onset of cancer,

§3. **Whereas** exposure to some substances or chemicals cause a rise in the incidence of some congenital anomalies,

§4. **Whereas** infertility, and particularly male infertility - whether it be consecutive or not to congenital malformations or due to a decline in sperm quality and/or sperm counts – is on the rise, especially in highly industrialized areas; whereas, in some European countries, up to 15% of couples are now infertile, chemical pollution being one of the causes of infertility,

§5. **Aware of** the fact that human beings are now exposed to a widespread chemical/toxic pollution caused by multiple substances or chemicals; that this pollution affects human health; that these effects are often due to a poorly regulated marketing of chemicals, but also to inadequately controlled management and monitoring of production, consumer use and disposal of these chemicals,

§6. **Conscious of** the fact that these substances or chemicals are more and more numerous : Polyaromatic hydrocarbons (PAHs), organo-halogenated derivatives such as dioxins and polychlorinated biphenyls (PCBs), asbestos, toxic metals including those qualified as hazardous heavy metals such as lead, mercury and cadmium, pesticides, food additives and others ; that some of these products resist degradation and are persistent in the environment; that many of these products contaminate the air, water, soil and food web; that man is constantly exposed to persistent toxic substances or products, including Persistent Organic Pollutants (POPs) ; that, among these substances or products, some bioaccumulate in living organisms, including the human body,

§7. **Whereas** most of these substances or products are currently being marketed without prior and sufficient toxicological testing and risk assessment for human health,

§8. **Whereas** these numerous chemical substances or products cause a widespread dispersed contamination throughout the environment; whereas they interact with one another thus causing additional and/or synergic toxic effects in the environment and/or living organisms; whereas it is therefore extremely difficult to produce evidence, at the epidemiological level, of a direct link between exposure to one and/or the other of these chemical substances or products, and the development of these diseases,

§9. **Whereas**, regarding toxicology, a number of these substances or chemicals are hormone-disrupting chemicals (*endocrine disrupters*), that can be *carcinogenic, mutagenic or toxic for reproduction* (CMRs) for human beings, and therefore susceptible to induce cancers, congenital malformations and/or infertility; whereas some of these substances or products can be, among other effects, *allergenic* resulting in chronic respiratory diseases, such as asthma; whereas some are *neurotoxic* chemicals, leading to degenerative diseases of the central nervous system in adult population and to intellectual impairment in children; whereas some are *immunotoxic*, leading to immunodeficiency, particularly in children, causing infections, especially viral infections; whereas pesticides are deliberately spread in large amounts in the environment, while a great number are toxic chemical pollutants for animals and/or human beings and for the environment,

§10. **Whereas** children are the most vulnerable and exposed to contamination by these pollutants; whereas a great number of these substances or toxic products are transported across the placenta and can pass through to the foetus; whereas they accumulate in human adipose tissue and are then found in breast-feeding mothers' milk; therefore acknowledging that pollutants have already entered the child's system as from his/her birth; whereas, in addition, children can ingest and/or inhale these substances or products and/or inhale the air polluted by the same substances, especially in our homes,

§11. **Whereas** these polluting substances or products can induce diseases in children population, such as those listed in §9; whereas one out of seven children in Europe suffers from asthma, whereas asthma is made worse by city and home pollution; whereas incidence in pediatric cancers has been on the rise for the last 20 years in some industrialized countries; and whereas these considerations all lead to the fact that **Children are now in serious danger**,

§12. **Whereas** the human being is a mammal consubstantial with the surrounding flora and fauna, any irreversible destruction or pollution of which endangers his own life; whereas man is responsible for the disappearance of several thousand species each year,

§13. **Whereas** the 28 July 1999 *Wingspread Statement*, signed by 22 U.S. scientific experts and NGO's, establishes a causal link between extinct wildlife and domestic animals and contamination of the environment by some of these chemicals; whereas man is exposed to the same products as these domestic or wild animal species; whereas these products caused diseases in these animal species (congenital malformations, infertility) leading thus to their extinction and considering that these diseases parallel those now found in human beings,

§14. **Whereas** chemical pollution in all its forms has become one of the main causes of current human scourges such as cancers, infertility, congenital diseases, etc; whereas contemporary medicine is unable to halt them and, despite great advances in medical research, could well never be able to eradicate them,

§15. **Whereas**, moreover, pollution triggered by the atmospheric release of greenhouse gases leads unquestionably to a worsening of global warming and serious climatic disruption; whereas, according to the less pessimistic scientific forecasts, by 2100, the average temperature could well have risen by 3°, which will contribute to the development and proliferation of viruses, bacteria, parasites and vectors of these infectious agents; and considering that consequently, the spreading of their ecological niche from the southern to the northern hemisphere would be likely to cause the dispersion of the diseases they induce and the recurrence of infectious and/or parasitic diseases, which had been partially halted in the last century, or even the appearance of new diseases, in northern hemisphere nations.

III. DECLARATION

Based on these considerations, We, Scientists, Medical Doctors, Jurists, Ethicists and Citizens, convinced of the urgency and seriousness of the present situation, solemnly declare that:

Article 1

The development of numerous current diseases is a result of the deterioration of the environment.

Article 2

Chemical pollution represents a serious threat to children and to Man's survival.

Article 3

As our own health that of our children and future generations, is under threat, *the Human race itself is in serious danger.*

We call upon national decision-makers, European Authorities, international organizations, and specifically the United Nations Organization (UNO), to take the following measures:

Measure # 1: Banning all products that are *certainly or probably* carcinogenic, mutagenic or reprotoxic (CMRs) for human beings, as specified by competent international scientific authorities and organizations, and therefore applying to these products the principle of substitution; exceptionally, whenever implementation of this principle is not feasible and the use of the product concerned is considered unavoidable, limiting its use to a minimum with particularly stringent measures of fixed quotas,

Measure # 2: Applying the precautionary principle to all chemicals that, regardless of toxicity characteristics specified in Measure # 1 (refer to §9 and §13), and because they are persistent, bioaccumulative, toxic (PBT) or very persistent and very bioaccumulative (vPvB), constitute an allegedly serious and/or irreversible danger for human and/or animal health, and more generally the environment, without waiting for the definite proof of an epidemiological link, so as to anticipate and avoid serious and/or irreversible sanitary or ecological damage,

Measure # 3: Promoting the adoption of toxicological standards or international thresholds to protect people, based on the assessment of risks for the most vulnerable, i.e. mostly children and the embryo.

