Country Report – LAO PDR
Prepared by Mr. Savanh HANEPHOM

(i) Recent and proposed changes in the statistical organizations relating to food and agriculture;

The government of Lao PDR adopts a decentralized system for agricultural statistics. Ministry of Agriculture and Forestry (MAF) and Department of Statistics (DOS) are recognized as the main organizations in charge of official national statistics of agricultural Census was implemented in 1999 under the cooperation of MAF and DOS.

1. Department of Statistics (DOS) under the Ministry of Agriculture and Forestry (MPI) is responsible for population census and other survey concerned with agriculture sector.

2. Center for Statistics and Information of the Planning Department of the Ministry of Agriculture and Forestry has been assigned the collection and compilation of data relating to agriculture and livestock from various sources to prepare and distribute an annual yearbook on agriculture and forestry statistics. It is also responsible for the cooperation and coordination with other relevant agencies for specific survey activities for example: Rice survey, livestock survey, Crop cutting survey...

3. Department of Agriculture and Extension collects and compiles data on crop situation and prepares monthly and seasonal reports on important economic crops based on information received from provincial and district offices of the department.

4. Department of Livestock and Fishery collects and compiles data on numbers and disease of various livestock reported by provincials, district and village levels officers.

5. Department of Forestry collects and compiles data relation to forestry, their quantitative exploitation and replanting of tree, source of water/river, national forestry resource.

6. Besides the above mentioned departments, the Department of Meteorology and Hydrology, Irrigation department, rural development division, Personnel department also collect data mostly for their use, case study, monitoring and planning activities.

Currently almost all data and information is obtained from report of district and provincial offices. Most statistical data constitute planted area, production and the yield of major crops and number of livestock. The generation of data is not yet systematic due to lack of standardization of statistical concept and procedures and due to non-compliance to the requirement. Provincial and district staff face problems with budget and equipment which hinders them in their ability to satisfactorily carry out their data collection work in the villages.

(ii) Main characteristics of the agricultural statistical system. In this regard, countries are asked to review the table attached and verify that the information that FAO has about the country is up to date.
Description of Lao Stats.doc
(iii) Agricultural and related surveys undertaken and plans for the future, including those on the census of agriculture;

Title: Livestock Survey, 1994

Field agency concerned: Statistics Division and Department of Livestock & Fishery

Area covered: 4 Pilot Provinces

Reference period: 1994

Donors name (if supported by a donor): FAO Project, TCP/LAO/4352 “Strengthening Agricultural Statistics System”

Dissemination medium: printed publication, mimeographed, CD-Rom, Web-site (give web address) Publication
Title: Staple Food Crop Survey, 1995

Field agency concerned: Statistics Division and Agriculture Department, MAF

Area covered: 8 Pilot Provinces (Mainly Rice Producer)

Reference period: 1995

Donors name (if supported by a donor): FAO Project, TCP/LAO/4352 “Strengthening Agricultural Statistics System”

Dissemination medium: printed publication, mimeographed, CD-Rom, Web-site (give web address) Publication
Title: Crop Cutting Survey

Field agency concerned: Statistics Division and Department of Agriculture

Area covered: 10 Provinces (Northern Plain, Central and Southern Region)

Reference period: 2002

Donors name (if supported by a donor): Government Budget

Dissemination medium: printed publication, mimeographed, CD-Rom, Web-site (give web address) Publication

Title: Lao Agricultural Census, 1999

Field agency concerned: National Statistics Center and Statistics Division (MAF)

Area covered: Whole Country

 Reference period: 1998/1999

Donors name (if supported by a donor): SIDA (Sweden International Development Cooperation Agency)

Dissemination medium: printed publication, mimeographed, CD-Rom, Web-site (give web address) Publication, CD-Rom

Note: If needed, use additional page(s)

Title: Lao Expenditure and Consumption Survey, 2002/2003 and 2007/2000
Field agency concerned: National Statistics Center

Area covered: Whole Country

 Reference period: 2007/2008
Donors name (if supported by a donor): SIDA

Dissemination medium: printed publication, mimeographed, CD-Rom, Web-site (give web address) Publication, CD-Rom

Note: If needed, use additional page(s)
Title: Rice Assessment Survey, 2008
Field agency concerned: Center for Statistics and Information , MAF

Area covered: Whole Country and by Region
Reference period: 2008
Donors name (if supported by a donor):
TCP/LAO/3202 (D) Strengthening capacity for statistical assessment of the situation and outlook of rice in Lao PDR

Dissemination medium: printed publication, mimeographed, CD-Rom, Web-site (give web address) Publication
Title: Lao Agricultural Census, 2010-2011
Field agency concerned: Department of Planning, MAF and DOS, MPI with Technical Support of FAO
Area covered: Whole Country
 Reference period: 2010/2011
Donors name (if supported by a donor): Lao PDR, SDC, AFD, ADB, IFAD, GTZ. . .
Dissemination medium: printed publication, mimeographed, CD-Rom, Web-site (give web address)

Note: If needed, use additional page(s)
(iv) Recent innovative activities and measures undertaken since the last Commission Session;

The Ministry of Agriculture and Forestry has already started its improvement actions.

