[bookmark: _GoBack]Questionnaire on National Classifications of Agriculture and Food Products: Key Results[footnoteRef:1] [1: This note has been prepared by Veronica Gianfaldoni (ESS) and Valentina Ramaschiello (ESS)]

The development of this survey is the result of a broad consultation process that involved ESS, UNSD and two pilot countries (Italy and Germany).

The survey aims to: (A) assess countries’ practices and the extent to which international standards are implemented at the national level, with a particular reference to the Central Product Classification (CPC) of the United Nations; (B) understand how classifications are managed, i.e. stored, maintained and disseminated; (C) identify country needs for technical assistance and capacity development in classification issues.

The questionnaire focuses on classifications of primary crops and livestock and on agriculture and food processed products. It is mainly addressed to National Statistical Offices and Ministries of Agriculture. However, all authorities in charge of the adoption and maintenance of statistical classifications used to collect and disseminate data on agriculture and food products at country level are potential recipients.

More than one questionnaire has been filled out in case different classifications are reported by the country.

The Questionnaire is structured on 5 sections:
1. General
2. Relationship to International Standards
3. Supporting Material
4. Classification Management
5. Capacity Development

1. General
This section aims at gathering information on the type of data collected by the Organization (i.e. primary or processed products); the name of the classification(s) used, the languages in which it is available; and resources available on the web.

2. Relationship to International Standards
This section focuses on the extent of coherence between the classification used at country level and international/supranational classifications and, if applicable, on the availability of data converted from the national classification to international ones.

3. Supporting Material
This section asks for information on the availability of correspondence tables (between the national classification and international ones) and of explanatory notes (i.e. definitions and descriptions).

4. Classification(s) Management
People in charge of information systems within the Organizations are asked to fill in this section on how classification(s) are stored, disseminated and edited. Information is sought on the utilization of standards such as SDMX and DDI for the storage, exchanging and dissemination of data and metadata.

5. Capacity Development
This section is dedicated to the technical assistance that countries would like to receive from FAO, both in terms of the type of technical assistance (i.e. workshops/ trainings/ e-learning etc.) and its content.

The questionnaire has been filled out both via email or online. It was translated in four different languages (English, French, Spanish and Portuguese[footnoteRef:2]. [2: The questionnaire template and cover letter are available in all languages at
http://www.fao.org/economic/ess/ess-standards/en/#.VjNsYW7O-Sp]

Material sent to countries is provided at the end of this document (Appendix I).

Key results

General
The first dissemination round of the Questionnaire was undertaken between January and February 2012; a second round was needed to allow the translation into different languages and it was conducted between November and December 2012. Over this period time, questionnaires have been sent to National Statistical Offices (163) and Ministries (35) in 196 countries[footnoteRef:3], and in particular: [3: Portugal has not been contacted as per its request.]

· Africa: 53
· Asia: 50
· Europe: 39
· Latin America and Caribbean: 34
· Oceania: 18
· Northern America: 2

Contacted countries are listed in Annex I[footnoteRef:4]. [4: Composition of geographic areas identified following the Standard Country or Area Codes for Statistical Use M49 (http://unstats.un.org/unsd/methods/m49/m49regin.htm)]

Out of 196, 102 countries have replied within approximately one month (153 developing countries and 35 EU and/or OECD member countries), with an overall response rate above 52%, as reported here below by response rate and in Appendix II:

· Europe: 33 countries
· Asia: 27 countries
· Africa: 20 countries
· Latin America and Caribbean: 15 countries
· Oceania: 5 countries
· Northern America: 2 countries

North America (100%) and Europe (85%) have the highest response rate, followed by Asia (54%), Latin America (44%) and Africa (38%).
English speaking countries have the highest response rate (55%), followed by Spanish (52%) and French (41%) ones. Portuguese speaking countries have the lowest response rate (33%).

The reporting organizations are mainly National Statistical Offices (80%) and, to a lesser extent, Ministries and private institutions.

Figure 1: Type of Organization filling in the questionnaire

In terms of the type of data collected by the respondents, 63 declared to own data on both primary and processed products[footnoteRef:5], 22 on primary agriculture products[footnoteRef:6] and 11 on processed food products exclusively; 6 countries[footnoteRef:7] did not provide information in this regard. [5: Angola, Armenia, Australia, Azerbaijan, Bangladesh, Belarus, Belgium, Bolivia, Brazil, Bulgaria, Cameroon, Canada, Chile, China Macao, Colombia, Cook Islands, Cuba, Czech Republic, Denmark, Dominican Republic, Ecuador, Estonia, France, Germany, Ghana, Hungary, Iceland, India, Iran, Iraq, Ireland, Israel, Italy, Jamaica, Japan, Kenia, Kyrgyzstan, Lithuania, Luxembourg, Macedonia, Malawi, Malaysia, Malta, Mauritius, Mexico, Mongolia, Montenegro, Nauru, New Zealand, Peru, Russian Federation, Rwanda, Senegal, Slovakia, Slovenia, Sweden, Switzerland, Syria, Togo, Tunisia, Ukraine, Viet Nam, Zimbabwe.] [6: Afghanistan, Albania, Belize, Burkina Faso, Costa Rica, Cyprus, Ethiopia, Jordan, Lesotho, Lebanon, Mali, Netherlands, Norway, Palestine, Philippines, Seychelles, Sierra Leone, South Africa, Suriname, The People's Republic of China, Turkey, United States of America.] [7: Bhutan, Thailand, Hong Kong, Morocco, Tonga and Nepal.]

Figure 2: Data owned by reporting organizations

As a consequence, for the majority of the respondents, most of the classifications reported applied to both primary and processed products (63%), 29% to primary products only, and 16% to processed products only.

For 67 reporting countries (66%) the classifications reported are accessible on Internet (the list of reported classifications and related links is available in Annex II).
Relationship to International Standards
Countries have been asked to rate the extent of coherence of their national classifications with selected international schemes against the following scale: identical (4), very similar (3), similar (2), only minor similarities (1) and not available (0). A brief presentation of the international/supranational classifications mentioned in this document is provided in Annex III.

The 102 reporting countries, provided information on 163 classifications. While 16 countries[footnoteRef:8] did not report any coherence between national classification used and international standards, 86 reported alignment with the following classifications (although with a different extent of coherence): [8: Angola, Belize, Bhutan, Cameroon, Hong Kong, Israel, Japan, Jordan, Lesotho, Sierra Leone, Suriname, Thailand, The People’s Republic of China, Tonga, Uruguay and Zimbabwe.]

· CPC (Central Product Classification of the UN): 49 countries, of which 11 use a structure “identical” to CPC
· HS (Harmonized System): 32 countries
· ISIC (International Standard Industrial Classification of All Economic Activities): 28 countries
· SITC (Standard International Trade Classification): 1 country

Forty-five countries[footnoteRef:9] declared to be fully aligned (“Rank 4 – identical”) to one or more international standard. [9: Afghanistan, Albania, Armenia, Austria, Bangladesh, Belgium, Bolivia, Bulgaria, China Macao, Cook Islands, Costa Rica, Croatia, Cuba, Denmark, Dominican Republic, Ecuador, Egypt, Estonia, Ethiopia, Finland, France, Ghana, Hungary, Iceland, Iran, Iraq, Kenya, Kyrgyzstan, Lesotho, Lithuania, Luxembourg, Macedonia, Mali, Malta, Malawi, Morocco, Mauritius, Mexico, Mongolia, Nauru, Nepal, Peru, Russian Federation, Turkey, Ukraine.]

The reported classifications and their extent of coherence to international/supranational standards are available in Annex IV.

The collaboration with the two pilot countries identified to test the questionnaire, Italy (Italian National Statistical Institute) and Germany (Federal Statistical Office), provided in depth information on the classifications used by EU member countries, where the items defined in the Commission Regulations No. 1242/2008 and No. 867/2009 and the CPA/PRODCOM are used as standards for primary and processed products respectively.

Supporting Material
Countries have been asked to report if correspondence tables exist between schemes used at national level and international classifications, and the same have been asked for the explanatory notes. If so, they have also been asked to transmit them to FAO.
Out of 102 respondents, 51 countries (50%) reported to have developed correspondence tables; for 49 (48%) explanatory notes are also available.

Classification Management
Out of 102 respondents, 90 have replied to the section on classification management, showing the following results (the same country could have specified the use of one or more tools):

1. Storage: the most used tools to store classifications reported by countries are databases (58), spreadsheets (46), documents (27) and XML files (8). 5 countries use different tools (i.e. PDF, Word and Excel files, etc.). 2 country did not provide any information on how the store classification at local level:

Figure 3: Classifications storage

2. Dissemination: web pages (48) and downloadable spreadsheets, documents or XLM files (42) are the most commonly used dissemination tools; information attached to time series data tables (12) might also be used. 16 countries use different ways to disseminate their classifications (i.e. publication, CD, info provided if requested, etc.). 8 countries did not provide any information.

Figure 4: Classifications dissemination

52% of reporting countries already use or is planning to use web services to disseminate classifications.

3. Editing: countries edit classifications directly in database (38), using web-based editing tools (8), directly in spreadsheets, documents or XML files (47), other tools (6). 10 countries did not provide any information.

Figure 5: Classification editing

4. Versioning: 51 countries reported to update and maintain different versions of classifications used at local level.

5. Information management: standards are used by 27 countries to store, exchange or disseminate statistical data and/or metadata (Figure 6):

Twenty-two countries did not provide any information on management standards used at country level.

Figure 6: Information management standards

Capacity Development
In order to increase the harmonization of data collection at the global level it is crucial to strengthen cooperation on classifications and standards between FAO and countries, regional organizations and other concerned institutions. The key action to enhance this target is the technical assistance and capacity development on how to use international standards to develop regional and national schemes, adapted in a way to suit country requirements and statistical needs.
Out of 102 total respondents, 61 (about 60%) have asked for different type of capacity development from FAO (Figure 7) on a number of classification issues (Figure 8)

Figure 7: Technical assistance on classifications domain

23
53
43

Figure 8: Specific technical assistance required
41

Countries requesting technical assistance are listed in Annex V.

