	[image: image1.png]daasY daldie

Lol yilg
daail] A

kA& EH
" e X
KA AR

Organisation
des

Nations
Unies

pour
Iralimentation
et
I'agriculture

Organizacion
de las
Naciones
Unidas

para la
Agricultura
y la
Alimentacion

 RAF/AFCAS/07 – 2 b

	December 2007

ADVANCE \D 89.0

Agenda Item 4
	AFRICAN COMMISSION ON AGRICULTURAL STATISTICS

	Twentieth Session

	Algiers, Algeria, 10 - 13 December 2007

	INTRODUCTION OF THE INTERNATIONAL HANDBOOK ON RURAL HOUSEHOLD’S LIVELIHOOD AND WELL-BEING: STATISTICS ON RURAL DEVELOPMENT AND AGRICULTURE HOUSEHOLD INCOME

1. Background
The UNECE, OECD, FAO and Eurostat inter-secretariat Working Group on Agriculture and Rural Indicators (IWG.AgRI) agreed in 2003 to set up a Task Force on “Statistics for Rural Development and Agriculture Household Income” with the objective “to develop and to document best practice guidelines on concepts and methods in the setting up a statistical system for rural development, which can be used for international benchmarking”.
Members of the Task Force were about 15 experts from the IWG.AgRI, the World Bank, national statistical offices known to be active in this area and academia. The work of the Task Force was endorsed by the Joint UNECE/Eurostat/FAO/OECD Meeting on Food and Agriculture Statistics in Geneva in July 2003. It was subsequently approved by the UN Conference of European Statisticians (CES). The IWG.AgRI Task Force met in several locations from 2003 to 2005: Washington, Rome (two times), Paris, Verona and Wye.
The work of the Task Force resulted in a draft Handbook on “Rural Households’ Livelihood and Well-Being: Statistics on Rural Development and Agriculture Household Income” that was presented at a Joint UNECE/Eurostat/FAO/OECD Meeting on Food and Agriculture Statistics, held at FAO, Rome in 2005. A follow-up meeting was organized in Paris in July 2006.

2.
Content

The Preface to the Handbook (see extract attached in annex 1) provides a detailed presentation of its contents; in particular, it explains why this Handbook has been prepared.

The principles and recommendations contained in the Handbook are considered as good practices in compiling statistics on rural development and agriculture household income. They should serve as guidelines for agencies for improving their programmes on these statistics, even if all statistical offices may not be able to implement them immediately.

The indicators covered in the Handbook are intended for the benefit of various user groups concerned with rural development and the evolving nature of the agricultural industry. In particular they will be of interest to those, in the public sector, responsible for setting targets and monitoring policies related to:

· the standard of living and well-being of rural households vis-à-vis urban and all
households,
· the standard of living and well-being of agricultural households vis-à-vis households of other socio-professional categories.

The Handbook describes current best practices but also serves as a potential repository for findings on new ways to address the measurement of important variables. In this respect, the Handbook is relevant to both developed and developing country offices in charge of data collection but also to users of data to perform analyses and inform policy makers.
The Handbook includes two main parts:

-
PART I: RURAL DEVELOPMENT STATISTICS
-
PART II: AGRICULTURE HOUSEHOLD INCOME AND WEALTH

The detailed Table of Contents is attached to this note (see annex 2).
3.
Available version
The electronic version of the Handbook is available on UNECE webpage at the following address:
http://www.fao.org/statistics/rural/
A limited number of hard copies of the first version of the Handbook have been printed by UNECE in 2007 and a downloadable copy is be available on the webpage. This version of the Handbook is only in English, however, an introductory and presentation brochure has been prepared. This reduced brochure is available in hard copy and will be translated into some of the major UN official languages for wider dissemination. It will also be available on the above webpages.
The Handbook was conceived as a living document and was intended to be mainly a web-based publication to be periodically up-dated. In particular, after this first publication, FAO and the World Bank intend to work together to provide more material regarding developing countries, since the current version draws more upon the experiences of statistical offices from developed countries.
4.
FAO activities in rural development statistics and the way forward
FAO has an increasing interest in sustainable rural development and food security. Several Divisions and technical staff in the Organization are working in activities related to rural development indicators and statistics. It has to be recognized that in developing countries the majority of the poor and food insecure people live in rural areas from agriculture-related activities.
FAO and the World Bank have started to work together in the preparation of a sourcebook on indicators for rural development programmes with more relevance to developing countries’ experiences and realities. This document will provide inputs for preparation of a supplement to the Handbook in the framework of the newly established Wye City Group.

