	

	The Green Policy for Agriculture and Food

	Smart Economy - Strong Communities – True Democracy

	

	

	

	

This policy paper is based on GPC Vision Green policies, consultations with Canadians, and ideas debated at the

GPC Economic Summit, March 7, 2010.

Kate Storey, GPC Agriculture committee Chair.
Contents

1Smart Economy - Strong Communities – True Democracy

3Canada needs a Forward-Thinking Food Policy

3The Green Vision - think local, choose organic, know your food, support your farmer

4Smart Economy

4Energy Efficient – learning to use less Oil

4Clean Farm Program to protect Air and Water quality

5Reduce Greenhouse Gas emissions

5Organic Agriculture is the Future

5Biodiversity protects food production from disease or crop failure

6Animal welfare makes sense

7Strong Communities

7Local Foods create local Jobs

7Prosperous Farm Families strengthen local economies

8Young Farmers are blocked by high costs, low returns, low equity

8Clamp down on Land Speculation

9Fair Trade to prevent the boom and bust cycle of the brutal Free Market

9Railways must be obligated to deliver fair service

9CWB gives market power to farmers

10Supply management delivers high quality and fair prices

10Public Research can yield better crops without the liability of GMO

11Stop Food Monopolies

12AgriStability program contradicts itself

13Food Democracy

13Protect your right to Quality - Organic, Chemical free, GM free food

13Truth in labelling – protect your right to know what you eat

14Food Safety

15Protect your Right to Buy Local and Know Your Farmer

15Food Security – Make Poverty History

16Food Sovereignty – chose your food, choose your farmer

17Definitions and Background

17ALUS or Environmental Goods and Services

17CETA

17CFIA

17CWB

17BRM

17BRM program details

18GM, GE

18Growing Forward federal Agreement

18Industrial Green Revolution

19HACCP

19NAFTA

19Organic

19Raw Milk

19Single Desk

19Supply Management

20Value-Chain

20WTO

Canada needs a Forward-Thinking Food Policy

The Food Policy of the Green Party of Canada builds a strong agri-food sector by carefully balancing the social, environmental, and economic needs of our farmers, our citizens, and our country to produce high quality food and maintain the capacity and the right to grow food into the future. The Green Food Policy is a blueprint to build the energy efficient, democratic food economy Canadians want with commonsense policies that work.

The Green Vision - think local, choose organic, know your food, support your farmer
The Green Party works to decentralize food production, bringing the processing jobs back to local communities and the profit back to the farm. We recognize the link between food quality and healthcare and we chose to pay the farmer, not the hospital. We work to end hunger by teaching people to grow food for their communities and helping them access foodland. In this time of global change, the Green Party builds diversity and resilience into our food system to limit the effects of crop failures and trade disruptions.

· Provide affordable and nutritious food, safe from disease and chemical contaminants

· Produce 85% of Canada’s food on Canadian farms

· Require that food imports meet Canada’s health, environmental and labour standards

· Invest in local food processing mills, bakeries, canners, abattoirs and creameries to cut food transportation and bring jobs back into rural communities.
· Design appropriate food safety regulations for small direct sales operations

· Expand the food supply by investing in research of innovative organic management techniques

· Wean food production off its oil dependence and contribute to solutions for climate change by removing the impediments to organic production

· Invest in on-farm energy generation

· Treat farm animals with respect

· Bring profit back to the farm by developing a Best Practices Handbook to reduce the need for expensive inputs
· Invest in Young farmers with an Interest Free Succession Plan program to facilitate intergenerational farm transfers without the burden of bank interest charges.
· Clamp down on absentee land speculation

· Shift taxpayer subsidies to reward the small, productive family farms and small local businesses Canadians want

· Protect Canada’s reputation for high quality exports by preventing the hormone, antibiotics and GMO contamination which our trading partners don’t want.

· Regulate the railways to provide efficient service at a fair cost

· Give farmers control of their Canadian Wheat Board and facilitate cooperative marketing.

· Renovate Supply management to promote new entrants and niche markets by removing the cost from the bottom tier of quota.

· Require Honest food labels which detail origin and processing of each major ingredient

· Require Honest labelling which identify genetically modified foods
· Restore and protect our precious soil, water and biodiversity so that all generations maintain the resources to feed their families
Smart Economy

The Smart Economy uses resources wisely and respects the natural biological processes which produce food. The Green Party wants to maintain food production while sustaining the quality of the soil, protecting biodiversity, restoring natural habitat, using resources wisely, and keeping the air and water clean. We start by weaning our farms off expensive oil.
Energy Efficient – learning to use less Oil

Fossil fuels are used to produce chemical fertilizer, drive farm equipment, and transport food from farm to processor to market. Chemical fertilizer and pesticides account for almost 75% of farm energy use.
 The actual tillage, seeding and harvest uses only a quarter of farm energy. A shift to energy efficient farming means a major cost saving for the farmer and a huge reduction in emissions. The United Nations IAASTD report
 notes that conventional Agriculture has failed to increase yields in the last 15 years and cannot be depended on as oil supplies tighten.