Measure # 4: With respect to the precautionary principle, adopting programs with scheduled deadlines and targets in precise figures so as to achieve elimination or strictly regulated reduction in polluting substances emissions and in the utilization of marketed chemicals, such as pesticides, modeling the reduction in use implemented in Sweden, Denmark or Norway,

Measure # 5: Due to the serious threats to mankind, calling upon States to require from every public or private entity to take responsibility for the consequences of their actions or their inefficiency to react; whenever this is not the State's responsibility, it should be dealt with by an international jurisdiction;

Measure # 6: As for global warming and climate change, this responsibility requires nations to implement forceful measures to cut greenhouse gases emissions without waiting for prior effective implementation of the Kyoto Protocol.

Measure # 7: As regards Europe, reinforcing the REACH program (**R**egistration, **E**valuation and **A**uthorisation of **C**hemicals) that aims at regulating the marketing of chemicals so as to ensure substitution of the most dangerous for man with less dangerous substitutes; as regards the world, adopting international regulations to control the marketing of chemicals following the REACH program in a reinforced version.

SCIENTISTS SIGNATORIES

ABRAGHAM Anatole, Academy of sciences, France

AGULHON Maurice, Collège de France

ALBERTINI Catherine, Cellular biology, National Institute for Agricultural Research (INRA), France

AMIARD Jean-Claude, Director of research, CNRS, France

AMIARD-TRIQUET Claude, Director of research, CNRS, France

ASCHIERI André, Administrator of the French Agency for Environmental Safety (AFSSE), France

AURIOL Philippe, Allergist doctor, France

BARBIER Geneviève, Doctor of medicine, France

BARNIER Alain, Hygiene and safety inspector, French Food Safety Agency (AFSSA), France

BEALL Edward, Researcher, INRA, France

BECKER VAN SLOOTEN Kristin, Ecotoxicologist, Swiss Federal Institute of Technology (EPFL), Lausanne, Switzerland

BELPOMME Dominique, Oncologist, France

BERGER André, Academy of sciences, Belgium

BERNARD Jean, Academy of sciences and Medicine, France

BESANCENOT Jean-Pierre, Director of research, CNRS, France

BLIN Georges, Collège de France

BOUGUERRA Larbi, Associate director of research, French National Center for Scientific Research (CNRS), Tunisia

BORDENAVE Buno, Naturalist, Former Member of the Muséum National d'Histoire Naturelle, France

BOURGUIGNON Claude, Agronomist, France

BRODHAG Christian, Director of research, Ecole des Mines, France

BROUILLET Nathalie, Astronomer, Observatoire de Bordeaux, France
BUCHET Christian, Maritime expert, CNRS, France
BURGIO Ernesto, Pediatrician, Coordinator of the ISDE Italy Scientific Committee and Coordinator of the ISDE Scientific Committee, Italy
BUTTER Maureen, Board Member Monitoring Network Health and Environment (MNGM), The Netherlands
Calavas Didier, Director of laboratory, AFSSA, France
CALLOC'H Louis-Jean, doctor in medicine, Former General Secretary of the French national council order of physicians, (France)
CARMAN Neil J., Clean Air Program director, Sierra Club (Texas), USA
CAUDRON Milly, Geologist, Ministry of the Walloon Region, Belgium
CHAMBON Pierre, Collège de France
CHANGEUX Jean-Pierre, Academy of sciences, France
CHEYNIER Rémi, Institut Pasteur, France
CICOLELLA André, chemist, INERIS, FRANCE
CLAPP Richard, Epidemiologist, Boston university, USA
COPPENS Yves, Collège de France, France
CORTINA SOLANO Pedro, Veterinario Administraciòn, Spain
COUVET Denis, Professor, Muséum National d'Histoire Naturelle, France
CROSIGNANI Paolo, Istituto Nazionale per lo Studio e la Cura dei Tumori, Italy
CULLEN Elizabeth, International Society of Doctors for the Environment (ISDE), Ireland
CYRULNIK Boris, Psychiatrist, France
DAGRON Gilbert, Collège de France
DAUSSET Jean, Nobel Prize of medicine, France
de Groot Florence, University of Twente, The Netherlands
DE ROSNAY Joël, Cité des sciences et de l'industrie, France
DELUMEAU Jean, Collège de France
DEMIGNE Christian, Director of research, INRA, France
DESBROSSES Philippe, PhD, France
DESCOLA Philippe, Collège de France
DIOT Hervé, Professor of the Universities of la Rochelle, France
DOCQUIER Laurent, Professor, Haute Ecole Roi Baudouin, Belgium
DUFUMIER Marc, Professor, INA-PG, France
DUPAQUIER Jean, Moral and political sciences Academy, France
Dutech Cyril, Researcher, INRA, France
DUTILLEUX Léon, Agronomist, Conservatoire botanique de Wallonie, Belgium
DUVAL Yves, Rheumatologist, France
EPSTEIN Samuel, Right Award Livelihood Winner, USA
ESTEVE Anna, Center for Epidemiological Studies on HIV in Catalonia, Spain
FAURE Jean-Pierre, Director of research, CNRS, France
Forster Mathieu, Epidemiologist, Canada
GERBILSKY Lew, Professor of medicine, Ukrainian Green doctors, Ukraine
GERMANN Peter, Doctor, IGUMED (Interdisciplinary Society for Environmental Medicine), Germany
GERNET Jacques, Collège de France
GOASGUEN Jean, Doctor, France
GODARD Thierry, Toxicologist, AFSSA, France
GOLDSMITH Edward, Right Award Livelihood Winner, United-Kingdom
GRAFF Philippe, Researcher, CNRS, France
GRANADOS Alicia, Associate professor, Faculty of Medicine, University of Barcelona, Spain
GROS François, Honorary permanent Secretary, Academy of sciences, France
gruaz Nadine, Biologist, Sib, Switzerland
GUEROLD François, Ecotoxicologist, France
GUILAINE Jean, Collège de France
GUILLOT Raymonde, Biologist, France
HAGEGE Claude, Collège de France
HAMONET Claude, Collège de France
HENRY Nicole, Belgian federal science policy office, Belgium
HENS Luc, Environmentalist, Belgium
HERITIER Françoise, Collège de France
HERPIN Fabrice, Astronomer, L3AB, France
HOWARD C.Vyvian, Toxicologist, Bristol University, United-Kingdom
IRIGARY Philippe, PhD in Biochemistry ARTAC Scientific Research Coordinator, France
ISRAEL Lucien, Oncologist, Moral and political sciences Academy, France
JACOB Christine, Director of research, INRA, France
JACOB François, Nobel Prize of medicine, France
JACQUARD Albert, Geneticist, France

