

We Think It's Time

Dedicated UK Representatives for Animals and the Environment in the EU Parliament

Vote Animal Welfare Party, EU Parliament Elections, London Region, Thursday 23rd May

“AWP is part of a fast-growing international movement of political parties for animals striving to create a fairer society in which the needs of people, animals and the environment are balanced. The number of EU Parliament seats held by members of our movement is predicted to triple from two to six in the upcoming elections. Will you help us demonstrate that the UK can also be a world leader in animal and environmental protection and that our rightful place is beside them? Vote AWP on 23rd May.”

Vanessa Hudson, Animal Welfare Party Leader and Lead Candidate, London Region

The political party for people, animals and the environment
(formerly known as Animals Count)

Printed on recycled paper. Please recycle after 23rd May.

Animal Welfare Party - Part of 'Animal Politics EU'

For the first time in history 11 European parties for animals are contesting the EU elections together as Animal Politics EU. The Animal Politics EU movement represents voters in the UK, Netherlands, Belgium, France, Germany, Spain, Portugal, Italy, Sweden, Finland and Cyprus. We're campaigning together on a collective manifesto to urgently create a fairer and more sustainable future for all. Will you help us? Elections to the EU Parliament are held under a system of proportional representation meaning you can vote with the confidence that your vote will count!

Our Key Policies for Europe

- ✓ Raise the moral and legal status of animals
- ✓ Phase out farming practices which are harmful to animals and re-direct EU subsidies away from the livestock industry into sustainable, plant-based & organic agriculture
- ✓ Ensure proper enforcement of animal welfare legislation across all EU member states
- ✓ End the long distance transport of live animals within and outside the EU
- ✓ Stop over-fishing within and outside European waters
- ✓ Phase out animal testing with binding targets for reduction and replacement, combined with incentives for alternative testing methods
- ✓ End legal derogations and subsidies for cultural and religious traditions that involve cruelty to animals such as bull-fighting, non-stun slaughter and foie gras production
- ✓ Fight the illicit trade of pets and halt the cruel treatment of stray dogs and cats in Europe
- ✓ Implement a ban on hunting and prohibit the import of wildlife trophies
- ✓ Close all European fur farms and ban fur imports from third countries
- ✓ Take hazardous pesticides and endocrine disrupting chemicals off the market
- ✓ Combat climate change by supporting a shift towards plant-based lifestyles, a CO2 tax for companies & ramping up efforts to allow a complete switch to renewable energy
- ✓ Make public transport alternatives to air travel more efficient, affordable and accessible

Vote **Animal Welfare Party**, EU Parliament Elections,
London Region, Thursday 23rd May

To find out more, join or donate to our campaign,
visit: animalwelfareparty.org

Promoted by: Animal Welfare Party,

71 - 75 Shelton Street, Covent Garden, London, WC2H 9JQ

Printed by: Solopress, 9 Stock Road, Southend-on-Sea, Essex, SS2 5QF