GREEN PARTY of NOVA SCOTIA

Responses to Questions from GPI Atlantic

2009

Much that the Green Party of Nova Scotia presents is not about new spending, it is about shifting the money we are all already spending, individually and through government, into ways to make it work better for our provincial water, energy, and food security; for a healthy environment, for community vitality; and for overall prosperity shared equitably. The Green Party supports a full cost accounting base for policy development and decisions, which includes full social, health, and environmental benefits and costs. We have stated that Nova Scotia Genuine Progress Index (GPI) is consistent with our goals and we will be using the GPI as a primary measure and a planning guide for economic progress, recognizing that further work on the GPI is planned to include other key dimensions important to the Green Party, such as arts and culture, housing, and governance.

1. GPI Atlantic has estimated that illness and crime attributable to unemployment cost Nova Scotia more than $200 million in 2006.

Given the high social costs of unemployment, what specific actions would your government take to avoid layoffs during this economic downturn and instead encourage shorter work hours and a redistribution of work time?

The Green Party would encourage businesses considering layoffs to first try this option of shortened, redistributed work time and would encourage unions to support this option as an alternative to layoffs. Successful examples are presenting operating in Nova Scotia

The Green Party would review with businesses and workers the many positive aspects of the redistribution options. Rather than the burden being place on a few, the economic cut-back would be shared across all employees, with the federal work-share program further lessening the impact by enabling employees to collect Employment Insurance benefits to supplement a portion of their lost wages. The Green Party would make the workers aware of the value gained in available family time, and free time, and the opportunities for enriching experiences through volunteerism.
The Green Party also would be looking to increase Nova Scotian’s input and encourage Nova Scotian companies’ participation as part of the approval process for projects and developments, to generate more jobs for Nova Scotians. A priority for the Green Party is job creation through renewable energy initiatives, sustainable transportation developments, and energy conservation projects (see Question 7).

2. Inequality has been associated with adverse health outcomes. Yet Atlantic Canada’s wealth is very unevenly distributed, with the richest 10% of households owning about half the region's wealth, while the poorest 40% together own only 3.6%.

Do you support a reduction in the gap between rich and poor? If so, what is your target and how will you achieve it?

Green Party supports the reduction of the gap between rich and poor. The initial target is a population in which basics physical needs of all citizens are met through secure access to affordable shelter, nutritious food, clean water and air, and a fair wage. The goal is to have the basic needs of every Nova Scotian met within or near their home communities in equitable and inclusive ways. Poverty reduction strategies are important for immediate relief, however, we recognize the need to be working toward the elimination of poverty.

The Green Party would plan and work towards a comprehensive housing and poverty-reduction strategy that incorporates successful governmental and non-governmental programs, and recommendations from grassroots community organizations and those living in poverty. Such a strategy would:

· place affordable and suitable housing, food security, and equitable remuneration as the centerpiece

· set realistic measurable targets, timelines, and budgets which are accountable through evaluation and results reporting

· initiate policies informed by current research on the social indicators of health

· create an infrastructure of support in the home communities of those living in poverty

· employ compassion and understanding as well as fiscal responsibility

· work to address and respond to the effects of poverty on physical, mental and community health.

The Green Party encourages the development of a housing strategy which

· works to reduce class divisions in our communities by the strategic integration of affordable housing units, and to avoid the clustering of poverty

· is community-centred and integrates supportive and financial assistance into its plan

· recognizes the difference between providing shelter and providing suitable, secure housing

· addresses the complex housing needs of those living on the streets and suffering from a multitude of mental health issues

· recognizes the CMHC 30% definition of affordable housing and works to bring affordable housing in line with this threshold based on the actual average earning of low-income Nova Scotians.