JARDEL Jean-Paul, Assistant Director-General World Health Organization, France
KOGEVINAS Municipal, Institute of Medical Research, Spain
KOPPE Janna, Neonatology doctor, The Netherlands
KORN Henri, Neurobiologist, Pasteur Institute, Academy of Sciences, France
LABESSE Gilles, Chercheur, CNRS, France
Lacassin Robin, CNRS, France
LAIRON Denis, President of the Federation of European Nutrition Societies, Director of research, INSERM, France
LAPORTE Yves, Collège de France
LE BRAS Hervé, World Institute of Science, France
LE GOFF Lylian, Nutritionist doctor, France
LE MAHO Yvon, Academy of sciences, France
LECLANT Jean, Académie des Belles lettres, Permanent Secretary, France
LEONARD Sophie, Nutritionist doctor, WHO/OMS, Belgium / Philippines
LEFEUVRE Jean-Claude, Professor émérite, Muséum National d'Histoire Naturelle et Institut Français de la Biodiversité, France
Linard Christian, Clinician biochemist, University of Québec, Canada
LISCHKA Andreas, pediatrician, Kinderklinik Glanzing (Austria)
LOPES DA MATA Pedro, Immunoallergologist, Portugal
LOVGREN Erik, Toxicologist, Royal Institute of Technology, Sweden
MAURY Guy, Ethologist, France
MARC-VERGNES Jean-Pierre, Directeur de recherche émérite, INSERM, France
MARLIERE Jean-Pierre, CNRS, France
MENETON Pierre, Nutritionist, INSERM, France
MICHAEL Philip, Millbrook medical center, ISDE, Ireland
MIQUEL André, Collège de France
MOSHAMMER Hanns, President ISDE, Austria
MONTAGNIER Luc, Academy of sciences and Medicine, France
MOUTOU François, Veterinary doctor, France
MULLER Karl, German Association for Environmental Medicine ISDE, Germany
NAORI Aldo, Pediatrician, France
NARBONNE Jean-François, Toxicologist, AFSSA, France
NEWBY John, Toxicologist, University of Liverpool, United-Kingdom
NICOLOPOULOU STAMATI Polyxeni, Anatomopathologist doctor, Greece
NOEL Etienne, Institut Provincial d'Hygiène et de Bactériologie, Belgium
NOVOGRADEC Ann, Environmentalist, Canada
OHNSORGE Peter, European Academy for Environmental Medicine, Germany
PASTERIS Gabriele, Swiss Federal Institute of Technology (EPFL), Lausanne, Switzerland
PECHERE Jean-Claude, Microbiologist, Academy of medicine, Switzerland
PECKER Jean-Claude, Academy of sciences, France
PEDERSEN Ragnor, PhD, United-Kingdom
PELT Jean-Marie, Biologist, France
PETIT Christine, Academy of sciences, France
PEZERAT Henri, Toxicologist, Director of research, CNRS, France
PICOT André, Toxicologist, Director of research, CNRS, France
PILET Janick, Professor of biophysics, France
POIDEVIN Jean-Yves, Ecole Nationale Supérieure des Arts et Métiers, France
POULQUEN Yves, Doctor, Académie française, France
POULSEN Véronique, INERIS, France
PRESTAT Michel, Federal Institute of Technology Zurich, Switzerland
RABACHE Maurice, Toxicologist, CNAM, France
RABHI Pierre, Agroecologist, France
RAFFIN Jean-Pierre, Environmentalist, France
RAGNAR Weissmann, University of Uppsala, Sweden
REEVES Hubert, Astrophysicist, Canada
REMESY Christian, INRA, France
RETHORE Marie-Odile, Academy of medicine, France
REY Jacques, Professor of Chemistry, AFCCRE, France
REYNIER Jacques, National Academy of surgery, France
ROCHE Hélène, CNRS, France
ROMEO Michèle, toxicologist, INSERM, France
ROMIZI Roberto, Doctor, ISDE, Italy
ROUSSAUX Jean, Biologist, Pierre et Marie Curie University, France
RUELLAN Alain, Professor, former general director IRD, France
SASCO Annie, INSERM of Bordeaux, France

