PAGE

	[image: image2.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

[image: image3.emf]

 RAF/AFCAS/11 – 9 c

	November – December 2011

ADVANCE \D 89.0

	AFRICAN COMMISSION ON AGRICULTURAL STATISTICS

	Twenty-second Session

	Addis-Ababa, Ethiopia, 30 November – 2 December 2011

	NEW DEVELOPMENTS IN FOOD SECURITY STATISTICS
Monitoring consumer food prices

Introduction
Data on agricultural and food prices are increasingly required as the agriculture sector continues to experience severe shocks including commodity price spikes and volatility. Decision makers and market participants require frequent and relevent data for analysis, policy formulation and market efficiency. Statistics on agricultural and food prices serve various uses including assessment of productivity and competitiveness of a commodity or sector, understanding price transmission, measuring margins of various actors in a commodity chain, and evaluating the contribution of various sectors to the economy. Other uses of Food and Agriculture price statistics include market information systems extending from the village to the large supermarkets at the city centers. Efficient market systems depend on demand, supply, and market prices. Prices are used extensively in building economic models, and calculating price elasticity.
The report of the Global Strategy to Develop Agriculture and Rural Statistics acknowledged the demand of multiple users for new and improved indicators which include prices. FAOSTAT as a global point of reference for food and agriculture related data has a critical role to play in providing food and agriculture price statistics. In view of expanding the services provided to this end, the FAO Statistics Division has undertaken some new initiatives in 2011 to collate and disseminate additional price statistics and indicators at different levels of the food and agriculture supply chain.
Price statistics in FAOSTAT
The Prices domain of FAOSTAT up to 2010 focused on basic annual producer price statistics for food and agriculture items. During 2011, the producer price domain was expanded to now include indices of agricultural producer prices (APPI). In addition a new domain on monthly (or quarterly) food and non-alcoholic beverages consumer prices indices (Food CPI) and general consumer price indices (CPI) also disseminated in FAOSTAT. The FAOSTAT Price domain now database contains the following price statistics:

· The producer prices refer to annual data on prices received by farmers (called Producer prices) for primary crops, live animals and livestock primary products as collected at the point of initial sale (prices paid at the farm-gate). Producer prices are provided in three units: i) Local Currency Units (LCU); ii) Standard Local Currency (SLC); and iii) US Dollars. Data are provided for over 130 countries and for some 200 commodities, representing over 97 percent of the world’s value of gross agricultural production (at 1999-2001 International Dollar Prices).
· The indices of agricultural producer prices (APPI) measure the average annual change over time in the selling prices received by farmers (prices at the farm-gate or at the first point of sale). Two categories of producer price indices available in FAOSTAT comprise: agriculture producer price indices; and single item indices. Annual producer price index data are provided for 80 countries. These are countries for which sufficient official data is available for the calculation of the indices. However, out of the 80 countries, only 9 are African countries
.
· The monthly (or quarterly) food and non-alcoholic beverages consumer price indices (Food CPI) are sub-indices of the general consumer price indices (CPI) also disseminated on FAOSTAT. The database contains 45 African Countries with CPI and Food CPI series and accompanying metadata
; and 7 African countries with no CPI and Food CPI series
. Series are available in FAOSTAT from 2000 to 2011 with a base period of 2000=100. The main source for the two CPI series published in FAOSTAT is data reported by countries to the International Labor Organization (ILO) which is disseminated by the ILO on their LABORSTA database. The indices are available for countries for which production data are disseminated in FAOSTAT and are also available from ILO/LABORSTA.
Metadata on CPI and Food CPI series
Most national CPIs are consistent with international statistical standards. However, national practices do depart from these guidelines, and these departures may impact on international comparability between countries, as well as on the quality of the indices. There is user interest in having timely and methodologically transparent CPI and Food CPI series available in FAOSTAT. For these reasons, the CPI series published in FAOSTAT are accompanied by summary methodological information (metadata) for individual countries covering key issues, comprising:
· Classifications used: CPI item coverage is usually defined under the international Classification of Individual Consumption According to Purpose (COICOP), published by the United Nations in 2000. Most national classifications used for the collection and compilation of CPIs are consistent with COICOP, at least at higher levels of aggregation;
· Statistical concepts and definitions, including types of prices collected;
· Coverage: institutional; item and geographic;
· Aggregation and consolidation;
· Reference period: CPI and weights;
· Weight sources, frequency weight updates.

