

Commission answer to the European Citizens' Initiative “End the Cage Age”

Kirsten Vornhagen, Policy Officer, DG SANTE/G5

EU Animal Welfare Platform meeting, 10 November 2021

ECI 'End the Cage Age'

This ECI calls on the Commission to propose legislation to prohibit the use of:

- cages for **laying hens, rabbits, pullets, broiler breeders, layer breeders, quail, ducks and geese;**
- farrowing crates for **sows;**
- **sow stalls**, where not already prohibited;
- individual **calf pens**, where not already prohibited.”

Support to the ECI 'End the Cage Age'

Collected almost 1.4 million signatures
(minimum: 1 million)

- Supported by more than 170 organisations throughout the EU
- Support from major food companies (Unilever, Nestlé, Mondelez, etc.) and well-known figures (Jane Goodall)

Met the threshold in 18 MS
(minimum: 7 Member States)

“End the Cage Age”

Animal welfare – ‘End the Cage Age’ European citizens’ initiative (europa.eu)

A call of more than 1,3 million EU citizens to prohibit the use of cages for farm animals (laying hens, sows, calves, rabbits, pullets, broiler breeders, layer breeders, quail, ducks and geese).

Commission Communication with intention to:

- **Put forward a legislative proposal by the end of 2023 to phase out and finally prohibit the use of cages** for all the animal species and categories referred to in the initiative;
- **Determine the length of the transition period** based on EFSA opinions, the results of an impact assessment and a public consultation as part of the planned revision of EU animal welfare legislation.

Scientific context and ongoing projects

- EFSA scientific assessments for the animals addressed by the initiative are expected in 2022 and 2023.
- Ongoing research and innovation projects are also financed by the EU
- Horizon Europe will provide further support in 2023-2027

Social and economic context

- Growing numbers of consumers are demanding more welfare-friendly farming methods.
- *Farmed animals are kept in caged confinement for various, mainly economic reasons.*
- Discontinuing the use of cages will necessitate changes to current farming systems and often costly investments.

Transitional and accompanying actions

- Facilitating the transition to cage-free farming
- Considering relevant societal concerns, economic impacts and environmental aspects
- Farmers to seize society's demand as an opportunity
- Important role for the entire food chain

Support measures to farmers mainly via the CAP

- Member States are encouraged to include measures in their National Strategic Plans (NSP), in eco-schemes and in rural development plans
- *“When evaluating NSP, the Commission will pay particular attention to the financial support devoted to animal welfare”*
- Use of the farm advisory services (information & training).

Support via food

- COM to work with food processing industry and retailers to promote cage-free products
- Animal welfare labelling as a tool to incentivise early transition

Other accompanying measures

- best practices, guidelines, recommendations and studies;
- Horizon Europe,
- BTSF, audits, state aids, etc.

Supportive measures: trade

To explore different options on imports in the impact assessment:

1. enhanced cooperation with trading partners
2. imposing some EU rules on imports
3. animal welfare labelling system that also applies to imports

Steps already ongoing

- EFSA opinions in preparation for all animals falling under the ECI. EFSA opinion for rabbits available
- Inception impact assessment launched on 6 July 2021
- Open public consultation launched on 15 October 2021
- Stakeholder conference organised for 9 December 2021

Where to find the information?

https://ec.europa.eu/food/animals/animal-welfare/eci-end-cage-age_en

Video available

Thank you !

For further inquiries:

SANTE-CONSULT-G5@ec.europa.eu

Open Public Consultation:

https://ec.europa.eu/info/law/better-regulation/have-your-say/initiatives/12950-Animal-welfare-revision-of-EU-legislation_en

#EU4AnimalWelfare

