EP agriculture committee calls for ban on animal cloning for food

The European Parliament agriculture committee called on Wednesday for a ban in the EU on the cloning of animals for food supply as well as an embargo on imports of cloned animals, their offspring and products derived from these sources. The European parliamentarians adopted unanimously the draft resolution, originally presented in February in the EP intergroup on the welfare and conservation of animals (c.f. Eurobulletin N°3) for which Eurogroup provides the secretariat. All suggestions for vote proposed in the Eurogroup support letter have been adopted. The draft resolution will be debated in the presence of Androulla Vassiliou, the commissioner for health, and submitted to the vote of the plenary session in July or September.

Click to read the draft resolution and the related parliamentary question
New alternative method validated

The European Centre for the Validation of Alternative Methods announced this week its Scientific Advisory Committee endorsed last month the use of non-animal alternatives to fetal calf serum when developing new in vitro culture methods. This will replace the use of animals in obtaining this serum with non-animal alternatives.

Click for more information
Member states support call on better import controls

Most EU member states have backed the French memorandum on the improvement of border controls on food and feed imports into the EU, during this week’s agriculture Council. The memo notably proposes to put an end to the distortions caused by the differences in animal welfare standards and that the EU includes animal welfare in its bilateral agreements (c.f. Eurobulletin N°20). France indicated it intends to work on this dossier during the French presidency (starting on 1st July). 

During the same Council meeting, Commissioner for health Androulla Vassiliou also confirmed EU rules on Bovine Spongiform Encephalopathy (BSE) testing will be eased from 2009. EU agriculture ministers held a debate on the Common Agriculture Policy health check. The Latvian delegation called for greater coordination of veterinary border controls, which the Commission said deserves further study.

Click to read the Council conclusions
More and more EU hens out of cages

Figures from the Commission DG agriculture released last week show a growing shift away from the keeping of laying hens in cages. In 2007, 68.6% of the 388 million EU laying hens were kept in cages (77.3% in 2006). The decrease mostly benefited free range keeping (16.9% in 2007 compared to 9.3% in 2006), while barn (12.6% in 2007) and organic keeping (1.9%) remain stable. In Luxembourg, the Netherlands, Austria, Romania and Sweden, the number of laying hens kept out of cages exceeds the number of caged ones.

Council agrees system to counter illegal fishing

The Agriculture and Fisheries Council meeting this week reached a unanimous political agreement on the establishing of a Community system to prevent, deter and eliminate illegal, unreported and unregulated fishing (IUUF). The system establishes a black list of non-complying vessels, a certification system for imports of fishery products and foresees reinforced sanctions for serious infringements. Once adopted at a forthcoming Council meeting, the regulation is set to enter into application in January 2010.

Among the other fishery items discussed, the Council also reached a political agreement on the protection of vulnerable marine ecosystems in the high seas from the adverse impacts of bottom fishing gears. 
Click to read the Council conclusions
IWC denies extra Greenland whaling permit

The International Whaling Commission (IWC) on Thursday rejected by 36 votes against 29 a request from Denmark to allow indigenous fishermen in Greenland to catch ten humpback whales a year. The EU, having excused Denmark on the occasion, voted as a block against the proposal whereas countries such as Japan, Switzerland, Russia and the United States supported it. The IWC officials said the request went beyond subsistence purposes claimed by Greenland and appeared to involve commercial interests in violation of the whaling moratorium. Last week, Eurogroup member WSPA (the World Society for the Protection of Animals) had released a report giving proofs of those abuses (c.f. Eurobulletin N°20).

The vote was held during the 60th annual meeting of the IWC, held this week in Santiago, Chile. Other subjects discussed during the meeting included whale sanctuaries and welfare information (for example on the most appropriate methods for euthanasia for stranded animals). The IWC agreed on the organisation of an expert workshop to develop guidelines for dealing with entangled whales. It also endorsed a new method for the review of special permits for lethal research programmes. The issue triggered strong oppositions between members. 

