

ORGANIC TRENDS

NEWSLETTER FOR ORGANIC FARMING AND FOOD DEVELOPMENT IN CHINA

Upcoming events ~ Reporting activities ~ Introducing projects ~ Consumer guide ~ Useful websites & publications ~ Jobs ~ International organic food trends ~ Who is who? ~ Contact details

ORGANIC TRENDS aims to promote environmentally friendly and healthy food production and processing. Offering a forum for producers, distributors, retailers, consumers as well as academicians, it reports on recent trends in organic farming and food development and provides consumer information. Contributions are welcome!

Editor: China Environment and Sustainable Development Reference and Research Centre (CESDRRC)

Supporters: Centre for International Migration and Development (CIM)

In this issue:	page
News from China and International Trends	1
Introducing Certification Companies	6
CERES (Certification of Environmental Standards GmbH)	6
Useful Websites	6
Projects promoted by NGOs in China	6
Pesticide Eco-Alternatives Centre (PEAC)	6
The Global Environment Institute (GEI)	6
Greenpeace China	7
Kadoorie Farm and Botanic Garden	7
Rockefeller Brothers Fund	7
Publications	7
2008 CESDRRC Organic Food Directory	7
Organic Food Consumer Guide for Beijing, Updated 2008 Version	7
西木,金伟: 营养革命 I,卡素 有机生活 (Xi Mu, Jin Wei: Nutrition Revolution II	_
Lukas Organic Life)	
Greenpeace Guide for Avoiding GMO Food	8
Natalie Baer: "Going Organic: Certification and Projects Promoting Safer Agriculture	and
Organics in China"	8
Natalie Baer: "The Spread of Organic Food in China	8
Yang Yang: Pesticides and Environmental Health Trends in China	8
"Organic Branches Out"	8
Chen, Ursula: "South China Organic Food Market Brief 2006"	8
Peter Ho, Eduard Vermeer: "Food Safety Concerns and Biotechnology: Consumers	
Attitudes to Genetically Modified Products in Urban China"	8
Peter Ho, Eduard Vermeer, Jennifer Zhao: "Biotechnology and Food Safety in China:	
"Consumers' Acceptance or Resistance?"	8
Upcoming Events and Trade Fairs	8
Address Updates	9
Imprint	12

I. News from China and International Trends

♦ From Nov. 22 to 24, the **Organic China Expo and Conference** was held at the China World International Exhibition Centre and Jing Lun Hotel in Beijing. Eva Sternfeld gave a presentation on 'Consumer Awareness and Organic Consumption' at the forum.

◆ Organic Food Conference of National Environmental Authorities Held in Nanjing On Dec. 8, 2007, the Organic Food Development Centre (OFDC) of SEPA organised the first 'National Environmental Authorities Organic Food Development Conference'. Delegates from SEPA, the Environmental Research Institute in Nanjing (SEPA), the Environmental Monitoring Centre of South East China as well as from Shandong, Yunnan, Inner Mongolia, Shanxi, Guizhou, Jiangsu and Qinghai attended the conference. Among other topics the delegates discussed the new 'National Regulation for Inspection of Organic Food Production Sites (trial version)'. OFRC newsletter 2007/5

♦ First Organic Products Certification Technical Conference held in Nanjing

On Dec. 12 and 13, in order improve the efficiency and quality of organic product certification, the first 'Organic Products' Certification Technical Conference' was organised in Nanjing by the China National Certification Administration (CNCA) and OFDC. Representatives of 27 organic food certification bodies attended the conference, during which representatives of OFDC and OFCC introduced certification of imported organic products, organic certification labelling, the conversion phase for organic certification, inspection and other related technical questions. The representatives of the certification bodies signed the 'China Organic Food Certification Bodies Declaration'. OFRC Newsletter 2007/5

♦ Organic Farming on the Rise in China

China's small but nascent organic market is enjoying high rates of growth. Official figures show that in 2006, domestic sales of organic produce were up 50%, and exports increased from US\$150m to US\$350m during 2004-5. With around 5.7 million hectares of certified organic farmland, the country is the third largest organic food producer in the world, behind Australia and Argentina.