SCHMUTZER Manfred E.A., Institut für Technik und Gesellschaft, Austria
SCHREVEL Joseph, Professeur, Muséum National d'Histoire Naturelle, France
SEMAL Nathalie, University of Liège, Luxembourg
SERALINI Gilles Eric, Molecular biologist, University of Caen, France
SERVAN SCHREIBER David, Psychiatrist, France
SILBERSCHMIDT Martin, ISDE, Denmark
SIMEONOVA Alberta, Goldman environmental prize, Bulgaria
SKAKKEBAEK Niels E., Biologist-endocrinologist, Rigshospitalet, Denmark
SMOUTS Marie-Claude, Director of research, CNRS, France
SOLDATI Patrick, Psychiatrist, France
SONNENSCHEIN Carlos, Tufts University School of Medicine, Boston, USA
SOTO Ana, Biologist, Tufts University School of Medicine, Boston, USA
SPIROUX Joël, Doctor, France
STEJSKAL Veva, Immunologist, Sweden
SUDARSHAN Hannumapa, Right Award Livelihood Winner, India
SULTAN Charles, Director of research, INSERM, France
SURBECK Jacques, Director of research, SEIC, Switzerland
UME Pierre, Environmental Medicine, Belgium
VAN LAREBEKE Nik, Oncologist, Belgium
VAN PETEGHEM Bruno Goldman, Environmental prize, France
Van Waerbeke Ludovic, CNRS, France
Vasseur Christophe, Institut de Radioprotection et de Sûreté Nucléaire (IRSN), France
VERNANT Jean-Pierre, Collège de France
Xuéreb Anne, Biologist, INRA, France
WAMPACH Joseph, Doctor of medicine, Ministry of Health, Luxembourg
WARNIER Jean-Pierre, ethnologist, University Paris V, France
WATTIEZ Catherine, Doctor es-science, Belgium

STANDING COMMITTEE OF EUROPEAN DOCTORS

Composed of 25 members : the most representative non-governmental national medical organisations of the countries of the European Union (Austria, Belgium, Cyprus, Czech Republic, Denmark, Estonia, Finland, France, Germany, Greece, Hungary, Iceland, Ireland, Italy, Latvia, Luxembourg, Malta, Norway, Poland, Portugal, Slovak Republic, Slovenia, Spain, Sweden, The Netherlands, United Kingdom). the CPME represents **2 millions of European medical doctors in Europe.**

ASSOCIATIONS IN THE FIELD OF HEALTH

Alliance Médicale (France) ; Association des Médecins Indépendants pour l'Environnement et la Santé (France) ; Association Santé-Environnement Provence (France) ; Instituto Clinico Alergologia (Portugal) ; Renaissance Environnement Santé (France) ; The Cancer Prevention and Education Society (UK). The International Society of Doctors for the Environment (Switzerland)

ASSOCIATIONS OF FAMILIES

Association Familiale du Limousin (Familles de France) ; Association familiale du Mans(France) ; Association familiale du Mans(France) ; Confédération Syndicale des Familles (France) ; UDAF (Union Départementale des Associations Familiales) de l'Allier (France) ; UDAF des Ardennes (France) ; UDAF des Hautes-Pyrénées (France) ; UDAF de la Haute-Vienne (France) ; UDAF de l'Indre (France) ; UDAF de l'Oise (France) ; Union Régionale des Associations Familiales (URAF) des Midi-Pyrénées (France) ; URAF du Nord Pas-de-Calais (France) ; Union des Familles Laïques Ile de France ; Union Nationale des Associations Familiales (UNAF) (France)

POLITICAL PERSONNALITIES, LAWYERS, HUMANISTS, ARTISTS AND OTHER PERSONNALITIES

ALIBERT Christiane, French Ministry of Ecology, France
ANDREJEVS Georges, MEP, Latvia, France
ARTHUS BERTRAND Yann, Photographer, France
ATTALI Jacques, writer, essayist, France
BERNET Hélène, former Director European Commission, Belgium
BOCQUET Alain, Deputy, French Parliament, France
BOUGRAIN-DUBOURG Alain, Producer, France
BOULEZ Pierre, Collège de France, Composer
BOURG Dominique, Philosopher, France
BOUTROS GHALI Boutros, UNO former general secretary, Egypt
BREYER Hiltrud, MEP, Germany
CHAROLLOIS Gérard, Judge, France
CHEISSOUX Denis, journalist Radio France, France

CHIABODO Olivier, producer, France
COCHET Yves, former minister, France
Conseil régional de la Région Centre, France
CORNETTE DE SAINT CYR Pierre, Auctioneer, France
DAOU Thierry, lawyer, France
DERMAGNE Jean-Marie, Barrister Human rights league, Belgium
DE VILLIERS Philippe, MEP, France
DIARD Eric, Deputy, France
DIETMANN Dany, Mayor of Manspach, France
EDMOND-MARIETTE, Philippe, Deputy, France
FERREIRA Anne, MEP, Belgium
GAMERRE France, President of Generation Ecologie, France
GENIN Philippe, Barrister, former president of the bar, France GOURRIER Patrice, Bishop, Church of Poitiers, France
GROSDIDIER François, Deputy, Mayor of Woippy, France
GUILLEBAUD Jean-Claude, writer, essayist, France
HERRERO Daniel, Rugbyman, France HERVIAUX Odette, Member of Senat, France
HUGON Jean-Yves, Deputy, France
HULOT Nicolas, Journalist, France
HUSS Jean, MEP Luxembourg
JOLIVET Marc, Humorist, France
KESLER Jean-François, former director National School of Administration, France
KOSCIUSKO-MORIZET Nathalie, member of the French Parliament, France
LAFFINEUR Marc, Deputy, Mayor of Avrillé, France
LANNOYE Paul, MEP, Belgique
LAVAL Franck, LE MAZOU Pierre-Yves, Barrister, France
LEBRETON Claude, President of General Council, France
LEPAGE Corinne, former minister, barrister, France
LEPELTIER Serge, former minister, France
LIPOVETSKY Gilles, writer, essayist, France
LONGO Jeannie, Cyclist, France MAFFESOLI Michel, sociologue, France
MARIS Bernard, Economist Professor of University, France
MASSE Jean-Pierre, medical doctor MSA, France
MERVILLE Denis, Deputy, France
MORIN Edgar, Philosopher, France
NEGARET Patrick, Director of the CPAM - Sarthe, France
OST François, Lawyer in environment, Belgium
PACCALET Yves, Philosopher, naturalist, France
PAGE Jamie D., Chairman of Cancer Prevention and Education Society, GB
PATRIE Béatrice, MEP, France
PAUL Daniel, Deputy, France
PICARD Jean-Paul, Former director National School of Public Health, France
RIES Frédérique, Deputy, Belgium
ROUET Albert Msg, Archbishop, France
ROY Patrick, Deputy, France
SAÏFI Tokia, European deputy, France
SAINT MARC Philippe barrister, counsellor court of auditors, France
SOMVILLE Michel, counsellor European Parliament, Belgium
STRAUSS-KAHN Dominique, Deputy, former minister, France
VANIER Nicolas, Film director, France
VIVERET Patrick, Magistrate, Observatoire de la Décision Publique, France
VOYNET Dominique, former minister, France
WAECHTER Antoine, President of the Mouvement Ecologiste Indépendant, France

