New Zealand Country Report

​Recent and proposed changes in the statistical organizations relating to food and agriculture
New Zealand has a long established and well developed system of official statistics. This is a coordinated system with Statistics New Zealand being the NSO responsible for this coordination. A number of organizations produce official statistics relating to food and agriculture. There have been no recent changes, and there are no proposed changes in the statistical organizations relating to food and agriculture in New Zealand.

Main characteristics of the agricultural statistical system
The Ministry of Agriculture and Forestry (MAF) is the policy agency responsible for agriculture and forestry and is the main agency responsible for agriculture and forestry statistics. They undertake some surveys and produce a range of statistics and reports.

Statistics New Zealand undertakes Agricultural Production Censuses and Surveys in partnership with MAF. Many of the other statistics produced by Statistics New Zealand relate to the agricultural, food and rural sector. These include the population census, annual enterprise financial survey, labour force surveys, detailed commodity imports and exports statistics, and prices statistics.

In addition, several other government agencies produce related statistics and reports – for example, the Ministry for the Environment, Department of Labour, and the Ministry of Economic Development.

Agricultural and related surveys undertaken and plans for the future, including those on the census of agriculture

Statistics on agricultural production have been collected on a systematic basis since the 1860’s with an agricultural census or survey being held in most years since the early 1900s.

The current agricultural statistics programme is conducted by Statistics New Zealand in partnership with the Ministry of Agriculture and Forestry. This programme involves a five yearly agricultural census with annual sample surveys held in non-census years. The most recent agricultural production census was held in 2007 – the next is due in 2012. Final results from the 2009 sample survey are due for release in May 2010.These census and surveys collect information from farmers and foresters on:

-land area and land use

-livestock type and numbers

-forestry production

-grain and seed crops

-horticulture crops (fruit and vegetables)

-selected farm practices (for example, fertilizer application, supplementary feed crops and cultivation).

The Statistics New Zealand Business Frame is used as the source of the population frame. This is a tax based frame and is made up of a list of businesses based on their registration for goods and services tax (GST), similar to VAT (value added tax). In New Zealand agricultural and forestry activity is largely carried out by commercial businesses, with very little carried out by households on small farms.

In addition, the Ministry of Agriculture and Forestry carry out a range of forestry production and trade surveys, a farm monitoring programme and produce situation and forecasting reports on the agricultural and forestry sector.

Recent innovative activities and measures undertaken

​

​Statistics New Zealand and the Ministry of Agriculture and Forestry have recently developed a ‘domain plan’ on agriculture, horticulture and forestry statistics which covers the next five to ten years. This plan, which involved a number of government agencies, is seen as a key element in agencies working together and in strengthening these official statistics across government. The domain plan identified a number of ‘enduring topics’ that need to be addressed and require official statistics to do this. The plan involved a stock-take of information currently available; the identification of gaps; and the development of initiatives to close these information gaps. It is intended that these initiatives be progressed to improve the information available, especially on new and emerging topics.

A number of emerging initiatives may offer potential development opportunities for agricultural and rural sector statistics. These include bio-security initiatives in the area of animal identification and tracing, and the development of a comprehensive Farms-On-Line database. These may assist the reconciliation of tax based information and land based information, and the identification of small lifestyle and hobby farms.

Outstanding problems
New Zealand has a well developed and coordinated system of official statistics with no major outstanding problems relating to agricultural statistics.

 In the case of agricultural production statistics, there is an unknown gap associated with hobby and other small lifestyle farms that may not be identified via the tax system. Although recognized, it is well known that little agricultural activity is carried out on these farms. These tend to be relatively small in size, with the owners and occupants choosing to live on them for the rural lifestyle, rather than to carry out agricultural activity to provide income or food supplies.

Role of agriculture in the Statistical Master Plan and in the National Strategy for Development of Statistics
New Zealand has a long established and well developed system of official statistics across government that covers the full range of statistics, including agriculture. The current agricultural statistics programme has established a cycle of agricultural production census and surveys. The agricultural statistics programme involves the Ministry of Agriculture and Forestry and Statistics New Zealand working in partnership.

The recently developed “Agriculture, Horticulture and Forestry Domain Plan” is seen as a key element in government agencies working together to further develop a coordinated set of statistics to meet existing and emerging needs for statistics relating to the agricultural sector.

Needs for capacity building
New Zealand has a long established and developed infrastructure associated with official statistics and has no identified need for capacity building by the FAO.
.