The Green Party supports a comprehensive food security program that addresses the poverty burden on our agricultural and fishing communities, and ensures that all Nova Scotians have access to and can afford sufficient, nutritious and safe foods, with particular support for local food production, processing, and consumption. Some of the aspects of such a program are:

· support for secure fair livelihoods for and respect for the work of all food providers

· increased promotion of the local fisheries and agriculture through buy-local initiatives, including school cafeterias supplied with local foods, and a buy-local purchasing priority for all institutional food services

· encouragement for people to participate in rural, urban, and community vegetable gardens

· support for local farmers/fish markets as a source of affordable, nutritious food

· continued support for the school breakfast programs

· directly supported food banks and meal programs in rural and urban Nova Scotia

The Green Party of Nova Scotia calls for an evaluation of wage standards which:

· examines wage inequities between male and female professionals

· re-frames the concept of “minimum wage” into that of “living wage”

· challenges employers to facilitate the healthy lifestyles of their employees

· explores wage standards for Nova Scotians delivering essential services within our health and education systems.

3. Between 1999 and 2005, household debt in Atlantic Canada grew by 62%, while assets grew by 35%. About 77,000 Atlantic households are so deeply in debt that they couldn’t pay off their debts even if they sold everything they owned, including their homes.

What will your government do to increase the financial security of Nova Scotians?

The Green Party of Nova Scotia would support a planning session with interested and affected people where ideas would be shared and discussed toward developing a broadly-based stategy. Some of the ideas that the Green Party would bring to the table include:

· a poverty reduction strategy as outlined in response to Question 2.

· introduction of debt and full cost accounting to the education for young people through inclusion within the problem solving in the math curriculum, questions that introduce the impact of interest rates over time for mortgage and buying on credit cards; and the basic concepts of indicators and full cost accounting as exemplified in the GPI

· steps toward addressing the debt arising from gambling, and drug and alcohol abuse, including support for more addiction services in the community and in multi-disciplinary clinics, and corrective action on the role that the provincial government plays in facilitating some addiction development and subsequent destructive addictive behavior
· steps to reduce student debt, following a careful study of the causes in order to focus additional funding, recognizing that the high undergraduate tuition level in Nova Scotia is not the only or necessarily the primary cause of the debt load, and the need to address also the cost of living for students; the availability and affordability of nutritious, fresh, local food on campus; the job opportunities for students on campus; the availability of jobs at a living wage through the year and especially between terms; the restrictions within the bursary programs; the limited access to undergraduate scholarship funding beyond the entrance level.
4. Net farm income has declined by 91% since 1971, dipped below zero in 4 of the last 6 years, and in 2007 reached the lowest levels ever recorded in the province. Thus, farming is no longer economically viable in Nova Scotia, and is now in serious crisis—in actual danger of demise as an economic, social, and cultural institution.

What will you do to restore farm economic viability in Nova Scotia?

The response to this question is long because the need is critical requiring a comprehensive approach.

The Green Party of Nova Scotia will focus on sustainability with a reasonable level of profit security for farmers through a program of investment in the broadest sense, ensuring that producers, harvesters, and food processors are able to make an adequate livelihood, and that agricultural production, harvesting, and food processing can be environmentally sustainable.

There is more value in a local food item than the price tag on a product. There is confidence in the control of the safety and quality of the product, the contribution to food security, reassurance of observance of human rights, support for ecologically sound agriculture, and participation in sustainable communities in Nova Scotia. The Green Party will support these values of agriculture in Nova Scotia as a priority. The Green Party places particular emphasis on organic production. We know that investment in organic food production triples, as it is also an investment in a healthier environment and a healthy population.

The Green Party approach for supporting our agricultural sector will involve

· establishing a more comprehensive food security strategy

· reversing some historic and recent trends in failures to support the primary producers and failures to protect agricultural land

· building on existing successful policies and programs

· introducing innovation at many levels.

To immediately stimulate local marketing, the Green Party will support

· hands-on agricultural education in the public school system.

