
TRANSFORMING
FOOD & FARMING

AN ORGANIC VISION
FOR EUROPE IN 2030

FOREWORD 3

INTRODUCTION 4

I. VISION 2030: TRANSFORMING FOOD & FARMING 6

VISION 2030 7

WHAT WAS THE VISION PROCESS LIKE? 8

II. STRATEGIC ANALYSIS: GROUNDING OUR VISION 10

ORGANIC FOOD & FARMING IN EUROPE TODAY - AN OVERVIEW 10

TRENDS & UNCERTAINTIES, RISKS & OPPORTUNITIES 12

WHAT MIGHT THE FUTURE LOOK LIKE? SCENARIOS TO 2030 22

WAY FORWARD: FROM VISION TO STRATEGY 28

ACKNOWLEDGMENTS 31

TRANSFORMING FOOD & FARMING:
AN ORGANIC VISION FOR EUROPE IN 2030
Brussels, June 2015

PUBLISHED BY:
IFOAM EU Group

Rue du Commerce 124

BE - 1000 Brussels

Phone: +32 2 280 12 23

Fax: +32 2 735 73 81

E-Mail: info@ifoam-eu.org

AUTHORS:
Yulia Barabanova, Raffaele Zanoli,

Marco Schlüter, Christopher Stopes

PROOFREADING:
Philippa Nuttall Jones

PRODUCTION SUPPORT:
Eva Berckmans

LAYOUT & ILLUSTRATIONS:
Fuel. www.fueldesign.be

PHOTO CREDITS:
Cover: Erkki Pöytäniemi; p. 3: Rebecca Marshall;

p. 5: Brian Berg; p. 6: SEAE, Van Marlen, IFOAM EU;

p. 8-9: IFOAM EU; p. 15: Cécile Dubart; p. 17: Nature

& More; p. 19: Eero Aho; p. 21: Suzie’s Farm;

p. 23: IFOAM EU; p. 24: Margus Lille; p. 25: IFOAM EU;

p. 27: Organic Research Centre; p. 28: IFOAM EU;

p. 31: ©vbmark; back cover: IFOAM EU

Green
Organics

I’m proud to be part of the organic community. Proud because it continues to drive change in food and farming
systems in Europe and worldwide, because it is committed to actively shape these systems in the future and
because it is ready to build on its successes that have seen organic food and farming develop from a niche to
become a real alternative.

But the European organic movement needs to take stock of what organic has become. In a rapidly changing
world we have to be able to cope with new political, environmental and societal challenges.

The future role of organic food and farming for us, for farmers, for food production and for society has indeed
been a focus of thought and action for many of our members. This is one of the reasons why IFOAM EU launched
its participatory vision exercise to try to define where the organic movement may be in 2030 and to help us
prepare proactively to face the future. The next step will be to agree the strategies and actions needed to get
there. Fifteen years is long enough to plausibly consider changes in technology, society and environment, while
at the same time, sufficiently short to prepare a viable strategy.

It’s been an insightful process, full of intense debates rooted in common values and aspirations. I’d like to say
thank you to everyone who participated, however you took part – via the online surveys, visioning sessions and
workshops, though personal interviews or comments during the preparation of this publication.

The shared vision is not a prediction of the future; rather, it provides a common direction, a clear and vivid
picture of where we want to be in 2030. It is in our power to select the best strategies and tools that will help us
stay focused and make our vision a reality.

We want to start a conversation about practical ways of moving in the direction that we have identified together:
a small selection of real-world examples is included, but there are many thousands of initiatives already up and
running throughout Europe. We hope that this vision will inspire and motivate our stakeholders and encourage
us all to look together towards future opportunities.

FOREWORD

CHRISTOPHER
STOPES
IFOAM EU
PRESIDENT

TRANSFORMING FOOD & FARMING: AN ORGANIC VISION FOR EUROPE IN 2030 3

INTRODUCTION

TRANSFORMING FOOD & FARMING: AN ORGANIC VISION FOR EUROPE IN 20304

This publication provides an answer to these
questions, which were at the heart of strategic
conversations initiated by IFOAM EU to foster the
further development of the organic movement. One
result of these conversations is a shared vision of the
European organic movement to 2030 and beyond,
described in Part I, outlining who we want to be by
that time.

Part II of this publication provides a strategic analysis
of the future, and sets out the possible framework
conditions in which our vision might have to fit in
order to become reality, as well as what strategies
would have to be developed to achieve it. It starts
with an overview of the organic movement and
its achievements until now, reflected both in
terms of market growth and societal recognition. It
continues with a selection of relevant future trends &
uncertainties that explore some of the opportunities
and threats that might face the organic movement. The
same set of trends and uncertainties, ranked by their
potential impact on the organic sector, form the basis
of four scenarios that represent multiple but equally

plausible futures that set the context in which the
organic movement might have to exist. While they are
not intended as predictions of the future, the scenarios
serve as a framework for the shared vision and a test-
bed for future strategies – concrete paths that we
need to develop in order to achieve our desired vision.
These strategies should take into account both the
vision of the organic movement and possible objective
developments in the outside world.

In facilitating this process we have put considerable
effort into a participatory approach, capturing
multiple viewpoints, ideas, insights and intuitions
from individuals involved in the organic movement
and sector in Europe. Through five workshops
and two Europe-wide consultations, more than 300
contributors shaped this vision process. The pages that
follow bring all these voices and ideas together.

The publication ends with a reflection on the way
forward, i.e. the next steps the organic movement
should take to define a clear pathway for achieving its
vision.

A number of examples of innovative practices spread throughout the publication give a taste of the initiatives
that are already working towards achieving our shared vision and addressing future challenges for Europe and
the organic sector in particular.

What is common to all the examples is the intention to go beyond a one-dimensional understanding of
sustainability. Instead of focusing solely on sustainable production methods, ingredients, products or
processes, they strive to have an impact on multiple fronts, targeting the connections between all actors in the
value chain, our communities and our environment.

Where does the organic sector aim to be in 2030? What are the critical future framework conditions that could
limit or speed up the development of the organic movement?

http://en.kbhmadhus.dk

Working on
transforming

public kitchens in
Copenhagen

 WHAT: Organic conversion of “pots and minds” in public kitchens

 WHERE: Copenhagen

 WHO & HOW: A combination of forward-looking green procurement policy and a determination to transform food culture
are the recipe for success when it comes to increasing organic in public institutions. As of early 2015, the share of organic
ingredients in meals in public canteens in Copenhagen has reached 83%. Behind this success is a national effort from
Organic Denmark, which achieved a national government goal of 60% organic in all public canteens, as well as winning
public financing for conversion and education in public kitchens, and an intensive collaboration among organic farmers,
food companies and wholesalers in Organic Denmark to expand organic supply to public canteens.

In Copenhagen a close partnership between the Copenhagen City Council and a non-commercial foundation, the
Copenhagen House of Food, developed an innovative approach for reaching the ambitious target of 90% organic food in
public canteens by the end of 2015. Instead of merely replacing conventional ingredients with organic ones, the Copenhagen
House of Food placed an emphasis on creating balanced diet plans using less meat, more vegetables, purchasing in-season
and reducing waste by 50%. The result: healthier, organic, climate-friendly meals, and enormous pride among the 1,700
kitchen staff. Quality criteria include not only the sensory and nutritional qualities of meals but also the physical surroundings,
ways of presenting and sharing meals and staff’s joy in working for a common purpose. Such a comprehensive approach
ensures a lasting change in the way public meals are sourced and prepared and, most importantly, a transformation in the
perceptions of what a meal is.

INSPIRATION FROM THE PUBLIC SECTOR:
EATING BETTER, ORGANICALLY

“For me the vision process of the organic
movement is about our “why” and
who is in power there. Although daily
reality demands that we spend our time
supplying the organic mainstream, I still
believe that bringing our four principles
into business reality is the biggest
challenge. Daring to be a frontrunner,
daring to speak out for societal change,
without denying our responsibility to
supply the ongoing growing markets.”

A vision for the future is a shared dream of the world that we want to live in. Making Europe more organic
has always been the mission of the movement, the ultimate reason for our existence. Through a strategic
conversation in this visioning process, IFOAM EU established what we want to achieve by 2030 in broad
terms as a movement and as a sector. The vision that we have arrived at grew out of our aspirations and
dreams of a desired future, regardless of current challenges or potential difficulties.

I. VISION 2030

TRANSFORMING FOOD & FARMING: AN ORGANIC VISION FOR EUROPE IN 20306

RONALD
VAN MARLEN
MEMBER OF THE BOARD
OF THE DUTCH ORGANIC
PROCESSORS ASSOCIATION

“Vision is the art of
seeing the invisible.”

JONATHAN
SWIFT

“My vision for the organic
sector in 2030 is to see everybody
following the organic way of
thinking, having sustainable
agriculture means that
environmental, social
and economic issues are
included in the system,
ensuring wellbeing for us
and for our children.”