While the majority of Chinese people are unable to afford organic produce, the domestic market is being driven by growing demand in wealthier urban areas, particularly in the wake of recent food scares. Trade with export partners such as Japan and Taiwan is also increasing. Dr Eva Sternfeld of the China Environment and Sustainable Development Research Centre (CESDRRC) believes that although the country's organic market is around 20 years behind many developed countries, it could catch up within the next five to 10 years. www.new-agri.co.uk/07/06/brief.php#299

Organic Farming Grips China

By Juliana Liu, BBC News, October 4, 2007

Yanqing, China

Cows at Green Yard, one of China's first organic dairies, enjoy a pampered life in the country. They take daily strolls in the pasture. For a morning snack, the cows graze on grass untouched by pesticides. When it's time for a more filling meal, they dine on organic hay from Inner Mongolia, or perhaps sweet corn, grown right on the farm. When they get sick, they take only traditional Chinese medicine.

The man behind Green Yard is Wang Zhanli, a farmer born in Yanqing, about two hours' drive from Beijing. He persuaded 50 of his neighbors to invest in his business. Mr. Wang had initially started a traditional dairy, but his small farm was no match for mass-market

brands such as Mengniu Dairy, based in Inner Mongolia. About three years ago, he decided to make the switch to producing organic dairy products, because he could charge more. "Nowadays, what we eat is important," he said. "It's important to eat food that is good for you. A lot of farmers in China use too many pesticides. I got into this business because I thought the dairy market would take off. It's hard to succeed in the mass market, but we're selling a better product."

Green Yard's product costs two to three times more than regular milk. With only 600 cows, the dairy supplies a small market in Beijing, but the company is keen to grow. It may be at least another year before the dairy covers its initial investment. Small volume and high growth sums up China's nascent, and still tiny, organic market. Most of the country's organic products are sold overseas to Japan, Taiwan and other Asian countries. Official figures show organic exports totaled \$350m in 2005, up from \$150m from 2004. China has about 5.7 million acres of certified organic farmland, behind only Australia and Argentina worldwide.

Green Yard's Mr. Wang says much more needs to be done to raise awareness of organic food in China. Many people are unsure about the differences between organic and so-called 'green food', which has been promoted as an alternative to organic. In a country where fakes abound, many consumers are wary of paying top dollar for food that may not actually be organic. Still, domestic sales grew about 50% last year, though the vast majority of Chinese simply can't afford to buy organic.

Dr Eva Sternfeld of the CESDRRC says frequent media reports about tainted food are driving the market. "From my German experience, I would say China is maybe 20 years behind," she said. "But our experience shows us also that China is developing very fast, so it might only take five or 10 years before China catches up." www.organicconsumers.org/articles/article_7555.cfm

♦ Unauthorized U.S. Genetically Engineered (GE) Rice Found in Beijing

Greenpeace warned that for the first time, unauthorized GE rice from the U.S. has been found on supermarket shelves in Beijing. The environmental group urges the U.S. government to strengthen export control of food products containing GE ingredients, and cautions Chinese consumers against imported rice from the U.S. Greenpeace collected ten U.S. food samples from two supermarkets in Beijing in August and September, and they were sent for testing by Eurofins, a Germany-based independent laboratory. The test results showed that one of the samples, Mahatma Extra Long Grain Enriched Rice, contained a herbicide resistant GE rice called LL601. The Chinese authority has not approved LL601 or any other GE rice for import or market sale.

GE rice LL601, a product of Bayer, was approved for commercial growing in the U.S in 2006, after it was found to contaminate U.S. rice products. Currently, the U.S. is the only country that allows commercial growing and sale of GE rice. GE rice LL601 has contaminated U.S. food exports to at least 32 countries, including China, where GE rice LL601 has not been approved for import. It is estimated that the contamination incidents caused by LL601 rice have cost the farmers and industry US\$741 million to US\$1.285 billion. Rice is the most important staple crop in the world. It is consumed daily by approximately 2.5 billion people. Chinese research institutes have been applying for commercialization of GE rice in China since 2004, and an incident of contamination with illegal GE rice also occurred, but so far the Chinese authority has not given the green light to any GE rice.