EUROPEAN GREEN ALLIANCE, Green Members of the European Parliament:

AUBERT Marie-Hélène FRANCE
AUKEN Margrete DENMARK
BEER Angelika GERMANY
BENNAHMIAS Jean-Luc FRANCE
BREYER Hiltrud GERMANY
BUITENWEG Kathalijne THE NETHERLANDS
COHN-BENDIT Daniel GERMANY
CRAMER Michael GERMANY
DE GROEN Els NETHERLANDS

EVANS Jillian WALES
FLAUTRE Hélène FRANCE
FRASSONI Monica ITALY
GRAEFE ZU BARINGDORF Friedrich Wilhelm GERMANY
HAMMERSTEIN MINTZ David SPAIN
HARMS Rebecca GERMANY
HASSI Satu FINLAND
HORÁCEK Milan GERMANY
HUDGHTON Ian SCOTLAND
ISLER-BEGUIN Marie-Anne FRANCE
JOAN i MARÍ Bernat SPAIN
JONCKHEER Pierre BELGIUM
KALLENBACH Gisela GERMANY
KUSSTATSCHER Sepp ITALY
LAGENDIJK Joost THE NETHERLANDS
LAMBERT Jean UNITED KINGDOM
LICHTENBERGER Eva AUSTRIA
LIPIETZ Alain FRANCE
LUCAS Caroline UNITED KINGDOM
OEZDEMIR Cem GERMANY
ONESTA Gérard FRANCE
ROMEVA i RUEDA Raül SPAIN
RÜHLE Heide GERMANY
SCHLYTER Carl SWEDEN
SCHMIDT Frithjof GERMANY
SCHROEDTER Elisabeth GERMANY
SMITH Alyn Edward SCOTLAND
STAES Bart BELGIUM
TRUEPEL Helga GERMANY
TURMES Claude LUXEMBOURG
VAN BUITENEN Paul THE NETHERLANDS
VOGGENHUBER Johannes AUSTRIA
ŽDANOKA Tatjana LATVIA

ONGs, EXCEPT FRANCE

Europe:

Germany: Okologischer Artzebund e.V. - Oecological Society of Physicians; Interdisziplinäre Gesellschaft für Umweltmedizin e.V.; Deutscher Berufsverband der Umweltmedeziner;

Belgium : Action Environnement Beauchevin ; Aide et Coopération au Développement d'Arequ au Pérou ; Association Belge de Lutte contre la Mucoviscidose ; Association d'ErE ; Association Francophone Belge de l'Ostéogenèse Imperfaite ; Association pour la Protection de la Nature et de l'Environnement ; ATTAC – Huy ; Cercles des Naturalistes de Belgique ; Comité pour le Développement durable des Collines par ses Habitants ; Entente nationale pour la protection de la nature; Fédération namuraise d'apiculture ; Fondation Hicter ; GAWI ; Greenpeace Belgique ; Inter-Environnement Wallonie ; La voix des femmes ; L'Alimentation Vive ; Les Amis de la Terre Belgique ; L'hébergerie asbl ; Ligue des Droits de l'Enfant ; Nature et Progrès Belgique ; Perfume Foundation ; Pesticide Action Network Belgique ; Stop Poison Santé ; Super Day ;

Denmark: Danish Ecological council; Open Asia;

Spain: Científicos por el medio ambiente; Ecologistas en Accion ;

Europe : Surfrider Foundation Europe; Bellona Europa ;

United Kingdom: Pesticide Action Network UK ; The Cancer Prevention and Education Society ; Women's Environmental Network;

Irlande: Irish Doctors' Environmental Association;

Italia: Movimento dei Consumatori;

Norway: Bellona Foundation;

The Netherlands: De nederlandse vrouwen raad; Organisation de femmes catholiques; Women in Europe for a Common Future;

Republic of Macedonia : Association of Doctors for the Environment MADE;

Czech republic: Health Care Without Harm Europe;

Sweden : International Chemical Secretariat;

Switzerland : Comité International de la Croix Rouge ; Fondation Mediantis; Fondation pour une terre humaine;

Ukraine: Mama-86-Kharkov.

Health and Environment Alliance (HEAL) and its members:

Aertzinnen und Aertze für eine Gesunde Umwelt -AeGU- (ISDE Austria); Akut, Luxembourg; Armenian Women for Health and Healthy Environment (AWHHE), Armenia ; Association for Research on Treatment against Cancer (ARTAC), France; Breast Cancer UK; British Medical Association - European Office; Centre for Environmental Policy and Law (CEPL), Hungary; Chartered Institute for Environmental Health, UK; Croatian Nurses Association, Croatia; Dutch Monitoring Network for Health and Environment, The Netherlands; Eco Counselling Centre Galati, Romania; English Nature, UK; Espace Environnement, Belgium; European Academy of Environmental Medicine, Germany; European Child Safety Alliance (ECOSA); European Council for Classical Homeopathy (ECCH); European Federation of Allergy and Airways Diseases Patient's Associations (EFA); European Lung Foundation; European Network for Smoking Prevention; European Public Health Alliance (EPHA); European Respiratory Society (ERS); Green Doctors - ISDE Ukraine; Health and Environmental Care Technical Organization (HECTOR), Belgium; Initiativ Liewensufank, IBFAN Luxembourg; International Network on Children's Health, Environment and Safety (INCHEs); International School on Environment, Health and Sustainable Development (SIASS) , Italy; International Society of Doctors for the environment (ISDE); Macedonian Association of Doctors for the Environment (MADE); Network Children's Health and Environment (Network CHE) , Germany; Pesticides Action Network Europe (PAN); Sustainable World Foundation, Bulgaria; University of Medicine and Pharmacy Iuliu Hatieganu, Department of Environmental Health, Cluj Napoca, Romania; Women in Europe for a Common Future