The Green Party works to stabilize the economy and feed the world with a gradual transition off oil. It is our policy to help farmers grow their own fertilizer, reduce their fuel bills and shorten the food miles from farm gate to the customer’s plate. Energy efficient farming techniques are already profitable on organic farms. Smart management techniques have helped organic farmers achieve yields equal or better than conventional averages

. It’s time for a shift toward Organic food production.
· Invest in research of smart farm management techniques to reduce oil use

· Educate farmers in techniques to grow their own fertilizer

· Reduce food transportation miles by encouraging local food processing facilities
· Encourage Canadians to buy whole foods directly from their farmer.
· Develop a On-farm Biodiesel Program so farmers can become self-sufficient in energy.

· Encourage alternative farm energy sources such as methane digesters, wind energy and solar energy.

· Pay for these changes by ending subsidies to oil companies
Clean Farm Program to protect Air and Water quality

The 68 million hectares of farmland in Canada have a tremendous effect on the purity of the air and water. Society depends on the farmer to keep chemical sprays and manure emissions out of the air and to prevent run-off from contaminating streams and ground water. At the same time, society expects farms to produce high yields of low cost food.

Society can pay the farmer to prevent pollution at source, or pay later with healthcare costs and water clean-up costs. The Green Party invests in clean air and water by shifting funding to Organic Research and by rewarding farmers for the work they do to keep the air and water pure.

· Strengthen regulations to keep toxins out of the water and air

· Tax pollution at source

· Invest in a Best Practices Handbook to encourage uptake of clean agriculture.

Reduce Greenhouse Gas emissions
It is estimated that farming produces 18% of the world’s greenhouse gases
 with additional amounts produced in the manufacture of farm supplies, in food processing and in food transportation. Organic techniques are the key greenhouse gas reduction, requiring only a quarter as much oil energy and sequestering additional carbon into the soil. It is estimated that innovative farming and grazing practices could lock down all the carbon which is now being released. Localization of food processing could cut emissions further. The good news is that these emission reducing techniques also build the fertile soil needed to feed the world. Greens want to explore new energy efficient techniques with the aim of improving productivity, reducing the costs of farming and overcoming emerging climatic challenges.
· Invest research dollars into emission reduction strategies and on-farm carbon sequestration techniques.

· Reduce transportation energy by decentralizing food processing, bringing the millers, bakers, canners, abattoirs and creameries closer to the farm.

· Reduce fertilizer needs by encouraging farmers to use the fertility available from the air, the plants and the animals.

· Reward farmers for adopting low GHG techniques.

Organic Agriculture is the Future

Cheap oil has selected for bigness, resource waste, globalization and centralization. The rising cost of oil is reversing that trend. Expensive oil will advantage small scale, organic, locally sourced, seasonal and minimally processed food. Smart business planners are preparing now, experimenting with organic innovation and high-tech, low energy solutions.

Today’s organic farm is nothing like grampa’s farm. Production has been ramped up with modern management and slick technological solutions which protect the integrity of the food, the soil and the farmer. The Green Party invests in the future with new research into smart organic techniques to help our farms achieve those high yields, keeping the food costs reasonable.

· Expand direct research into crop rotations, permaculture, green manures, holistic grazing, carbon sequestration, and energy efficiency

· Establish regional Organic Research Centres to establish local best practices.
· Promote Organic Symposia and Workshops to bring farmers together with researchers

· Develop a Best Practices Handbook to give farmers the solutions they want.
Biodiversity protects food production from disease or crop failure

The United Nations reports that biodiversity loss strips more than $3 trillion from the global economy. Biodiversity subsidizes agriculture by providing the pest control, the soil fertility and the pollination required to grow food. Agriculture has always had an impact on biodiversity but the industrial processes of the last century have overwhelmed the natural balance and created epidemics of crop disease and crop pests
 . Farmers react by using more fertilizer to replace the lost natural fertility, more chemical sprays to replace the lost species balance, and artificial bee hives to replace the lost wild pollinators. Industrial farming has now reached a cost crisis with more energy, technology and money required just to maintain production.

The Green Party wants to protect and stabilize the food supply by rebuilding Biodiversity and the natural resource base on which food production depends. The Smart Economy works with nature, using organic processes and protecting the natural balance.
· Limit disease outbreaks by diversifying crop genetics, encouraging farmers to save their own seed to develop region specific cultivars.

· Broaden the gene pool by promoting heritage seed use and seed exchange
· Protect natural species from gene contamination by GMO crops
· Protect and restore pollinating and pest-eating species by expanding hedgerows

· Stop erosion and flooding by restoring riverbank vegetation

· Detoxify pollutants and sequester carbon by expanding forests and woodlots

· Encourage tree planting with the Prairie Farm Rehabilitation Administration program
· Mitigate against drought by expanding natural grasslands

· Discourage fungicides, herbicides and pesticides which destroy soil life.
· Reinstate the Canada Land Inventory program to record land capability
· Discourage urban sprawl on fertile farmland, working with the provinces and municipalities to protect prime agricultural land.
· Reward good farm Stewardship, working with the provinces to develop an Environmental Goods and Services or Alternative Land Use Services (ALUS) program
· Pay for this by calculating the real economic cost of floods, road repairs and crop failures

Animal welfare makes sense

Most farmers know that treating livestock with respect and keeping them comfortable makes economic sense. Chickens were meant to roost and scratch, pigs are meant to root and wallow and cattle are meant to graze. This isn’t happening on industrial size operations with simplistic techniques taking the place of common sense. In extreme cases, mishandling and negligence result in cruelty and animal suffering. The bad examples have led to a call for strong legislation to ensure that animals are treated humanely.

