Collecting rural statistics through agricultural census
By weige

The office of the second national agricultural census in China, the Department of Rural Soc-economics Survey National Bureau of Statistics, PRC
Ⅰ. The technical summary of the first national agricultural census
The People’s Republic of China set up the system of national census in 1994, and stipulated that national agricultural census should be implemented once 10 years.

The first national agriculture was implemented and got notability achievement in 1997. At the same time, during the census, we paid more effort on technical and got more help from FAO and other international groups and countries. The rewarding experience we got as fellow:
1.Base on the target of the first national agricultural census as “investigating the detail of rural and agriculture in china” ,we defined the statistical unite and scope of the first national agricultural census as “all types of agricultural holdings, rural households, town and village enterprises, towns and administrative villages within The People’s Republic of China”.
2.Draw up the content of agricultural census depend on the real condition of rural area. As everybody knows, agriculture, rural and peasants is “three to one body”, so the content included not only agriculture but also rural and peasants.

3.On the basis of principle that all of census indicators, concepts, standards must connect with international standard and national economic accounts, we designed and defined all items of agricultural census.

4. According to the different statistical unite of census, we designed different type of questionnaire.

5.The large-scale field enumeration work was implemented. Interviewing directly to census unite was the main way to collect data. After the field enumeration, the quality check were carried out item by item, questionnaire by questionnaire according to the balance relations and regulation on manual logical check. If any problems are found, field staff will re-interview the household, revise the item according to the quality.
6.Pay attention to the questionnaire connect with comprehensive table. We designed 1,400 comprehensive tables from 4 different types of questionnaire.

7.All regions have strictly followed the agricultural census program which includes methodology, questionnaires and explanatory notes of indicators and detailed implementation regulation of the census.
8. There are two way for the data processing: manual tabulation and computer tabulation. In order to issues the results of the census as soon as possible ,74 indicators have been selected for manual tabulation level by level. For data entry of 214 million questionnaires of rural households, the Optical Character Readers(OCR) techniques were adopted.

The experience from the first national agricultural census as a guide is very useful to the second national agricultural census.

Ⅱ.Main statistics results we got from the first national agricultural census

The scope of the first national agricultural census was very rich, covering important items such as cultivated land, labor force, agricultural production conditions and agricultural and rural social economic development, etc. The results of this census relatively truly reflect China’s real rural situation, making use understand basic rural information rather systematically, comprehensively and accurately. In addition, some true and important basis data reflecting agricultural sector and rural area are available. They are as follows:
1. Understanding size and composition of China’s rural households. The results of the first census show that households engaged in agricultural production reached 190 million households, of which, households engaged only in agricultural accounted for 65.6%, agricultural households engaged both in agricultural and non-agriculture took up 34.3%.
2. Understanding number of town and township enterprises. The results of the first census show that there were 1.4 million non-agricultural town and township enterprises and more than 20 million rural individual households involved in industrial and commercial activities.

3. Understanding number and transfer of rural population employed. The results of the first census show that there were 561 million rural population employed, 425 million persons engaged in agriculture and 136 million persons engaged in non-agriculture. The number of rural population employed out of home town or township was 7.2 million, accounting for 12.8% of the total.
4. Understanding quantity of main agricultural machinery and equipment. The results of the first census show there were 0.8 million large and medium tractors, 11.8 million small tractors, 0.11 million combine harvesters, 7.5 million motor-driven threshing machines and 4.5 million agricultural transport vehicles.

5. Understanding infrastructure facilities and community environment in rural area. The results of the first census show that more than 90% villages had electricity and were accessible by postal service, villages accessible by road vehicles account for 84.7%, and villages accessible by telephone took up 47.5%.
6. Understanding farmer scientists and technicians. The results of the first census show that were 271 thousand farmer scientists and technicians, taking up 0.64% of agricultural laborers.

7. Understanding size of town district. The results of the first census show that there were 16 thousand rural towns (not including a town above the county level managed by a city or a town with old or obsolete enterprises), accounting for 37.4% of total towns and townships; and that average area of town district was 2.42 sq.km. and average population in town district 4.5 thousand persons.
Ⅲ.Overview of the second national agricultural census
Since 1997, almost ten years, there have been happened remarkable developed in aspect of china’s society and economics. There are quite new look every where around Chinese city and rural areas as well as the problems during the developing more present out. To china’s statistics, reflect not only the developed but also undeveloped, and establish a basic statistical system that combination of a regular census and frequent sampling survey , national statistical standard, method of data collect, management and release should connect with international statistical standard. And a developing china with open and clear will be appear to the world.

Compare with the first national agricultural census, the second national agricultural census will face new problem and challenge, strong need to research many new topics, and learn the recommendation and experience from international groups and other countries. Roundtable Meeting on Program for the 2010 Round of Censuses of Agriculture give us a good chance to share experience and got useful suggestion. The discussion for giving topics as follow:

1.Problems on defining and finding statistical unite of agricultural census:

Compare to the first national agricultural census, the statistical unite of the second national agricultural census will not include the town and village enterprises, which have already got knowledge from the first national economic census; but include the agriculture services which is belong to the agriculture section basis on the new industry classification of national economic activities.

Although “three to one body” still has been a characteristic of china’s agriculture, the body with agriculture, rural and peasants is going to change. Along with the economic developing, many rural labours move to city, engage in no-agriculture jobs, also some urban labours move to rural and management agriculture enterprises, many agriculture employees are not local resident. The boundary between urban and rural, the relation between rural and peasant, are being broken up. How to find the statistical unite of agricultural census become more difficult than before.

During the first national agricultural census, we can find and make sure almost of statistical unite of census with the administration records of local government and permanent household register. But now, the traditional system of permanent household register has no way to record the truly movement of rural and urban labours, a great deal of statistical unite of census can not find and hard to interview. The condition is also meet by other countries. So we strong need to learn the experience of other countries, and get out better availability way to find and interview this kind of statistical unite of agricultural census.

2.Reflect the whole picture of rural development:

The development of rural in china must be overall, accordance and sustained. That is the national development policy expounded by Chinese government. Therefore, the second national agricultural census should reflect overall of rural development, not only economy but also society, not only total amount but also special feature, not only developed but also undeveloped. The first national agriculture was lack to reflect about society development, region characteristic and backwardness problem, all of those aspects should strong need to be considered in the second national agricultural census.

3. Establish available basis for frequent statistics

Agricultural census must supply the full and available basis material for sampling survey design. It is the most important task for census. For the limitations in content, the first national agricultural census leaved some insufficiency such as livestock, crop list, cultivated land, fixed assets investment, management expenditure, living consume and total income etc. Therefore, we should consider how to meet the demand for sampling frame as while as designing the program of the second national agricultural census. The sampling frame should be meet as follow: sown areas survey for crop, cotton and so on; livestock survey; services of agriculture survey; rural household survey; movement of rural labour survey; rural fixed assets investment survey; index of agricultural production price survey, rural poverty survey and so forth.