European Public Health Alliance (EPHA), which represent more than 100 ONGs :

Actis - Norwegian Policy Network on Alcohol and Drugs; AIDES - Fédération Nationale ; AIDS Fonds ; AIDS Foundation Robert; Alcohol Concern; APRAD (Albania) ; Associação De Defesa Dos Utentes Do Sangue ; Association for Social Inclusion Persons with Mental Retardation; Association Nationale de Prévention en Alcoologie et Addictologie ; AVALON Foundation; CNVOS (Slovenia); Committee for Research into Natural Medicine e.V.; Dental Health Foundation; Deutsche Tinnitus-Liga e.V.; Diabetes UK; EUROCARE; EUROPA DONNA - The European Breast Cancer Coalition; European AIDS Treatment Group; European Cancer Leagues; European Coalition of Positive People; European Consumer Safety Association; European Disability Forum; European Federation of Allergy and Airways Diseases Patients' Associations; European Federation of Patients' Associations for Anthroposophic Medicine (EFPAM); European Heart Network; European Network for Smoking Prevention; European Respiratory Society; Federation of European Cancer Societies; Federation of Patients and Consumer Organisations in the Netherlands; Finnish Diabetes

Federation; Finnish Health Association NGO; Green Doctors - ISDE UKRAINE; Health Action International – Europe; Health and Environmental Care Technical Organisation (HECTOR); Health Development Promotional and Educational Center (CEPRO-MED); Heart and Stroke Trust Endeavour; Heart EU; Hungarian Federation of Organisations for People with Chronic Illnesses; INDEX Foundation; Inter-Environnement Wallonie ; International AIDS Vaccine Initiative; International Babyfood Action Network (IBFAN); International Centre of Health Protection – HERA; International Diabetes Federation - European Region; International HIV/AIDS Alliance; International Planned Parenthood Federation - European Network; IOGT-NTO; Mental Health Europe; National Heart Forum (UK); Norwegian Association of Heart and Lung Patients; Norwegian Organisation for Children with Congenital Heart Disorder; Pentru Voi Foundation; Polish Association of People Suffering from Epilepsy; Polish Ecological Club - City of Gliwice Chapter; Romanian Association Against AIDS - Constanta Branch; Romtens Foundation; Royal Society for the Prevention of Accidents; Royal Society for the Promotion of Health; RUKMINI Public Enterprise; Rural Parliament of Hungary / Videk Parlamentje; SALUS Charitable Foundation; Self Help Information Center; Sokoro Ecological Park Foundation; SOS Health Association; Sustainable World Foundation; Thalassaemia International Federation; The Meningitis Trust; The Netherlands Institute for Care and Welfare - NIZW/IC; Welsh Food Alliance; WEMOS Foundation; Women in Europe for a Common Future; World Cancer Research Fund International; Association of Natural Medicine in Europe; British Fluoridation Society; British Heart Foundation - Health Promotion Research Group; British Medical Association, European Office; Cambridge and Huntingdon Health Authority; Chartered Institute of Environmental Health; Community Practitioners and Health Visitors' Association; EU Dental Liaison Committee; EuroHealthNet; European Association of Hospital Managers; European Chiropractors' Union; European Committee for Homeopathy; European Council for Classical Homeopathy; European Region of the World Confederation for Physical Therapy; European Shiatsu Federation; Faculty of Health - University of Brighton; Faculty of Public Health (European Working Group); FENAHMAN - Fédération Française de Naturopathie; General Osteopathic Council (UK); Health Development Agency (UK); Health Promotion Agency for Northern Ireland; Health Services Management Centre - University of Birmingham; International Federation of Anthroposophical Medical Associations; MID - Western Health Board; Netherlands Association for Community Health Services; Pharmaceutical Group of the European Union; Royal College of Nursing; Royal College of Physicians of London; Salford Primary Care Trust; Sandwell Health Authority; School of Public Health, Nofer Institute of Occupational Medicine; South Sefton PCT - Department of Public Health; Standing Committee of European Doctors; Standing Committee of Nurses of the EU; The Institute of Public Health in Ireland; The Union of Lithuanian Health Psychologists – ULHP; Turkish Pharmacists' Association; UK Public Health Association; University Groningen - Section Youth EUPHA.

Other countries :

Aide Soutien Scolaire Objectif Burkina, Burkina faso ; Baikal Environmental Wave, Russia ; Bellona Russia; Canadian Association of Physicians for the Environment, Canada; Centre de recherche interdisciplinaire sur la biologie, la santé, la société et l'environnement, Canada ; Coalition pour les alternatives aux pesticides, Canada ; Comité d'action et de concertation en environnement, Canada ; Comité de l'environnement de Chicoutimi, Canada ; Écolo Vallée & Mitis, Canada ; Foundation for Advancements in Science and Education, United-States ; Les Amis du Monde Diplomatique du Bénin, Benin ; MCS-GLOBAL, United-States ; Mouvement d'éducation populaire et d'action communautaire du Québec, Canada ; Multnomah County Aging & Disability Services, United-States ; ONG Endur Bénin, Benin ; Option Transport Durable, Canada ; Physicians for Social Responsibility, United-States ; Protect All Children's Environment, United-States ; Société de verdissement de Montréal, Canada ; Solidarité Ahuntsic, Canada.

