

SUSTAINABILITY IN DANISH AGRICULTURE

SURVEY REPORT

Background:

A new survey initiated by Syngenta Nordics and made by an independent institute, Aspecto Denmark in January 2020. We conducted a survey among growers perception of sustainability, climate change and the future solutions in DK. 311 answered out of 514 requested. We got very interesting findings and great insights where the growers need further support and knowledge in the future – both for conventional and organic farmers.

Demographics on the 311
respondents out of 514
requested in the survey

GEOGRAPHICS

AGE

FARM SIZE

FARM TYPE

PART-TIME VS FULL-TIME

Results

Used crop protection/Future trends in crop protection

	What methods do you use to day? (more than one answer allowed)	What method do you believe will dominate the future?
Chemical crop protection	87,4 %	53,5 %
Biological crop protection	5,9 %	18,9 %
Mechanical crop protection*	44,7 %	27,6 %

* Covering IPM, precision spraying, digital solutions etc.

Sustainability

	3. To what extent do you weight in the sustainability factor of a new solution in your production?	4a. When you implement sustainable solutions in your production to what extent do you find the environmental impact to be of importance?	4b. When you implement sustainable solutions in your production to what extent do you find the climate impact to be of importance?	4c. When you implement sustainable solutions in your production to what extent do you find financial consequences to be of importance?	4d. When you implement sustainable solutions in your production to what extent do you find the consequences for your image to be of importance?	5. To what extent do you feel that the Government has to make sustainability-promoting measures for you to be able to better incorporate sustainable solutions?	6. To what extent do you find sustainable solutions in your production to have business potential?
	Avg: 2,9	Avg: 4,3	Avg: 3,9	Avg: 4,6	Avg: 3,9	Avg: 3,7	Avg: 3,8
[1] Not at all	7,4 %	3,0 %	6,0 %	0,9 %	7,3 %	12,1 %	8,2 %
[2] To a lesser degree	21,6 %	9,6 %	20,0 %	3,5 %	19,3 %	24,7 %	23,0 %
[3] To some degree	44,1 %	40,9 %	48,3 %	18,7 %	43,4 %	38,0 %	46,6 %
[4] To a higher degree	23,0 %	40,9 %	20,7 %	48,6 %	26,0 %	19,7 %	18,7 %
[5] Very much so	3,9 %	5,6 %	4,9 %	28,2 %	4,0 %	5,5 %	3,5 %

Sustainability

	3. To what extent do you weight in the sustainability factor of a new solution in your production?	4a. When you implement sustainable solutions in your production to what extent do you find the environmental impact to be of importance?	4b. When you implement sustainable solutions in your production to what extent do you find the climate impact to be of importance?	4c. When you implement sustainable solutions in your production to what extent do you find financial consequences to be of importance?	4d. When you implement sustainable solutions in your production to what extent do you find the consequences for your image to be of importance?	5. To what extent do you feel that the Government has to make sustainability-promoting measures for you to be able to better incorporate sustainable solutions?	6. To what extent do you find sustainable solutions in your production to have business potential?
	Avg: 2,9	Avg: 4,3	Avg: 3,9	Avg: 4,6	Avg: 3,9	Avg: 3,7	Avg: 3,8
Not at all/to a lesser degree	29,0 %	12,7 %	26,0 %	4,4 %	26,6 %	36,8 %	31,2 %
To some degree	44,1 %	40,9 %	48,3 %	18,7 %	43,4 %	38,0 %	46,6 %
To a higher degree/very much so	26,9 %	46,5 %	25,7 %	76,8 %	30,0 %	25,2 %	22,2 %

Sustainability barriers

Participants were asked what keeps them from having a more sustainable production. Each participant could choose 3 predefined barriers. The average participant chose 2.5 barriers each.

Sustainability barriers

Top 3 challenges	Percentage
Knowledge of what actions you can take to become more sustainable	41,3 %
More clarity on the sustainable impact of various measures	39,3 %
Less political regulation in the field of agriculture	38,4 %

Key findings

Age

Differences based on age

1. Which crop protection methods do you use today?	Under 40 yo	40 - 49 yo	50 – 59 yo	60 yo or above
Chemical crop protection	81,7 %	85,8 %	89,4 %	87,4 %
Biological crop protection	16,7 %	9,0 %	5,5 %	2,1 %
Mechanical crop protection	56,3 %	49,3 %	47,2 %	36,5 %
2. Which crop protection method do you believe will dominate the future?	Under 40 yo	40 - 49 yo	50 – 59 yo	60 yo or above
Chemical crop protection	39,1 %	56,8 %	52,2 %	55,5 %
Biological crop protection	26,7 %	21,9 %	17,9 %	16,2 %
Mechanical crop protection	34,1 %	21,2 %	29,9 %	28,3 %

Differences based on age

3. To what extent do you weight in the sustainability factor of a new solution in your production?	Under 40 yo	40 - 49 yo	50 – 59 yo	60 yo or above
Not at all/to a lesser degree	25,1 %	32,6 %	29,9 %	26,2 %
To some degree	64,5 %	49,6 %	37,2 %	43,9 %
To a higher degree/very much so	10,4 %	17,8 %	32,9 %	30,0 %

