

The Future of Food and Farming

COMAGRI 22 FEBRUARY 2018

#FutureofCAP

Why a new delivery model?

- Compliance focus hinders performance orientation and is a driver of complexity
- One-size-fits-all approach not sustainable
- Complex EU legal framework to
 - take account of MS different realities
 - achieve low error rate
- High administrative burden for beneficiaries and national administrations

Towards a new delivery model

EU LEVEL

Objectives of the CAP
Broad types of interventions
Basic requirements

MEMBER STATES

Tailor CAP interventions to their specific needs
Set eligibility and compliance requirements

CAP Strategic Plan

Will cover interventions in both Pillar I and Pillar II

Targets for performance at MS

Pillars for a new delivery model

The "C" in the CAP

EU objectives and indicators

CAP

- EU types of interventions, with basic requirements
- EU governance structures
- CAP plan approval by COM
- EU performance framework

Subsidiarity ≠ renationalisation

Future CAP: Objectives and priorities for intervention

Foster a smart and resilient agricultural sector

Bolster environmental care and climate action and to contribute to the EU environmental and climate objectives

Strengthen the socio-economic fabric of rural areas

Enhance knowledge-basis
More subsidiarity/performance
Enhance synergies with other policies

Performance orientation

- EU level objectives (general, specific)
- Comprehensive set of common indicators for the purpose of establishing performance requirements and reporting
- National indicators and targets set at CAP plan level
- Performance anchored at MS level, not at beneficiary level
- Appropriate ex ante conditionalities

Governance structures – achievement of targets

- Competent authority
- Accredited paying agencies
- Measure-linked management and control systems, for example the new IACS monitoring and LPIS
- Certification bodies checking annual accounts and outputs/results
- Single audit approach Commission only checking performance, compliance with EU basic requirements and existence of governance structures

CAP Structured Plans will be...

- > Simpler
- > Shorter
- Less prescriptive

....than current RDPs

Current green architecture

Key elements in the Communication

Current green architecture to be replaced

- O EU level focus on WHAT is to be achieved, not HOW to do it
- Environmental and climate objectives set at EU level
- MS establish targets in CAP strategic plans
- Based on local conditions:
 - **Develop the conditionality for each standard (minimum mandatory practices)**
 - **+** Devise appropriate mix of interventions

Potential of nutrient management plan/incentives for precision agriculture – to be explored

Future green architecture

Increased flexibility to better take into account local conditions

Potential conditionality

- Streamlining cross-compliance and greening: conditionality
- Higher environmental and climate ambition than current ambition of both cross-compliance and greening
- The compulsory practices under conditionality would be the baseline for more ambitious voluntary practices

Potential conditionality

Conditionality would work with the approach of cross-compliance

- Link between CAP payments and a set of rules: not an eligibility condition
- Same objectives as cross-compliance (environment, health, animal welfare)
- Large flexibility left to MSs to define on-farm rules (GAEC rather than Greening approach)
- More leeway left to MSs for management rules than for greening

Potential conditionality

Conditionality would be **fully integrated in the new delivery model**:

- Articulation with other CAP environmental and climate instruments
- Link with results quantified targets
- **Inclusion** in the CAP Plans
- Monitoring of results/outputs

New delivery model and market measures

- Use of safety nets/ crisis measures/ exceptional measures cannot be planned
 - → A structured planning process is not fit for market interventions
- Purely regulatory parts of the CMO Regulation remain outside the scope of the new delivery model

New delivery model and market measures

Other types of market interventions fit the logic of planning, e.g. the sectorial programmes of the CMO (in particular F and V, wine, apiculture)

- **general EU objectives:** resilience of agricultural sectors concerned (fruit and vegetables, wine, ..)
- specific objectives: organisation of production, productivity and efficiency, innovation, sustainability (example of result indicators: share of turnover of the sector by POs)
- CAP plan objectives and output indicators: example organisation of production (example of output indicator: number of producer organisations setting up an operational fund/program)

More information at:

Https://ec.europa.eu/agriculture/future-cap_en

Thank you for your attention!