
Contribution to the 2020
roadmap consultation on the
Farm to Fork strategy
Position paper on the EU “Farm to Fork” Strategy submitted to the European Commission on
16 March 2020 by the Institute for European Environmental Policy (IEEP), Ecologic Institute, the
Stockholm Environment Institute (SEI) and the Institute for Sustainable Development and
International Relations (IDDRI)

Introduction: Food system in the EU – where we are and where we need to go 2

1: Operationalising the Farm to Fork strategy: The enablers 3

1.1: Strengthening the coherence: Towards a change in governance 3

1.2: Giving a clear direction of travel: Target and monitoring 4

1.3: From an EU initiative towards a participatory building process 5

1.4: Driving the transition through research and innovation 5

2: Strengthening the strategy: Some policy recommendations 7

2.1: Sustainable and healthy diets 7

2.1: Building regional supply chains 8

2.3: Reconnecting production and consumption by targeting actors/practices along the
whole of the supply chain

9

2.4: Strengthening transparency of commodity trade to minimise the environmental and
climate footprint of EU agriculture and food consumption

9

2.5: Promoting the circular use of nutrients to protect biodiversity and increase resource
efficiency

10

2.6: Making wetlands restoration and stewardship an integral part of the Farm to Fork
strategy

10

2.7: Making the CAP a key tool of the Farm to Fork strategy 10

References 13

Think Sustainable Europe™

2

Introduction:
Food system in
the EU – where

we are and where
we need to go

All relevant sustainable food system
scenarios that have been published so far
insist on three major changes if we are to
achieve such an
endeavour in the EU
context. They should,
therefore, be put at
the heart of the Farm
to Fork (F2F)
strategy:

o Shift average
diets towards
less animal
protein
consumption,
less sugar, fewer
calories

o Reduce the impact of farming practices
on the environment by (i) reducing the
absolute level of synthetic inputs used;
(ii) improving the overall input-output
efficiency; (iii) re-diversifying vegetal &
animal production; (iv) increasing the
share of agroecological infrastructures in
agricultural landscapes.

o Reduce the level of food waste and
losses by at least 50%

Simultaneously, several analyses focusing on
existing lock-ins/barriers to change have
identified that to make progress on any of the
three above mentioned objectives, a complete
restructuration of food value chains, from
upstream to downstream, is needed.

Food value chain organisation, indeed,
determines by far and large what farmers can
produce (depending on what they have
access to in terms of inputs –upstream – and
in terms of markets –downstream), what
consumers will buy (in terms of availability on
shelves and accessibility), and how much will
be wasted and lost along the chain
(depending on logistics, portion size,
packaging…).

At the same time, the current structure of
food chains is itself massively driven by the
very structure of food and agricultural markets
at the regional and global level – hence
competition and trade policies play a major
role.

To reverse current trends and put European
food systems on track towards greater
sustainability, the Farm to fork strategy,
therefore, needs to simultaneously to:

o Transform the governance of the EU food
system / food-related policies (section 1)

o Take ambitious measures to ensure the
needed changes on all five dimensions
(diet shift, food waste and losses
reduction, food value chain
transformation, agricultural landscape
transformation, trade & competition
policies) are triggered and will happen at
sufficient scale and pace (section 2)

“Europe’s environment is at a tipping point. We have a
narrow window of opportunity in the next decade to

scale up measures to protect nature, lessen the impacts
of climate change and radically reduce our consumption

of natural resources.”

Hans Bruyninckx, Executive Director, European Environment Agency (EEA)
Abstract of the EEA’s State of the Environment Report 2020 (SOER)

3

1. Operationalising the Farm to Fork
strategy: The enablers

Strengthening the
coherence: Towards a
change in governance

The Green Deal as presented and
communicated back in December 2019 aims
at ‘transforming the EU into a fair and
prosperous society, with a modern, resource-
efficient and competitive economy where there
are no net emissions of greenhouse gases in
2050 and where economic growth is
decoupled from resource use. It also aims to
protect, conserve and enhance the EU's
natural capital, and protect the health and
well-being of citizens from environment-
related risks and impacts’1

For reaching such an overarching objective
which underpins all EU existing policies; the
strategies falling underneath, including the
Farm to Fork Strategy, will have to be cross-
cutting. Additionally, the policies with direct
and indirect influence used to reach those
strategies will have to work coherently to
increase synergies and avoid trade-offs.

