
Family Farming

A publication from the European Network for Rural Development

EU Rural
Review

Funded by the

N°17
EN

Winter 2013

on
lin

e

The European Network for Rural Development

www.enrd.eu
K3-A

J-13-017-EN
-N

The contents of the publication EU Rural Review do not necessarily reflect
the opinions of the institutions of the European Union.

EU Rural Review is published in 6 official languages (EN, DE, FR, ES, IT, PL) and available
in electronic format on the ENRD website.

Manuscript finalised in November 2013. Original version is the English text.
© European Union, 2013.

Reproduction is authorised provided the source is acknowledged.

For additional information on the European Union: http://europa.eu

Printed in Italy

Printed on recycled paper that has been awarded the EU Ecolabel for graphic paper
(http://ec.europa.eu/ecolabel/)

The text in this publication is for information purposes only and is not legally binding.

You can subscribe to ENRD publications at the following address:
https://webgate.ec.europa.eu/myenrd/myenrd/en/registration_en.cfm

You can also order a paper copy free-of-charge via the EU Bookshop:
http://bookshop.europa.eu

Managing Editor: Rob Peters, Head of Unit - European Network for Rural Development and Monitoring of Rural Development,
Directorate-General for Agriculture and Rural Development, European Commission.

Authors and contributors: Derek McGlynn, Florence Buchholzer, Vanessa Cooper, Stephen Gardner, Tim Hudson,
Eamon O’Hara, Mahamadou Ouedraogo, Alex Papakonstantinou, Mark Redman, Jules Seitz, Ken Thompson, Dieter Wagner,
Sarah Watson, Antonella Zona.

Copyright for photographs: CEJA, COPA-COGECA, ENRD Contact Point, European Commission, European Union - 2013,
Tim Hudson, Ludwig Matthias, Peasant Evolution Producers Cooperative, ROPPA, Richard Wright, 123rf - Luk Gojda,
123rf - Jack Malipan, 123rf - Carlos Mora, 123rf - Nicholas Han, 123rf - Oleg Znamenskiy.

Cover pictures: main image - European Commission; inset - European Commission.

N°7
EN

The Magazine from the European Network for Rural Development

Public Goods and Rural Development

EU RuralEU RuralEU Rural
Review

European Commission
Agriculture and Rural Development

Spring 2011

on
lin

e
The European Network for Rural Development ONLINE

http://enrd.ec.europa.eu

K3-A
J-10-007-EN

-C

ISSN 1831-5267

7 7 1 8 3 1 5 2 6 0 0 7

EUAGR08A-1012 - RD periodical 7 - cover.indd 1 5/5/2011 2:20:34 PM

N°6
EN

The Magazine from the European Network for Rural Development

Employment and Social Inclusion

EU RuralEU RuralEU Rural
Review

European Commission
Agriculture and Rural Development

Winter 2010

K3-A
J-10-006-EN

-C

on
lin

e

The European Network for Rural Development ONLINE

http://enrd.ec.europa.eu

ISSN 1831-5267

7 7 1 8 3 1 5 2 6 0 0 7

EUAGR08A-1012 - RD periodical 6 - cover.indd 1 1/26/2011 1:24:17 PM

The European Network for Rural Development ONLINE

http://enrd.ec.europa.eu

K3-A
J-10-005-EN

-C

7 7 1 8 3 1 5 2 6 0 0 7

on
lin

e Autumn 2010

N°5
EN

The Magazine from the European Network for Rural Development

Cultivating competitiveness
of the EU farm, agri-food

and forest sectors

EU RuralEU RuralEU Rural
Review

European Commission

The European Network for Rural Development ONLINE

http://enrd.ec.europa.eu

K3-A
J-10-004-EN

-C

7 7 1 8 3 1 5 2 6 0 0 7

ISSN 1831-5267

on
lin

e

N°4
EN

The Magazine from the European Network for Rural Development

May 2010

Climate Action

EU Rural

European Commission

Rural Diversity

EU Rural N°3
EN

European Commission

The Magazine from the European Network for Rural Development

January 2010

EUAGR08A-0906 - Magazine Leader 003 - version papier.indd 1 9/03/2010 10:03:10

n°10
EN

The Magazine from the European Network for Rural Development

Rural
entrepreneurship

EU Rural
Review

European Commission
Agriculture and Rural Development

winter 2011

on
lin

e

The European Network for Rural Development ONLINE

http://enrd.ec.europa.eu

N°11
EN

A Publication from the European Network for Rural Development

LEADER and
Cooperation

EU Rural
Review

Spring 2012

Delivering
Environmental Services

using Rural Development Policy

N°15
EN

A Publication from the European Network for Rural Development

EU Rural
Review

Spring 2013

Funded by the

K3-A
J-13-015-EN

-N

on
lin

e

The European Network for Rural Development ONLINE

http://enrd.ec.europa.eu

Knowledge Transfer
and Innovation

in Rural Development Policy

A Publication from the European Network for Rural Development

EU Rural
Review

Funded by the

N°16
EN

Summer 2013

K3-A
J-13-016-EN

-N

on
lin

e

The European Network for Rural Development

http://enrd.ec.europa.eu

N°14
EN

A Publication from the European Network for Rural Development

 Networks and Networking
in Rural Development Policy

EU Rural
Review

Winter 2012

Funded by the

on
lin

e

The European Network for Rural Development ONLINE

http://enrd.ec.europa.eu

K3-A
J-12-014-EN

-N

N°13
EN

A Publication from the European Network for Rural Development

Rural development
financial instruments:
New opportunities to

tackle the economic crisis

EU Rural
Review

Autumn 2012

Funded by the

on
lin

e

The European Network for Rural Development ONLINE

http://enrd.ec.europa.eu

K
3-A

J-12-013-EN
-C

N°12
EN

A Publication from the European Network for Rural Development

Local Food and
Short Supply Chains

EU Rural
Review

Summer 2012

Funded by the

on
lin

e

The European Network for Rural Development ONLINE

http://enrd.ec.europa.eu

K3-A
J-12-012-EN

-N

n°9
EN

The Magazine from the European Network for Rural Development

Forestry and
rural development

EU Rural
Review

European Commission
Agriculture and Rural Development

autumn 2011

on
lin

e

The European Network for Rural Development ONLINE

http://enrd.ec.europa.eu

N°8
EN

The Magazine from the European Network for Rural Development

Agricultural product quality:
a success factor for EU rural areas

EU Rural
Review

European Commission
Agriculture and Rural Development

Summer 2011

on
lin

e

The European Network for Rural Development ONLINE

http://enrd.ec.europa.eu

K3-A
J-11-008-EN

-C

ISSN 1831-5267

7 7 1 8 3 1 5 2 6 0 0 7

EUAGR08A-1105 - Publication EN RD periodical n° 8 - cover.indd 1 11/7/2011 1:48:33 PM

K3-AJ-10-004-EN-C

K3-AJ-09-003-EN-C

K3-AJ-11-007-EN-C K3-AJ-10-006-EN-C K3-AJ-10-005-EN-C

K3-AJ-12-010-EN-CK3-AJ-12-011-EN-C

K3-AJ-12-015-EN-C

K3-AJ-12-016-EN-C

K3-AJ-12-014-EN-C K3-AJ-12-013-EN-C K3-AJ-12-012-EN-C

K3-AJ-11-009-EN-C K3-AJ-11-008-EN-C

The European
Agricultural
Fund for Rural
Development

EU RuralEU Rural
Review

N°1
EN

The Magazine from the European Network for Rural Development

October 2009

Creativity and
Innovation
in EU Rural
Development

EU Rural N°2
EN

European Commission

The Magazine from the European Network for Rural Development

December 2009

Europa_Rurale_PRINT.indd 1 28/01/2010 9:55:05

 K3-AJ-09-001-EN-CK3-AJ-09-002-EN-C

Previous issues of the EU Rural Review are available from the EU Bookshop:
 http://bookshop.europa.eu

Fill out our subscription form to receive ENRD publications to your door,
free-of-charge, by subscribing here:
https://webgate.ec.europa.eu/myenrd/myenrd/en/registration_en.cfm

©
 European Com

m
ission

1

EU Rural Review N°17

The contents of the publication EU Rural Review do not necessarily reflect
the opinions of the institutions of the European Union.

EU Rural Review is published in 6 official languages (EN, DE, FR, ES, IT, PL) and available
in electronic format on the ENRD website.

Manuscript finalised in November 2013. Original version is the English text.
© European Union, 2013.

Reproduction is authorised provided the source is acknowledged.

For additional information on the European Union: http://europa.eu

Printed in Italy

Printed on recycled paper that has been awarded the EU Ecolabel for graphic paper
(http://ec.europa.eu/ecolabel/)

The text in this publication is for information purposes only and is not legally binding.

You can subscribe to ENRD publications at the following address:
https://webgate.ec.europa.eu/myenrd/myenrd/en/registration_en.cfm

You can also order a paper copy free-of-charge via the EU Bookshop:
http://bookshop.europa.eu

Managing Editor: Rob Peters, Head of Unit - European Network for Rural Development and Monitoring of Rural Development,
Directorate-General for Agriculture and Rural Development, European Commission.

Authors and contributors: Derek McGlynn, Florence Buchholzer, Vanessa Cooper, Stephen Gardner, Tim Hudson,
Eamon O’Hara, Mahamadou Ouedraogo, Alex Papakonstantinou, Mark Redman, Jules Seitz, Ken Thompson, Dieter Wagner,
Sarah Watson, Antonella Zona.

Copyright for photographs: CEJA, COPA-COGECA, ENRD Contact Point, European Commission, European Union - 2013,
Tim Hudson, Ludwig Matthias, Peasant Evolution Producers Cooperative, ROPPA, Richard Wright, 123rf - Luk Gojda,
123rf - Jack Malipan, 123rf - Carlos Mora, 123rf - Nicholas Han, 123rf - Oleg Znamenskiy.

Cover pictures: main image - European Commission; inset - European Commission.

N°7
EN

The Magazine from the European Network for Rural Development

Public Goods and Rural Development

EU RuralEU RuralEU Rural
Review

European Commission
Agriculture and Rural Development

Spring 2011

on
lin

e

The European Network for Rural Development ONLINE

http://enrd.ec.europa.eu

K3-A
J-10-007-EN

-C

ISSN 1831-5267

7 7 1 8 3 1 5 2 6 0 0 7

EUAGR08A-1012 - RD periodical 7 - cover.indd 1 5/5/2011 2:20:34 PM

N°6
EN

The Magazine from the European Network for Rural Development

Employment and Social Inclusion

EU RuralEU RuralEU Rural
Review

European Commission
Agriculture and Rural Development

Winter 2010

K3-A
J-10-006-EN

-C

on
lin

e

The European Network for Rural Development ONLINE

http://enrd.ec.europa.eu

ISSN 1831-5267

7 7 1 8 3 1 5 2 6 0 0 7

EUAGR08A-1012 - RD periodical 6 - cover.indd 1 1/26/2011 1:24:17 PM

The European Network for Rural Development ONLINE

http://enrd.ec.europa.eu

K3-A
J-10-005-EN

-C

7 7 1 8 3 1 5 2 6 0 0 7

on
lin

e Autumn 2010

N°5
EN

The Magazine from the European Network for Rural Development

Cultivating competitiveness
of the EU farm, agri-food

and forest sectors

EU RuralEU RuralEU Rural
Review

European Commission

The European Network for Rural Development ONLINE

http://enrd.ec.europa.eu

K3-A
J-10-004-EN

-C

7 7 1 8 3 1 5 2 6 0 0 7

ISSN 1831-5267

on
lin

e

N°4
EN

The Magazine from the European Network for Rural Development

May 2010

Climate Action

EU Rural

European Commission

Rural Diversity

EU Rural N°3
EN

European Commission

The Magazine from the European Network for Rural Development

January 2010

EUAGR08A-0906 - Magazine Leader 003 - version papier.indd 1 9/03/2010 10:03:10

n°10
EN

The Magazine from the European Network for Rural Development

Rural
entrepreneurship

EU Rural
Review

European Commission
Agriculture and Rural Development

winter 2011

on
lin

e

The European Network for Rural Development ONLINE

http://enrd.ec.europa.eu

N°11
EN

A Publication from the European Network for Rural Development

LEADER and
Cooperation

EU Rural
Review

Spring 2012

Delivering
Environmental Services

using Rural Development Policy

N°15
EN

A Publication from the European Network for Rural Development

EU Rural
Review

Spring 2013

Funded by the

K3-A
J-13-015-EN

-N

on
lin

e

The European Network for Rural Development ONLINE

http://enrd.ec.europa.eu

Knowledge Transfer
and Innovation

in Rural Development Policy

A Publication from the European Network for Rural Development

EU Rural
Review

Funded by the

N°16
EN

Summer 2013

K3-A
J-13-016-EN

-N

on
lin

e

The European Network for Rural Development

http://enrd.ec.europa.eu

N°14
EN

A Publication from the European Network for Rural Development

 Networks and Networking
in Rural Development Policy

EU Rural
Review

Winter 2012

Funded by the

on
lin

e

The European Network for Rural Development ONLINE

http://enrd.ec.europa.eu

K3-A
J-12-014-EN

-N

N°13
EN

A Publication from the European Network for Rural Development

Rural development
financial instruments:
New opportunities to

tackle the economic crisis

EU Rural
Review

Autumn 2012

Funded by the

on
lin

e

The European Network for Rural Development ONLINE

http://enrd.ec.europa.eu

K
3-A

J-12-013-EN
-C

N°12
EN

A Publication from the European Network for Rural Development

Local Food and
Short Supply Chains

EU Rural
Review

Summer 2012

Funded by the

on
lin

e

The European Network for Rural Development ONLINE

http://enrd.ec.europa.eu

K3-A
J-12-012-EN

-N

n°9
EN

The Magazine from the European Network for Rural Development

Forestry and
rural development

EU Rural
Review

European Commission
Agriculture and Rural Development

autumn 2011

on
lin

e

The European Network for Rural Development ONLINE

http://enrd.ec.europa.eu

N°8
EN

The Magazine from the European Network for Rural Development

Agricultural product quality:
a success factor for EU rural areas

EU Rural
Review

European Commission
Agriculture and Rural Development

Summer 2011

on
lin

e

The European Network for Rural Development ONLINE

http://enrd.ec.europa.eu

K3-A
J-11-008-EN

-C

ISSN 1831-5267

7 7 1 8 3 1 5 2 6 0 0 7

EUAGR08A-1105 - Publication EN RD periodical n° 8 - cover.indd 1 11/7/2011 1:48:33 PM

K3-AJ-10-004-EN-C

K3-AJ-09-003-EN-C

K3-AJ-11-007-EN-C K3-AJ-10-006-EN-C K3-AJ-10-005-EN-C

K3-AJ-12-010-EN-CK3-AJ-12-011-EN-C

K3-AJ-12-015-EN-C

K3-AJ-12-016-EN-C

K3-AJ-12-014-EN-C K3-AJ-12-013-EN-C K3-AJ-12-012-EN-C

K3-AJ-11-009-EN-C K3-AJ-11-008-EN-C

The European
Agricultural
Fund for Rural
Development

EU RuralEU Rural
Review

N°1
EN

The Magazine from the European Network for Rural Development

October 2009

Creativity and
Innovation
in EU Rural
Development

EU Rural N°2
EN

European Commission

The Magazine from the European Network for Rural Development

December 2009

Europa_Rurale_PRINT.indd 1 28/01/2010 9:55:05

 K3-AJ-09-001-EN-CK3-AJ-09-002-EN-C

Previous issues of the EU Rural Review are available from the EU Bookshop:
 http://bookshop.europa.eu

Fill out our subscription form to receive ENRD publications to your door,
free-of-charge, by subscribing here:
https://webgate.ec.europa.eu/myenrd/myenrd/en/registration_en.cfm

Foreword

Table of contents
Fo r e wo r d . 1

A n i n t r o d u c t i o n t o f a m i l y f a r m i n g i n E u r o p e . 3

Fa m i l y f a r m s i n a g l o b a l co n t ex t . 1 1

Fa m i l y f a r m i n g i n t h e l e a s t d e ve l o p e d co u n t r i e s :
f o c u s o n S u b - S a h a ra n Af r i c a . 1 4

C h a ra c t e r i s t i c s o f f a m i l y f a r m i n g :

I n n o v a t i o n o n f a m i l y f a r m s ..16

A f l ex i b l e e co n o m i c m o d e l . 2 0

E nv i r o n m e n t a l k n o w - h o w . 2 4

E n co u ra g i n g t h e n ex t g e n e ra t i o n . 2 9

A helping hand: the role of cooperatives around the world 32

The concept of family farming is the recipient of much
high-level political capital right now...