The Green Party supports the Five Freedoms for Farm Animals – freedom from malnutrition, freedom from discomfort, freedom from pain, freedom to express normal behaviours, freedom from distress.
· Make acts of cruelty to animals a criminal offence

· Minimize disease by eliminating the crowding, increasing the space required per animal and requiring seasonal access to sunlight and fresh air
· Accommodate natural behaviours
· Limit transportation times
· Encourage farms to follow an ethical animal care protocol, such as that described in the Organic Standard.
Strong Communities
Industry Canada tells us that the strongest rural economies have a broad base of diverse businesses. Local food systems build a vibrant local economy by keeping the food dollar circulating in the local community, from the farmer through the local processor, marketer, retailer, to the citizen. Smaller farms mean more families to use schools and services, creating more jobs and economic activity. Economic success depends on government policy which can support or impede the local value chains.

In 1970 the “Canadian Agriculture in the Seventies” report
 established a strategy of farm consolidation and industrialization based on the belief that oil supplies were unlimited. They expected to eliminate small towns and turn food production over to a few large landowners with hired labour. That plan is floundering as the cost of oil rises, Agricultural chemical dependency increases and citizens reject substandard global industrial food.

Local Foods create local Jobs
The Green Party works to broaden the economic base with the small local businesses which reinvigorate our rural towns. We support family farms and look for investment in local processing so that the citizen can buy food grown by their farm neighbours and processed under Canadian Standards. Food processing accounts for much of the cost of the food and the jobs in agriculture. We have the opportunity to keep those profits within our communities, creating thousands of new jobs building and operating the local mills, packers, bakeries, creameries, canneries needed in the local food economy. Local food and smaller farms mean more farm families, more schools, more jobs and more vibrant Main Streets across Canada.
· Invest in small, local processing facilities

· Expand local food sales
· Adjust policy to facilitate direct farmgate sales
· Shift subsidies to support the small, productive farms Canadians want
· Protect Canadian farmers from being undercut by sub-standard food imports
Prosperous Farm Families strengthen local economies
Green Policy supports the small and medium sized owner-operated family farms who are the foundation of the economy. We want to remove the impediments to farm prosperity so farmers can earn a fair return for their labour without having to take on a second or third job to make ends meet. According to government statistics, small farms can be profitable and productive, They just need protection from government interference and from multinational profiteering.

· Give the farmer a fair share of the food dollar by bringing competition back into the food processing and farm supply industries.
· Protect farmers from profiteering by railways, buyers or suppliers

· Support marketing cooperatives to give farmers power in the global market

· Support single desk marketing organizations, including the CWB

· Promote quality to raise the value of Canadian crops
· Protect Canadian farmers from cheap imports and price fixing

· Bring profit back to the farm by developing a Best Practices Handbook to reduce the need for expensive inputs

· Reorient agriculture policy to favour more, smaller farms
· Encourage farms to eliminate debt by downsizing

· Facilitate on-farm Biodiesel production so farmers can save money on fuel

· Protect the farmer’s right to grow and market heritage crops and save their own seed
· Facilitate transition for those who chose organic production to escape from high input costs.
· Pay farm families for good environmental stewardship
Young Farmers are blocked by high costs, low returns, low equity

Young farmers are being shut out of the farming business by high start-up costs and low returns. Farmers are carrying $23 debt for each dollar of net income earned. Established farmers can use their equity to achieve a minimum cash flow but profit margins are too thin to allow most young farmers to service the debt for land and machinery as well as paying operating costs and raising a young family.

Young farmers who want to takeover an established farm from their parents are trapped by bank interest payments and tax bills. The Green party wants to find a new way to transfer farm assets between generations, keeping the interest value in the family to provide retirement income and security for the parents.

· Invest in Young farmers with an Interest Free Succession Plan program to facilitate intergenerational farm transfers without the burden of bank interest charges.
· Provide legal assistance to help families ensure retirement income without risking the farm’s viability

· Give Tax breaks for intergenerational farm transfers

· Develop a Young Farmer Land Grant program and Transition assistance

· Work with the provinces to support new farmer mentorship and land links
Clamp down on Land Speculation
Land has become a hot commodity on the stock market as land speculators bet on future high food costs and drive land costs out of reach of young farmers. This Canadian land grab is accelerating the transfer of food land from local farm owner-operators to absentee investors and foreign interests. This return to a feudal system of land barons and tenant labour is promoted on our Federal government’s “Invest in Canada” website.

Canada was populated by immigrants fleeing from abusive land barons in their own countries. Now our Federal government has betrayed the people and is quietly handing our country over to the elite. The Green Party wants to keep land and food production in the hands of common people. We do that by ending the land grab.

· Protect the owner-operated Free Family Farm as the basic food production unit
· Restrict absentee ownership of Canada's farmland to small parcels only.

· Shift subsidies to encourage the sustainable diverse family farms taxpayers want.
· Encourage the reduction of farm debt

· Help farm families make a fair income, free from overdependence on expensive inputs.

Fair Trade to prevent the boom and bust cycle of the brutal Free Market

The “Free Market” is regulated by periodic economic depressions as businesses grow and collapse. Globalization has exaggerated and destabilized the boom and bust cycle, as corporations grow larger than governments and use international currency rates and tax shelters to their advantage.

