

THE EUROPEAN
UNION
EXPLAINED

Agriculture

A partnership
between
Europe and
farmers

The EU's common agricultural policy
(CAP): for our food, for our
countryside, for our environment

THE EUROPEAN UNION EXPLAINED

This publication is a part of a series that explains what the EU does in different policy areas, why the EU is involved and what the results are.

You can find the publications online:

http://europa.eu/pol/index_en.htm

<http://europa.eu/!bY34KD>

CONTENTS

Why we need a common agricultural policy.	3
How the agricultural policy works	7
What the EU does.	8
Europe's agriculture towards 2020: meeting the challenges ahead	16
Find out more.	16

- How the EU works
- Ten priorities for Europe
- The founding fathers of the EU
- Agriculture ✕**
- Banking and finance
- Budget
- Climate action
- Competition
- Consumers
- Culture and audiovisual
- Customs
- Digital single market
- Economic and monetary union and the euro
- Education, training, youth and sport
- Employment and social affairs
- Energy
- Enlargement
- Environment
- Food safety
- Humanitarian aid and civil protection
- Internal market
- International cooperation and development
- Justice, fundamental rights and equality
- Maritime affairs and fisheries
- Public health
- Regional policy
- Research and innovation
- Taxation
- Trade
- Transport

The EU explained: Agriculture

European Commission
Directorate-General for Communication
Citizens information
1049 Brussels
BELGIUM

Did you find this publication useful? Let us know:
comm-publi-feedback@ec.europa.eu

Manuscript updated in December 2016
Cover and page 2 picture: © Phovoir
16 pp. — 21 × 29.7 cm

Print ISBN 978-92-79-59592-9
doi: 10.2775/358697
NA-02-16-625-EN-C
PDF ISBN 978-92-79-59605-6
doi: 10.2775/64508
NA-02-16-625-EN-N

Luxembourg: Publications Office of the European Union, 2017

Printed by Bietlot in Belgium

© European Union, 2017
Reuse is authorised provided the source is acknowledged. The reuse policy of European Commission documents is regulated by Decision 2011/833/EU (OJ L 330, 14.12.2011, p. 39). For any use or reproduction of photos or other material that is not under the EU copyright, permission must be sought directly from the copyright holders.

Why we need a common agricultural policy

Challenges for agriculture for over 50 years

Launched in 1962, the EU's common agricultural policy (CAP) is a partnership between agriculture and society and between Europe and its farmers. Its main aims are:

- *to improve agricultural productivity, so that consumers have a stable supply of affordable food;*
- *to ensure that EU farmers can make a reasonable living.*

Now, more than 50 years later, the EU has to address more challenges:

- *ensuring viable food production that will contribute to feeding the world's population, which is expected to rise considerably in the future;*
- *climate change and sustainable management of natural resources;*
- *looking after the countryside across the EU and keeping the rural economy alive.*

The CAP is a common policy for all the Member States of the European Union. It is managed and funded at European level from the resources of the EU's budget.

The EU has 500 million consumers and they all need a reliable supply of healthy and nutritious food at an affordable price. The economic environment is set to remain uncertain and unpredictable. Moreover, there are many current and future challenges including global competition, economic and financial crises, climate change and volatile costs of inputs such as fuel and fertiliser.

The CAP is about our food

To meet these challenges the EU has created and implemented the CAP. Its purpose is to set the conditions that will allow farmers to fulfil their multiple functions in society — the first of which is to produce food.

Thanks to the CAP, Europe's citizens enjoy food security. As a society, we can be sure that our farmers produce the food we need.

They provide an impressive variety of abundant, affordable, safe and good quality products. The EU is known throughout the world for its food and culinary traditions. Due to its exceptional agricultural resources the EU could and should play a key role in ensuring food security of the world at large.

Europeans can be sure that farmers produce the food they need.

The common agricultural policy is about our countryside

Farming is not just about food. It is about rural communities and the people who live in them. It is about our countryside and its precious natural resources.

In all EU Member States, farmers keep the countryside alive and maintain the rural way of life. If there were no farms or farmers, our hamlets, villages and market towns would be profoundly affected — for the worse.

Many jobs in the countryside are linked to farming. Farmers need machinery, buildings, fuel, fertilisers and healthcare for their animals. Many people have jobs in these ‘upstream’ sectors. Other people are busy in ‘downstream’ operations — such as preparing, processing and packaging food. Still others are involved in food storage, transport and retailing.

