AAA

Wye City Group meeting

York, 8-9 April 2008

Data issues and information gathered on the role of agriculture in rural areas
in OECD countries
Catherine Moreddu

OECD, Trade and Agriculture Directorate
The OECD study: context and content
1 MACROBUTTON NUMBERING .

As part of OECD work on the impact of agricultural policies and policy reform on rural development, a study of the role of farm households and the agro-food sector in the rural economy of OECD countries is being carried out.
 This study intends to provide up-to-date information on the share of agriculture and related industries in rural economies. In a context in which farm households increasingly rely on diverse sources of income, the study tries to estimate the extent to which farm households are integrated in the rural economy. It updates information on the income portfolio of farm households, and tries to estimate the importance of farm-based but non-production activities such as tourism, and other non-farming activities or income sources in the economies of rural areas.
 Finally, it intends to assess the policy stance with respect to farm household integration in the rural economy.
2 MACROBUTTON NUMBERING .

In a document presenting preliminary findings,
 material concerning definitions of rural, at international and national levels, was reviewed. Information from international databases (mainly OECD and European Union, EU) on the share of agriculture in GDP, employment and land use, at national level and in rural areas, was presented. The analysis of the income situation of farm households in OECD countries relied on national sources of information.
3 MACROBUTTON NUMBERING .

In parallel, country reviews, based on material compiled from national statistics and available literature in selected individual countries were being prepared. In total, thirteen countries will be reviewed: Australia, Austria, Canada, France, Germany, Japan, Korea, Mexico, New Zealand, Poland, Spain, United Kingdom and United States. Country reviews address all or most of the topics listed below:

· Definitions and underlying concepts of “rural” as they exist at national level.

· The availability of data pertaining to the share of agriculture and the agro-food sector in the economies of OECD countries, at national level and in rural areas and trends therein.

· The availability of data relating to the income situation in farm households and in particular the availability of detail related to non-farming activities.

· The extent to which the non-farming income-earning activities of farm households are farm based (i.e using farm resources as in the case of farm tourism) or rural based (located in rural areas).

· The extent to which the industries upstream and downstream from primary agriculture are located in rural areas.

· The strength of multiplier effects between farm/farm based and up/downstream industries and rural economies.

4 MACROBUTTON NUMBERING .

In addition, a questionnaire on the nature and economics of diversification activities by farm households in rural areas and the policy stance with regard to diversification was sent to countries for responses by mid-March.
Content of this paper

5 MACROBUTTON NUMBERING .

This paper draws on preliminary results of the OECD study on the role of farm households and the agro-food sector in the rural economy in OECD countries, which is very much work in progress. The next section provides a list of the indicators we looked for and a description of the databases we looked into. Definitions of rural used in international organisations and in different OECD countries are then reviewed. Some results on the role of agriculture in rural economies and on non-agricultural activities carried out by farm households are then presented. Conclusions remind of the necessary link between definitions and data collection and policy needs and stress the need for more analysis of these issues.
List of indicators

6 MACROBUTTON NUMBERING .

As part of the effort to evaluate the role of the agro-food sector in the economy, we looked for the following indicators:
· Percentage share of agriculture in national and rural GDP, in employment, land use and population;
· Percentage share of agro-food industries in national and rural GDP and employment; and

· Percentage share of forestry in land use.
7 MACROBUTTON NUMBERING .

While the main purpose is to obtain this information for different types of rural areas, we also gathered information at national level as a reference point. We first looked at what was available in international databases, mainly for convenience. National statistics will then be used to improve and complete the picture. Whenever possible, the situation in the mid-2000s is compared to that in the mid-1990s.
8 MACROBUTTON NUMBERING .

The purpose of the study is not so much to make comparison across countries but to provide a broad and recent picture of the importance of the agri-food sector in rural areas and developments in the last decade. Very early on in the study we realised that rural areas in OECD countries were very diverse, that using a common definition of rural areas was not necessarily meaningful for our purpose, and that national definitions were very different, reflecting the diversity of population settlements and institutional frameworks (see Table 1).
9 MACROBUTTON NUMBERING .