Annex I – List of contacted and responding countries

TABLE I - COUNTRIES CONTACTED GROUPED BY LANGUAGE AND GEOGRAPHIC AREA
(TOT 196)

Table I(a): English Speaking Countries Contacted Grouped by Region
(EN – 137)
	AFRICA (24)
	ASIA (49)
	OCEANIA (16)
	LATIN AMERICA and CARRIBEAN (13)
	NORTH AMERICA AND EUROPE (35)

	Botswana
	Afghanistan
	Australia
	Antigua and Barbuda
	Albania

	Egypt
	Armenia
	Cook Islands
	Bahamas
	Austria

	Eritrea
	Azerbaijan
	Fiji
	Barbados
	Belarus

	Ethiopia
	Bahrain
	Kiribati
	Belize
	Bosnia and Herzegovina

	Gambia
	Bangladesh
	Marshall Islands
	Dominica
	Bulgaria

	Ghana
	Bhutan
	Micronesia (Federated States of)
	Grenada
	Canada

	Kenya
	Brunei Darussalam
	Nauru
	Guyana
	Croatia

	Lesotho
	Cambodia
	New Zealand
	Jamaica
	Czech Republic

	Liberia
	China
	Niue
	Saint Kitts and Nevis
	Denmark

	Libya
	China, Hong Kong
	Palau
	Saint Lucia
	Estonia

	Malawi
	China, Macao
	Papua New Guinea
	Saint Vincent and the Grenadines
	Finland

	Mauritius
	Cyprus
	Samoa
	Suriname
	Germany

	Namibia
	Democratic People's Republic of Korea
	Solomon Islands
	Trinidad and Tobago
	Greece

	Nigeria
	Georgia
	Tonga
	
	Hungary

	Seychelles
	India
	Tuvalu
	
	Iceland

	Sierra Leone
	Indonesia
	Vanuatu
	
	Ireland

	Somalia
	Iran (Islamic Republic of)
	
	
	Italy (pilot)

	South Africa
	Iraq
	
	
	Latvia

	Sudan
	Israel
	
	
	Lithuania

	Swaziland
	Japan
	
	
	Malta

	Uganda
	Jordan
	
	
	Montenegro

	United Republic of Tanzania
	Kazakhstan
	
	
	Netherlands

	Zambia
	Kuwait
	
	
	Norway

	Zimbabwe
	Kyrgyzstan
	
	
	Poland

	
	Lao People's Democratic Republic
	
	
	Republic of Moldova

	
	Malaysia
	
	
	Romania

	
	Maldives
	
	
	Russian Federation

	
	Mongolia
	
	
	Serbia

	
	Myanmar
	
	
	Slovakia

	
	Nepal
	
	
	Slovenia

	
	Oman
	
	
	Sweden

	
	Pakistan
	
	
	The former Yugoslav Republic of Macedonia

	
	Palestine
	
	
	Ukraine

	
	Philippines
	
	
	United Kingdom

	AFRICA (24)
	ASIA (49)
	OCEANIA (16)
	LATIN AMERICA and CARRIBEAN (13)
	NORTH AMERICA AND EUROPE (35)

	
	Qatar
	
	
	United States of America

	
	Republic of Korea
	
	
	

	
	Saudi Arabia
	
	
	

	
	Singapore
	
	
	

	
	Sri Lanka
	
	
	

	
	Syrian Arab Republic
	
	
	

	
	Tajikistan
	
	
	

	
	Thailand
	
	
	

	
	Timor-Leste
	
	
	

	
	Turkey
	
	
	

	
	Turkmenistan
	
	
	

	
	United Arab Emirates
	
	
	

	
	Uzbekistan
	
	
	

	
	Viet Nam
	
	
	

	
	Yemen
	
	
	

Table I(b): French Speaking Countries Contacted Grouped by Region
(FR - 32)
	AFRICA (23)
	ASIA (1)
	OCEANIA (2)
	LATIN AMERICA and CARRIBEAN (1)
	NORTH AMERICA and EUROPE (5)

	Algeria
	Lebanon
	French Polynesia
	Haiti
	Belgium

	Benin
	
	New Caledonia
	
	France

	Burkina Faso
	
	
	
	Luxembourg

	Burundi
	
	
	
	Monaco

	Cameroon
	
	
	
	Switzerland

	Central African Republic
	
	
	
	

	Chad
	
	
	
	

	Comoros
	
	
	
	

	Congo
	
	
	
	

	Côte d'Ivoire
	
	
	
	

	Democratic Republic of the Congo
	
	
	
	

	Djibouti
	
	
	
	

	Gabon
	
	
	
	

	Guinea
	
	
	
	

	Madagascar
	
	
	
	

	Mali
	
	
	
	

	Mauritania
	
	
	
	

	Morocco
	
	
	
	

	Niger
	
	
	
	

	Rwanda
	
	
	
	

	Senegal
	
	
	
	

	Togo
	
	
	
	

	Tunisia
	
	
	
	

Table I(c): Spanish Speaking Countries Contacted Grouped by Region
(ES - 21)
	AFRICA (1)
	ASIA (0)
	OCEANIA (0)
	LATIN AMERICA and CARRIBEAN (19)
	NORTH AMERICA
and EUROPE (1)

	Equatorial Guinea
	
	
	Argentina
	Spain

	
	
	
	Bolivia (Plurinational State of)
	

	
	
	
	Chile
	

	
	
	
	Colombia
	

	
	
	
	Costa Rica
	

	
	
	
	Cuba
	

	
	
	
	Dominican Republic
	

	
	
	
	Ecuador
	

	
	
	
	El Salvador
	

	
	
	
	Guatemala
	

	
	
	
	Honduras
	

	
	
	
	Mexico
	

	
	
	
	Nicaragua
	

	
	
	
	Panama
	

	
	
	
	Paraguay
	

	
	
	
	Peru
	

	
	
	
	Puerto Rico
	

	
	
	
	Uruguay
	

	
	
	
	Venezuela (Bolivarian Republic of)
	

Table I(d): Portuguese Speaking Countries Contacted Grouped by Region
(PT - 6)
	AFRICA (5)
	ASIA (0)
	OCEANIA (0)
	LATIN AMERICA and CARRIBEAN (1)
	NORTH AMERICA
and EUROPE(0)

	Angola
	
	
	Brazil
	

	Cape Verde
	
	
	
	

	Guinea-Bissau
	
	
	
	

	Mozambique
	
	
	
	

	Sao Tome and Principe
	
	
	
	

TABLE II - REPORTING COUNTRIES GROUPED BY LANGUAGE AND GEOGRAPHIC
(TOT 102)

Table II(a): Reporting Countries Grouped by Region
(EN - 76)
	AFRICA (11)
	ASIA (26)
	OCEANIA (5)
	LATIN AMERICA and CARRIBEAN (3)
	NORTH AMERICA
and EUROPE (31)

	Egypt
	Afghanistan
	Australia
	Belize
	Albania

	Ethiopia
	Armenia
	Cook Islands
	Jamaica
	Austria

	Ghana
	Azerbaijan
	Nauru
	Suriname
	Belarus

	Kenya
	Bangladesh
	New Zealand
	
	Bulgaria

	Lesotho
	Bhutan
	Tonga
	
	Canada

	Malawi
	China
	
	
	Croatia

	Mauritius
	China, Hong Kong
	
	
	Czech Republic

	Seychelles
	China, Macao
	
	
	Denmark

	Sierra Leone
	Cyprus
	
	
	Estonia

	South Africa
	Georgia
	
	
	Finland

	Zimbabwe
	India
	
	
	Germany (pilot)

	
	Iran (Islamic Republic of)
	
	
	Hungary

	
	Iraq
	
	
	Iceland

	
	Israel
	
	
	Ireland

	
	Japan
	
	
	Italy (pilot)

	
	Jordan
	
	
	Latvia

	
	Kyrgyzstan
	
	
	Lithuania

	
	Malaysia
	
	
	Malta

	
	Mongolia
	
	
	Montenegro

	
	Nepal
	
	
	Netherlands

	
	Palestine
	
	
	Norway

	
	Philippines
	
	
	Poland

	
	Syrian Arab Republic
	
	
	Republic of Moldova

	
	Thailand
	
	
	Romania

	
	Turkey
	
	
	Russian Federation

	
	Viet Nam
	
	
	Slovakia

	
	
	
	
	Slovenia

	
	
	
	
	Sweden

	
	
	
	
	The former Yugoslav Republic of Macedonia

	
	
	
	
	Ukraine

	
	
	
	
	United States of America

Table II(b): Reporting Countries Grouped by Region
(FR - 13)
	AFRICA (8)
	ASIA (1)
	OCEANIA (0)
	LATIN AMERICA and CARRIBEAN (0)
	NORTH AMERICA
and EUROPE (4)

	Burkina Faso
	Lebanon
	
	
	Belgium

	Cameroon
	
	
	
	France

	Mali
	
	
	
	Luxembourg

	Morocco
	
	
	
	Switzerland

	Rwanda
	
	
	
	

	Senegal
	
	
	
	

	Togo
	
	
	
	

	Tunisia
	
	
	
	

Table II(c): Reporting Countries Grouped by Region
(ES - 11)
	AFRICA (0)
	ASIA (0)
	OCEANIA (0)
	LATIN AMERICA and CARRIBEAN (11)
	NORTH AMERICA
and EUROPE (0)

	
	
	
	Bolivia (Plurinational State of)
	

	
	
	
	Chile
	

	
	
	
	Colombia
	

	
	
	
	Costa Rica
	

	
	
	
	Cuba
	

	
	
	
	Dominican Republic
	

	
	
	
	Ecuador
	

	
	
	
	Mexico
	

	
	
	
	Panama
	

	
	
	
	Peru
	

	
	
	
	Uruguay
	

Table II(d): Reporting Countries Grouped by Region
(PT - 2)
	AFRICA (1)
	ASIA (0)
	OCEANIA (0)
	LATIN AMERICA and CARRIBEAN (1)
	NORTH AMERICA
and EUROPE (0)

	Angola
	
	
	Brazil
	

FOOD AND AGRICULTURE ORGANIZATION OF THE UNITED NATIONS

1 | Page

Annex II – List of reported classification and Internet accessibility

	COUNTRY
	CLASSIFICATION USED
	LINK

	Afghanistan
	ISIC2
	

	Albania
	CPC
	www.instat.gov.al

	Angola
	
	

	Armenia
	CPA
	www.armstat.am

	Australia
	IOPC
ACDIL
	http://www.abs.gov.au/AUSSTATS/abs@.nsf/Lookup/5215.0.55.001Main+Features12007-08?OpenDocument

	Austria
	ÖPRODCOM
	http://www.statistik.at/web_de/frageboegen/unternehmen/konjunkturerhebung_im_produzierenden_bereich/erhebungsbogen/index.html

http://www.statistik.at/KDBWeb/kdb_Einstieg.do?NAV=DE

	Azerbaijan
	NACE Rev.2
CPA PRODCOM
	www.azstat.org/tesn3

	Bangladesh
	CPC Ver.2
	

	Belarus
	Nomenclature of industrial products and industrial services

Nomenclature of agricultural products
	http:// belstat.gov.by/homep/ru/statinstrum/nomenk.php

http://belstat.gov.by/homep/ru/statinstrum/nomenk.php

	Belgium
	PRODCOM/CPA
NACE
HS
Others
	Produits agricoles primaires:
http://statbel.fgov.be/fr/binaries/31361AgriculturetableauA-T201005_tcm326-118969.xls

PRODCOM:
http://ec.europa.eu/eurostat/ramon/nomenclatures/index.cfm?TargetUrl=LST_CLS_DLD&StrNom=PRD_2011&StrLanguageCode=EN&StrLayoutCode=HIERARCHIC

CPA:
http://ec.europa.eu/eurostat/ramon/nomenclatures/index.cfm?TargetUrl=LST_NOM_DTL&StrNom=CPA_2008&StrLanguageCode=EN&IntPcKey=&StrLayoutCode=HIERARCHIC

NACE-BEL:
http://statbel.fgov.be/fr/statistiques/collecte_donnees/nomenclatures/nacebel/

Budget des ménages:
http://statbel.fgov.be/fr/modules/publications/statistiques/marche_du_travail_et_conditions_de_vie/budget_des_menages_1999-2010.jsp