The United Nations has declared 2014 the International
Year of Family Farming1, the primary aim of which is to
promote, develop and strengthen all types of family-
oriented agriculture - from horticulture and livestock to
fisheries and forestry - as a socially valuable, economically
viable and environmentally sustainable model.

In Europe, the European Commission kicked-off its con-
tribution to the global initiative with a conference on
Family farming: A dialogue towards more sustainable and
resilient farming in Europe and the world2, which was held
in Brussels on the 29 November 2013.

The added value of the family farming model was under-
lined at an informal meeting of European Union agricul-
ture ministers, organised by the Lithuanian Presidency of
the Council of the EU, in September 2013. At the meeting,
Vigilijus Jukna, the Lithuanian Minister for Agriculture
noted that, ‘family farms play an important role in meet-
ing the objectives of the Common Agricultural Policy and
ensuring the sustainable EU agriculture sector3.’

The current edition of the EU Rural Review looks at the
family farming model in a European agricultural and rural
development policy context, while also taking note of
international aspects and - along the way - identifies some
relevant examples of the model’s contribution to smart,
sustainable and inclusive growth.

1 http://www.fao.org/family-farming-2014/en/
2 http://ec.europa.eu/agriculture/events/family-farming-conference-2013_en.htm
3 http://www.eu2013.lt/en/news/pressreleases/family-farmingcompetitive-and-sustainable-european-model-of-agriculture-sector

http://www.fao.org/family-farming-2014/en/
http://ec.europa.eu/agriculture/events/family-farming-conference-2013_en.htm
http://www.eu2013.lt/en/news/pressreleases/family-farmingcompetitive-and-sustainable-european-model-of-agriculture-sector

2

EU Rural Review N°17

Family farming is the foundation upon which agriculture
in Europe has thrived over the centuries. Since the outset
of the European Union, agriculture has been at the centre
of a strong and ambitious policy framework. In terms
of rural development, under the second pillar, the CAP
Reform offers many relevant opportunities to family-run
farm businesses, such as support for agricultural advisory
services and measures promoting farm diversification,
restructuring, modernisation, training and knowledge
transfer.

Although family farming remains - by a long way - the
most common model of farming operations in Europe, it
is difficult to provide a comprehensive definition of what
this constitutes. Ask the question, ‘what is a family farm?’
to a hundred different farmers and a hundred different
answers may result, reflecting the breath and range of
family farms in operation in Europe and around the world.

 The vast majority of all EU farm holdings (97%) can be
categorised as family farms. Family farms cover around
69% of the EU’s agricultural land, and their average size
amounts to 10 hectares (ha), as com-
pared to corporate farms, which on
average are 15 times larger (152 ha).
However, while family farms may be
synonymous with small-scale opera-
tions, the family model also accounts
for 60% of farms in the largest farm
size class (100 ha or larger) in the EU.

Regardless of the farm size, output
or production methods used, fam-
ily farming clearly exhibits certain
distinct characteristics related to
location, needs and priorities, and
historical and cultural farming circum-
stances that should be maintained
and promoted.

As family farms - of all sizes - look to survive and grow
in the context of globalisation and a changing world,
this edition of the EU Rural Review showcases the di-
versity inherent to the model, the characteristic traits of
family-run farm businesses and identifies key challenges
and opportunities. In particular, it focuses on perennial
management challenges strongly associated with such
businesses, including: the need for modernisation and
innovation on the farm; the provision of environmental
services; preparing for succession and encouraging future
generations to get involved; and developing economic
flexibility via farm-centred diversification and pluriactiv-
ity. In addition, the role of cooperatives and their potential
for family farm businesses is analysed.

Family farm enterprises are also essential to maintaining
the vitality of rural life and the rural economy in Europe
(and beyond). A capacity for flexibility is engrained in the
DNA of the family farming sector, a fact that bodes well in
terms of meeting today’s emphasis on food security and
on promoting smart, sustainable and inclusive growth
in rural areas.

©
 European Com

m
ission

3

An introduction to family farming in Europe

Being the most common op-
erational farming model, fam-
ily farming has ensured the

growth of Europe’s agricultural sec-
tor for centuries. Today’s ambitious
European Union (EU) policy frame-
work is designed to take account of
the different models of agriculture
existing in the EU, including the di-
verse types of family farming. It fo-
cuses strongly on providing a clear

response to citizens’ demands for
food security and aims to meet con-
tinuously rising expectations with
regards to the safety, quality, value,
origin and diversity of food. At the
same time, the Common Agricultural
Policy (CAP) has helped to maintain
rural lifestyles, and has provided a
significant contribution to rural eco-
nomic and social development.

Family farming is more than a profession – it’s a way of life. So noted a news item on the
website of the Lithuanian Presidency of the Council of the European Union4 on the occasion
of a meeting in Vilnius in September 2013, during which Member State ministers for
agriculture, as well as members of the European Commission, European Parliament and
representatives of non-governmental organisations, discussed the future of family farming.
There is probably no better indicator of why family farming has many different meanings for
different people. That noted, this article highlights some common characteristics of family
farming as practiced today in Europe and elsewhere in the world.

4 See http://www.eu2013.lt/en/news/features/family-farming-is-a-lifestyle-not-a-profession

©
 European Com

m
ission

http://www.eu2013.lt/en/news/features/family-farming-is-a-lifestyle-not-a-profession

4

EU Rural Review N°17

Some family farming
characteristics

There is no standardised concept to
accurately describe family farming.
Given that 97% of all farm holdings
in the EU are in the possession of a
single natural person5, most farmers
would probably tell a curious visi-
tor that they continue to own and
manage land previously cultivated
by their parents and grandparents
before them, and that they try to do
so by maintaining certain cultural
traditions and values. Such farmers
and their families typically carry out
most of the farm work, derive the ma-
jority of their income from farming,
and live on or close to the farm itself.

Family farms cover around 69% of
the EU’s agricultural land, and their
average size amounts to 10 hectares
(ha), as compared to corporate farms,
which on average are 15 times larger
(152 ha). Unsurprisingly, this is also
reflected by the common perception
that family farms are often small-
scale operations. However, it is also
true that in the EU family farms, by
number, dominate the largest farm
size class of 100 ha and larger, 60%
of which are held by families.

Family farms also demonstrate signif-
icant variability in terms of the wide
diversity of activities they engage in,
the different resources they depend
on, as well as their degree of market
integration, competitiveness, and the
share of labour they make use of in
order to run the farm.

Competitiveness

In today’s global economy the mar-
ket for agricultural products has be-
come highly competitive. For certain
agricultural producers this situation
has been turned into a substantial
competitive advantage, such as for
well-established large family vine-
yards in the regions of Champagne
or Bordeaux (France), which sell
their wines world-wide and thus
require no EAFRD support. On the
other hand, such an open business
environment can be detrimental to
the interests of small and medium-
sized family farms operating in less
favourable conditions. Factors such
as remoteness, limited access to the
market, low output and underdevel-
oped local branding can challenge
or limit the competitiveness of such
farms.

The CAP support for family farms in
addressing issues related to location,
common needs and priorities, and
historical and cultural aspects, is set
to be enhanced in the 2014-2020
programming period by redistribut-
ing direct aid and giving due consid-
eration to smaller-sized family farms,
their produce and their production
methods.

Innovative farming

Family farms often display greater
resilience than corporate farms,
by demonstrating willingness and
flexibility to adapt their traditional
businesses to prevailing external
conditions, for example by focusing
on high-quality food production,
participating in short food supply
chains and/or engaging in ‘pluriactiv-
ity’ (mixed and off-farm activities)
and on-farm diversification.

Take for example the farmers from
the dairy sector, who have to con-
tend with the pressure of decreas-
ing market prices. Here, EAFRD
support granted under the CAP not
only helps family farms to improve
freshness and taste, but also the nu-
tritional quality and safety features of
their traditional products, thus con-
siderably improving their potential
marketability.©

 Tim
 H

udson

5 Secondary source of statistical data and trend information used in this article: “Structure and dynamics of EU farms: changes, trends, and their policy relevance”,
which is based on Eurostat Eurofarm database figures, taken from farm structure surveys and agricultural census (2010).

EU Rural Review N°17

5

The reformed CAP is ready to sup-
port innovation, whether it is led by
individuals, public sector organisa-
tions or enterprises. The European
Commission has proposed an inno-
vation package for the agri-food sec-
tor, comprising the draft of the future
EAFRD Regulation7, the Europe 2020
Flagship Initiative on the Innovation
Union8, Horizon 20209, and the
European Innovation Partnership
(EIP): Agricultural productivity and
sustainability10. This combination of
policy measures aims to encourage
researchers, farmers, advisors and
other agricultural sector stakeholders
to cooperate more actively. In par-
ticular, it is hoped that a more direct
and systematic exchange between

farming and science will accelerate
the speed of technological transfer
and innovation.

Most interestingly, the interactive in-
novation model of the EIP will apply a
bottom-up approach by linking farm-
ers, advisors, researchers, businesses,
NGOs and other actors in operational
groups. Supported by various EU
funding sources, these groups can
generate new insights and facili-
tate a swifter transfer of ideas and
knowledge into new technological,
non-technological, organisational
or socially-focused solutions for im-
proved agricultural productivity and
sustainability.

Going local - short supply
chains

Reducing the number of businesses
participating in the supply chain
between the farmer growing the
agricultural produce and the final
customer can significantly increase
farm profitability. Fewer businesses
involved in the processing and/or re-
tailing also mean reduced transport
and storage costs. Local food supply
chains also make it easier for cus-
tomers to identify the origin of their
purchases, and they are often will-
ing to pay a premium for fresher and
healthier options. By strengthening
the relationship between consumers
and local farmers, such supply chains
promote local family enterprise and
boost regional identity.

©
 European Com

m
ission

6 Source: ENRD, RDP Project Database, http://enrd.ec.europa.eu/policy-in-action/rdp_view/en/view_projects_en.cfm?action=detail&backfuse=jsview&postcard_id=7340
7 See http://ec.europa.eu/agriculture/cap-post-2013/legal-proposals/com627/627_en.pdf
8 See http://ec.europa.eu/research/innovation-union/index_en.cfm?pg=key
9 See http://ec.europa.eu/research/horizon2020/index_en.cfm?pg=h2020
10 See http://ec.europa.eu/agriculture/eip/

Case Study: Young family farmer producing high-quality goat’s
cheese6

Young farmer, Idálio Ramos Martins, from Portugal’s Algarve region, keeps a flock of goats and produces
cheese from their milk using traditional production techniques. In seeking to maintain the family enterprise,
he managed to increase production capacity and to better meet the requirements of current hygiene and
sanitary standards. Equipped with modern
technological solutions for milking and
dairy processing, he now produces high-
quality goat’s cheese according to rigorous
hygiene and safety standards. Thanks to
an increase in production capacity, the
family farmer improved profitability and
now also processes milk from other goat
breeders of the region. The investment of
€ 25 000, of which 50% was provided by
the EAFRD, helped this young farmer from
an economically weak Portuguese region
to maintain traditional goat’s cheese
production and to improve the prospects
of his farm.

©
 Tim

 H
udson

http://enrd.ec.europa.eu/policy-in-action/rdp_view/en/view_projects_en.cfm?action=detail&backfuse=jsview&postcard_id=7340
http://ec.europa.eu/agriculture/cap-post-2013/legal-proposals/com627/627_en.pdf
http://ec.europa.eu/research/innovation-union/index_en.cfm?pg=key
http://ec.europa.eu/research/horizon2020/index_en.cfm?pg=h2020
http://ec.europa.eu/agriculture/eip/

6

EU Rural Review N°17

Accordingly, the organisation of food
chains is an explicitly mentioned
priority in the 2014-2020 rural de-
velopment policy12. The proposed
EAFRD-funded measures aim to help
family farmers to sell their products
directly to consumers13 or at least
to become involved in short supply
chains, and to better integrate fam-
ily farms into distribution channels
by providing support for quality
schemes14, adding value to agricul-
tural products, promotion in local
markets and short supply chains,
producer groups and inter-branch

organisations15. In addition, the
LEADER approach will continue to
provide Local Action Groups with the
grounds they need to support inno-
vative and experimental approaches
to stimulating direct sales and the
development of local food markets,
where foreseen as part of the Local
Development Strategy.

Economic flexibility

Mixed farming and diversification
aims to maximise the potential uti-
lisation of the farm’s fixed assets to

improve production, efficiency and
profitability. Opportunities to en-
hance family farm income can also
arise from career, family and life
experiences.

Complementing the economic mo-
tivation of making farm businesses
viable or more profitable, there are
also social, cultural, and ecological
considerations inherent to the added
value of the family farming model.

11 Source: ENRD, RDP Project Database, http://enrd.ec.europa.eu/policy-in-action/rdp_view/en/view_projects_en.cfm?action=detail&backfuse=jsview&postcard_id=6840
12 See section 3 lit. a of article 5 of the draft regulation on support for rural development by the European Agricultural Fund for Rural Development
13 E.g. support for construction of an on-farm shop to sell agricultural products or of on-farm tourist accommodation for serving meals made from own produce (articles 18 and

20b of the draft regulation on EAFRD funded support).
14 E.g. support to cover quality scheme participation costs (article 17, draft regulation on EAFRD funded support).
15 E.g. organising genuinely local markets and short supply activities, such as farmers markets, box delivery schemes, or food festivals. (article 36, draft regulation on EAFRD funded support).
16 Source: ENRD, RDP Project Database, http://enrd.ec.europa.eu/policy-in-action/rdp_view/en/view_projects_en.cfm?action=detail&backfuse=jsview&postcard_id=7460

©
 EN

RD
 Contact Point

A Hungarian family farm in
the Borsod-Abaùj-Zemplén
region grows and sells local
fruit varieties and they also
run a tourist attraction,
whose visitor numbers are
increasing. To strengthen
the overall viability of the
family business, the farm’s

operations were expanded to include added-value fruit products.
EAFRD funding of € 43 100 and € 13 600 in national funding

helped to partly offset the total cost of € 70 800 for the purchase
of modern fruit processing equipment, compliant with EU food
quality standards. Processing a diverse range of fruits, including
apricot, blackberry and blackthorn, the farm, through the local
tourist network, now offers niche and artisan fruit products such
as marmalades, syrups and fruit cheeses. The fruit processing plant
has introduced a new ‘engine’ to the local short-supply chain for
quality fruits, which adds value to local agricultural products and
enhances the economic sustainability of both the beneficiary’s
family business and other local fruit growers.

The Coorevin Farm in county Tipperary, Ireland is a family-owned
medium-sized intensive livestock farm of over 50 ha. Padraig Moran
and his family wanted to enhance their income from rearing suckler
cows and ewes by diversifying into non-agricultural activities.
The business idea, focusing on farm tours and providing learning
experiences for students and other interested individuals and
groups, was born when Padraig started to occasionally share
his experience with his sons and other students of agricultural
science. An initial investment of € 33 000 (for classroom and kitchen
facilities, so that workshops could be run all year round, and for
day and evening sessions) was made, supported by €6 600 from

the EAFRD and € 2 200 in national funds. Padraig’s agricultural
experience allows him to offer hands-on instruction to advanced
students and adults, meeting a need that was not adequately met
by the existing syllabus for agricultural science education. Farm
tours are tailored to the specific needs of each group. Since Padraig
started the new activities at the Coorevin Farm, the additional
revenue generated has become an important part of the family’s
income.Complementing the economic motivation of making farm
businesses viable or more profitable, there are also social, cultural,
and ecological considerations inherent to the added value of the
family farming model.

Case Study: Short supply chain benefits local food producers and consumers11

Case Study: Diversification into the training of agri-science students16

http://enrd.ec.europa.eu/policy-in-action/rdp_view/en/view_projects_en.cfm?action=detail&backfuse=jsview&postcard_id=6840
http://enrd.ec.europa.eu/policy-in-action/rdp_view/en/view_projects_en.cfm?action=detail&backfuse=jsview&postcard_id=7460

7

EU Rural Review N°17

Social farming, for example, is a spe-
cific form of on-farm diversification
that enhances job opportunities,
in particular for women and young
people. Very often a family member
not previously involved in the farm
business joins and makes use of farm
facilities and livestock to develop and
offer new services related to sec-
tors such as education, welfare and
health. Most social farms are non-in-
stitutional operations (86%). In other
words, they are family-based17. Since
many social farming initiatives are
pursued by family members other
than the farm owner, they are often
established as separate legal entities,
and as this is not a diversification of
the farm business in the strict sense,
the promoters of social farming pro-
jects mostly obtain EAFRD funds
through the support allocated for

the creation and development of
new businesses.