To assess the extent to which farm households are integrated in the rural economy, they participate in non-agricultural activities on and off the farm, and they rely on these activities as a source of income, we looked for the following information:
· Level and composition of farm households income;
· Level and percentage share of income from various non-agricultural gainful activities by farm households (farm-based, off-farm but rural, other);
· Percentage of farm households engaged in various non-agricultural activities (farm-based, off-farm but rural, other); and
· Multipliers of agriculture and agro-food industries in rural areas compared to other sectors.
10 MACROBUTTON NUMBERING .

As there is no international database on the income situation of farm households, we looked directly at national statistics. We first collected published information and then sent a questionnaire to countries, mainly to get more detailed information on the type of activities in which farm households are engaged (Annex 1).

11 MACROBUTTON NUMBERING .

In the context of analysing linkages between agriculture and rural economies, it would be interesting to know more specifically the extent to which farm households are engaged in non agricultural activities that take place in rural areas and to what extent they rely on income from these activities. Information on the various types of activities in which farm household members derive income and the extent to which they are farm or rural based would provide a more complete picture on the participation of farm households to the rural economy, and would provide insights on the potential for rural areas to provide job opportunities for farm household members. This latter point is important when designing strategies to pursue income objectives. There is little information publically available on whether off-farm activities are rural based or not. When data on the income situation of farm households come from surveys, it should, however, be possible to present results on a regional or rural basis.
12 MACROBUTTON NUMBERING .

It would also be of interest to policy makers in countries with income distribution objectives to be able to compare the situation of farm households with that of other households in rural and other regions. If such information was available, a number of issues would arise in this context. For example, which type of households should farm households be compared with: all, rural or urban households? What is the appropriate indicator for comparison: total or disposable income, average income per household or average income per household member? In any case, evidence on income comparison between sectors is so scarce that this discussion remains mainly theoretical.
Source of information

International

13 MACROBUTTON NUMBERING .

OECD statistics contain information on value added for all activities and for agriculture, hunting and forestry as a group (OECD.stat, National Accounts, 2007). These series were used to derive the share of agriculture, hunting and fisheries in GDP at national level. The OECD annual Labour Force Statistics provides time series on employment per activity (OECD.stat). Employment in agriculture refers to sections A-B of ISIC rev.3, while total employment refers to sections A-X. These were used to derive the share of agriculture in total employment at national level. In both databases, most series are available from the mid-1990s, although there are longer time series for some countries.
14 MACROBUTTON NUMBERING .

In the most recent version of the OECD database on territorial indicators, which covers the period 1995 to 2004, the only indicator that relates to the agricultural sector is the share of the agricultural workforce in total employment.
 This database is used to obtain the share of agriculture in employment in intermediate areas and in predominantly rural areas (see definitions of rural in the next section).
15 MACROBUTTON NUMBERING .

As information on the share of agriculture in rural GDP and area is not available in recent OECD datasets,
 we looked into European Union (EU) regional statistics published on-line by EUROSTAT. EU regional statistics include information needed to derive the share of agriculture in employment, GDP and land use by region and covers the period 1995-2004. These regions are then classified as urban, intermediate rural or predominantly rural using the OECD nomenclature defined below. Data on the share of agriculture, hunting, forestry and fishing [Classification of Economic Activities in the European UNION (NACE) A+B] in total GDP of intermediate regions and in predominantly rural regions were drawn from this source.
16 MACROBUTTON NUMBERING .

The shares of agriculture and of forestry in the total land area at national level were derived from FAO statistics, which contain the most complete dataset available on land use. EU regional statistics were used to obtain the share of agriculture and the share of forestry in total land use in intermediate regions and in predominantly rural regions.
17 MACROBUTTON NUMBERING .

Responding to our request for information on the share of agro-food industries in the economy of rural areas, the Commission indicated that the EU Labour Force Survey collects data at NUTS 2 level on employment in food industry (NACE branch DA). This can be used to calculate the share of share of agro-food industry in total employment in rural areas.
18 MACROBUTTON NUMBERING .