Sources for the CPI methodological information published in FAOSTAT were primarily the International Monetary Fund’s (IMF) General Data Dissemination Standard (GDDS) and the Special Data Dissemination Standard (SDDS). Where necessary, this was supplemented from information provided by the ILO and in some instances from national statistical sources. The metadata items are not complete for all countries. In order to update the available metadata and to fill in the gaps, the FAO Statistics Division has prepared a questionnaire (see Provisional Questionnaire in Annex 1) that will be administered to national statistical offices in collaboration with the ILO.
The table below summarizes the quality of methodological information on the CPI series for African countries in FAOSTAT. Out of the 45 countries in Africa for which CPI and Food CPI series are available in FAOSTAT, five have very complete metadata (all of the methodological information have been provided), 35 are somewhat complete (a few important methodological information have not been provided), and 5 are incomplete (a few important methodological information have been provided).
Table 1:
CPI METADATA ANALYSIS TABLE FOR AFRICAN COUNTRIES
	CPI data in FAOSTAT
	Weights available at COICOP 2 digit or more
	Metadata, very complete
	Metadata, complete
	Metadata, incomplete

	45
	35
	5
	35
	5

Future developments

1. CPI weights
Understanding the current composition of the CPI and especially the food baskets is as important as obtaining the series themselves. The FAO Statistics Division is compiling expenditure weights used in the calculation of the CPI series at the disaggregated level from national sources. The weights in the CPI are meant to reflect the relative importance of the goods and services as measured by their shares in the total consumption of the household. The weight attached to each good or service determines the impact that its price change will have on the overall index. The most common weight sources are the National Accounts (NA) and the Household Budget Survey (HBS).

The level of details is specifically required for the food and non-alcoholic beverages at the Classification of Individual Consumption According to Purpose (COICOP) four-digit level. The possibility of obtaining more disaggregated CPI series for food items for countries would also be canvassed. Refer to the following table for food and non-alcoholic beverages in the COICOP.
Table 2:
CLASSIFICATION OF INDIVIDUAL CONSUMPTION ACCORDING TO

PURPOSE (COICOP) FOR FOOD AND NON-ALCOHOLIC BEVERAGES
	Division
	Group
	Class
	

	
	
	
	

	01
	
	
	Food and Non-Alcoholic Beverages

	
	
	
	

	
	01.1
	
	Food

	
	
	
	

	
	
	01.1.1
	Bread and cereals

	
	
	01.1.2
	Meat

	
	
	01.1.3
	Fish and seafood

	
	
	01.1.4
	Milk, cheese and eggs

	
	
	01.1.5
	Oils and fats

	
	
	01.1.6
	Fruit

	
	
	01.1.7
	Vegetables

	
	
	01.1.8
	Sugar, jam honey, chocolate and confectionary

	
	
	01.1.9
	Food products n.e.c.

	
	
	
	

	
	01.2
	
	Non-Alcoholic Beverages

	
	
	
	

	
	
	01.2.1
	Coffee, tea and cocoa

	
	
	01.2.2
	Mineral waters, soft drinks, fruit and vegetable juices

United Nations, New York, 2000, Statistical Papers, Series M, No. 84
Table 3 below shows the weight of food and non-alcoholic beverages (and in some instance, alcoholic beverages and tobacco are included) with the corresponding index and weight reference periods in 35 African countries. Food and non-alcoholic beverages carry a relatively big weight in the household expenditures in most of the countries and hence in the construction of the CPI series.
Table 3:
CPI WEIGHTS OF THE FOOD AND NON-ALCOHOLIC BEVERAGES

GROUP IN AFRICAN COUNTRIES
	Source: ILO Department of Statistics, June 2011.