The Wye City Group has been formed as a successor to the IWG.AGRI Task Force on Statistics on Rural Development and Agricultural Household Income.

· To consider challenges to consistency of adoption of comparable methods of data collection across countries,
· To give special focus to the application and value of the data standards in developing countries, especially as it may support the construction of indicators for the Millennium Development Goals,

· To assess and explore the potential for the use of improved statistics as policy-relevant indicators and in empirical analysis of policies for farm and rural households, natural resources, and regional economic development, and

· To determine the need for any changes or updating to the handbook and, if indicated, organize and execute the revision.

The Group will include between 20 and 30 experts on statistics and economics from national statistics offices, ministries of agriculture, universities and research institutes, who have a shared interest in improving methods for collecting data on the rural environment, communities, and farm and non-farm households. For further information about background, see: http://www.fao.org/statistics/rural/wye_city_group/
The first meeting of the Wye City Group will be on 8 - 9 April 2008, and will be held in York, England.

The work on the supplement to the Handbook will require intense interaction and collaboration with developing countries in order to collect information and documentation on their relevant experiences and concerns. In this regards, the African Commission on Agricultural Statistics is requested to review country experiences and identify major institutions involved in the compilation of rural development indicators and farmers’ income during this Session.
ANNEX 1

EXTRACT FROM THE PREFACE OF THE HANDBOOK:

(i) Why this Handbook?

 As the world changes, so should the collection of public statistics that inform governments and citizens about the nature of their lives and their livelihoods. For rural communities and for agriculturalists, the past decades have seen large changes in the structure and significance of farming and in the composition of rural economies. In developed economies, food is less and less a matter of commodities and agriculture is more than just their production. With food sufficiency not an issue for most, consumers have developed strong preferences with respect to food quality and safety. In rural areas, farms are often no longer the mainstay of the economy, and many farm families have income from both the farm business and off-farm employment.

Accordingly, public data collection is under increasing pressure to move away from an almost-exclusive focus on commodity production and factor use. But move to what? This Handbook responds to the question, what next for rural and agricultural statistics? It envisages the need for better data and indicators on the environment, rural economies and communities, and, very importantly, the farm household itself.

Changes in the rural and farm sectors are accompanied by growing requirements for comparability in statistics across countries, reflecting the phenomenon of globalization, and for statistics as a measure of accountability in the use of public funds.

For agriculture, world markets matter, and multi-lateral trade liberalization almost certainly will require some degree of farm policy reform in developed – if not developing – countries. International trade agreements already point in the direction of the likely outcome - a requirement that domestic farm support distort world markets as little as possible. In practice, this criterion largely rules out direct market intervention to affect prices or area planted or quantity produced. As a consequence, the impact of policy can no longer be assessed simply by observing supply and demand shifts in commodity markets.

Market interventions are often replaced by direct payments to farm households. The disposition of those payments – as allocated between the farm business and other activities – is conditioned by the household’s income and wealth, along with its preferences and demographic characteristics. The outcome is a matter for empirical analysis. Understanding the ultimate market impacts of these direct payments depends on having data on farm households that includes the farm operation and also all other activities. Focus on farm accounts and business is not sufficient.

In some constructions of an eventual agreement in the current Doha Round of trade negotiations, nations would be required to demonstrate that domestic support provided to their farmers does not distort world markets, that is, it does not cause them to increase agricultural production such that aggregate supply is affected significantly. Proving a negative proposition is difficult enough, but without data on the full range of a farm household’s activities (that defines its choices for use of the direct payments), it really is impossible. Therefore, some degree of comparability across nations in farm household data is probably the precursor to its effective use in analyses that assess the degree to which countries are meeting their international obligations.

