

To achieve the credit to call your product GEOfood you must be able to confirm that the food is produced inside a Geopark, and you must be able to tell the story of the product and the geological area it is produced in.

GEofood brand and criteria.

Geotool is sustainable local food from a unique geological area. It is the official brand of food produced in a European UNESCO Global Geopark. Only a recognized

What is GEOfood?

What is UNESCO?

UNESCO is the “intellectual” agency of the United Nations (United Nations Educational, Scientific and Cultural Organization). Its main role is to seek peace promoting the cultural heritage, increasing the intercultural dialogue, to improve education and to increase sustainable development processes around the world.

UNESCO is developing actions focused on 8 main themes:

- Education
 - Freedom of expression
 - Heritage protection
 - Learning live together
 - Building knowledge society
 - One planet, one ocean
 - Science for a sustainable future
 - Preventing violent extremism

What are UNESCO Global Geoparks?

New UNESCO destinations of the XXI century, they are territories with landscapes and sites of an international geological significance where can be understood and read the “Memory of the Earth”. With their holistic concept, UNESCO Geoparks are linking and promoting their geological heritage with all their territorial heritage: natural, cultural, intangible and thus to develop new policies of sustainable development for the direct benefit to its local population.

United Nation sustainable development goals and Unesco Global Geoparks

The 17 sustainable development goals and 169 targets demonstrate the scale and ambition of this new universal agenda. The goals and targets will stimulate action in the following areas of critical importance for humanity and the planet. UNESCO Global Geoparks are cooperating to the achievement of these goals, specially:

- Goal 4: They educate and create awareness on sustainable development and lifestyles. They teach the local communities and visitors to live in harmony with nature
 - Goal 12: Through educational activities awareness is raised on the issue and people are provided with knowledge to mitigate and adapt to the effects of climate change.

How Geoparks provide an integrated sustainable development for the direct benefit of its local population:

- Embracing good practices for increasing the awareness about citizens on climate change and related issues.
 - Following environmental “green” practices during our daily activities.
 - Empowering local communities through educational activities.
 - Supporting the valorization of local food products linked with unique cultural farming traditions.
 - Developing environmentally friendly authentic tourist activities involving local businesses.

Local food and local economy development

There is a general consensus that local food systems and shorter food supply chains are to be encouraged, supply chains assist in retaining more money in the local economy by minimising the number of intermediaries between grower and consumer, allowing farmers to capture a higher percentage of the farm-value share.

Furthermore, bringing consumers closer to the producers of their food helps to increase awareness of how food is grown, and how this impact on the environment: which is what we like to gain with GEOfood brand developed by Magma UNESCO Global Geopark. Much information can be found in the GEOfood MANIFESTO. www.geofood.no

Et nettverk av partnere i mange land

Intensjonen bak merkevaren GEOfood er å lage et nettverk av partnere i mange land innen UNESCO sitt Globale Geopark nettverk med mål om å påvirke lokal, regional og nasjonal politikk mot innovative matsystemer og områdeplanlegging som kan styrke linken mellom det urbane og det landlige.

Vi tror at geoparker spiller en viktig rolle med å knytte sammen det landlige og det urbane, samt samarbeide med innbyggere og lokalsamfunn. GEOfood vil støtte områdene for å styrke denne forbindelsen og gi dem et verktøy som kan styrke den lokale økonomien.

For å bli partner må bedriften blant annet være lokalisert i en UNESCO Global Geopark. Les våre kriterier for partnerskap på geofood.no

Magma UNESCO Global Geopark er et geografisk område med en geologi som er av internasjonal betydning, som er anerkjent av UNESCO og der bærekraftig utvikling spiller en svært viktig rolle. Magma Geopark er del av et nettverk som består av mer enn 140 UNESCO Globale Geoparker i 40 ulike land og på 5 kontinenter.

GEOfood geopark partners worldwide:

**Langkawi
UNESCO Global
Geopark**
MALAYSIA

**Lauhanvuori-
Hämeenkangas
UNESCO Global
Geopark**
FINLAND

**Magma UNESCO
Global Geopark®**
NORWAY

**Naturtejo UNESCO
Global Geopark**
PORTUGAL

**Qeshm Island
UNESCO Global
Geopark**
IRAN

**Rocca di Cerere
Geopark**
ITALY

**Rokua UNESCO
Global Geopark**
FINLAND

**Sesia Val Grande
UNESCO Global
Geopark**
ITALY

**Terras de
Cavaileros
UNESCO Global
Geop**
PORTUGAL

**Tuscan Mining
Park UNESCO
Global Geopark**
ITALY

**Villuercas Ibores
UNESCO Global
Geopark**
SPAIN

**Vis Archipelago
UNESCO Global
Geopark**
CROATIA

Sustainable local food from a unique geological area.

GEOfood is the official brand of food produced in an UNESCO Global Geopark.

Map showing GEOfood geopark partners worldwide:

**Arouca UNESCO
Global Geopark**
PORTUGAL

**Azores UNESCO
Global Geopark**
PORTUGAL

Map shows GEOfood members per desember 2020. For a live updated map, scan the QR code and visit our website geofood.no.

The GEOfood aims to be in use in at least 30% of the UNESCO Global Geoparks in Europe by end of 2023, and the 10% of Geoparks in the rest of the World by 2025.

● GEOfood members worldwide.

**Estrela UNESCO
GLOBAL GEOPARK**
PORTUGAL

**Grutas del Palacio
UNESCO Global
Geopark**
URUGUAY