Country Reports - Vietnam
(i) Recent and proposed changes in the statistical organizations relating to food and agriculture:
We need to improve the coordination mechanism, especially in the field of exchanging data, data dissemination.
(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:
The Table has been updated.
(iii) Agricultural and related surveys undertaken and plans for the future, including those on the census of agriculture:

1. Census of Rural, Agriculture, Forestry and Fishery 2006. The next Census will be conducted in 2011. The Census have been conducted every 5 years
2. Population Census 2009. The Census have been conducted every 10 years
 3. Planted Survey. This is a complete survey of all villages and conduced 1-3 times a year depend on crop and region
4. Yield and Production Survey. This is a sample survey and conduced 1-3 times a year depend on crop and region. Data is estimated to district level
5. Livestock Survey is sample survey conducted two times a year. Data is estimated to district level
6. Fishery Survey. The survey is conducted 2 times a year. Data is estimated to district level
7. Forestry Survey. It is a sample survey conducted every 2 years
8. Farm Survey. It is a complete survey conducted every 2 years
9. Household Income and Expenditure. This is a sample survey conducted every 2 years – last time in 2008 and the survey will be conducted this year.
10. Enterprises & cooperatives Survey: complete survey, conducted every year.
11. Price Survey: conducted every month
12. Cost for production of main products Survey. This is a new survey in 2010
(iv) Recent innovative activities and measures undertaken since the last Commission Session:

2 March, 2010 the Prime Minister of Vietnam decided approval the Project “Innovate comprehensively systems of statistical indicators”. According to the Project, statistics on agriculture will be innovated in number/system of indicators and method of data collection. Some new indicators will be supplemented.
(v) Outstanding problems.
(1). the difference data between local level and central level, especially on gross output & value added
(2). the requirement of users for the data to commune level.
(3). the number of production units is up to 15 millions on a small scale. This is, therefore, very difficult to collect data.

(vi) the role of agriculture in the Statistical Master Plan (SMP) and in the National Strategy for Development of Statistics (NSDS) (Agenda Item VI)
· National Strategy for Development of Statistics (NSDS) is not available but and under preparing and will submits to Prime Minister at the end of 2010 for approval
· Then GSO will develop a Statistical Master Plan to implement the NSDS

· NO NSDS but there is the Statistical development orientation to 2010 approved by PM in 1998
· State statistics organization system
· The state statistics organization system includes the centralized statistics organization system, statistics organizations of Ministries, Ministerial-level and Government agencies, the Supreme People’s Court and the Supreme People’s Prosecutor ate
· The centralized statistics organization system is vertical from the central to the district levels
· Statistics organizations of Ministries, Ministerial-level and Government agencies, the Supreme People’s Court and the Supreme People’s Prosecutor ate
· Statistics in Towns, Communes and Wards

· Agriculture statistics is one of component of centralized statistics organization (GSO) system and GSO is managed by Government
· Role of agriculture (Agri, Forestry, Fishery)
· Agriculture Labor : 22,9 mill labors: 9,4 mill ha, and 20,7% in GDP

· Agriculture Statistics development aiming at providing a better data and information for policy makers at both central and provincial government agencies to set up agricultural policies to gain the goals by 2020 as follow“
· Growth rate in agriculture, forestry and aquatic products reached 3.5 to 4% / year
· agricultural land use and efficiency savings, Agricultural development with industrial development, services and rural industries, solving basic jobs, raise incomes of the rural population of over 2.5 times higher than at present
· Agricultural labor about 30% of social labor, the percentage of rural workers trained on 50%
· Development of the economic infrastructure to ensure the irrigation system for irrigating

· Improving quality of life of rural population; effective implementation and sustainability of poverty alleviation
· Capacity prevention, mitigation, complete system of river dikes, seawalls and coastal protection forests, the system of transport infrastructure, irrigation, residential satisfy prevention storms, floods, prevent and combat salinity of sea level rise
(vii) Needs for capacity building (Agenda Item VII)

· Improve and standardize the statistical products on time, content, form, compilation process, including: economic statistical reporting - society, statistical yearbooks and others (CDROOM, webpage, database)

· Intensify the dissemination of statistical information to satisfy the needs of the Party, State and other objects used.

· Develop a mechanism for disseminating statistical information clear and transparent measures to improve dissemination of statistical information to all objects in use

· Improve and perfect the statistical methods applied in the direction of modern statistical methods, in accordance with the standards, practices and international statistical practices in Vietnam with the contents:
· Develop the system of national indicators system to meet information for monitoring the three dimension: Agriculture, Rural, and Farmer

· Information meet requirements of statistical data users

· Good enough for international comparison.

· Improve the system of collecting statistics and prepare Nation survey and census program during 2011-2015
· updated framework for the sample survey

· Application of new IT and communications for data processing and dissemination in survey and census (AC 2011 apply Scanning)

· Strengthen the system of organization and training of statistical
· Increase Budget for all Statistics activities

· Strengthening international cooperation in statistics with the international statistical organizations and the countries for advanced technologies, experience and funding

· Consolidating statistical organization of line ministries for the collection, processing, synthesis, storage and provide Statistical information systems for centralized management requirements of other ministries.
· Develop a permanent data collectors at Commune level