CHARIKLEIA
MINOTOU
IFOAM
AGRIBIOMEDITERRANEO

“In 2030, (organic) farmers and
processors take agroecology
as the scientific and practical
basis for the delivery of food
and environmental services
to society as a whole.”

VÍCTOR
GONZÁLVEZ
SPANISH SOCIETY FOR
ORGANIC FARMING (SEAE)

TRANSFORMING FOOD & FARMING: AN ORGANIC VISION FOR EUROPE IN 2030 7

TRANSFORMING FOOD & FARMING
Our vision for food and farming is of a fair, environmentally conscious, healthy and caring
system widely adopted in Europe. The European organic movement continues to lead
change, believes in holistic approaches and thrives on interactions with other like-minded
initiatives, including fair trade, agroecology and urban agriculture.

Driven by the support of citizens and by building bridges with other stakeholders in the
food and farming system, we are committed to achieving more than half of Europe’s
agricultural land managed according to organic principles of health, fairness, ecology and
care, providing fresh, seasonal, fairly priced as well as minimally and carefully processed
organic food to every European home, workplace and institution.

The European organic movement stimulates and rewards the further development of
organic systems, improving the resilience and environmental performance of organic
production systems, while innovative tools for upholding the integrity of the supply chain
promote trust. Policy makers and citizens widely recognise and value the contribution of
organic farming to the delivery and support of vital ecosystem services to society.

As we move forward towards our goal of being a model for sustainable farming and
food systems, we support a culture of innovation based on holistic principles leading to
more resilient and productive farming systems, greater biodiversity, better food quality,
more appropriate processing and fairer supply chains. New and indigenous, locally
adapted varieties and breeds suited to organic farming practices and local conditions are
encouraged and preserved. Farm animals are healthy, live in stress-free conditions and
contribute to the sustainability of organic farms.

European farmers and all workers in the organic supply chain are fairly remunerated
for their contribution to the health of the environment, communities, local and rural
economies, and for providing flavourful and abundant food to contribute to the welfare
of our planet and the quality of life of all people.

The organic movement works towards a paradigm shift in education and learning to
strengthen the connection between environmentally and socially responsible food
choices. People reconnect to food production by actively engaging with short supply
chains.

TRANSFORMING FOOD & FARMING: AN ORGANIC VISION FOR EUROPE IN 20308

WHAT WAS THE VISION PROCESS LIKE?

Participatory, explorative and insightful – these were the
central aspects that we considered at every stage of our
vision process, which was launched in November 2013.

Online and offline conversations in the form of surveys,
workshops and meetings with over 300 contributors
helped us tap into the vast collective knowledge and
experience of the organic movement in Europe. Opening
up parts of this process to a broader range of stakeholders
ensured that we also captured ideas and perspectives of
brilliant minds beyond the organic sector.

To explore crucial issues and future challenges that the
movement will face, we created spaces for deeper, small-
group discussions in multiple locations throughout
Europe – Brussels, Bari, Rome, Villena and Nuremberg.

With the help of an extensive review of current foresight
studies and contributions from experts, it was possible
to build scenarios of plausible futures and ground our
visions in reality.

In the final phase of distilling a shared vision, we worked
through over 300 visionary elements collected from
multiple sources at the various stages of the process.
We then further reduced them into a set of 48 elements
covering diverse aspects from value chain interactions
to production methods and certification. A number
of stakeholders of varied backgrounds sorted through
and discussed the final set of visionary elements at the
BioFach vision workshop. Statistical analysis revealed
which of the elements the workshop participants
agreed upon, forming two distinct – though not too

DEVELOPING A VISION FOR THE EUROPEAN ORGANIC MOVEMENT

VISION
WORKSHOP

COLLECTING
STAKEHOLDERS' VIEWS

SKETCHING
POTENTIAL

VISIONS

VISION
CONFERENCE

TRENDS
WORKSHOP

LAUNCH

TAKING STOCK
OF STRENGTHS,

WEAKNESSES
& DREAMS FOR

THE FUTURE

Analysis of
megatrends &
scenarios for

the future

Desk research

COLLECTING
1ST FEEDBACK

NOVEMBER
2013

BRUSSELS

SEPTEMBER
2014
BARI

JULY
2014

NOVEMBER
2014

ROME & VILLENA

Selecting
48 visionary

elements

Distilling two
possible visions

BIOFACH
WORKSHOP

MAKING IT HAPPEN

RIGA
CONFERENCE

FEBRUARY
2015

NUREMBERG

SCENARIO
WORKSHOP

JUNE
2015
RIGA

ONLINE
CONSULTATION

SELECTING
FINAL

VISION
STATEMENT

BRIDGING VISION
AND STRATEGY

ONLINE
CONSULTATION

APRIL
2015

SELECTING MOST
RELEVANT TRENDS
& UNCERTAINTIES

IDENTIFYING
IMPACTS

CONSTRUCTING
ORGANICSPECIFIC

SCENARIOS
CHOOSING THE
KEY ELEMENTS

EXPLORING
PERSPECTIVES
ON EMERGING

VISIONS

Identifying and
sorting elements
from stakeholder

contributions

WORKSHOPS

5

SCENARIOS

4

EUROPE-WIDE
CONSULTATIONS

 STUDIES

35+

300+

CONTRIBUTORS

2

SHARED
VISION

1

diverging - viewpoints on how the future of the organic
movement should be. These two vision statements were
then opened up to a Europe-wide consultation in the
final phase of the vision process. The public consultation
helped sharpen the final vision and highlight our priority
areas for the future.

The resulting vision statement represents the ambition
of the organic movement to lead the change in the
European food and farming sector. The very essence of
this statement is that, no matter how challenging the
circumstances prove to be, the underlying values of the
organic movement will play a pivotal role in shaping the
future of Europe’s most innovative food and farming
sector.

VISION
WORKSHOP

COLLECTING
STAKEHOLDERS' VIEWS

SKETCHING
POTENTIAL

VISIONS

VISION
CONFERENCE

TRENDS
WORKSHOP

LAUNCH

TAKING STOCK
OF STRENGTHS,

WEAKNESSES
& DREAMS FOR

THE FUTURE

Analysis of
megatrends &
scenarios for

the future

Desk research

COLLECTING
1ST FEEDBACK

NOVEMBER
2013

BRUSSELS

SEPTEMBER
2014
BARI

JULY
2014

NOVEMBER
2014

ROME & VILLENA

Selecting
48 visionary

elements

Distilling two
possible visions

BIOFACH
WORKSHOP

MAKING IT HAPPEN

RIGA
CONFERENCE

FEBRUARY
2015

NUREMBERG

SCENARIO
WORKSHOP

JUNE
2015
RIGA

ONLINE
CONSULTATION

SELECTING
FINAL

VISION
STATEMENT

BRIDGING VISION
AND STRATEGY

ONLINE
CONSULTATION

APRIL
2015

SELECTING MOST
RELEVANT TRENDS
& UNCERTAINTIES

IDENTIFYING
IMPACTS

CONSTRUCTING
ORGANICSPECIFIC

SCENARIOS
CHOOSING THE
KEY ELEMENTS

EXPLORING
PERSPECTIVES
ON EMERGING

VISIONS

Identifying and
sorting elements
from stakeholder

contributions

TRANSFORMING FOOD & FARMING: AN ORGANIC VISION FOR EUROPE IN 2030 9

ORGANIC FOOD & FARMING IN EUROPE TODAY -
AN OVERVIEW

The story of the organic movement started with the
determination of farmers and consumers who wanted
a different way to farm and consume than that offered
by the “new modern agriculture”. Inspired by visionary
thinkers such as Rudolf Steiner, Sir Albert Howard,
Masanobu Fukuoka, Lady Eve Balfour, Bhaskar Save
and many others, they pioneered alternative solutions
to the industrialisation of agriculture. In modern terms,
this part of the story is Organic 1.0, the foundation that
provided the guiding tenets and practices of farming
organically. The emergence of private standards, public
regulations and millions of followers around the world
from the late 60s onwards marked the beginning of
the second chapter of the story, Organic 2.0.

The success of Organic 2.0 is marked by ever-growing
consumer support and public recognition - the
steady growth of organically farmed land and sales
of organic food is backed by dedicated operators and
consumers all over the world. Europe has played a key

role in the development of organic food and farming;
support for the organic sector began to emerge in
a number of European countries in the early 1980s
and by the 1990s had spread across the whole EU.
Recent figures underline this clear development. Since
2005, the area under organic farming in Europe has
almost doubled from 6.8 million hectares in 2005 to
11.5 million hectares by 20131. In the same period,
the number of producers has grown from 187,780 to
334,870. And as the market has developed, so have the
means of support: from support payments through
the Common Agriculture Policy (CAP) to other policy
areas such as research and innovation, promotional
policy and public procurement.

Consumer interest in organic products has resulted in
astounding growth of 138% in retail sales since 2004,
which makes Europe the second biggest market for
organic food after the US.