In order to ensure that farmers can operate efficiently and that these upstream and downstream sectors remain modern and productive, they need ready access to the latest information on agricultural issues, farming methods and market developments. This is why the CAP is improving access to high-speed technologies in rural areas and, by so doing, is contributing to one of the Commission’s top 10 priorities — a connected digital single market. During the period 2014-2020 the policy is expected to provide improved internet services and infrastructure to 18 million rural citizens — the equivalent of 6.4 % of the EU’s rural population.

All in all, farming and food production are essential elements of our economy and society. With its 28 Member States, the EU has around 11 million farms and 22 million people working regularly in farming. The farming and food sectors together provide nearly 44 million jobs in the EU.

Farmers manage the countryside for the benefit of us all.

The common agricultural policy is about our environment

Our countryside is not in its original natural state. It has been shaped by farmers over the centuries. Farming has created our diverse environment and its varied landscapes. Our countryside provides the habitat for a great diversity of fauna and flora. This biodiversity is critical for the sustainable development of the countryside.

Farmers manage the countryside for the benefit of us all. They supply public goods — the most important of which is the good care and maintenance of our soils, our landscapes and our biodiversity. The market does not pay for these public goods. To remunerate farmers for this service to society as a whole, the EU provides farmers with income support.

Farmers can be adversely affected by climate change. The CAP provides them with financial assistance to adjust their farming methods and systems to cope with the effects of a changing climate.

Farmers are the first to realise the need to care for our natural resources — after all farmers rely upon them for their day-to-day living. To avoid negative side effects of some farming practices, the EU provides incentives to farmers to work in a sustainable and environmentally friendly manner.

In effect, farmers have a double challenge: to produce food whilst simultaneously protecting nature and safeguarding biodiversity.

Environmentally sustainable farming, which uses natural resources prudently, is essential for our food production and for our quality of life — today, tomorrow and for future generations.

Europe's agriculture through time

1957

The Treaty of Rome creates the European Economic Community (the precursor of today's EU), between six western European countries.

1962

The common agricultural policy is born. The CAP is conceived as a common policy, with the objectives of providing affordable food for EU citizens and a fair standard of living for farmers.

1984

The CAP falls victim to its own success. Farms become so productive that they grow more food than needed. The surpluses are stored and lead to 'food mountains'. Several measures are introduced to bring production levels closer to what the market needs.

1992

The CAP shifts from market support to producer support. Price support is scaled down and replaced with direct payments to farmers. They are encouraged to be more environmentally friendly. The reform coincides with the 1992 Rio Earth Summit, which launches the principle of sustainable development.

2003

The CAP provides income support. A new CAP reform cuts the link between subsidies and production. Farmers now receive an income support, on condition that they look after the farmland and fulfil food safety, environmental, animal health and welfare standards.

2013

The CAP is reformed to strengthen the competitiveness of the sector, promote sustainable farming and innovation, to support jobs and growth in rural areas and to move financial assistance towards the productive use of land.

© iStockphoto/Milan Zere mski

How do we protect nature and biodiversity?

Why is agriculture policy set at the European level?

Agriculture is a sector that is supported almost exclusively at the European level, unlike most other sectors of the economy for which the responsibility lies with national governments. It is important to have a public policy for a sector that is responsible for ensuring our food security and that plays a key role in the use of natural resources and the economic development of rural areas.

The main aims of the CAP are to improve agricultural productivity, so that consumers have a stable supply of affordable food, and to ensure that EU farmers can make a reasonable living.

All the Member States share these two objectives, neither of which can be attained without providing financial support to farming and rural areas. A collective EU policy makes for better use of budgetary resources than would the coexistence of 28 national policies.

There is one big European market for agricultural products, in which a common approach towards supporting agriculture ensures fair conditions for farmers competing in the internal European market and globally.

There can be no doubt that without a common policy, each EU Member State would proceed with national policies with variable scope and with different degrees of public intervention. A policy set at the European level ensures common rules in a single market, addresses market volatility where needed, safeguards the progress made in recent reforms towards increased competitiveness of European agriculture and provides for a common trade policy allowing the EU to negotiate as one, vis-à-vis our global trading partners.

How the common agricultural policy works

Agriculture is more dependent on the weather and the climate than many other sectors. Furthermore, in agriculture there is an inevitable time gap between consumer demand and farmers being able to supply: growing more wheat or producing more milk inevitably takes time. Our consumption of food is largely constant compared with other products, so small changes in the amounts produced can have big effects on prices.