Nov.20, 2007 Greenpeace www.greenpeace.org/china/en/press/release/ge-rice-from-us

♦ Global Organic Cotton Market Tops One Billion Dollars in 2006

The global organic cotton apparel, home and personal care products market topped one billion dollars in 2006. Estimates are projecting a tripling of that amount by the end of 2008, and a further doubling by 2010, according to the results of a report from Berkeley, California-based Organic Exchange (OE). Highlights from the report were released at the organization's 5th annual conference attended by over 330 professionals from 39 countries representing the entire global organic fibre supply chain. The five companies using the most organic cotton in 2006 were Wal-Mart (USA), Nike (USA), Coop Switzerland, Patagonia (USA) and Otto (Germany). Woolworth's South Africa and C&A (Belgium) have recently introduced large programmes.

www.organicexchange.org, Biofach Newsletter Nov. 16, 2007

♦ Official: Organic is Really Better

The evidence from the £12m four-year project will end years of debate and is likely to overturn government advice that eating organic food is no more than a lifestyle choice, reports The Sunday Times. The study found that organic fruit and vegetables contained as much as 40% more antioxidants, which scientists believe can cut the risk of cancer and heart disease, Britain's biggest killers. They also had higher levels of beneficial minerals such as iron and zinc. Professor Carlo Leifert, the co-ordinator of the European Union-funded project, said the differences were so marked that organic produce would help to increase the nutrient intake of people not eating the recommended five portions a day of fruit and vegetables. Researchers grew fruit and vegetables and reared cattle on adjacent organic and nonorganic sites on a 725-acre farm attached to Newcastle University, and at other sites in Europe. They found that levels of antioxidants in milk from organic herds were up to 90% higher than in milk from conventional herds.

www.qlif.org/objective/overall, www.timesonline.co.uk/tol/news

Biofach Newsletter Nov. 16, 2007

♦ Wal-Mart Updates Sustainable Strategy

U.S. retail giant Wal-Mart expects to sell 20% more organic cotton this year than it did in 2006. Estimated sales of 'alternative fibers', such as bamboo, soybean and recycled fibers will be 15% above last year's as Wal-Mart continues to purchase more eco-textiles, reports Ecotextile news. The use of more sustainable raw materials in textiles and clothing is part of a larger strategy by the world's biggest retailer to reduce its overall impact on the environment, which Wal-Mart outlined today in a new report that also defines the challenges, as well as goals, for moving forward. Wal-Mart is currently the largest single buyer of organic cotton in the world and also the world's largest purchaser of conversion cotton. In 2007, the company partnered with a large cotton spinner to commit to the purchase of more than 10 million pounds of conversion cotton.

www.ecotextile.com, Biofach Newsletter Nov. 30, 2007

♦ New Mandatory Labelling for all Types of Fruit and Vegetables

From Jan. 1, 2008, the country of origin must be stated for all kinds of fruit and vegetables in the EU. This mandatory labelling previously applied only to fruit and vegetables subject to EC marketing standards. A change in European law (article 2, paragraph 1 of Council Regulation (EC) no. 1182/2007) means that all types of fruit and vegetables now have to be labelled with their country of origin.

♦ IFOAM Conference Demands Zero Tolerance of GMO

The two-day conference of the IFOAM EU Group in Brussels, which attracted a record 270 participants, ended on Dec. 5, 2007. The aim of the highly successful conference was to

discuss the future strategy for implementing organic agriculture in Europe. Various departments of the EU Commission were also invited, and many officials from the EU administration were clearly impressed by the event, welcoming further proposals and collaboration with IFOAM.

www.organic-market.info

 $\frac{http://redirect2.mailingwork.de/redirect.php?id=1160245\&U=MjQzNjgw\&x6361744944=0\&x616d703b646f634944=254\#$

♦ New Fair Trade Standard from IMO Control

Consumers have been shocked by recent media reports about child labour in the textile industry, and politicians and the procurement industry are left wondering what actions to take. The aim of a new initiative is to help to improve the social and fair working and production conditions for textiles and other products worldwide. In a press statement, the Institute for Marketecology (IMO), one of the best known certification organizations in the organic industry, has announced a new programme that for the first time provides a standard certification and control system for products from fair and socially responsible production.