The first step towards a successful farm to
fork strategy and eventually sustainable food
and farming in Europe will be to ensure
coherence between those policies that
influence agricultural practices, e.g. the CAP,
environmental, trade, food security, animal
welfare, climate policies, the EU’s international
commitments (e.g. SDGs, Paris Agreement,
etc.) as well as the new legislative initiatives
that will emerge under the Green Deal. This
requires a new ex-ante coherence mechanism
with a wider scope than what exists currently2.
That coherence mechanism could notably and
partially take the form of an independent high-

1 European Commission (2019): “Communication
on a European Green Deal”:
https://ec.europa.eu/info/sites/info/files/european-
green-deal-communication_en.pdf

level food & agriculture sustainability/ Farm to
fork advisory board composed of independent
experts that would systematically assess the
coherence of new EU law, revisions or initiatives
that affects our food system, given the
fragmented nature of the policies surrounding
farming and food choices.

Additionally, not only the political structure of
the European Commission should be adapted to
the Green Deal but also its services. The current
division of the DGs and their directorates and
units should be revised to reflect the cross-
cutting nature of the Green Deal and its
initiatives; the way current policies are divided
under the different DGs should also be reviewed
to optimize synergies.

In the case of the Common Agricultural Policy
(CAP) also section 2.5) and in particular
because of the approval mechanism of the CAP
strategic plans and the strategic importance of
these plans to reach many objectives of the
farm to fork strategy, it would be sound to
organise ‘cross-cutting’ approval boards
comprising of representatives from ENVI,
SANTE, AGRI, REGIO.

Overall this change in governance and approach
to policy making also requires a change in
mindset which should not be underestimated, at
all three levels: EU, national and local. Support
from the European Commission in the form of
farm to fork Geo Hubs (as they currently exist
for Rural development for groups of countries)
but made of representatives from several DGs
(not just AGRI but also ENVI, SANTE, REGIO)
could help guiding national authorities through
those changes and offer tailored support.

2 For the time being, the only process that allows for
checking coherency to a certain extend is the
interservices consultation/ yet it does not seem to be
enough to prevent silo approaches

1

https://ec.europa.eu/info/sites/info/files/european-green-deal-communication_en.pdf
https://ec.europa.eu/info/sites/info/files/european-green-deal-communication_en.pdf

4

Giving a clear direction
of travel: Target and
monitoring

According to the Roadmap of the Farm to
Fork Strategy, “[t]he overall objective of the
strategy is to accelerate the transition towards
a sustainable food system that should have a
neutral or positive environmental impact, is
capable to adapt to climate change and at the
same time contributes to climate change
mitigation, ensures food security and creates a
food environment which makes healthy diets
the easy choice for EU citizens.”

While these overall targets make clear that the
Farm to Fork Strategy has multidimensional
targets, it is important to also give a definition
of sustainable and healthy food systems in
Europe. A starting point can be the FAOs
definition of sustainable food systems (“A
sustainable food system is ‘a food system that
delivers food security and nutrition for all in
such a way that the economic, social and
environmental bases to generate food security
and nutrition for future generations are not
compromised.”3). As the concept of
‘sustainable food systems’ has been defined in
various ways and not all definitions address
the full spectrum of sustainability dimensions
this is a first important step to specify the
scope of the F2F Strategy.

In a second step, the F2F Strategy should be
more specific about the vision for the EU food
system. A transition towards healthy and
sustainable food systems would need:

o to work within the planetary boundaries
and follow agroecology principles

o support healthy diets,

o ensure food security and food safety,

o support high animal welfare standards and

3 FAO (2018): “Sustainable food systems.
Concept and framework”;
http://www.fao.org/3/ca2079en/CA2079EN.pdf

o (re-)build resilient regional food chains and
improve food sovereignty.

An EU food policy would accordingly need to
internalize costs that are so far externalized
(e.g. environmental damages, health costs due
to poor diets) and use public money of the CAP
and other funds only for the provision of public
goods.

A third aspect is to define specific, ambitious,
quantitative and binding targets in the Farm to
fork Strategy. Key targets and quantified
indicators should reflect the necessary changes
across the whole value chain, covering
production, processing and consumption. In
addition to the well-selected suggested
indicators…

o reducing the use and risk of pesticides,

o reducing sales of antimicrobials,

o setting targets on mineral and organic
fertilizers,

o increasing the area for organic farming and

o reverse the rise in overweight and obesity
rates across the EU)

…the EU should add an indicator for increased
use of plant-based foods (see the section
below).

Forth, the farm to fork strategy needs to be
accompanied with a clear timeline for
implementation and ambitious interim
targets. A clear vision and ambitious (interim)
targets are a necessary precondition for the
alignment of sectoral policies and a clear
guideline for national implementation. They are
also needed to provide investment security and
predictability of political strategies for the private
sector - especially as the planning horizon for
investment in the agri-food sector (stables,
processing facilities etc.) is particularly long.