Free trade has not brought the promised benefits to Canada’s farm families. Access to the global markets has not turned into farm profits. Instead, farmers have lost our market power. We’re selling more but receiving less profit for it. We see our Canadian domestic market flooded by substandard imports while Canadian exports are disadvantaged by our high Canadian dollar.

Now the federal Canadian government is working against farmers again with a new European trade agreement based on the same failed policies. CETA (Canada European Trade Agreement) makes the unlikely assumption that Europe will drop its trade barriers and subsidies. In exchange for this imaginary dream, Canadian farmers are forced to make real sacrifices, losing the right to save on-farm seed, the CWB and supply management. Europe demands a high quality product while Canada’s current government pushes a cheap food policy.

Canada excels at producing high quality food. The Green Party wants to play to Canada’s strength by shifting our export focus to high quality, high value foods, keeping food processing jobs at home and giving farmers market power. Greens support Fair Trade which puts real profit into the farmers’ pocket.

· Promote Fair Trade
· Renegotiate Canada’s Trade agreements to protect farmers’ rights
· Label Canadian foods honestly
Railways must be obligated to deliver fair service

Railways were given billions of taxpayer dollars and accepted the obligation to move farm commodities at a fair price. Now the railways are cutting service, abandoning their obligations and over-charging farmers. Government has promised a future service review but delayed it while they attempt to silence the CWB voice.

· Review railway Costs and Service now.

· Legislate disincentives for poor railway performance, introducing penalties for failure to deliver rail cars on time
· Stop rail-line abandonment

· Protect producer car loading sites, requiring railways to give 3 year notice of intent to abandon, requiring public hearings, and obliging railways to justify abandonment.

· Rebuild food processing across Canada to reduce the need for transportation of raw commodities.
CWB gives market power to farmers
“The free market is a myth. Everybody knows that. Just very few people say it. You can’t have farming on a total laissez-faire system because the sellers are too weak and the buyers are too strong.” —Dwayne Andreas, CEO of Archer Daniels Midland Corporation.

Farmers have banded together to form selling monopolies to counteract the buyer monopolies. Marketing boards such as the CWB (Canadian Wheat Board) cut down the profiteering of railways, grain companies and packers. The Green Party stands up for farmer’s right to run the CWB without political interference.

· Stop political interference in the farmer’s CWB

· Encourage marketing cooperatives

· Protect the farmer’s right to form cooperative “Single Desks” as the only real way to counteract buyer monopolies
Supply management delivers high quality and fair prices

Farmers are under intense global pressure to cut costs and cut quality. American hormone-laced milk and antibiotic-filled chicken could easily flood into Canada and put our Canadian farmers out of business. Perishable food producers have banded together to protect Canadians from poor quality by managing the supply and guaranteeing fair prices.

Supply management works by assigning a delivery quota to each farm to manage the quantity of production. That quota was free at first but was given a value in the 1990s. The high cost of quota has become a liability as farms consolidate. Supply management can be reinvigorated by removing the cost from the bottom tier of quota, encouraging small, niche farms with free quota allocations.

· Support Supply management to keep prices fair for farmers

· Reduce quota debt costs to keep prices fair for citizens

· Protect Canadians from sub-standard imports of perishable foods

· Reinvigorate Supply management with quota exemptions to allow small operators to produce niche products for the local market.
Public Research can yield better crops without the liability of GMO

Governments have betrayed farmers, backing out of their obligation to fund Public crop research and turning crop research over to profiteering private monopolies. Seed companies work for their own benefit and have inserted patented, traceable genes into the seeds which allow them to monopolize seed markets, link their seed to their pesticide sales, and give them control of a major part of food production. Private seed companies have no incentive to produce quality food or help farmers. They are motivated by profit, driving up seed costs and inducing seed dependency.
Some food crops have been altered to produce cheap drugs for the pharmaceutical market. This introduces a real danger of poisoning the food supply with drugged food, as happened with Starlink GM corn in 2001 and Liberty Link GM rice in 2006.

One Biotech company is quickly forming a seed monopoly. Monsanto owns most seed patents and expands its seed empire by linking its offices with Universities across the country, manipulating which studies get funding and which do not. Biotech companies have refused to release their private test results and have actually forbidden independent scientists to conduct GE tests. There is a long list of scientists who have been gagged when they got too close to the true science about GE.
In 2009 Monsanto was taken to court, and forced to release their health study on GM corn varieties. That evidence showed that moderate amounts of GM corn produced serious hepatorenal toxicity with kidney, liver and heart damage. Males are at greatest risk.

Many countries have rejected genetically engineered and patented GM foods and have closed their markets to GM contaminated commodities from Canada. Our government recently abandoned farmers by voting down Bill C474 which required that the market effects of GM crops be considered before they became a problem for Canadian farmers.

Genetic engineering does not increase the amount of food available. Equal yields are available from public crops. Public money must be used in the interest of society’s farmers and citizens and shielded from Monsanto’s grasp. GM crops are a liablility. It’s time that food research dollars were used for healthy food, not Monsanto profit.
· Free farmers from Technology Use Fees

· Subsidize Public Research on innovative, productive Public seed varieties.