www.fairforlife.net Biofach Newsletter Nov. 30, 2007

♦ Organic Milk Cuts Eczema in Children

A newly published scientific study shows that the incidence of eczema in infants fed on organic dairy products, and whose mothers also consumed organic dairy products, is 36% lower than in children who consume conventional dairy products. Whilst there is a significant body of evidence showing that organic food contains higher levels of beneficial nutrients than non-organic foods, this is the first example of a definite health impact (i.e. isolated from other potential beneficial factors) of organic food consumption being published in a peer reviewed journal, says the British Soil Association.

www.soilassociation.org Biofach Newsletter Nov. 30, 2007

♦ USA: Organic Industry Grew by 21% in 2006

Organic foods are one of the fast-growing market segments within the food industry, with sales growing at an annual rate of 20.9 % in 2006. Meanwhile, U.S. sales of non-food organic products grew from \$744 million in 2005 to \$938 million in 2006, reflecting a 26% growth rate. Non-food categories include organic supplements, personal care products, household products and cleaners, pet food, flowers, and fiber products such as linens and clothing. Demand for meat, currently the smallest category, increased by 55 % last year. Dairy, the largest segment, had an increase in sales of 25 %. Fruit and vegetables showed the smallest growth rate between 2005 and 2006 (11 %).

www.ota.com Biofach Newsletter Nov. 30, 2007

♦ Access to EC Marketing Norms on the Internet

The marketing norms for fresh fruit, vegetables, potatoes, dried fruit, cut flowers, foliage and bulbs are now available on the newly designed web pages of the Federal Agency for Agriculture and Food (BLE). The marketing norms are issued by the EU Commission and apply directly to all member states at all levels of trade. In the case of imports and exports, a conformity control applies only to products for which there are marketing norms. All the information is also available in English and some in French.

www.ble.de Biofach Newsletter Nov. 30, 2007

II. Introducing Certification Companies

◆ CERES (Certification of Environmental Standards GmbH) Opens Shanghai Office

CERES an internationally operating certification company recently opened a China Representative Office in Shanghai. CERES carries out organic inspections and certification according to different governmental standards, such as regulation EEC 2092/91, USDA-NOP Final Rule, Japanese Agricultural Standard for the production of organic Foodstuff (JAS), Conseil des applellations agroalimentaires du Quebec (CAAQ). They further provide organic inspection services to several national and international private standards of farmers' associations or certification bodies (such as Demeter, Naturland, BIO Suisse, QAI, etc.). With the Soil Association Certification CERES signed a 'Contract for Symbol Programme Product Acceptance'.

色瑞斯, CERES (Shanghai) Certification Co., Ltd.

No. 288 -147 -402 Shuangyang Beilu, Yangpu Dist., Shanghai

色瑞斯 (上海杨浦区双阳北路 288 弄 147 号 402 邮编 200433), Tel. 0086-21-55061651

Email: info@ceres-osc.com or ceres-china@cerers-cert.com

III. Useful Websites

www.yjsp.com.cn Global Organic Product Trade (Chinese/English)

www.chinaorganicfood.cn China Organic Food Trade Net (Chinese)

www.fm77.com FM77China Organic Food Net

www.orgfer.com China Organic Fertilizer Net

www.zgzl.com China Organic Grain Net

www.teacn.net China Organic Tea Net

www.6451.cn China Eco-Economy Net

III. Projects promoted by NGOs in China

The following introduction is an excerpt from the China Environmental Health Research Brief "Going Organic: Certification and Projects Promoting Safer Agriculture and Organic in China" by Natalie Baer. For the full report please check

www.wilsoncenter.org/index.cfm?topic_id=1421&fuseaction=topics.item&news_id=350674

- ◆ Pesticide Eco-Alternatives Centre (PEAC): Founded in 2002, PEAC, based in Yunnan Province, is China's first and still only environmental NGO focusing exclusively on pesticide problems. The mission of PEAC is to protect human and ecological health from farm chemicals by lowering the use of harmful pesticides and promoting alternative forms of pest control. PEAC carries out research and outreach projects that use consumer and farmer participatory approaches. www.panchina.org
- ◆ The Global Environment Institute (GEI): As part of its Sustainable Rural Development Programme, this Beijing-based NGO has been carrying out a Biogas and Organic Agriculture Project in China's southwest since 2004. Many small farms in China struggle to compete with the increasingly corporate and government-dominated agricultural market,

which is why in Yunnan, Guangxi, and Tibet, GEI has helped to form organic farmer cooperatives that aid small farmers to enter into the organic niche market. In Lijiang (western Yunnan), GEI recently set up groundwork for the sale of local organic produce to fund its local development programme.

