

WE ARE FACING A CRISIS IN FARMING AND NATURE!

NOW IS THE TIME FOR CHANGE

OF EUROPEAN CITIZENS WANT MORE ENVIRONMENTAL CONDITIONS ATTACHED TO CAP PAYMENTS

THE COMMON AGRICULTURAL POLICY - THE LARGEST PART OF THE EU BUDGET -

Agricultural policy costs

People pay for their food up to 3 times...

FOR THE PAST 50 YEARS, CAP HAS HELPED ACCELERATE THE ONSET OF CLIMATE CHANGE AND THE DESTRUCTION OF OUR ENVIRONMENT ...

In rural areas, the **populations** of about ...

... have disappeared.

Every Household

The average European household contributes € 277 per year or € 1,939 between 2007-2013.

of the agricultural budget is spent on direct subsidies, awarded to farmers with very few conditions attached.

The remaining 25% of the agricultural budget is spent on conditional and more effective subsidies for rural development.

The water footprint of agricultural products contributes by far the largest fraction of

the total water footprint of EU27+1

Home - 114 liters VOTE

Industry - 207 liters

3,100L

Agriculture

The cost of soil degradation is estimated at

EUROPE'S AGRICULTURAL POLICY HAS FAILED TO SUPPORT **ENVIRONMENTALLY-RESPONSIBLE FARMERS**

Europe's agricultural policy mostly supports big agri-food industry... 80% of farm subsidies go to 20% of the beneficiaries.

FOOD SECURITY INSIDE THE EU AND IN THE **DEVELOPING WORLD DOES NOT RELY ON CAP**

Annually **90 million tonnes** of food, or **179kg per person**, or 50% of all edible and healthy food is wasted in EU households, supermarkets, restaurants and along the food supply chain.

And food wastage in the EU is expected to **grow by 40%** by 2020

while 16 million Europeans depend on food aid from charitable institutions

2012

Do you know who is being paid EU farm subsidies?

Only 10% of beneficiary names are public

Europe does not have to

It needs to help developing countries become

HERE'S HOW EUROPE CAN

CHANGE THIS DESTRUCTIVE COURSE

We urge all Members of the European Parliament, to vote for a true reform of the Common Agricultural Policy (CAP), that stops wasting taxpayers' money on a policy that is responsible for the disappearance of essential biodiversity from our countryside and does little for rural employment.

REJECT ILLEGAL DOUBLE SUBSIDIES, PROPOSED BY THE AGRI COMMITTEE WHICH WOULD PAY FARMERS TWICE FOR CARRYING OUT THE SAME ACTIVITY:

The AGRI Committee proposes the same environmental measures to be subsidised twice: under Pillar 2 (Rural Development) and ALSO under Pillar 1 (Direct Payments). Such illegal double funding cannot be defended by the plenary.

SUPPORT HIGH NATURE VALUE AND ORGANIC FARMING SYSTEMS:

The AGRI Committee failed to provide much-needed support for High Nature Value and organic farming systems. These farmers play a crucial part in protecting the natural environment and supporting rural economies. Therefore these farmers need a specific thematic sub-programme that brings together support for all rural development measures relevant to these farming systems.

ENSURE ALL FARMERS UNDERTAKE GOOD FARMING PRACTICES, RESPECTING THE ENVIRONMENT IN RETURN FOR CAP DIRECT SUBSIDIES (SO-CALLED 'GREENING'):

The AGRI Committee significantly watered down the Commission's mandatory greening package to a voluntary system where Member States can replace the three common farming practices with weaker measures. The AGRI Committee also exempts a large proportion of farmers from 'greening' altogether.

REINTRODUCE REQUIREMENTS FOR FARMERS TO COMPLY WITH EU LAWS ON THE ENVIRONMENT, FOOD SAFETY, ANIMAL AND PUBLIC HEALTH WHEN RECEIVING EU SUBSIDIES:

Around half of these existing requirements have been watered down or entirely deleted by the AGRI Committee, resulting in a weakening of the "cross-compliance" mechanism. The AGRI Committee has also rejected the inclusion of environmental legislation such as the Water Framework and Pesticides Directives, and public health measures such as the ban on hormones. De facto, The AGRI Committee does not want to take subsidies away from farmers when breaking the law.

STOP THE CRISIS!

START SUPPORTING THE ENVIRONMENT AND ENVIRONMENTALLY-RESPONSIBLE FARMERS.