In this chapter we present the results of the desk analyses, interviews and workshops addressing the internal
and external environment of the organic movement.

While the internal issues will be addressed in future steps when exploring strategic options, the driving
forces in the external environment are an essential part of setting the context in which the vision can be
achieved by following carefully planned strategies.

II. STRATEGIC ANALYSIS:
GROUNDING OUR VISION

TRANSFORMING FOOD & FARMING: AN ORGANIC VISION FOR EUROPE IN 203010

ORGANIC 1.0
Founders
Visionaries
1920s

ORGANIC 3.0
Market reinvention
Performance improvement
Widespread conversion
2013

ORGANIC 2.0
Public standards
Public regulations
Global recognition
1960s

EVOLUTION OF THE ORGANIC MOVEMENT

TRANSFORMING FOOD & FARMING: AN ORGANIC VISION FOR EUROPE IN 2030 11

The European market was valued at 24.3 billion euro in
20132. Consumers choose organic products because
of their contribution to the environment and animal
welfare, the minimal chemical residues they contain
and the benefits to personal health they can bring3. At
the same time, as recent consumer surveys in various
European countries demonstrate, the origin of products
– i.e. trying to support local producers – has also become
increasingly important for consumers4. Choosing organic
food has also been shown to have positive effects on
overall food consumption patterns: for example, 41%
of French consumers say that buying organic food has
led them to eat more seasonal, fresh and unprocessed
products and reduce their food waste5. These are the
signs that organic agriculture is not only growing in
market terms but also driving sociocultural changes.

Organic food and farming in Europe has achieved
astounding success, is recognised by policymakers for its
benefits and supported by the trust and commitment of

consumers. The scientific community continues to reveal
the nutritional benefits of organic crops and foods, as in
the recent study led by Newcastle University6.

The clear success of Organic 2.0 has paved the way for
the next chapter, Organic 3.0. The aim of Organic 3.0 is
to become the benchmark for sustainability worldwide;
building on the principles of organic agriculture – health,
ecology, fairness and care – to develop a continuously
developing approach to sustainability adaptable to the
specific needs of any particular region.

So what should Organic 3.0 look like for Europe? The
vision statement at the beginning of this publication
tries to provide some answers to this question, while the
strategic analysis that follows sets out the developments
necessary to set the scene for Organic 3.0 in the near
future.

LAND

ANIMAL HUSBANDRY
Share of total animal production, 2013

2.7%
+51% since 2007

2.9%
+29% since 2007

0.4%
+32% since 2007

1.4%
+78% since 2007

LAND USE
Million hectares, 2013

HIGHEST MARKET SHARES PER COUNTRY
% of total market, 2013

+69%

Total area:
6.8 m ha in 2005

11.5 m ha in 2013

SALES

+138%

10.2 bn euro in 2004

24.3 bn euro in 2013

4.6
+64% since 2005 8%

6.9%

6.5%

4.3%

3.7%

1.3
+160% since 2005

4.8
+60% since 2005

DK

CH

AT

SE

DE

PRODUCERS

+78%

187,780 in 2005

334,870 in 2013

WHERE WE STAND IN EUROPE

We looked at a number of societal, economic, political,
technological & environmental changes that are
expected with a high degree of certainty to happen in
the coming years and that have a potentially high impact
on the organic sector (trends).

We also identified a number of areas where there will
certainly be developments which are as yet not possible
to predict, and which will have a major impact on the
organic food and farming sector (uncertainties).

Some of the trends and uncertainties present a clear
threat for the organic sector in the long term but they
also offer unique opportunities. By being aware of
the relevant trends and uncertainties and of how they
might influence the sector, we will be better able to take
advantage of these long-lasting changes and capitalise
on them rather than react to them.

Together, these trends and uncertainties are the
underlying forces that might shape the future context
in Europe and that are therefore important for our vision
and strategy.

TRENDS & UNCERTAINTIES, RISKS & OPPORTUNITIES

Sea/lake levels
Storms, �oods
Hotter and drier
summers
Growing seasons
Crop potential
Pests
Permafrost thaw

Winter rainfall
(�oods)
Sea levels
Hotter and drier
summers
Crop yields
and range

Winter rainfalls
(�oods)
Summer rainfalls
Drought risks
Soil erosion risk
Growing seasons
Crop yields
and range

Temperature
Annual rainfall,
water availability
Drought risks,
heat stress
Crop yields
Suitable crop areas

PROJECTED IMPACT FROM CLIMATE CHANGE IN DIFFERENT EU REGIONS UNTIL THE END OF THE CENTURY
(Source: European Commission n.d.)

TRANSFORMING FOOD & FARMING: AN ORGANIC VISION FOR EUROPE IN 203012

ENVIRONMENT

Climate change
In the EU, the impact of climate change on agriculture is
likely to vary depending on the regional conditions (see
figure on the left7). In the short term, by 2020, almost all
European countries are projected to experience yield
improvements (the total yield gain could be 17%)8.
However, in the long term, by the end of the century,
yields will decline in all European regions due to the
increasing frequency of unfavourable cropping years,
assuming a scenario with increased temperatures of up
to 5 degrees.

In the EU, agriculture accounts for 24% of total water use,
although there are significant regional differences: in
parts of Southern Europe where crop irrigation requires
considerable water resources it can account for 80%, while
in the northern Member States, where water resources
are abundant, the figure varies from zero to 30%9. Due
to the projected rise in temperatures and intensified
extreme weather events, there is a growing concern over
water availability in certain parts of Europe in the coming
decades. For example, periods of water deficiency might
increase by 80% in the Iberian Peninsula, the south of
France, Italy and the Balkans by the end of this century10.

Ecosystem services
Globally, around 60% of all ecosystem services are being
degraded or used unsustainably11. The industrial model
of agricultural production, as well as other human
activities, has put a strain on ecosystem services such
as biodiversity, soil health and water resources and
has contributed to climate change12. Soil degradation
and erosion continue at a high pace, with the current
loss rates of fertile soils suitable for farming estimated at
10 million hectares per year (Ibid.). In addition, growing
evidence of the substantial loss of pollinators in Europe
and North America presents a serious challenge for food
production13.

Energy resources
The EU dependency on energy imports (oil, gas and coal)
is projected to increase from 50 to 60% by 203014. Growing
energy demand and dwindling fossil fuel reserves might
mean increased energy insecurity and conflicts but
major breakthroughs in science and technology (e.g.
hydrogen), as well as conversion to 100% renewable
energy sources could remove these challenges from the
European agenda. The development of the first portable
nuclear fusion reactor that could be ready in a decade
might bring a big change in energy provision15. The
nuclear fusion reactor is claimed to be the new power
source that is safer, cleaner and more efficient than the
current reactors based on nuclear fission.

Another possible game-changer in the shortage of
energy is the further development of unconventional
energy sources which have already sparked a potential
energy revolution in the US. Shale gas and oil extracted
with the help of hydraulic fracturing, or fracking, are
projected to bring energy independence to the USA
by 2020, turning it into a major energy exporter16. This
technological development presents a real danger for
agriculture due to the environmental and health impacts
that come with the extraction process. These include a
loss of valuable farmland and natural habitats, surface
and groundwater contamination, excessive water usage
and biodiversity loss17.

Currently, shale gas exploration is taking place in three
EU countries: the UK, Poland and Ireland. In contrast,
France, Bulgaria and some parts of Germany and
Switzerland have introduced a ban or a moratorium on
fracking activities. Given the pressure on the EU to secure
access to energy resources through domestic supplies
and the political tensions with Russia, it is likely that the
EU position on shale gas will change in the coming years.

TRANSFORMING FOOD & FARMING: AN ORGANIC VISION FOR EUROPE IN 2030 13

Precious land
The EU set a 10% target of “renewable fuels” in the
transport sector by 2020, and was expected to be the
largest producer and user of biodiesel in the world
by 202118. Land use requirements from biofuels were
expected to increase by 130% by 2020 to meet the policy
target for transport19.

But several studies showed that the indirect land use
change triggered by biofuel production would actually
cancel most of the greenhouse gas reductions expected
from it, and that in particular biodiesel would cause higher
emissions than conventional fuels. The EU therefore
decided to cap the production of first-generation
biofuels at 7%. While biofuel production is increasingly
controversial and its future uncertain because of its
direct and indirect effects on land use and environment
(e.g. water resources contamination, deforestation,
biodiversity loss and land degradation), it is still expected
to meet a large share of the EU’s transport fuel needs by
2020. It also competes with food production as fertile
soils are converted to biofuel crop production, including
using genetically modified crops.

In addition, by 2030 around 3-4% of farmland is
expected to be abandoned in the EU due to a number
of institutional and physical factors20. This development
might lead to the rural deprivation and restrict access to
land for new entrants. Pressures on land can also have a
socio-economic dimension when access, use or right to
land is restricted or taken over on a large-scale through
so-called land grabbing. Although this phenomenon is
assumed to be taking place mostly in the Global South,
the problem exists in Europe as well, alongside increasing
concentration of land ownership. Land grabbing in
Europe involves large-scale and secretive land deals
involving both non-European and European investors,
including the participation of finance capital from
pension funds21. Land is taken over for the production of
raw materials for the food industry, extractive industries,
biofuel production and even for vast solar greenhouses.
The region most affected by land grabbing is Eastern
Europe.