These business uncertainties justify the important role that the public sector plays in ensuring income stability for farmers. Farmers are at the heart of a stable and safe food supply for more than 500 million citizens. The common agricultural policy therefore supports farmers in the following ways:

- **Income support.** Direct payments provide support to farm income and remunerate farmers for delivering public goods not normally paid for by the markets, such as taking care of the countryside.
- **Market measures.** The European Commission can take measures to deal with difficult market situations such as a sudden drop in demand due to a health scare, or a fall in prices as a result of a temporary oversupply on the market.
- **Rural development measures.** National (sometimes regional) programmes of development are established to address the specific needs and challenges facing rural areas. Whilst Member States compose their programmes from the same list of measures, they have the flexibility to address the issues of most concern within their respective territory reflecting their specific economic, natural and structural conditions. As an integral part of rural development programmes, the 'Leader approach' encourages local people to address local issues.

Market measures and income support are solely funded by the EU budget, whilst rural development measures are based on multiannual programming, co-financed by Member States.

A policy financed by the EU budget

The budget dedicated to the CAP is considered by some people to be a controversial issue. For instance, the statement 'half the EU budget is dedicated to the CAP' is frequently voiced. Such a statement does not take proper consideration of the EU budgetary mechanism or the objectives of the CAP.

It is true that the policy requires about 40 % of the EU budget. This arises because the common agricultural policy is one of the few areas where one common policy is financed mainly by the EU. In contrast, most other public policies are financed principally by the Member States.

It is therefore important to place the budget of the CAP within the context of all public expenditure within the EU. When seen in this context, the budget of the policy is small — it constitutes only 1 % of all public expenditure in the EU.

In 2016, this was about €61 billion.

Finally, as a share of the EU budget, the budget of the common agricultural policy has decreased very sharply over the past 30 years, from almost 75 % to less than 40 %.

During this period 18 new Member States have joined the Union (more than doubling the number of farmers) and as a result the spending per farmer is much lower today than in the past.

What the EU does

The common agricultural policy is about our farmers

There are about 11 million farms in the European Union and 44 million people are employed in the entire EU food supply chain. Farmers are the first link in this food production chain. They are thus very important strategic and economic players and the EU cannot afford to lose them. Fundamental, instinctive farming skills are not learned from a book, but are passed down from one generation to the next.

However, many young people no longer see farming as an attractive profession, with the result that the number of farmers is decreasing. In 2013, only 6 % of farms were managed by farmers under 35, while 31 % were managed by people over 65.

This is why the CAP helps young people to get started in farming with funds to buy land, machinery and equipment. It also provides grants to train both new and established farmers in the latest technical production methods.

Encouraging young farmers and ensuring continuity from one generation to the next is a real challenge for rural development in the EU.

RELATIVE SITUATION OF FARM INCOME COMPARED TO NON-AGRICULTURAL INCOME

Figures are for 2014 and show family farm income compared to the average wages in the whole economy.

Source: European Commission.

HERE'S WHAT OUR FARMERS PRODUCE EACH YEAR

Average for 2012-2014.

Cereals: **300** million tonnes

Sugar: **18** million tonnes

Oilseeds: **30** million tonnes

Olive oil: **2** million tonnes

Apples: **10** million tonnes

Pears: **2** million tonnes

Citrus fruit: **11** million tonnes

Wine: **170** million hectolitres

Beef and veal: **7** million tonnes

Pigmeat: **20** million tonnes

Poultrymeat: **13** million tonnes

Eggs: **7** million tonnes

Milk: **150** million tonnes

In some parts of Europe, farming is particularly difficult — as in hilly, mountainous and/or remote areas. It is important to keep communities alive in these regions. The CAP provides funds to ensure that rural communities in vulnerable areas remain in good economic health and do not gradually disappear.

Thanks to the CAP, farmers produce what consumers want

EU citizens are the ultimate beneficiaries of the CAP. There is always plenty of food in our shops and supermarkets at prices that are generally affordable. In most EU countries today, the average family spends 11 % of its total consumption expenditure on food. This is half of what it was in 1962.

Farmers work more and more to protect the environment and the beauty of the landscape.

We enjoy a secure supply of high-quality food from our farmers. Europe is considered as a world leader in sectors like olive oil, dairy products, meats, wines and spirits. Furthermore, we can easily find out how and where our food was produced because the EU's labelling and traceability rules give consumers the information they need to make an informed choice when buying their food.