4a. When you implement sustainable solutions in your production to what extent do you find the environmental impact to be of importance?	Under 40 yo	40 - 49 yo	50 – 59 yo	60 yo or above
Not at all/to a lesser degree	8,2 %	13,1 %	15,8 %	9,8 %
To some degree	36,8 %	44,9 %	37,5 %	42,5 %
To a higher degree/very much so	55,0 %	42,0 %	46,7 %	47,7 %

Differences based on age

4b. When you implement sustainable solutions in your production to what extent do you find the climate impact to be of importance?	Under 40 yo	40 - 49 yo	50 – 59 yo	60 yo or above
Not at all/to a lesser degree	23,2 %	26,4 %	21,5 %	31,2 %
To some degree	56,6 %	50,5 %	49,5 %	43,9 %
To a higher degree/very much so	20,2 %	23,1 %	28,9 %	25,0 %

4c. When you implement sustainable solutions in your production to what extent do you find financial consequences to be of importance?	Under 40 yo	40 - 49 yo	50 – 59 yo	60 yo or above
Not at all/to a lesser degree	0,0 %	0,9 %	3,6 %	8,7 %
To some degree	2,5 %	16,4 %	21,2 %	20,8 %
To a higher degree/very much so	97,5 %	82,8 %	75,2 %	70,5 %

Differences based on age

4d. When you implement sustainable solutions in your production to what extent do you find the consequences for your image to be of importance?	Under 40 yo	40 - 49 yo	50 – 59 yo	60 yo or above
Not at all/to a lesser degree	10,2 %	26,6 %	31,4 %	24,4 %
To some degree	49,9 %	41,8 %	42,3 %	44,4 %
To a higher degree/very much so	39,9 %	31,6 %	26,4 %	31,1 %

5. To what extent do you feel that the Government has to make sustainability-promoting measures for you to be able to better incorporate sustainable solutions?	Under 40 yo	40 - 49 yo	50 – 59 yo	60 yo or above
Not at all/to a lesser degree	26,7 %	39,6 %	34,1 %	39,8 %
To some degree	47,1 %	42,0 %	34,4 %	37,3 %
To a higher degree/very much so	26,2 %	18,4 %	31,5 %	22,9 %

Differences based on age

6. To what extent do you find sustainable solutions in your production to have business potential?	Under 40 yo	40 - 49 yo	50 – 59 yo	60 yo or above
Not at all/to a lesser degree	39,5 %	39,1 %	25,9 %	29,8 %
To some degree	37,1 %	41,4 %	50,6 %	47,7 %
To a higher degree/very much so	23,4 %	19,5 %	23,4 %	22,5 %

Differences based on age

Top 3 barriers for young farmers	Percentage	Top 3 barriers for senior farmers	Percentage
More clarity on the sustainable impact of various measures	62,8 %	Knowledge of what actions you can take to become more sustainable	49,8 %
Cheaper technological opportunities	60,0 %	New research in the field	42,8 %
Better technological opportunities	37,3 %	Less political regulation in the field of agriculture	42,1 %

Key findings

Large vs. small farms

Large vs. small farms

1. Which crop protection methods do you use today?	50 - 124 hectares	125 - 249 hectares	250 hectares or above
Chemical crop protection	89,8 %	87,9 %	81,3 %
Biological crop protection	2,5 %	9,7 %	7,9 %
Mechanical crop protection	36,6 %	47,4 %	59,0 %

2. Which crop protection method do you believe will dominate the future	50 - 124 hectares	125 - 249 hectares	250 hectares or above
Chemical crop protection	54,4 %	55,5 %	48,8 %
Biological crop protection	20,0 %	18,6 %	16,9 %
Mechanical crop protection	25,7 %	25,9 %	34,4 %

Large vs. small farms

3. To what extent do you weight in the sustainability factor of a new solution in your production?	50 - 124 hectares	125 - 249 hectares	250 hectares or above
Not at all/to a lesser degree	29,4 %	30,3 %	26,0 %
To some degree	43,7 %	44,3 %	44,7 %
To a higher degree/very much so	26,9 %	25,4 %	29,2 %

4a. When you implement sustainable solutions in your production to what extent do you find the environmental impact to be of importance?	50 - 124 hectares	125 - 249 hectares	250 hectares or above
Not at all/to a lesser degree	14,6 %	10,8 %	11,3 %
To some degree	42,1 %	40,9 %	38,0 %
To a higher degree/very much so	43,4 %	48,3 %	50,7 %

Large vs. small farms

4b. When you implement sustainable solutions in your production to what extent do you find the climate impact to be of importance?	50 - 124 hectares	125 - 249 hectares	250 hectares or above
Not at all/to a lesser degree	27,1 %	26,2 %	23,1 %
To some degree	47,6 %	48,8 %	49,3 %
To a higher degree/very much so	25,3 %	24,9 %	27,6 %
4c. When you implement sustainable solutions in your production to what extent do you find financial consequences to be of importance?	50 - 124 hectares	125 - 249 hectares	250 hectares or above
Not at all/to a lesser degree	6,1 %	2,5 %	3,4 %
To some degree	20,8 %	21,4 %	10,3 %
To a higher degree/very much so	73,1 %	76,1 %	86,3 %