Finally, farm structural surveys of EU member states published by EUROSTAT contain information on the number and distribution of farm holders with other gainful activities.
National

19 MACROBUTTON NUMBERING .

Country reviews report national statistics on the share of agriculture, agricultural population, forestry and agro-food industry in rural areas when available and indicate which definition of rural areas is used (OECD, national or both). They also report information on household income sources and multiplier effects of agriculture and other rural activities, whenever possible.
20 MACROBUTTON NUMBERING .

National information on the income situation of farm households and the diverse gainful activities they are engaged in was drawn from published statistics. It is expected that responses to the questionnaire sent to national authorities will contained more detailed unpublished information.
21 MACROBUTTON NUMBERING .

National information has not yet been exploited but the intention is to incorporate it into the final report to provide a general picture of the importance of agriculture and related activities for rural areas.
Definition of rural areas

22 MACROBUTTON NUMBERING .

The concepts of GDP, employment and land use are relatively well-established. The only remark is that it would be interesting in this context to distinguish part-time from full-time farm employment. In contrast, defining rural areas is still a challenge. While national definitions based on population level or density exist in most but not all OECD countries, several definitions may coexist in some countries to deal with different issues. Moreover, more sophisticated typologies are increasingly being developed for specific purposes. The OECD definition is the only international definition currently in use.

OECD definition
23 MACROBUTTON NUMBERING .

The OECD regional typology has been described in many OECD publications, e.g. Part IV of OECD (2005).
 It is based on three criteria as follows:

24 MACROBUTTON NUMBERING .

"The first criterion identifies rural communities according to population density. A community is defined as rural if its population density is below 150 inhabitants per square kilometre (500 inhabitants for Japan to account for the fact that its national population density exceeds 300 inhabitants per square kilometre).
25 MACROBUTTON NUMBERING .

The second criterion classifies regions according to the percentage of population living in rural communities. Thus, a region is classified as:

· Predominantly rural (PR), if more than 50% of its population lives in rural communities.

· Predominantly urban (PU), if less than 15% of the population lives in rural communities.

· Intermediate (IN), if the share of population living in rural communities is between 15% and 50%.

26 MACROBUTTON NUMBERING .

The third criterion is based on the size of the urban centres. Accordingly:

· A region that would be classified as rural on the basis of the general rule is classified as intermediate if it has an urban centre of more than 200 000 inhabitants (500 000 for Japan) representing no less than 25% of the regional population.

· A region that would be classified as intermediate on the basis of the general rule is classified as predominantly urban if it has an urban centre of more than 500 000 inhabitants (1 000 000 for Japan) representing no less than 25% of the regional population."

27 MACROBUTTON NUMBERING .

The classification is applied to two territorial levels (TL). The higher level (TL 2) consists of about 300 macro-regions, while the lower level (TL 3) is composed of over 2 300 micro-regions (Annex Table 1). This classification facilitates greater comparability of regions at the same territorial level. –EUROSTAT classification (Territorial Units for Statistics or NUTS) is largely consistent with the OECD territorial grid (Annex Table 2).

28 MACROBUTTON NUMBERING .

Information is available at different territorial levels or NUTS, depending on the indicator and the country. The OECD employment indicator is available at TL 3 (corresponding to districts in the United Kingdom) for most countries, but at TL 2 only for Australia, Canada and the United States (State/Province/Territory level). In EU regional statistics, employment and GDP indicators are available at NUTS 3 but land use is only available at NUTS 2.
29 MACROBUTTON NUMBERING .

The limitations of the OECD definition are well known. In the context of discussing the OECD territorial indicators, the Wye Group Handbook (UNECE, 2007, Chapters 2 and 3) mentions the difficulty of choosing a common, absolute threshold for population density when average density is so variable across countries. It also explains that rural cannot be distinguished from urban when using administrative units that are large enough to contain both metropolitan cities and remote villages. Administrative units have different sizes depending on the country's size and administrative tradition. It might be appropriate at the national level but it makes international comparison difficult. This discussion takes place in a context where recommendations are made to countries on how to collect statistics for policy analysis. In the OECD context, however, comparability and feasibility were important concerns when developing this database.