	COUNTRY
	CLASSIFICATION USED
	LINK

	Belize
	n/a
	

	Bhutan
	n/a
	

	Bolivia
	CPC Rev. 2
(Clasificación Central de Productos CPC Rev. 2 (internacional, se carece de un clasificador adaptado a Bolivia)
	CPC Rev. 2

	Brazil
	PRODLIST
NACE
CPC

PRODLIST - Agro/Pesca

Produtos da Indústria – Lista de Produtos da Indústria (PRODLIST - Indústria)
Manufacturing products list
	http://concla.ibge.gov.br/classificacoes/por-tema/produtos/lista-de-produtos/prodlist-agro-pesca

http://concla.ibge.gov.br/images/concla/estrutura/EstruturaProdlistAgroPesca2010.xls

http://concla.ibge.gov.br/images/concla/estrutura/PRODLISTInd2010.xls

	Bulgaria
	PRODAGRO

PRODCOM
	http://www.issc.nsi.bg/WEB_CE9/faces/classificationList.jsp

http://www.issc.nsi.bg/WEB_CE9/faces/classificationList.jsp

	Burkina Faso
	Table de correspondance nomenclature FAOSTAT et nomenclature locale
	http://www.countrystat.org/country/BFA/contents/docs/Table_correspondance_Burkina%20Faso_rev9.xlsx

	Cameroon
	classification des produits par grands groupes d’aliments tel que proposé par la FAO dans le manuel des bilans alimentaires
	

	Canada
	IOCC/CBSES
CT/TD*
CEC/NCE
ASM/EAM
RMPI/IPMB
FPPI/IPPA
SCTG/CTBT
CAPC/CCPA
ASM list of goods
	http://www.statcan.gc.ca/cgi-bin/IOCC

http://www.cbsa-asfc.gc.ca/tra... nu-fra.html

http://www.statcan.gc.ca/bsolc/olc-cel/olc-cel?catno=65-209-X&lang=eng

http://stds.statcan.gc.ca/asm-eam/main-principal-eng.asp

http://www5.statcan.gc.ca/cansim/pick-choisir?lang=eng&id=3300007&pattern=3300007&searchTypeByValue=1&p2=42

http://www5.statcan.gc.ca/cansim/a26?lang=eng&retrLang=eng&id=0020021&paSer=&pattern=&stByVal=2&p1=-1&p2=31&tabMode=dataTable&csid=

http://www.statcan.gc.ca/sctg-ctbt/sctgmenu-ctbtmenu-eng.htm

http://stds.statcan.gc.ca/asm-eam/main-principal-eng.asp

	COUNTRY
	CLASSIFICATION USED
	LINK

	Chile
	ENIA
(CLASIFICADOR CATÁLOGO ENCUESTA NACIONAL
INDUSTRILA ANUAL, BASADO EN CCP 1.0)
	

	China Macao
	The Nomenclature for the External Trade of Macao / Harmonized System
	http://www.dsec.gov.mo/getdoc/7ab201d2-1fcf-4e41-b4ce-3af2f82647f1/HS2012.aspx

	Colombia
	CPC Ver.2 A.C.
	http://www.dane.gov.co/index.php?option=com_content&view=article&id=391&Itemid=92

	Cook Islands
	HS: Harmonized System (Pacific Harmonized Customs Tariff Schedule)
	www.mfem.gov.ck

	Costa Rica
	ISIC Rev. 4
	

	Croatia
	
	

	Cuba
	CPCU - Clasificación de productos de Cuba
	http://www.onei.cu/cpcu.htm

	Cyprus
	EUROSTAT Regulation
	http://circa.europa.eu/Member/irc/dsis/crop/home

	Czech Republic
	EUROSTAT Regulation

CZ-PRODCOM
	Regulations are available on the EUR-Lex websites.

http://www.czso.cz/csu/redakce.nsf/i/seznam_vyrobku_cz_prodcom

	Denmark
	CPC
HS
PRODCOM/CPA
	http://www.dst.dk/en/Statistik/dokumentation/Nomenklaturer/Internationale_klassifikationer.aspx

	Dominican Republic
	ISIC (CIIU)

ISCO (CIUO08; CIIU88)
	

	Ecuador
	CPC
	http://www.ecuadorencifras.com:8080/SIN/metodologias/CPC%202.0.pdf

http://www.ecuadorencifras.com:8080/SIN/descargas/cpc.pdf

	COUNTRY
	CLASSIFICATION USED
	LINK

	Egypt
	ISIC
CPC
	

	Estonia
	1) KN 2012 / Combined Nomenclature 2012 (based on CN 2012);

2) Estonian Classification of List of Products 2011 (based on PRODCOM);

3) Estonian Classification of Economic Activities (based on NACE Rev.2);

4) PKK 2012 / Classification of Use of Agricultural Land.
	http://metaweb.stat.ee/classificator_publish_list.htm?&siteLanguage=ee

http://metaweb.stat.ee/classificator_publish_list.htm?&siteLanguage=en

	Ethiopia
	Grain crops, vegetables, Root and permanent Crops
	www.csa.gov.et

	Finland
	PRODCOM
	http://ec.europa.eu/eurostat/ramon/nomenclatures/index.cfm?TargetUrl=LST_CLS_DLD&StrNom=PRD_2011&StrLanguageCode=EN&StrLayoutCode=HIERARCHIC

http://tilastokeskus.fi/keruu/tehy/rake_luettelo.html

	France
	CPA/PRODCOM

Statistique Agricole Annuelle
	http://ec.europa.eu/eurostat/ramon/nomenclatures/index.cfm?TargetUrl=LST_NOM_DTL&StrNom=CPA_2008&StrLanguageCode=EN&IntPcKey=&StrLayoutCode=HIERARCHIC

http://ec.europa.eu/eurostat/ramon/nomenclatures/index.cfm?TargetUrl=LST_NOM_DTL&StrNom=PRD_2012&StrLanguageCode=EN&IntPcKey=&StrLayoutCode=HIERARCHIC

http://agreste.agriculture.gouv.fr/enquetes/statistique-agricole-annuelle-saa/

	Georgia
	CPA
	www.geostat.ge

	Germany
	Product Classification for Product Statistics

PRODCOM

CPC Ver.2

Typology for agricultural holdings
	http://www.destatis.de/jetspeed/portal/cms/Sites/destatis/Internet/DE/Content/Klassifikationen/GueterWirtschaftklassifikationen/druck__gueter__abt10,property=file.pdf

http://www.destatis.de/jetspeed/portal/cms/Sites/destatis/Internet/DE/Content/Klassifikationen/GueterWirtschaftklassifikationen/druck__gueter__abt11,property=file.pdf

	COUNTRY
	CLASSIFICATION USED
	LINK

	Ghana
	HS
	

	Hong Kong
	
	

	Hungary
	CPA 2008
TESZOR'08
	http://www.ksh.hu/teszor_menu
http://ec.europa.eu/eurostat/ramon/nomenclatures/index.cfm?TargetUrl=LST_NOM_DTL&StrNom=CPA_2008&StrLanguageCode=EN&IntPcKey=&StrLayoutCode=HIERARCHIC

	Iceland
	NACE
PRODCOM
	www.hagstofa.is/isat

www.hagstofa.is/Pages/965

	India
	National Nomenclature

National Nomenclature
National Industry Classification 2008
ASICC 2009
	NIC- mospi.nic.in/mospi-new/upload/nic-2008-17apr09.pdf

ASICC-mospi.nic.in/..concoedance-of-ASICC-with-NPCMS-18apr12.pdf

	Iran
	ISIC Rev.4, Rev 3.1
CPC.Rev1.1
HS.Rev.2004
Ministry of jihad and Agricuture classification for agricultural products
	http://wwww.unstats.un.org/unsd/cr/registry/regct.asp

	Iraq
	ISIC Rev. 3

Indicative Crop Classification (ICC) / FAO
	www.cosit.gov.iq

	Ireland
	NACE
CPA
	http://epp.eurostat.ec.europa.eu/portal/page/portal/statistics/metadata/classifications

	Israel
	Internal classification
	http://www.cbs.gov.il/shnaton62/download/st19_17.xls

	Italy
(pilot)
	EUROSTAT Regulation
	EUROSTAT website

	Jamaica
	JIC
	

	Japan
	Commodity classification for the Census of Manufactures
	

	Jordan
	n/a
	

	COUNTRY
	CLASSIFICATION USED
	LINK

	Kenya
	ISIC Rev. 4
CPC
HS
	www.un.org/unsd/cr/registry

	Kyrgyzstan
	Statistical Classification of Products (goods and services)
	

	Latvia
	PRODCOM
	http://www.csb.gov.lv/node/32574/list/3/0

	Lebanon
	Utilisation des terres
	

	Lesotho
	Crops and rangelands
	

	Lithuania
	NACE
PRODCOM NATIONAL
	http://www.stat.gov.lt/lt/pages/view/?id=3675

	Luxembourg
	Classification EUROSTAT
	See EUROSTAT

	Macedonia
	National nomenclature of agricultural, forestry, hunting, fishing products and related services, 2011

PRODCOM
	http://www.stat.gov.mk/KlasifikaciiNomenklaturi/NomenklaturaNaZemjodelskiProizvodi.pdf

http://www.stat.gov.mk/KlasifikaciiNomenklaturi.aspx?id=5

	Malawi
	HS
CPC
COICOP
ISIC
PPI
BIR
	www.nsomalawi.mw

	Malaysia
	Malaysia Classifications of Products by Activity 2009 (MCPA 2009) Version 1.0
	http://www.statistics.gov.my Click Products and services - Publications - Publications - General

	Mali
	NOPEMA
	www.afristat.org

	Malta
	Cobined Nomenclature
	http://www.nso.gov.mt/site/page.aspx?pageid=122

https://eurostat.prod.3ceonline.com/

	Morocco
	Nomenclature marocaine des produits élaborée par le Haut Commissariat au Plan

HS
	

	COUNTRY
	CLASSIFICATION USED
	LINK

	Mauritius
	CPC
	http://unstats.un.org/unsd/cr/registry/docs/CPCv2_structure.pdf

	Mexico
	ASM list of goods

CEPAFOP
	Para el SCIAN:
http://www.inegi.org.mx/sistemas/scian/default.aspx?s=&c=

Para el CEPAFOP:
http://www.inegi.org.mx/est/contenidos/Proyectos/aspectosmetodologicos/ClasificadoresyCatalogos/Catalogo_especies.aspx

	Mongolia
	International Standardization Classification

CPC

ISIC
	www.etandard.mn

www.nso.mn

www.nso.mn

	Montenegro
	EUROSTAT classification
	http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CONSLEG:1997D0080:20110324:EN:PDF

	Nauru
	HS
ISIC
	ISIC website, HS n/a

	Nepal
	CPC
	

	Netherlands
	Internal Classification
	http://epp.eurostat.ec.europa.eu/cache/ITY_OFFPUB/KS-CI-01-001-1F/EN/KS-CI-01-001-1F-EN.PDF

	New Zealand
	NZHSC2012
NA06CC
	http://www.stats.govt.nz/surveys_and_methods/methods/classifications-and-standards/classification-related-statsstandards/
harmonised-system-2012.aspx