· school cafeterias supplied with local foods, and a buy-local purchasing priority for all institutional food services

· more investment in and support for organic farming, cooperative marketing initiatives, community supported agriculture and local farm markets

· expansion of the marketing programs which endeavour to encourage and facilitate the purchase of local products

· consumer education about the importance of access to secure, safe, sustainable, wholesome, locally grown food
· a moratorium on the use of bio-solids for application on farmland until it is proven safe in a public assessment process and demonstrated not to influence the public acceptance of food grown on land treated with bio-solids.
· effective local food networks that support local production, processing, distribution, and consumption locally and regionally
· utilizing cooperative distribution where a central site in a given agricultural area acts as a collection site to organize, collect and deliver larger orders such as institutions’ orders
The Green Party will work to

address provincial policies and urge changes in federal policies to ensure that policies and programs subsidize, support, and promote the family farm as central to a successful agricultural program, a vibrant sustainable agricultural community, a healthy province, and a healthy country
establish a food policy council, with broad representation, as an advisory body to the Premiere on the many food related issues that cross various provincial departments, and related issues that are influenced by federal policy and programs

ensure that policy and the level of support reflect the value of the primary food producers as the foundation of the agricultural sector
in consultation with the farming community, build on existing provincial programs such as The Farm Investment Fund and the Environmental Farm Plan, Select Nova Scotia and the Direct Marketing Community Development Trust, Strategic Infrastructure and Department of Agriculture Infrastructure
set provincial economic assistance to more justly meet the needs of primary food producers and pressure the federal government to alter their economic assistance to multinational corporations involved in food production, processing and distribution which has lead to corporate concentration and control in the marketplace and disempowerment of the primary producers

have supply management and orderly marketing plans that are designed for and supported by primary producers, with fair treatment of the smaller producers

look at economic options and assistance models already in place in other countries which could ensure a reasonable return for farmers productive activities and opportunities to recoup costs for good land stewardship, food security, the rural cultural landscape, and other ecological goods
reverse the trend that has taken processing and value-added food products away from Nova Scotia communities and have the value-added processing done in the province

ensure humane treatment of farm animals and take action to reduce distress, injury, and mortality resulting from long transport to abattoir by supporting investment in local slaughter facilities, including facilities capable of handling meats for specialty markets

place the priority on the local, provincial, and regional markets and work regionally to buffer the Atlantic agricultural community from the market forces exerted from outside the region

consult with the agricultural community to determine the steps needed to encourage and facilitate the entry of young people into the agricultural sector, and take those steps

maintain and improve services and infrastructure, and invest in infrastructure for processing, storing, and distributing food

ensure better supply management for food security, including affordable grain and plant based animal feed; establish an “agricultural land for food first not fuel” policy in the province

bring food providers and consumers closer together to facilitate building connections, a strong community culture of celebrating food, and greater resilience in farm communities

explore and establish protection mechanisms province wide for the agricultural land resource to preserve and restore the land, including more support for environmental stewardship of the land, legal protection from non-agricultural development, and the option of an agricultural land trust as a public investment

require an evaluation of the soil and property and an assessment of the use of the property in the food security strategy before allowing non-agricultural use of marginal agricultural land

assist farmers to successfully transition to new products or new markets, especially organic products and integrated farming with crop and livestock production, and support transition away from water intensive crops to sustainable crops in the face of climate change

develop with farmers innovative ways and means by which farm businesses can gain a fair share from the local and export markets

provide incentives and feed-in tariffs to support transition to renewable energy on a local level combined with farming.

pressure the federal government to

stop permitting produce and products into Canada that would not meet Canadian standards and requirements had they been produced in Canada, including safety, environmental, and human rights standards; this trade practice puts our farmers at a disadvantage and puts the citizens at risk

fund and promote public agricultural research, ensuring that agricultural communities are part of the pre-commercial R&D team and supported financially as team members.

FOOD SECURITY:

The Green Party of Nova Scotia views food as more than just a commodity or a component for international agri-business. Food is a necessity! Yet Nova Scotia has the highest household food insecurity rate in Canada. The Green Party principles call for an overarching strategy that addresses food issues across health, poverty prevention, agriculture, fisheries, and the environment. Such a food security strategy would
· be developed through broad consultation with all communities of interest

· be an interdepartmental program that integrates a sustainable food system with social equity, public health, economic vitality, and environmental health

· set out a comprehensive approach for analyzing issues and policy design which recognizes the inter-relation between different parts of the food system, environmental issues, and social considerations, and the need for coordination and integration of actions

