Country Report
Japan

1. Recent and proposed changes in the statistical organizations relating to food and agriculture

The present statistical surveys on agriculture, forestry and fisheries have been implemented since the establishment of the statistics and information organization of the Ministry of Agriculture and Forestry (present Ministry of Agriculture, Forestry and Fisheries (MAFF)) in 1947. At that time, the reporting surveys through prefectures were converted into the statistical surveys based on the sampling theory. Since then, various surveys have been conducted using the sample method that is based on the result of Census of Agriculture, Forestry and Fisheries, and Agricultural cadastres etc.
In Japan, the Statistics Department of MAFF consists of central and local organizations.

The Statistics Department, a central organization, implements planning and designing of surveys, summarizes results of surveys and makes them public.
Local organizations are composed of organization of sub-national level, prefectural level and field-survey level. The Regional Agricultural Administration Office, a sub-national organization, gives instructions to the organizations of prefectural level and summarizes results of surveys. The District Agricultural Office, a prefectural level organization, gives instructions to the organizations of field-survey level and summarizes results of surveys. The statistics and Information Center, a field-survey level organization, conducts surveys at households and fields.

In 2010, the organization will be reformed according to the reform of agricultural policies. The District Agricultural Offices will be abolished and the number of field-survey level organizations will be reduced.
(Figure 1) Organization of Statistics Department (As of April, 2010)
 Central organization Regional organizations

 (Regional level) (Prefecture/Field-survey level)

 Statistics Department Regional Agricultural 　District Agriculture Statistics and

 MAFF 　　　　　 Administration Office Office (38 offices) Information Center

 (9 offices*) (176 centers)

* Including Okinawa General Bureau and Hokkaido District Agriculture Office

2. Main characteristics of the agricultural statistical system

The agricultural system in Japan is so-called “Decentralized System” where statistical activities are conducted under related Ministry individually.
The Census of Agriculture is also conducted by the MAFF.

3. Agricultural and related surveys undertaken

There are approximately 30 kinds of statistical surveys on agriculture, forestry and fisheries in Japan.
3.1. MAFF undertakes following surveys on:

　・Actual condition of the basic structure on agriculture such as Census of Agriculture, Forestry and Fisheries, Survey on the agricultural structure
　・Actual condition of economic activities of farmers such as Economic Survey, Production Cost Survey, Price Survey on agricultural products and related goods

　・Actual condition of agricultural area and production such as Area Survey on cultivated area and planted area, Production Survey, Production Forecasting Survey, Damage Survey
　・Actual condition of distribution of agricultural products such as Food Distribution Structure Survey, Price Survey on major foods, Food Loss Survey, Wholesale Market Survey
　・Actual condition of forestry and fisheries in the same manner as agriculture
 (Refer to Appendix1)

3.2. Agricultural Census
Japan has conducted the Census of Agriculture and Forestry every five years as Japan has not only been participating in the World Census of Agriculture and Forestry every 10 years since 1950 according to the FAO’s program for the World Census of Agriculture and Forestry but also conducted the census every middle year of the World Census.
The last one was conducted in 2010.
The outline of the Census was review of survey methods in 2007, pretest in 2008, preparation in 2009 and implementation in February, 2010. Improvement of the Census over the 2005 Census was efficiency of survey forms to save labor, survey items corresponding to the new needs, and enhancement of the Census database system.
3.3. Census of Fisheries

The Census of Fisheries has been conducted every five years since 1949. The last one was conducted in 2008.
The outline of the Census was review of survey methods in 2006, pretest in 2007 and implementation in November, 2008.
3.4. Utilization of survey results

Officially publicized statistics are utilized as basic data for calculating subsidies, for taking measures against disaster and shortage of food supplies, and for setting goals and evaluating various policies. In addition, they are used by people engaged in the production, distribution and processing of agricultural, forestry and fishery products, and by educators, researchers and the public.

The results are supplied in the printed form, magnetic media such as CD-ROM and Website. MAFF’s URL is http://www.maff.go.jp
3.5. Systematization of statistical data processing by computer network

Statistics Department of MAFF established a statistics network system in 1987 for the purpose of contribution to the prompt of effective data checking/processing and advanced data utilization for analysis through utilizing information technologies, The system was designed from standpoint of decentralized processing system and each stage of regional organizations was connected with network system. This statistical data processing system has been upgraded every five years replying to increase the function of these equipment and software.
(Figure 2) MAFF’s statistical data processing system

[image: image1.png]Statistics Bureau, MAFF Datacenter

Ministry of (Outsourcing)
Internal Affairs

Printer Management CR -
Terminal ScannerTerminal

System for Statistics of
Agriculture, Forestry and
Fisheries

« Statistical Information System

« System for common
administration

Shared system
for government
statistics

Statistical District Agriculture Office

database

= &3

Printer °CR Sca”“er OCR Terminal PC

Helpdesk
Online

survey Statistics and Information Center
system System Monitoring

=9 >—8 @ Lk

Printer OC Scanner OCR Terminal PC

Statistical data is processed at each stage as follows:
1) Statistics and Information Centers (SIC) are responsible for entering original data to system after conducting field surveys, checking of entered data and summarized in some sheets etc.