	Norway
	National Classification
	

	Palestine
	ICC
	

	Panama
	CLASIFICACIÓN CENTRAL PROVICIONAL DE PRODUCTOS (CPC)
	

	COUNTRY
	CLASSIFICATION USED
	LINK

	Peru
	ISIC Rev. 3, Rev. 4

CPC

AAP (Arancel de Aduanas del Perú, elaborado en base a la NANDINA (Nomenclatura Arancelaria Común de la Comunidad Andina basada, a s vez, en el Sistema Armonizado)

En la actualidad se encuentra en proyecto de elaboracion el Cl;asificador dr Productos Agropecuarios, qui comprendra los productos agricolas primarios, pecuarios, agroindustriales y de comercializacion.
	http://www.inei.gob.pe/web/publicaciones_detalle.asp?cod=10347/idi=E

www.inei.gob.pe

	Philippines
	PSCC
	n/a

	Poland
	PRODPOL
PRODCOM
	http://form.stat.gov.pl/formularze/form_prodpol_2012/2011/index.htm

	Republic of Moldova
	PRODMOLD
(Nomenclature of industrial products and services, harmonized with European PRODCOM standard)
	www.statistica.md

	Romania
	PRODROM
	

	Russian Federation
	Russian Classification of Products by Economic Activities
	http://www.gks.ru/metod/classifiers.html

	Rwanda
	CCP
CITI
	http://statistics.gov.rw/publications/rwanda-classification-manual-customized-international-standard-classification-all-econo

	Senegal
	NOPEMAS
	

	Seychelles
	HS
	

	Sierra Leone
	
	

	COUNTRY
	CLASSIFICATION USED
	LINK

	Slovakia
	PRODSLOV

1/ Sowing of agriculture crops (code of code list 5581) - internal code of list for crops statistic

2/ List of products and services in agriculture, 1998 version (code of code list 5580) - internal code of list
for animal statistic
	www.statistics.sk

http://www.stat.si/klasje/klasje.asp

	Slovenia
	NACE rev.2, definitions regulated by Regulation (EC) No. 1166/2008

Questionary
	http://www.stat.si/klasje/klasje.asp

See COUNCIL DIRECTIVE 96/16/EC: http://eur-lex.europa.eu/LexUriServ
/LexUriServ.do?uri=CELEX:31996L0016:EN:HTML and all Decisions based on this directive (mainly Decision 97/80/EC).
For further compatibility with Prodcom you can contact Eurostat.

	South Africa
	CPC
	

	Suriname
	Annual crops:
Leafy vegetables
Fruit vegetables
Leguminosae
Root crops
Semi-permanent crops
Permanent crops
	

	Sweden
	EUROSTAT Regulation
	

	Switzerland
	NOGA (near to NACE)
	Voir le site web d’Eurostat et le point 4

	Syria
	Vegetables
Fruits
Crops
inputs
Animal products
Different agricultural products
	

	Thailand
	
	

	The People's Republic of China
	
	www.stats.gov.cn/tjbz/tjycpflml

	COUNTRY
	CLASSIFICATION USED
	LINK

	Togo
	Local Classification
	

	Tonga
	
	

	Tunisia
	CTP
	http://www.ins.nat.tn/publication/ctp_2009.pdf

	Turkey
	TAORBA
	To access TAORBA 2002:
http://tuikapp.tuik.gov.tr/DIESS/SiniflamaSurumDetayAction.do?surumId=49&turId=2&turAdi= 2. Ürün Sınıflamaları

To access TAORBA 2008:
http://tuikapp.tuik.gov.tr/DIESS/SiniflamaSurumDetayAction.do?surumId=221&turId=2&turAdi=%202.%20Product%20Classifications

	Ukraine
	Nomenclature of Industrial Products

Local directory of crops and livestock products
	http://www.ukrstat.gov.ua/klasf/klasif/npp_2011.rar

http://www.ukrstat.gov.ua/klasf/klasif/skp.rar

	Uruguay
	Listado de Productos basado en CPA. Se encuentra en
instrumentación la aplicación de la CPC 2.0
	

	USA
	NAICS
	http://www.census.gov/eos/www/naics/

	Viet Nam
	VCPA
	http//www.gso.gov.vn

	Zimbabwe
	
	

Annex III - Brief presentation of the international/supranational classifications mentioned in the document

	
CPA
	Statistical Classification of Products by Activity - is the classification of products, i.e. goods and services, used by the European Union. The CPA is part of an integrated system of statistical classifications, developed mainly under the auspices of the United Nations Statistical Division, it is the CPC equivalent at European level. This system makes it possible to compare statistics across countries and in different statistical domains
(http://epp.eurostat.ec.europa.eu/portal/page/portal/cpa_2008/introduction)

	CPC
	Central Product Classification of the United Nations – is a comprehensive classification of all output of economic activities i.e. goods and services, in a system of categories that are both exhaustive and mutually exclusive. The main purposes of CPC are to provide a framework for international comparison of statistics and to serve as a guide for developing or revising existing classification schemes of products, in order to make them compatible with international standards. It was developed primarily to enhance harmonization among various fields of economic and related statistics and to strengthen the role of national accounts as an instrument for coordination of economic statistics.
(http://unstats.un.org/unsd/cr/registry/cpc-2.asp)

	HS
	Harmonized System - is the trade product nomenclature developed by the World Customs Organization (WCO). The system is used by more than 200 countries and economies as a basis for their Customs tariffs and for the collection of international trade statistics. Over 98 % of the merchandise in international trade is classified in terms of the HS.
(http://www.wcoomd.org/home_hsnomenclaturetable2012.htm).

	ISIC
	International Standard Industrial Classification of All Economic Activities - is the international reference classification of productive activities. It allows to classify data according to kind of economic activity in the fields of production, employment, gross domestic product and other statistical areas. ISIC is a basic tool for studying economic phenomena, fostering international comparability of data, providing guidance for the development of national classifications and for promoting the development of sound national statistical systems.
(http://unstats.un.org/unsd/cr/registry/regcst.asp?Cl=27).

	NACE
	Statistical Classification of Economic Activities in the European Community - Statistical classification of economic activities in the European Community – it is the ISIC equivalent at European level. It is a four-digit classification providing the framework for collecting and presenting a large range of statistical data according to economic activity in the fields of economic statistics and in other statistical domains developed within the European statistical system.
(http://ec.europa.eu/eurostat/ramon/nomenclatures/index.cfm?TargetUrl=LST_NOM_DTL&StrNom=NACE_REV2&StrLanguageCode=EN).

	NOPEMA
	Nomenclature de Produits des États membres d’AFRISTAT - is a product classification worked out by AFRISTAT starting from 2001, to be in harmony with the international classifications in term of comparability. It has been designed based on the Central Product Classification of the UN, taking into account the specificities of Member Countries.
(http://www.afristat.org/ressources/nomenclature)

	PRODCOM
	Production Communautaire - classification provides statistics on the production of manufactured goods; products are identified by an 8-digit code: the first four digits are based on the NACE classification, and the first six on the CPA. The remaining digits specify the product in more detail.
(http://epp.eurostat.ec.europa.eu/portal/page/portal/prodcom/introduction)

Annex IV - Officially reported classifications and their extent of coherence to international/supranational standards

LEGEND: Blue text indicates countries for which more than one questionnaire has been filled out; for comparability purposes for those countries, information provided has been processed and merged and results have been presented as one country by country.
RANK: identical (4), very similar (3), similar (2), only minor similarities (1) and not available (0).

	COUNTRY
	COHERENT
WITH
	RANK
	CLASSIFICATION OFFICIALLY REPORTED

	Afghanistan
	ISIC
	4
	ISIC 2
	

	Albania
	CPC
	4
	CPC
	

	Angola
	N/A
	
	n/a
	

	Armenia
	CPA/PRODCOM
	4
	CPA
	

	Australia
	HS
	1
	IOPC
	Input Output Product Classification

	
	CPC
	2
	
	

	Austria
	CPA/PRODCOM
	4
	ÖPRODCOM
	Industry and construction - List of products

	Azerbaijan
	CPA/PRODCOM
	3
	NACE rev.2
	

	
	NACE
	3
	CPA 2008
	

	Bangladesh
	CPC
	4
	BCPC-2011
	Bangladesh Central Product Classification

	Belarus
	CPC
	3
	Nomenclature of industrial products and industrial services
	For preparation of the state statistical reports and processing of statistical data (information), developed on the basis of the nation-wide classification of the Republic of Belarus OKRB 007-2007 "Industrial and agricultural production".

The structure and methodology of the classification is similar to CPA 2002. At the same time, there is additional detai[dl at 7-9 digit level.

	
	CPA/PRODCOM
	3
	
	

	Belgium
	EUROSTAT Regulation
	4
	EU Regulation
	

	
	HS
	4
	HS
	

	
	CPA/PRODCOM
	4
	CPA/PRODCOM
	

	
	
	
	NACE-BEL
	

	Belize
	N/A
	
	n/a
	

	COUNTRY
	COHERENT
WITH
	RANK
	CLASSIFICATION OFFICIALLY REPORTED

	Bhutan
	N/A
	
	n/a
	

	Bolivia
	CPC
	4
	CPC Ver. 2
	

	
	ISIC
	3
	
	

	
	HS
	4
	
	

	
	CPA/PRODCOM
	3
	
	

	Brazil
	CPC
	3
	PRODLIST Agro/Pesca
	

	
	HS
	3
	PRODLIST Industry
	

	Bulgaria
	CPA/PRODCOM
	4
	PRODAGRO
	National classification, based on the CPA. Also linked to the Combine Nomenclature (CN).

	Burkina Faso
	FAOSTAT
	3
	FAOSTAT Correspondence table

Local nomenclatuer
	FAOSTATO codes used+2 digits vor local varieties

	
	HS
	3
	
	

	Cameroon
	N/A
	
	FCL
	

	Canada
	HS
	3
	IOCC/CBSES
	

	
	CPC
	3
	CT/TD*
	

	Chile
	CPC
	2
	ENIA
	

	China Macao
	HS
	4
	Nomenclature of external trade of Macao / HS
	

	Cook Islands
	HS
	4
	Pacific HS
	

	Colombia
	CPC
	3
	CPCVer.2 A.C.
	CPC adapted for Colombia

	Costa Rica
	ISIC
	4
	ISIC
	Clasificación Industrial Internacional Uniforme de todas las Actividades Económicas (Naciones Unidas), CIIU, rev. 4.

Se usa una clasificación adaptada a la CIIU rev 4, en la que se trabajó un sexto dígito.

