

The CAP after 2020

Round tables on the green architecture of the CAP

Brussels, 12 November 2018

Gregorio DÁVILA DÍAZ
DG Agriculture and Rural Development
European Commission

#FutureofCAP

THE NEW DELIVERY MODEL OF THE CAP

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

PLANNING – REPORTING – ASSURANCE - PERFORMANCE

ANNUAL FINANCIAL AND PERFORMANCE CLEARANCE AND PERFORMANCE REVIEW

NB: Impacts are only assessed through evaluation - not annually!

2

Annual financial clearance (art 51)
EXPENDITURE

- Completeness, accuracy and veracity of the annual accounts

Annual performance clearance (art 52)
OUTPUTS

- Correspondence of outputs and expenditure

Annual performance review (art 121(8)&(9) SPR and 39 HZR)
RESULTS

- Possible action plans in cases of deviations >25%

INDICATORS IN THE CAP STRATEGIC PLANS

Common Output Indicators

The output indicators serve the purpose of counting what is immediately generated by an intervention

Output counts each intervention once, but one intervention can contribute to several results

To be planned in CAP Strategic Plan and reported in Annual Performance Report (APR)

Common Result Indicators

Result indicators serve the purpose of linking interventions to their policy objectives

Result indicators are used for target setting in CAP plans and monitoring progress towards those targets

Common Impact Indicators

CAP Policy Performance

Impact indicators are used to evaluate policy performance at the level of overall objectives

Not to be set as targets in CAP Strategic Plan and reported in APR

REPORTING ON PROGRESS TOWARDS TARGETS

спасибо
danke 謝謝
ngiyabonga
teşekkür ederim
tapadh leat
dank je
gracias
mochchakkeram
bedankt
hvala
mauruuru
thank you
dziękuję
sagolun
sukriya
kop khun krap
go raibh maith agat
arigato
takk
dakujem
merci
merci
obrigado
terima kasih
감사합니다
ευχαριστώ

ANNEX

WHAT FOR: THE NEW ARCHITECTURE OF CAP OBJECTIVES

BROADER CAP OBJECTIVES

**FOSTER A
RESILIENT FARM SECTOR**

**BOLSTER
ENVIRONMENT AND CLIMATE**

**STRENGTHEN
FABRIC IN RURAL AREAS**

SPECIFIC CAP OBJECTIVES

Economic

Ensure fair income
Increase Competitiveness
Rebalance power in food chains

Environment & Climate

Climate change action
Environmental care
Landscapes and biodiversity

Social

Generational renewal
Vibrant rural areas
Food and health quality

CROSS-CUTTING CAP OBJECTIVES

Sustainability

Modernisation

Simplification

OVERVIEW OF THE NEW DIRECT PAYMENTS

Reduction of all direct payments
Above EUR 60 000 and capping at 100 000

To RD and/or to DP (with priority for redistributive income support for sustainability)

Definitions (specified by MS): Genuine farmers, young farmers, agricultural activity, eligible hectare, agricultural area (arable land, permanent crops, permanent grassland)

FUTURE OF RURAL AREAS

HIGHLIGHTS

Minimum budget ring-fencing of **total EAFRD** contribution:

- **30%** for interventions addressing the three environmental/ climate objectives
- **5%** for LEADER

Overview of the coordination, demarcation and complementarities between EAFRD and other EU funds in rural areas in the CAP Plan

Mandatory to programme risk management tools
(no minimum budget requirements)

Possibility of using **financial instruments** (incl. working capital), also in combination with grants

Possibility to enhance **synergies with and fund LIFE projects and Erasmus-type exchanges for young farmers**

Increase of the **maximum amount of aid for the installation of young farmers** (up to EUR 100 000)

A CO

Integrated in the CAP plan regulation

WORK FOR MARKETS

NEW: CAP plan Reg.

Reg. 1308/2013 (CMO) and amendments

Reg. 1151/2012, 251/2014 and amendments

Reg. 228/2013, 229/2013 and amendments

Sectoral interventions

Fruit & Vegetables

Wine

Olive oil and table olives

Apiculture

Hops

Other sectors

Other schemes

School Fruit & Milk

POSEI and Smaller Aegean Islands

- Reinforced environmental and climate action (min. 20% of the spending);
- Research and development min. 5%;
- New additional objective "increasing consumption" with top up;
- Boosted transnational POs and APOs.

Increased allocation

Possibility to support other sectors (up to 3% of DP)

Producer organisations

Export refunds

Exceptional measures

Import duties

Geographical indications