TRANSFORMING FOOD & FARMING: AN ORGANIC VISION FOR EUROPE IN 203014

A meeting of
the European
Network for

Access to Land

www.accesstoland.eu
(operational from
July 2015)

 WHAT: Access to land through land trust schemes

 WHERE: Europe

 WHO & HOW: In the light of competing land uses, increasing concentration in land ownership, rising land prices, and land
abandonment, access to agricultural land is gaining importance in Europe. In many European countries farmer or community
led initiatives have been developing to ensure organic farmers have access to land. The European Network for Access to Land
uniting several such organizations from Belgium, Spain, Italy, France, UK, Lithuania, Germany and Romania has emerged to
share experiences and practical ways of assisting farmers in accessing land and engaging in good land stewardship.

In their national or local contexts the members of the network focus either on acquiring land through crowdfunding, private
investments and other financial tools; engaging with local authorities to bring them to support access to land; or making
arrangements with land owners willing to give access to their land with conditions that are favourable to organic growers.
Although the scale of operations of organisations vary, they all make a valuable contribution to strengthening links between
rural and urban areas and freeing land from the commodity market to be preserved through sustainable agro-ecological
management powered by local communities. The Network aims at reconsidering land as a common good where citizens,
farmers and public authorities collaborate.

INSPIRATION FROM THE FIELDS:
ACQUIRING ACCESS TO LAND

TECHNOLOGY: SMART FARMING?

Biotech, nanotechnology & synthetic biology
By 2030 genetically-modified (GM) crop technology
will seek to expand types of crops able to be modified
and the traits able to be transferred to the crops22.
Given the current uncertainty over safety and the wider
environmental consequences of these crops, it is likely
that the pressure from civil society will continue creating
barriers to the adoption of GM technology in Europe.
Currently, only one crop is allowed for cultivation in
the EU: MON810 is a type of maize that produces an
insecticide protein against the corn borer. Within the EU,
it is mostly grown in Spain.

Nanotechnology - manipulation of matter at a scale from
1 to 100 nanometres - is rapidly developing in terms of
market growth and number of patents. In the food sector
this technology promises to improve food packaging
and bioavailability of certain ingredients, manufacture
new tastes, and enhance disease and pest control23.

The convergence of nutrigenomics science, biotech and
the pharmaceutical industry is likely to continue in the
future bringing new or enhanced foods with health-
promoting or disease-preventing properties to the
ageing and illness-prone population of Europe. Advances
in synthetic biology could speed up the adoption
of artificial meat produced with tissue-engineering
techniques.

Crop sensors, drones & agrorobots
Agrorobots, or farmbots, could take the automation of
farming to the next level. Robotics for harvesting, fruit
picking, ploughing, soil maintenance, weeding, planting,
and irrigation, are expected to become mainstream in
2020 and financially viable on farms starting from 202124.
The application of fertilizers and pesticides in conventional
agriculture will be more targeted and timely. The nature
of pesticides and insecticides is likely to be altered
too through the use of slow-release nanomaterial-
based products. Drones will be able to identify crop
health across the field while special collars will collect
livestock biometrics signalling any irregularities or health
concerns25.

Digitalisation & ICT
In 2030 the digital revolution will be in full swing resulting
in a total convergence of core technologies and tools
that will be available without barriers or limits26. Further
development of ICT (information & communication
technologies) will have an important impact on the
farm practices and structure as well as potentially on
the ways the whole food chain operates. The Internet of
Things* will generate big data, while the replacement of
information system at farms with apps will allow the full-
scale tracing and tracking of all products, and contribute
to the spread of direct farmer-to-consumer markets27.
The large amounts of data collected with the help of
new tools are expected to be much more integrated at
the farm level allowing for a seamless exchange between
farmers, their business partners and consumers. Cloud
technology is already making data sharing easier and
will lead to the development of Facebook-like platforms
for the exchange of information between all parts of the
agro-food chain actors in a standardised format (Ibid.).

Alternative proteins: insects & microalgae
As an alternative solution to conventional livestock and
feed sources, the consumption of insects is gaining
ground. The environmental benefits of farming insects
for food and feed come from their high feed-conversion
efficiency and the possibility for rearing on organic side-
streams (human and animal waste)28. In addition, insect
farming generates fewer greenhouse gas and ammonia
emissions and requires significantly less land and water.
Increasingly, microalgae could potentially be a viable
and sustainable source of food ingredients that would
replace vegetable oils, provide protein and deliver health
benefits to certain food products29. The breakthrough in
this sector depends on the developments in production
technology, research and consumer interest.

* Internet of Things: objects, animals or people equipped with unique identifiers that are able to transfer data over a network without
human-to-human or human-to computer interaction

TRANSFORMING FOOD & FARMING: AN ORGANIC VISION FOR EUROPE IN 203016

An online
transparency
tool used by

Nature & More

www.natureandmore.com

TRANSFORMING FOOD & FARMING: AN ORGANIC VISION FOR EUROPE IN 2030 17

 WHAT: Online transparency system

 WHERE: Netherlands

 WHO & HOW: The Nature & More foundation has developed an innovative approach to tracing the origin of its products
back to the growers of a specific product and their personal stories and sustainability efforts. Products that are part of
the Nature & More Trace and Tell System bear a three-digit code which, when entered on the Nature & More website,
provides information on the producer, including a short personal video story. By clicking on the petal of the foundation’s
“sustainability flower” logo, consumers can learn how the grower delivers on various dimensions such as energy, animal
welfare or wellbeing of people. The information provided is either qualitative or quantitative (e.g. Carbon Footprint) and
verified by independent institutions, like TÜV (German Technical Control Board).

INSPIRATION FROM THE SUPPLY CHAIN:
LINKING GROWERS AND CONSUMERS
ACROSS THE WORLD

SOCIETY & ECONOMY

Global food trade: shifting power balance
In the future we might see emerging economies taking
the lead from Europe as exporters of higher added-value
products and upsetting the current balance of power
in the global food trade. This change might result in
European standards becoming less relevant at a global
level as the new leaders from Latin America, Africa and
Asia have a larger say in food standard-setting30. At the
same time, further globalisation of the food trade is
likely to drive forward the number of regional free-trade
agreements, lowering trade barriers, expanding the
global trade in food and feed and increasing competition
globally. As a result, further consolidation of companies
into large transnational corporations could be expected,
including the appearance of powerful players from
emerging economies31.

Population changes
Our world is getting bigger. There will be eight billion
of us by 2030 and over nine billion by 205032. A growing
population goes hand-in-hand with increasing food
demand33. By 2030 food demand is expected to rise
by 35%. The demand for meat products alone will
be boosted by 76% because of economic growth in
developing countries and the growth of a global middle
class34. Yet in Europe the population is projected to
decline from 525 million in 2035 to 517 million in 206035.

Due to lower birth rates and increased life expectancy,
the EU population is also projected to continue ageing,
with the share of the population aged 65 years and over
rising from 17% in 2007 to 24.6% in 203036. Numbers of
young farmers in the EU are reported to be in decline,
and so is the share of agricultural land farmed by young
people37. At the same time, the rise in chronic disease
in Europe is expected to continue to 2030, increasing
mortality and disability rates as well as pressure on the
social security systems38.

As a consequence of the ageing population and other
factors there will be more single-person households in
the world, and in Europe in particular. In absolute terms,
by 2020 the proportion of one-person households is
projected to rise to 13% globally (up from 11.8% in 2006).
In Europe this figure is even higher: 46% of all households
in France, 40% in Germany and Norway39. In the future,
single-person household consumers might increase

in importance due to their rapidly growing numbers
and impact on consumer lifestyles, such as demand for
convenience and healthy food, for example40.

Back to the roots:
vertical farming & urban agriculture
Urban agriculture is an integral part of the food supply
and income for hundreds of millions of urban dwellers
globally40. In recent years interest in urban farming has
been growing across Europe, with community, rooftop
and vertical gardens as well as edible parks popping up in
all major European cities. According to recent estimates,
around one third of the total global urban area would
be needed to meet urban dwellers’ vegetable demand42.
As a response to growing food demand, urbanisation
and the need for new productive soils, vertical farming
is expected to be mainstream and financially viable
in 202743. While traditional farming will continue to
prevail, vertical farming could play an important role in
contributing to urban food security, allowing year-round
production and reducing food miles.

Collaborative consumption & reputation economy
Communication technologies, the global recession
and environmental concerns are changing the way
we consume and behave in economic terms. We
are increasingly moving from hyper consumption to
collaborative consumption44. Practices of collaborative
consumption include bartering, lending, peer-to-peer
trading, sharing and swapping. Nowadays it is the
functionality of a product or access to an experiential
service that matters most when a product or service
is consumed, not the physical ownership of a product.
This model of consumption holds considerable promise
for the future in terms of its environmental, social and
economic impact as consumers transform into users and
active contributors45.