Large vs. small farms

4d. When you implement sustainable solutions in your production to what extent do you find the consequences for your image to be of importance?	50 - 124 hectares	125 - 249 hectares	250 hectares or above
Not at all/to a lesser degree	28,2 %	28,5 %	20,2 %
To some degree	43,8 %	41,0 %	45,8 %
To a higher degree/very much so	27,9 %	30,5 %	34,1 %

5. To what extent do you feel that the Government has to make sustainability-promoting measures for you to be able to better incorporate sustainable solutions?	50 - 124 hectares	125 - 249 hectares	250 hectares or above
Not at all/to a lesser degree	39,9 %	34,0 %	34,2 %
To some degree	35,4 %	39,5 %	41,4 %
To a higher degree/very much so	24,7 %	26,5 %	24,5 %

Large vs. small farms

6. To what extent do you find sustainable solutions in your production to have business potential?	50 - 124 hectares	125 - 249 hectares	250 hectares or above
Not at all/to a lesser degree	30,2 %	35,8 %	26,8 %
To some degree	52,5 %	38,8 %	44,8 %
To a higher degree/very much so	17,2 %	25,5 %	28,3 %

Large vs. small farms

50 - 124 hectares	
Knowledge of what actions you can take to become more sustainable	43,8 %
Less political regulation in the field of agriculture	43,6 %
Cheaper technological opportunities	36,4 %

125 - 249 hectares	
More clarity on the sustainable impact of various measures	44,0 %
Knowledge of what actions you can take to become more sustainable	42,7 %
New research in the field	39,7 %

250 hectares or above	
New research in the field	42,8 %
More clarity on the sustainable impact of various measures	42,1 %
Better insights into existing research in the field	36,6 %

Key findings

Organic vs. conventional

Organic vs. conventional

1. Which crop protection methods do you use today?	Organic farm	Conventional farm
Chemical crop protection	21,0 %	98,5 %
Biological crop protection	18,3 %	3,8 %
Mechanical crop protection	88,8 %	37,3 %

2. Which crop protection method do you believe will dominate the future	Organic farm	Conventional farm
Chemical crop protection	21,7 %	58,9 %
Biological crop protection	31,1 %	16,8 %
Mechanical crop protection	47,2 %	24,3 %

Organic vs. conventional

3. To what extent do you weight in the sustainability factor of a new solution in your production?	Organic farm	Conventional farm
Not at all/to a lesser degree	30,0 %	28,8 %
To some degree	33,4 %	45,9 %
To a higher degree/very much so	36,6 %	25,3 %

4a. When you implement sustainable solutions in your production to what extent do you find the environmental impact to be of importance?	Organic farm	Conventional farm
Not at all/to a lesser degree	13,2 %	12,6 %
To some degree	23,4 %	43,8 %
To a higher degree/very much so	63,3 %	43,6 %

Organic vs. conventional

4b. When you implement sustainable solutions in your production to what extent do you find the climate impact to be of importance?	Organic farm	Conventional farm
Not at all/to a lesser degree	21,3 %	26,8 %
To some degree	42,4 %	49,3 %
To a higher degree/very much so	36,3 %	23,9 %

4c. When you implement sustainable solutions in your production to what extent do you find financial consequences to be of importance?	Organic farm	Conventional farm
Not at all/to a lesser degree	7,3 %	3,9 %
To some degree	17,2 %	19,0 %
To a higher degree/very much so	75,6 %	77,1 %

Organic vs. conventional

4d. When you implement sustainable solutions in your production to what extent do you find the consequences for your image to be of importance?	Organic farm	Conventional farm
Not at all/to a lesser degree	28,8 %	26,2 %
To some degree	33,2 %	45,1 %
To a higher degree/very much so	38,0 %	28,7 %

5. To what extent do you feel that the Government has to make sustainability-promoting measures for you to be able to better incorporate sustainable solutions?	Organic farm	Conventional farm
Not at all/to a lesser degree	29,9 %	38,0 %
To some degree	35,3 %	38,4 %
To a higher degree/very much so	34,8 %	23,6 %

Organic vs. conventional

6. To what extent do you find sustainable solutions in your production to have business potential?	Organic farm	Conventional farm
Not at all/to a lesser degree	13,7 %	34,2 %
To some degree	50,5 %	45,9 %
To a higher degree/very much so	35,7 %	19,9 %

Organic vs. conventional

Organic farm	
New research in the field	51,0 %
Cheaper technological opportunities	46,8 %
More clarity on the sustainable impact of various measures	43,6 %

Conventional farm	
Knowledge of what actions you can take to become more sustainable	42,2 %
Less political regulation in the field of agriculture	40,7 %
More clarity on the sustainable impact of various measures	38,6 %