2

http://www.fao.org/3/ca2079en/CA2079EN.pdf

5

From an EU initiative
towards a participatory
building process

To ensure “better regulation”, the Roadmap of
the Farm to Fork Strategy foresees
“consultations with a wide range of
stakeholders and citizens”, that “will take place
after the publication of the Strategy in the
context of the elaboration of individual
initiatives proposed. This will include, amongst
others, discussions with the EU Platform on
Food Losses and Food Waste, the EU Animal
Welfare Platform and via Citizen’s Dialogues in
Member States.”

While this approach includes important
elements, it needs additional measures, as a
meaningful setup and implementation from EU
to the regional level of the Farm to Fork
Strategy needs a considerable rethinking of
how our food systems work and hence needs
additional measures to ensure appropriate
consultation and co-creation.

Currently and over the past decades, an
approach dominated, that developed policies
(agriculture, health, food security,
environment, trade etc.) in isolation without
much dialogue between the policymakers
working on them at different levels and with
no coherent approach guiding institutions
towards healthy and sustainable food systems.

Consequently, it is important to build up
processes and institutional structured that
facilitate collaboration between different
policy area administrations, coordination
among different government levels and
stakeholders and that allow the
implementation of locally adapted ad socially
just transition strategies. The action plan of
the Farm to Fork Strategy should, therefore,
require Member States to set up national
food strategies to build sustainable and
healthy food systems. It is only on this level,
that locally adapted solutions can be
identified. Consultation on the national (and
regional) level would also allow a meaningful

4 DG SANTE (2016): “EU Platform on Food
Losses and Food Waste”:

consultation of stakeholders, that could not take
place during the three months of the
development of the Farm to Fork Strategy -
including consultation and co-design with
citizens (using citizens dialogues and citizens
assemblies). The national food strategy plans
can also be used, to ensure that the CAP
Strategic plans are aligned with the national
plans for sustainable and healthy food systems.

In addition, an exchange forum on EU level
(comparable to the well-functioning “EU
Platform on Food Losses and Food Waste”4
that meets biannually and is organized by DG
SANTE) should be set up that allows an
exchange between Member States, all relevant
DG’s within the EU Commission, the private
sector, independent researchers, civil society
organisation and representatives of local
governments about target setting, strategies for
the reconciliation of interest, implementation
strategies, monitoring etc.

Given the complexity of the challenge to
transform food systems on all levels and the
need to collaborate with all relevant
stakeholders the setup of, for example, an
advisory group of food experts would not be
sufficient to define and implement action for
sustainable and healthy food systems.

Driving the transition
through research and
innovation

It is welcomed that the Roadmap of the Farm to
Fork Strategy acknowledges the role of
research, innovation and financial
investments to provide solutions for
sustainable food systems and identify market
opportunities. These can help to further develop
solutions for healthy and sustainable food
systems, including solutions to mitigate GHG
emissions, land restoration, biodiversity
protection, the production and use of alternative
proteins, requirements for a diet change and the
use of nudging and social norms, the
development of City-Region Food Systems,
reduction of over-packaging and the uptake of

https://ec.europa.eu/food/safety/food_waste/eu_acti
ons/eu-platform_en

3

4

https://ec.europa.eu/food/safety/food_waste/eu_actions/eu-platform_en
https://ec.europa.eu/food/safety/food_waste/eu_actions/eu-platform_en

6

agroecology and nature-based solutions – to
name a few.

For the implementation and further
specification of the Farm to Fork Strategy, it
will be important to ensure that bottom-up
participatory research, advisory services,
and farmers’ knowledge exchange groups
that are focused on agroecological solutions
feature more explicitly in the Farm to Fork
Action Plan. Approaches that are only top-
down and focus too narrowly on technological
solutions need to be avoided.

Research and experience show that
participatory, bottom-up processes where

farmers are actively involved in research (by co-
defining the questions to be asked, testing
solutions and then acting as demonstrators in
their environments and among their peers) in
their specific biophysical and economic
conditions result in directly relevant research
and effective changes in farming practices.

The EU recognises this also in its EIP Agriculture
Innovation Partnership and should also do so in
its upcoming research programme “Horizon
Europe”.

7

2. Strengthening the strategy: Some
policy recommendations

Sustainable and healthy
diets

The Farm to Fork Strategy aims to
“create a food environment which makes
healthy diets the easy choice for EU citizens”,
to “promote sustainable food consumption,
facilitating the shift towards healthy,
sustainable diets” and to “reduce food loss
and waste”. (…) “To promote sustainable
food consumption, the Commission will,
amongst others, propose actions to help
consumers choose healthy and sustainable
diets by providing better food information such
as on where the food comes from and its
nutritional value.”