· include a mechanism, such as a Premier’s advisory council on food policy, for on-going broad-based input to all the departments that have an influence on or are influenced by food

· be designed to ensure that all Nova Scotians have access to and can afford sufficient nutritious, safe foods, and recognize that policies aimed at reducing poverty are critical

· ensure that all foods are harvested, produced, procured, distributed, and equitably-traded in ways that are environmentally sound, socially just, and sustainable

· establish programs that incorporate the role of food in disease prevention and healing, including the role of breast feeding and organic foods

· encourage, support, and promote local food production and consumption recognizing the importance of community self-reliance and economic development through innovative direct marketing and local processing methods

· protect the natural resource base to produce and sustain our food supply; ensure sustainable environmental, agricultural, and fishery practices; and require assessment of food security impacts in development evaluations at municipal and provincial levels

· respect the knowledge of experienced local fishers and farmers and reject technologies that undermine or contaminate local food systems

· support secure fair livelihoods for and respect the work of all food providers

· provide assistance to primary producers including support to transition to new products and new markets;

· work with the federal government to correct the situation that grant programs for local foods are small in scale in comparison to those offered for industrial production
· seek to improve the energy efficiency in our own food system including investment in the infrastructure necessary to store and distribute local food production
5. Nova Scotian volunteers contribute $1.8 billion worth of services to the provincial economy. Between 1992 and 2005, there was a 21% decline in civic and voluntary work in Nova Scotia, with fewer volunteers putting in longer hours to maintain services. Because no money is exchanged, the value of volunteerism is invisible in our economic growth statistics and related measures of progress.

What will your government do to ensure that this major decline in social capital is a) recognized and b) reversed?

The Green Party is concerned because longer hours from fewer volunteers soon leads to still few volunteers as people get worn out and discouraged. It is a spiral that needs immediate attention, not only for the direct services volunteers provide but also for the source of celebration that supportive volunteer groups generate and the binding force they are in community life. The Green Party will use the GPI system of full cost accounting so that volunteerism is valued in our economic statistics and not lost from measures of progress.

The Green Party recognizes that before we can ask Nova Scotians to invest their individual time and abilities into their communities, we must first ensure that they have fair wages and equitable access to basic needs. Therefore, poverty reduction is a fundamental step to increase the population that can participate in civic and voluntary work.

The Green Party will meet with NGO’s and community groups to identify options to address this shortage of volunteers. Strategies for reversal may require

-new ways of organizing volunteers

-sharing more information with a community on the types of help needed within the community

-offering training, mentoring, or apprenticeship opportunities for new volunteers

-adjustment of expectations placed on individual volunteers

-a review of those responsibilities that are falling to volunteers that they feel should be handled by the government

-introduction to the joys of volunteerism through appropriate school programs

-a celebration of the volunteer contributions of seniors

-paid participation of university student in service to the community to assist their debt situation while instilling a life-long commitment to community service

-a hard look at why working adult Nova Scotians have had a small and shrinking portion of free time over these last year.

Importantly, in this time of economic downturn, with the option of shorter work hours and redistribution of work time, there could be an increase in free time, family time, and volunteer time.

6. GPI Atlantic estimates that obesity costs Nova Scotia $148 million a year in direct health care costs—or roughly 5% of the total health budget—and an additional $173 million a year in indirect productivity losses, totalling more than $320 million. In Nova Scotia between 1994-95 and 2005, the rate of obesity increased from 16.7% to 20.7% and the province has consistently had higher rates of obesity than the national average.

