

The impact of remote sensing in improving performance and CAP implementation

Workshop on "Digital transformation in agriculture: The role of remote sensing"
Maria Skovager Østergaard, Vice-Chair, WP on direct payments and greening (Copa - Cogeca)
27th March 2019

copa

european farmers

cogeca

european agri-cooperatives

Created in **1958**

23 million European farmers and family members

60 full members from the EU Member States and **36** partner organisations

Created in **1959**

22.000 European agricultural cooperatives

35 full members from the EU Member States, **4** affiliated members and **36** partner organisations

In **1962**, a joint Secretariat was created, making it one of the largest and most active organizations in Brussels for the past **60** years.

4 important points about agriculture, CAP and the role of remote sensing – from the end user perspective

1. Smart farming
2. Smart controls
3. Smart regulation
4. Legal Certainty and EU Code of conduct on agricultural data sharing

1. Smart farming

The current situation: Large amount of data from satellite images and other data sources

The potential: Both public and private benefits. Increase crop yield and quantity without increasing or even reducing environmental impact

The challenge: To make farmer-user-friendly platform to utilize data + Interoperability. In some parts of Europe: access to high-speed internet.

The Danish example:

- Research and innovation projects – Future Cropping
- Cropsat.dk – free access for farmers to make e.g. a fertilizer application map based on satellite biomass images
- CropManager – newly developed (By SEGES) precision farming tool for the farmer
- Fieldsense

2. Smart controls – monitoring of the CAP - Monitoring mandatory for MS in the future CAP

In Denmark: In 2019 eligibility requirements for Basic Payment Scheme will be monitored by satellite

Monitoring from the farmer's perspective:

- **Worried – from 5 % to 100 % control – therefore substantial benefits for the farmer are needed:**
 - Go for the substantial non-compliances and leave the focus on details down to 100 m². Complete waste of time and resources
 - Increase guidance and opportunities to correct applications and avoid penalties
 - Penalties should be non existing or significantly lower
 - For legal certainty the farmer should always have the possibility to have monitoring results verified by a physical check from the managing authority
 - Administrative burden for documentation and reporting should not be increased
 - Urgent need for smarter regulation! And simplification!

3. Smart regulation

- from smart farming to smart regulation

- In the future CAP it is important that remote sensing is not only focussed on control.
- It should provide clear benefits for the farmer in the form of **simplification**, smarter regulation, access to data & services (e.g. soils maps, records), advisory services and incentives to use new technology.

3. Smart regulation

- from smart farming to smart regulation

Towards simpler and smarter regulation – the Danish example:

- **With the startup of monitoring**
 - Ongoing discussions about how to simplify rules, get rid of rigid deadlines and how to construct rules more "smart"
 - Give farmers a larger room of manoeuvre to make good farming decisions
- **DAFC has joined a partnership with the Ministry of Agriculture & Environment about smart regulation**
- **The partnership runs several pilot projects with farmers' participation, such as:**
 - Using precision farming as an instrument in environmental regulation
 - Replacing detailed regulation about catch crops with simple measurement of biomass
 - Intelligent control of nature conservation activities

3. Smart regulation

- from smart farming to smart regulation

Potentials from the administrative side:

- Design regulation to allow to use the potential
- Claimless/pre-filled application + pre warning– and maps
- Quicker payments to farmers
- Avoid to use high administrative costs on insignificant details in applications

Ideas to incentivize the use of new technologies and remote sensing data in the CAP:

- Reward precision farming
- Investment support for new technologies + Infrastructure (e.g. broadband)
- Knowledge dissemination through the farm advisory system
- Research and innovation (Horizon 2020, EIP)

4. Legal Certainty and EU Code of conduct on agricultural data sharing

Legal certainty is essential for the farmer!

- Create trust in procedures of data-sharing.
- Data from farming and field sensors can only be used for control purposes with the farmers' consent
- The farmer should – at all times – have the possibility to have the monitoring results verified by the managing authority's on-the-spot-checks (OTSC)
- **Managing authorities' processing of public data (e.g. from satellites) must be carried out without risking the applicant's legal rights/personal data protection rights!**

4 important points about agriculture, CAP and the role of remote sensing – from the end user perspective

- 1. Smart farming:** Public and private benefits
- 2. Smart controls:** Simplification and reduction of administrative burden
- 3. Smart regulation:** Simplification, reward public benefits and fundamental rethinking of regulation
- 4. Legal Certainty and EU Code of conduct on agricultural data sharing**

THANK YOU FOR YOUR ATTENTION!

Maria Skovager Østergaard
mso@lf.dk

Follow COPA and COGECA on

@Copacogeca
#DynamicAgri
www.copa-cogeca.eu