Many EU consumers prefer local or regional products where these are available. Traditional specialities have become increasingly popular and as a result, many farmers now sell their products directly to consumers at farmers' markets and process their own products to add local value. The EU supports these trends by offering protection for over 3 400 products by registering them as 'geographical indications'. These identify a product as originating in the territory of a particular country, region or locality where its quality, reputation or other characteristic is linked to its geographical origin.

Farmers act as managers of the countryside

Around half the EU's land is farmed. This makes farming very important indeed for our natural environment. Farming has contributed over the centuries to creating and maintaining a variety of valuable semi-natural habitats. Today, these shape the many landscapes throughout the EU and are home to a rich variety of wildlife. Farming and nature influence each other. Thanks to the successive reforms of the CAP, our farming methods are becoming more environmentally friendly.

Today's farmers therefore have two roles — producing our food and managing the countryside. In the second of these they provide public goods. The whole of society — present and future — benefits from a countryside that is carefully managed and well looked after. It is only fair that farmers are rewarded by the CAP for providing us with this valuable public good.

Following the 2013 reform, in order to receive their full entitlement of income support payments, farmers have to adopt environmentally sustainable farming methods. In practice this means that they must maintain permanent grassland areas (grass is good at absorbing carbon dioxide, which helps in the fight against climate change); they must grow a minimum number of crops and must farm 5 % of their arable area in a manner that promotes biodiversity (known as an ecological focus area). Farmers may also receive additional support if they adopt more strict agri-environmental farming practices.

In addition, the CAP promotes agricultural practices such as safeguarding the scenic value of the landscape — in line with what the public wants.

Protecting biodiversity and wildlife habitats, managing water resources and dealing with climate change are other priorities that farmers are required to respect.

In this regard, the EU's Natura 2000 programme is relevant. This is a network of some 27 000 sites — covering about one fifth of the territory of the EU — and is aimed at protecting Europe's biodiversity. The sites are not 'fenced-off' protected areas but are open and are often dependent on sustainable human activities and land use that have shaped and maintained them over the years. Many sites are on farmland and the farmers undertake to manage the land in a specific manner so that the biodiversity is maintained.

The rural economy and way of life depend on farming

Although farming is the principal economic activity in most rural areas, farmers do more than grow food. They often process their products and sell them directly to consumers. Indeed, the 2013 reform promotes the direct sale of food products — for instance via farmers' markets.

About half of the EU's population lives in rural areas. Without farming there would be little to keep many communities alive and hold them together. If farming were to disappear, there would be a problem of land abandonment in many areas.

This is why the CAP gives farmers financial assistance to ensure that they continue working the land and to create additional jobs through the renovation of their villages, landscape preservation or cultural heritage projects and many other tasks directly or indirectly associated with farming and the rural economy.

FARMERS ARE BECOMING OLDER

Source: Eurostat, 2013.

This helps prevent rural depopulation in the face of few job opportunities and high unemployment. Public services — such as schools and healthcare amenities — are preserved and improved, giving people a good reason to remain in the countryside and bring up their children there.

The dynamism of small family farms will have to be reinforced. Many farmers are over the age of 55 and will retire from active farming at some point in the

Younger people are needed in farming.

Efficient and competitive farmers are needed to create growth and employment in Europe.

future. The EU recognises that the age structure of farmers has become a matter of concern. Helping young farmers get started is a policy ‘must’ if Europe’s rural areas are successfully to meet the many challenges that face them.

The CAP drives competitiveness and innovation

The CAP helps farmers to be more productive and to improve their technical skills.

In its early years, the CAP encouraged farmers to use modern machinery and new techniques, including chemical fertilisers and plant protection products. These were necessary because the priority at that time was to grow more food for the population.

The policy was effective. Productivity increased. Crop yields rose, but have been stable since 2000. In the years to come, research and innovation will be crucial for farmers to produce more from less.

In the face of the food surpluses which resulted, the emphasis has changed. Now the CAP helps farmers to:

- farm in a manner that reduces emissions of greenhouse gases;
- use eco-friendly farming techniques;
- meet public health, environmental and animal welfare standards;
- produce and market the food specialities of their region;
- make more productive use of forests and woodland;

- develop new uses for farm products in sectors such as cosmetics, medicine and handicrafts.

EU research funds are devoted to developing new farming systems so that farmers can respond to the many challenges that lie ahead — not least those of a changing climate and growing pressure on natural resources. In the future, our farmers will have to produce more with less. This could be achieved through the development of instruments, such as innovation partnerships, to promote innovation in agriculture by bridging the existing gap between research and farming practice and facilitating communication and cooperation among stakeholders (farmers, advisers, agro-business, scientists, administrations and others).