What is your target for reduction and what will you do to achieve it?
The Green Party will work to halt the rise of obesity and reverse the trend through

· a medical priority on establishing the best practices for the implementation of obesity prevention, and primary health care by family doctors to resolve risk factors including physiological, mental, and emotional contributors
· a food system that ensures that all Nova Scotians have access to and can afford sufficient, nutritious, safe foods, particularly fresh local foods, and recognizes that policies aimed at reducing poverty are critical

· education on medical and lifestyle factors that contribute to metabolism problems

· a greater variety of physical activity options in the school system and in the community
The Green Party of Nova Scotia understands that physical activity is essential for good health, and that healthy lifestyles can be promoted in the education system and through investments in community centers, parks, and recreation programs. We would place a priority on a healthy lifestyle curriculum in P-12 schools and only nutritious food options in schools, as well as supporting creative and physically active after-school programs. The curriculum and programs would not only include traditional types of sport, but also explore the intersection between art and other areas with physical activity. A diversification of programs will engage students who may not be inclined to participate in team-oriented or competitive sports, but who may be interested in such activities as various forms of dance, tai chi, yoga, or long distance running for personal pleasure.

7. Electricity production accounts for more than 31% of Nova Scotia’s total greenhouse has (GHG) emissions, highlighting the need to shift away from coal-fired power plants. Transportation accounts for 29% of total GHG emissions.

If elected a) will your government strive to achieve the Suzuki Foundation target of 25% reduction of GHG emissions below 1990 levels by 2020, and b) what strategies will you employ in the energy and transportation sectors to achieve this?
The Environmental Goals and Sustainable Prosperity Act requires that the province reduce greenhouse gas emissions to a level at least 10% below 1990 levels by 2020; the Suzuki Foundation sets a significantly greater reduction. The Green Party has been pushing for Canada to meet its international commitment to meet the Kyoto Protocol and will continue to push for significant steps toward that goal while acknowledging that we will be looking for greater success in the longer-term goal suggested by the Suzuki Foundation. The Green Party has set out strategies in Climate Change and Energy toward achieving this 25% reduction of GHG emissions below 1990 levels by 2020.

Climate Change

The Green Party recognizes that both misuse of the living surfaces of the planet and energy choices play a significant role in the present climate instability. While a number of gases contribute to global warming, the situation with carbon dioxide is of particular concern.

The carbon cycle, one of life’s sustaining systems, is out of balance. We have released too much carbon dioxide, particularly through the use of fossil fuels, at the same time as we have reduced Earth’s ability to absorb carbon oxide by our destruction of plant communities, particularly forests. Although your question focuses on energy and transportation, the Green Party raises this aspect of plant communities and includes corrective measures in this area because this aspect has received far too little consideration in the GHG reduction strategies.

An important factor in the rising carbon dioxide levels is the loss of biologically diverse vegetation to biologically impoverished or inanimate cover. Failure to protect terrestrial and aquatic flora communities from toxins, over-use, and destruction has significant impacts on carbon dioxide levels as well as other negative impacts on all life cycles.

Carbon dioxide from our use of fossil fuels for energy has been identified as a major contributor to the carbon cycle imbalance. However, evaluating energy choices is not just about reducing greenhouse gas emissions. As well as addressing climate change issues, the goal is to reduce the environmental, health, and security risks of our energy choices. Also, our energy options must be assessed from starting materials to waste products.

The Green Party supports dedicated efforts toward

· energy conservation, co-generation, and improved energy efficiency

· increased development and use of sustainable, renewable energy

· a decentralization of electricity production to increase individual and community self-sufficiency in power

· absolute caps on Nova Scotia Power

· improved public and alternate transportation

· regulations for lower fuel consumption and emissions for new vehicles

· improved energy efficiency and lower water consumption in buildings

· development of plans and tools for adaptation to climate change with

· proactive support to communities for mitigation of climate instability

· land use regulations for coastal areas that address the impacts of climate change

· preparedness for “100 year events” to happen with greater frequency

· a provincial agency established to research and co-ordinate adaptation across provincial government departments, and with municipalities and the federal government

The Green Party

· would not permit electricity generated by nuclear power to be imported under the Climate Change Action Plan

· has serious concerns about bio-fuels and would promote agricultural land use for food first not fuel

· considers the suggestion in the Climate Change Action Plan of the use of forest biomass for electricity generation as counterproductive in addressing climate change

· supports the establishment of an independent efficiency agency to administer the demand side management for electricity

Green Party strategy for corrective action for the loss of plant communities includes:
· relevant legislation and regulations that reflect the value of forests, diverse vegetation, and aquatic systems in countering climate change through their role in the carbon cycle

· the inclusion of this value within cost-benefit assessments, environmental assessments, and measures of progress

· conversion of biologically impoverished areas and inanimate surfaces to healthy diverse vegetation, including options for built structures, private lots, and Crown land
· protection of a connected network of biologically diverse habitats, including significant stands of maturing forests.
Energy Security

The switch to alternate energy sources in Nova Scotia should begin as soon as possible.