FRENCH ASSOCIATIONS

A L'Âge de Faire ; A.R.C.A.D.I.E ; ACPBIO93; ACRO, Caen 14 ; Action Citoyenne pour les Territoires à l'Ouest de Montpellier ; Action Consommation ; Action Environnement ; Action Santé Solidarité ; Action Solidarité Rurale ; ADAPEI de la Sarthe ; ADEB ; ADELFA ; Adéquations ; ADHEC ; ADNC 13 ; Agile ; Agir pour l'environnement ; Agir pour l'Environnement et le Développement Durable ; Airoterre ; Alerte aux déchets ; Alliance Médicale ; Alliance Isère ; Allier Nature ; Alpha Biotech ; ALTEA ; Alter-France ; Altermonde ; Alternative Midi-Pyrénées ; Altern'Info ; AMI-BIO ; Amis Lointains ; Amitié Cancer Solidarité ; APEN ; Arc-en-ciel ; ARGOCE ; Argonne Fan Nature ; Arnica Montana ; ASBL ; Association citoyenne active de lutte contre les pollutions ; Association contre la pollution ; Association Creusoise de Taï-chi-chuan ; Association de Conjoints Survivants ; Association de Défense de la Vallée de l'Ognon ; Association de défense de l'environnement de CHALLANS ; Association de Défense de l'Environnement et de la Nature de l'Yonne ; Association de Défense des Victimes de Pesticides Agricoles ; Association de Développement de l'Apiculture en Ile de France ; Association de la Médaille de la Famille Française ; Association Départementale des Conjoints Survivants (Veufs et Veuves) de Meurthe et Moselle ; Association de Résistance à l'Exploitation du Puy de Mur et de ses Environs ; Association de Sauvegarde du Patrimoine et du Cadre de Vie de Solerieux ; Association de valorisation de l'environnement en Charentes ; Association des Anciens Fibromyalgiques ; Association des Médecins Indépendants pour l'Environnement et la Santé ; Association Française des Malades de la Thyroïde ; Association pour la Recherche Thérapeutique Anti-Cancéreuse ; Association G.M.S.D ; Association Girondine des C.A.T ; Association Interprofessionnelle des Vins de l'Agriculture Biologique de Champagne ; Association Nationale pour la Protection du Ciel Nocturne ; Association Nationale pour une Chasse Ecologiquement Responsable ; Association of European Consumers; Association pour faire Vivre l'Ecologie et la Citoyenneté ; Association Pour la Maison de la Nature et de l'Environnement ; Association pour la Promotion des Produits Biologiques ; Association pour la protection des animaux sauvages et du patrimoine naturel ; Association pour la Protection de la Santé des Habitants de la région de Saint-Omer ; Association pour la Qualité de la Vie dans l'agglomération Tourangelle ; Association pour la Recherche et l'Application des Méthodes Issues des Sciences ; Association pour la santé publique et pollutions à Hornaing ; Association pour la Transparence dans le Traitement des Déchets ; Association pour le développement des énergies renouvelables ; Association pour le Don de Sang Bénévole ; Association pour une Gestion Ecologique des Transports ; Association Régionale d'Ecologie ; Astarac Vivant ; Association Santé-Environnement Provence ; ATTAC (France et 05, 09, 44, 87, 95-Cergy, Dieppe, Meuse 55, Toulouse, Réunion, Val d'Oise Sud Est) ; Auxilia ; Avenir Avant Pays ; AVISE ;

Bien vivre à la campagne ; Bio Aquitaine - Fédération Régionale des agrobiologistes d'Aquitaine ; Bio Club; Biobourgogne; Bioservice Promotion ; Bleu comme une orange ; Bruche Environnement;

Cactus ; Cantonale Vouillé Environnement ; C'-Assez ; Centre National d'Information Indépendante sur les Déchets ; Centre Permanent d'Initiatives Pour l'Environnement – MMV ; Centre Permanant d'Initiative à l'Environnement ; Centre social sagardian ; Chante Ruisseau ; Chantier Nature ; Chauny Ecologie ; CIVAM 53 (FD) ; CIVAM BIO 09 ; CIVAM Bretagne ; Cohérence ; Collectif 89 "Action citoyenne OGM" ; Collectif Anti-Incineration de Port Saint Louis du Rhône ; Collectif Incinér' à tort ; Collectif pour une alternative à l'incinération des déchets dans le Cantal ; Collectif Saône et Doubs vivant- Sundgau vivant ; Collectif Vigilance Franklin ; Commission de Protection des Eaux, du Patrimoine, de l'Environnement, du Sous-sol et des Chiroptères ; Commission de Protection des Eaux, du Patrimoine, de l'Environnement, du Sous-sol et des Chiroptères de Franche-Comté ; Communauté d'Agglomération de Cergy Pontoise ; Confédération des Groupements des Agrobiologistes de Bourgogne ; Confédération Paysanne ; Consomm'acteurs Avisés Respectant Les Intérêts de Notre Environnement ; Coordination Santé Environnement ; Corrèze Environnement ; Côté jardins ; Crées notre avenir ;

Défense Vallée Valière ; Développement Durable In Situ ; Dioxine 0 ; DIRE ; Dossiers et Débats pour le Développement Durable ; Doubs Nature Environnement ;

Eau et Rivieres de Bretagne ; EAU26 ; Eau-Secours 31 ; Ecolo Café ; Ecologie Sans Frontières ; EKWO ; Emergence ; Enfant Nature ; Enfants du monde solidarité ; EnVI ; Environnement Développement Alternatif ; ESCAL ; Espace Nature Isère ; Espace Santé ; Espoirs pour les jeunes ; Europe des Consciences ; Evasion Pyrénéenne ;