	Croatia
	EUROSTAT Regulation
	4
	EU Regulation
	

	
	CPA/PRODCOM
	4
	PRODCOM/CPA
	

	COUNTRY
	COHERENT
WITH
	RANK
	CLASSIFICATION OFFICIALLY REPORTED

	Cuba
	CPC
	4
	CPCU
	

	
	FAOSTAT
	4
	
	

	
	ISIC
	4
	
	

	
	HS
	4
	
	

	Cyprus
	EUROSTAT Regulation
	4
	EUROSTAT Reg.
	Handbook of annual crop statistics of Eurostat Regulation

	Czech Republic
	EUROSTAT Regulation
	4
	EU Regulation
	

	
	CPA/PRODCOM
	3
	CZ-PRODCOM
	

	Denmark
	CPC
	4
	CPC
	

	
	FAOSTAT
	3
	CPA/PRODCOM
	

	
	ISIC
	4
	
	

	
	HS
	4
	
	

	
	EUROSTAT Regulation
	4
	
	

	
	CPA/PRODCOM
	3
	
	

	Dominican Republic
	ISIC
	4
	ISIC
	

	Ecuador
	CPC
	4
	CPC
	

	
	ISIC
	4
	
	

	Egypt
	CPC
	4
	ISIC
	

	
	ISIC
	4
	CPC
	

	Estonia
	ISIC
	2
	Combined Nomenclature
	TTL: Estonian Classification of list of products (based on PRODCOM)

EMTAK: Estonian Classification of Economic Activities (based on NACE)

PK: Classification of use of agricultural land

	
	HS
	4
	TTL2011
	

	
	EUROSTAT Regulation
	4
	EMTAK2008
	

	
	CPA/PRODCOM
	3
	PKK2012
	

	Ethiopia
	CPC
	4
	Grain crops, vegetables, root and permanent crops
	

	Finland
	CPA/PRODCOM
	4
	CPA/PRODCOM
	National version of PRODCOM, which is more accurate than the EU version

	COUNTRY
	COHERENT
WITH
	RANK
	CLASSIFICATION OFFICIALLY REPORTED

	France
	EUROSTAT Regulation
	4
	CPA/PRODCOM
	

	
	CPA/PRODCOM
	4
	CPF
	

	
	CPC
	3
	Statistique Agricole Annuelle
	

	
	FAOSTAT
	3
	
	

	Georgia
	CPA/PRODCOM
	2
	CPA Based list
	Directory of products based on CPA

	Germany
	CPA/PRODCOM
	3
	National product classification for product statistics
	

	
	
	
	
CPA/PRODCOM
	

	
	
	
	CPC
	

	Ghana
	HS
	4
	HS
	

	Hong Kong
	N/A
	
	No specified classification
	

	Hungary
	CPA/PRODCOM
	4
	CPA
	

	Iceland
	CPA/PRODCOM
	4
	PRODCOM
	

	India
	CPC
	2
	National nomenclature
	

	
	ISIC
	3
	
	

	Iran
	CPC
	4
	ISIC
	

	
	ISIC
	4
	CPC
	

	
	HS
	4
	HS
	

	Iraq
	ISIC
	4
	ISIC Rev. 3
	

	
	FAOSTAT
	2
	FAOSTAT
	

	Ireland
	EUROSTAT Regulation
	4
	NACE rev.2
	The list used in Agriculture Accounts are made up of the first 4 digits of NACE Rev.2 and the next 2 from CPA

	
	
	
	CPA/PRODCOM
	

	Israel
	N/A
	
	AGRICULTURAL OUTPUT, BY INDUSTRY AND PRODUCT
	Internal classification

	Italy
	EUROSTAT Regulation
	4
	EU Regulation
	

	Jamaica
	ISIC
	3
	JIC
	Jamaica Industrial Classification

	COUNTRY
	COHERENT
WITH
	RANK
	CLASSIFICATION OFFICIALLY REPORTED

	Japan
	N/A
	
	Commodity Classification for the Census of Manufactures
	Internal Classification

	Jordan
	N/A
	
	n/a
	

	Kenya
	CPC
	4
	ISIC 4
	

	
	HS
	4
	
	

	
	
	
	CPC
	

	
	
	
	HS
	

	Kyrgyzstan
	CPA/PRODCOM
	4
	Statistical Classification of Products (goods and services)
	

	Latvia
	CPA/PRODCOM
	3
	PRODCOM
	National PRODCOM classification is composed of 10 digits: first 8 digits are identical to EUROSTAT PRODCOM, the lasat 2 digits repredent the national version.

	Lebanon
	CPC
	2
	Utilisation des terres
	

	Lesotho
	N/A
	
	n/a
	

	
	FAOSTAT
	4
	
	

	
	ISIC
	4
	Crops and rangelands
	

	
	EUROSTAT Regulation
	3
	
	

	Lithuania
	NACE
	4
	NACE 2
	

	
	CPA/PRODCOM
	4
	PRODCOM
	National PRODCOM

	Luxembourg
	EUROSTAT Regulation
	4
	EU Regulation
	

	
	CPA/PRODCOM
	4
	
	

	Macedonia
	HS
	4
	National nomenclature, 2011
	National nomenclature of agriculture, forestry, hunting, fishing products and related services, 2011

	
	CPA/PRODCOM
	4
	
	

	
	CPA/PRODCOM
	4
	NNI
	National Nomenclature of industrial products 2008 (PRODCOM List 2008)

	Malaysia
	CPC
	2
	MCPA 2009
	Malaysia classification of products by Activitiy 2009

	
	ISIC
	2
	
	

	
	HS
	2
	
	

	COUNTRY
	COHERENT
WITH
	RANK
	CLASSIFICATION OFFICIALLY REPORTED

	Mali
	NOPEMA
	4
	NOPEMA
	

	Malta
	CPC
	4
	Combined Nomenclature
	Combined Nomenclature as used by the EU: HS 6 digits+2digits for classification of international trade statistics.

	
	HS
	4
	
	

	
	EUROSTAT Regulation
	4
	
	

	
	CPA/PRODCOM
	4
	
	

	Malawi
	ISIC
	4
	HS
	

	
	HS
	4
	CPC
	

	
	
	
	COICOP
	

	
	
	
	ISIC
	

	
	
	
	PPI
	

	
	
	
	BIR
	

	Morocco
	HS
	4
	Marocaine nomenclature of products
	Elaborated by the Haut Commissariat au Plan

	Mauritius
	CPC
	4
	CPC
	NSIC: 5-digit code based on ISIC4 (identical for first 4 digits)

Adapted HS2012: 8-digit code, match with HS 2012 up tu 6th digit

Adapted SITC: 7-digit code based on SITC, matches up to 5 digits level

	
	ISIC
	3
	NSIC
	

	
	HS
	3
	Adapted HS
	

	
	SITC
	3
	Adapted SITC
	

	Mexico
	CPC
	4
	SCIAN
	SCIAN=NAPCS (North American Product Classification System). It is mainly comparable to ISIC

	
	FAOSTAT
	4
	
	

	
	ISIC
	4
	
	

	
	HS
	4
	
	

	Mongolia
	ISIC
	4
	ISIC (?)
	International Standardization Classification

	
	CPC
	4
	CPC
	

	
	ISIC
	4
	ISIC
	

	Montenegro
	EUROSTAT Regulation
	4
	EU Regulation
	

	Nauru
	ISIC
	4
	HS
	

	
	HS
	3
	ISIC
	

	COUNTRY
	COHERENT
WITH
	RANK
	CLASSIFICATION OFFICIALLY REPORTED

	Nepal
	CPC
	4
	CPC
	

	Netherlands
	EUROSTAT Regulation
	4
	EUROSTAT Regulation
	Data are compiled according to an internal classification based on the products included in the national accounts

	New Zealand
	CPC
	2
	NZHSC
	New Zealand Harmonised System Classification 2012

National Accounts Commodity Classification 2006

	
	HS
	3
	NA06CC
	

	Norway
	EUROSTAT Regulation
	3
	No specified classification
	National definitions adjusted according to EU Regulations in recent years

	Palestine
	CPC
	2
	ICC
	Indicative Crop Classification: the local classification differs from international by adding digits to reflect the needs of local situation, some local crops are added too on the detailed level.

	
	FAOSTAT
	2
	
	

	
	ISIC
	2
	
	

	
	HS
	1
	
	

	Panama
	CPC
	2
	CPC provisional
	Lthere are products not listed in CPC

	Peru
	ISIC
	4
	ISIC
	

	
	CPC
	4
	
	

	
	ISIC
	4
	CPC
	

	
	HS
	4
	AAP
	

	Philippines
	HS
	3
	PSCC
	Philippine Standard Commodity Classification: first 6 digits HS, 7th and 8th AHTN (ASEAN Harmonised System of Tariff and Nomenclature) (ASEAN=Australia-New Zealand Free Trade Area).

	
	
	
	AHTN
	

	Poland
	CPA/PRODCOM
	3
	PRODPOL
	

	Republic of Moldova
	EUROSTAT Regulation
	2
	PRODMOLD
	

	
	CPA/PRODCOM
	2
	
	

	Romania
	CPA/PRODCOM
	3
	PRODROM
	List of goods and industrial services established by detailing the positions contained in PRDOCOM classification

	COUNTRY
	COHERENT
WITH
	RANK
	CLASSIFICATION OFFICIALLY REPORTED

	Russian Fed.
	CPA/PRODCOM
	4
	OKPD
	Russian Classification of Products by Economic Activities.

Classification is identical to CPA for the first 6 levels. Some items from PRODCOM was also used.

	Rwanda
	CPC
	3
	CPC
	

	
	ISIC
	3
	ISIC
	

	Seychelles
	HS
	2
	HS
	

	Slovakia
	CPA/PRODCOM
	3
	PRODSLOV
	National version at 10 digits of PRODCOM (first 8 digits)

	Slovenia
	FAOSTAT
	3
	NACE
	

	
	EUROSTAT Regulation
	4
	
	

	
	HS
	2
	
	

	
	EUROSTAT Regulation
	3
	
	

	
	CPA/PRODCOM
	2
	
	

	South Africa
	CPC
	3
	CPC
	

	Senegal
	CPC
	2
	NOPEMA
	

	
	ISIC
	2
	
	

	
	HS
	3
	
	

	
	NOPEMA
	3
	
	

	Sierra Leone
	N/A
	
	n/a
	

	Suriname
	N/A
	
	
	Annual crops:
Permanent crops
Fruit vegetables
Leguminosae
Root crops
Semi-permanent crops
Leafy vegetables

	Sweden
	EUROSTAT Regulation
	4
	EUROSTAT Regulation
	

	COUNTRY
	COHERENT
WITH
	RANK
	CLASSIFICATION OFFICIALLY REPORTED

	Switzerland
	CPA/PRODCOM
	2
	NOGA
	NOGA is near to NACE.
CPA is the reference for product classification, but each production statistic has its relevant classification

	
	
	
	CPA
	

	
	
	
	Other
	

	Syria
	HS
	2
	Vegetables
Fruits
Crops
inputs
animal products
different agricultural products
	

	Thailand
	N/A
	
	n/a
	

	The People's Republic of China
	N/A
	
	n/a
	

	Togo
	FAOSTAT
	4
	Local classification
	

	Tonga
	N/A
	
	
	

	Tunisia
	CPC
	2
	CTP
	Tunisia Classification of Products

	
	NOPEMA
	3
	
	

	
	CPA/PRODCOM
	3
	
	

	Turkey
	CPC
	3
	TAORBA
	TAORBA: Classification of Agriculture, Hunting and Forestry Products of Turkey, which are derived from CPA

	
	ISIC
	2
	
	

	
	HS
	3
	
	

	
	CPA/PRODCOM
	4
	
	