2) District Agriculture Offices are responsible for aggregating the data from SIC for estimating the results and summarizing in the sheets. The offices are also in charge of management of sample selection etc.

3) Regional offices are responsible for regional aggregating, estimating and summarizing the result in the sheets.

4) The head office (Statistics Department, MAFF) processes statistical data, aggregating and estimating of the nationwide results and summarizing the result in the sheets.

4. Recent innovative activities and measures undertaken since the last Commission Session

New agricultural policy will be carried out as the Basic Plan for Food, Agriculture and Rural Areas was revised in March 2010 which stipulates basic direction in formulating agricultural policies for the next 10 years. This new policy has been converted drastically from traditional agricultural policy to aim at introduction of income support program for farmers, collaboration between agriculture and the food industry etc.
 Note: Income support program for farmers means a direct payment proportionate to costs to farmers for them to farm.
5. Outstanding problems
MAFF has been carrying out reforms in statistical system to cope with issues on agricultural policy and to conduct more efficient and effective surveys.

5.1. Corresponding to decline in resources
Number of officers working for local organizations was decreased to 2,228 in 2010 from 4,132 in 2005 to cope with the administrative reform to reduce personnel expenses. And also the budget has been decreased. Under these circumstances officers in charge of statistics are supposed to engage in activities of income support program besides that of statistics. Therefore MAFF has been carrying out reforms in statistics such as shifting to the method by enumerator survey, mail or online survey, private enterprise survey from the method by government official survey and focusing surveys on important ones.
5.2. Corresponding to important policies

MAFF improves statistics needed for important new administrative measures, such as introducing income support program for farmers, collaboration between agriculture and the food industry etc. MAFF are also going to consider how to cope with the measures to counter the environmental issues.
5.3. Review of statistical surveys

MAFF considers abolition and reduction of the size of surveys whose needs have been decreased to reform the statistical system to introduce income support program for farmers and to collaborate between agriculture and the food industry.
5.4. Efficient implementation of statistical surveys by using information technology and outsourcing

MAFF has been conducting surveys efficiently by using enumerators and private agencies instead of government officials, conducting surveys through mail or the Internet instead of interviewing method and introducing the scientific technology method using remote sensing.
5.5. Effective Dissemination

MAFF has been improving the website and utilizing mass communication media.

In order to promote utilization of statistics, MAFF establishes “Database of Food and Rural area” as the comprehensive database that includes not only statistics but also related information and lots of charts and graphs that the public feels easy to use.
6. The role of agriculture in the Statistical Master Plan (SMP) and in the National Strategy for Development of Statistics (NSDS)

The Statistics Act revised in May 2007 in Japan to cope with the changes of industrial structure and needs of society. The aim of the Act is to promote systematic and efficient development of official statistics and to ensure its usefulness.
The Statistics Act stipulates that official statistics are divided into two categories. One is “Fundamental Statistics” which are important for policy making, utilization by the public and international compatibility and the others are called “General Statistics”.
The number of “Fundamental Statistics” is 53 in which that of agricultural statistics is 7. And the number of “General Statistics” is 294 in which that of agricultural statistics is 49.
Based on the Statistics Act, the Basic Plan Concerning the Development of Official Statistics was established. The Basic Plan includes fundamental policy, comprehensive and systematic measures, necessary matters for promoting the compilation of official statistics.

MAFF also has been reviewing agricultural statistics system based on the Basic Plan.
(the main point of the Basic Plan)

(1) Fundamental Policy regarding measures for compiling Official Statistics

 ・Systematic development of statistics

 ・Responses to socio-economic changes

 ・Effective use of statistical data
 ・Effective production of statistics and effective use of statistical resources
(2) Comprehensive and systematic measures in the development of Official Statistics

 ・Development of “Fundamental Statistics” as the core of statistical system

 ・Ensuring and improving the consistency and international compatibility of statistics