Nova Scotia gets most of its electricity by burning imported coal. Not only does this produce greenhouse gases and other air contaminants, the importation does not give the province a secure source, and much of the coal is imported from mining companies associated with serious human-rights abuses. Millions of dollars have been invested in Offshore natural gas mostly for export and the Nova Scotia’s 2009 Energy Strategy reports that plans are to continue to invest millions in Offshore petroleum and promoting Onshore petroleum, even though success in Offshore exploration is uncertain and Onshore gas production from unconventional fields like shale and coal is uncertain. Tidal power is in its infancy. While we, like many are hopeful, assessment of tidal power has not been done yet to meet the standard set by Green Party principles. There is no security in these supplies.

The Green Party recognizes that wind can be one of our largest sources of secure energy and that Electric Thermal Storage can be an option for power storage as heat, to be used in low wind conditions. It is imperative to address now the concerns that have been raised by citizens about present installations and establish the conditions under which Nova Scotians will welcome wind developments, which are clearly different for a single installation than for a wind farm.

Transportation presents itself as a serious problem as it is the largest user of refined petroleum products in the province. The province does not have an affordable public transportation over much of its area and it offers little for safe, effective bike use.

The Green Party will work to

· promote conservation, energy efficiency, and co-generation as cost effective steps that can be taken immediately. Conservation is by far the cheapest and most doable step. There is also great potential in co-generation, where energy, especially heat that would normally be wasted from a commercial operation, is recovered for use

· ensure that the potential development of tidal power meets the environmental, social, and ethical considerations outlined in the Green Party Platform strategy “Natural Resources Utilization and Protection” including the additional requirements in that framework for new projects involving innovation*

· promote solar (passive, hot water, and photovoltaic) for building retro fits and new constructions and support its development, particularly advances in energy storage technology

· ensure that there is a comprehensive study of wind power, using the assessment framework for innovative projects*, with public participation, on the environmental concerns, the risk of health impacts and other social consideration, and the levels of uncertainty in this data. The outcome of the study would establish policies and regulation, guided by precautionary principle, for installations for wind power that are acceptable to Nova Scotians.

The Green Party will move decisively and work deliberately to increase the energy security of the province. We will support dedicated efforts to increase our electricity security:

· stimulate our green energy industry by implementing feed-in tariffs that guarantee a fair price for local producers of renewable energy

· provide government guarantees for loans to reduce the cost of financing for qualifying* renewable energy projects, particularly wind and solar

· upgrade transmission infrastructure to enable greater renewable energy capacity

· decentralization electricity production to increase individual and community self-sufficiency in power

· support the establishment of an independent efficiency agency to administer the demand side management for electricity

The Green Party will work to increase our heat security:

· help Nova Scotians increase the heat efficiency of their homes through programs that subsidize efficiency renovations, particularly for lower income Nova Scotians

· expand on the provincial program in order to identify and support energy conservation and efficiency options for renters

· support the transition to renewable heat sources

· create a strategic heating oil reserve for heating emergencies while we transition towards sustainable heat sources

· promote solar for hot water

· require improved energy efficiency in new provincial building construction (toLEED certification)

· take immediate steps to significantly increase the number of technicians certified to do energy efficiency audits

· invest in education for trades people

· distribute of information to home owners on the combined federal and provincial funding opportunities for energy conservation and efficiency

The Green Party will support action to increase the energy security of our transportation

· immediate increase in funding for public transit to the Canadian per capita average ($21)

· investment in rebuilding a rail system for cross province travel and movement of goods

· improved public and alternate transportation

· regulations for lower fuel consumption and emissions for new vehicles

*See the development assessment requirements in the Green Party Platform under the Strategy “Natural Resources Utilization and Protection.” (www.greenparty.ns.ca platform tab)

8. In 2005-06, clearcutting accounted for 94% of all forest harvesting in Nova Scotia while selection harvesting—which removes trees selectively to maintain the integrity, age and species diversity, health, and value of the forest as a whole—only accounted for 1.5% of all logging.