· Encourage on-farm seed saving

· Protect the farmers’ right to sell crops from farm saved seed.
· Maintain registration of non-GMO varieties and heritage breeds
· Make GM seed companies liable for contamination of adjacent organic crops
· End all new genetic patenting
· Require independent Health testing and peer-review of the science of all previously approved GM crops
· Require independent yield testing of GMO crops
· Require independent market analysis testing before any new varieties are released

· Unlink corporations like Monsanto from Universities to allow independent peer-review of Science without the threat of funding cuts

· Ban GM animals and GM fish

· Ban GM trees

· Ban GM alfalfa

· Ban Terminator gene testing, use or imports
· End subsidies to transnational corporations
Stop Food Monopolies
Canadians are rapidly running out of food choice as each sector becomes dominated by one or a few corporations and Canada’s toothless Competition Act fails to stop the abuse of market share. True competition only works in a diversified marketplace where customers have choice. Canada’s food economy is controlled by a few very large companies with very little competition between them. Today’s market is neither Free nor Fair.
· Cargill and Tyson controlled 83% of Canadian beef packing capacity in 2009.
· Cargill and ADM controlled 63% of Canadian flour milling capacity in 2007.
· Cargill, Pioneer and Viterra, control 66% of western Canada’s grain handling.

· CNH, John Deere and AGCO, dominate the Canadian farm machinery market.

· Monsanto owns 80% of patented seed stock.

· Cargill, Tiger Oats and Rahr Malting control 95% of the malting plants in Canada.

· InBev and Molson-Coors, control 95% of the production of Canadian breweries.
The federal Competition Bureau has been powerless to stop this market dominance and loss of competition in Canada. The Canadian government's 2007 Competition Policy Review Panel and House of Commons Standing Committee on Industry, Science and Technology note that Canada's Competition Act fails to adequately deter anticompetitive behavior.
The Green Party wants to correct Canada’s Competition Laws to prevent monopolization and to give citizens real choice. Greens want investment in the small and medium local processors needed to bring back fair competition. We want to remove the policy barriers which discriminate against farm families.

· Strengthen the Competition Act by removing clause 92. (2), which now allows monopolies to form in Canada.
· Stop those mergers which give one company over 10% of market share.
· Require existing dominant Corporations to open their books to the Competition Bureau for regular audit to assure that they are not abusing their monopoly or oligopoly position.
· Invest in small business, diversifying the marketplace and creating the choice and competition which balance the market.
· Invest in Cooperatives and Marketing Boards to empower farmers in the marketplace

· Support the CWB as the farmer’s voice against Railway and Grain Buyer monopolies.

· Support the single desk selling to give farmer cooperatives real market power

· Democratize Supply Management by increasing small producer exemptions.
AgriStability program contradicts itself
Farm subsidy programs aren’t working. Funding programs are not resolving chronic farm unprofitability and in fact, they destabilize agriculture by masking market signals, encouraging high risk, specialized farms and subsidy dependence. A different approach is needed to provide real, long-term benefits to farm profitability and encourage the stable, diverse family farms we want. Single commodity factory farms are particularly vulnerable to commodity price swings. High cost farming and specialization has prompted the creation of “Business Risk Management programs” to stabilize troubled farms.

Farm Families need a hand up, not a hand out. The AgriInsurance, AgriRecovery and AgriInvest programs work for farmers but the AgriStability program contradicts itself by propping up unstable businesses. It’s time to bring real stability to agriculture with diversification and decentralisation.
· Reduce AgriStability funding by 20% each year

· Increase AgriInvest funding to decouple farm support from production and encourage good management.
· Keep AgriInsurance as the lowest-cost provider of production insurance
· Develop AgriFlex to facilitate locally appropriate programs
· Work with the provinces to clarify AgriRecovery and shorten response times
· Lower all subsidy funding caps from $3 million to $300,000 per farm, shifting taxpayer support to the sustainable diverse family farms which Canadians want and away from the specialized factory farms which Canadians don't want.
· Encourage diversification to reduce Business Risk
Food Democracy
A truly democratic food system allows customers to know what they are buying, where it came from and what it contains. In a democratic food system, farmers can grow the crops they want and sell them wherever they want. Canada had a democratic food system, but we are losing it.

Our food is gradually being taken over by a few transnational corporations who lobby and bribe governments to change Canada’s laws in their favour and to allow profiteering, price-fixing and monopolization. Quality suffers as costs are cut to speed production at the expense of health.

The Green Party protects the democratic right of citizens to control their food supply. We encourage production of food free of pesticides, antibiotics and hormone residues. We insist that food processors be held accountable for food safety. We protect the farmer’s right to save seed and sell food. We help families to know what they are buying and who grew it.

Protect your right to Quality - Organic, Chemical free, GM free food
Greens understand that health is about more than "health care". The health of Canadians begins on the farm, with emphasis on food nutrient content, freshness and wholesome choices.

Quality also means pure and free of chemical residues and GM contamination. Canadians object to the pesticides, antibiotics, GMOs and growth hormones used in industrial farming. Children are at greater risk from chemical exposure so many families turn to organic food. The Green Party wants to expand the supply of Canadian grown organic food and make quality food available and affordable.

· Monitor for chemical residues in food
· Introduce GMO labelling

· End new gene patenting

· End the use of non-essential antibiotics

· End the use of growth hormones

· Protect the farmer’s right to save seed and sell crops

· Protect the Canadian Organic Standard
· Facilitate a transition for farmers interested in Organic production

Truth in labelling – protect your right to know what you eat

The Green Party protects citizen’s right to chose where their food comes from and how it is grown. Labels must accurately show every country where the food was grown, processed and packaged. Labels must show GMO content and separately identify the origin of all ingredients which make up over 2% of the product.