	Ukraine
	CPA/PRODCOM
	4
	PRODCOM/CPA
	Nomenclature of industrial products

	Uruguay
	N/A
	
	
	Listado de Productos basado en CPA. Se encuentra en
instrumentación la aplicación de la CPC 2.0

	USA
	NAICS
	2
	NAICS
	

	Viet Nam
	ISIC
	3
	VCPA
	Vietnam Classification of Products by Activities

	
	HS
	3
	
	

	
	CPA/PRODCOM
	3
	
	

	Zimbabwe
	N/A
	
	n/a
	

Annex V - Summary of different types and contents of technical assistance requested by each country:
	COUNTRY
	CAPACITY DEVELOPMENT
	SPECIFIC TECHNICAL ASSISTANCE REQUIRED

	Afghanistan
	n/a
	n/a

	Albania
	□ FAO online classifications registry
	□ International classifications principles and features

	Angola
	n/a
	n/a

	Armenia
	□ Information (e.g. conferences, seminars, workshops etc.)
□ Trainings
	□ International classifications principles and features
□ How to develop, structure and implement your classification for agriculture and food statistics based on international classifications

	Australia
	n/a
	n/a

	Austria
	n/a
	n/a

	Azerbaijan
	□ Trainings
	□ International classifications principles and features

	Bangladesh
	□ Trainings
□ Easier communication with FAO through the identification of FAO classification focal points
	□ Classifications good practices
□ How to develop, structure and implement your classification for agriculture and food statistics based on international classifications
□ How to manage your classifications (store, disseminate, update and maintain)

	Belarus
	□ Information (e.g. conferences, seminars, workshops etc.)
□ Trainings
□ E-learning and training material available online
□ FAO online classifications registry
	□ International classifications principles and features
□ Classifications good practices
□ How to develop, structure and implement your classification for agriculture and food statistics based on international classifications
□ How to manage your classifications (store, disseminate, update and maintain)

	Belgium
	n/a
	n/a

	Belize
	□ Information (e.g. conferences, seminars, workshops etc.)
□ Trainings
□ E-learning and training material available online
□ Easier communication with FAO through the identification of FAO classification focal points
□ FAO online classifications registry
□ Other (e.g. training in DB management)
	□ International classifications principles and features
□ Classifications good practices
□ Correspondences between national and international classifications
□ How to develop, structure and implement your classification for agriculture and food statistics based on international classifications
□ How to manage your classifications (store, disseminate, update and maintain)

	Bhutan
	n/a
	n/a

	COUNTRY
	CAPACITY DEVELOPMENT
	SPECIFIC TECHNICAL ASSISTANCE REQUIRED

	Bolivia
	□ Information (e.g. conferences, seminars, workshops etc.)
□ Trainings
□ E-learning and training material available online
□ Easier communication with FAO through the identification of FAO classification focal points
	□ Correspondences between national and international classifications
□ How to develop, structure and implement your classification for agriculture and food statistics based on international classifications
□ How to manage your classifications (store, disseminate, update and maintain)

	Brazil
	n/a
	n/a

	Bulgaria
	n/a
	n/a

	Burkina Faso
	□ Information (e.g. conferences, seminars, workshops etc.)
□ Trainings
□ E-learning and training material available online
	□ International classifications principles and features
□ Classifications good practices
□ Correspondences between national and international classifications
□ How to develop, structure and implement your classification for agriculture and food statistics based on international classifications
□ How to manage your classifications (store, disseminate, update and maintain)

	Cameroon
	□ Trainings
	□ International classifications principles and features
□ How to develop, structure and implement your classification for agriculture and food statistics based on international classifications

	Canada
	n/a
	n/a

	Chile
	□ Information (e.g. conferences, seminars, workshops etc.)
□ Trainings
□ E-learning and training material available online
□ Easier communication with FAO through the identification of FAO classification focal points
□ FAO online classifications registry
	□ International classifications principles and features
□ Classifications good practices
□ Correspondences between national and international classifications
□ How to develop, structure and implement your classification for agriculture and food statistics based on international classifications
□ How to manage your classifications (store, disseminate, update and maintain)

	China Macao
	n/a
	n/a

	Colombia
	□ Information (e.g. conferences, seminars, workshops etc.)
□ Trainings
□ E-learning and training material available online
□ FAO online classifications registry
	□ Classifications good practices
□ How to manage your classifications (store, disseminate, update and maintain)

	COUNTRY
	CAPACITY DEVELOPMENT
	SPECIFIC TECHNICAL ASSISTANCE REQUIRED

	Cook Islands
	□ Information (e.g. conferences, seminars, workshops etc.)
□ Trainings
□ E-learning and training material available online
□ Easier communication with FAO through the identification of FAO classification focal points
□ FAO online classifications registry
	□ International classifications principles and features
□ Classifications good practices
□ Correspondences between national and international classifications
□ How to develop, structure and implement your classification for agriculture and food statistics based on international classifications
□ How to manage your classifications (store, disseminate, update and maintain)

	Costa Rica
	□ Information (e.g. conferences, seminars, workshops etc.)
□ Trainings
□ E-learning and training material available online
□ Easier communication with FAO through the identification of FAO classification focal points
□ FAO online classifications registry
	□ International classifications principles and features
□ Classifications good practices
□ Correspondences between national and international classifications
□ How to develop, structure and implement your classification for agriculture and food statistics based on international classifications
□ How to manage your classifications (store, disseminate, update and maintain)

	Croatia
	□ Information (e.g. conferences, seminars, workshops etc.)
□ Trainings
□ E-learning and training material available online
□ FAO online classifications registry
	□ Other: IT support and further development of KLASUS and connection with the Integrated Statistical Information System - ISIS. CBS needs more knowledge on information management standards SDMX or DDI in storing, exchanging, disseminating statistical data and/or metadata.

	Cuba
	□ Information (e.g. conferences, seminars, workshops etc.)
□ Trainings
□ E-learning and training material available online
□ Easier communication with FAO through the identification of FAO classification focal points
□ FAO online classifications registry
	□ International classifications principles and features
□ Classifications good practices
□ Correspondences between national and international classifications
□ How to develop, structure and implement your classification for agriculture and food statistics based on international classifications
□ How to manage your classifications (store, disseminate, update and maintain)

	Cyprus
	n/a
	n/a

	Czech Republic
	n/a
	n/a

	Denmark
	n/a
	n/a

	COUNTRY
	CAPACITY DEVELOPMENT
	SPECIFIC TECHNICAL ASSISTANCE REQUIRED

	Dominican Republic
	□ Trainings
	□ International classifications principles and features
□ Classifications good practices
□ Correspondences between national and international classifications
□ How to develop, structure and implement your classification for agriculture and food statistics based on international classifications
□ How to manage your classifications (store, disseminate, update and maintain)
□ Other: implementation of international classifications

	Ecuador
	□ Information (e.g. conferences, seminars, workshops etc.)
□ Trainings
□ Easier communication with FAO through the identification of FAO classification focal points
□ FAO online classifications registry
	□ International classifications principles and features
□ Correspondences between national and international classifications

	Egypt
	□ Information (e.g. conferences, seminars, workshops etc.)
□ Trainings
	□ Classifications good practices

	Estonia
	□ Information (e.g. conferences, seminars, workshops etc.)
□ Trainings
	□ Classifications good practices
□ How to develop, structure and implement your classification for agriculture and food statistics based on international classifications
□ How to manage your classifications (store, disseminate, update and maintain)

	Ethiopia
	□ Trainings
	□ How to develop, structure and implement your classification for agriculture and food statistics based on international classifications

	Finland
	n/a
	n/a

	France
	n/a
	n/a

	Georgia
	□ Information (e.g. conferences, seminars, workshops etc.)
□ Trainings
□ Easier communication with FAO through the identification of FAO classification focal points
□ FAO online classifications registry
	□ International classifications principles and features
□ Classifications good practices
□ Correspondences between national and international classifications
□ How to develop, structure and implement your classification for agriculture and food statistics based on international classifications
□ How to manage your classifications (store, disseminate, update and maintain)

	Germany
	n/a
	n/a

	Ghana
	□ Trainings
	□ Correspondences between national and international classifications

	Hong Kong
	n/a
	n/a

	Hungary
	n/a
	n/a

	Iceland
	n/a
	n/a

	COUNTRY
	CAPACITY DEVELOPMENT
	SPECIFIC TECHNICAL ASSISTANCE REQUIRED

	India
	□ Trainings
□ E-learning and training material available online
	□ International classifications principles and features
□ Correspondences between national and international classifications
□ How to develop, structure and implement your classification for agriculture and food statistics based on international classifications
□ How to manage your classifications (store, disseminate, update and maintain)

	Iran
	□ Information (e.g. conferences, seminars, workshops etc.)
□ Trainings
□ E-learning and training material available online
□ Easier communication with FAO through the identification of FAO classification focal points
□ FAO online classifications registry
	□ International classifications principles and features
□ Classifications good practices
□ Correspondences between national and international classifications
□ How to develop, structure and implement your classification for agriculture and food statistics based on international classifications
□ How to manage your classifications (store, disseminate, update and maintain)

	Iraq
	□ Information (e.g. conferences, seminars, workshops etc.)
□ Trainings
□ Easier communication with FAO through the identification of FAO classification focal points
□ FAO online classifications registry
	□ International classifications principles and features
□ Correspondences between national and international classifications
□ How to develop, structure and implement your classification for agriculture and food statistics based on international classifications
□ Other: dissemination by using SDMX,DDI

	Ireland
	n/a
	n/a

	Israel
	□ Trainings
	□ International classifications principles and features
□ Classifications good practices
□ Correspondences between national and international classifications
□ How to develop, structure and implement your classification for agriculture and food statistics based on international classifications
□ How to manage your classifications (store, disseminate, update and maintain)

	Italy
	n/a
	n/a

	Jamaica
	□ Information (e.g. conferences, seminars, workshops etc.)
□ Trainings
□ E-learning and training material available online
□ Easier communication with FAO through the identification of FAO classification focal points
	□ Correspondences between national and international classifications
□ How to develop, structure and implement your classification for agriculture and food statistics based on international classifications
□ How to manage your classifications (store, disseminate, update and maintain)

	Japan
	n/a
	n/a

	COUNTRY
	CAPACITY DEVELOPMENT
	SPECIFIC TECHNICAL ASSISTANCE REQUIRED

	Jordan
	□ Information (e.g. conferences, seminars, workshops etc.)
□ Trainings
□ E-learning and training material available online
□ Easier communication with FAO through the identification of FAO classification focal points
□ FAO online classifications registry
	□ International classifications principles and features
□ Classifications good practices
□ Correspondences between national and international classifications
□ How to develop, structure and implement your classification for agriculture and food statistics based on international classifications
□ How to manage your classifications (store, disseminate, update and maintain)

	Kenya
	□ Information (e.g. conferences, seminars, workshops etc.)
□ Trainings
	□ Classifications good practices

	Kyrgyzstan
	□ Trainings
	□ International classifications principles and features
□ Classifications good practices
□ How to develop, structure and implement your classification for agriculture and food statistics based on international classifications

	Latvia
	□ E-learning and training material available online
	□ Classifications good practices