30 MACROBUTTON NUMBERING .

Despite its limitations, the OECD definition has been adopted by EUROSTAT and is also used by a number of individual countries, whether they did not develop a more specific national definition or whether they use both national and international systems in parallel. The size of the territorial unit to which the definition is applied is a crucial issue. Larger units are more likely to be heterogeneous and contain large cities. Conversely, smaller units are expected to be more homogeneous and to provide a more precise picture. Annex Table 3 shows how the percentage of the population living in rural areas differs depending on the definition of rural areas used and depending on the TL at which the classification is applied. However, the limiting factor is often not the definition of rural per se but the territorial, administrative level, at which agriculture-related statistics are available in each country.
National definitions
31 MACROBUTTON NUMBERING .

Main definitions of rural areas used in national statistics are listed in Table 1. Definitions vary significantly in terms of type and level of threshold, as well as size of units to which the threshold is applied. However, the following features can be found:
· Some countries do not have an official definition of rural areas in national statistics (Netherlands, Norway).
· Some countries define what is “urban” first, then define “rural” as the residual of “urban” (e.g. Australia, Austria, Denmark, France, Japan, New Zealand, Portugal, Sweden, Switzerland, United States).
· Most countries set “communities” or “municipalities” as their territorial units to define rural.

· Population size is used as a threshold in most national definitions, combined or not with population density. Few countries use population density alone (Italy).

· Population thresholds vary between 200 inhabitants for Danish and Swedish municipalities to 20 000 for Korean settlements. The limit is often comprised between 1 000 and 2 500 inhabitants. Some countries only count permanent residents.
· Population density as a threshold to define rural ranges from 100 inhabitants/km2 for Portugal to 500 inhabitants/km2 for Japan.

· Some countries use other criteria such as the share of agriculture in local production (Mexico), distance to a metropolitan area (Canada), contiguity to cities (Portugal), travelling time (Sweden) or commuting pattern (Switzerland).
32 MACROBUTTON NUMBERING .

The basic territorial units used in national definitions of rural vary considerable in size, both with regard to population and area. To some extent, this is reflected in the thresholds expressed in terms of population size. The use of population density as the classification criterion offsets some of the distorting effects of the differences in the size of these units.

33 MACROBUTTON NUMBERING .

In some countries (e.g. Australia, Canada, Mexico and the United States), there are different definitions of rural areas depending on the purpose of the database. It should also be noted that rural definitions are sometimes directly prompted by policy needs. For example, EU member states have developed specific definitions of rural areas to obtain rural development funds. Many countries have also developed subdivisions of rural areas relating to the degree of rurality. This is for example the case in Canada, the Czech Republic, Finland, France, Germany, Hungary, Slovak Republic, Portugal, Sweden, Turkey and the United Kingdom. Australia distinguishes the degree of remoteness. Typologies of rural areas are increasingly being developed. Box 1 describes a typology developed in France by INSEE and researchers.

34 MACROBUTTON NUMBERING .

Ultimately, the application of detailed definitions and typology of rural areas to specific variables depends on the level at which data are collected. Data on the share of agriculture in rural economies are often collected at the regional level (NUTS 2 and sometimes NUTS 3 depending on the variable and the country).
Box 1. A French definition and typology of rural areas

The French National Institute for statistics and economics (Institut national de la statistique et des études économiques, INSEE) defines predominantly rural areas (espace à dominante rurale, EDR) as the total area occupied by small urban municipalities (communes) and by rural municipalities (those with less than 2 000 inhabitants), which do not belong to predominantly urban areas (espace à dominante urbaine, EDU).
There are three categories of predominantly urban areas: urban centres, periurban rings and multipolar municipalities. Urban centres are defined as urban units with a minimum of 5 000 jobs in the centre itself or in adjacent units. Urban centres and periurban rings are considered as urban areas, i.e. all municipalities and urban units where urbanization is continuous (without enclaves) and a minimum of 40% of the population works in an urban centre. Multipolar municipalies are contiguous rural muncicipalities and urban units outside urban areas, where less than 40% of active residents work in several urban areas, without reaching this percentage for any of them. Periurban rings and multipolar municipalities are considered as periurban municipalities.