However, evidence consistently shows that
intervention strategies that only provide
information are likely to belong to the
least successful5. The common assumption
that providing the information is sufficient to
induce behavioural change is therefore not
supported by the evidence. The provision of
more information often reduces consumers’
ability to make satisfying choices due to the
limited capacity and/or willingness to
understand and interpret the available
information6. Evidence though shows that
food choices are heavily influenced by the
food environment, i.e. the availability and
accessibility of various food options, price
signals, marketing and advertising,

5 Osbaldiston and Schott (2012), Wunder
(2019), SAPEA working group report (2020)
6 Umpfenbach 2014
7 Nudging is a concept in behavioural science and
political theory which proposes to influence
behaviour without coercion (Sunstein and Thaler
2008). It uses automatic cognitive processes
(“mental shortcuts”) in favour of the desired
outcome, i.e. they are “gently pushing” consumers
in the favoured direction without forcing them (in
the area of food e.g. by only offering smaller plates

tradition and cultural habits, convenience,
etc.

The Farm to Fork strategy and its action plan
must, therefore, foster systemic change and
increase the availability, affordability and
attractiveness of healthy and sustainable food,
refrain to put all responsibility on the consumer
and make the healthy and sustainable
choice the easy choice. To achieve sustainable
and healthy diets policymakers should use all
tools available, including regulation (e.g.
reducing exposure of children to advertisements
of unhealthy food), economic instruments,
food education and nudging tools7. In its
2017 “best buys” publication the WHO gives an
overview of food policies that are proven to be
efficient

To facilitate the change towards healthy and
sustainable diets, the EU Commission should
also spearhead the development of
guidelines for healthy and sustainable food.

So far, the integration of health and
sustainability requirements in dietary guidelines
is largely absent, although healthier diets
almost always benefit the climate and the
environment.

Currently, food consumption in the EU is not in
line with healthy eating guidelines nor with
requirements to save environmental resources:
Many Europeans eat too much, too energy-

in public canteens which help to reduce food waste,
by offering pre-sliced fruits supporting the
consumption of fresh fruits, by changing the salience
of information of food packaging to allow better
choices etc.). Altering the choice architecture
through nudging is a response to the so called
“intention-behaviour gap”, as they work without
influence on intentions but rather with “automatic”
changes in behaviour.

1

8

dense foods which are high in fat, sugars and
salt. They also eat too much red and
processed meat, whereas intakes of fruit and
vegetables, nuts and whole grains remain
insufficient. At the same time, meat, dairy and
eggs are the main products driving the overall
environmental impacts of food consumption in
the EU8.

EU-wide guidelines for sustainable and
healthy diets would inform Member States’
efforts to integrate sustainability elements in
national dietary advice and bring clarity to
consumers on what is a healthy and
sustainable diet.

These guidelines should also clearly point out
that there is large scientific evidence9, that the
reduction of animal products and the increase
of plant-based food consumption must be
a core element of healthy and sustainable
dietary guidelines and can also a suitable key
performance indicator for the Farm to
Fork Strategy.

A general dietary shift towards more plant-
based food sources is not only needed for
health but also animal welfare reasons. Plant-
based products also compare favourably when
it comes to greenhouse gas emissions. If the
livestock sector though was to continue with
business as usual, this sector alone would
account for 49% of the emissions budget for
1·5°C by 2030 worldwide, requiring other
sectors to reduce emissions beyond a realistic
or planned level and increases the risk of
exceeding emissions budgets consistent with
limiting warming to 1·5°C and 2°C10.

The WHO (2017) recommends the
“implementation of subsidies to increase the
intake of fruits and vegetables and
implementation of a mass media campaign on
healthy diets, including social marketing to
reduce the intake of total fat, saturated fats,
sugars and salt, and promote the intake of
fruits and vegetables” as an intervention that
has proven to be effective.

8 EEA (2019) and JRC (2019)
9 E.g. Willet et a. 2019 in the EAT Lancet Report

Lastly, the Farm to Fork Strategy should also
acknowledge the role of reducing food losses
and food waste and provide the framework to
facilitate the implementation of the
recommendations for action of the EU Platform
on Food Losses and Food Waste.

Building regional supply
chains

A key component in building
sustainable food systems is to support so-called
“City Region Food Systems”, an approach co-
developed and tested by the FAO. City Region
Food Systems aims to foster the development
of resilient and sustainable food systems within
urban centres, peri-urban and rural areas
surrounding cities by strengthening rural-urban
linkages.

