

the CAP after 2020

MODERNISING & SIMPLIFYING THE COMMON AGRICULTURAL POLICY
TARGETED, FLEXIBLE, EFFECTIVE

A STRONG BUDGET
FOR A STRONG CAP

Benjamin Van Doorslaer

C.2 Analysis and Outlook

Directorate General for Agriculture and Rural Development

European Commission

#FutureofCAP

**European
Commission**

THE FUTURE CAP PRIORITIES AT A GLANCE

- *Simplification and modernisation of the CAP*
- *Support to the development of a knowledge-based agriculture*
- *Higher ambitions on environment and climate*
- *A fairer and more effective distribution of support across MS and farmers*

WHY: LESSONS LEARNT FROM ASSESING THE CAP

Analysis and wide public consultation confirm major achievements of the CAP...

- *Increase in EU competitiveness turned the EU into a net agro-food value-added exporter*
- *Positive impact on jobs, growth and poverty reduction spread in all EU rural areas*
- *Relative income stability within a very volatile farm-income and commodity-price environment*

...but analysis and public opinion also reveal shortcomings to be addressed...

- *Despite progress, the environmental performance of EU agriculture requires improvement*
- *Productivity growth is mainly driven by labour outflow and less by R&I or investment*
- *Equity, safety net and simplicity questions persist despite CAP efforts to address them*

...in a changing broader environment within which the CAP operates

- *Expectations about the level of agricultural and commodity prices changed from CAP post-2013*
- *The world trade environment has shifted from multilateral to bilateral/regional agreements*
- *New climate change, environmental and sustainability commitments stem from COP21 and SDGs*

HOW MUCH: CAP BUDGET IN PERSPECTIVE (current prices)

Source: EC-DG AGRI.

Note: Budget figures are actual until budget year 2016, programmed from 2017-2020, and based on the MFF proposal for 2021-2027
[http://www.europarl.europa.eu/RegData/etudes/BRIE/2018/621864/EPRS_BRI\(2018\)621864_EN.pdf](http://www.europarl.europa.eu/RegData/etudes/BRIE/2018/621864/EPRS_BRI(2018)621864_EN.pdf).

WORLDWIDE EXTREME WEATHER EVENTS

Natural catastrophes worldwide - number of events

Meteorological events: Tropical storm, extra-tropical storm, convective storm, local storm
Hydrological events: Flood, mass movement
Climatological events: Extreme temperature, drought, forest fire

Source: © 2017 Münchener Rückversicherungs-Gesellschaft, Geo Risks Research, NatCatService (January 2017)

THE NEED TO DO MORE ON CLIMATE AND ENVIRONMENT

Reduction in environmental impact indicators (2010=100)

Source: Eurostat.

WHAT FOR: PRIORITIES OF THE FUTURE CAP

Strengthening environment and climate action

- *EU sets wide objectives and list of available types of intervention on air, water, soil, biodiversity*
- *MS Strategic plans define the pertinent actions to meet EU objectives based on MS specific needs*
- *Farmers apply for schemes and comply with stringent environmental criteria defined by EU/MS*

Better targeting of support

- *DPs provide an important safety net for farm income lagging behind the rest of the economy*
- *Better targeting of income support improved with internal convergence and redistributive payments*
- *Fairer distribution is improved with degressive cuts above 60 000 € and capping at 100 000 €*

Relying more on knowledge, innovation and technology

- *A better link of what we know to what we grow would promote the use of smart agriculture*
- *Anticipating future knowledge needs promoted with more funding for research to address them*
- *Exchange and knowledge transfer relies more on improved functioning of the FAS/EIP Systems*

THE 9 COMMON OBJECTIVES

Improving water quality

- *Focus on N, modelled through reduction targets of the gross nutrient balance*
- *Reduction targets fixed according to actual surplus, lower targets if manure trading takes place*
- *Close to 4% N-surplus reduction on average in the EU in the most constraining scenario*
- *Farmers adopt more N-efficient technologies (like precision farming)*
- *Significant reduction in mineral fertiliser use (with 5% at EU level)*

Reduction in N-surplus per ha of UAA (relative to baseline),
Most constraining scenario