· Bring choice to the customer with honest, complete food Labels

· Accurately report every country in which any ingredient over 2% of content was grown, raised and processed.

· Label all GMO foods and food XE "Food" ingredients.

· Recognize the food traceability advantage of organic certification
· Support organic certification to ensure pure, ethical, non GM food
· Strengthen and protect the Organic Standard Regulation
Food Safety
On paper, Industrial food processes can be documented to appear safe. In the real world, short cuts are taken, quality is cut, and inspections are ignored, The industrial profit motive is just too strong and there is no personal link with the consumer. Most industrial mistakes are diluted and covered up, showing up as declining quality. Occasionally the mistakes add up to create big problems. Listeriosis, salmonella, E.coli and BSE are all preventable mistakes which would not have happened if the safety protocol had been followed. They happen because Industry takes short cuts and is not inspected.

Imported food poses a challenge because many countries use chemicals forbidden in Canada. For instance, DDT is still used in developing countries. Canadian citizens want their food to be produced by family farmers who have a moral will to produce a safe product. They want that personal connection and traceability which offers real food safety.
Real food safety requires the rebuilding of the local food system so citizens can know their farmer and trust their food. The Maple-Leaf listeriosis meat scandal is an example of what can go wrong when profit trumps accountability. Those people would not have died if they were eating cold cuts from a small butcher who valued their reputation and knew their customers as friends.

The Green Party puts people first. We want to tighten import and labelling regulation to insure that Canadians can be confident that the food they buy meets Canadian quality standards. We want to bring food inspectors back into food factories. We want to rebuild the community butcher shops, bakeries and local markets. We want families to know their farmer and to pay them a fair price for the pride they put into farm work. Our health depends on it.

· Bring the Public Health agency and the Canadian Food Inspection agency under Health Canada oversight so that food safety does not fall through the bureaucratic cracks

· Refocus the Canadian Food Inspection Agency on food inspection

· End the Canadian Food Inspection Agency’s role as Industry promoter

· Put food inspectors back into food factories
· Raise the standard of food inspection in factories

· Legislate penalties for factory food failures XE "Food"
· Raise the milk standard back to the 100,000 count

· Test for antibiotic residues

· Test for BSE
· Test for pesticides

· Test for hormone contaminants
· Inspect and test food Imports
· Require imported food to meet Canadian quality, safety, health, environmental and labour standards

· Eliminate equivalency agreements which legitimize substandard food
· Label to show every country in which the food was grown, processed or packed

· Pay for this by refocusing the Canadian Food Inspection Agency on inspection XE "Food" and food XE "Food" safety only. CFIA must remain free from Agri-business influence.

Protect your Right to Buy Local and Know Your Farmer

Farmgate sales are inherently safer because they are accountable and traceable. The farmer who sells directly to the citizen is personally accountable to his community, with an incentive to produce a quality product. The Green Party wants to facilitate local food by removing the policy barriers which make it difficult for farmers to sell food directly to citizens and by shifting tax dollars to support local food systems.

There is no doubt that Industrial processing plants need rigorous and thorough regulations and inspections. However it is ridiculous to impose industrial size regulation onto the small farmer who knows his customer personally and makes his reputation from the quality of the food he sells. Other countries have exempted small farm direct sales from Industrial safety regulations, recognizing that one-size food safety regulations do not produce safe food.

· Stop forcing small farms and processors to meet inappropriate safety rules written for industrial food factories

· Exempt small farm direct sales from industrial protocols.
· Exempt direct farm-gate sales from supply management or quota restrictions
· Clarify appropriate safety rules for small farms and small processors
· Facilitate the safe processing of small volumes
· Invest in local food processing facilities
· Develop a protocol for the safe production and sale of inspected raw milk
· Extend the definition of "farmgate" to include all direct sales between the farmer and the eater, including farmers markets sales.
· Encourage adequate shelf space in grocery chains for local organic products
Food Security – Make Poverty History

The world is flooded with food, but 1 billion people are too poor to buy it. The poor need access to farmland to feed themselves. They need peace and an end to food politics and the destructive World Trade Organization (WTO) food dumping policies which have thrown so many farmers off their land.

40% of the world’s agricultural production is wasted. According to the Global Economic Symposium, another 8% is burned as biofuel or made into non-food consumer goods. Even Africa could feed itself if the people were allowed to grow their own food. The United Nation reports that the world’s food supply could double without additional farmland, without innovation, and without cost, just by eliminating the waste of globalization and introducing innovative organic management best practices.

Canada produces a fraction (.01%) of the world's total food supply. 60% of the world’s food crops are grown organically in intensive small-plot permacultures. These productive garden-farms consistently out-yield industrial monocultures around the world.
 The world could feed itself with local, organic food if governments and Industry and governments would just get out of the way.