Predominantly rural areas, being defined by opposition to predominantly urban areas, are quite heterogeneous. They group rural towns with weak urban influence (at least 20% of their active residents work in urban areas), rural units which form rural centres offering between 2 000 and 5 000 jobs, municipalities under their influence and rural units with less than 2 000 jobs.
The National Stategic Plan distinguishes two types of rural areas: predominantly urban areas (58.8% of the national territory) and periurban areas (33.1% of the national territory). Periurban areas are considered in this plan because agriculture and forestry occupy 53.2% of the area and offers associated landscapes. In addition, over 35% or farms are located in periurban areas. French rural areas account for 39% of the population (22.8 million inhabitants).
Source: INSEE (2002), "Organisation territorial de l'emploi et des services", No 870, Novembre. Perrier-Cornet (2002), Repenser les Campagnes, éditions de l'aube.

Table 1. Definitions of rural areas used in OECD Member countries

	Australia
	Rural areas are defined as those areas other than urban. Collection districts (CDs) that contain people living in close proximity to others (at least 200 persons per square kilometer) in clusters of 1 000 or more are classified as urban (Standard Geographical classification). The Australian Bureau of Statistics also developed the Remoteness Area system in the 1990s, which classifies CDs into five broad classes of remoteness, based on the Accessibility/Remoteness Index of Australia.

	Austria
	Rural areas are those areas which are non-urban or lack an urban centre.

	Canada
	Rural areas are those with a population of less than 1 000 and a density of less than 400 persons per square kilometer (Census definition).

Areas under 10 000 people outside the commuting zone of a census metropolitan area and census agglomeration area (Rural and Small Town methodology).

Canada also uses the OECD methodology.

	Czech Rep.
	Areas occupied by municipalities with less than 2 000 residents.

	Denmark
	Areas that are not urban, i.e. occupied by municipalities with less than 200 inhabitants.

	Finland
	Three types of rural areas are distinguished based on their prospects for development: urban-adjacent rural areas, rural heartland areas and peripheral areas.

	France
	The French National Institute for Statistics and Economics defines predominantly rural areas as the total area occupied by small urban municipalities (communes) and by rural municipalities (those with less than 2 000 inhabitants), which do not belong to predominantly urban areas. For a typology of French rural areas, see TAD/CA/APM/WP/RD(2008)2.

	Germany
	Regions with a population density of (below) 100 inhabitants per square kilometer with an urban centre of 100 000 and more; and regions with a population density of below 150 inhabitants per square kilometer without an urban centre of 100 000 or more.

	Greece
	Rural areas are defined as the territories of communities with less than 2 000 inhabitants.

	Hungary
	Narrow definition: Less than 120 inhabitants per square kilometer or under 10 000 residential population at settlement level.

Broader definition: Predominantly rural at NUTS 4 level if 50% of the residential population lives in a settlement with a population density of under 120 inhabitants per square kilometer and significantly rural if 15 to 50% live in a settlement with a population density of under 120 inhabitants per square kilometer.

	Ireland
	Rural areas are defined as towns under 1 500 persons or open country districts (Census definition).

	Italy
	Areas with a population density lower than 100 inhabitants per square kilometer.

	Japan
	According to the “Classification of Agricultural Area” of MAFF statistics, “rural areas” refer to the areas which are not urban. Urban areas are defined as the territories of municipalities with a population density of 500 inhabitants and over per square kilometer.