 ・Compilation of statistics in response to needs due to socio-economic changes

(3) Necessary matters for promoting the compilation of Official Statistics

 ・Effective production of statistics

 ・Ensuring effective use of statistical resources

 ・Responses to socio-economic changes

 ・Promotion of effective use of statistical data

7. Needs for capacity building
Capacity building is one of the most important issues in Japan, as number of officers in charge of statistics is decreasing but MAFF should develop statistics to cope with issues of agricultural policy. Statistics Department of MAFF conduct about 6 trainings for central officers and regional organizations also conduct trainings for officers according to the situation. MAFF also makes training materials such as DVD manual for survey to teach technique of survey to young officers and enumerators.
As strengthening of food security in the ASEAN region is an important issue, Japan supports programs on the food security in the region from the viewpoint of contribution to strengthening of food security for the whole of Asia. Japan has been supporting capacity building for officers in charge of statistics in the region by various schemes mentioned below.
(1) Trust fund to ASEAN
 ・ASEAN Food Security Information System Project (1st Phase (2003 ~ 2007), 2nd Phase (2008 ~))
(2) Trust fund to FAO

 ・Improvement of Agricultural Statistics in Asia and Pacific Countries (1998-2001)

 ・Strengthening Regional Data Exchange System on Food and Agricultural Statistics in Asia and Pacific Countries (2001-2006)

(3) JICA scheme
 ・Agricultural Statistical Technology Improvement and training Project in Indonesia (1994-2001)
 ・Agricultural Statistics and Economic Analysis Development Project in Thailand (2003-2008)
 ・Capacity Building Project for Strengthening of Agricultural Statistics System in Lao PDR (2007-2010)

 ・Group Training in Japan (1967- about 10 participants a year)
 ・Dispatch of Japanese experts to other countries
(4) Project by a private association under MAFF

　・Program formulation for capacity building of agricultural statistics in developing countries (2005-2007)
 ・Support project for designing and analyzing agricultural census in developing countries (2008)

8. Proposal to APCAS

Agricultural statistics is a foundation for making a national development plan in the countries in the region and plays an important role in providing policy makers with necessary data. But because of the restriction of budgetary and human resources, agricultural statistics does not get a high position in administrative system. On the other hand, at the international meetings such as World Summit on Food Security and East Asia Summit they have emphasized the necessity of reliable data and outlook of supply and demand of food and agricultural statistics have been expected to make progress.
APCAS has the function to share the present activities of member countries and FAO and discuss the way of development of agricultural statistics in the region. So APCAS is expected to develop this function more to improve agricultural statistics in member countries. For instance, APCAS needs to share activities of member countries on the way how to tell the importance of statistics to policy makers and users, achievements and methods of technical cooperation conducted in the past as the model of future development for other countries.
(Appendix 1)
Statistical survey on agriculture, forestry and fisheries by four major categories

Statistical surveys on agriculture

	1 To understand the basic agriculture structure

 (Census of agriculture and forestry

 (Survey of new farmers joining the agricultural corporations
(Survey on farming situation of new farmers
(Survey on movement of agricultural structure

(Survey on agricultural resources

 (Status survey on community farming
(Survey on community farming activities

2 To understand the actual state of economic activities of farmers

 (Statistical survey on farmer management and economy

 (Statistical survey on agricultural product prices

3 To understand the actual use of resources and production

 (Statistical survey on crop

 (Statistical survey on minor crop

 (Statistical survey on livestock

4 To understand food distribution from processing to consumption

(Statistical survey on food waste

(Statistical Survey on milk and dairy products

(Survey on trend of price and sales of perishable food

(Survey on food prices at various stage of distribution

(Survey on vegetables and fruits wholesale markets

(Survey on livestock products wholesale markets

(Survey on movement of the food industry

Statistical surveys related to forestry

	1 To understand the basic forestry structure

 (Census of agriculture and forestry

2 To understand actual state of economic activities of forestry

 (Statistical survey on forestry household economy

3, 4 To understand the actual state of production and distribution

(Statistical survey on lumber

(Survey on distribution structure of lumber

Statistical surveys related to fisheries

	1 To understand the basic fisheries structure

 (Census of fisheries

 (Survey on persons engaged in fishery

2 To understand the actual state of economic activities of fisheries

 (Survey on Fisheries economic

3 To understand the actual state of fisheries production

 (Statistical survey on marine fisheries production

(Statistical survey on inland fisheries production

4 To understand the actual state of fisheries product distribution

 (Survey on marketing of fisheries products

(Appendix 2)
Budget of SD of MAFF (excluding staff costs)

The budget (excluding staff costs) of Statistics Department was provided in Table 1.

(Table 1) Annual budget allocations for SD (excluding staff costs)
	Fiscal Year
	Total

(Million USD)
	excluding Census
(Million USD)

	2001
	116
	101

	2002
	87
	85

	2003
	94
	79

	2004
	140
	81

	2005
	123
	81

	2006
	82
	67

	2007
	54
	52

	2008
	63
	50

	2009
	68
	54

	2010
	69
	55

Note: Fiscal year starts April of the year stated in the table and ends March of the next year.