www.geichina.org/index.php?controller=Default&action=Index

- ◆ Greenpeace China: One of Greenpeace China's core campaign areas is sustainable agriculture, which includes promoting awareness on the dangers of excessive pesticide use and genetically modified food products, and carrying out activities to encourage organic food. For example, Greenpeace has helped co-organize some organic farmers' markets in Hong Kong with the Hong Kong Organic Farming Association and the Kadoorie Farm & Botanic Garden. In 2007, Greenpeace China launched new sustainable agriculture programme in Guangdong and Yunnan that included a strong organic component. www.greenpeace.org/china/en/campaigns/food-and-agriculture/pesticides
- ♦ Kadoorie Farm and Botanic Garden: This Hong Kong-based NGO was established in the 1950s to bring agricultural aid to poor farmers. Today, KFBG plays an active role in promoting conservation, biodiversity, and sustainable agriculture in Hong Kong and southern China. Since 1999, KFBG has cooperated with seven other local organic farms to form the Hong Kong Organic Farming Association (HOFA), which coordinates networking between organic producers and supporters within the region. HOFA is also working to promote and develop the market for organic produce through the establishment of a local standard and certification programme that will encourage education, information exchange, and marketing of reliable and sustainable organic produce. HOFA also researches organic farming methods and offers technical support to farmers making the conversion to organic. www.kfbg.org.hk
- ♦ Rockefeller Brothers Fund: This foundation has supported organic certification and research in southern China for a number of years. A 2007 grant to Greenpeace China is supporting a project to carry out a campaign promoting sustainable agriculture in China by building consumer interest in food safety in Guangdong and Yunnan provinces and to highlight successful organic agriculture in these two provinces.

 www.rbf.org/programs/programs_show.htm?cat_id=1654&doc_id=502525

IV. Publications

♦ 2008 CESDRRC Organic Food Directory

The CESDRRC has compiled a directory of organic supermarkets, restaurants and farms throughout China, and has recently added many new addresses. To order your free electronic copy, send a message to aiwastar@163bj.com.

The Food Directory will soon also be available for download from the CESDRRC website at: www.chinaeol.net/cesdrrc, as well as the website of the German Chamber of Commerce in Shanghai: http://china.ahk.de/en/news/single-view/article/409/46/

- ◆ Organic Food Consumer Guide for Beijing, Updated 2008 Version

 An updated electronic version of CESDRRC's Organic Food Consumer Guide for Beijing (English/Chinese) is now available. To obtain the PDF file, send a message to aiwastar@163bi.com
- ◆ 西木,金伟: 营养革命 I ,卡素 有机生活 (Xi Mu, Jin Wei: Nutrition Revolution II Lukas Organic Life),中国经工业出版社 (China Light Industry Press), 2007

- ◆ Greenpeace Guide for Avoiding GMO Food Chinese language PDF version of the Guide can be downloaded at www.greenpeace.org/raw/content/china/zh/press/reports/shoppers-guide-to-avoiding-ge.pdf
- ◆ Natalie Baer: "Going Organic: Certification and Projects Promoting Safer Agriculture and Organics in China", China Environment Forum, A China Environmental Health Research Brief (Dec. 2007), www.wilsoncenter.org/index.cfm?topic_id=1421&fuseaction=topics.item&news_id=350674
- ◆ Natalie Baer: "The Spread of Organic Food in China", China Environment Forum, A China Environmental Health Research Brief (Nov. 2007), www.wilsoncenter.org/index.cfm?topic_id=1421&fuseaction=topics.item&news_id=331492
- ◆ Yang Yang: Pesticides and Environmental Health Trends in China, China Environment Forum, A China Environmental Health Research Project Research Brief, 2007 www.wilsoncenter.org/index.cfm?topic_id=1421&fuseaction=topics.item&news_id=225756
- "Organic Branches Out" www.foodsolutionschina.com/pastissue/printarticle.asp?art=25911
- ◆ Chen, Ursula: "South China Organic Food Market Brief 2006", USDA Foreign Agricultural Service GAIN Report CH6608 www.fas.usda.gov/gainfiles/200606/146197941.pdf
- ◆ Peter Ho, Eduard Vermeer: "Food Safety Concerns and Biotechnology: Consumers Attitudes to Genetically Modified Products in Urban China", AgBioForum Volume 7/No. 4/2004 www.agbioforum.missouri.edu/v7n4/v7n4a02-ho.htm
- ◆ Peter Ho, Eduard Vermeer, Jennifer Zhao: "Biotechnology and Food Safety in China: "Consumers' Acceptance or Resistance?" Development and Change 37 (10: 227-253 (2006)