The growth of online swapping, lending and trading has
direct implications for the nature of the economy as a
person’s online history, backed up by online and offline
behaviour, has the potential to become more important
than their credit history. This means that the reputation
that we gradually build up through renting apartments,
commenting on social media platforms, or through the
quality of our products and services (e.g. organic box
schemes) could be a reliable reflection of an individual’s
trustworthiness and in certain cases, even a predictor of
future behaviour as well as a stimulus for future activity.

TRANSFORMING FOOD & FARMING: AN ORGANIC VISION FOR EUROPE IN 203018

Rating systems, present on almost all online commercial
or non-commercial platforms, are a good indication of
the growing value of reputation.

This trend potentially signals that the economy is being
reoriented from a traditional risk-based approach to one
relying more on trust and reputation.

While personal reputation has always been important
in socioeconomic terms, before the advance of peer-
to-peer technologies it was based mostly on face-to-
face interactions. Nowadays and in the future, trust and
reputation can be built and sustained easily between
total strangers regardless of their geographical proximity.

http://ruokaosuuskunta.fi/english/

TRANSFORMING FOOD & FARMING: AN ORGANIC VISION FOR EUROPE IN 2030 19

Participants of
the Finnish food

co-operative
spend time

working in the
field

 WHAT: Community-supported agriculture (CSA)

 WHERE: Finland

 WHO & HOW: The CSA movement has been growing in Europe in recent years, with around 4,000 farms and 400,000
consumers in 201346. While the CSA schemes vary, the overall principle is to share the risks and benefits of farming between
farmers and consumers. In Finland, instead of reaching an agreement with an existing farm as most typical CSA schemes
would do, the Herttoniemi food co-operative rents a field and employs professional growers, or ‘personal farmers’, who
produce vegetables for the coop from early summer to late autumn. To be part of the coop, consumers pay a membership
fee and a yearly harvest fee. In addition they spend up to 10 hours per year either working in the field, at a distribution point
or helping out with administrative tasks.

INSPIRATION FROM COMMUNITIES:
FARMER-CONSUMER COOPERATION

POTENTIAL RISKS & OPPORTUNITIES FOR THE ORGANIC SECTOR

With the help of vision process participants, we have identified a number of implications the emerging trends and
uncertainties could have in the future. While the list is not exhaustive, it provides a basis for developing viable strategies
and action plans for organic in Europe.

TRENDS/
UNCERTAINTIES RISKS OPPORTUNITIES

Climate change • Harvest failures
• Increased use of external inputs to ensure

yield stability

• Proof of resilience and mitigation potential
of organic farming practices

Ecosystem
services

• Water scarcity
• Loss pollinators
• Soil degradation

• Better soil and ecosystem services
through organic practices

Energy resources • Contamination of soil, water & crops
• Loss of agricultural land (fracking)
• Climate change exacerbated
• GMO contamination

• Alliances with civil society actors that
oppose fossil fuel explorations

• Greater use of renewable energy improves
sustainability

• Higher oil prices increase organic
competitiveness

Land pressure • Limited access to land for new farmers
• Rural deprivation

New
technologies

• Loss of consumer interest in fresh,
non-modified & natural products

• Consumers look for products & processes
free from genetic and excessive
technological manipulation

Robotics • Improved weed, disease & pest management
• Reduction in labour

ICT • Restricted access due to corporate control
of new platforms

• High cost of new tools

• Transparency in the supply chain
• Collaboration & direct contact between

producers & consumers
• Simplification of certification

Digitalization • Lack of digital skills can affect senior
farmers

• Satisfaction of consumers need for
real-time communication

• Offline communities and sensory
experiences

Corporate
consolidation

• Large number of small and medium sizes
organic farms turned into large scale,
multinational holdings

• Dilution of organic principles &
weakened standards

• Loss of consumer trust

• Better links between rural & urban areas
• Stronger farmer-consumer relations &

short supply chains

FUTURE TRENDS & UNCERTAINTIES: IMPLICATIONS FOR THE ORGANIC SECTOR

TRANSFORMING FOOD & FARMING: AN ORGANIC VISION FOR EUROPE IN 203020

Ageing & health • Not enough young farmers
• Practical knowledge not passed on

• Expanding market for new,
health-conscious consumers

• Organic seen as contributing to a healthy
diet and disease prevention

• New marketing concepts for elderly
people

Growing global
population

• Pressure from governments & industry to
increase high input agriculture to cope
with growing world population

• Difficulty meeting the demand for organic
food

• Food waste & eco-functional
intensification on the political agenda

Urban agriculture
& vertical farming

• Rapid spread of energy-intensive and/or
high-input vertical farming

• Alliances with new movements
• Urban agriculture follows organic

principles
• Rural tourism helps diversify income

Collaborative
consumption
& reputation
economy

• Loss of relevance of certification for
certain consumers

• Consumers redefined as contributors and
more engaged with farmers

TRANSFORMING FOOD & FARMING: AN ORGANIC VISION FOR EUROPE IN 2030 21

Our vision 2030 is what we, as an organic movement, are
aiming for. However, to what extent we can achieve it,
and more importantly with which strategies, depends
also on the future framework conditions. The trends
and uncertainties reviewed in the previous chapter
are the key ingredients of the future. In order to make
strategies and plans for the future, any organisation
or movement needs to make the assumption that
something is predictable. If the future is totally uncertain
then planning ahead is a waste of time. A foresight tool,
capable of separating what is predictable from what is
highly uncertain, is therefore a fundamental element of
any strategic process aiming at robust decision-making.
Scenario analysis provides such a tool, enabling a number
of possible alternative futures to be imagined, described,
and eventually evaluated.

A scenario describes a set of events that might reasonably
take place. Scenarios can be considered as hypothetical
images of the future, which describe the functioning of a
system under different conditions with a certain degree
of uncertainty. While predetermined trends are reflected
in all scenarios in the same predictable way, uncertainties
play out differently and shape the scenarios. Uncertainties
are, therefore, the key to building useful scenarios of the
future.

In an intensive two-day workshop in Rome, participants
with expert knowledge and a visionary outlook identified
the two fundamental uncertainties with the most impact
for the sector:

• Political (in)stability, closely linked to the economic and
regulatory environment.

• The (in)compatibility of technologies with the concept
of sustainability and organic farming principles.

These two uncertainties play out differently in different
scenarios, reflecting potential directions in which future
might develop:

 KEY UNCERTAINTIES USED FOR BUILDING THE SCENARIOS

UNCERTAINTIES POLITICAL
STABILITY

POLITICAL
INSTABILITY

Incompatible
technologies

i-Food Phoenix

Compatible
technologies

When all
goes well

Organic vs
Eco-Tech

To write the scenario storylines, the workshop participants
considered consumer behaviour and the state of
ecosystems as important groupings of predetermined
trends that could have a significant impact on the overall
context.

The four scenarios - equally plausible futures developed
by workshop participants - were an important milestone
in the organisational learning process leading to the
vision. They are part of the framework conditions for the
organic sector in 2030 and will serve the purpose of a
test-bed for future strategies and plans.

WHAT MIGHT THE FUTURE LOOK LIKE?
SCENARIOS TO 2030

TRANSFORMING FOOD & FARMING: AN ORGANIC VISION FOR EUROPE IN 203022

SCENARIO 1:
i-FOOD

Political, economic & regulatory environment
By 2030 technological breakthroughs and the creation
of a digital single market helped the EU to rebalance its
economy and take the global lead in digital technologies.
As a result, the EU also managed to overcome its political
crisis and the threat posed by Euroscepticism. The EU
was able to return to growth thanks to structural reforms
designed to make decision-making more efficient and to
a range of smart investment strategies. The enlarged EU
of 32 member states has signed privileged partnership
agreements with the US, Russia, Ukraine and Turkey. As a
result, these countries can easily access the enlarged EU
single market, with none of the trade barriers imposed
by the CAP, meaning that cheaper agricultural products
can now enter the EU market with relative ease. This has
led to a drop in farm-gate prices and made it difficult for
small and medium-sized EU farmers to stay afloat, at the
same time as the multinational agro-food industries have
benefitted considerably, notably from the rise in export
opportunities.

Consumer behaviour
Increased corporate power heavily influences public
opinion and consumer preferences. As the middle class
grows, more consumers are interested in the health
attributes of food and are able to afford products that
meet these requirements.

To meet the growing consumer demand for “healthy
foods” that help prevent and treat illnesses, there is
a growing convergence between conventional food
producers and the pharmaceutical, biotechnology and
ICT industries. As a result, the share of functional foods
that claim to solve health problems while offering
optimal nutrition increases substantially. The elderly,
who now account for 40% of Europe’s population, are
particularly interested in these foods that promise to
solve their health problems. Some consumers influenced
by health arguments buy less fresh fruit and vegetables.