Consequently, the proposed farm
and business development measure
in the draft regulation on support for
rural development by the 2014-2020
EAFRD18 intends to: (a) provide busi-
ness start-up aid for young farmers;
(b) support diversification into non-
agricultural activities; and (c) provide
simple development grants for small
farms.

Delivering environmental
services

Making sustainable use of natural re-
sources, upland, mountainous and
other areas with natural constraints
are dominated by traditional, small-
scale, low input and High Nature

Value agricultural systems. The ex-
istence of such systems, which are
often maintained by family farms, is
threatened by declining profitability
and continued rural depopulation.
Less Favoured Areas payments un-
der the second pillar of the CAP have
contributed to halting land abandon-
ment in such areas since 1975. Agri-
environment payments co-financed
by the EAFRD have also allowed fam-
ily farmers to continue their engage-
ment in actions that support climate
change adaptation and mitigation.
In addition, the combination of agri-
environmental commitments with
the development of rural tourism
and other businesses (e.g. local food
products) has often helped to main-
tain highly valuable environmental
and cultural landscapes, while also
generating economic benefits.

The Bangala family from Brasov county, Transylvania (Romania),
manage their sheep and cattle farm in accordance with an agreed
five-year environmental management plan. Twenty hectares of the
farm area serve as hay meadows, and another eighty hectares are
grasslands. Around 250 hectares of uplands are also exploited for

the grazing of livestock in the summer. Strict
application of traditional agricultural practices
excludes the use of chemical fertilisers. Under
the farmer’s agri-environment contract,
ploughing, rolling and reseeding of pastures
are forbidden and the nitrogen level of natural,
traditional organic fertiliser cannot exceed 30
kg/ha. To protect insects, birds, flowers, animals
and other species during breeding, nesting, or
pollination periods, mowing is controlled and
managed. In the absence of heavy machinery
and chemical inputs, and as the hay is grown,
cut and stored using manual and other non-
intensive methods, the farm’s flora and fauna
thrives. The annual agri-environment payment
of €3 276 enables the family to employ seven
local people to assist with the hand mowing
and turning of hay, as well as for shepherding.

The application of traditional farming practices continues, while
at the same time the family members can focus their attention
to the production of traditional meat and dairy products and
diversification into rural tourism.

Case study: Conserving High Nature Value (HNV) grasslands19

17 Source: ENRD, Overview of Social Farming and Rural Development Policy in Selected EU Member States (December 2010), which also provides interesting examples of
social farming activities on family farms, http://enrd.ec.europa.eu/app_templates/filedownload.cfm?id=A9746FA3-0D7E-1772-5CC7-11217C8EC059

18 See article 20, draft regulation on EAFRD funded support.
19 Source: ENRD, RDP Project Database, http://enrd.ec.europa.eu/policy-in-action/rdp_view/en/view_projects_en.cfm?action=detail&backfuse=jsview&postca

rd_id=3403

©
 European Com

m
ission

http://enrd.ec.europa.eu/app_templates/filedownload.cfm?id=A9746FA3-0D7E-1772-5CC7-11217C8EC059
http://enrd.ec.europa.eu/policy-in-action/rdp_view/en/view_projects_en.cfm?action=detail&backfuse=jsview&postcard_id=3403
http://enrd.ec.europa.eu/policy-in-action/rdp_view/en/view_projects_en.cfm?action=detail&backfuse=jsview&postcard_id=3403

8

EU Rural Review N°17

Rural development policy for the
2014-2020 period contains a num-
ber of measures to safeguard the
provision of public goods and to
strengthen the sustainability of those
farms delivering environmental ser-
vices for which the market economy
currently offers no incentive. This
includes compensation payments
for undertaking: (a) operations con-
sisting of one or more agri-envi-
ronment-climate commitments on
agricultural land20; (b) the conversion
to or maintenance of organic farming
practices and methods21; (c) activi-
ties that imply additional costs and
the loss of income, as foreseen under
the Natura 2000 & Water Framework
Directive22; and (d) activities that im-
ply additional costs and the loss of
income in mountain areas and other
areas facing natural or other specific
constraints23.

The future of family farms

Facing different challenges, fam-
ily farms have different needs and,
hence, differing policy expectations.
As the case studies suggest, the CAP
has helped family farm businesses to
sustain a range of different economic,
environmental and social functions.
In return, family farms have success-
fully contributed to the objective of
maintaining the rich diversity of the
European agricultural sector.

In aiming to improve the competi-
tiveness of agricultural production,
the CAP measures of the past were
criticised for their tendency to give
preferential treatment to larger farm-
ing operations. This trend was based
on the assumption that managers of
larger farms would find it less difficult
to mobilise the resources needed to
increase capacity, improve efficiency
and provide environmental services.
Another argument for supporting
larger farms was that they have
greater bargaining power in their
business relationships with the food
processing and retailing sectors.

In this context, however, the achieve-
ment of farm growth and competi-
tiveness have proven difficult for
smaller operations. Older farmers,
who own many of the small family-
managed farms, proved less willing
to invest in innovation and expansion
than anticipated. At the same time,
the share of active young farmers
has only increased slowly. Speaking

at a conference of the European
Council of Young Farmers (CEJA)
in Brussels in April 2012, European
Commissioner for Agriculture and
Rural Development, Dacian Cioloş,
stated that a limited capacity for in-
vestment has made it more difficult
for younger generations to obtain ac-
cess to farmland. ‘I know that taking
over a farm is a particularly difficult,
complex and demanding time. It not
only requires increasingly technical
expertise on the part of the young
people, but also a large financial ca-
pacity,’ he said24.

It also seems that the pressure of fall-
ing market prices and increased liv-
ing costs has hit the smallest of the
family-run farm holdings particularly
hard, those which predominantly
produce for the purpose of covering
their own food needs, also referred
to as subsistence farms (SF) or semi-
subsistence farms (SSF)25.

20 See article 29, draft regulation on EAFRD funded support.
21 See article 30, draft regulation on EAFRD funded support, for organic farming practices and methods as defined in Council Regulation (EC) No 834/2007.
22 See article 31, draft regulation on EAFRD funded support, for environmental restrictions related to the implementation of Directives 92/43/EEC, 2009/147/EC and 2000/60/EC.
23 See article 32, draft regulation on EAFRD funded support.
24 Source: http://www.farmersguardian.com/home/young-farmers/eu-commissioner-urges-more-support-for-young-farmers/46330.article
25 Article 34 (1) of the Council Regulation on Support for Rural Development by the European Agricultural Fund for Rural Development (EC No. 1698/2005), defines semi-subsistence farms

as “[…] agricultural holdings which produce primarily for their own consumption and also market a proportion of their output”.

©
 Tim

 H
udson

©
 Tim

 H
udson

http://www.farmersguardian.com/home/young-farmers/eu-commissioner-urges-more-support-for-young-farmers/46330.article

9

EU Rural Review N°17

26 Source: http://enrd.ec.europa.eu/themes/agriculture/semi-subsistence-farms/en/semi-subsistence-farms_en.cfm
27 Source: ENRD, Semi-subsistence farming in Europe (April 2010), http://enrd.ec.europa.eu/app_templates/filedownload.cfm?id=FB3C4513-AED5-E24F-E70A-F7EA236BBB5A

Following the enlargements of the EU in 2004 and 2007 the
number of subsistence farms (SF) and semi-subsistence farms
(SSF) tripled, reaching a total of 11 million26. Based on examples
from Ireland, Spain and Poland, an ENRD background paper27
revealed that, ‘…despite different timing and rural contexts, the
major effect of accession to the EU is farm exit skewed toward the
smallest operations,’ and that ‘…many small farms were pushed
to exit due to low profitability and decreasing incomes.’

On the other hand, the
study confirmed the
important roles that SFs and
SSFs play, in particular in
the newer Member States,
in providing: (i) protection
from rural poverty; (ii) a basis
for farm diversification; and
(iii) public goods producing
environmental, cultural and
community benefits.

The study identified mixed
policy signals throughout
the EU, which were either
in support of restructuring,
diversification, or exit. It
was also established that,
in practice, implementing policies in favour of and reaching out
to SF and SSF faces many barriers and, more specifically, that their
survival depends first and foremost on the existence of underlying
development policy.

Aiming to improve the attractiveness of rural areas to non-farm
industries, accompanying rural and regional development pro-
gramme measures can improve the potential for the generation
of new, complementary, job opportunities for members of the
rural population engaged in SF and SSF activity.

European Network for Rural Development

SSeemmii--ssuubbssiisstteennccee ffaarrmmiinngg

iinn EEuurrooppee::

CCoonncceeppttss aanndd kkeeyy iissssuueess

 Photo courtesy of Fundatia ADEPT

Background paper prepared for the seminar

“Semi-subsistence farming in the EU: Current situation
and future prospects”

Sibiu, Romania, 21st – 23rd April 2010

Focus on: Subsistence and semi-subsistence farming

©
 Tim

 H
udson

©
 Tim

 H
udson

http://enrd.ec.europa.eu/themes/agriculture/semi-subsistence-farms/en/semi-subsistence-farms_en.cfm
http://enrd.ec.europa.eu/app_templates/filedownload.cfm?id=FB3C4513-AED5-E24F-E70A-F7EA236BBB5A

10

EU Rural Review N°17

To maintain the rich diversity of fam-
ily farms in the European agricultural
sector and to ensure sustainability,
the post-2013 CAP will offer a more
targeted support framework. At the
heart of the policy is a redistribution
of direct payments, which takes into
account the diversity of farmers, sec-
tors and regions and their specific
needs. For the first time, direct pay-
ments will include a specific support
scheme addressing the challenge of
generation renewal: farmers up to
the age of 40 will obtain an additional

top-up for a maximum period of five
years.

Member States will also have the
possibility to establish a simplified
scheme for small farmers. Under
such a scheme, farmers will be able
to receive annual direct support
ranging from between € 500 and €
1 250 (with a minimum of € 200 in
Croatia, Cyprus, Slovenia and Malta),
be subject to reduced administra-
tive formalities, and be exempted
from cross-compliance controls and
sanctions and greening obligations.
Member States also have the right
to pay a top-up per hectare, the so-
called redistributive payment up
to a maximum number of hectares
per holding, to be fixed by the na-
tional authorities according to the
farm structural characteristics in the
country28.

In addition, the European
Commission’s proposal for the new
EAFRD regulation includes a raft of
proven measures to strengthen the
sustainability of smaller family farms.
These include, among others, sup-
port for: training and advice (e.g.
knowledge transfer, farm manage-
ment)29, economic improvements
(e.g. physical investments, business
development)30, cooperation to over-
come small-scale disadvantages (e.g.
setting up producer groups, jointly
developing short supply chains, new
technologies)31, and compensation
for environmental restrictions (e.g.
voluntarily improved environmental
or organic farming standards)32.

In the context of the United
Nations’ declaration of 2014 as the
International Year of Family Farming,
the EU’s agriculture ministers met in
Vilnius in September 2013 to discuss
how to strengthen the European

family farming model in the future.
The Lithuanian Presidency’s informal
meeting focused on the promotion
of short food supply chains and lo-
cal food systems, the promotion of
cooperation, the strengthening of
bargaining power through the for-
mation of cooperatives, and the ap-
plication of innovation and scientific
research as the Union’s main future
policy measures.

With the majority of the EU’s 12 mil-
lion farms being family farms, discus-
sion about innovative approaches to
the promotion and sustainability of
the family-farming model is certain
to continue. Beyond the scope of the
new CAP proposals, there are issues
that determine the long-term viabil-
ity of family farms that fall within the
remit of the Member States. Notable
among these are, for example, inher-
itance and fiscal issues surrounding
the generational transfer of family
farms, and the need for improved ac-
cess to land and capital, all of which
are of particular relevance to the fu-
ture generations of young farmers.

At the Vilnius meeting, the min-
isters welcomed the European
Commission’s initiative to begin its
contribution to the International Year
of Family Farming with a high level
conference on ‘Family farming: A dia-
logue towards more sustainable and
resilient farming in Europe and the
world’ in November 201333. In par-
allel, the Commission has launched
a wide consultation on the role of
family farming34. This provides a real
opportunity for everyone - citizens,
organisations and public authorities
alike - to share their views on the
future narrative of the great global
story of family farming.

28 A political agreement on the new CAP for 2014-2020 was achieved between the European Commission, the European Council and the European Parliament on 26 June 2013. It is based
on a set of legal proposals made by the Commission in autumn 2011 (http://ec.europa.eu/agriculture/cap-post-2013/legal-proposals/), which followed a wide public debate and a
Communication on “The CAP towards 2020”.

29 Article 15 and 16 of the European Commission’s proposal for the new regulation on Support for Rural Development by the European Agricultural Fund for Rural Development (EAFRD),
http://ec.europa.eu/agriculture/cap-post-2013/legal-proposals/com627/627_en.pdf

30 Article 18 and 20 of the new regulation.
31 Article 28, 36 and 37 of the new regulation
32 Article 29 to 32 of the new regulation
33 http://ec.europa.eu/agriculture/events/family-farming-conference-2013_en.htm
34 http://ec.europa.eu/agriculture/consultations/family-farming/2013_en.htm

©
 Tim

 H
udson

http://ec.europa.eu/agriculture/cap-post-2013/legal-proposals/
http://ec.europa.eu/agriculture/cap-post-2013/legal-proposals/com627/627_en.pdf
http://ec.europa.eu/agriculture/events/family-farming-conference-2013_en.htm
http://ec.europa.eu/agriculture/consultations/family-farming/2013_en.htm

11

EU Rural Review N°17

Family farms dominate today’s
agricultural landscape: they
provide 70% of world food

production35, employ a significant
workforce and are also a key driver
of rural development throughout the
planet. This production model pre-
serves local products and enhances
local traditions and culture. However,
most of the farmers who live in the
countryside are smallholders who
remain highly vulnerable to poverty
and hunger.

Globalisation and greater integration
of agricultural markets can represent
an opportunity for family farms, as
raising productivity and increas-
ing output not only contribute to

increasing farm incomes and local
food security, but also stimulate the
wider economy and contribute to
broad-based food security and pov-
erty alleviation.

Reducing poverty in developing
countries requires the accelerated
production of staples by family farms.
Whether this necessary growth is fea-
sible and sufficient will depend on
the prevailing political and economic
environment, and the presence of
institutions to create and apply ap-
propriate crop science, manage land
and water access and open markets,
all in the context of ensuring the
quality provision of public goods.
Many countries have gone a long

way down this path, but the route is
long. Family farms in all nations need
to be supported, as they are the basis
of rural society and social stability.
Therefore, recognising their great
value and potential, and designing
targeted policies in line with national
and local economic policies, is crucial.

Family farms in a global context

The UN has declared 2014 as the International Year of Family Farming. The objective is to
raise awareness of how family farms help to alleviate hunger and poverty, provide food
security and improve livelihoods. In this context, family farms play an especially vital
role in the developing world. Other issues, such as the gender gap, affect family farms in
all regions of the world. Europe will contribute to the international debate throughout
the celebratory year.

©
 123rf - N

icholas H
an

35 See FAO: Coping with the food and agriculture challenge: http://www.fao.org/fileadmin/templates/nr/sustainability_pathways/docs/Coping_with_food_and_agriculture_
challenge__Smallholder_s_agenda_Final.pdf

http://www.fao.org/fileadmin/templates/nr/sustainability_pathways/docs/Coping_with_food_and_agriculture_challenge__Smallholder_s_agenda_Final.pdf
http://www.fao.org/fileadmin/templates/nr/sustainability_pathways/docs/Coping_with_food_and_agriculture_challenge__Smallholder_s_agenda_Final.pdf
http://www.fao.org/fileadmin/templates/nr/sustainability_pathways/docs/Coping_with_food_and_agriculture_challenge__Smallholder_s_agenda_Final.pdf

12

EU Rural Review N°17

A definition of family
farming

The concept of family farming cov-
ers a wide range of possibilities
that can vary according to culture,
region, country, etc. Consequently,
there is no universal definition for
family farming. Nevertheless, there
are some common principles that
define family farming as agricul-
tural, forestry, fisheries, pastoral and
aquaculture production that is man-
aged and operated by a family and
predominantly reliant on family la-
bour, including that of both women
and men. The family and the farm
are linked, co-evolve and combine
economic, environmental, reproduc-
tive, social and cultural functions. The
definition does not include size crite-
ria. Family farm does not necessarily
mean small, and what is considered
small in one region may not be in
another.