	Lebanon
	□ Information (e.g. conferences, seminars, workshops etc.)
□ Trainings
	□ International classifications principles and features
□ Classifications good practices
□ How to develop, structure and implement your classification for agriculture and food statistics based on international classifications
□ How to manage your classifications (store, disseminate, update and maintain)

	Lesotho
	n/a
	n/a

	Lithuania
	□ Information (e.g. conferences, seminars, workshops etc.)
□ Trainings
□ E-learning and training material available online
□ Easier communication with FAO through the identification of FAO classification focal points
□ FAO online classifications registry
	□ International classifications principles and features
□ Classifications good practices
□ Correspondences between national and international classifications
□ How to develop, structure and implement your classification for agriculture and food statistics based on international classifications
□ How to manage your classifications (store, disseminate, update and maintain)

	Luxembourg
	n/a
	n/a

	Macedonia
	n/a
	n/a

	Malawi
	□ Information (e.g. conferences, seminars, workshops etc.)
□ Trainings
□ FAO online classifications registry
	□ International classifications principles and features
□ Correspondences between national and international classifications
□ How to develop, structure and implement your classification for agriculture and food statistics based on international classifications

	COUNTRY
	CAPACITY DEVELOPMENT
	SPECIFIC TECHNICAL ASSISTANCE REQUIRED

	Malaysia
	□ Information (e.g. conferences, seminars, workshops etc.)
□ Trainings
□ E-learning and training material available online
□ FAO online classifications registry
	□ International classifications principles and features
□ Classifications good practices
□ How to develop, structure and implement your classification for agriculture and food statistics based on international classifications

	Mali
	□ Trainings
	□ Correspondences between national and international classifications

	Malta
	□ E-learning and training material available online
□ FAO online classifications registry
	□ International classifications principles and features
□ Classifications good practices
□ How to manage your classifications (store, disseminate, update and maintain)

	Morocco
	n/a
	n/a

	Mauritius
	□ Information (e.g. conferences, seminars, workshops etc.)
	□ Classifications good practices
□ How to manage your classifications (store, disseminate, update and maintain)
□ Other: How to effectively communicate changes in classification and their impact on statistical series to users

	Mexico
	□ Information (e.g. conferences, seminars, workshops etc.)
	□ Classifications good practices
□ How to manage your classifications (store, disseminate, update and maintain)

	Mongolia
	□ Information (e.g. conferences, seminars, workshops etc.)
□ Trainings
□ E-learning and training material available online
□ Easier communication with FAO through the identification of FAO classification focal points
□ FAO online classifications registry
	□ International classifications principles and features
□ Classifications good practices
□ Correspondences between national and international classifications
□ How to develop, structure and implement your classification for agriculture and food statistics based on international classifications
□ How to manage your classifications (store, disseminate, update and maintain)

	Montenegro
	□ Trainings
	□ International classifications principles and features
□ Classifications good practices
□ Correspondences between national and international classifications
□ How to develop, structure and implement your classification for agriculture and food statistics based on international classifications
□ How to manage your classifications (store, disseminate, update and maintain)

	COUNTRY
	CAPACITY DEVELOPMENT
	SPECIFIC TECHNICAL ASSISTANCE REQUIRED

	Nauru
	□ Information (e.g. conferences, seminars, workshops etc.)
□ Trainings
□ Easier communication with FAO through the identification of FAO classification focal points
□ FAO online classifications registry
	□ International classifications principles and features
□ Classifications good practices
□ Correspondences between national and international classifications
□ How to develop, structure and implement your classification for agriculture and food statistics based on international classifications
□ How to manage your classifications (store, disseminate, update and maintain)

	Nepal
	□ Information (e.g. conferences, seminars, workshops etc.)
□ Trainings
	□ International classifications principles and features
□ Classifications good practices
□ How to develop, structure and implement your classification for agriculture and food statistics based on international classifications

	Netherlands
	n/a
	n/a

	New Zealand
	n/a
	n/a

	Norway
	n/a
	n/a

	Palestine
	□ Information (e.g. conferences, seminars, workshops etc.)
□ Trainings
□ FAO online classifications registry
	□ International classifications principles and features
□ Classifications good practices
□ Correspondences between national and international classifications
□ How to develop, structure and implement your classification for agriculture and food statistics based on international classifications

	Panama
	□ Information (e.g. conferences, seminars, workshops etc.)
	□ How to develop, structure and implement your classification for agriculture and food statistics based on international classifications

	Peru
	□ Information (e.g. conferences, seminars, workshops etc.)
□ E-learning and training material available online
□ Easier communication with FAO through the identification of FAO classification focal points
□ FAO online classifications registry
	□ Correspondences between national and international classifications
□ How to develop, structure and implement your classification for agriculture and food statistics based on international classifications
□ How to manage your classifications (store, disseminate, update and maintain)

	Philippines
	□ Information (e.g. conferences, seminars, workshops etc.)
□ Trainings
□ E-learning and training material available online
□ Easier communication with FAO through the identification of FAO classification focal points
□ FAO online classifications registry
	□ International classifications principles and features
□ Classifications good practices
□ Correspondences between national and international classifications
□ How to develop, structure and implement your classification for agriculture and food statistics based on international classifications
□ How to manage your classifications (store, disseminate, update and maintain)

	Poland
	n/a
	n/a

	COUNTRY
	CAPACITY DEVELOPMENT
	SPECIFIC TECHNICAL ASSISTANCE REQUIRED

	Republic of Moldova
	□ Information (e.g. conferences, seminars, workshops etc.)
□ Trainings
	□ International classifications principles and features
□ Classifications good practices
□ Correspondences between national and international classifications
□ How to develop, structure and implement your classification for agriculture and food statistics based on international classifications
□ How to manage your classifications (store, disseminate, update and maintain)

	Romania
	n/a
	n/a

	Russian Federation
	□ Information (e.g. conferences, seminars, workshops etc.)
□ Trainings
□ E-learning and training material available online
□ Easier communication with FAO through the identification of FAO classification focal points
□ FAO online classifications registry
	□ International classifications principles and features
□ Classifications good practices
□ Correspondences between national and international classifications
□ How to develop, structure and implement your classification for agriculture and food statistics based on international classifications
□ How to manage your classifications (store, disseminate, update and maintain)

	Rwanda
	□ Trainings
□ FAO online classifications registry
	□ How to develop, structure and implement your classification for agriculture and food statistics based on international classifications

	Senegal
	□ Information (e.g. conferences, seminars, workshops etc.)
□ Trainings
□ E-learning and training material available online
	□ International classifications principles and features
□ Classifications good practices
□ Correspondences between national and international classifications
□ How to develop, structure and implement your classification for agriculture and food statistics based on international classifications

	Seychelles
	□ Information (e.g. conferences, seminars, workshops etc.)
□ Trainings
	□ International classifications principles and features
□ Classifications good practices
□ Correspondences between national and international classifications
□ How to develop, structure and implement your classification for agriculture and food statistics based on international classifications
□ How to manage your classifications (store, disseminate, update and maintain)

	Sierra Leone
	n/a
	n/a

	Slovakia
	n/a
	n/a

	Slovenia
	n/a
	n/a

	COUNTRY
	CAPACITY DEVELOPMENT
	SPECIFIC TECHNICAL ASSISTANCE REQUIRED

	South Africa
	□ Information (e.g. conferences, seminars, workshops etc.)
□ Trainings
	□ International classifications principles and features
□ Classifications good practices
□ Correspondences between national and international classifications
□ How to develop, structure and implement your classification for agriculture and food statistics based on international classifications
□ How to manage your classifications (store, disseminate, update and maintain)

	Suriname
	□ Information (e.g. conferences, seminars, workshops etc.)
□ Trainings
	□ International classifications principles and features
□ How to develop, structure and implement your classification for agriculture and food statistics based on international classifications
□ How to manage your classifications (store, disseminate, update and maintain)

	Sweden
	n/a
	n/a

	Switzerland
	n/a
	n/a

	Syria
	□ Information (e.g. conferences, seminars, workshops etc.)
□ Trainings
□ FAO online classifications registry
	□ How to develop, structure and implement your classification for agriculture and food statistics based on international classifications
□ How to manage your classifications (store, disseminate, update and maintain)

	Thailand
	n/a
	n/a

	The People's Republic of China
	□ Trainings
	□ Correspondences between national and international classifications

	Togo
	□ Information (e.g. conferences, seminars, workshops etc.)
□ Trainings
□ E-learning and training material available online
□ Easier communication with FAO through the identification of FAO classification focal points
□ FAO online classifications registry
	□ International classifications principles and features
□ Classifications good practices
□ Correspondences between national and international classifications
□ How to develop, structure and implement your classification for agriculture and food statistics based on international classifications
□ How to manage your classifications (store, disseminate, update and maintain)

	Tonga
	n/a
	n/a

	Tunisia
	□ Information (e.g. conferences, seminars, workshops etc.)
□ Trainings
□ E-learning and training material available online
□ Easier communication with FAO through the identification of FAO classification focal points
□ FAO online classifications registry
□ Other (please specify)
	□ International classifications principles and features
□ Classifications good practices
□ Correspondences between national and international classifications
□ How to develop, structure and implement your classification for agriculture and food statistics based on international classifications
□ How to manage your classifications (store, disseminate, update and maintain)

	COUNTRY
	CAPACITY DEVELOPMENT
	SPECIFIC TECHNICAL ASSISTANCE REQUIRED

	Turkey
	n/a
	n/a

	Ukraine
	□ Information (e.g. conferences, seminars, workshops etc.)
□ Trainings
	□ International classifications principles and features
□ Classifications good practices
□ How to manage your classifications (store, disseminate, update and maintain)

	United States of America
	n/a
	n/a

	Uruguay
	n/a
	n/a

	Viet Nam
	□ Trainings
	□ International classifications principles and features
□ Classifications good practices
□ Correspondences between national and international classifications
□ How to develop, structure and implement your classification for agriculture and food statistics based on international classifications
□ How to manage your classifications (store, disseminate, update and maintain)

	Zimbabwe
	n/a
	n/a

Appendix I - Material sent to countries

(a) Email sent to countries (file attached: cover letter and word version of the questionnaire)

From: Prod-Stat
To: FOCAL POINT
Cc.: FAO REP (country); FAO REP (region); ESS-Registry;
Subject: country code – FAO Questionnaire on National Agriculture and Food Product Classifications

Recipient contacts

Message from Mr Pietro Gennari, Director, FAO Statistics Division
Questionnaire on National Agriculture and Food Product Classifications
Dear Sir/Madam,
FAO is launching a global survey to better understand the classifications used by countries for agriculture and food products. In this regard, please find enclosed a letter describing the objectives and the content of the survey.
We would very much appreciate the collaboration of your Organization in filling in the online questionnaire available at the address www.surveymonkey.com/s/faoclassifications. Otherwise the word file of the questionnaire is here enclosed. If possible, your reply by the 27 February 2012 would be greatly appreciated.
Should you require further information or clarification regarding this questionnaire, please send your request to Ms Valentina Ramaschiello (Prod-Statistics@fao.org).
Thank you in advance for your attention and valuable contribution.

