

Digital Innovation Dialogue

Session 8: Farmers' digital identity and data ownership

Monday, 2 March
14:30-16:00

Lebanon Room, D209 and online

Digital Innovation Unit | Information Technology Division (CIO)

8th Digital Innovation Dialogue - 2 March 2020

FAO IT division - Digital Innovation - Erik van Ingen

FAO Sub regional Office for Eastern Africa - Kafkas Caprazli

FAO IT division - Kenya - Stuart Tippins

general

little
low hanging
fruit

long term

foundational

Universal Declaration of Human Rights 1948

International Covenant Civil Political Rights
1 - 1976 2 - 1989

SDG 16.9 - id4Africa - AU
(on behalf of Kafkas Caprazli)

UN Legal Identity Expert Group (UN LIEG):

- coordinated UN position and approach for implementation
- strengthened evidence for action
- enhanced high-level advocacy and engagement
- technical support and financing country implementation

<https://unstats.un.org/legal-identity-agenda>

African Union (AU)

the African passport and free movement of people

(AU Flagship Project of Agenda 2063)

<https://au.int/en/agenda2063/flagship-projects>

6th annual meeting
Marrakesh
June 2-4, 2020

premier event on id
for development
purposes

1500+ registered
identity stakeholders
(in 2019)

<https://www.id4africaevents.com/2020>

KIAMIS

(on behalf of Stuart Tippins)

KIAMIS

Kenya
Integrated
Agriculture
Management
Information
System

KEY: N National Level System Access P Provincial Level System Access D District Level System Access MSP Mechanical Service Provider

KIAMIS

*Kenya
Integrated
Agriculture
Management
Information
System*

Farmer Digital Identify provides value added services:

- inputs management
- credit management
- mechanization services

KIAMIS – Farmer Digital Identity and Data Ownership

Advantages:

Fully owned by government for greater sustainability, policy control and accountability of managing citizens data:

- Farmers registration data collected by government designated officials
- open to all levels of national and county officials – especially important after recent highly publicised scandals surrounding AG inputs allocation and distribution

Disadvantages:

- Not registering on KIAMIS prevents farmer receiving government provided inputs
- Kenya does not currently have specific data protection legislation, which would regulate the collection, retrieval, processing, storing, use and disclosure of personal data
- Kenya's High Court halts controversial biometric citizen ID scheme (Hudma) until new data protection laws are enacted

<https://www.bbc.com/news/amp/world-africa-51324954>

GDPR

EU

***General
Data
Protection
Regulation***

*2016 adopted
2018 into force*

describes GDPR as
one of the “biggest
shakeups” for the
industry

we are GDPR
compliant by the
effective date of 25
may 2018

Microsoft

new capabilities to
enable robust
GDPR compliance

GDPR & blockchain

Blockchain GDPR Problem Statement

GDPR prescribes the right to be forgotten (10 years) and the right of data owners to delete their data. Blockchain transactions are immutable and do therefore conflict with GDPR when they contain personal data because an immutable record in blockchain cannot be deleted.

A possible solution for this problem is not to use blockchain but a digital signature like IRMA: <https://irma.app/>

([Jacobs](#), 2020)

Value of farmer's data

data regulation confusion matrix

company	users	\$ net worth/assets	\$ per user
ByteDance (tiktok, etc.)	800 million	78 billion	97
Facebook	2.5 billion	138 billion	55
Google	2 billion (Youtube)	131 billion	66
John Deere	>0	66 billion	>0
AGCO (Massey Ferguson, Fendt, etc.)	>0	7,1 billion	>0
etc.			

*a social network is worth
nothing without online users*

-

*this applies increasingly also
to digital agricultural service
providers*

*can a farmer port its data
from one digital agriculture
service provider to another?*

all values are approximate

UN Legal Identity Expert Group (UN LIEG):

- coordinated UN position and approach for implementation
- strengthened evidence for action
- enhanced high-level advocacy and engagement
- technical support and financing country implementation

<https://unstats.un.org/legal-identity-agenda>

hypothesis

GDPR (lite?) & farm ID
for agriculture

UN General Assembly/LIEG tasks UN
Economic Commissions and/or FAO to
implement GDPR & farm ID in agriculture

International Digital Council for Food and Agriculture
takes accordingly precise role and responsibilities

from General to Agriculture Data Protection Regulation (ADPR)

remarks

if not UN, who?

if not now, when?

standing on the shoulder of giants

thank you

Bart Jacobs

Stuart Tippins

Kafkas Caprazli

Puvan Selvanathan

Imma Subirats-Coll

Richmond Manasseh

Them bani Malapela

Nikola Trendov

Meng Zeng

Wei Liang

Bo Jia