Advances in ICT, together with a change in working
patterns and an increased retirement age, result in longer
but more flexible working hours, with a possibility of
telecommuting for most office workers. As a result, more
people move to rural areas, freeing up space for urban
agriculture in the cities and reviving the connections
with farmers in rural areas.

Energy, technology & ecosystems
With several trade agreements in force, GMOs are
spreading rapidly along the food chain in the EU, leading
to increased contamination of organic food. Legal battles
over crop contamination with GMO seed companies
become widespread. Farmers are largely dependent on
agricultural corporations, as farm-saved seed is banned
through bilateral agreements. The diversity of crops
grown in the EU decreases and fuels further loss of
biodiversity.

Cheap fossil fuel energy from shale gas and oil in Europe,
and a preferential price on gas and oil from Russia,
keep energy demand high. Synthetic inputs are widely
accessible to conventional farmers. Thanks to the use
of nanotechnology in food production and processing,
residues of pesticides are eliminated almost entirely from
the end product. Food systems become almost entirely
technology-based to satisfy consumer expectations of
pesticide-free and nutrient-enriched food. As a result,
production systems focus more on the quality of the
final product than on the sustainability of the production
process, making process-based approaches such as
organic less relevant.

Thanks to increased lobbying from the biotech and fossil
fuel industries, most public research funding is invested
in new technologies such as nanopesticides, robots,
genetically designed food, etc. with the aim of boosting
production despite land limitations.

“I’d like to see an organic
Europe. I’d like to see a Europe
that has phased out the use
of all pesticides and that
has completely prohibited
GMOs. I’d like to see that
the EU commission and all
governments actively support
organic agriculture as the
mainstream agriculture in
Europe.”

ANDRE LEU
IFOAM, AUSTRALIA

TRANSFORMING FOOD & FARMING: AN ORGANIC VISION FOR EUROPE IN 2030 23

At the same time, increased energy and food demand
have accelerated ecosystem degradation and climate
change. Crop productivity suffers from sudden natural
disasters leading to a reduction in farm incomes and
volatile food prices. Ecosystem degradation, together
with land pressures from land grabbing, energy extraction
through fracking, biofuels production and the cultivation
of GMOs, make small farmers’ access to land very difficult.
Corporate power holds patents and intellectual property
rights over new manufacturing and communication
technologies and controls most access to land.

SCENARIO 2:
PHOENIX

Political, economic & regulatory environment
Decades of economic stagnation, unemployment and
the rise of radical political movements all over Europe
culminate in some countries leaving the EU. With each
exit, conformity within the EU begins to disintegrate.
Countries start bypassing EU rules on deficits and
economic governance and this brings further economic
divergence. As funds run short, policing and enforcement
of existing regulations weaken, the EU institutions lose the
capacity to enforce the rules and deregulation increases
in order to accommodate the few countries that still
remain. CAP payments at the EU level are phased out and
finances for agricultural research are minimal both at EU
and national level. Responsibility for agricultural policy
is returned entirely to national governments, leading
to huge disparities in agricultural support measures in
different parts of EU.

On a global scale, the EU lags behind in the areas of
technology, economy and trade compared to the US,
China, India and Latin America. The lack of free trade
agreements and high export barriers for agricultural
products mean that organic production is mostly
destined for domestic markets.

Political instability also leads to a less well-functioning
internal market, giving room for protectionism, tariffs,
duties, border controls and legislative barriers. The EU
single market is severely fragmented. Less frequent
inspections due to weaker institutions lead to increased
cases of fraud in the organic food market, eroding
consumers’ trust.

Consumer behaviour
Social unrest due to failed austerity policies shakes
some EU countries. Consumption becomes polarised
as fresh fruit, vegetables and meat become increasingly
inaccessible for low-income groups, while the share of
the population with highest incomes pays premium
prices for fresh, non-processed foods. The medium price
segment becomes less important. As a result, a two-stream
market expands in which value-driven consumption
(Fairtrade, organic, etc.) goes side-by-side with a cost-
driven consumption offering good quality products for
a low price. The two-tier organic market is evident at
continental level too: the wealthiest countries have a
larger and more regulated market than the poorest ones.

Urban agriculture becomes widespread as citizens start
reclaiming unused spaces in the cities and managing
them in common. Urban farmers and Community
Supported Agriculture initiatives take the lead in local
“alternative” food systems, while third-party certification
is no longer the core of organic development. These new
niches, being taken up in urban and semi-urban areas,
are either non-certified or use alternative approaches
such as Participatory Guarantee Systems.

Energy, technology & ecosystems
Difficult relations with Russia, on the one hand, and
advances in energy production technology in the US, on
the other, push the EU to develop shale gas and other
fossil fuel energy sources. Driven by developments in the
US and the weakness of the EU institutions, technologies
such as GMOs, nanotechnologies and biofuels are

“I feel that in 2030 people all
over Europe at least will be able
to choose between organic food
and conventional food but that
they will be more certainly aware
of the fact that conventional
food is just too expensive. It is
much better for the community,
for nature, for the whole world
to use more organic and less
conventional. This is where I
think we are heading and we are
working hard to get there.”

MARGUS LILLE
ESTONIAN ORGANIC FARMING PLATFORM
(HARJU MAHETOOTJATE UHING)

TRANSFORMING FOOD & FARMING: AN ORGANIC VISION FOR EUROPE IN 203024

commonplace in the EU. Some countries with strong
anti-GMO movements manage to ban them through
national laws while others allow the cultivation of
GMO crops on their territories, which leads to the
contamination of organic crops and makes it hard to
access new land for organic farming.

Technological developments in the areas of automated
equipment, sensors and nanotechnology lead to the
improvement of final agricultural products: pesticide-free,
additive-free food products are now the norm and are
licensed to trade. A shift to a “clean label” – an alternative
to organic – is based on a “tick-box compliance” approach
pushed forward by corporate actors.

Most farmers are locked into new agro-technological
production methods because low energy prices and
technological developments supported by private and
foreign investors make synthetic inputs much more
accessible. To stay competitive in the unfavourable political
and economic environment, farms have to be at the cutting
edge of technology. However, access to and exchange
of data is controlled by IT companies or transnational
corporations, making it expensive for less well-off farmers to
be part of digital networks. Only capital-intensive farms are
able to benefit from the big data developments.

As a result of intensive exploration and use of fossil fuels,
climate change accelerates, leading to dramatic and
unpredictable changes and shocks in some regions,
disrupting harvests and causing price spikes for some
commodities. Agricultural yields in south and central
Europe become even more unpredictable. New pests
and diseases also reduce crop yields. However, less
industrialised organic farms are better able to support
the local availability of food, although unevenly, thanks
to the better resilience of agro-ecological practices.

SCENARIO 3:
ORGANIC VS ECO-TECH

Political, economic & regulatory environment
By 2030, the EU managed to avoid the breakup of the
Union and the Eurozone but the long-term problems
of unemployment, rising government debt, financial
instability and low growth remain unresolved. Economic
convergence within the EU has not been achieved,
leading to scattered and fragmented markets, which in
turn lead to severe disparities between the regions.

The CAP has remained in placed although payments
have been cut drastically due to the economic crisis.
Responsibility for agricultural policy is returned to national
governments, leading to huge disparities in agricultural
support measures in different parts of the EU. Due to
a major food scare in several countries outside the EU,
free-trade agreements failed and trade restrictions were
imposed on food: GMOs are banned. Organic farming is
overregulated and oriented toward industrialised farms
making it hard for new entrants and existing small-scale
farms. Advances in precision farming and robotics that
can help reduce environmental impact mean that policy
support shifts to integrated pest management and
sustainable intensification.

Consumer behaviour
As the EU population is ageing rapidly, health costs
become a major burden for social security in most
countries. The need to work longer, combined with
improved life expectancy, create a strong incentive to
stay healthy in order to increase quality life years. A variety
of eco products with health benefit claims is available on
the market to cater for growing consumer demand.

Consumers are confused because of the proliferation of eco-
labels that compete on the supermarket shelves. Reputation
economy influences consumer choices: while providing
good publicity for the organic movement, there is still a
consumer elite that seeks trusted sources of information to
understand what’s happening with the organic label.

“In 2030 we have a stronger
market, we have 15% of the
market in Europe. We have
a stronger organisation,
united politically, and we
have a different agricultural
policies at the national and
European levels, promoting
organic farming on the market,
in the fields, developing it and
enriching it”.

PAUL HOLMBECK
ORGANIC DENMARK

TRANSFORMING FOOD & FARMING: AN ORGANIC VISION FOR EUROPE IN 2030 25

Overall, the demand for organic products varies
according to the socio-economic situation in Member
States: it is on the rise in the economically stable states
and stagnates in states hit by economic difficulties and
unemployment. The spread of urban agriculture and
Community Supported Agriculture initiatives in the cities
and peri-urban areas helps promote non-certified or only
regionally certified organic production. There is a real
threat that the organic sector may lose its identity.