Beyond uses in international fora, data on rural and farm households and on rural economies and environments are increasingly sought as measures of the efficacy of public policies. Accountability is more than ever a requirement in governance, in both developed and developing countries. Objective assessment of the well-being of a nation’s households is one obviously important indicator of success. The condition of the natural environment is another. For rural areas, these dimensions of the quality of life are important in sustaining agriculture but also other activities such as tourism. The need to understand the causal linkages between government actions and economic and environmental well-being puts renewed emphasis on the careful selection of indicators and their policy relevance. Quantification is the by-word of accountability.

(ii) Who is the Handbook written for?

The Handbook is intended for the benefit of various groups concerned with rural development and the evolving nature of the agricultural industry. It aims to be a guide for the providers of statistics, not only those who confront measurement challenges for the first time, but also for those who are building on existing programmes. Statistical offices often have to make choices. The Handbook explains the underlying economic and statistical concepts and principles needed to enable these offices to make their choices in efficient and cost effective ways and to be aware of the implications of their decisions.

· It is also intended for those who use the data to perform analyses and to interpret what the statistics mean for personal and national goals. The Handbook will be of special interest to those in the public sector responsible for the standard of living and well-being of rural households vis-à-vis urban and all households, and the standard of living and well-being of agricultural households vis-à-vis households of other socio-professional setting targets and monitoring policies related to:

· categories.

The Handbook is a reference for current good practice, drawing upon the collective expertise accumulated in many countries and providing a means of access to this form of social capital. Also, as a living document, it represents a potential repository for findings of new ways to approach measurement of important variables. In this respect, both developed and developing country settings are important.

(iii)
Directions and methods of work for compiling the Handbook

The Inter-secretariat Working Group on Agriculture and Rural Indicators (IWG.AgRI) has as its participating organisations the United Nations Economic Commission for Europe (UNECE), the Organisation for Economic Co-operation and Development (OECD), the Food and Agriculture Organization of the United Nations (FAO), and the Statistical Office of the European Community (Eurostat).

In 2003 the IWG.AgRI agreed to set up a Task Force on Rural Development Statistics and Agriculture Household Income with a membership consisting of experts from the IWG.AgRI, the World Bank, national statistical offices known to be active in these areas, and academia. This initiative was endorsed by the Joint UNECE/Eurostat/FAO/OECD Meeting on Food and Agriculture Statistics that took place in Geneva in July 2003. Subsequently, it was approved by the UN Conference of European Statisticians (CES). The IWG.AgRI Task Force met five times: Washington (October 2003), Rome (October 2003), Paris (November 2003), Verona (July 2004), Wye (April 2005) and Rome (June 2005). The Joint UNECE/Eurostat/FAO/OECD Meeting on Food and Agriculture Statistics, which also took place in Rome in June 2005, endorsed the Handbook and asked the IWG.AgRI to have it disseminated in the autumn 2005.

Drafting the Handbook began in 2003. All members of the Task Force have participated in their individual capacity as experts without necessarily committing their employers or organizations. The Handbook is published on the responsibility of the secretariats of the participating organizations of IWG.AgRI.

The sponsoring organizations recognize the usefulness of the principles and recommendations contained in the Handbook as good practice for agencies when compiling their statistics on rural development and agriculture household income. Because of practical and resource constraints some of the current recommendations may not be immediately attainable by all statistical offices. However, they should serve as guidelines for agencies as they revise their statistics and improve their programmes.

The Handbook draws upon the experience of many statistical offices throughout the world. The procedures these offices use are not static but continue to evolve and improve in response to several factors. Academic research continually improves and refines the economic and statistical theory underpinning rural indicators and strengthens it. New technology can also affect the methods used to collect rural statistics and transmit them. The present Handbook is therefore intended to be a “web-based living document” which will be periodically updated and amended. Some of the chapters therefore rather have the character of work-in-progress to which information will be continuously added. This is certainly the case for the chapters dealing with case studies of country experiences.