(b) Questionnaire cover letter

Rome, DD/MM/YYYY

Questionnaire on National Agriculture and Food Product Classifications

Dear Sir/Madam,
FAO is going to adopt the Central Product Classification of the United Nations (CPC), expanded so as to meet our specific requirements, in order to enhance the international comparability of food and agriculture statistics and the harmonization with other statistical domains.

In our efforts to minimize your burden in responding to our annual questionnaires on crop and livestock production, we have launched a global survey to better understand the classifications used by countries for agriculture and food products and the extent to which the CPC, and other international product classifications, are implemented. This is why your contribution in filling in this questionnaire is crucial. Your response will also provide a good basis and strong support for the design of national statistical capacity development and international cooperation programmes.

The questionnaire can be filled in online at the web address www.surveymonkey.com/s/faoclassifications. Alternatively the word file here enclosed can be returned to this e-mail address. We would be grateful if you would ensure completion by the dd/mm/yyyy. We would also very much appreciate it if - along with the questionnaire - you could provide any documentation describing the classification(s) for agriculture and food product used in your Organization (e.g. classification codes, titles, definitions, correspondence tables etc).

By taking a few minutes of your time, you will help us in enhancing FAO’s data collection and in delivering better statistics for all.

Should you require further information and clarification, please send your request to Ms Valentina Ramaschiello (Prod-Statistics@fao.org).

Thank you in advance for your attention and valuable contribution.

c. Questionnaire

[image:]
QUESTIONNAIRE ON
NATIONAL AGRICULTURE AND FOOD PRODUCT CLASSIFICATIONS

Name of your Country
………

Name of your Organization
………

Name of your Unit/Office
………

Your contacts
Surname (family name)……………………………………………………………………..…………
First name ………………………………………………………………………………………………
Position ………………………………………………………………………………………………….
Email address …………………………………………………………………………………………
Phone number …………………………………………………………………………………………

OBJECTIVE OF THE SURVEY
By collecting information on the classifications used at national level for agriculture and food products (both primary and processed), the present survey is aimed at:
· Assessing countries’ practices and the extent to which international standards are implemented, with a particular reference to the Central Product Classification (CPC) of the United Nations;
· Understanding how classifications are managed, i.e. stored, maintained and disseminated;
· Identifying country needs on technical assistance in this domain.
The results of the questionnaire will provide a useful tool for appraising and enhancing the harmonization of data on agriculture and food production at the international level and will allow a more targeted assistance to the implementation of international standards at the country level.
GUIDELINES FOR COMPLETING THE QUESTIONNAIRE
· This questionnaire should be completed by the National Statistics Office or the Ministry of Agriculture or any other authority in charge of the adoption and maintenance of the classifications used to collect and disseminate statistics on agriculture and food products.
· The questionnaire covers classifications applying to the following product: primary crops and livestock; agriculture and food processed products[footnoteRef:10]. [10: e.g. oils (crude and refined); frozen meat; meat preparations; shelled nuts; flours; groats and pellets of cereals and other crops etc.]

· In case two separated classifications are used by your Organization to classify agriculture primary products and processed food products, then two separate questionnaires should be filled in by the concerned units.
· Abbreviations:
· CPC: Central Product Classifications (United Nations)
· ISIC: International Standard Industrial Classification of All Economic Activities (United Nations)
· HS: Harmonized System (World Customs Organization)
· NOPEMA: Nomenclature des produits des Etats membres d’AFRISTAT (Products Nomenclature of AFRISTAT Member States)
· PRODCOM: Production Communautaire (Community Production) (EUROSTAT)
· CPA: Statistical Classification of Products by Activity (EUROSTAT)

Should you require further information and clarification, please send your request to Ms Valentina Ramaschiello (Prod-Statistics@fao.org).

GENERAL

1. Your Organization produces production statistics on:
· 1A. Primary agriculture products only (go to question 2)
· 1B. Primary and processed agriculture and food products ** (go to question 3 and 4)
· 1C. Processed food products only (go to question 5)

	** Please note that in case two different classifications are used by your Organization, one to classify agriculture primary products and one for processed food products, then two separate questionnaires should be filled in by the concerned Units/Offices

2. If you replied 1A
What is the name of the classification(s) you use for agriculture products?
(Full name and acronyms in both national tongue and in English should be given)
………
………
………

3. If you replied 1B
The classification(s) used by your Unit covers/cover:
· Primary agriculture products
· Primary and processed agriculture and food products
· Processed food products

4. If you replied 1B
What is the name of the classification(s) used by your Unit for agriculture and/or food
products?
(Full name and acronyms in both national tongue and in English should be given)
………
………
………
………
………

5. If you replied 1C
What is the name of the classification(s) you use for food products?
(Full name and acronyms in both national tongue and in English should be given)
………
………
………

6. If your Organization only collects data on primary products, please nominate the Institution(s) in charge of collecting/disseminating data on processed products in your country ……….……

7. Is the classification(s) accessible on the internet?
· Yes
· No

If Yes, please provide the web link
………
………

If No, please send the classification(s) along with the questionnaire filled out at Prod-Statistics@fao.org

8. Is the classification available in one or more official languages of the United Nations?

· Arabic
· Chinese
· English
· French
· Russian
· Spanish

If NOT, in which languages is the classification available?
………
………

Any other language in which the classification is available
………
………

RELATIONSHIP TO INTERNATIONAL STANDARDS

9. Is your classification coherent with international or regional** (supra-national) classifications?
· 9A.Yes (even if not identical) (go to question 10 and then 11)
· 9B. No (go to question 11)

	** Example of regional organizations are AFRISTAT, EUROSTAT, ECLAC etc.

10. If you replied 9A
To what extent your classification is coherent with international or regional (supra-national) classifications? (please, rank only those relevant for you)

	
	Identical
	Very similar
	Similar
	Only minor similarities

	CPC Ver.2
	□
	□
	□
	□

	CPC Ver.1.1
	□
	□
	□
	□

	FAOSTAT
	□
	□
	□
	□

	HS (any version)
	
	
	
	

	AFRISTAT NOPEMA
	□
	□
	□
	□

	EUROSTAT Regulation
	□
	□
	□
	□

	EUROSTAT CPA or PRODCOM
	□
	□
	□
	□

	OTHER, please specify
	□
	□
	□
	□

If your replied "Very similar", "Similar" or "Only minor similarities", how your classification differs from international or regional ones?
………
………
………
………

11. Are there any plans at country level to implement/use international/regional (supra-national) schemes in the future?
· Yes
· No
· Don’t know
· Already in use

If Yes, which one(s)? ……………………………………………………………………………………

12. Are data converted from the national classification to international or regional (supra-national) product classifications?
· Yes
· No
· Don’t know
· Yes, OTHER (please specify) ………

13. If Yes, to which classifications?
· CPC Ver.2
· CPC Ver.1.1
· FAOSTAT
· ISIC
· HS
· AFRISTAT NOPEMA
· EUROSTAT CPA or PRODCOM
· Other (please specify) ……

SUPPORTING MATERIAL

14. Do correspondence tables exist between your classification and international or regional (supra-national) classifications?
· Yes
· No
· Other (please specify)
……

If the correspondence tables are available online please provide the web link, otherwise please send them along with the questionnaire filled in at Prod-Statistics@fao.org
………
………

15. Is the classification supported by explanatory notes**?
· Yes
· No
· Don’t know
· Other (please specify) ……

If the explanatory notes are available online please provide the web link, otherwise please send them along with the questionnaire at Prod-Statistics@fao.org
………
………

** The explanatory notes are definitions and descriptions of the class content. For example, the explanatory note of the class “Wheat seed” may be: “this class includes wheat species of Triticum, mainly aestivum and durum, grown specifically for seed purposes, whether or not processed. This subclass does not include wheat not grown specifically for seed purposes”

CLASSIFICATION MANAGEMENT
This section should be filled in by people in charge of information systems

16. How do you store your classification?
· Database
· Spreadsheet
· Document
· XML file
· Don’t know/Not applicable
· Other (please specify)…………………………………………………………………………

If database, please specify type, e.g. (Access, MySql, Oracle, SQLServer)
………
………

17. How do you disseminate your classification?
· Web page
· Downloadable spreadsheet, document or XML file
· Attached to time series data tables
· Don’t know/Not applicable
· Other (please specify)…………………………………………………………………………

18. How do you edit your classification?
· Directly in Database
· Web-based editing tool
· Directly in spreadsheet, document or XML file
· Don't know/Not applicable
· Other (please specify)…………………………………………………………………………

19. Do you disseminate classification using web services?
· Yes
· No
· Planning to
· Don’t know/Not applicable

20. Do you update and maintain different versions of your classification (is there some form of version control or is version labeling used)?
· Yes
· No
· Don’t know/Not applicable

21. Do you use the information management standards SDMX or DDI in storing, exchanging or disseminating statistical data and/or metadata?
· SDMX
· DDI
· SDMX and DDI
· Neither

CAPACITY DEVELOPMENT

22. Would you like to receive technical assistance from FAO in this domain?
· Yes
· No

23. If Yes, what type of technical assistance?
· Information (e.g. conferences, seminars, workshops etc.)
· Trainings
· E-learning and training material available online
· Easier communication with FAO through the identification of FAO classification focal points
· FAO online classifications registry
· Other (please specify)…………………………………………………………………………

24. On what content?
· International classifications principles and features
· Classifications good practices
· Correspondences between national and international classifications
· How to develop, structure and implement your classification for agriculture and food statistics based on international classifications
· How to manage your classifications (store, disseminate, update and maintain)
· Other (please specify)…………………………………………………………………………

OTHER COMMENTS

25. Please, let us know any other comment or input you deem relevant
………
………
………
………
………
………
………
………

THANK YOU FOR YOUR CONTRIBUTION!

Primary products	Processed products	Primary and Processed products	N/A	0.28999999999999998	0.16	0.5	0.05	Database	Spreadsheet	Document	XML file	n/a	Other	58	46	27	8	2	5	
Stotage tool

N. of countries

Web page	Downloadable spreadsheet, doc, XLM	Attached to time series data tables	n/a	Other	48	42	12	8	16	
Dissemination tool
N. of countries

Directly in DB	Web-based editing tool	Directly in spreadsheet, document or XML file	n/a	Other	38	8	47	10	6	
Editing tool
N. of countries

SDMX	DDI	SDMX and DDI	Neither	11	5	11	53	
Informationa management standard

N. of countries

Information	Trainings	E-learning material online	FAO class.focal point	FAO class. registry	Other	43	53	23	21	28	4	
Techical assistance required
N. of countries
Class. priniciples and features	Class. good practices	Correspondence nationa international class.	How to develop	How to manage	Other	41	40	35	45	40	9	
Specific Technical Assistance
N. of countries

NSO	MIN.	PRIV.	0.80373831775700932	0.16822429906542091	2.8037383177570149E-2	image1.png
C A [E Foopanp ORGANISATION ORGANIZACION
N AGRICULTURE DES NATIONS DE LAS NACIONES
ﬁ & ORGANIZATION UNIES POUR UNIDAS PARA
g OFTHE L'ALIMENTATION LA AGRICULTURA
j.ll.«ﬂrr\ UNITEDNATIONS ~ ET LAGRICULTURE Y LA ALIMENTACION