	Country
	CPI geographic coverage
	Major item coverage of the food group
	Current CPI reference period
	Weight reference period 1
	Weight (%)

	Algeria
	
	
	1989
	
	44.0

	Botswana
	
	
	2006/09
	
	21.8

	Central African Republic
	Bangui
	
	1981
	
	70.5

	Chad
	N'Djamena
	
	2005
	
	46.2

	Côte d'Ivoire
	Abidjan, Africans
	Incl. alcoholic beverages & tobacco
	1996
	
	32.2

	Ethiopia
	
	
	2006/12
	
	57.0

	Gabon
	Libreville, Africans
	
	2004
	
	32.9

	Gambia
	Banjul, Kombo St. Mary
	
	1974
	
	58.0

	Ghana
	
	
	2002
	
	44.9

	Guinea
	Conakry
	
	2002
	
	37.6

	Kenya
	
	
	2005/10
	
	50.5

	Lesotho
	
	Food only.
	1997/04
	
	38.4

	Liberia
	Monrovia
	Food only.
	
	1963
	34.4

	Madagascar
	5 regions
	Including beverages and tobacco.
	2000
	
	50.6

	Malawi
	
	
	2000
	
	58.1

	Mali
	Bamako
	Incl. beverages and tobacco.
	1996
	
	50.0

	Mauritius
	
	
	2006/07-2007/06
	
	28.6

	Morocco
	
	Food only.
	
	1970-1971
	54.0

	Namibia
	
	
	2001/12
	
	29.6

	Niger
	
	
	
	2008
	39.8

	Nigeria
	
	Food only.
	2009/11
	
	50.7

	Rwanda
	Kigali
	
	2009/02
	
	35.4

	Sao Tome and Principe
	
	Incl. beverages and tobacco.
	1996
	
	67.5

	Senegal
	Dakar
	Including tobacco.
	1996
	
	40.3

	Seychelles
	
	
	2007/07
	
	28.8

	Sierra Leone
	
	
	2003
	
	51.0

	South Africa
	
	
	
	2010
	18.3

	Sudan
	
	Including tobacco.
	
	1967-1968
	66.5

	Swaziland
	All income groups
	
	1996/01
	
	24.5

	Tanzania
	Tanganyika
	
	
	
	47.8

	Togo
	Lome
	
	
	2008
	28.7

	Tunisia
	
	Including alcoholic beverages.
	2000
	
	36.5

	Uganda
	
	
	2005-2006
	
	27.2

	Zambia
	
	Incl. alcoholic beverages & tobacco.
	1994
	
	57.1

	Zimbabwe
	
	
	2001
	
	33.6

2. Future work on agricultural input price statistics

Future development of the FAOSTAT Price domain will focus on the agricultural input price statistics which will be compiled through cost of production surveys. The collection of data on prices paid by farmers for requisites of agricultural production will cover the full range of items constituting the variable operational costs as well as fixed costs. The Statistics Division is currently working on a methodology following international standards to undertake this work.
Data on prices paid by farmers for production materials, factor services and investment goods are required statistics for the agricultural accounts. In addition, input prices are used for constructing price deflator series to calculate value aggregates consistent with the national accounting framework. Farmers must be informed on the developments in changes in input prices which they consider significantly useful in making production choices and measuring farm productivity and profitability. The input price statistics are also important for assessing consumer welfare. Finally, input prices provide valuable information for the formulation of government policies and programs aimed at promoting efficiency, stability, growth, and equity in the overall economy.

ANNEX 1:
 SHAPE * MERGEFORMAT

FOOD AND AGRICULTURE ORGANIZATION OF THE UNITED NATIONS
STATISTICS DIVISION

PROVISIONAL QUESTIONNAIRE
METHODOLOGY OF COMPILING CONSUMER PRICE INDICES
Country name:..
Organisation completing this reply:...
Contact person: ...

Tel. no. ..

Email: ……………………………………….