Energy, technology & ecosystems
Following scientific findings revealing the long-term
negative environmental impacts of GM plants and their
subsequent rejection by consumers, GMO cultivation is
abandoned almost entirely, including in the US. Difficult
economic and political relations with Russia force the EU
to invest more in renewable, decentralised energy and
energy efficiency, including solar power installations in
Northern Africa, wind farms in the North Sea and the
production of biogas.

Fossil fuel prices are steadily rising, leading to increasing
synthetic input prices. Conventional farms try to reduce
the use of inputs and look more to agro-ecological
practices to stay in business. Farmers who converted to
organic overcome the administrative obstacles of the EU
regulation by means of regional certification. Growing
conversion to organic farming increases the pressure
to harmonise certification and standards at EU level
again, though third-party certification is no longer seen
as a viable solution due to the cost and the diversity of
standards at a regional level.

The environmental performance of conventional
agriculture improves due to the use of green energy
sources, combined with lower input use thanks to
precision farming and high prices for synthetic inputs.
As a result, there are fewer greenhouse gas emissions
from farming. Climate change manifests itself in a limited
increase of temperature, which improves yields in
Northern Europe without causing dramatic disruptions
in the southern areas. As climate change drops off
the political agenda and conventional agriculture’s
environmental impact improves, organic farming
struggles to keep its separate identity in the face of more
sustainable “conventional” agricultural practices.

Green energy is widely available in the EU and many
farmers start producing biogas, further decreasing their
energy costs. Industrialised, corporate-led farms are the

first to start using robots and sensors, while small farms
need to find financial schemes that will allow them to
lease the equipment rather than own it to avoid big
upfront investment costs. To do so, farmers need to
be tech-savvy and connected to various consumer
networks.

At the same time, broadband connections reach even
the most remote rural areas and family farms benefit
from direct farmer-consumer market opportunities via
apps and online platforms. Farm data integration leads
to the possibility of tracking the full history of a product
and allows for the real-time visualisation of products’
movements along the whole food chain. The pressure
from the global Internet movement keeps ICT tools
and data exchange platforms free and accessible to all
farmers.

SCENARIO 4:
WHEN ALL GOES WELL

Political, economic & regulatory environment
By 2030 the EU manages to overcome its financial and
political crises through gradual federalisation that results
in a centralised EU government and a wide free-trade
area with other international partners. The EU organic
regulation supports the sector’s needs in the form of
clear rules and a reformed CAP: payments for ecosystem
services that farmers provide totally replace subsidies.
This approach pushes conventional farms to take up
agro-ecological practices and significantly improves their
environmental performance. At the same time, the CAP
ensures strong investment in value chain development
while public and private research funding helps reduce the
yield gap between organic and conventional agriculture.

Trade agreements with neighbouring regions including
Russia, and with the USA and China, allow for more
products to be sold on EU markets and ample export
opportunities for EU producers. Thanks to technological
developments and free-trade agreements that eliminated
trade barriers, the EU agro-food industry has become
highly concentrated, specialised and competitive on the
global market. While this development especially benefits
big players on the market, thanks to policy innovations
in CAP, small and medium-size farms continue to exist.
Upper limits on land ownership introduced in most EU
countries help discourage land concentration and land
grabbing and protect family farms.

TRANSFORMING FOOD & FARMING: AN ORGANIC VISION FOR EUROPE IN 203026

Consumer behaviour
Rising GDP and living standards across the EU, as well as
increased mobility between countries around the world,
leads to more homogenised food markets and foods.
Fast-paced technological development allowing people
to travel more and work on the go fuels a demand for
ready-made foods. New processing and packaging
techniques make fast food fresh, tasty and with no
excessive fats or sugars. Europe’s increasingly ageing
population also benefits from the availability of small-
portion processed foods that are conveniently packaged
and have all the benefits of unprocessed foods. The
EU promotes healthy nutrition and lifestyles, fuelling
demand for healthy products, among which organic is
still visible.

The variety of organic and other similar “green” labels
is confusing for some EU consumers. As a result, they
favour long-established brands while others increasingly
value locally produced fresh food rather than products
shipped from overseas.

Organic products are easily accessible for mainstream
consumers in regular supermarkets. However, certain
groups of consumers are put off by corporate involvement
in organics as well as the long supply chains typical to the
conventional food system. These consumers increasingly
turn to alternative food movements and production
systems. Urban agriculture initiatives, Community
Supported Agriculture and different types of box
schemes in urban areas are popular among concerned
consumers.

Energy, technology & ecosystems
Strong civil society resistance to GMOs, biofuels and
fracking helped introduce bans on these types of energy
and gave extra support measures to green renewable
energy. Given the developments in precision farming,
robotics and sensors, and cheap green energy, as well
as a green value-added tax (VAT) introduced across
the EU, all agricultural products have become cleaner
and impacts on the environment from conventional
agriculture have been minimised. The green VAT, based
on life-cycle assessment and the availability of reference
data across value chains, made true-cost accounting a
reality in both the food sector and others. Food waste
across the whole value chain has been minimised with
the implementation of circular economy principles and
sustained education campaigns.

With legislation ensuring minimum standards across
the whole agricultural sector, corporate actors lead
mainstreaming and scaling up of organics: industrialised
farms using the latest technology and integrated in
big data exchange platforms dominate in the EU and
compete on the global market. Cheap green energy
also means that food can continue to be transported
over long distances. Thanks to the advance in ICT, the
origin of a product can be easily tracked through free
downloadable apps.

Innovative support policies attract young people to
farming. These ‘digital natives’ are highly IT skilled and
entrepreneurial which helps launch new business
models based on direct farmer-to-consumer relations
and interest in locally produced food. As young farmers
set up their farms, rural communities start reviving.
However, the land available for agriculture in the EU
soon becomes limited; consequently there is a push for
innovation in peri-urban and urban agriculture. Young
farmers typically use organic practices but do not seek
certification due to a sufficient customer base that trusts
their production methods.

Reduced GHG emissions mitigate climate change effects
and the slight temperature increases result in better
farming conditions in the north. Thanks to resource
efficiency measures and precision farming technology,
water in southern regions is used rationally and no
scarcities threaten agriculture in these regions, except
those caused by the occasional extreme weather event.

“My vision for organic in 2030
is that we have many organic
businesses in the rural areas
that have vibrant and good
businesses made out of
selling their organic products,
providing beautiful landscapes
which tourists can enjoy,
participating in renewable
energy schemes and really very
actively contributing to the
livelihood of rural areas.”

SUSANNE PADEL
ORGANIC RESEARCH CENTRE, UK

TRANSFORMING FOOD & FARMING: AN ORGANIC VISION FOR EUROPE IN 2030 27

IFOAM EU launched the vision 2030 process with the aim of providing direction and orientation to the organic
sector. The results were presented at the 9th European Organic Congress (EOC) in Riga in June 2015. While the
presentation in Riga is an important milestone, it is merely the starting point: the conference was the occasion to
start the ball rolling on developing the strategies making our vision a reality.

An ambitious vision is a good starting point to make Europe more organic but we also need a clear and dynamic
strategy – a roadmap for achieving the vision without compromising our values and principles. The process of
strategic planning has already been prepared during the vision process by closely examining the external and
internal environments of the organic movement.

WAY FORWARD:
FROM VISION TO STRATEGY

TRANSFORMING FOOD & FARMING: AN ORGANIC VISION FOR EUROPE IN 203028

The next steps will be:

 Discuss and develop goals and strategic options at the 9th EOC in Riga. Assess which options are successful
only in certain circumstances and which ones are robust and future-proof in all the scenarios developed in this
document.

 The findings of the Riga congress will be compiled and published after the EOC, providing strategic options
for different parts of the organic sector, including concrete actions and activities to achieve our shared vision.

 IFOAM EU will further present the strategic options and actions at various national and sector meetings/
events throughout Europe to discuss and encourage practical implementation, uptake and fine-tuning of the
strategies.

 The results will be actively integrated into the global process of developing and defining what Organic 3.0 will
look like, in close collaboration with IFOAM - Organics International.

The result will be robust strategies to help the organic sector bring our common vision to reality and ensure that
organic food and farming will remain a driver of change in decades to come.

TRANSFORMING FOOD & FARMING: AN ORGANIC VISION FOR EUROPE IN 2030 29

1 Willer, H. and Schaak, D. (2015). Organic farming and market development
in Europe. In Willer, H. and Lernoud, J. (Eds), The World of organic agriculture.
Statistics and emerging trends 2015 (p. 181-215). Research Institute of Organic
Agriculture (FiBL), Frick, and IFOAM Organics International, Bonn.
FiBL. (2014). Development of land use types in organic agriculture (including
conversion land) country and region 2005-2012. The Organic-World.net home
page, Research Institute of Organic Agriculture (FiBL). Update: August 11, 2014

2 Willer, H. and Schaak, D. (2015). Organic farming and market development
in Europe. In Willer, H. and Lernoud, J. (Eds), The World of organic agriculture.
Statistics and emerging trends 2015 (p. 181-215). Research Institute of Organic
Agriculture (FiBL), Frick, and IFOAM Organics International, Bonn.