Reducing poverty by
closing the gender gap

Eliminating gender inequalities,
achieving gender balance and em-
powering women is fundamental
when addressing sustainable devel-
opment. As the livelihood of farming
families depends on the work carried
out by each member of the family,
this means that the survival of such
farms is highly dependent on the
combined effort of both women and
men. Rural societies are traditionally
characterised by gender-specific
roles, and in most cases men are
considered the head of the house-
hold and hold ownership titles. It is
also more common to see men in-
volved in decision-making, market
exchanges and handling finance.
However, policies that strive to eradi-
cate the gender gap are encouraging
women to adopt a more influential

role. For instance, many countries in
Africa have started to reform policies
and regulations on rural land to the
benefit of women and vulnerable
groups36.

Family farms around the world face
several challenges such as a dif-
ficulty in accessing resources, the
lack of generational succession and
poor or non-existing training, among
others. Nevertheless, woman farm-
ers suffer greater disadvantages. For
example, in many cultures access to
land and property is determined by
gender and it is men who are enti-
tled to inherit land leaving women
in a vulnerable position with no legal
property rights and in a co-depend-
ent position. Situations like this force
women to work on land owned by
their husbands. This reality becomes
even harder for single, divorced or
widowed women37.

There is a need to elevate women
from this secondary role and to make
their work in the agricultural sector
more visible, in order to move for-
ward and improve living conditions
in rural areas. In addition, recognis-
ing and reinforcing the pivotal role
played by young people in improv-
ing livelihoods, and acknowledging
that men and women of all ages are
equal actors and can shape the fu-
ture development of family farms,
is vital to alleviating poverty. Public
policies that protect women and
young people, and facilitate their
access to land, resources, education
and credit can make a significant
contribution to the competitiveness
of family farms. Training activities tar-
geted at helping women and young
farmers to become more competitive
are considered a priority in the con-
text of the family farming and rural
development agenda.

For instance, in 2010, the Agriculture
Support Programme (ASP) in Zambia
developed an initiative to empower
rural women by providing techni-
cal training in farming and entre-
preneurial skills38. This initiative led
to women gaining more control of
the household income and being
more involved in decision-making,
both in their homes and in the com-
munity. Furthermore, a study con-
ducted by the Agricultural Science
and Technology Indicators (ASTI) and
the African Women in Agricultural
Research and Development (AWARD)
in 2008 showed a significant increase
in the share of female professional
staff in agricultural higher education
in comparison to 200139.

In Europe, the Copa Women’s
Committee has introduced an in-
novation award for women farmers,
which aims to promote a positive im-
age of women and to identify areas
where women farmers can demon-
strate their capacity to innovate40.

36 See Report: Fight poverty through accessing women land rights: http://www.ippmedia.com/frontend/?l=59519
37 See International Land Coalition: Women’s land rights and gender justice in governance:

http://www.landcoalition.org/sites/default/files/ILC_Network_Contribution_CEDAW_final.pdf
38 See OECD: The Agriculture Support Programme: http://www.oecd.org/dac/gender-development/47562531.pdf
39 See FAO: Documenting the gender gap in agriculture: http://www.fao.org/docrep/013/i2050e/i2050e03.pdf
40 See COPA-Cogeca European Farmers: http://www.copa-cogeca.be/img/user/file/Prixfemin/CF(11)9108en.pdf

©
 123rf - jackm

alipan

file:///Volumes/QK_PRODUITS/ENRD/Rural%20Review/issue17/rightshttp://www.ippmedia.com/frontend/?l=59519
http://www.ippmedia.com/frontend/?l=59519
http://www.landcoalition.org/sites/default/files/ILC_Network_Contribution_CEDAW_final.pdf
http://www.landcoalition.org/sites/default/files/ILC_Network_Contribution_CEDAW_final.pdf
http://www.oecd.org/dac/gender-development/47562531.pdf
http://www.oecd.org/dac/gender-development/47562531.pdf
http://www.fao.org/docrep/013/i2050e/i2050e03.pdf
http://www.fao.org/docrep/013/i2050e/i2050e03.pdf
http://www.copa-cogeca.be/img/user/file/Prixfemin/CF(11)9108en.pdf
http://www.copa-cogeca.be/img/user/file/Prixfemin/CF(11)9108en.pdf

13

EU Rural Review N°17

International Year of Family
Farming

In 2008, the World Rural Forum, in
collaboration with major regional
networks of family farmers’ organi-
sations in Africa, Asia and Latin
America, launched a campaign for
the designation of an International
Year of Family Farming.

In 2012, the General Assembly of the
United Nations declared 2014 the
International Year of Family Farming
(IYFF) and charged the FAO with its
implementation, in cooperation with
national governments and other UN
bodies and agencies.

The IYFF was officially launched on
22 November 2013 in New York. The
aim is to raise the profile of family
farming in the world by highlight-
ing its role in alleviating hunger and
poverty, providing food and nutrition

security, improving livelihoods, man-
aging natural resources and contrib-
uting to sustainable development,
especially in rural areas.

The IYFF represents a unique op-
portunity for farmers, consumers,
environmental groups, national au-
thorities, international agencies and
stakeholders from civil society to
work together towards four specific
objectives:

i. to support the development of
policies conducive to sustainable
family farming;

ii. to increase knowledge, commu-
nication, and public awareness;

iii. to better understand the needs,
potential and constraints of fam-
ily farming, in order to ensure the
availability of technical support;
and

iv. to create synergies for
sustainability.

The European Commission organised the conference ‘Family
Farming: A dialogue towards more sustainable and resilient farming
in Europe and the world’ on 29 November 2013 in Brussels. The
objective was to highlight the diversity of family farms in Europe
and the world and the value of family farming as: a sustainable rural
model; an efficient producer of food; a source of income; a source
of cultural values and agrarian know-how, and as a guarantor of the
preservation of the environment and biodiversity. The participants
gained a better understanding of the role of family farming, the
key challenges and priorities for the future, and the best means of
supporting family farms.

While there are obvious differences across regions and countries
of the world, there is also much common ground. The Brussels
conference thus tackled shared issues and opportunities such as the
contribution to sustainable growth, innovation, and the potential
of farmers’ organisations.

The conference outcomes will contribute to the FAO European
Regional Conference, scheduled for April 2014 in Bucharest, Romania,
and to events related to family farming that will be organised in
the course of 2014.

High level European family farming conference

©
 European Com

m
ission

14

EU Rural Review N°17

The vast majority of agricultural
holdings in the world are fam-
ily farms. Despite the consid-

erable variance around the world in
terms of farm sizes, production sys-
tems, market integration, and the
technology and capital employed,
the family-oriented model remains
the basis for agricultural business

development, the management of
farm activities and the transmission
of assets. Globally, according to FAO
statistics43, there are 800 million pro-
ducers that follow the family farm-
ing model; they represent 1.3 billion
agricultural workers worldwide and
are constantly demonstrating their
ability to evolve.

Family farming in the least developed countries:
focus on Sub-Saharan Africa

Agriculture occupied an important place in the Rio+20
debate,41 and civil society calls to move family farming up
the international agenda are building on this momentum.
The recent RuralStruc42 study sheds light on the potential
role of family farming in contributing to development,
particularly in Africa.

©
 123rf - O

leg Znam
enskiy

©
 RO

PPA

41 Source: http://www.uncsd2012.org
42 The RuralStruc Programme on the ‘Structural Dimensions of Liberalisation in Agriculture and Rural Development’ is a cross-regional research work conducted under the

Sustainable Development Department of the World Bank in 2006-2010. The RuralStruc Programme aims to attain better understanding of the implications of economic
integration for agriculture and rural development in developing countries. Source:
http://web.worldbank.org/WBSITE/EXTERNAL/COUNTRIES/AFRICAEXT/0,,contentMDK:21079721~pagePK:146736~piPK:146830~theSitePK:258644,00.html

43 Source: http://www.fao.org/fileadmin/templates/nr/sustainability_pathways/docs/Factsheet_SMALLHOLDERS.pdf

http://www.uncsd2012.org
http://web.worldbank.org/WBSITE/EXTERNAL/COUNTRIES/AFRICAEXT/0,,contentMDK:21079721~pagePK:146736~piPK:146830~theSitePK:258644,00.html
http://www.fao.org/fileadmin/templates/nr/sustainability_pathways/docs/Factsheet_SMALLHOLDERS.pdf

15

EU Rural Review N°17

At the initiative of the World Bank, the
International Fund for Agricultural
Development (IFAD), the Agence
Française de Développement (AFD)
and CIRAD (a French agricultural re-
search organisation), and in partner-
ship with national teams, RuralStruc
examined structural changes to
agriculture following market liber-
alisation in seven countries, name-
ly Mexico, Senegal, Mali, Kenya,
Madagascar, Morocco and Nicaragua.
The study was based on an extensive
survey of 8 000 families.

Agriculture and the
development agenda

RuralStruc notes that the structural
economic reforms conducted in the
1980s in many of the least developed
countries, resulted in the withdrawal
of the state from the agricultural sec-
tor. In Sub-Saharan Africa, this ad-
justment exposed farmers to global
competition from areas where pro-
ductivity was much higher. Rural
communities have been deeply af-
fected by the resulting crisis in the
agricultural sector, which has led to
the abandonment of rural infrastruc-
tures and increases in rural poverty
and hunger.

Furthermore, Sub-Saharan Africa, un-
like other regions in the world, has
not had an economic transition lead-
ing to a major shift from agriculture
to industrialisation, accompanied by
the creation of new sources of em-
ployment; yet it has undergone an
urbanisation transition.

Family farming and
employment

A mass influx of young people is set
to enter the labour market in Sub-
Saharan Africa. This will reach 25
million people per year by 202544,
meaning that almost 200 million
jobs must be created by then in ru-
ral areas. The agricultural sector will
be predominant for some time as
job opportunities in other sectors
remain limited. Beyond food secu-
rity, job creation has become an es-
sential driver of the development of
the agricultural sector, with a special
emphasis on fostering family farming
as a socio-economic model that can
generate jobs and maintain vibrant
rural areas. The survey also shows
that poverty is severe and general-
ised: nearly 80% of surveyed house-
holds earn significantly less than two
dollars per person, per day.

According to RuralStruc, the three
strategic objectives for the region
should be to:

•	Develop regional markets

With some exception, small producers
do not have a comparative advantage
in the global market. The markets for
food products at regional level remain
more accessible and enjoy a strong
and sustainable demand. Their devel-
opment through specific forms of sup-
port is key to continued innovation and
rural diversification.

•	Generate income diversification

While households tend to have a non-
farming activity, the financial return
is very low because non-agricultural
jobs are rare and badly paid. Typically,
the poorest do not have access to such

work, confining them to a poverty trap.
To nurture diversification, the poorest
farmers must be supported and their
assets protected.

•	Develop strategies rooted to
territories

Only a clear and inclusive strategy to
support family farming can reduce ru-
ral poverty and launch development
dynamics that benefit the largest pos-
sible number of farmers. A significant
investment in infrastructure, train-
ing, innovation, functioning markets
and regional integration is required.
Such investment must be based on
integrated development strategies
explicitly targeting the fight against
poverty. While uncoordinated sectorial
approaches have long been preferred,
local and participatory methods with
real priorities for action are the way for-
ward. Family farming, embedded in the
territories, could then fully play its role
in forging development.

©
 123rf - Carlos M

ora

44 Population Reference Bureau (PRB) Status report: Adolescents and young people in sub-Saharan Africa. Source:
http://www.prb.org/pdf12/status-report-youth-subsaharan-Africa.pdf

http://www.prb.org/pdf12/status-report-youth-subsaharan-Africa.pdf

16

EU Rural Review N°17

As family farms - of all sizes -
look to meet the business
challenge of globalisation

and the economic crisis and the en-
vironmental challenge of delivering
sustainable growth and preserving
biodiversity, agricultural innovation
is arguably more crucial than ever.

In the European Union (EU), the vast
majority of farm holdings can be
categorised as family farms: mean-
ing that they are on the one hand
synonymous with small-scale hold-
ings and on the other dominant in

the highest farm size classification
- 60% of which are run by families.

While there is excellent agricultur-
al-related research happening in
Europe, there is now a concerted ef-
fort to ensure that the gap between
research results and the diverse re-
quirements of farming systems is
reduced. The innovation priority in
Rural Development Programmes
(RDPs) for 2014-2020 will be to en-
sure that ground-breaking new ideas
do not go unnoticed and that knowl-
edge-exchange is used as a tool in
overcoming emerging challenges.

Enhanced networks and partnerships
are envisaged as a vital supporting
infrastructure for future agricultural
innovation, coupled with a focus on
the overarching framework condi-
tions – ensuring the rollout of broad-
band in rural areas, for example, or
linking the Common Agricultural
Policy to environmental measures.
Innovation networks create favour-
able conditions for research and in-
novation partners to co-operate and
achieve better and faster results com-
pared to existing approaches.

Innovation on family farms

All businesses need to innovate if they are to thrive, and family farms are no exception.
By thinking ahead and developing new approaches, farmers can increase output, develop
new and improved products, diversify and tap into new income streams, and remain
environmentally sustainable. Innovative farms are more likely to weather storms, be they
economic or meteorological.

©
 European Com

m
ission

17

EU Rural Review N°17

The 2014-2020 generation of RDPs
will emphasise innovation in the
broadest sense, with a focus on im-
proved competitiveness through
knowledge transfer, better links be-
tween agriculture, food production
and forestry and researchers, and in-
novation as the basis for improved
environmental performance.

Farmers can also seek to develop,
‘new business opportunities from
their existing raw materials,’ says
Pekka Pesonen. In this, the concept
of the bioeconomy could, for exam-
ple, stimulate the thinking of fam-
ily farmers about innovation. The
European Commission, in a February
2012 communication on the bioec-
onomy45, notes that a focus on the
better management of Europe’s bio-
logical resources is part of the move
to a low-carbon economy in which
reliance on fossil fuels is reduced.
Farmers, as stewards of the EU’s bio-
logical resources, are on the front line
of the bioeconomy and their knowl-
edge can help drive innovation.

Environmental innovation, such as
doing, ‘something new, something
more,’ with existing resources can
have a positive impact on farm in-
comes, notes Pekka Pesonen. He cites
the example of farmers who have
started to deliver slurry to bioreac-
tors, from which energy is fed back to
the farm, with a consequent reduc-
tion in farm running costs.

The scope of innovation

Family farmers should think broad-
ly when it comes to innovation.
Innovation could be technological –
investing in or inventing new equip-
ment or processes. Other forms of
innovation might involve less upfront
outlay. New ideas and approaches to
product marketing and distribution
can be introduced, or farmers can
boost their incomes through organi-
sational innovation – cooperating to
deliver food direct to consumers, for
example.

Pekka Pesonen, Secretary General of
COPA-COGECA, the EU representa-
tive body for European farmers and
farming cooperatives, says that, ‘in-
novation is a necessity for all parts of
the food supply chain,’ and it should
not be just agri-business, food pro-
cessors, distributors or retailers who
invest in innovation. ‘Farmers need to
get involved themselves; investment
in innovation is a better guarantee
of the future for farmers than Pillar 1
payments,’ he emphasises.

©
 European Com

m
ission

45 COM (2012) 60, available at http://ec.europa.eu/research/bioeconomy/pdf/201202 _innovating_sustainable_growth.pdf

©
 CO

PA
-CO

G
EC

A

Pekka Pesonen, Secretary General of COPA-COGECA

http://ec.europa.eu/research/bioeconomy/pdf/201202 _innovating_sustainable_growth.pdf

18

EU Rural Review N°17

Framework conditions for
innovation

Matteo Bartolini,
President of
the European
Council of Young
Farmers (CEJA)
says that regula-
tion is just one
framework con-
dition needed
to stimulate in-
novation at fam-
ily-farm level.
Pol ic y-makers
should also focus
on the broad ru-

ral development agenda as the foun-
dation for an innovative agricultural
economy. ‘It is important to remem-
ber that in order to protect the fam-
ily farm model, European rural areas
need to be better equipped in terms
of health services, transport, broad-
band and more, in order to avoid ru-
ral abandonment,’ he adds.

Another prerequisite is a system that
nurtures innovation and allows it to
flourish. Helping to meet this chal-
lenge is the European Innovation
Partnership ‘Agricultural Productivity
and Sustainability’46 (EIP-AGRI) – an
initiative set up in 2012 that is, among
other activities, using a bottom-up
approach to link farmers, advisors, re-
searchers, businesses, and other ac-
tors in so-called Operational Groups.
These groups, which can draw fund-
ing from various sources, such as the
European Agricultural Fund for Rural
Development, Horizon 2020, national
funds, etc. are formed around a very
specific innovative idea with the
purpose of developing it for practi-
cal application. The precise areas that
will be worked on are to be defined
by the needs in Member States or
regions.