The elaboration of city region food strategies is
promising because they involve the core issues
of sustainable food systems, such as closing
nutrient cycles, regional development, value
creation and reconnecting consumers and
producers. They also support the resilience of
food systems, an aspect that has gained even
more importance in the context of the
Coronavirus disease (COVID-19) outbreak.

Growing interest to (re-)develop regional food
policies can also be seen in the growing number
of cities that have signed the "Milan Urban Food
Policy Pact". The acknowledgement of city
region food systems is still lacking from the
Farm to Fork Strategy Roadmap – but should
become an important element.

To support city region food systems the
strategy can help to support alternative
business models, such as short and direct
supply chains and consumer cooperatives,
support and involve local and regional
governments committed to transitioning
towards sustainable food systems as well as
food policy councils at regional level.

10 Harwatt 2019

2

9

Reconnecting
production and
consumption by

targeting actors/practices along
the whole of the supply chain

In the current situation, food value chain
organisations determine by large and far what
farmers can produce (depending on what they
have access to in terms of inputs – upstream
– and in terms of markets price and
opportunity –downstream), what consumers
can buy (in terms of availability on shelves
and accessibility), and how much is wasted
and lost along food chains (depending on
logistics, portion size, packaging…). A major
area of intervention of the Farm to Fork
Strategy should thus be to trigger food value
chain transformation in four complementary
ways:

o Following up on the UTP directive, the
Farm to Fork Strategy should support
more transparency and a better value-
added distribution along food value
chains;

o Upstream: encourage the re-diversification
of seeds/variety portfolio of major seed
industry players, in particular regarding
protein-rich plants, to (i) develop varieties
that are better adapted to local conditions
and hence less dependent upon
external/synthetic inputs; (ii) increase the
overall variety of plants produced,
processed and consumed in the EU,
which will, at the plot/farm level, enable to
lengthen and complexify crop rotations
and hence limit the recourse to synthetic
inputs; and the consumer level, diversify
the sources of macro and micronutrients;

o Midstream (collecting / processing):

• accompany the investment in facilities
for increasing or developing storing
and processing capacities for
new/diversified crops;

• support the re-localization and de-
standardization of sourcing strategies

of major processors to (i) increase the
market uptake of local breeds, (ii)
decrease the transportation costs
associated to global sourcing strategies
(that today dominate)

• support the development of new and
diversified vegetal-based product lines

Strengthening
transparency of
commodity trade to

minimise the environmental and
climate footprint of EU
agriculture and food
consumption

The EU is the second-largest importer of
agriculture goods in the world. Much of the EU’s
agriculture sector is dependent on imported
commodities such as soy or palm oil. Achieving
the targets of the EU Green Deal and reducing
the climate and environmental impact of EU
agriculture thus crucially depends on reducing
the impact of imported commodities. This is
particularly important given that trade in soy
and palm oil has been linked to
deforestation in the tropics including the
Amazon (Green et al 2019).

Increased and improved transparency is needed
to monitor the environmental and climate
impacts of agricultural goods imported into the
EU, and to minimise leakage and spill-over
effects from land use, land use change and
forestry (LULUCF) caused by EU agriculture
trade and food consumption (Meyfroidt et al
2020). Science-based transparency tools – like
Trase – now exist that can aid policy makers in
developing policies and designing interventions
to reduce the adverse impacts of agriculture
trade.

3

4

https://trase.earth/

10

Promoting the circular
use of nutrients to
protect biodiversity and

increase resource efficiency

A key task for policymakers is to combine the
Farm-to-Fork Strategy with the circular
economy action plan and the Integrated
Nutrient Management included in the
Biodiversity Strategy.

The phosphate life cycle is currently
predominantly linear, from phosphate mining
to fertilizer production, agriculture, food
consumption and wastewater treatment.
Excess phosphorus ends up in the soil and
agricultural run-off causing eutrophication and
other environmental impacts. This calls for
actions to promote the reduction, capture
and recycling of phosphorus and other
nutrients.

The new European Union Fertilizing Products
Regulation presents structural opportunities
that are likely to level the playing field
between conventional and waste-derived
fertilizers and thereby improve the market
opportunities for recovered phosphorus.

However, the system currently appears to be
moving towards a narrow focus on a few
new technologies for recovering and
reusing phosphorus, which could lead to
new lock-ins (Barquet et al 2020).

Solutions need to address the acceptability of
the technologies and waste-derived products
to users, while the vision of a circular
economy needs to be better articulated
through regulatory interventions to capture
the environmental externalities of
phosphate mining.