(iv)
Designation of the Task Force as the Wye Group

In 2002, the PennState University (United States), the Economic Research Service of the U.S. Department of Agriculture, and the Department of Agriculture Sciences of the Imperial College London organized a Workshop on the Farm Household-Firm Unit: Its importance in agriculture and implications for statistics.. This was held at the Wye (Kent, UK) campus of Imperial College. The IWG.AgRI participated actively in the Workshop. The issues raised had previously been recognized in a number of UNECE/Eurostat/FAO/OECD meetings on agriculture statistics as well as in the Second International Conference on Agriculture Statistics (the CAESAR Conference in Rome, 2001) as having a very high priority. All concerned parties agreed on the need to bring knowledge together and produce the present Handbook.

In view of the catalyzing effect that the 2002 Wye Workshop had and the important progress made at the 2005 Task Force meeting in Wye, the Task Force agreed to name the Handbook;

The Wye Group:

Handbook on Rural Households’ Livelihood and Well-Being:

Statistics on Rural Development and Agriculture Household Income.

ANNEX 2

TABLE OF CONTENTS:
PREFACE

ACKNOWLEDGMENTS

EXECUTIVE SUMMARY

I
INTRODUCTION AND BACKGROUND

I.1
Background to the Handbook

I.1.1
Why is the Handbook being produced?

I.1.2
Who is the Handbook intended for?

I.1.3
The role of statistics

I.2
What is rural development and why is it a policy area?

I.3
Rural development – policy objectives

I.4
Why a particular focus on agriculture household income and wealth?

I.5
Agriculture households, their incomes and policy objectives

PART I

RURAL DEVELOPMENT STATISTICS

II
NATIONAL AND INTERNATIONAL RURAL DEVELOPMENT POLICIES

II.1
A few examples of national rural development policies

II.2
Rural development - a sectoral based (agriculture) approach

II.2.1
The agriculture perspective

II.2.2
Trends in agriculture in the last 50 years – employment and productivity

II.2.3
The current situation for agriculture

II.2.4
Other characteristics of agriculture

II.2.5
Perspectives on agricultural policy reform and the rural economy

II.2.6
The farm policy dilemma

II.3
Rural development - a territorial based approach

II.3.1
Employment – the driving force of rural development

II.3.2
Trends for rural regions

II.3.3
Entrepreneurship and job creation in rural areas

II.3.4
Are manufacturing and services now the pillars of rural development?

II.3.5
Merging industry sectors

II.3.6
Industrial structures and characteristics of rural and urban economies

II.3.7
Sectoral mix and territorial dynamics

II.3.8
Education and employment in rural regions

II.3.9
The role of tourism

II.3.10
The importance of communications

II.3.11
The role of information technology for rural development

II.3.12
Rural services standards

II.3.13
Objectives and instruments for rural policies

II.3.14
New issues in rural policy-making

II.4
Conclusions

III
CONCEPTUAL FRAMEWORK

III.1
Definitions of rural

III.1.1
Introduction

III.1.2
OECD

III.1.3
European Union

III.1.4
FAO

III.2
 Typologies

III.2.1
OECD

III.2.2
European Union

III.3
Requirements of indicators and their assessment

III.3.1
Introduction

III.3.2
OECD

III.3.3
European Union

III.3.4
FAO

III.4
Themes and set of indicators

III.4.1
OECD

III.4.2
European Union

III.4.3
The World Bank

III.4.4
FAO

III.5
Indicators – use and misuse

IV
INVENTORY OF NATIONAL APPROACHES TO RURAL DEVELOPMENT STATISTICS

IV.1
Introduction

IV.2
Inventory of national rural development statistics

IV.3
The definition of rural

IV.4
Current availability of rural development and related statistics

IV.5
Rural development policy

IV.6
Next steps

IV.7
Case study: Canada

IV.7.1
Introduction

IV.7.2
Definitions and typologies

IV.7.3
Results

IV.7.4
Concluding remarks

V
INVENTORY OF RURAL INDICATORS BY INTERNATIONAL ORGANIZATIONS

V.1
Introduction

V.2
OECD

V.2.1
Introduction

V.2.2
Population and migration

V.2.3
Economic structure and performance

V.2.4
Social well-being and equity

V.2.5
Environment and sustainability

V.3
European Union

V.3.1
Indicators suggested in the PAIS report

V.3.2
Indicators suggested in the Hay report

V.3.3
Common indicators for monitoring rural development programming – mid-term review