The EIP-AGRI is based on the interac-
tive innovation model, meaning that
the building blocks for innovation are

expected to come from science, but
also from practice and intermediar-
ies, including family farms, advisory
services, and others as actors in a bot-
tom-up process. Interactive innovation
includes existing (sometimes tacit)
knowledge that is not always purely
scientific. Such innovation tends to
deliver solutions that are well adapted
to circumstances and which are easier
to implement since the participatory
process is favourable to speeding up
the introduction,
dissemination,
and acceptance
of the new ideas.

Roger Waite,
the European
Commission’s
agriculture and
rural develop-
ment spokes-
man, says that
the EIP-AGRI
will, ‘work as
a catalyst to
make sure that
research results
are more sys-
tematically transformed and adapted
to the needs of farming practice. It
will interlink innovation players to
use the opportunities provided by
the cooperation measure of rural de-
velopment and multi-actor projects
of Horizon 2020,’ 47 which is the next
generation of the EU’s multi-billion
euro research and innovation fund-
ing programme. The Operational
Groups will, ‘facilitate the flow of in-
formation and foster the exchange of
knowledge and experience concern-
ing innovative approaches,’ Waite
says.

The EIP-AGRI will generate new in-
sights and ideas and mould existing
tacit knowledge into focused solu-
tions that can be put into practice
more quickly. Such an approach will
stimulate innovation from all sides
and will help to deliver demand-
driven research.

To encourage the flow of information
a coordination role is played by inno-
vation brokers, who will work to con-
nect the partners in the Operational
Groups and help to ensure that inno-
vative ideas lead to concrete results,
for example, by finding funding for
research projects. A great example
of innovation brokerage in action
- concerning a Flemish innovation
support centre’s support for a novel
idea on how to reduce ammonia

emissions from manure - is
highlighted in the EU Rural
Review #1648, in addition to
an overview of the EIP-AGRI.

Through the Operational
Groups, farmers will bene-
fit by gaining access to the
latest developments and
research findings, while
researchers will gain a bet-
ter understanding of the
daily challenges faced by
farmers. This should result
in a quicker take-up of in-
novation by farmers, and a
quicker and more targeted
response by researchers

who want to address the real needs
of the market.

Matteo Bartolini of CEJA, who is
also a member of the EIP High-Level
Steering Board, notes that the, ‘idea
behind the EIP-AGRI is particularly
useful for putting more farmers in
touch with research networks and
universities.’

Mr Bartolini emphasises the need to
support all potential innovators, not-
ing that a ‘lack of access to capital and
credit are particularly problematic for
young people in the sector, as well as
high investments with low returns in
the first few years of farming. This is
why it is essential that public support
is available to get innovative, modern
farming practices off the ground in
the first few years of farming,’ he says.

46 http://ec.europa.eu/agriculture/eip/
47 http://ec.europa.eu/research/horizon2020/
48 See page 11 of the EU Rural Review #16 on Knowledge Transfer and Innovation in Rural Development Policy -

http://enrd.ec.europa.eu/app_templates/filedownload.cfm?id=89E54472-A7ED-41AD-84A6-C392AD7ECE14

©
 European U

nion, 2013

©
 C

EJA

Matteo Bartolini,
President of CEJA

Roger Waite,
the European Commission’s
agriculture and rural development
spokesman

1
http://ec.europa.eu/research/horizon2020/
http://enrd.ec.europa.eu/app_templates/filedownload.cfm?id=89E54472-A7ED-41AD-84A6-C392AD7ECE14

19

EU Rural Review N°17

Innovation networking

Agricultural networks and advisory
services play a fundamental role in
promoting innovative practice to
family farms - be it business or en-
vironmental innovation or based on
new or traditional knowledge. One
such example is InCrops, which is
funded by the European Regional
Development Fund.

InCrops offers free business support
in the east of England, aimed at en-
couraging renewable, bio-based and
low-carbon technologies. It provides
consultancy on the development
or adoption of bio-based products
made from plants, algae, and agri-
cultural and food wastes.

Successful innovation results in new
or greater income streams for farm-
ers. Through the EIP-AGRI, and the
range of supportive programme
measures, there has never been
a better time for family farms the
length and breadth of Europe to de-
velop or adopt innovative practices.

49 http://enrd.ec.europa.eu/publications-and-media/eu-rural-review/en/eu-rural-review_en.cfm

Leavs Limited

Richard Wright, who also farms in
Norfolk, saw an opportunity to develop
an eco-packaging product made from
dried leaves, expanded maize and
barley straw, some of which comes
from his own farm. He subsequently set
up the company, Leavs Limited, with
the goal of producing products that
contribute to the reduction of landfill

stemming from plastic packaging waste and help cut the use of
oil-based synthetic packaging. Leavs Limited packaging is organic
and biodegradeable. InCrops assisted Mr Wright with a small grant,
and advice on product development and marketing.

For further details see the Leavs Limited website:
http://www.leavs-packaging.co.uk/

Norfolk Saffron

Sally Francis, a family farmer from Norfolk, eastern England. She is
also a qualified agricultural botanist and has been growing saffron
on a small scale for a number of years. She saw an opportunity for
product innovation and decided to scale-up, receiving assistance
from InCrops to obtain finance for specialist machinery, design
work and marketing, and to expand her crop area. In liaison with

InCrops, Ms Francis also looked into the possibility of working with
a distiller to create a saffron-based drink.

The Norfolk Saffron company has now been operating for four years.
It sells saffron that has been certified to the highest international
grade for the spice, and associated paraphernalia such as mortars
and pestles and a recipe book. It has recently brought to market
an orange and saffron liqueur. Norfolk Saffron has also diversified
by holding saffron-based baking and dyeing workshops.

The company illustrates how support and advisory services can be
effective when well-targeted. According to Sally Francis, working
with InCrops, ‘saved me a huge amount of time, plus gave me
some excellent ideas.’

For further details see the Norfolk Saffron website:
http://www.norfolksaffron.co.uk

Case Study: InCrops innovation support

©
 123rf - Luk G

ojda

©
 Richard W

right

For a comprehensive overview of knowledge transfer and innovation in rural
development policy see 49 the EU Rural Review 16.

Knowledge Transfer
and Innovation

in Rural Development Policy

A Publication from the European Network for Rural Development

EU Rural
Review

Funded by the

N°16
EN

Summer 2013

K3-A
J-13-016-EN

-N

on
lin

e

The European Network for Rural Development

http://enrd.ec.europa.eu

http://enrd.ec.europa.eu/publications-and-media/eu-rural-review/en/eu-rural-review_en.cfm
http://www.leavs-packaging.co.uk/
http://www.norfolksaffron.co.uk/

20

EU Rural Review N°17

Why is family farming - which
accounts for 97% of all
farm holdings - so com-

mon throughout most of Europe?
It cannot be because agriculture
has ignored technological change:
new varieties and machines have
constantly appeared for both crops
and livestock. Balancing higher input
costs and lower real output prices has
kept up the economic pressure, while
the well-known short-term problems
of weather, disease and market fluc-
tuations test any business structure.

So, how does the model persist when
other sectors – such as food process-
ing and retailing – have seen huge
changes in structure and operation?
Indeed, large-scale ‘industrial’ farms
were once forecast by many econo-
mists, whose ideas were tried with
limited success in Central and Eastern
Europe in the second half of the last
century.

Sentimental popularity amongst pro-
ducers, consumers and politicians
does not explain the ubiquity and per-
sistence of the family farming model
over such a long period. Market reali-
ties, technical change, and social de-
velopments such as the attractions of
urban living, have existed long enough
to lead to potential new patterns.

Multifaceted family farms

One explanation, of course, is that
the term family farm covers many dif-
ferent forms of agricultural holding
structures, from small plots passed
down through several generations
to large-scale corporate businesses
under private control. Other kinds
of family farms include ‘lifestyle’
holdings, owned by high-income
households alongside a rural home,
and ‘settlements’ made available by
governments to landless people or to
in-migrants as part of a land reform.

Some farm tasks (such as livestock
handling, cropping decisions) are
more efficiently carried out by on-
farm regular labour, while others
(such as input manufacturing,
product sales) often involve spe-
cialised skills, equipment or trav-
el, and are better dealt with via
markets. In most families, the nec-
essary exchange of information,
ideas and instructions in day-to-
day farming can more easily take
place between parents, children
and other family members than
between a non-household man-
ager and other employees, who
probably don’t share the same
mealtimes and living accommo-
dation. In addition, the vast ma-
jority of holdings in the EU are
very small: 69% of all farms have
less than five hectares of utilised
agricultural area and on average
there is less than one full-time job
per farm50.

A flexible economic model

In the European Union, family farms account for the vast majority of farm holdings. And while
family farms may be synonymous with small-scale operations, they also dominate the highest
farm size class of 100 ha and larger - 60% of which are still held by families. As family farms -
of all sizes - look to survive and thrive in the context of globalisation and a changing world, a
shared and characteristic trait of economic flexibility will be at the heart of their story.

©
 Tim

 H
udson

50 Eurostat Farm Structure Survey 2010 & the Agricultural Economics Brief No. 9 ‘Structure and dynamics of EU farms: changes, trends and policy relevance’

21

EU Rural Review N°17

Families at work

Overwhelmingly, farm work is car-
ried out by family members, even if
some activities – such as large-scale
fruit-picking, or contract operations
– involve others. Family members ac-
count for more than 90% of all regular
farm labour in the EU as a whole (see
Figure 1), with the highest propor-
tions – averaging 96% – in the newer
Member States, and the lowest – at
81% – in Germany and the UK. The
Southern Member States (including
France, for this purpose) fall some-
where in between. Measuring labour
time in Agricultural Work Units (AWU)
rather than persons gives similar but
slightly lower figures.

Diversification and
pluriactivity

Many family farms have evolved true
flexibility to survive as viable busi-
nesses. A real characteristic of family
farming is its suitability for starting
and operating enterprises other than
the farm itself51. Diversification can
be linked directly to farm production,
as with on-farm cheese or wine pro-
cessing businesses, or involve activi-
ties such as tourism or storage within

the farm boundary. In addition, ‘pluri-
active’ household members are regu-
larly or periodically occupied outside
of the family farm, or operate enter-
prises such as contracting.

In some cases, diversification and
pluriactivity results in the farm
becoming a somewhat residual
component of the household’s to-
tal economic activity – even as a
loss-maker, for example with hobby
farms. In others, the farm business
remains central, at least in terms of
labour time and decision priority.
Of course, multiple occupations

and enterprises have to be com-
patible in terms of household time
availability and production re-
quirements; thus, the seasonality
of many farm activities may lead
to off-farm jobs during the winter
or the farm may be simplified to
favour evening or week-end work,
with other family members brought
in at harvest time. Pluriactivity is
more common on smaller farms
and diversification on larger ones52,
but both have obvious implications
for rural development.

51 Evans N J and Ilbery B W, (1993) “The pluriactivity, part-time farming, and farm diversification debate”, Environment and Planning A 25(7), 945-959.
52 Barthomeuf, L.T. (2008) Other Gainful Activities: Pluriactivity and Farm Diversification in EU-27, slide presentation. European Commission DG Agri G2.

http://ec.europa.eu/agriculture/analysis/markets/gainful/slides_en.pdf

0,0

0,2

0,4

0,6

0,8

1,0

U
ni

te
d

Ki
ng

do
m

Sw
ed

en

Fi
nl

an
d

Sl
ov

ak
ia

Sl
ov

en
ia

Ro
m

an
ia

Po
rt

ug
al

Po
la

nd

Au
st

ria

N
et

he
rla

nd
s

M
al

ta

H
un

ga
ry

Lu
xe

m
bo

ur
g

Li
th

ua
ni

a

La
tv

ia

Cy
pr

us

Ita
ly

Cr
oa

tia

Fr
an

ce

Sp
ai

n

G
re

ec
e

Ire
la

nd

Es
to

ni
a

G
er

m
an

y

D
en

m
ar

k

Cz
ec

h
Re

p.

Bu
lg

ar
ia

Be
lg

iu
m

Source: Eurostat regional agricultural statistics database

Figure 1: EU family member labour as share of regular farm labour, 2010

©
 European Com

m
ission

http://ec.europa.eu/agriculture/analysis/markets/gainful/slides_en.pdf

22

EU Rural Review N°17

A special case: Semi-subsistence farming

The Central European countries that joined the EU in the mid-
2000s have large numbers of small and very small farms. In many
of these countries, with Poland being an exception, such holdings
were created or re-created as a result of post-1989 land restitutions.

Often, less than half of these farms’ output reaches a formal market
- the bulk being consumed by the farm household itself, or by
near-neighbours or urban-based family members – a situation
that defines the term, semi-subsistence farming (SSF). Thus,
many provided a form of household food security during a time
of considerable economic disruption. Almost by definition, such
farms are family farms – although attempts to establish larger self-
sufficient groups are not unknown in rural areas.

A recent study for the European Parliament53 analysed available
information for small and SSFs in EU Member States, along with
their treatment under the Common Agricultural Policy (CAP) to
date, and within the post-2014 CAP. In addition to noting highly
valued non-economic benefits of SSFs - such as repositories of
cultural heritage and rural vitality - the study concluded that:

‘Over the EU-27 as a whole, SSFs account for almost half of all
agricultural holdings, and about three-quarters of small holdings
under 2 ha ... However, their distribution varies greatly..., from over
90% of all holdings in Romania to almost none in most North-
Western EU countries.

The main economic role of SSFs is a welfare one, alleviating poverty
by acting as a social buffer for households with few other assets
and minimal other income sources. In five newer Member States,
subsistence production contributes between 20% and 50% of the
incomes of households at risk of poverty. In the current recession,
this welfare role has also been noted in Italy, Greece and Portugal.

A more market-oriented economic role of SSFs in supplying
speciality foods is far more prevalent in the Southern EU Member
States and in some of the newer members, such as Poland and
Romania, than in North-West Europe and the remaining newer
Member States.

Small and SSFs appear
to play an important
role in the wider rural
economy. Significant
numbers of small
farmers engage
in other gainful
activities that may be
particularly important
for their household
livelihoods, but also
generate welfare
for the non-farm
population and economy, and help to maintain rural populations
in remote areas. Moreover, SSFs appear to produce more farmed
biodiversity than commercial farms.

Three possible development paths for small and SSFs in the EU
were identified as:
•	disappearance due to absorption into larger commercialised

farm holdings, or to land abandonment (e.g. in remoter areas);
•	 transformation into small commercial farms; and
•	 continuation through (a) diversification; (b) non-agricultural wage

employment and part-time farming; or (c) ‘forced’ re-entry of
successive family generations due to the lack of other income
sources.

It is obvious that no single support measure, even a well-targeted
one, can be appropriate for all types of SSFs. In fact, the CAP’s
Pillar 1 – even after reform – is largely irrelevant to the many SSFs
falling below the minimum threshold (typically around 0.5 ha). In
some new Member States, use has been made of some Pillar 2
measures for SSFs - for example, by 2012, Bulgaria had nearly 10
000 beneficiaries with a cumulative spend of € 14.5 million from
Measure 141 (Supporting Semi-Subsistence Farms Undergoing
Restructuring) – but more needs to be done to target SSFs within
Rural Development Programmes or – in the post-2014 reformed
CAP – sub-programmes.

53 Ref. Semi-Subsistence Farming - Value and Directions of Development, study report for European Parliament Directorate General for Internal Policies, Policy Department
B: Structural and Cohesion Policies: Agriculture and Rural Development.

©
 Tim

 H
udson

©
 European Com

m
ission

23

EU Rural Review N°17

Flexibility in different
circumstances

The many different forms of family
farm indicate why this structure has
survived so well in agriculture: it can
readily adapt to short- and long-
term changes in circumstances, be
it amongst the workforce (the fam-
ily) or the operating environment
(weather, markets, nearby job op-
portunities). The natural succession
of parents by their children and their
partners in the operation and man-
agement of the farm can take place
over many years, without the formali-
ties of employment contracts and ap-
prenticeships, and there is no distant
‘head office’ requiring regular reports
or to be consulted over decisions.

However, family farms have not sur-
vived without policy support - pri-
marily succession and taxation laws,
which have favoured this type of
business over non-family corporate
forms. Indeed, in many EU countries,
the Napoleonic code of inheritance
has resulted in a proliferation of small
units necessarily run by families and
not always conducive to efficiency.
More importantly, national systems
of income tax and social security
have often benefitted farming as an
individual and family occupation.
The CAP has found it more difficult
to discriminate in favour of family
farming, although the capping of di-
rect payments and current efforts to
target active farmers, highlight ways
in which this can be done.