Furthermore, actions need to be taken to
promote recycling other nutrients and
organic matter in wastewater, and
“upstream” work to reduce the contaminants
entering wastewater streams at the source as
a way to minimize the public health and
ecosystem risks associated with reuse and
wastewater management more broadly. There
exist several promising eco-technologies for

recovery of nitrogen and phosphorus (Macura
et al 2019).

Making wetlands
restoration and
stewardship an integral

part of the Farm to Fork strategy

Wetlands restoration and stewardship
should be an integral part of the European
Green Deal and the Farm to Fork Strategy
because it can simultaneously address
biodiversity protection, climate mitigation
and sustainable food production.

Participatory approaches – like those being
developed under the Water Framework Directive
− are essential to building public
understanding and buy-in necessary to
support strong ecosystem stewardship.

Wetlands provide water-based ecosystem
services that include buffering and storing of
heavy precipitation that benefits agriculture.
They also provide vital habitat for biodiversity.
As such, wetlands support rural livelihoods
including farming, cultural and recreational
activities, and tourism (Land and Carson
2019).

Importantly, intact wetlands also store a
stunning amount of global carbon − 20% of the
worlds terrestrial carbon (Scharlemann et al.
2014). Drained wetlands (peatlands),
however, are a major source of carbon
emissions (Barthelmes et al 2015). Wetlands
make up some 2% of EU land area, 4.3% of
Natura 2000 areas, and remain among
Europe’s most threatened ecosystems with
losses largely driven by earlier agricultural
policies and practices (Wetlands International
2020).

Making the CAP a key
tool of the Farm to Fork
strategy

The reform of the Common Agricultural Policy
(CAP) appears to be an essential part of the
implementation of the Green Deal, and in

5 6

7

11

particular the Farm to Fork, due to its
importance both financially (largest EU
budget) and from a sectoral perspective (it
has structured the various changes in the
European food system since its launch in
1962).

The proposed shift from a compliance
approach to performance and results seems
to be the right one but it should be built on
experience with the last reform and the high
risk of Member States favouring a race to the
bottom when it comes to environmental
ambition.

To reflect the Green Deal and the Farm to
Fork strategy, the overarching ambition of the
CAP should be to transform the food and
farming sector towards a sustainable one. But
this is too broad and vague as an objective
and therefore quantified and ambitious targets
are needed to set the way.

It remains unclear though how these EU and
overarching Farm to fork targets can be
effectively translated into the national CAP
strategic plans in particular given 1. The timing
2. The EU nature of the targets vs the national
and top-down approach of the Farm to Fork
strategy.

On the timing first, even if the CAP proposals
for post-2020 have not been approved and
are likely to be implemented as of 2023, not
before, Member states and regions are
already getting ready for the first steps of the
planning including the SWOT and needs
assessment. The Farm to Fork strategy – and
in particular its action plan and targets – must
be taken on board as early as possible in that
process. The Commission is expected to play
a crucial role in this.

On the top-down (Green Deal, farm to fork)
and bottom-up (CAP strategic plans)

11 ‘Ecophyto plan in France (its pesticides
reduction target) is a timely reminder that a
strategy exclusively focused on the
agricultural/farmer component, without
consideration for the restructuring of the sectors
upstream and downstream of producers, cannot
remove the socio-technical barriers at work today.

approaches: the EU targets set under the Farm
to fork need to be translated into targets that
can be integrated into the CAP strategic plans.
The Efforts sharing Regulation approach could
be a source of inspiration: the EU sets the
overall EU objective and then the efforts are
shared among the Member States (for ex: GHG
reduction, nature reserve farming areas,
organic..). These targets should then become
part of the Commission’s essential approval
elements of the CAP strategic plans. An
additional incentive for Member States to reach
those targets could be given through a financial
mechanism. A sort of performance bonus as
already proposed in the legislative proposals but
tight to the Farm to fork strategy targets and
their level of achievement. To ease that process
and its monitoring, Member States could be
given intermediate targets.

Additionally, it is important to strengthen the
coherence between the strategy and the
strategic plans and in particular to avoid that
targets end up been taken separately as
objectives in themselves forgetting about the
need to tackle the whole of the food system11.
This can be done by asking Member states to
develop farm to fork strategies at the national
level and would help the Commission assess the
coherence between the strategy objectives and
the strategic plans (see governance section
above).