Date:
...

The CPI methodology questionnaire has eight major sections

A. Survey identification;

B. CPI coverage;

C. Concepts, Definitions ,Classification;

D. Weighting system;

E. Sampling design;

F. Data collection;

G. Computation;

H. Verification procedures.

Please provide the following information on the CPI methodology. If the space provided in the questionnaire is not adequate for your response, please use supplementary pages.
Please do not leave questions unanswered, but indicate
1. (n.a) if the information is not available or
2. (n.r) if the question is not relevant.

If you have any query regarding the questionnaire please contact:
· Mr. Dominic Ballayan
· tel: (+39) 06 5705 6268

· fax: (+39) 06 5705 5615
· e-mail: Dominic.Ballayan@fao.org
· http://www.fao.org/economic/ess/statistics-division-home/en/
We kindly ask you to provide a reply by 20 November 2011.

FAO takes this opportunity to thank your Government for its assistance in completing this questionnaire and looks forward to receiving a reply.

Please return one copy to: Price-Statistics@fao.org
FAO, Statistics Division, Viale delle Terme di Caracalla, 00153 Rome, Italy, or forward via the FAO Representative Office in your country.
A. SURVEY IDENTIFICATION

Title of your principle CPI:
	

Organisation responsible for planning and conducting the price survey
	

Periodicity of computation and publication of the index (Indicate your answer with an ‘X’.)

	Monthly
	

	Quarterly
	

	Other frequency (please specify)
	

CPI base period of the index (year or month=100):

- for the computation

………….

- for the publication

………….

Availability of documentation on CPI methodology (Indicate where descriptive text and references to methodological documents available. Include links to more detailed CPI methodological information.)

	

B. CPI COVERAGE

Geographic coverage (Indicate your answer with an ‘X’.)
	Nation-wide
	

	Urban only
	

	Capital only
	

	Other (please specify)
	

Population coverage (Indicate your answer with an ‘X’)

	Households resident within the country
	

	Resident households and visitors
	

	Other definition (please specify)
	

Population groups covered (Indicate each answer by “yes” or “no”).

	Institutional households
	

	Low income households
	

	High income households
	

	One-person households
	

	Households of foreigners in the country
	

	Non-resident households (i.e. households of nationals located abroad)
	

Please give the index population as proportion of total population. ……….%
Item coverage (Indicate by “yes” or “no” if the (estimated) value of the following types of items is included in the CPI weights)
	Foods produced for own final consumption
	

	Other goods produced for own final consumption
	

	Remuneration in kind
	

	Social transfer in kind provided by the government
	

	Gambling
	

	Income taxes
	

	Cash gifts
	

	Mortgage interest payments
	

	Consumer credit charges
	

	Expenditure on illegal activities
	

	Second hand goods
	

	Luxury items
	

C. CONCEPTS, DEFINITIONS, CLASSIFICATION

Please provide a brief definition of the CPI
	

Classifications (Indicate the name of national or international the classification(s) used for classifying the consumption expenditures.)
	

- and whether links to the SNA classification of Individual Consumption According to Purpose (COICOP) have been established and at what level.

	

List major groups, and indicate their weights and number of items in each major group. If a more detailed / disaggregated list of items and their weights is available please send a copy.

	No.
	Major Group
	Weight
	No. of elementary aggregates

	1
	
	
	

	2
	
	
	

	3
	
	
	

	4
	
	
	

	5
	
	
	

	6
	
	
	

	7
	
	
	

	8
	
	
	

	9
	
	
	

	10
	
	
	

	11
	
	
	

D. WEIGHTING SCHEME
Sources of weights and time period of current weights (Indicate the source(s) and reference period of the data used for constructing the weights for the index.)

	

What is the frequency of weights updates?
	

If the weights are derived from the Household Budget Survey, please describe the types of households, population groups and geographical coverage, duration of the survey, frequency, reference period of the data, sample size, sample design and other relevant issues of the survey.

	

If the weights are derived from the national accounts or from other sources, please describe the method of deriving the weights.