Will your government reduce the level of clearcutting and increase the level of more sustainable selection harvesting?

If so, what targets will you try to achieve by when, and what will you do to achieve them?

The Green Party supports a sharp reduction in the volume of wood harvested annually and a reduction in clear-cutting, with no clear-cutting on Crown land, and a substantial increase in local wood-related businesses to provide more jobs for each unit of wood harvested.

We realize the large portion of Nova Scotia’s forests that are privately owned, therefore important steps are education on the value of selection harvesting and reward to the private woodlot owner for maintaining the age and species diversity of the trees, and the health of the whole forest community.

Also, for public support of a policy of no clear-cutting on Crown land, the public will need to have this information on the value of selection harvesting, and the impact that such a policy on publicly owned forests has for the present and future generations.

The Green Party also realizes that in order to maintain economic viability in the industry, reduction in volume of wood harvested must be accompanied with support for a variety of local wood-related business, particularly the production of high-value products. Therefore, we would promote immediate incentives for small-scale businesses producing high-value wood products and immediate reduction in clear-cutting on Crown land, moving to no clear-cutting on Crown land as wood-related businesses become established.

9. Nova Scotia has lost most of its old forests, with forests over 80 years old down from 25% of forests 50 years ago to just 1.5% today. There is a continuing shift to ever younger forests, and an increase in the number of known forest-dependent species at risk.

Do you consider these trends problematic, and if so, what will your government do to help restore Nova Scotia's forest wealth?

The Green Party of Nova Scotia is very concerned that Nova Scotia’s forests have been so seriously degraded. The Green Party will work toward a comprehensive strategy to restore and protect the value of Nova Scotia’s forests in meaningful consultation with all communities of interest, using the Genuine Progress Index as the measure for progress, incorporating interdepartmental cooperation, and ensuring full sharing of information including the Permanent Sample Plot data of the Department of Natural Resources.

A comprehensive strategy consistent with Green Party principles would support

· immediate protection of all remaining old-growth forest, and of older forests with good potential to return to their old-growth state

· completion of an adequate network of representative protected areas in Nova Scotia in a manner that connects protected spaces, utilizing Crown land and land trust options to secure forestry habitats and encourage private land conservation

· the requirement that all Crown land in the province allocated for harvest is Forest Stewardship Council certified

· support for private woodlot owner voluntary forestry certification standards greater

as well as the steps outlined in Question 8:

· incentives to woodlot owners for investment in forest restoration including selective harvesting and forestry methods that restore the natural age distribution and species diversity in the forest

· sharp reduction in the volume of wood harvested annually and in clear-cutting, with no clear-cutting on Crown land

· incentives for the development of small-scale wood product industries, local manufacturing, and value-added businesses to produce high-value wood products, and increase the number of jobs per unit of wood harvested

10. In the late 1990s, Nova Scotia became a world leader in solid waste management, achieving 50% waste diversion in 2000—the first jurisdiction in all North America to achieve this target. But Nova Scotians are now producing and disposing nearly one-third more garbage, and waste diversion dropped from 50% in 2000 to 36% in 2006.

What will your government do to restore Nova Scotia's leadership in this area?
The Green Party would support

· a media promotion of the GPI findings on waste management with encouragement for reduction in waste production and attention to recycling by individuals, businesses, and industries

· the establishment of a full tracking system for household hazardous waste

· the requirement for all industries producing household hazardous wastes to sign stewardship agreements whereby they agree to either eliminate toxic materials from their products or take responsibility for the proper collection and recycling or safe disposal of their products

· development of alternate waste management plans to deal with many of those items not normally accepted in curbside waste, however, presently permitted in Spring and Fall clean-up.