Looking at the proposed elements under the
future CAP, several of them appear to be crucial
for the success of the farm to fork strategy and
Green Deal:

o The ‘no backsliding’ clause (Article 92 of
COM(2018) 392 final) and its
operationalisation will be essential. Sound
and robust criteria, quantitative (financial)
but not only, should be put in place to be
used by Member States and the European

Unfortunately, reducing the use of synthetic inputs
cannot be solely decreed: it is built by making it
possible to re-diversify crops at the farm level, by
developing upstream (quality seeds, agricultural
advice) and downstream (collection, storage,
processing and recovery) sectors.

https://agriculture.gouv.fr/le-plan-ecophyto-quest-ce-que-cest

12

Commission to determine that increased
ambition is proposed.

o The new eco-scheme could also play a
crucial role in the achievement of the farm
to fork objectives. It is indeed well suited
to address multiple EU environmental and
climate objectives and promote the
necessary shift towards greater
agricultural sustainability. Moreover, it
could be part of a strategic policy
architecture to promote a culture of
continuous development in Member
States and amongst farmers.

Member States have the option to
dedicate a sizeable proportion of their
Pillar 1 allocation to the eco-scheme,
which would be 100% financed by the EU
budget and would not incur any national
or regional co-financing, unlike
environment and climate measures
available under Pillar 2 but the fact that
the legislative proposal do not ring-fence
a part of Pillar 1 budget (at least 30% as
it currently the case for greening) is a
strong weakness that should be fixed.
Member States also should be able to use
multi-tier hierarchy to incentivise and
reward farmers and land managers to take
action and undertake a combination of
basic and more demanding commitments.
Collective approaches should also be
permitted so that the eco-scheme(s)
could be designed in a way that allowed
for implementation by groups of farmers.

o On the climate delivery of the CAP, and in
particular the proposed climate tracking
approach: It seems that such an approach
is too weak (broad brush and ex-ante)
and leading to an overestimation of what
the CAP actually delivers in terms of GHG
emissions reduction and removal. For the
40% marker to be better justified, not
only significant improvements would have
to be made in the proposed enhanced
conditionality but also a different
methodology would be required to assess
how expenditure is spent on the ground
ex-post.

o Finally, it is important to highlight that
improved enforcement of environmental

regulations in Member States outside of the
CAP will remain essential to support the
shift to more sustainable farming systems.

13

References
Barthelmes A, Couwenberg J, Risager M, et al

(2015) Peatlands and Climate in a
Ramsar context: a Nordic-Baltic
Perspective. Nordic Council of
Ministers, Copenhagen

Barquet, K., Järnberg, L., Rosemarin, A. and
Macura, B. (2020). Identifying
barriers and opportunities for a
circular phosphorus economy in the
Baltic Sea region. Water Research,
171. 115433. DOI:
10.1016/j.watres.2019.115433

Bas-Defossez F, Hart K and Mottershead D
(2020), Keeping track of climate
delivery in the CAP? Report for NABU
by IEEP

Bas-Defossez F, Allen B, Weigelt J, Marechal
A, Meredith S and Lorant A (2018)
Feeding Europe: Agriculture, and
sustainable food systems, Policy
Paper produced for the IEEP
Think2030 conference, Brussels,
October 2018

EEA (2019): The European environment —
state and outlook 2020. Knowledge
for transition to a sustainable Europe

Green, J. M. H., Croft, S. A., Durán, A. P.,
Balmford, A. P., Burgess, N. D., Fick,
S., Gardner, T. A., Godar, J., Suavet,
C., Virah-Sawmy, M., Young, L. E. and
West, C. D. (2019). Linking global
drivers of agricultural trade to on-the-
ground impacts on biodiversity.
Proceedings of the National Academy
of Sciences of the United States of
America.
https://doi.org/10.1073/pnas.19056
18116

Hart K and Bas-Defossez F (2018) CAP
2021-27: Proposals for increasing its
environmental and climate ambition,
report for NABU by IEEP

Harwatt, Helen (2019): “Including animal to
plant protein shifts in climate change
mitigation policy: a proposed three-step
strategy”, Climate Policy, 19:5, 533-
541, DOI:
10.1080/14693062.2018.1528965

JRC (2019): Environmental impacts of EU
consumption. Author: Serenella Sala,
European Commission Joint Research
Centre (2019).
https://publications.jrc.ec.europa.eu/rep
ository/bitstream/JRC117173/lcind2_o
nline.pdf

Land M, Carson M (2019) CAFF - Sustainable
Management and Resilience of Arctic
Wetlands - Phase 1 Report. CAFF
International Secretariat.
https://www.sei.org/publications/sustai
nable-management-resilience-arctic-
wetlands/

Macura, B., Ahlström, M., Kämäri, M., Ksiezniak,
M., Lorick, D., Osuch, P., Piniewski, M.,
Tattari, S. (2019): Systematic review
report(s) with meta-analysis of eco
technology effectiveness. BONUS
RETURN,
https://www.bonusreturn.eu/wp-
content/uploads/2020/02/BONUSRET
URN_D2.7_Ecotechnology-
effectiveness.pdf