· The Draft Master Plan for National Statistics System in Lao-PDR: 2009-2020 approved by the Government

· The project – Rapid Rice Assessment in Lao-PDR under the TCP/LAO/3202 (D)
Strengthening capacity for statistical assessment of the situation and outlook of rice in Lao PDR
· The MIS component of the present project also looked at the issues like transmission, processing and storage of data under the TCP/LAO/3103 “Strengthening Policy, Strategy and Project Formulation and Management Capacity of the Ministry of Agriculture and Forestry”
· JICA is helping MAF in conducting crop cutting and area estimation surveys.
· Food and Agriculture Organization (FAO) provided financial support needed to fielding a mission to formulate the census project document and organizing the important workshop for the preparation of the 2010 Agricultural Census in Lao PDR and for discussion on resources mobilization and assistances with other international organizations and development partners. Therefore, Lao PDR planned to start preparations for the LCA in 2010. and the Prime Minister issued a Decree of Law mandating the conduct of the LCA and setting up Census Committees at national (chaired by the deputy PM) and provincial levels.
(v) Outstanding problems.

Recent agricultural data collection and processing has experienced a number of weaknesses and constraints such as:

Problems:
+
Availability of agricultural statistics:
Mostly production-related

+
Accuracy, reliability and timeliness:
Need to be improved

+
Data analysis and dissemination Insufficient
+
Lack of staff with competent knowledge and skills in agricultural statistics, in conjunction with an inadequacy of tools, equipment for measuring, calculating, recording and analyzing the data, especially at the grassroots level.

 Constraints

+
Organization and responsibility

+
Data collection methods

+
Manpower and human capacity

+
Budget

+
Infrastructure
In addition, countries should report on:

(VI) The role of agriculture in the Statistical Master Plan (SMP) and in the National Strategy for Development of Statistics (NSDS) (Agenda Item VI)
The development of Agricultural Statistics System in Lao PDR has largely been driven by the availability of funds from the donor agencies. Due to low human resource base in statistics, quite often the project activities could not be sustained after the completion of the projects. In the present report an attempt has been made to outline an agricultural statistics framework with well defined components.

In order to address problems and constraints described above, the following 6-point strategy will be useful:
· Establish higher priority in statistics and information in MAF policy: As the nation’s economy reaches a higher level of development, knowledge and information, which include statistics, becomes a more important source of growth. MAF is strongly advised to review their priorities of policy agendas to invest more on intellectual infrastructure such as statistics and information.

· Strengthen organizational link between MAF and Province: MAF has to establish a system of agricultural statistics based on uniform standard across the country. A realistic approach is to form a cooperation agreement between MAF and Provincial Governments for the conduct of surveys, cost-sharing arrangements, and human resource development.

· Focus on human resources development: Knowledge, technology, experience and morale of personnel concerned leading to accuracy, timeliness and reliability of data are of prime importance to the successful development of MAF statistics. Trainings for the personnel on all levels have to be conducted on a regular basis. All statistical personnel have to be trained once in a certain time period.
· Find optimum combination of survey methods: Optimum combination of the reporting and other methods has to be pursued to maximize cost-benefit ratio of the statistical operation. Majority of data will continue to be collected through the reporting. For certain data requiring higher level of accuracy and objectiveness, objective measurement on a sample basis may be conducted in a small scale.
· Long-term perspectives and phased approach: We have to adjust our time schedule of improvement to these financial, organizational, and communication development in the country. The development cannot be achieved in a short-time period. It has to pursue the process consistently and persistently. We probably have to plan the process in 10-15 perspectives, sub-divided into a few phases.
· Find appropriate schemes from international donors: Lao PDR, as an ASEAN member, would take advantage of ongoing regional projects for the development of ASEAN Food Security Information System. It may also request new assistance to donors for her efforts in building statistics and information system for agriculture and forestry.

(VII) Needs for capacity building (Agenda Item VII)

Statistical system requires, as any other systems for information and intellectual undertakings do, strong human resource base. Knowledge, technology, experience and morale of personnel concerned are of prime importance to the successful development of MAF statistics.

On MAF headquarters level, planning the statistical data collection, processing, analysis and dissemination require high-level and comprehensive knowledge and technology. On the provincial and district level, know-how and experience are needed for precise application of survey methods and procedure as well as strict quality control of reported data.

Development of human resource capacity takes a long time period. It also has to be conducted on a regular basis. All statistical personnel have to be trained once in a certain time period. Our improvement efforts should focus heavily on human capacity development.