	

E. SAMPLING DESIGN

Sampling of localities (What method was used to select geographical localities for collection of price data?)

	

Indicate the number of geographical localities in which price data are collected.

	

Sampling of outlets (What kind of list or register is used as a sampling frame from which sample of outlets is drawn?)

	

What is the method used to update the sample and periodicity of updating?

	

Indicate the total approximate number of outlets from which prices are collected.

	

Sampling of items (Describe the criteria and method used for selecting items to be priced and treatment of the weights of items not priced.)

	

 Indicate whether the item sample is regularly updated, and if so, how frequently?

	

When was the sample last revision introduced? Describe how replacements (changes) in the item sample are treated?

	

Describe the criteria and method used for selecting an item variety in the outlet in case of loose specifications provided by the central office.

	

F. DATA COLLECTION

Frequency (State the frequency with which prices are collected for different broad groups of goods and services (e.g. food items-weekly, furniture-quarterly, rents-annually))

	

Timing of price observations (What is the reference period for data collection for different groups of items (specific week, a full month, a specific date)? Describe any particular arrangement for specified items such as daily averages of fruits and vegetables.)

	

Method of data collection (Briefly describe the different methods of price collection used, by types of items (e.g. personal data collection, mailed questionnaires, telephone interviews, official tariffs.)

	

21.
What is the approximate total number of price observations used in the compilation of the CPI each period?

	

Types of prices included (What kinds of prices are included in the index?)

	

How are the following treated in price collection and calculation of average prices:

· discounts

· sales prices

· free market prices for items which also have official prices

· black market prices (when such transactions are not legal)

· hire or credit terms purchases

· second-hand purchase and trade in of used goods and in part payment for new one

· import prices
	

How are following treated:
Missing or faulty prices (Omission, carrying forward the previous observation, extrapolation by using the change of the other prices for the same item, re-weighting of the non-missing prices, other.)

	

For how long it is allowed to impute a missing price?

	

Disappearance of a given type or quality from the market (replacement of item/variety.)

	

Quality differences (What kind of adjustments are made for quality changes?)

	

Appearance of new items.
	

Seasonal items (What kind of items has a seasonal character, e.g. fresh fruit and vegetables? (How are they treated during the season and off-season periods?)
	

Housing

Describe the treatment of owner-occupied housing in the index.

	

Describe the types of dwellings covered by the rent data and the method and frequency for data collection of rents.

	

G. COMPUTATION

Method of calculating average prices
	

Formula used for calculation of elementary aggregate indexes (If more than one formula used indicate which formula is used for which expenditure groups.)

	

Formula for computing upper-level indices
	

Seasonal variations (Are the compiled results regularly adjusted for seasonal variations? If so, describe the procedure, e.g. X11, X12, TRAMO.)

	

What is the lapsed time between the end of the field operation and the first publication of the Index?

	

H. VERFICATION PROCEDURES

Data processing and editing. Please describe the control procedures used to ensure the quality of data:

- collected

	

- processed

	

E

�EMBED PBrush���

� Burkina Faso, Egypt, Kenya, Mauritius, Morocco, Rwanda, South Africa, Togo, Tunisia.

� Algeria, Angola, Benin, Botswana, Burkina Faso, Burundi, Cameroon, Cape Verde, Central African Republic, Chad, Congo Republic of, Egyp, Gabon, Gambia, Ghana, Guinea, Cote d’Ivoire, Ethiopia, Kenya, Lesotho, Liberia, Madagascar, Mali, Mauritania, Mauritius, Morocco, Mozambique, Namibia, Niger, Nigeria, Guinea Bissau, Rwanda, Sao Tome and Principe, Senegal, Seyshelles, Sierra Leone, South Africa, Sudan, Swaziland, Tanzania, Togo, Tunisia, Uganda, Zambia, Zimbabwe.

� Comoros, Congo Democratric Republic, Djibouti, Equatorial Guinea, Eritrea, Lybia Arab Jamahiriya, Somalia.

PAGE
14

_960730029