3 Zanoli, R. (ed.) (2004). The European consumer and organic food, Organic
Marketing Initiatives and Rural Development, Volume 4, University of Wales
Aberystwyth (School of Management and Business)

4 Bord Bia. (2014). Organic consumer research study
Boln. (2013). Ökobarometer 2013. Repräsentative Bevölkerungsbefragung
im Auftrag des Bundesministeriums für Ernährung, Landwirtschaft und
Verbraucherschutz (BMELV).
European Commission. (2014). Special Eurobarometer 410. Europeans,
agriculture and Common Agricultural Policy (CAP).

5 AgenceBio. (2014). Baromètre AGENCE BIO / CSA
6 Baranski et al. (2014). Higher antioxidant and lower cadmium concentrations

and lower incidence of pesticide residues in organically grown crops: a
systematic literature review and meta-analyses. British Journal of Nutrition, 112
(5): 794-811

7 European Commission. (n.d.). Agriculture and climate change. http://
ec.europa.eu/agriculture/climate-change/index_en.htm

8 Ciscar, J.-C. (2009). Climate change impacts in Europe: Final report of the
PESETA project. Luxembourg: Office for Official Publications of the European
Commission

9 European Environment Agency. (2009). Water resources across Europe -
confronting water scarcities and drought.

10 Forzieri, G., Feyen, L., Rojas, R., Flörke, M., Wimmer, F., & Bianchi, A. (2014).
Ensemble projections of future streamflow droughts in Europe. Hydrol. Earth
Syst. Sci., 18, 85-108.

11 Millennium Ecosystem Assessment. (2005). Ecosystems and Human Well-
being: Synthesis. Island Press, Washington, DC.

12 Niggli et al. (2014). A global vision and strategy for organic farming research.
First Draft. Working paper, Technology Innovation Platform of IFOAM c/o
FiBL, Frick Switzerland UNCTAD. (2013). Trade and environment review 2013.
Wake up before it is too late. Make agriculture truly sustainable now for food
security in a changing climate.

13 Potts et al. (2010). Global pollinator declines: trends, impacts and drivers.
Trends in Ecology and Evolution, Vol.25, Issue 6: 345-353.

14 Reflection Group. (2010). Project Europe 2030 - Challenges and opportunities.
A report to the European Council

15 Shalal, A. (2014). Lockheed claims breakthrough on fusion energy, Scientific
American, October 15, 2014. www.scientificamerican.com/article/lockheed-
claims-breakthrough-on-fusion-energy1/

16 National Intelligence Council. (2012). Global trends 2030: alternative worlds. A
publication of the National Intelligence Council.

17 Broomfield, M. (2013). Support to the identification of potential risks for
the environment and human health arising from hydrocarbons operations
involving hydraulic fracturing in Europe.

18 OECD/FAO. (2012). Agricultura Outlook. Chapter 3 Biofuels
19 de Schutter, L., & Giljum, S. (2014). A calculation of the EU Bioenergy.

Discussion paper on land use related to EU bioenergy.
20 Keenleyside, C. and Tucker, G. (2010). Farmland abandonment in the EU: an

assessment of trends and prospects. Report prepared for WWF. Institute for
European Environmental Policy, London.

21 Franco, J., & Saturnino, M. (2013). Land concentration, land grabbing and
people’s struggles in Europe. Transnational Institute.

22 National Intelligence Council. (2012). Global trends 2030: alternative worlds. A
publication of the National Intelligence Council.

23 European Commission. (2013). Scoping study Delivering on EU food safety
and nutrition in 2050 - Scenarios of future change and policy responses.
Robinson, D., & Morrison , M. (2009). Nanotechnology Developments for the
Agrifood Sector - Report of the ObservatoryNANO.

24 Zappa, M. (2014, May 5). 15 Emerging agriculture technologies that will
change the world. Business Insider: www.businessinsider.com/15-emerging-
agriculture-technologies-2014-4

25 Government of Canada. (2013). Metascan 3 Emerging technologies. Foresight
study exploring how emerging technologies will shape the economy and
society and the challenges and opportunities they will create.

26 European Internet Foundation. (2014). The digital world in 2030. What place
for Europe? Brussels.

27 Poppe, K., Wolfert, S., & Verdouw, C. (2014). How ICT is changing the nature of
the farm: a research agenda on the economics of big data. IFSA conference
Berlin, March 2014 and the AES conference in Paris, April 2014.

28 FAO. (2013). Edible insects: future prospects for food and feed security. Rome
29 Draaisma, R., Wijffels, R., Slegers, P., Brentner, L., Roy, A., & Barbosa , M. (2013).

Food commodities from microalgae. Current Opinion in Biotechnology 24, 169-177.
30 European Commission. (2013). Scoping study Delivering on EU food safety

and nutrition in 2050 - Scenarios of future change and policy responses. Brussels.
31 Government Office for Science. (2011). Foresight Project on Global Food and

Farming Futures. Synthesis Report C3: State of play and trends: governance
and globalisation.

32 UN. (2013). World Population Prospects: The 2012 Revision
33 SCAR. (2011). Sustainable food production and consumption in a resource-

constrained world. The 3rd SCAR Foresight exercise
34 FAO. (2012). World agriculture towards 2030/2050
35 Eurostat. (2011). EU27 population is expected to peak by around 2040, News

release 80/2011, Eurostat
36 Mamolo, M., Scherbov, S. (2009). Population Projections for Forty-Four

European Countries: The Ongoing Population Ageing.
37 European Commission. (2012). EU Agricultural Economic Briefs. Generational

renewal in agriculture: statistical background.
38 Busse, R., Blümel, M., Scheller-Kreinsen, D., & Zentner, A. (2010). Tackling

chronic disease in Europe. Strategies, interventions and challenges.
39 OECD. (2011). The future of families to 2030. Projections, policy challenges

and policy options. A synthesis report.
40 Euromonitor International. (2007). One person households: Opportunities for

consumer goods companies. http://blog.euromonitor.com/2007/09/one-
person-households-opportunities-for-consumer-goods-companies.html

41 Satterthwaite, D., McGranahan, G., & Tacoli, C. (2010). Urbanization and its
implications for food and farming. Phil. Trans. R. Soc. 365, 2809–2820.

42 Martellozzo, F., Landry, J.-S., Plouffe, D., Seufert, V., Rowhani, P., & Ramankutty,
N. (2014). Urban agriculture: a global analysis of the space constraint to meet
urban vegetable demand. Environmental Research Letters 9, 1-8.

43 Zappa, M. (2014, May 5). 15 Emerging agriculture technologies that will
change the world. Business Insider: www.businessinsider.com/15-emerging-
agriculture-technologies-2014-4

44 Botsman, R., & Rogers, R. (2011). What’s Mine Is Yours: The Rise of Collaborative
Consumption. New York: HarperBusiness.

45 Demailly, D. and Novel, A.-S. (2014). The sharing economy: make it
sustainable. Studies No.3/14, IDDRI, Paris, France

46 Urgenci. (2013). European network on Community Supported Agriculture.
Sharing experiences

ENDNOTES

TRANSFORMING FOOD & FARMING: AN ORGANIC VISION FOR EUROPE IN 203030

ACKNOWLEDGEMENTS

IFOAM EU wishes to acknowledge Lena Wietheger’s tremendous contribution to the design and implementation
of the vision process. Her ideas and commitment helped make this process engaging, meaningful and fruitful.

We are also grateful to all the people who helped identify the most insightful workshop participants and/or took
care of complex logistical aspects of our events: Dalila D’ Oppido, Eduardo Cuoco, Bram Moeskops, Francis Blake,
Aira Sevon and Sybille Kyed. Our workshops would not have been a success without the excellent moderation of
Sabine von Wirén-Lehr, Alexandra Thöring, Susanne Padel and Raffaele Zanoli.

In addition we would like to thank the following people for the time and effort they spent on providing
invaluable comments and contributions to the drafts at various stages of the process: Daniela Vairo, Serena
Mandolesi, Kristin Cooper, Lizzie Melby Jespersen, Laura Ullmann, Stephen Meredith, Eric Gall, Alejandro Gill,
Sini Forssell, Arjon Kalter, Jup van ‘t Veld, Paul Moore, Jutta Kienzle, Dimitris Sotiropoulos, Paul Holmbeck and
Sabine Eigenschink.

Finally, we would like to sincerely thank all the survey respondents, conference and workshop participants for
sharing their dreams and ideas for the future with us and for making it possible to arrive at this shared vision.

This publication is co-financed by the European Union, Directorate-General for the Environment.
The sole responsibility for this communication lies with the IFOAM EU Group. The European
Commission is not responsible for any use that may be made of the information provided.