The future of the family
farm

Comparing the structure and evolu-
tion of family farms with the situa-
tion in other countries is of interest.
In the United States, the small family
farm category, that is those with sales
under $ 250 000 (which is high by EU
standards) account for over 90% of
all U.S. farms, but only a third of all

output, with larger family farms ac-
counting for most of the rest54. After
decades of decline, numbers have
recently risen, although only in the
lowest size category55. In Canada,
there has been a similar pattern: very
small farms (sales under CAD 25 000)
have declined in number, although
more slowly than somewhat larger
farms56. In both countries, many large
and very large farms (e.g. sales over
$ 1 million) remain family-run, but
usually with a corporate status of
some kind.

A number of developments may
threaten the predominance of the
family farming model in Europe.
Some new technologies – such as
geographical information systems
for field and livestock operations
– are so complex that large-scale
corporate businesses may be better-
placed to take advantage of them,
using highly specialised IT staff and
software, and having easier access to
the necessary finance. This is likely to
be more noticeable in regions with
large-farm structures, such as the
Paris Basin, Eastern Germany or parts
of the United Kingdom. Increasingly
rigorous retailer requirements for
source information and quality con-
trol, in both mass and organic farm
commodity markets, have already led
to more direct control of many on-
farm operations57. In time, this might
involve the virtual takeover of family
farms by large corporations, even if
legal ownership of the land remains
with private individuals.

On the other hand, family farms seem
capable of retaining their advantages
of flexibility and resilience within the
context of evolving market condi-
tions. Although depressed during the
current recession, consumer demand
for traditional forms of food and
drink from trusted sources indicates
an underlying preference for short
food chains and organic farming. To
make the most of these opportuni-
ties, and to continue to compete in
more conventional markets - both
farming and non-farming - family
farm members will have to ensure
that they maintain up-to-date skills
and knowledge through regular
training and education, and also
perhaps through cooperatives and
networks.

In addition, support for family
farming is correlated with the vi-
tality of rural areas. Around 30% of
all farmers are 65 years of age or
older and are mostly farming very
small holdings58. If young families
are to be encouraged to stay in or to
take up farming, there needs to be
adequate local facilities – such as
healthcare, childcare, cultural and
sporting - to make them attractive
places to live and work in.

Environmental
know-how

54 USDA National Institute of Food and Agriculture, Family and Small Farms: Family Farms Overview,
http://www.nifa.usda.gov/nea/ag_systems/in_focus/familyfarm_if_overview.html

55 Kirschenmann, K., Stevenson, S., Buttel, F. Lyson T. and Duffy, M. (2004) Why Worry About the Agriculture of the Middle?, a White Paper for the Agriculture of the
Middle Project. Available via www.agofthemiddle.org.

56 Statistics Canada (2009) The Financial Picture of Farms in Canada. http://www.statcan.gc.ca/ca-ra2006/articles/finpicture-portrait-eng.htm
57 Banterle, A. and Peri, M. (2007) The supply chains of organic products: an empirical analysis of the processing sector in six EU Mediterranean regions, Paper

presented at 103rd EAAE Seminar ‘Adding Value to the Agro-Food Supply Chain in the Future Euromediterranean Space’. Barcelona.
58 Eurostat Farm Structure Survey 2010

©
 Tim

 H
udson

http://www.nifa.usda.gov/nea/ag_systems/in_focus/familyfarm_if_overview.html
http://www.agofthemiddle.org
http://www.statcan.gc.ca/ca-ra2006/articles/finpicture-portrait-eng.htm

24

EU Rural Review N°17

Family farms typically have a
hands-on approach to envi-
ronmental management and

they share an intrinsic interest in en-
vironmental sustainability. A defining
characteristic of family farm manage-
ment is a clear focus on providing a
legacy for future generations. This
long-term perspective relies heav-
ily on the transfer of tacit and oral
knowledge regarding sustainable
land use practices.

Substantial provisions are included in
the reformed Common Agricultural
Policy for the good of the envi-
ronment. Under the second pillar,

family farms can make use of Rural
Development Programme (RDP)
funding to improve the environment
and countryside, with wide-ranging
support available for organic agricul-
ture, nature and landscape conserva-
tion on farms, water management, air
quality and soil protection, among
others.

For example, payments to family
farms located in areas with natural
constraints are very important for
sustaining family farms as active en-
vironmental stewards. Similarly, agri-
environment payments from RDPs
are used by family farms to conserve

biodiversity, tackle greenhouse gas
emissions, improve soil and water
quality and look after landscapes.

RDP measures associated with train-
ing, advisory services, cooperation,
short supply chains, organic pro-
duction systems, animal welfare,
NATURA 2000, and resource-efficient
technologies (among others), are all
made use of by family farms to safe-
guard Europe’s rural environment.
The outcomes associated with these
efforts help to ensure that the coun-
tryside remains an attractive place to
live, work and visit.

Environmental know-how

Over many centuries, family farms have shaped and defined the characteristics of Europe’s
many rural landscapes. Seen from a modern perspective, family farms deliver valuable
environmental services. The contribution is diversified with smaller-sized family farms often
being stewards of High Nature Value farmland, while bigger family farm businesses are
associated with the provision of significant public goods via sustainable agriculture practices
over larger areas.

©
 Tim

 H
udson

25

EU Rural Review N°17

Practical examples

A review of the ENRD’s online da-
tabase of RDP Projects59 highlights
many interesting case studies that
show the different roles family-run
farms play in providing environ-
mental services throughout Europe.
One such example is the Munro fam-
ily from Pitmain Farm, in Scotland’s
Highland region, where a father and
son team have used agri-environ-
ment payments to restore, preserve
and enhance the ecosystems that de-
pend on their upland livestock farm.

William Munro’s approach to con-
serving farmland biodiversity typi-
fies the way that thousands of other
family farms throughout rural Europe
are using agri-environment schemes
to protect local wildlife.

Family-owned farm business have
strong links to the land, local
territories and regional identity.
They tend to be more compatible
with sustainable farming methods
than agri-businesses run purely for
maximum profit.

59 http://enrd.ec.europa.eu/policy-in-action/rdp_view/en/view_projects_en.cfm

Case Study: Munro Farm – Habitat protection

William Munro learned
about the importance
of sustainable land use
from his father, whilst
growing up on the family
farm in Kinguisse. He is a
strong advocate of RDP
support for environmental
services and he sees useful
socio-economic benefits
from this assistance: ‘the
funding is very important, if we didn’t have it we would put sheep on the fields
all year long as grass is a rare commodity here because of the climate.’

‘Because we keep the sheep off the fields there is a real benefit for the environment,
as these places have become a good habitat for species we are trying to increase
in our area. The funding that we receive also helps the local community because
this farm is part of a national park and there are many bird watchers who visit.
They enjoy the habitats that we have created and they stay locally while here,
spending money in shops and supporting the rural economy.’

‘The money we received from the RDP has been used for environmental support
but it has also helped us to develop our business. The funding has been invested
back into the farm and we have used it, for instance, to buy quality livestock to
increase our business and remain competitive. As a result we believe the farm has
become more effective both in producing food and looking after the countryside.’

For further details see:
http://enrd.ec.europa.eu/policy-in-action/rdp_view/en/view_projects_en
.cfm?action=detail&backfuse=jsview&postcard_id=10520

http://enrd.ec.europa.eu/publications-and-media/media-gallery/videos/
en/video_033.cfm

©
 European Com

m
ission

©
 European Com

m
ission

http://enrd.ec.europa.eu/policy-in-action/rdp_view/en/view_projects_en.cfm
http://enrd.ec.europa.eu/policy-in-action/rdp_view/en/view_projects_en.cfm?action=detail&backfuse=jsview&postcard_id=10520
http://enrd.ec.europa.eu/policy-in-action/rdp_view/en/view_projects_en.cfm?action=detail&backfuse=jsview&postcard_id=10520
http://enrd.ec.europa.eu/policy-in-action/rdp_view/en/view_projects_en.cfm?action=detail&backfuse=jsview&postcard_id=10520
http://enrd.ec.europa.eu/publications-and-media/media-gallery/videos/en/video_033.cfm
http://enrd.ec.europa.eu/publications-and-media/media-gallery/videos/en/video_033.cfm

26

EU Rural Review N°17

Manure management

Another common form of RDP sup-
port used by family farms to help
enhance the quality of environmen-
tal services relates to investments
in systems for managing manure.
Livestock manure can pose sig-
nificant pollution threats if it is not
treated with sufficient care, adversely
affecting the quality of water, air, soil,
habitats and human health. Many
family farms throughout the Member
States have taken advantage of RDP
support to modernise their manure
management systems.

Greenhouse gas reduction

Climate action is a high priority for all
Member States, and family farms are
in a good position to use RDP sup-
port to help mitigate climate change
by reducing greenhouse gas emis-
sions. This includes applying farming
techniques that are less energy-in-
tensive and generating more energy
from renewable sources.

Renewable energy production can
potentially diversify and boost in-
come streams on family-run farm
businesses. Furthermore, it can fa-
cilitate cost savings as farms become
more energy self-sufficient, thereby
reducing operational risk due to ex-
ternalities such as power cuts or price
fluctuations.

The Agrodan dairy farm, near the
village of Koš in Western Slovakia,
is a medium-sized enterprise that
provides employment for around
40 workers including the brother,
nephew, son, and sister-in-law of
its owner, Daniel Leitman.

Daniel Leitman received RDP funds
to co-finance the costs of a major modernisation project involving the construction
of a large new livestock shed containing dedicated manure management systems
and a 2 000 cubic metre manure storage facility.

Talking about his project he notes how, ‘environmental protection has improved
because of better application, disposal and storage of manure. We also improved the
cows’ living conditions and the working conditions for staff. All the measures that we
have taken provide us with favourable economic prospects for the future.’

Further ecological outcomes from the RDP support include an increased ability to
provide competitively-priced local food products for sale through short supply chain
outlets, such as the company’s farm shop. The European Commission policy proposals
for the 2014-2020 RDP funding period promote the development of new short supply
chains. This is in part due to factors linked to reduced food miles60, which offer health
and ‘climate action’ benefits.

For further details see the related ENRD video:
http://enrd.ec.europa.eu/policy-in-action/rdp_view/en/view_projects_en.cfm
?action=detail&backfuse=jsview&postcard_id=10781

Caroline Denis-Schalenbourg recalls how, ‘a year and a half ago, my sister and I took over the family farm. We wanted to keep costs to a
minimum, so in this context we decided to install solar panels on our farm to supply our own energy needs since we have lots of projects.’
The farm used funding from Belgium’s Walloon RDP to help realise this project.

‘We are going to build a barn for 200 sheep and renovate our farm shop, adding a cold room
and refrigerated work zone. This requires a lot of energy so we decided to install photovoltaic
panels and we received funding covering 25% of the costs. Because I am a young farmer,
I was also entitled to additional support from the RDP. So we have gone ahead with our
project, which is going to be good for our family business and good for the environment.’

For further details see:
The RDP Database - http://enrd.ec.europa.eu/policy-in-action/rdp_view/en/
view_projects_en.cfm?action=detail&backfuse=jsview&postcard_id=11060
The Schalenbourg farm blog: http://www.fermeschalenbourg.blogspot.be

Case Study: Agrodan Dairy Farm –
Manure management system

Case Study: Schalenbourg Farm – Renewable energy

60 http://en.wikipedia.org/wiki/Food_miles

©
 EN

RD
 Contact Point

©
 EN

RD
 Contact Point

http://enrd.ec.europa.eu/policy-in-action/rdp_view/en/view_projects_en.cfm?action=detail&backfuse=jsview&postcard_id=10781
http://enrd.ec.europa.eu/policy-in-action/rdp_view/en/view_projects_en.cfm?action=detail&backfuse=jsview&postcard_id=10781
http://enrd.ec.europa.eu/policy-in-action/rdp_view/en/view_projects_en.cfm?action=detail&backfuse=jsview&postcard_id=11060
http://enrd.ec.europa.eu/policy-in-action/rdp_view/en/view_projects_en.cfm?action=detail&backfuse=jsview&postcard_id=11060
http://www.fermeschalenbourg.blogspot.be
http://en.wikipedia.org/wiki/Food_miles

27

EU Rural Review N°17

In addition to helping family farms
find profitable ways to reduce their
carbon footprint, RDP funds are also
helping rural areas in Member States
to adapt to better protect natural re-
sources that are affected by climate
change.

Organic opportunities

Less-intensive approaches to agricul-
ture have long been a tradition for
smaller-scale holdings, and organic
production methods used by family
farms can be particularly effective in
tackling environmental challenges,
such as drought, soil degradation,
pollution and biodiversity loss.

Mary Mallia’s family run an
organic farm in Mgarr, Malta.
She remarks how their organic
production methods, ‘restrict
the use of chemical pesticides
or fungicides so the beneficial
insects and flora and fauna in
organic fields are allowed to
thrive. These help to fight
pests more naturally. They
also aerate the soil, keeping
it healthy and productive.
Because the soil is healthier it can retain moisture much better, which in
turn reduces irrigation demands.’

RDP funds supported the Mallia family farm by subsidising the cost of
becoming a certified organic producer, and by providing compensation
payments that offset the additional costs incurred in farming organically.

For further details see the interview with Mary Mallia in the ENRD video:
http://enrd.ec.europa.eu/publications-and-media/media-gallery/
videos/en/video_031.cfm

Case Study: Mallia Farm –
Organic farming support

©
 EN

RD
 Contact Point

©
 Tim

 H
udson

http://enrd.ec.europa.eu/publications-and-media/media-gallery/videos/en/video_031.cfm
http://enrd.ec.europa.eu/publications-and-media/media-gallery/videos/en/video_031.cfm

28

EU Rural Review N°17

Future priorities

For the 2014-2020 programming
period, RDP funds are set to assist
even more family farms to adopt
organic approaches, as well as other
environmentally-friendly forms of
agriculture. A specific organic farm-
ing measure is proposed61 that will
encourage more family farms to con-
vert to and become certified as pro-
viders of environmentally-friendly
food. Collective approaches to agri-
environmental action are also being
promoted widely. The latter could act
as ‘producer groups’ for environmen-
tal services. Some family farms have
already been convinced of the long-
term benefits of working collectively.

The de Groot family farm62 from
Woerden, in the Netherlands, for
example, appreciate the syner-
gies that can be gained from join-
ing forces with their neighbours to
care for their local environment and
landscape. Jaco de Groot, one of the
family’s sons, firmly believes in rural

development support for collective
approaches observing that, ‘agri-en-
vironment actions on our farm are
designed by the regional farmers’ co-
operative on farmland conservation,
of which I’m an active member. The
agri-environment funds make it pos-
sible for me to use part of my land
less intensively, which is good for
nature and for the public image of
the farm.’

Dutch rural development authorities
are so impressed by the environmen-
tal and socio-economic possibilities
of collective approaches that they
are planning to deliver all agri-envi-
ronment support through coopera-
tives in the future. Other Member
States are also exploring what they
can do to encourage their farmers to
become more involved in producer
groups for environmental services.

A further policy innovation due to im-
prove family farms’ ability to deliver
environmental services includes an
emphasis on more results-oriented

agri-environment support in the
RDPs. However, for this to hap-
pen, farmers need to be properly
equipped to monitor the outcomes
of their nature and landscape conser-
vation activities.

Training funds in the RDPs are seen
as becoming increasingly useful
tools that can be packaged along-
side agri-environment (or other
ecosystem support) measures to
help farmers identify and report
on the wildlife species that rely on
their fields, moors, watercourses
and woodlands.

Such experiences highlight how
effective family farms can be at
delivering valuable environmen-
tal services in win-win ways that
help Europe’s countryside retain its
strengths. RDP funding will contin-
ue to strengthen the capacity of big
and small family farms’ to generate
environmental services.

61 See Article 30: http://ec.europa.eu/agriculture/cap-post-2013/legal-proposals/com627/627_en.pdf
62 http://enrd.ec.europa.eu/policy-in-action/rdp_view/en/view_projects_en.cfm?action=detail&backfuse=jsview&postcard_id=10660

Sandra Lerner from the Rosenhof family farm near Marz, in Austria,
took part in a biodiversity training course co-funded by the RDP.
She explains, ‘we have some High Nature Value grasslands for which
we receive agri-environment payments. This is the area where
we carry out biodiversity monitoring using the skills we received
during the training project. We observe nine different types of bird
and insect species and we carry out this monitoring as a family,
which we really enjoy.’