Meyfroidt, P., Boerner, J., Garrett, R., Gardner,
T., Godar, J., Kis-Katos, K., Soares-Filho,
B. and Wunder, S. (2020): Focus on
leakage and spillovers: Informing land-
use governance in a tele-coupled world.
Environmental Research Letters.
https://doi.org/10.1088/1748-
9326/ab7397

Osbaldiston, R., and J.P. Schott (2012):
“Environmental Sustainability and
Behavioral Science: Meta-Analysis of
Proenvironmental Behavior
Experiments. Environ. Behav. 44 (2),
257–299.”;

SAPEA working group report (2020): ‘Towards
an EU Sustainable Food System -
Insights from social science’ (presented
to food chain stakeholders at a

https://doi.org/10.1073/pnas.1905618116
https://doi.org/10.1073/pnas.1905618116
https://doi.org/10.1080/14693062.2018.1528965
https://publications.jrc.ec.europa.eu/repository/bitstream/JRC117173/lcind2_online.pdf
https://publications.jrc.ec.europa.eu/repository/bitstream/JRC117173/lcind2_online.pdf
https://publications.jrc.ec.europa.eu/repository/bitstream/JRC117173/lcind2_online.pdf

14

European Commission meeting held
on 18 February 2020)

Scharlemann JP, Tanner EV, Hiederer R, Kapos
V (2014) Global soil carbon:
understanding and managing the
largest terrestrial carbon pool. Carbon
Management 5:81–91.
https://doi.org/10.4155/cmt.13.77

Sunstein, Cass, and Richard Thaler. 2008.
Nudge: Improving Decisions about
Health, Wealth, and Happiness.

Umpfenbach, Katharina. 2014. “Influences on
Consumer Behaviour: Policy
Implications beyond Nudging.”
http://ec.europa.eu/environment/enve
co/economics_policy/pdf/Behaviour%
20Policy%20Brief.pdf.

Wetlands International (2020). Feedback to
the EU Biodiversity Strategy.
https://ec.europa.eu/info/law/better-
regulation/have-your-
say/initiatives/12096-EU-2030-
Biodiversity-
Strategy/F502826?p_id=6195510
%20).

WHO (2017): Tackling NCDs: 'best buys' and
other recommended interventions for
the prevention and control of
noncommunicable deseases. World
Health Organization,
https://apps.who.int/iris/handle/10665
/259232.

Willett, W., Rockström, J., Loken, B.,
Springmann, M., Lang, T., Vermeulen,
S. et al. (2019). Food in the
Anthropocene. The EAT–Lancet
Commission on healthy diets from
sustainable food systems. Zugriff am
18.01.2019. Verfügbar unter
https://www.thelancet.com/pdfs/journal
s/lancet/PIIS0140-6736(18)31788-
4.pdf?utm_campaign=tleat19&utm_so
urce=HubPage

Wunder, Stephanie (2019): REFRESH Policy
Brief: Reducing consumer food waste.
EU Horizon 2020 REFRESH,
https://www.ecologic.eu/16393;

https://apps.who.int/iris/handle/10665/259232
https://apps.who.int/iris/handle/10665/259232
https://www.ecologic.eu/16393

15

Think Sustainable Europe is a network of sustainability think
tanks that serves as the engine-room of Think2030, an
evidence-based, non-partisan platform of 100 leading policy
experts from European think tanks, civil society, the private
sector and local authorities. Think Sustainable Europe is
composed of IEEP, Ecologic Institute, IDDRI, SEI and TMG.

http://think2030.eu

	Contribution to the 2020 roadmap consultation on the Farm to Fork strategy
	Introduction: Food system in the EU – where we are and where we need to go
	1. Operationalising the Farm to Fork strategy: The enablers
	Strengthening the coherence: Towards a change in governance
	Giving a clear direction of travel: Target and monitoring
	From an EU initiative towards a participatory building process
	Driving the transition through research and innovation

	2. Strengthening the strategy: Some policy recommendations
	Sustainable and healthy diets
	Building regional supply chains
	Reconnecting production and consumption by targeting actors/practices along the whole of the supply chain
	Strengthening transparency of commodity trade to minimise the environmental and climate footprint of EU agriculture and food consumption
	Promoting the circular use of nutrients to protect biodiversity and increase resource efficiency
	Making wetlands restoration and stewardship an integral part of the Farm to Fork strategy
	Making the CAP a key tool of the Farm to Fork strategy

	References