IV. Upcoming Events and Trade Fairs

♦ BioFach 2008 World Organic Trade Fair

Feb. 21-24, 2008, Nuremberg, Germany

Web: www.nurembergglobalfairs.com, www.biofach.de

◆ Conference 'Organic Agriculture and Climate Change'

April 17-18, 2008, Clermont-Ferrand, France

Venue: ENITA

This international conference, subtitled 'The contribution that organic agriculture and our dietary choices can make to the mitigation of global warming', will be the first scientific European meeting devoted to the impact of agricultural techniques and food habits on climate change.

Contact: Conference Secretariat, Annabel Barthélemy, ENITA Clermont, Marmilhat, BP 35, F-63370 Lempdes, tel.: +33.(0)473.981329 or 981355, email: colloquebio08@enitac.fr Web: www.isofar.org/events/documents/2008-04-17-climate-conference-clermont.pdf

♦ "Planet Diversity." A World Congress on the Future of Food and Farming Bonn, Germany, 12-16 May, 2008

For five days, during the negotiations of the UN-Convention on Biodiversity, we will discuss how farmers, consumers, food producers and their communities can cooperate to enrich and defend this diversity. A global movement from different directions is coming together for the common cause of defending diversity against destructive and threatening tendencies in agriculture, rural development and food production. "Planet Diversity" will bring together representatives from local and regional grassroots movements and

institutions working on food and agricultural tradition, innovation and reconciliation based upon cultural and biological diversity.

www.planet-diversity.org

♦ BioFach China International Organic Trade Fair and Conference

May 29-31, 2008, Shanghai

Venue: Everbright Convention Centre & Exhibition Centre

Web: www.biofachchina.com

♦ 16th IFOAM Organic World Congress

June 18-20, 2008, Modena, Italy

Regional values and indigenous knowledge is where we derive experiences and inspiration! Innovation – in all fields – is how we best launch into the future.

Cooperation between different parties, such as producers & consumers, government & private sectors, scientists & practitioners, south & north, communities, regions & countries. The IFOAM General Assembly will be held in Modena from June 22-24, 2008.

Contact: Consorzio Modenabio 2008, Via Rainusso, 144, 41100 Modena, Italy, email: ifoam2008@provincia.modena.it, web: www.ifoam.org

VI. Address Updates

In this section, as a special service to our readers, we share lists of supermarkets, restaurants and farms that sell/ serve organically grown food in Northern China. This list is probably far from complete, so please let us know if you know of additional addresses and/or have found mistakes. In our past issues we already introduced lists of supermarkets, farms and restaurants in Beijing, Shanghai and Southern China, now all comprised in the '2008 CESDRRC Organic Food Directory'. If you wish to receive it, please contact us!