‘The project helped me to open my eyes to see how many
different animal species live in the countryside and in my fields.
The biodiversity monitoring has taught me to see my fields and
meadows in a different, more ecological way.’ For further details see the related ENRD video:

http://enrd.ec.europa.eu/publications-and-media/media-
gallery/videos/en/video_031.cfm

Case Study: Rosenhof Farm – Biodiversity training

©
 EN

RD
 Contact Point

http://enrd.ec.europa.eu/policy-in-action/rdp_view/en/view_projects_en.cfm?action=detail&backfuse=jsview&postcard_id=10660
http://enrd.ec.europa.eu/publications-and-media/media-gallery/videos/en/video_031.cfm
http://enrd.ec.europa.eu/publications-and-media/media-gallery/videos/en/video_031.cfm

29

EU Rural Review N°17

Family farms come in all shapes
and sizes and face many differ-
ent challenges. However, from

the small-scale, single plot opera-
tions to those at the highest end of
the farm classification scale, all have
one thing in common: the inevita-
ble need that arises sooner or later
to hand over the farm business, its
assets and management responsibili-
ties from one generation to the next.
Ensuring that this process is under-
taken in a timely and effective way
is essential, as it has a direct impact
on the long-term productivity and
profitability of the farm, as well as on
the social stability and wellbeing of
the farming family.

The challenge of succession

Patterns of succession vary consider-
ably across the EU, depending on the
local culture and traditions, and on
the legal and financial mechanisms
that exist in the individual Member
States and their regions. There is no
single approach, but there are com-
mon challenges.

In an ideal world, the older genera-
tion should start planning the suc-
cession process as early as possible.
In practice, however, this is often not
the case and a lack of forward plan-
ning can prove costly to the farm
business and the farming family, with
a range of potential consequences
including the breakdown of family
relations, increased tax liability, the

sale of assets, or even the break-up
of the farm to settle disputes.

Despite these risks, recent research
by Barclays (one of the main agricul-
tural lenders in the UK) revealed that
44% of farmers in England, Scotland
and Wales have no formal succes-
sion plan in place for handing over
the running of their business when
they retire. Furthermore, a quarter
of those with no plan admitted that
it was because they simply had not
thought about it.

‘We have a long history of family
farming in England and many farms
have been in the same family for
several generations. But farmers
still continue to score badly when it
comes to thinking ahead to the time

Encouraging the next generation

It is often said that family farming is more than just a business - it’s a way of life and one that
is deeply associated with values such as solidarity, continuity and commitment. In order to
underpin rural vitality and encourage younger people into farming, it is important to address
two key issues: firstly, to promote the timely and effective transfer of farm ownership and
management responsibilities from one generation to the next (so-called succession); and
secondly, to facilitate greater access to land for young people looking to enter farming for the
first time.

©
 European Com

m
ission

30

EU Rural Review N°17

when they have to hand over the as-
sets and running of the family busi-
ness to their children,’ explains David
Wilford from the Rural Development
Programme for England (RDPE)
Network. ‘It is understandable that
many farmers are reluctant to think
about their retirement and it is easy
to keep putting off the conversation
at the kitchen table about who will
take over the farm, but this is put-
ting the future success of the family
business at risk and can also create
significant tensions in the family.’

North of the border in Scotland, Peter
Cook is an agricultural consultant
with many years’ experience working
with family farms. ‘Farming families
need to have the discussion about
succession very early on,’ he says.
‘Expectations are everything. If you
have an expectation that you have a
future on the farm and suddenly you
find out there’s nothing there for you,
then that can create bitterness and
long-lasting resentment. Tackling the
subject at an early stage and working
out a sensible outcome for everyone
is crucial and will avoid a lot of stress.’

Succession planning, of course, as-
sumes that there are successors who
have been identified to take over the
farm, which is not always the case. A
recent survey of over 400 farmers in
Ireland aged over 50 years revealed
that 48% did not have a succes-
sor – mainly because they did not

have children, they had not decided
which child to transfer the farm to,
or because their children were not
interested in continuing farming.
According to Pat Bogue, author of
the Land Mobility and Succession in
Ireland report63 published in January
2013, ‘the lack of farming successors
and an aging farm population pro-
vides challenges in Ireland, but also
potential opportunities. Challenges
in terms of what farmers can do
with their farm when they can no
longer farm it on their own or when
they wish to retire from farming.
Opportunities because farm land is
a valuable asset and there are other
farmers who are eager to gain access
to additional land.’

Access to land

The effective functioning of land
markets (both for sale and rent) is
considered vital to the long-term vi-
ability of family farming. Access to
land not only influences the relative
profitability of farms, it also builds
their capacity to adapt to changing
economic circumstance. However,
lack of access to land at affordable
prices remains the biggest frustration
for many young farmers, whether
they are new entrants or developing
a family business they have inherited.

Land prices are determined by the
complex interaction of a range of fac-
tors, reflecting national and regional

regulations and institutional frame-
works, regional diversity in socio-
economic conditions, developments
in other economic sectors and the
role of public support. A major influ-
ence upon the price of agricultural
land has been the long-term effect
of agricultural market support. In
particular, the various forms of area-
based direct payments under both
Pillar I and II of the CAP are now ef-
fectively integrated into land prices.

Although land prices are difficult to
influence, alternative institutional
frameworks can be created to facili-
tate greater access to land for young
people entering farming for the first
time.

As Pat Bogue explains, ‘it is critically
important to support and encourage
the mobility of land from older to
younger generations of farmers. For
example, in Ireland we recommend
making greater efforts to encourage
those without farming successors
to consider the long-term leasing of
their land to young farmers looking
for land. We also recommend devel-
oping new models of collaboration,
where the older farmer retains a cer-
tain level of farming activity while
involving a younger farmer.’ Such an
initiative already exists in Germany
(www.hofgruender.de) and aims
to connect the young generation
of farmers without land with the
older generation of farmers who are
searching for a successor.

However, Pat Bogue also draws at-
tention to potential, ‘cultural differ-
ences between generations. Young
farmers may need to demonstrate
to older land owners that they are
worthy of consideration for land
transfer by way of leasing, partner-
ships or other mechanisms. This will
involve the building of trust and the
proving of their worth as protec-
tors of the valuable land asset that
they seek.’

63 ‘Land Mobility and Succession in Ireland’ – available to download from: http://www.macra.ie/system/assets/131/original/land-mobility-and-succession-in-ireland.pdf
(last retrieved 18 October, 2013)

©
 European Com

m
ission

http://www.hofgruender.de
http://www.macra.ie/system/assets/131/original/land-mobility-and-succession-in-ireland.pdf

31

EU Rural Review N°17

Opportunities for
supporting succession in
2014-2020

Succession is a complex issue with
many interacting factors that need to
be considered, from the perspective
of the existing farmer, the would-be
successor and the farm business.

The promotion of efficient and
effective succession is not an EU
competence, but the Common
Agricultural Policy offers several
tools to support generation renew-
al. Under the first pillar, farmers up
to the age of 40 will obtain an ad-
ditional, specific young-farmer top-
up for a period of up to five years.
Under the second pillar, support for
young farmers is encouraged un-
der numerous measures – where
a young farmer is 40 years of age
or less, possessing adequate skills
and competences, and is ‘setting up
for the first time in an agricultural
holding as head of the holding.’ This
definition covers both new entrants
to the farming industry, as well as
farmers’ sons and daughters that
are taking over the family business.

Several opportunities for Member
States to support family farm suc-
cession can be found in the EAFRD
Regulation for 2014-2020. This in-
cludes provision for farm and busi-
ness development such as:

•	Business start-up aid for young
farmers – up to € 70 000 over a
maximum five-year period and
conditional on the submission of
a business plan. The young farmer
has to comply with the definition of
an active farmer within 18 months
of setting up;

•	 Investments in physical assets:
i. normal aid intensity rates may

be increased by 20% for young
farmers;

ii. under this measure, support
may also be granted to young
farmers for investments aimed
at ensuring compliance with
EU standards applying to ag-
ricultural production, includ-
ing occupational safety. Such
support may be provided for a
maximum of 24 months from
the date of setting up; and

iii. additional support may also
be granted to all farmers in or-
der to ensure compliance with
new requirements imposed by
EU legislation for a maximum
of 12 months from the date on
which requirements become
mandatory for the agricultural
holding.

•	Annual or one-off payments to small-
er-scale farmers who are eligible for
the Small Farmers Scheme estab-
lished under the Direct Payments
Regulation, but who instead commit
to permanently transfer their entire
holding and payment entitlements
to another farmer.

Once established in their new posi-
tion in the family business, young
farmers will of course be eligible for
many other measures with the possi-
bility of a 10% increase in grant rates if
Member States choose to bundle rel-
evant measures into a thematic sub-
programme (such as a New Entrants
and Young Farmers Package).

Support for the use and establish-
ment of advisory services represents
another interesting opportunity.
Specialist advisory and consultancy
services for succession planning al-
ready exist in some Member States
and could be set up by others under
their RDPs.

Since the objective needs of the
farm business can easily become
entangled with the more emotive
interests of family members, there
is always a need for robust business
and legal advice, combined with
clear and effective communication
to support the succession planning
process. Specialist succession ad-
visers can, for example, be very
useful in facilitating discussions
between family members, helping
to interpret the complexities of na-
tional and regional legislation re-
garding taxation, drafting wills and
written succession agreements, and
offering guidance on restructuring
of a family-run farm business.

Support might also be provided for
brokerage type services, which can
help to match those farmers who are
considering winding down or retiring
with those who are scaling-up or en-
tering the sector. Indeed, with vision
and creative thinking, there are many
opportunities to encourage the next
generation of farmers in the 2014-
2020 period.

©
 European Com

m
ission

32

EU Rural Review N°17

Small family farms have rec-
ognised the role agricultural
cooperatives can play in over-

coming the business inefficiencies
inherent to small holdings, includ-
ing higher input costs, comparatively
lower profits and the limitations of a
smaller workforce. Farm sizes of less
than two hectares form 85% of all
farms in the world64. Consequently,
the development of family farm co-
operatives has become a significant
vehicle that can support the viability
and growth of farms as they evolve
and develop to meet future global
market needs.

Principles of a cooperative

Cooperatives are based on the prin-
ciples of self-help, self-responsibility,
democracy, equality, equity and soli-
darity. In the tradition of their found-
ers, cooperative members believe in
the ethical value of honesty, open-
ness, social responsibility and caring
for others. They focus not only on the
wellbeing of their members but on

the wider communities in which their
members operate, often becoming a
positive force for social change and
development.

Since the first cooperative models
were developed during the indus-
trial revolution, individuals and
small businesses have come togeth-
er to strengthen their position in the
market place. Over the years, this co-
operative model has spread through-
out the world and been modified to
meet the needs of differing sectors,
purposes and members. In Europe,
the top 25 agricultural cooperatives
had an average composite growth
in turnover of 38% between 2003
and 200865. It is estimated that over
one billion people worldwide are
members of cooperatives. Together
they provide over 100 million jobs,
20% more than multinational
enterprises66.

The cooperative model has not,
however, been universally embraced
throughout Europe. From its roots

in England and Germany, coopera-
tives have continued to flourish in
most western European countries.
In France, for example, 21 000 co-
operatives provide over one million
jobs, representing 3.5% of the active
working population67. The experi-
ence of cooperative working when
used as a socialist planning tool,
particularly in relation to collective
farming, as implemented during the
communist era in Eastern Europe, has
led to a negative connotation, limit-
ing the prospects of cooperatives in
many Central and Eastern European
countries.

Despite the diverse nature of cooper-
atives globally, there are several key
principles that underpin their opera-
tion. The International Cooperative
Alliance defines a cooperative as,
‘…an autonomous association of per-
sons united voluntarily to meet their
common economic, social, and cul-
tural needs and aspirations through
a jointly-owned and democratically-
controlled enterprise.’

A helping hand: the role of cooperatives
around the world

From farm to fork, agricultural cooperatives are present in every stage of the food supply
chain. Agricultural cooperatives help producers to reduce market risk and transaction
costs, access resources, achieve economies of scale and gain market power, through joint
purchasing of supplies and services, processing and marketing.

©
 European Com

m
ission

64 Von Braun, J. (2008). Poverty, Climate Change, Rising Food Prices and the Small Farmers. International Fund for Agricultural Development. Rome: IFPRI.
65 Agricultural Cooperatives in Europe. http://www.agro-alimentarias.coop/ficheros/doc/03020.pdf
66 http://www.fao.org/fileadmin/templates/getinvolved/images/WFD2012_leaflet_en_low.pdf
67 Source: Coop FR, Top 100 des Entreprises Coopératives et panorama sectoriel, 2010

http://www.agro-alimentarias.coop/ficheros/doc/03020.pdf
http://www.fao.org/fileadmin/templates/getinvolved/images/WFD2012_leaflet_en_low.pdf

33

EU Rural Review N°17

©
 Ludw

ig M
atthias

 ✔ Cooperatives membership is voluntary and open
to anyone using their services and willing to
accept the responsibilities of membership, without
discrimination.

 ✔ They are democratic organisations, controlled by
their members, who actively participate in setting
their policies and making decisions with those
serving as elected representatives accountable to
the membership.

 ✔ Members contribute equitably to, and
democratically control, the available capital.

 ✔ Cooperatives are autonomous, self-help
organisations controlled by their members.

 ✔ Cooperatives provide education, training
and information for their members, elected
representatives, managers, and employees so they
can contribute effectively to their development.

 ✔ Cooperatives serve their members most effectively,
and strengthen the cooperative movement, by
working together through local, national, regional
and international structures.

 ✔ Cooperatives work for the sustainable
development of their communities through
policies approved by their members.

Cooperatives: Seven principles

Different types of
agricultural cooperatives

Cooperatives operate throughout
the food supply chain, from market-
ing, supply, and service cooperatives
to collective and cooperative farms.
A cooperative is typically a private
business organisation that is owned
and controlled by the people who
use its products, supplies or ser-
vices. However, cooperatives vary
significantly in type, structure and
membership size. Some evolve into
a so-called hybrid form, which refers
to the adoption of organisational

structures similar to those of inves-
tor-owned firms (IOFs) and to the
development of non-user owner-
ship structures that allocate owner-
ship rights to investors from outside
the agricultural sector. Transnational
cooperatives prefer to acquire or set
up foreign IOFs to avoid merging
with other cooperatives or inviting
foreign farmers to become members.

Cooperatives are developed for a
multitude of purposes and can be
broadly split into two distinct types:
production cooperatives, which pur-
chase shared equipment or jointly

manage shared land to support more
efficient production or processing,
including collective farms; and the
more common service cooperatives,
which provide support to members,
typically supplying inputs and/or
providing joint distribution and mar-
keting of their member’s products.
One notable type of service coop-
erative is a bargaining cooperative
whose function is to negotiate with
other businesses along the supply
chain to obtain better terms of trade
for their members.

34

EU Rural Review N°17

The Maschinenring cooperative was established
in 2000 and involves over 5 000 farmers and
foresters in the territory of Bolzano, Italy. Inspired
by experience from Austria and Germany, the
association offers a range of services to farmers
and foresters including maintenance, thinning,
timber-cutting and log skidding. All these
services can be booked online making it simple
for cooperative members to use, with the system
supporting a more efficient use of machinery
throughout the region.

The association encourages collaboration
between farmers and forestry managers - in
order to promote a more cost-efficient use of
machinery so that farmers do not have to buy
expensive equipment - the uptake of relief services to support
other activities including training and the greater use of innovative
and modern equipment. The members of the association benefit
by accessing workers or by renting a machine to use themselves.
Members can also offer services and machinery to other members
and external businesses. The association, which received funding
through Measure 115, reimburses the costs sustained by both the
members who benefit from and those who offer services. The
association also offers advisory services on the use of machines,
as well as training.

Maschinenring has proven to be an efficient way of mechanising
farming and forestry as it reduces renewal cost and, through
sharing, optimises machinery use. It contributes to farm income,
reduces labour costs and improves work safety. Moreover, the
labour offered by members and for which they are paid by the
association, is not taxed.
http://www.maschinenring.it/

Case Study: Supporting innovation and efficiency through relief services in Italy

Many family farms are involved in
cooperatives that focus on joint
distribution and marketing of their
products. This increases individual
farms strength throughout the food
supply chain and enables members
to benefit from the economies of
scale created by working together.
In addition, working cooperatively al-
lows family farms to minimise market
risk and strengthen their position by
encouraging product innovation and
guaranteeing food quality and safety.
Many cooperatives have focused on
the opportunity to strengthen the
relationship with the end consumer
by responding to the interest in food
provenance: product adaptation and
innovation is based on feedback
from customers.

The strength of cooperatives in the
market place has grown over recent
years, although there are significant
differences between Member States
and across sectors. Cooperatives still

only play a marginal role in some
countries, particularly the newer
Members States. Figure 2 shows the
EU average by sector68.

