RESPONSES TO VEGAN QUESTIONNAIRE

1. Human Rights.
From GP Food & Agriculture policy: FA222 Healthy vegetarian and vegan options and options for people on restricted diets and religious diets will be provided in all public sector establishments.

FA223

Public sector caterers will be provided with guidance on adopting the

Code for

Sustainable Food and on providing food for specific dietary needs. There

would

be a budget to allow caterers to be trained in these areas.

From

Education policy: ED190 It will

be a minimum requirement that all children are provided free of charge

with a

balanced nutritious lunch including local and organic non-GM food, free

from

additives. Vegetarian, vegan, religious and other dietary requirements

will be

catered for. Vending machines will only supply healthy snacks and not

crisps,

carbonated drinks and sweets. Schools will be encouraged to involve

children in

growing, preparing and cooking food. Not only will this provide

invaluable and

essential education in the importance of a good diet, but evidence shows

it

will greatly improve behaviour, quality of life and learning.

2. Plant-centred diets

Health policy states: HE322 The Green Party believes a good diet is so

important in the promotion of good health that all schools will be obliged to have their own kitchen so as to be able to provide for each child a freshly prepared lunch each day, using fresh, organic and local produce wherever possible. Food provided by schools must include both vegetarian and vegan options.
We would continue the school Fruit and Vegetable Scheme, with a strong

preference

for organic and local produce. Such meals will be free to all children

and will

be paid for out of increased taxation: we believe that the consequent

improvement in health will dramatically reduce the costs of illness and

social

care to the NHS and other public services. Junk foods and vending

machines will

become unavailable in state schools."

Food &

Ag policy FA420(d) High rates of consumption of meat and other animal

products

in richer countries, and rising demand elsewhere, means that the

increasing

requirement for animal feed competes with food production for direct

human

consumption. We will encourage healthy and sustainable consumption

patterns,

including a shift towards more plant-based foods. Such a shift would

enable an

increased world population to be fed sustainably and would help to

tackle

climate change and biodiversity loss.

To enable

this shift we would want to monitor best practice and sponsor research

on both

supply and on changing public attitudes.

On the latter we take a strong line on targeting food advertising at

young

people, a cause taken up by Green MEP Keith Taylor.

Accurate

food labelling is also vital and is an issue taken up Green MEPs.

3. Climatechange and Stock-free farming

FA630 The

Green Party will use subsidies, financial incentives, regulation,

education,

research and participation to support a transition towards more

sustainable

farming systems that foster long-term soil health, conserve water,

reduce

non-renewable inputs, minimise pollution and greenhouse gases, support

habitats

and greater biodiversity, enhance landscapes and cultural heritage and

produce

healthy and nutritious food.

FA631 We will support a rapid increase in the proportion

of land designated as organic, including stock-free organic, by giving

financial help and advice to farmers making the transition to organic,

increasing subsidies for organic farming and by funding the maintenance

and

promotion of organic standards.

4. Food security

FA420 The Green Party has diverse policies

on Food and Agriculture and in other areas that are aimed at increasing

future

food security both locally and globally.:

(a) The Green Party supports the right to food as

recognised by the Universal Declaration on Human Rights. Our policies on

the

economy, food supply and international trade aim to support this

universal

right.

(b) We will support sustainable agriculture and farming

practices to help conserve and enhance land and other agricultural

resources

for future generations. Sustainable agriculture must be used to prevent

loss of

soil structure and nutrients and the soil erosion, desertification and

salinisation

that currently threaten the availability of agricultural land and future

food

security.

(c) To reduce fossil fuel use and the vulnerability of global

food supply to climate change and rises in the price of fossil fuel, we

will

support localisation, self-reliance and a shortening of the food chain,

together with more equitable trade and distribution of food globally.

(d) High rates of consumption of meat and other animal

products in richer countries, and rising demand elsewhere, means that

the

increasing requirement for animal feed competes with food production for

direct

human consumption. We will encourage healthy and sustainable consumption

patterns, including a shift towards more plant-based foods. Such a shift

would

enable an increased world population to be fed sustainably and would

help to

tackle climate change and biodiversity loss.

5. Non-human animals in testing, science and education

AR413 In the UK, millions of animals are used each year in

experiments which can cause great pain and suffering. There are

significant

differences between the physiology of animals and that of humans and the

reliance on animal testing and experimentation increases the risks of

adverse

reactions and hampers progress. A large proportion of animals are used

for

non-medical testing and for duplicate research which could be avoided.

There

are now many techniques available for testing of chemicals, drugs and

medical

procedures and for researching disease that do not use animals. However,

these

alternatives are often not used and are not adequately funded or

supported.

AR414 The Green Party would ban all experimentation and research which

harms

animals, including harmful procedures used to obtain animal-derived

materials.