Updates for the Beijing Area:

- ◆ **Joyful Organic** is a new online ordering company in town. Owners are Taiwanese and Canadian-Chinese www.joyfulorganic.com (Chinese only)
- ◆ New Lohao City Store Opened in Beijing. Lohao's fourth Beijing outlet is located in the CBD district. Address: WTC –Central Store, 101, Block 17, phase 2 B Chaowai Dajie, Central Park, Chaoyang District. Tel. 65336465 808 北京市朝阳区朝外大街 6 号新城 国际二期 17 号楼 101
- ◆ **Healthy Supermarket** specialized in organic and Greenfood products from Heilongjiang, Beijing, Chaoyang Wang**jing** Area, Nanhulu 15 哈尔信 食品超市望京南湖店,北京市朝阳区南湖路 15号(金隅丽港城底商)Tel. 84771644, http://www.ejshw.com/
- ◆ BHG Market Plaza, imported and organic food from China including certified organic fresh meat Shin Kong Place B1, Jianguo Road 87, Chaoyang District, BHG 食品超市,新光天地 B1 朝阳区建国路 87, Tel. 65307062
- ◆ ECOHome Store ECOH 生态家 Öko-Tex Standard 100 certified cotton and bamboo textile products, bamboo charcoal based natural cosmetics. imported and domestically produced Shin Kong Place B1, Chaoyang District, Jianguo Road 87, 新光天地 B 1 朝阳区建国路 87 www.ecohome.com.cn

- ◆ ECOHome Store ECOH 生态家 Öko-Tex Standard 100 certified cotton and bamboo textile products, bamboo charcoal based natural cosmetics. imported and domestically produced The Place B 126, Chaoyang District, Dongdaqiao Lu, 朝阳区东大桥路世贸天阶 B 126
- ◆ Wal-Mart Supercenter in Beijing offer organic certified vegetables delivered from Liuminying and Organic Farm, also a selection of certified organic dry food (beans and rice) is available B1, Wanda Plaza, 93 Jianguo Lu Chaoyang District, 建国路 93 号 万大广场 地下一层 Tel. 59603566, 59603516, Top Real Garden Plaza B1 & 1/F, Xuanwumen Waidajie 北京市宣武门宣外大街富卓花园广场地下一层、首层 Tel. 63168905 B1 & 1-2/F, Bldg. 4 Zhichunlu 48 北京市海淀区知春路甲 48 号 B1-2 层
- ◆ Green Dot Dot Products (<u>www.greendotdot.com</u>) are available in Beijing at the following stores: 点点绿

Green Dotdot	No. 48 Dongzhimen Waidajie, Oriental Kenzo Mall B1 -12
北京点点绿专卖店	No. 48 Dongznimen Waldajie, Oriental Kenzo Mali B1 -12 北京市东城区东直门外大街 48 号东方银座 B1—12 Tel. 010-
和苏思思冰マ头巾	84549825
Green Dotdot	B1 Beijing Department Store, Wangfujing Dajie, Dongcheng
北京点点绿专卖店	东城区王府井大街北京百货大楼地下一层
Lohaocity Supermarket	offers fresh organic produce from OFDC certified Zhiwan farm and
乐活城有机健康生活馆	processed organic food from domestic and international suppliers.
	Lohaocity offers also home delivery and goods can be ordered online
	(www.lohaocity.com).
	从 OFDC 认证的 Zhiwan 农场和其它国际国内厂商提供新鲜有机
	产品,乐活成提供送货上门并可网上订购 www.lohaocity.com
	1000015 北京市京顺路 52 号乐活城有机健康生活馆。Beijing
	Jingshun Lu 52, Tel. 010-8590134-825/ 826
Lohaocity Supermarket	北京市好运街 29 号 B 4 Haoyunjie (Lucky Street) No.29,B4
乐活城有机健康生活馆	
Lohaocity Supermarket	百子湾南二路 76 号院 5 号楼 10A, 10A, Bldg.5, 76 Naner Lu,
乐活城有机健康生活馆	Baiziwan Tel. 84594332
Lohaocity Supermarket	北京市朝阳区朝外大街 6号新城国际二期 17号楼 101
乐活城有机健康生活馆	WTC -Central Store, 101, Block 17, phase 2 B Chaowai Dajie,
	Central Park, Chaoyang District. Tel. 65336465 – 808
Jenny Lou's 婕妮璐	Some imported processed organic food 有些进口加工有机食品
	农展馆南路 1号, Nongzhangguan Nanlu 1, Tel. 6507520
Jenny Lou's 婕妮璐	Some imported processed organic food 有些进口加工有机食品
	现代城西门 West Gate of SOHO, Tel. 85898299
Jenny Lou's 婕妮璐	Some imported processed organic food 有些进口加工有机食品
	朝阳公园西门 West gate of Chaoyang Park, Tel. 65016249
Jenny Lou's 婕妮璐	Some imported processed organic food 有些进口加工有机食品
	三里屯北小街 6 号 6 Sanlitun Beixiaojie, tel. 64616928
Jenny Lou's 婕妮璐	Some imported processed organic food, 有些进口加工有机食品
	Green Dot Dot Products 点点绿
	来广营东路(长岛润桥侧)Laiguangyinglu (west of Lane Bridge
	Villa) Tel. 84701557
Jenny Lou's 婕妮璐	Some imported processed organic food 有些进口加工有机食品
	Green Dot Dot Products 点点绿
	日坛北路 4 号, 4 Ritan Beilu, Tel. 85630626