Modernisation is another common agricultural policy priority

Farm modernisation has always been, and still is, an important CAP objective. Many EU farmers have benefited from grants to modernise their farm buildings and machinery. Others have made use of grants to improve the quality of their livestock and the conditions under which they are reared.

The challenge is to ensure that modernisation will assist farmers to become economically competitive and to apply environmentally sustainable techniques

The CAP’s rural development measures will remain a significant driver of change and progress: they will continue to offer opportunities to farmers to improve their farms and, more generally, the countryside they live in.

In the coming decade our farmers will become more efficient and more competitive.

MORE EFFICIENT FARMERS: WHEAT YIELDS IN THE ORIGINAL SIX MEMBER STATES

Yield in tonnes per hectare. Source: European Commission.

(*) Full and part-time jobs.

Figures are for 2012-2013 (agriculture, food industry and retail food services) and 2009 (other sectors).

Sources: Joint Research Centre, 'The bioeconomy in the EU in numbers', 2015; Eurostat, Structural Business Statistics, 2015; Eurostat, Farm Structure Survey, 2013. In the case of input figures: industry sources.

Between 2014 and 2020 the EU plans to make available to farmers almost 4 million places on training courses and 1.4 million advisory sessions with a focus on economic and environmental performance of farms. About 335 000 farmers can expect to receive investment support to restructure and modernise their farms and 175 000 young farmers will receive support to launch their businesses.

While grants and loans play a major role in helping farmers, other means are also available. These include financial guarantee schemes and insurance.

Why farmers don't always get a fair deal

The vast majority of farms are relatively small. The average EU farmer has only 16 hectares of land (equivalent to about 22 football pitches) and 66 % of farms are less than 5 hectares in size.

The small size of their farms means that farmers can find it hard to get the best market price for their produce. Their efforts to improve quality and add value can go unrewarded by the market price.

The CAP increasingly helps farmers to strengthen their bargaining position vis-à-vis other players in the food chain.

The EU helps farmers by encouraging:

- the formation of producer organisations: these allow farmers to form groups so that they can sell their products collectively, enabling them to exert greater market power within the food chain;
- other forms of cooperation to give farmers more leverage in the marketplace and raise profit margins and competitiveness;

Europe's good reputation for quality food is supported by a number of EU schemes.

- specialised types of production such as organic farming;
- contractual relationships throughout the food chain;
- the creation of mutual funds and insurance schemes to allow farmers to respond better to market instability or fast-falling prices.

Risk management and marketing tools can improve farmers' position in the food chain. The 2013 reform provides financial support to farmers who wish to use such tools.

Quality food — a key to success

Europe is renowned for its huge range of fine foods, wines and beers, as reflected in its great culinary traditions.

In pursuance of safe and high-quality food, Europe has developed a range of tools over the years. These include marketing standards, quality systems to identify products with a specific quality, certification systems and hygiene rules.

MARKETING STANDARDS. These standards exist for most farm products. They define product categories, minimum product standards and some labelling requirements. They inform the consumer (on the origin or variety of fruits and vegetables, for example) and allow for price comparison between products of a similar quality. These standards make trade in Europe easier.

QUALITY SYSTEMS TO IDENTIFY PRODUCTS WITH A SPECIFIC QUALITY. There are three logos specially linked to their geographical origin: 'protected designation of origin', 'protected geographical indication' and 'traditional speciality guaranteed'. What's the difference?

- A protected designation of origin gives status to a food product that is produced entirely within a defined geographical area using recognised skills and ingredients from the region and that is linked to its geographical origin. This includes many cheeses (such as Queso Manchego), meat products (such as Prosciutto di S. Daniele), olive oil (Umbria, Kalamata, Montoro-Adamuz), fruits and vegetables and, of course, many wines.
- A protected geographical indication denotes a food linked by its quality and reputation to a region in which at least one stage of production took place. This includes beers (Münchener Bier, Ceskobudejovické Pivo), meat (Scottish beef, many types of French poultry) and also bakery products and fish (notably Scottish farmed salmon).
- A traditional speciality guaranteed is the label for European quality food produced according to a traditional recipe, such as for instance Kriek TSG (Belgium, beer), Hollandse maatjesharing TSG (Netherlands, fish product), File Elena TSG (Bulgaria, meat product) or Prekmurska gibanica TSG (Slovenia, cake).