V.4
The World Bank

V.5
FAO

VI
DATA SOURCES

VI.1
Introduction

VI.2
Population and housing censuses

VI.3
Agricultural censuses and surveys

VI.4
Household budget surveys

VI.4.1
Living Standards Measurement Study surveys – an introduction

VI.4.2
International Household Survey Network

VI.4.3
Master sampling frames and master samples

VI.4.4
Suggested integrated programme of household surveys

VI.5
Labour force surveys

VI.6
Other survey sources

VI.7
Administrative registers

VI.7.1
Vital Statistics Records

VI.8
Non-official statistics, e.g. from trade associations

VI.9
GIS and geo-coded statistics

VI.10
Conclusions and recommendations

VII
APPROACHES IN SELECTING A CORE SET OF INDICATORS

VII.1
Introduction

VII.2
Two approaches in selecting indicators

VII.3
Rural indicators classified by themes

VII.4
Measures of rurality

VII.4.1
Defining the characteristics of an indicator that deals with rurality

VII.4.2 Statistical requirements of a rural indicator

VII.4.3
Three dimensions of any indicator

VII.4.4
A graduated sequence of rural indicators

VII.5
Suggested sets of rural indicators

PART II

AGRICULTURE HOUSEHOLD INCOME AND WEALTH

VIII
CONCEPTUAL FRAMEWORK - INTRODUCTION

VIII.1
Matching indicators to policy needs in countries at different levels of economic development

VIII.1.1
Types of income and wealth statistics needed

VIII.2
Households as economic, social and cultural units and as agents for environmental change and conservation – controllers of resources and users of services

VIII.3
Concepts of income and wealth and related indicators

VIII.4
Households and other forms of institutional units within accounting and statistical systems

VIII.4.1
Accounting frameworks

VIII.4.2
Accounts for activities and for institutional units

VIII.4.3
Activity accounts – agriculture as an activity

VIII.4.4
Accounts for institutional units – accounts for farm household-firms

VIII.4.5
Where we are in the provision of income indicators taken from institution-based accounts for household-firms

IX
THE AGRICULTURAL HOUSEHOLD – CONCEPTS AND DEFINITIONS

IX.1
Definition of the household appropriate to accounting and statistics

IX.2
Households of different sizes and compositions

IX.3
The rural and urban household enterprise

IX.4
Definition of the agricultural household-firm (enterprise) and those belonging to other socio-professional groups

IX.4.1
Selecting from the “broad” definition of an agricultural household

IX.4.2
Some practicalities of classification

IX.4.3
Choice of other socio-professional groups with which to compare agricultural households

IX.5
Households containing hired labour working in agriculture

IX.6
Relevance for Countries with large-scale agricultural enterprises with separate legal status

IX.7
Households in less-developed countries

IX.8
Typologies of farm-households

IX.8.1
European Union: Eurostat’s IAHS statistics typology

IX.8.2
Economic Research Service farm typology for the United States

IX.8.3
Italy: the ISMEA and survey

X
DEFINITIONS OF INCOME

X.1
Income as factor rewards and as source of consumption spending

X.2
Relationship between household resources, income and expenditure

X.2.1
Income from self-employment

X.2.2
Income in kind

X.2.3
Living costs

X.3
Individual and Household Incomes

X.4
Shadow wage and the non-observed economy

X.5
Various income concepts and relationships between them

X.5.1
Extended and full incomes

X.5.2
The importance of time to income measurement

X.5.3
Lifetime income and permanent income hypothesis

X.6
Subsidies, preferential tax treatments and income measures

X.7
Definitions in use

XI
INCOME LEVELS, DISTRIBUTION AND POVERTY

XI.1
The assessment of poverty

XI.1.1
Social exclusion

XI.2
Ways of measuring the incidence of poverty among households

XI.2.1
Low-income rate (Cumulative proportions below percentiles of the median)

XI.2.2
The low income gap

XI.2.3
Relative income level by percentile

XI.2.4
Cumulative decile shares – Lorenz curve

XI.2.5
Gini coefficient

XI.2.6
Sen index

XI.2.7
Warning in the interpretation of coefficients

XI.3
Poverty lines and inequality measures in practice in agriculture

XII
MEASUREMENT AND COMPOSITION OF FARM HOUSEHOLD WEALTH

XII.1
Introduction

XII.1.1
Wealth of farm households in the U.S.

