

Executive Vice-President Frans Timmermans
Commissioner Stella Kyriakides
Commissioner Janusz Wojciechowski
European Commission, Berlaymont
Rue de la Loi 200, 1000 Brussels

8 October 2020

'End the Cage Age' European Citizens' Initiative

Dear Executive Vice-President Timmermans,

Dear Commissioners Kyriakides and Wojciechowski,

The European Commission has just received the successful **'End the Cage Age'** European Citizens' Initiative, with **1.4 million verified signatures** collected from all across the EU. The Initiative, supported by over 170 organisations from across the EU, calls on the EU to ban all cages for farmed animals: laying hens, rabbits, sows, calves, quail, ducks, geese, pullets and broiler breeders.

We, the undersigned cross-party MEPs, urge you to phase out the use of cages for farm animals.

The EU has pioneered certain bans on cages for farm animals: a partial ban on veal crates in 2007, a ban on the barren battery cages for egg-laying hens in 2012, and a partial ban on the sow stall in 2013. From 2021, cages will be prohibited in all organic farming throughout the EU.

Nonetheless, every year **over 300 million animals** in the EU still spend all, or a significant part, of their lives imprisoned in cages. Egg-laying hens and rabbits raised for meat are kept in space about the area of an A4 sheet of paper, and almost all sows spend half of every year inside cages, in which they cannot even turn around. This causes tremendous suffering, as these sentient beings cannot perform most of their natural behaviours.

The lack of EU leadership on abolishing all cages for farmed animals has resulted in many EU Member States introducing national legislation that goes beyond the minimum EU standards:

- In **Austria**, 'enriched' cages for laying hens and cages for meat rabbits have been banned.

- In **Belgium**, rabbits raised for meat and breeding females will no longer be kept in cages by 2025.
- In **Denmark**, sow stalls may only be used for 3 days after insemination in new pig housing and this will apply to all systems by 2035.
- In **Germany**, enriched cages for laying hens will be illegal from 2025, barren cages for rabbits will be illegal from 2024, sow stalls will be illegal from 2028 and the use of farrowing crates will be limited to 5 days by 2035-2037.
- **Luxembourg** has banned all 'enriched' cages for laying hens.
- The **Netherlands** has banned barren cages for rabbits and only permits sow stalls for the first four days after insemination.
- In **Slovakia**, a memorandum between the agriculture ministry, employers and poultry workers commits to a phase-out of cages for laying hens by 2030.
- **Sweden** has banned all cages for sows – both sow stalls and farrowing crates.

The EU needs to harmonise these different standards in order to ensure a level-playing field for our farmers. We expect the EU Commission to ensure that all products imported into the EU meet these standards. This harmonisation must be done to the highest possible common denominator in order to ensure an effective transition to sustainable food systems.

The Covid-19 crisis has highlighted that industrial farming practices and the destruction of natural habitats pose a risk of the emergence of new pandemics. We must thus stop supporting intensive farming practices, like caged farming, and create resilient food systems instead.

Farmers should not be expected to bear the costs of transition alone. The European Commission and Member States must ensure appropriate funding mechanisms, such as the Common Agricultural Policy and revenues from taxation, to assist farmers in the transition.

Consumers have repeatedly shown their willingness to pay a higher price for higher welfare products. A higher price for animal products will also help support the livelihoods of smallholder farmers, who face a fierce competition by factory farms in Europe and beyond.

The current 'Farm to Fork' strategy outlines the plan of the EU Commission to review animal welfare legislation, yet it does not explicitly commit to re-examine the different farming systems animals are raised in, including cages.

These are challenging times. We urge you to act in accordance with Article 13 of the Treaty on the Functioning of the European Union and introduce legislation to end the inhumane practice of farming animals in cages. This would bring EU agricultural practices more in line with the science of the 21st century and closer to the expectations of EU citizens.

We thank you for your consideration.

Yours sincerely,

MEP Eleonora Evi
MEP Anja Hazekamp

MEP Martin Hojsik
MEP Stelios Kouloglou
MEP Fabio Massimo Castaldo
MEP Mario Furore
MEP Sirpa Pietikäinen
MEP Maria Noichl
MEP Marie Toussaint
MEP Sylwia Spurek
MEP Francisco Guerreiro
MEP Tilly Metz
MEP Manuel Bompard
MEP Petras Auštrevičius
MEP Manuela Ripa
MEP Pär Holmgren
MEP Alice Kuhnke
MEP Jakop Dalunde
MEP David Cormand
MEP Chrysoula Zacharopoulou
MEP Malin Björk
MEP Marisa Matias
MEP Niels Fuglsang
MEP Younous Omarjee
MEP Ville Niinistö
MEP Piernicola Pedicini
MEP Martin Buschmann
MEP Günther Sidl
MEP Sarah Wiener
MEP Heidi Hautala
MEP Annika Bruna
MEP Ernest Urtasun
MEP Alexis Georgoulis
MEP Michal Wiezik
MEP Francois Alfonsi
MEP Karima Delli
MEP Gwendoline Delbos-Corfield
MEP Claude Gruffat
MEP Yannick Jadot
MEP Mounir Satouri
MEP Caroline Roose
MEP Salima Yenbou
MEP Michèle Rivasi
MEP Benoit Biteau
MEP Damien Careme
MEP Veronika Vrecionová
MEP Mick Wallace
MEP Manon Aubry
MEP Pascal Durand
MEP Saskia Bricmont

MEP Ivan Vilibor Sinčić
MEP Jutta Paulus
MEP Petri Sarvamaa
MEP Alviina Alametsä
MEP Ismail Ertug
MEP Katalin Cseh
MEP Elzbieta Kruk
MEP Tanja Fajon
MEP Fredrick Federley
MEP Ignazio Corrao
MEP Michaela Šojdrová
MEP Laura Ferrara
MEP Bas Eickhout
MEP Tiziana Beghin
MEP Margrete Auken
MEP Kira Marie Peter-Hansen
MEP Ioannis Lagos
MEP Mohammed Chahim
MEP Łukasz Kohut
MEP Dimitrios Papadimoulis
MEP Anne-Sophie Pelletier
MEP Thomas Waitz
MEP Zdzisław Krasnodębski
MEP Sven Giegold
MEP Marina Kaljurand
MEP Sylvie Brunet
MEP Silvia Modig
MEP Daniel Freund
MEP Giuseppe Ferrandino
MEP Anna Deparnay-Grunenberg
MEP Martin Häusling
MEP Robert Biedroń
MEP Niklas Nienaß
MEP Michael Bloss
MEP Rosa D'Amato
MEP Helmut Scholz