'Harmful' is defined in this context as 'having the potential to cause

pain,

suffering, distress, lasting harm or death in animals, except where it

is

designed to benefit the individual animals concerned

AR415 Government research funds will be transferred from animal tests to

non-animal technologies, including epidemiology, computer models,

micro-dosing,

imaging, DNA chips, microfluidics chips and the use of human tissue.

Much

greater use will be made of epidemiological evidence and clinical data.

Greens

would also fund more research into prevention of disease, looking at

diet,

environment, family history and lifestyle.

AR416 The Green Party is opposed to the harmful use in education of

animals and

of animal-derived materials where the animals have been killed

specifically for

this purpose. The Party supports the replacement of the use of animals

and

animal material with methods such as models, mannequins, mechanical and

computer-based simulators, films and interactive videos, plant

experiments and

observational and field studies, and human studies including

self-experimentation. The Party supports the educational use of animal

cadavers

and animal-derived materials where these have been ethically sourced,

such as

animals who have died naturally and animals who have been euthanased for

humane

reasons.

6. Non-human animals in entertainment

AR423 In view of the fact that animal acts in circuses are

cruel and degrading to performer and observer alike, we will immediately

prohibit the import of, and sale from other sources of, all animals to

circuses. We will immediately prohibit the use of animals in circuses

and will

encourage the re-homing of all existing circus animals to sanctuaries or

other

suitable establishments with relocation to the wild wherever possible.

AR424 To abolish zoos and private collections of animals except where

they are

for the benefit of the animal concerned. Licences will only be granted

to

establishments involved in either captive breeding of endangered species

for

eventual return to the wild or else those offering genuine sanctuary to

animals

unable, through injury and other cause, to be returned to the wild and

where

their living conditions are as close as possible to the animal's natural

habitat.

7. Common Agricultural Policy
FA512 The current CAP structure does not

adequately address the above challenges and the Green Party believes

that it

must be replaced. However, while the CAP exists, there are opportunities

at a

Europe-wide level to encourage a transition towards more sustainable

agricultural practices and rural development, and to support farmers

more equitably.

FA521 The

Green Party will work towards replacing the Common Agricultural Policy.

While

it still exists, we support a progressive reorientation of the CAP to:

(d)

protect soil and water resources;

(e) promote agricultural systems that sequester carbon in

soils and have a low greenhouse gas footprint;

(f) support habitats and biodiversity throughout farmland,

and particularly in woods, orchards, hedges, ponds, headlands and

designated

areas of farms;

(g) respect animal welfare;

FA520 (c)

support a restructuring of subsidies [ie make direct payments available]

to

encourage all farmers to make a transition towards sustainable practices

and

‘best practice’, and to establish sustainability as the rule rather than

the

exception;

 (k)

support the ‘Qualified Market Access’ principle of restricting imports

based on

environmental and ethical criteria applied to domestic agricultural

production

(See also FA502(c));

Green MEPS will work towards removing EU subsidies from

bullfighting and will campaign against any attempt to have bullfighting

recognised by UNESCO as Intangible Cultural

Heritage;

(b) support [through CAP

payments] sustainable agricultural practices, farming livelihoods and

the rural

economy, and phase out subsidies which encourage highly intensified

farming,

pesticides, artificial fertilisers, pollution, large land holdings and

habitat

damage;

8. Neonicotinoids and restoring EU bee populations
With honey bee populations in decline across the world

Greens have fought hard to protect these vital pollinators from the use

of

toxic pesticides. In the European Parliament, and in the face of fierce

opposition from the pesticide industry – and the UK Government, Jean

Lambert,

MEP, London helped push through a suspension of the use of toxic bee

killing

pesticides neonicotinoids.

9. Common Fisheries Policy
Greens were at the centre of creating a new Common Fisheries Policy

that will help address the dangerous state of our seas. Jean Lambert MEP

worked

with fellow Greens in rallying a majority of MEPs behind a demand for

sustainable fish stocks. Green amendments on avoiding bycatch and

reducing

discards of bycatch was also carried by a majority in Parliament. Thanks

to

Greens, future fishing rights will be allocated according to best

performance

indicators, no longer based on historical fishing quotas.

10. Key policy issues

There will be a new round of negotiations on the CAP in

the new Parliament and Green MEP's, including those from the UL will be

closely

involved to ensure that these priority areas are properly addressed.
Greens will also be opposing the Transatlantic Trade and Investment Partnership that we believe will lead to the further intensification of agriculture with the introduction on more US style mega-farms.
Greens will also be working to get the EU to take up serious programmes

to combat climate change, not only

through renewable energy but also through agricultural and forestry

policy. Greens will be highly critical

of any drive to increase bio-fuel production at the expense of human

food

production or using soil damaging and unsustainable fuel crops.