Greens want to make food production accessible to all people. We work to end food politics, and WTO control, improve access to community garden space and renew the art of growing your own, giving people options so that they can improve their own health.
· End hunger by helping people feed themselves

· Help remote communities become food secure by encouraging respect for country foods and facilitating the cultivation of food to share
· Protect the right to sustainable hunting and fishing
· Ask municipalities to increase access to community garden space and encourage roof top gardening and cultivation of green urban spaces
· Encourage gardening and cooking skills
· Ask the provinces to teach food production in schools.
· Build Local food stocks for emergency use.
· Restrict Food Aid to short-term disaster relief situations only
· Ensure that Food Aid does not undermine local food economies
· End dumping of cheap products into Canada
· End dumping of Canadian products into the farm economies of other countries
· Discourage globalization and monocultures
· Rebalance Canadian agriculture to focus on supplying the domestic market
· Focus Canadian exports on high quality markets
· Promote community XE "Community" -guided school lunch programs to ensure that our children XE "Children" have daily access to healthy local organic food XE "Food"
· Promote local organic food XE "Food" XE "Community" school lunch programs
· Encourage federal institutions and events to use organic food, grown and processed in Canada, accessed from local farms and local processors.
Food Sovereignty – chose your food, choose your farmer

“Control oil, you control Nations; control Food and you control the people” (Henry Kissinger)

Canada’s government has pushed for agricultural consolidation and turned food control over to a handful of transnational monopolies. Many farmers have been demoted to tenants or seasonal workers and food quality is in steady decline. Tax dollars are flowing to subsidize industrial food but local food is discouraged and even outlawed.

GM crops and genetic patenting are a major obstacle to food sovereignty. A seed corporation is poised to release GM alfalfa which will quickly contaminate organic food. Ultimate seed control is being developed as a Terminator gene which sterilizes the seed, even in neighbouring crops. Canadians are very close to losing food control.

Canadians are getting angry. The Green Party gives a voice to the growing number of citizens who want sovereignty over our food. Canadians want good food, free of GM and pesticides, and grown on neighbouring family farms. It is our democratic right.

· Protect Food Sovereignty, giving Canadians the right to chose the foods they eat and to chose the farmer from whom they wish to buy.
· Require Honest food labels which allow citizens to make educated food choices
· Protect the farmer’s right to grow and sell any food

· Protect the right to market crops grown from farm-saved seed
· Free the farmer from seed royalty payments
· Legislate the right to sell raw milk

· Ban new GM registrations

· End genetic patenting

 Definitions and Background
ALUS or Environmental Goods and Services
Alternative Land Use Services or Environmental Goods & Services programs are being developed as a way to reward farmers for good environmental practices. Farmers are paid by the acre to protect wetlands, river bottom, forests or prairie. The ALUS pilot projects are popular and effective but have no government funding.

CETA

The Canadian European Trade Agreement. Leaked copies of the CETA proposal show that Canada is preparing to end farm-saved seed, remove supply management and allow the seizure of farmer assets without proof of cause. CETA protects corporate activities from government control, increases foreign ownership and compromises food sovereignty.

CFIA

The Canadian Food Inspection Agency has a conflicted role as industry inspector and promoter.

CWB

Canadian Wheat Board is a mandatory marketing agency which manages the sales of Prairie wheat and barley. It protects farmers from predatory practices of the Railways and Grain Buyers and pools the profit from sales, equalizing the price to all farmers. 14% farmers object to the cost of this service and want to grab high spot prices for themselves. 86% of farmers voted to keep the CWB and share profits equally. Similar marketing Boards exist in other sectors.

BRM

 Business Risk Management is a suite of farm welfare programs developed in response to the instability of industrial agriculture. 80% of Agriculture money is directed toward Business Risk programming.
BRM program details

AgriStability is an income stabilization program which calculates an average profit margin for each individual farm and provides payments when that farm's income falls below their average. Agristablity has been problematic from the beginning. It is an expensive program which rewards risk-seeking operations and penalizes stable, diverse farms. There are ways to re-structure an operation to maximize payments, encouraging owners to "farm the subsidy" at taxpayers expense. AgriStability works against society and against farmers because it separates the farmer from price signals, encouraging farms to develop specialized, high risk business models and then denying support as margins decline. AgriStability is expensive to the taxpayer.

AgriInvest is a savings account program. The farmer contributes an amount relative to their net sales and receives a matching government contribution. AgriInvest rewards productivity and marketing skill and is effective and popular, but offers little to the beginning farmer.

AgriInsurance provides insurance against production losses for specified perils. Debt, fertilizer, seed and chemical costs are very high and a farm can easily go bankrupt if a crop is lost to bad weather. Heavily leveraged farms depend on AgriInsurance. The federal government shares the cost of AgriInsurance with provincial and territorial governments.

AgriRecovery provides assistance for crops lost to an extraordinary natural disaster such as intense flood or drought. The AgriRecovery program has been slow and unresponsive to the needs of farmers caught in disaster situations. Disaster relief is a necessary function of government and the program should be defined and made transparent and flexible.

AgriFlex is an agreement between the Federal government and individual provinces to offer flexibility in the delivery of cost shared programs appropriate for individual provinces.
GM, GE

Genetically Engineered or Genetically Modified Organism.

Radiation and chemicals are used to artificially alter the genes of crop species and insert genes from other species. The result can be patented, traced and is sold to farmers on contract. Farmers are willing to pay high prices for GE seed because they are convenient with a simplified growing system and contracted sales. There is growing evidence that the chemicals contribute to fusarium and other crop diseases. (Purdue).

GMO Market Impact

In 2009 a small amount of banned GE flax was found in shipments of Canadian flax. Europe promptly closed their market to flax and the price of Canadian flax collapsed. The source of contamination was never revealed but it was found in several varieties of certified seed. Flax is a minor crop and but farmers lost millions as flax devalued.