FAC Verte ; Faites le vous-même ; Fédération des associations de protection de l'environnement de la Haute Vallée de l'Orge ; Fédération des Associations pour une Ecologie de la Santé ; Fédération des Sociétés pour l'Etude, la Protection et l'Aménagement de la Nature dans le Sud-Ouest ; Fédération Doubs Nature Environnement ; Fédération Eco Citoyenne de la Vendée ; Fédération nationale Accueil-Paysan ; Fédération nationale des clubs CPN "Connaître et Protéger la nature" ; Femmes Actives au Foyer-Yvelines ; Femme Avenir ; Force 5 ; Forces ; Format Nature ; Forme Média pour l'Environnement et le Développement Durable ; Forum Plutonium ; France Alzheimer 52 ; France Nature Environnement ; Frapna Rhône ; Franche-Comté Nature Environnement ;

GAEC les 4 saisons ; Génération Ecologie ; Geovie ; GRAB Basse Normandie ; Greenpeace France ; Groupe de Pédagogie et d'Animation Sociale ; Groupe des Agriculteurs Biologiques 21, 32, du Nord Pas de Calais, de l'Yonne ; Groupe Ecologique de Nemours ; Groupement des Agriculteurs Biologistes et Bio-Dynamistes du Maine et Loire ;

Halte Incin' ; Haute-Saône nature environnement ; H-50 ; Horizon vert ; Humeur Bio ;

Imagin'ere ; Indre Nature ; Info Vivrao ; Inter Bio Bretagne ; Intelligence Verte ; IRH Environnement ;

J'ai choisi mon camp ;

Khorum ;

La Carline ; La Gazette des Jardins ; La Méditerranée en grand, l'Europe ensemble ; La Roche Claire ; La Ruche de l'Ecologie ; L'Atelier du Hêtre ; La vie claire "Voltaire" ; La vie saine ; L'air du Perche ; Laissez nous vivre ; Lapining ; La Sauvegarde de l'environnement ; Le Carillon de Combreux ; Le Forum de la Santé ; Le pas de pégase ; Le POULP ; Le Réseau santé ; Le Sourire du Cotentin ; Les Amis de la nature de Colombes ; Les Amis de la Terre (France, Isère, Midi-Pyrénées, Paris, Rhône, Toulouse, Landes) ; Les Amis du monde diplomatique ; Les Amis du vent ; Les Bretons de Région Parisienne ; Les Droits des Non-Fumeurs ; Lestrem Nature ; Les Trois Prés ; Les Webs de Gévaudan ; L'étang nouveau ; Librimedia ; Ligue de Protection des Oiseaux ; Ligue ROC ; Lions Club Orléans ; Loire Vivante Lutte Contre l'Obscurantisme ;

Mais qu'est-ce que tu fabriques? ; Maisons paysannes de France ; Manche-Nature ; Manger Bio en collectivité Vannes ; Mougin Cantines Bio ; Mouvement de culture bio-dynamique ; Mouvement pour les Droits et le Respect des Générations Futures ;

Naturalistes Orléanais ; Naturamia ; Nature Avenir ; Nature et Progrès (France, et 06, Tarn, Yonne) ; NEF ; Nord Nature ; Nourritures et santé ; Nuisances dans l'Habitat et son Environnement ;

Open Asia France;

Pact arim du Val d'Oise ; Paillons Environnement ; Passerelle pour l'emploi ; Peau D'Ame ; Perche Avenir Environnement ; Plus jamais ça ni ici, ni ailleurs ; Pour la Protection de l'Environnement - Contre les Nuisances Sonores ; Priartem ; Prim'Vert ; Proanima ; Producteurs Bios des Alpes de Haute Provence ; Promotion du vivant ; Protection de la Santé et du Cadre de Vie ; Protection Défense de l'Environnement de Boug Fidèle ; Pour Une Martinique Autrement ; Puy-de-Dôme Nature Environnement ;

Rassemblement pour un EcoSociété (RES) ; Réagir ! ; Regain Nature ; Région Verte ; Regroupement des Citoyens Ecologistes ; Renaissance Environnement Santé ; Rennes Hébergement ; Réseau santé pour tous ; Réseau Sortir du nucléaire ; REVEIL ; Revue Nature et Progrès ; Riverains de la ZAC Garosud ;

S.A.G.E.P ; Santé - Liberté – Entraide ; Santé Solidarité ; Sauvegarde de la Nature et de l'Environnement ; Sauvegarde des Coteaux du Lyonnais - Sainte Consorce ; Schilick Ecologie ; Sem Bio ; Sèvre Environnement ; Shintaido Paris ; Société vaudoise pour la protection des animaux ; SOS Environnement Haute Durance Briançon ; SOS Grand Bleu ; Spiral pro dev durable ; Stop Poisons Santé ; Sucy Nature Environnement ; Syndicat C.F.T.C. de la Police Nationale ; Syndicat de traitement des déchets ; Syndicat des Apiculteurs Professionnel ; Syndicat Professionnel des Apiculteurs Autonomes du Gard ; Synergie Solidaire ; Synopsis ;

Technologie pour le Développement ; Temps Nouveaux ; Ternois Environnement ; Terre et environnement ; Terre et Mer, Plérin Environnement ; Terre et santé ;

U Levante ; UFC Que choisir (France, Bourgoin-Jallieu, Marne, Mont de Marsan, Neuilly sur Marne, Versailles, Vienne) ; Union Santé Contre Pollution ;
Val-de-Marne Environnement ; Varne ; Vélo-Cité 63 ; Vie et Paysages ; Vie Scolaire ; Vienne Nature ; Vivre en Tarentaise ; Vosges Ecologie;
World Wildlife Fund France

You can sign the Paris Appeal on www.artac.info or

send your endorsement at

ARTAC
57-59 rue de la Convention
75015 PARIS
FRANCE

I SIGN THE PARIS APPEAL

<i>NAME / LAST NAME</i>	<i>OCCUPATION</i>	<i>ADDRESS</i>	<i>COUNTRY</i>	<i>E-MAIL / SIGNATURE</i>