©
 Ludw

ig M
atthias

0

10

20

30

40

50

60 (%)

Fruit &
vegetables

DairySugarPig meatCerealsWineOlivesSheep meat

Figure 2: Market share of cooperatives, total EU, per sector, 2010

68 For more about local food and short supply chains read the EU Rural Review - Issue 12: http://enrd.ec.europa.eu/publications-and-media/eu-rural-review/en/eu-rural-review_en.cfm

Source: Bijman, J. C. Iliopoulos, K.J. Poppe, C. Gijselinckx, K. Hagedorn, M. Hanisch, G.W.J. Hendrikse, R. Kühl,
P. Ollila, P. Pyykkönen, and G. van der Sangen (2012). Support for Farmers’ Cooperatives; Final Report.
Wageningen: Wageningen UR.

http://www.maschinenring.it/
http://enrd.ec.europa.eu/publications-and-media/eu-rural-review/en/eu-rural-review_en.cfm

35

EU Rural Review N°17

Consumer demand for ‘local’ products with an assured provenance,
coupled with producers’ need to add value to their production has
led to the development of a diverse range of local food networks
and short supply chains. Producer cooperation has a role to play,
with family farms working together to develop short supply chains
in order to add value to their products, build relationships with
their consumers and capture more of the total spend on food.
These types of producer organisation focus on distribution and
marketing, developing a shared identity for a group of family farms
that is based on a shared geography, farming practice or traditional
production technique.

Producers across the EU have established a diverse range of short
supply chains, tailored to meet the local context in which they
have been developed. The most common include direct sales from
the farm such as farm shops, box schemes and farmers’ markets.
Working together producers have also developed internet portals,
pop-up shops, vending machines, cafés, community supported
agriculture and supply chains for public sector catering in schools
and hospitals have been established.

Many of these producer organisations also enable the pooling
of human resources, with individual producers taking turns to
distribute or sell the products from all farms. In several cases,
they have enabled family farms to contribute towards the cost

of a dedicated marketing
officer. Working together
has also given family
farms more confidence
to innovate, with many
cooperatives trialling new
products and creative
ways of selling directly to
the consumer69.

Building short supply
chains in a rural area can
have a broad range of
economic, environmental
and social benefits. They
can help to: diversify the
rural economy and make
it more resilient; capture more of the money spent on food
locally, create jobs, help to build an area’s image; and improve
the environment, thereby encouraging increased tourism.
Short supply chains are also associated with lower carbon
footprints. They reconnect people with the traditions and culture
of local areas, often developing a sense of pride and community
connectedness where knowledge and trust is the foundation
of the producer-consumer relationship.

Small farm cooperatives
and global food security

Cooperatives not only play a sig-
nificant role in supporting the sus-
tainability of small farms, they also
have a key role to play in ensuring
global food security. Small family
farm cooperatives are increasingly
common across the world, develop-
ing greater global efficiencies and
enabling small farmers to respond
more effectively to changing mar-
ket demands. Participating farmers
have more individual power and
control over production - including
inputs and land use - than they do
through contract farming, and thus,

food security is less vulnerable under
a cooperative model70.

The increased access cooperative
working provides to resources, in-
formation tools and services, encour-
ages members to increase their levels
of food production, while reducing
transaction costs, improving quality
and creating jobs, and this can often
be in areas with limited alternate
economic activity. There is, therefore,
considerable potential to contribute
to social well-being and territorial co-
hesion, particularly in the wake of the
economic crisis has led to high levels
of unemployment in a large number
of Member States.

This understanding has fuelled the
European Commission’s desire to
support family farms. With the United
Nations having declared 2014 the
International Year of Family Farming
the spotlight has fallen on such
farms’ role in supporting sustain-
able food production. The European
Commission has demonstrated its
commitment to facilitating producer
cooperation in its CAP Reform pro-
posals. In the meantime, additional
work has been carried out in sup-
port of the Commission’s decision-
making, such as the publication of a
major study71 into the support family
farms need to develop cooperative
working and the launch of a consul-
tation on the role of family farming72,

69 Support for Farmers Cooperatives http://ec.europa.eu/agriculture/external-studies/2012/support-farmers-coop/exec_sum_en.pdf
70 Motiram, S., & Vakulabharanam, V.. (2007). Corporate and Cooperative Solutions for the Agrarian Crisis in Developing Countries. Review of Radical Political Economics, 360-467
71 Support for Farmers’ Cooperatives - Final Report: http://ec.europa.eu/agriculture/external-studies/2012/support-farmers-coop/fulltext_en.pdf
72 http://ec.europa.eu/agriculture/consultations/family-farming/2013_en.htm

©
 Peasant Evolution Producers Cooperative

Focus on: Short supply chains

68 For more about local food and short supply chains read the EU Rural Review - Issue 12: http://enrd.ec.europa.eu/publications-and-media/eu-rural-review/en/eu-rural-review_en.cfm

http://ec.europa.eu/agriculture/external-studies/2012/support-farmers-coop/exec_sum_en.pdf
http://ec.europa.eu/agriculture/external-studies/2012/support-farmers-coop/fulltext_en.pdf
http://ec.europa.eu/agriculture/consultations/family-farming/2013_en.htm
http://enrd.ec.europa.eu/publications-and-media/eu-rural-review/en/eu-rural-review_en.cfm

EU Rural Review N°17

36

which aims to identify key challenges
and priorities for the future.

Recognition of the role of family
farm cooperatives in global food se-
curity is set to increase, in parallel
with tailored support to enable the
restructuring of the agricultural sec-
tor and the accelerated growth of
cooperative working. The Common
Agricultural Policy (CAP) has sup-
ported producer cooperation work-
ing through the Common Market
Organisation73 of products, which
has enabled improved coordination
of specific supply chains. As already
indicated, the CAP post-2013 aims to

further improve producer coopera-
tion by providing a reinforced frame-
work for producer organisations,
associations of producer organisa-
tions and inter-branch organisations,
as well as support for the setting up
of producer groups and short supply
chains. These are expected to facili-
tate producer cooperation by grant-
ing legal certainty, financial support
and economic advantages to willing
farmers. New opportunities are also
presenting themselves through, for
example, the European Innovation
Partnership74 Operational Groups
that may enable new and existing
cooperatives to explore and develop

their own working practices and pen-
etrate new markets75.

Cooperatives may also choose to
think creatively about policy meas-
ures that enable joint working, learn-
ing and the development of human
capital on an inter-territorial and
transnational basis. This support is
set to herald a change in the future
of European agricultural production,
distribution and marketing; a change
focused on family farms, high qual-
ity products and shortened supply
chains.

73 http://ec.europa.eu/enterprise/glossary/cmo_en.htm
74 http://ec.europa.eu/agriculture/eip/
75 http://ec.europa.eu/agriculture/external-studies/2012/support-farmers-coop/leaflet_en.pdf

The Peasant Evolution Producers’
Cooperative was established in
2004 as a collective of small-
scale producers in Dorset, in the
south west of England. The area
is typified by small family farms,
thirty-three of which have come
together to form the cooperative,
providing support to ensure they
are able to develop a viable
income from their farms.

Initially, the cooperative
focused on developing short
supply chains - selling directly
to consumers, restaurants and retail outlets - to capture more
of the profit from their produce, build relationships with their
consumers and raise awareness of their farms. This led to the
realisation that they needed processing facilities to add the
maximum value to their products. In 2008, they secured funding
through their LEADER Local Action Group and built a multi-
purpose processing barn as a community project, including a
juicing and preserve’s room, herb processing facilities, a meat
cutting room and a dairy. The success of the processing barn
led the cooperative to explore other opportunities to add value

to their products and they have
recently worked together to
develop a mobile café that adds
further value to their products
through catering and the sale
of ‘street food’. The cooperative
is now also extending this
catering vehicle into a mobile
shop to service their local rural
areas.

Jyoti Fernadez, a founding
member of the cooperative,
highlighted the additional
benefits for her and her family:

‘once we started working together on processing we formed a
stronger sense of community and identity as small farmers - which
has inspired us to work together on many marketing initiatives
and community projects. Our area has come alive, with existing
small farms becoming more vibrant and new entrants attracted to
our area all the time. In our experience, family farming is not just
about economics - it is about creating a vibrant rural area where
it is nice to raise our families. Cooperatives are key to creating that
sense of community.’
www.peasantevolution.co.uk

Case Study: The Peasant Evolution Producers Cooperative - England

© Peasant Evolution Producers Cooperative

http://ec.europa.eu/enterprise/glossary/cmo_en.htm
http://ec.europa.eu/agriculture/eip/
http://ec.europa.eu/agriculture/external-studies/2012/support-farmers-coop/leaflet_en.pdf
http://www.peasantevolution.co.uk

The contents of the publication EU Rural Review do not necessarily reflect
the opinions of the institutions of the European Union.

EU Rural Review is published in 6 official languages (EN, DE, FR, ES, IT, PL) and available
in electronic format on the ENRD website.

Manuscript finalised in November 2013. Original version is the English text.
© European Union, 2013.

Reproduction is authorised provided the source is acknowledged.

For additional information on the European Union: http://europa.eu

Printed in Italy

Printed on recycled paper that has been awarded the EU Ecolabel for graphic paper
(http://ec.europa.eu/ecolabel/)

The text in this publication is for information purposes only and is not legally binding.

You can subscribe to ENRD publications at the following address:
https://webgate.ec.europa.eu/myenrd/myenrd/en/registration_en.cfm

You can also order a paper copy free-of-charge via the EU Bookshop:
http://bookshop.europa.eu

Managing Editor: Rob Peters, Head of Unit - European Network for Rural Development and Monitoring of Rural Development,
Directorate-General for Agriculture and Rural Development, European Commission.

Authors and contributors: Derek McGlynn, Florence Buchholzer, Vanessa Cooper, Stephen Gardner, Tim Hudson,
Eamon O’Hara, Mahamadou Ouedraogo, Alex Papakonstantinou, Mark Redman, Jules Seitz, Ken Thompson, Dieter Wagner,
Sarah Watson, Antonella Zona.

Copyright for photographs: CEJA, COPA-COGECA, ENRD Contact Point, European Commission, European Union - 2013,
Tim Hudson, Ludwig Matthias, Peasant Evolution Producers Cooperative, ROPPA, Richard Wright, 123rf - Luk Gojda,
123rf - Jack Malipan, 123rf - Carlos Mora, 123rf - Nicholas Han, 123rf - Oleg Znamenskiy.

Cover pictures: main image - European Commission; inset - European Commission.

N°7
EN

The Magazine from the European Network for Rural Development

Public Goods and Rural Development

EU RuralEU RuralEU Rural
Review

European Commission
Agriculture and Rural Development

Spring 2011

on
lin

e

The European Network for Rural Development ONLINE

http://enrd.ec.europa.eu

K3-A
J-10-007-EN

-C

ISSN 1831-5267

7 7 1 8 3 1 5 2 6 0 0 7

EUAGR08A-1012 - RD periodical 7 - cover.indd 1 5/5/2011 2:20:34 PM

N°6
EN

The Magazine from the European Network for Rural Development

Employment and Social Inclusion

EU RuralEU RuralEU Rural
Review

European Commission
Agriculture and Rural Development

Winter 2010

K3-A
J-10-006-EN

-C

on
lin

e

The European Network for Rural Development ONLINE

http://enrd.ec.europa.eu

ISSN 1831-5267

7 7 1 8 3 1 5 2 6 0 0 7

EUAGR08A-1012 - RD periodical 6 - cover.indd 1 1/26/2011 1:24:17 PM

The European Network for Rural Development ONLINE

http://enrd.ec.europa.eu

K3-A
J-10-005-EN

-C

7 7 1 8 3 1 5 2 6 0 0 7

on
lin

e Autumn 2010

N°5
EN

The Magazine from the European Network for Rural Development

Cultivating competitiveness
of the EU farm, agri-food

and forest sectors

EU RuralEU RuralEU Rural
Review

European Commission

The European Network for Rural Development ONLINE

http://enrd.ec.europa.eu

K3-A
J-10-004-EN

-C

7 7 1 8 3 1 5 2 6 0 0 7

ISSN 1831-5267

on
lin

e

N°4
EN

The Magazine from the European Network for Rural Development

May 2010

Climate Action

EU Rural

European Commission

Rural Diversity

EU Rural N°3
EN

European Commission

The Magazine from the European Network for Rural Development

January 2010

EUAGR08A-0906 - Magazine Leader 003 - version papier.indd 1 9/03/2010 10:03:10

n°10
EN

The Magazine from the European Network for Rural Development

Rural
entrepreneurship

EU Rural
Review

European Commission
Agriculture and Rural Development

winter 2011

on
lin

e

The European Network for Rural Development ONLINE

http://enrd.ec.europa.eu

N°11
EN

A Publication from the European Network for Rural Development

LEADER and
Cooperation

EU Rural
Review

Spring 2012

Delivering
Environmental Services

using Rural Development Policy

N°15
EN

A Publication from the European Network for Rural Development

EU Rural
Review

Spring 2013

Funded by the

K3-A
J-13-015-EN

-N

on
lin

e

The European Network for Rural Development ONLINE

http://enrd.ec.europa.eu

Knowledge Transfer
and Innovation

in Rural Development Policy

A Publication from the European Network for Rural Development

EU Rural
Review

Funded by the

N°16
EN

Summer 2013

K3-A
J-13-016-EN

-N

on
lin

e

The European Network for Rural Development

http://enrd.ec.europa.eu

N°14
EN

A Publication from the European Network for Rural Development

 Networks and Networking
in Rural Development Policy

EU Rural
Review

Winter 2012

Funded by the

on
lin

e

The European Network for Rural Development ONLINE

http://enrd.ec.europa.eu

K3-A
J-12-014-EN

-N

N°13
EN

A Publication from the European Network for Rural Development

Rural development
financial instruments:
New opportunities to

tackle the economic crisis

EU Rural
Review

Autumn 2012

Funded by the

on
lin

e

The European Network for Rural Development ONLINE

http://enrd.ec.europa.eu

K
3-A

J-12-013-EN
-C

N°12
EN

A Publication from the European Network for Rural Development

Local Food and
Short Supply Chains

EU Rural
Review

Summer 2012

Funded by the

on
lin

e

The European Network for Rural Development ONLINE

http://enrd.ec.europa.eu

K3-A
J-12-012-EN

-N

n°9
EN

The Magazine from the European Network for Rural Development

Forestry and
rural development

EU Rural
Review

European Commission
Agriculture and Rural Development

autumn 2011

on
lin

e

The European Network for Rural Development ONLINE

http://enrd.ec.europa.eu

N°8
EN

The Magazine from the European Network for Rural Development

Agricultural product quality:
a success factor for EU rural areas

EU Rural
Review

European Commission
Agriculture and Rural Development

Summer 2011

on
lin

e

The European Network for Rural Development ONLINE

http://enrd.ec.europa.eu

K3-A
J-11-008-EN

-C

ISSN 1831-5267

7 7 1 8 3 1 5 2 6 0 0 7

EUAGR08A-1105 - Publication EN RD periodical n° 8 - cover.indd 1 11/7/2011 1:48:33 PM

K3-AJ-10-004-EN-C

K3-AJ-09-003-EN-C

K3-AJ-11-007-EN-C K3-AJ-10-006-EN-C K3-AJ-10-005-EN-C

K3-AJ-12-010-EN-CK3-AJ-12-011-EN-C

K3-AJ-12-015-EN-C

K3-AJ-12-016-EN-C

K3-AJ-12-014-EN-C K3-AJ-12-013-EN-C K3-AJ-12-012-EN-C

K3-AJ-11-009-EN-C K3-AJ-11-008-EN-C

The European
Agricultural
Fund for Rural
Development

EU RuralEU Rural
Review

N°1
EN

The Magazine from the European Network for Rural Development

October 2009

Creativity and
Innovation
in EU Rural
Development

EU Rural N°2
EN

European Commission

The Magazine from the European Network for Rural Development

December 2009

Europa_Rurale_PRINT.indd 1 28/01/2010 9:55:05

 K3-AJ-09-001-EN-CK3-AJ-09-002-EN-C

Previous issues of the EU Rural Review are available from the EU Bookshop:
 http://bookshop.europa.eu

Fill out our subscription form to receive ENRD publications to your door,
free-of-charge, by subscribing here:
https://webgate.ec.europa.eu/myenrd/myenrd/en/registration_en.cfm

Family Farming

A publication from the European Network for Rural Development

EU Rural
Review

Funded by the

N°17
EN

Winter 2013

on
lin

e

The European Network for Rural Development

www.enrd.eu

K3-A
J-13-017-EN

-N