Source: JRC, CAPRI model

HOW: THE NEW DELIVERY MODEL OF THE CAP

HOW: FOCUS ON PERFORMANCE

Multi-annual programming approach for the whole CAP

COMMON OBJECTIVES

INDICATORS

TYPES OF INTERVENTIONS

Assurance

Annual Performance Clearance

Linking expenditure to output

Common Output Indicators

Monitoring

Annual Performance Review

Checking progress towards targets

Common Result Indicators

Policy performance

Interim Evaluation

Assessing performance towards objectives

Common Impact Indicators

HOW: THE NEW GREEN ARCHITECTURE OF THE CAP

Current architecture

New architecture

FOR WHOM: A FAIRER AND MORE TARGETED DISTRIBUTION

- **Reduction of all direct payments above EUR 60 000 and capping at 100 000**
 - *taking into account salaries and labour costs*
- *Complementary **redistributive income** support for sustainability*
- *Additional amount per hectare, **shift from bigger to smaller and medium-sized farms***
- *Complementary income support for **young farmers (min 2% of pillar 1 budget)***
- **Convergence of income support within Member States:**
 - *no payment entitlement with a value < 75% of the average (by 2026 at latest)*
 - *maximum per entitlement*
- **Convergence between Member States:**
 - *for all Member States with direct payments below 90% of the EU-27 average, the gap between their current level and 90% of that average will be closed by half over 6 years*

THE CAP CYCLE: POTENTIAL RISKS

THE CAP CYCLE: SAFEGUARDS

A SIMPLER CAP

NEW OPPORTUNITIES

- **EU focus on results and performance of the policy**
- **Simplification** and reduction of administrative burden
 - stems from requirement of the **CAP Strategic Plan**
- **Design of a plan adapted to local needs**
- **Streamline schemes in both pillars**
- **Development of a more targeted framework**
 - ✓ including for environment and climate-friendly practices

FOR BENEFICIARIES

- **Rules** defined much **closer to their daily reality**
- **No EU Commission's audit on individual beneficiaries**
- **Use of technologies** for faster, slimmer and more automatic fulfilment of administrative procedures
- Access to **impartial farm advice and assistance** in applying for support

FOR ADMINISTRATIONS

- **Less prescription** from EU requirements
- **Stability** in governance **structures** (Paying Agencies, Certification Bodies)
- **Stability** in **systems** (IACS, LPIS)
- **Streamlining of reporting requirements**

PUSH FOR NEW TECHNOLOGIES

EXTENDED FARM ADVICE

A MODERN CAP

Huge potential to save time, money:

- Development of an “**area monitoring system**” (i.e. a system based on systematic, year-round remote observation of agricultural activities) with potential of replacing classical control methods
- **Geo-spatial application (GSA)**, a digital application that integrates GIS technology, will continue to be the default method of submitting applications
- **Pre-fill of application** with as much up-to-date and reliable information as possible (e.g. data from the Land Parcel Identification System)

- Beneficiaries will get **access to improved farm advice**
- Farm advice will cover **all requirements of the CAP strategic plan**
 - **including conditionality**
- Extensive list of **new elements in farm advice**
 - Rural development interventions, financial instruments and business plans (included in CAP Plans), Clean Air Directive, National Emission Ceiling Directive, Animal Health Law, Plan Health Law, Practices against anti-microbial resistance, Risk management, Innovation support (with European Innovation Partnerships), Development of digital technologies

A TENTATIVE OUTLOOK

2018 - 2019

Debate in the European Parliament and in the Council on the CAP proposals

Spring 2019

Possible agreement of the next MFF 2021-2027 by the Heads of States and Governments

Spring 2019

Possible adoption of the next CAP 2021-2027 by the co-legislators

May 2019

Elections of the European Parliament

Preparation of the CAP implementation

2021

Possible entry into force of the new CAP

REPORTS AND MORE INFORMATION AVAILABLE AT:

MFF Material

https://ec.europa.eu/commission/publications/factsheets-long-term-budget-proposals_en

CAP legislative proposals

https://ec.europa.eu/info/food-farming-fisheries/key-policies/common-agricultural-policy/future-common-agricultural-policy_en

Impact Assessment

https://ec.europa.eu/agriculture/policy-perspectives/impact-assessment/index_en.htm

https://ec.europa.eu/agriculture/consultations/cap-modernising/2017_en

Background AGRI material

https://ec.europa.eu/agriculture/index_en.htm

https://ec.europa.eu/agriculture/statistics_en

https://ec.europa.eu/agriculture/cap-indicators_en

Thank you for your attention!

THE CAP IN THE MFF CONTEXT

Continuity within new EU priorities in a post-BREXIT MFF

- A 5% cut in CAP expenditure, but a more targeted approach to improve efficiency and performance
- The "C" in the CAP remains strong, implies a better sharing of responsibilities between EU and MS
- Better link to other policies (esp. environment, climate, research, health) improves mutual efficiency

Main changes in the CAP

- Stronger environmental/climate ambition with conditionality, eco-schemes and strategic plans
- Specifying the objectives that add EU value render the CAP more sustainable, simpler and modern
- Better targeting of support improves synergies between the economy and the environment

Main expected impact from changes

- Stronger reliance on research, knowledge transfer and digital economy to modernise CAP and sector
- A needs-based approach increases subsidiarity and flexibility to promote common EU objectives
- The CAP shift from compliance to performance parallels MFF shift towards more focus on incentives