Protected designation of origin: the label for European quality food with a guaranteed geographical origin.

Protected geographical indication: the label for European quality food closely linked to a certain region.

The European logo for organically produced products.

Traditional speciality guaranteed: highlights traditional character, either in the composition or means of production.

ORGANIC FARMING. There is a special European logo for organically produced products which guarantees that European organic production standards have been complied with. Organic farming respects the natural life cycles of plants and animals. It minimises our impact on the environment. Production methods comply with precise and strict EU legislation.

CERTIFICATION SYSTEMS. The voluntary certification systems for food quality guarantee compliance with specifications that may include requirements on environmental protection, animal welfare, the odour and taste of a product and fair trade. The European Commission has developed guidelines to harmonise these systems, to limit the constraints on producers and to ensure that consumers are not misled.

HYGIENE RULES. These rules are applied from the 'farm to the table' for foods produced in the EU or imported from non-EU countries. The EU's food security strategy is based on: rules related to the security of products intended for human and animal consumption; independent and publicly available scientific advice; safeguards; and the right of the consumer to make a fully informed choice.

Finally, by means of rural development and promotion measures, the European Commission and the EU Member States support farmers who commit to quality.

The EU opens its market for developing countries

The European Union is the world's biggest importer of foodstuffs — by a big margin.

Through its overseas development policy, the EU helps developing countries to sell their agricultural products in the EU. It does this by granting preferential access to its market.

The EU imported agri-food products from least developed countries (LDC) at a value of €3.4 billion in 2015. This is more than the other five major importers combined (€2.9 billion the same year for USA, Japan, Russia, China and Canada).

The EU has extensive commercial and cooperation links with non-EU countries and regional trading blocs. In addition, it has concluded (or is negotiating) bilateral trade agreements with its near neighbours and other countries, as well as economic partnership agreements with developing countries.

AGRICULTURAL IMPORTS FROM LEAST DEVELOPED COUNTRIES BY THE EU AND BY OTHER KEY COUNTRIES

Europe is a major exporter of quality food

Thanks to its favourable climate, its fertile soils and the technical skills of its farmers, Europe is one of the world's most important producers of agricultural products.

At the global level, food production will have to increase to feed a global population that is expected to rise considerably in the future. The EU, through the CAP, plays a significant role in meeting this challenge. This is why it needs to continue investing in its farming sector.

The volume, diversity and quality of its products make the EU a major exporter. In fact, the EU is the leading exporter of agricultural products (mostly processed and high-value-added products). Not only is the EU a very important exporter of agricultural products, it consistently runs a trade surplus in agricultural goods. Indeed, 25 % of the EU's trade surplus is generated by exporting agricultural products.

The EU is one of the most important and active members of the World Trade Organisation (WTO) and plays a constructive role in devising innovative and forward-looking common rules for global trade, including agriculture. By supporting the role of the WTO, the EU helps to maintain a free, fair and open trading system for all countries of the world.

EU EXPORTS BY SECTOR

Machinery and appliances **20 %**

Chemicals **10 %**

Pharmaceuticals **9 %**

Agriculture **8 %**

Vehicles and parts **7 %**

Textiles **3 %**

Construction equipment **2 %**

Data are for 2015, EU-28.
Source: European Commission.

The flow of agricultural imports and exports to and from the European Union is shown below.

EU AGRICULTURAL TRADE

Average 2013-2015 in million euros
Source: GTA.

Europe's agriculture towards 2020: meeting the challenges ahead

The common agricultural policy delivers food to our tables, providing wholesome, high-quality and safe products at an affordable and fair price.

The CAP has evolved over the years to meet changing economic circumstances and citizens' requirements. The vast majority of citizens support this policy and recognise its substantial benefits.

In 2013 the policy was reshaped to meet the challenges of the future. It takes into account the expectations of society and will lead to far-reaching changes: direct

support will become fairer and greener, the position of farmers vis-à-vis other players in the food chain will be strengthened and the policy as a whole will become more efficient and more transparent. The CAP represents the EU's strong response to the challenges of food security, climate change and growth and jobs in rural areas. It will continue promoting smart, sustainable and inclusive growth.

As it has done over the last 50 years, the CAP will continue to evolve, bringing benefits to all EU citizens.

Find out more

- ▶ **The European Commission's website about agriculture:** http://ec.europa.eu/agriculture/index_en.htm
- ▶ **Questions about the European Union? Europe Direct can help:** 00 800 6 7 8 9 10 11
<http://europedirect.europa.eu>

