	[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 – 3 c

	December 2007

ADVANCE \D 89.0

Agenda Item 5

	AFRICAN COMMISSION ON AGRICULTURAL STATISTICS

	Twentieth Session

	Algiers, Algeria, 10 - 13 December 2007

	STATE OF FOOD AND AGRICULTURE STATISTICS SYSTEM IN SOUTH AFRICA

A. Introduction
Agriculture has remained a vital sector in the South Africa society as in the other, Southern African Development Community (SADC) and other African countries. This has been reflected through its importance in food security and job security despite the challenges it encounters from the other sectors on the growth of the economy. The challenges experienced by African states on globalisation of the markets, global warming and climate changes also affect South African farming and its future plans. The fall on price markets and increases on input cost over the last years had a negative impact on farming. This has been reflected by the number of farmers exiting the industry. Considerable amount of work has been done to try and put the food prices at a low level for consumers to be able to afford the basic commodities. But the doubling of certain products prices, e.g. milk, has thrown all these efforts out of the window. The entry of the bio-fuel industry has placed another concern on food security.

B. Source of information and data producers
Food and agricultural statistics are generated by various sources at different level, including, statistical agency (Statistics South Africa (Stats SA)), national Department of Agriculture (DoA), other national departments, provincial departments, municipalities, private institutions, universities and organised agriculture. Stats SA collects process, analyse and disseminates agricultural statistics on a periodic basis via the annual surveys and five yearly censuses. The surveys covers activities of farming businesses through the financial (farming income, expenditure, farming debt and value of assets), production, employment and size of the land statistics. The information is collected using a business register as a form of a sampling frame.

DoA collects field crops statistics from a small representative sample for the monthly crop estimates that are estimated a national Crop Estimation Committee. Furthermore, it collects livestock statistics of number of live stock slaughtered through abattoirs. Estimates on horticultural products are generated through data received from fresh produce markets for vegetables and associations for fruit. DoA uses the data generated by Stats SA for benchmarking. In return, DoA generates weighted data that are used by Stats SA for the calculations of Gross Domestic Product for the agricultural sector.

Rainfall for the past season (2006/2007) was a lot lower than the long-term mean. This was due to a drought that struck the country during the critical period of February and March 2007. The dry, hot period occurred towards the end of the growing season and had a negative effect on the yields. The impact affected most of the SADC countries as they are sourcing their import requirements from South Africa.

C. Influence on agricultural statistics by natural and political factors
In recent years, South Africa has been hit by a drought and a spate of diseases on livestock, a common one being food and mouth disease. These caused a drop on the production capacity of the land. Food prices, in particular, the milk and red meat sky rocketed. This caused a number of farmers to leave farming because of the huge input cost. The lack of sufficient structures to monitor the price movement has been noticed by fixing of bread prices by certain producers. The increases on the minimum salaries and wages have seen a lot of jobs being shredded and a big shift from permanent employment to seasonal or contract employment.

The land reform program also had its negative impact in the agriculture industry. This has been through delays on the finalizing of transfer processes and the takeover of new farmers who did not have experience and seeing their businesses collapsing within a short space of time. The country is facing a big challenge where the ruling party is going for the polls for the election of its future leader. The uncertainty of who is going to take over the reign affects the businesses at large.

D. Lack of a national agriculture statistics system
As there are different producers of agricultural statistics at public and private sector, this leads to different concept and definitions being used. Furthermore, there is a lack of coherence, and coordination on produced statistics. The integrating of some of the published statistics is questionable. Recently, there has been a shift of focus by the media from the official statistics to the private sector generated statistics. This leaves some question marks on the quality of the statistics published as there have not been any principles followed on checking it through the quality dimensions. These may includes, accuracy, relevance, timeliness, accessibility, interpretability, coherence, methodological soundness and integrity.

The national agriculture statistics system will guide Stats SA on producing agricultural statistics within the framework of the best international practices with regards to quality and standards. As part of driving towards the statistics system, Stats SA launched a permanent advisory committee on the 30 January 2007 and is busy on a process to draft a strategy framework on agricultural statistics.

E. Coordination between the Ministry of Agriculture and the statistical agency

Stats SA has been trying to endeavor its mandate of disseminating official statistics. This it was doing in its out best through coordination and partnership with the Ministry of Agriculture. Amongst, the challenges that have been encountered so as to promote the relationship was, the limitation of available resources, including financial, time and human with special skills. Expertise in the field of agricultural statistics has been a great challenge. To overcome this problem, Stats SA and DoA has been sharing financial and human resources. Furthermore, Practices that have been implemented by other countries have been learnt and implemented by the two institutions on a collaboration basis.

F. Conclusions

Experiences over the past years have shown that there is room for improvement over the quality of agricultural statistics in South Africa. This can be done through the promotion and implementation of a national agricultural statistics system. Furthermore, coordination, collaboration and partnerships with relevant stakeholders will be of good benefit in a situation where the system is still not in place. Food security is of crucial importance over the challenges of bio-fuel. The expansion of agricultural statistics to cover subsistence farming on a long term basis is of vital importance for both food and job security. South Africa has a lot to learn and share through participation in SADC and African forums where issues of agricultural statistics are discussed. This is of high importance in helping Stats SA with its plans of conducting a fully fledged Census of Agriculture 2012 covering the entire sector (Not only commercial farmers).
E

�EMBED PBrush���

PAGE
3

_960730029