Jenny Lou's 婕妮璐	Some imported processed organic food Green Dot Dot Products 点点绿
	东湖别墅 东直门外大街 East Lake Villa, Dongzhimenwai
Nick's Mart 丽都尼克超市	Has Green Dot Dot and another supplier's products such as rolled
	oats, nuts, raisins. Lido Holiday Inn, Chaoyang District Jiangtai Road 点点绿和其它厂商的商品如燕麦,坚果,葡萄干。
	丽都假日酒店,朝阳区将台路6号
Beijing Lukas organic food	Green Dot Dot Products 点点绿
store	Chongwen, Guangqumen nei dajie, Xingfu Jiayuan, Basement
北京露卡素有机食品店	崇文区广渠门内大街幸福家园底商
HuaRun OLE Supermarket	B1 Oriental Plaza, No1 DongChangan Jie
华润 OLE 超市	东长安街1号,东方广场地下一层
HuaRun OLE Supermarket	Green Dot Dot Products 点点绿
华润 OLE 超市	B1 Gouwu Center, Jinrong Jie
	金融街购物中心地下一层
Bliss Market	Green Dot Dot Products 点点绿
品尚坊超市	F1 Shangdu Guoji Center, No Jia 8, Dongdaqiao Lu
	东大桥路甲8号,尚都国际中心一楼
Community supermarket	Green Dot Dot Products 点点绿
社区超市	F1 Guangming Apartment, Guangming Hotel
	光明饭店光明公寓 1 楼
Green Leaf Supermarket	Green Dot Dot Products 点点绿
绿叶子超市	No1 Sanlitun Beixiao Jie, Chaoyang
	朝阳区三里屯北小街1号
BHG Market Palace	Green Dot Dot Products 点点绿
高级超市	B1 Shin Kong Place
	大望路新光天地地下一层

Updates for Shanghai:

- ◆ ECOHome Store ECOH 生态家 Öko-Tex Standard 100 certified cotton and bamboo textile products, bamboo charcoal based natural cosmetics, imported and domestically produced, Yangpu District, Siping Lu 2500, Dongfang Dasha B001 − B019 上海杨浦区 四平路 2500 东方商厦 B001 − B019
- ◆ Eco Home Store ECOH 生态家 Öko-Tex Standard 100 certified cotton and bamboo textile products, bamboo charcoal based natural cosmetics. imported and domestically produced (Products from China and abroad) Pudong New District, Zhengda Place 6 F02 上海浦东新区正大广场 6F02
- ◆ ECOHome Company Address: ECOH 生态家 Shanghai Minhang District Dengjianlu 399 上海市闵行区澄建路 399 号 Tel. 021-64348820, fax; 021-64348825, free hotline 免費 咨询电话:400−880−5699 website: www.ecohome.com.cn

VII. Imprint

This electronic newsletter is a service of the China Environment and Sustainable Development Reference and Research Centre (CESDRRC). It is distributed by email.

To subscribe please send a message to aiwastar@163bj.com.

Chief Editor: Eva Sternfeld

Contributors: Tanja Plötz, , Zhang Yu

Contact: CESDRRC, Rm. 701, Sino-Japan Friendship Centre for Environmental Protection, No. 1,

Yuhui Nanlu, Chaoyang District, 100029 Beijing, China.

Tel. + Fax: +86.(0)10.84636353 Email: <u>aiwastar[a]163bj.com</u> Website: <u>www.chinaeol.net/cesdrrc</u>