XII.2
Selected uses of farm and household wealth measures

XII.3
Differences in wealth measurement for farms and farm operator households

XII.4
Connection between farms and households in wealth measurement

XII.5
Data to support estimates of household net worth

XII.6
Extending analyses of household economic status and well-being

XII.7
Measurements and composition of farm household wealth in developing countries

XII.7.1
Household enterprises module

XII.7.2
Agriculture module

XII.7.3
Savings module

XII.7.4
Credit modules

XII.8
Conclusions

XIII
INVENTORY OF METHODOLOGIES USED: AGRICULTURAL INCOME AND WEALTH STATISTICS

XIII.1
Data sources for agricultural income statistics – generic sources

XIII.1.1
Types of data sources

XIII.2
Survey of definitions and measurement issues in selected countries

XIII.2.1
Predominately developed countries (UNECE and OECD
countries)

XIII.2.1.1
Background

XIII.2.1.2
Definition of Household

XIII.2.1.3
Definition of agricultural household

XIII.2.1.4
Definition of rural household

XIII.2.1.5
Treatment of special institutions

XIII.2.1.6
Classification into socio‑economic groups when using the “narrow” definition on an agricultural household

XIII.2.1.7
Short-term stability mechanism

XIII.2.1.8
Equivalence scales

XIII.2.1.9
Own consumption

XIII.2.1.10
Imputed rent

XIII.2.1.11
Calculation of net disposable income of agriculture households

XIII.2.1.12
Conclusions

XIII.2.2
Selected developing countries

XIII.2.2.1
Background

XIII.2.2.2
Definition of Household

XIII.2.2.3
Definition of agricultural household

XIII.2.2.4
Classification into socio‑economic groups

XIII.2.2.5
Short-term stability mechanism

XIII.2.2.6
Equivalence Scale

XIII.2.2.7
Own consumption

XIII.2.2.8
Imputed rent

XIII.2.2.9
Calculation of net disposable income of agriculture households

XIV
INCOME AND WEALTH STATISTICS FOR SELECTED COUNTRIES

XIV.1
United States

XIV.1.1
The Agricultural Resources Management Survey (ARMS)

XIV.1.2
Agriculture household income and wealth statistics

XIV.2
Italy

XIV.2.1
The ISMEA survey

XIV.2.2
The REA survey and the RICA-REA project

XIV.2.3
Survey of Household Income and Wealth

XV
FINDINGS AND GOOD PRACTICES IN STATISTICS ON RURAL DEVELOPMENT AND AGRICULTURAL HOUSEHOLD INCOMES

XV.1
Introduction

XV.2
Statistics for rural development

XV.2.1
Key issues in rural statistics

XV.2.2
Rural measurement problems

XV.3
Statistics on the incomes and wealth of agricultural households.
XV.3.1
Methodological issues in measuring agricultural household income and wealth

XV.3.2
Provision of data – the data system for agricultural household income measurement
ANNEX

Annex 1:
List of Task Force members [reference from preface]
Annex 2:
A summary of EU agriculture and rural development policies [reference from chapter II]
Annex 3:
Results of UNECE survey on methods used for measuring rural development statistics in UNECE/OECD member countries [reference from chapter IV]
Annex 4:
European Union rural indicators [reference from chapter V]
Annex 5:
World Bank rural indicators [reference from chapter V]
Annex 6:
The importance of natural amenities [reference from chapter V]
Annex 7:
A more formal approach to “full income” [reference from chapter X]
Annex 8:
Household balance sheet [reference from chapter XII]
Annex 9:
Results of UNECE survey on methodologies used for measuring agriculture household income statistics in UNECE/OECD member countries [reference from chapter XIII]
Annex 10:
From agricultural to rural standard of living surveys [reference from chapter XIII]

�EMBED PBrush���

E

PAGE
12

_960730029