The European and the Organic market do not want GM foods. If GM contamination becomes widespread, it will force deregulation and allow GM seeds into these lucrative markets. GM Alfalfa seed has been released in the US and wide contamination is expected to follow as alfalfa pollen spreads on the wind.

GMO Food Monopoly

One company called Monsanto now owns 80% of the patented seed stock in North America, including the majority of corn, soybean, rice, cotton and canola now being grown. In addition to profits from the sale of the seed itself, Monsanto demands royalties (Technology Use fee) for every acre planted with patented seed.
GMO Terminator gene

Monsanto has developed a GMO seed with a Terminator gene which makes the seed infertile. This is an attempt to stop farmers from saving and replanting their own seed. It is known that this gene will spread into the wild and could end food production.
Growing Forward federal Agreement

Growing Forward is the federal government’s agreement with the provinces on Federal Agriculture spending from 2008 to 2013.
Industrial Green Revolution

The Industrial Green Revolution was the discovery of a process to create Nitrogen fertilizer out of Natural gas. This doubled crop production within a few years. It also stimulated weed growth which led to the development of chemical pesticides. These pesticides destroy the soil life, promoting crop disease, pests and diminishing available nutrients. Farmers then apply more fertilizer and more pesticide, building a chain reaction which collapses when the cost of the oil energy needed to run the industry goes too high.

HACCP

The Hazard Analysis and Critical Control Point system is a food consistency protocol developed by the Canadian Food Inspection Agency. HACCP improves production efficiency on paper but it does not monitor for accidental breaches in food safety. HACCP lowers the potential for error but is not foolproof. The HACCP protocol is worthless if it is not backed up with real production line food inspection to ensure that the protocol is actually being followed.
NAFTA

The North American Free Trade Agreement allows tariff free trade in North America. Commodities move from countries with a low value currency to high currency countries. Jobs move to the country with the lowest standards. When the Canadian currency rose, our beef exports stopped and US wheat flooded our market. Free Trade agreements complicate normal supply and demand market signals and destabilize price and local supply.

Organic

Organic is a method of producing food without chemicals like pesticides, antibiotics, hormones or fossil fertilizers. Organic farms use natural fertilizer from livestock or plants. They adapt to weeds by planning planting times and tillage. Organics also includes humane animal care protocols which focus on ethical care, disease prevention and health. Organic crop yields can equal chemical farm yields. There is a three year transition process to clean chemical residues from the land and rebuild the natural soil organisms.

Canada has an Organic Standard Regulation which details production requirements. The organic farm must be certified by an inspector and the organic food must be kept separate from all non-organic products. Although the cost to grow organic food is less, the certification and segregation make organic food more expensive. We can expect the price of organic food to come down as it becomes more widely available.
Raw Milk

A century ago, milk pasteurization was the only way to keep milk clean. Modern refridgeration and milk testing technology allows the production of safe, unpasteurized milk. Progressive countries have legalized raw milk sales but Canada lags behind, relying on antiquated pasteurization to cover up questionable dairy practices.
Single Desk

Single desk marketing associations are formed to balance market power when one buyer or seller is dominant. All sales go through the single desk and everyone gets an equal price.
Supply Management

 In Canada, the supply of perishable foods (milk, eggs and poultry) is managed to avoid overproduction. Farmers buy “quota” which gives them permission to sell a certain quantity. Supply management stabilizes prices and avoids competition. The price of quota is very high which eliminates most small or new producers.

Value-Chain

A Value Chain is the string of businesses which handle food between the farmer and the eater. It may include Farmer, Processor, Marketer, Distributor, several Truckers, and the Grocer. Multi-national corporations are rapidly gaining control of entire chains, owning farms, trucks, processing plants and even the store (Walmart).

WTO

The World Trade Organization is an international body which works to increase and regulate trade between nations. WTO rules limit farm subsidies. The WTO is accused of pushing globalization and hurting farm families.

�Gulden R., Entz, M.H., 1995, A Comparison of two Manitoba Farms with Contrasting Tillage Systems, University of Manitoba

� United Nations, 2008, IAASTD Agriculture at a Crossroads Synthesis Report

� Badgley C, Moghtader J, Quintero E, Zakem E, Chappell M.H. Aviles-Vazquez K, Salon A and Perfecto I .‘Organic agriculture and the global food supply’.Renewable Agriculture and Food Systems 2007, 22 (2),86-108.

� Bromm, J. 2002. An economic and productivitiy comparison of organic and conventional farming in Saskatchewan. Honours thesis, Lakeland University

� Pimental D, Hepperly P, Hanson J, Douds D and Seidel R. ‘Environmental, energetic, and economic comparisons of organic and conventional farming systems’. BioScience 2005, 55, 573-82.

� Entz, M.H., R. Guilford, and R. Gulden. 2001. Crop yield and soil nutrient status on 14 organic farms in the eastern portion of the Northern Great Plains. Can. J. Plant Sci. 81:351–354

� United Nations Food and Agriculture organization, 2006, Livestock’s Long Shadow Report

� Mäder, P.,et al. 2000. Soil Fertility and biodiversity in organic farming. Science 296(5573): 1694.

� Task Force on Agriculture report, 1969, Canadian Agriculture in the Seventies

� J. Spiroux de Vendomois, et al., International Journal of Biological Sciences, 2009, A Comparison of the effects of Three GM Corn varieties on Human Health

� United Nations, 2008, IAASTD Agriculture at a Crossroads Synthesis Report

3