	Korea
	There are three categories of administrative regions in Korea: Dong (city center areas), Eup (suburbs) and Myeon (remote villages). Myeon are settlements with less than 20 000 inhabitants, but apart from that threshold, denominations are not based on strict criteria. Territories of Dongs are recognized as urban areas, and territories of Eup and Myeon are categorized as rural areas.

	Mexico
	Rural areas are defined by INEGI as the territories of the communities with less than 2 500 inhabitants (Instituto Nacional de Estadistica, Geografia e Informatia).

	Netherlands
	There is no official definition of rural areas in Dutch statistics.

	Norway
	There is no official definition of rural areas in Norwegian statistics. However, Norway has a standard classification of municipalities based on industry, population density and centrality.

Table 1. Definitions of rural areas used in OECD Member countries (cont.)

	New Zealand:
	Rural is defined on a geographical basis as those areas outside centres which have 1 000 or more people. The definition encompasses a continuum from areas without people and sparsely settled territory through to small towns with fewer than 1 000 people; and of very remote locations to areas surrounding small or even large cities. For policy purposes, minor urban areas are also often considered as part of ‘‘rural’’. Minor urban areas are centres of population with between 1 000 and 10 000 people. An alternative urban/rural classification identifies four different categories: rural areas with high urban influence, rural areas with moderate urban influence; rural areas with low urban influence; and highly rural/remote areas.

	Portugal
	The Portugal National Institute of Statistics established a three level definition system in 1998. Predominantly rural (PR) areas are those, which are neither Predominantly Urban (PU) nor Intermediate Urban (IU) areas. PU areas comprise local communities with more than 500 inhabitants per square kilometer or communities which include an urban centre with 5 000 residents or more; semi-urban communities which are those contiguous to urban communities, with a population density equal or above 100 but below 500 inhabitants per square kilometers or those incorporating an urban centre with resident population between 2 000 and 5 000 inhabitants, or municipalities, which are head of districts with resident population of over 5 000 inhabitants. IU areas are the semi-urban municipalities and the municipalities, which are head of districts, not included in previous categories. PR areas are a residual category comprising the remaining municipalities.

Declining rural areas are defined as having a) a population density below 100 inhabitants per square kilometer or a percentage of agricultural employment in total employment equal or higher than the double of the EU average, and b) an average unemployment rate above the average EU rate in the last three years or a diminishing population relative to 1985.

	Spain
	There are three types are areas in Spain. Those occupied by municipalities with less than 2 000 inhabitants, those occupied by municipalities having between 2 000 and 10 000 inhabitants and those occupied by municipalities with more than 10 000 inhabitants. Rural areas are defined as those municipalities with less than 10 000 inhabitants.

	Slovak Rep.
	Areas of municipalities with less than 100 inhabitants per square kilometer and less than 5 000 permanent residents.

	Sweden
	The traditional definition is based on the dichotomy rural-urban, where urban is any agglomeration of more than 200 persons. Recently a more elaborated system of categories was proposed by the national Rural Area Development Agency which distinguishes different degrees of rurality based on travelling time. These are urban centres with more than 3 000, countryside close to urban centres, countryside and rural areas.

	Switzerland
	All the areas outside isolated towns and agglomerations are considered as rural. Agglomerations of 20 000 or more inhabitants and isolated towns of 10 000 or more are considered urban. To delimit agglomerations, the number of jobs (at least 2 000) and the commuting pattern (of the economically active population 85% or more work in the agglomeration). Commuting pattern, population growth rates, built-up area, population/job density and employment in the primary sector are used to decide if municipalities are part of an agglomeration or not.

	Turkey
	Areas occupied by municipalities with less than 2 000 residents.

	United Kingdom
	England and Scotland: All areas outside settlements with a population of 10 000 or more.

Wales: All areas are rural except those of a small list of communities in towns and cities that were deemed to be entirely non-rural, i.e. with over 150 people per square kilometer.

Table 1. Definitions of rural areas used in OECD Member countries (cont.)
	United States
	Territory, population and housing units not classified as urban.

Census Bureau Definition: The Census Bureau classifies as "urban" all territory, population, and housing units located within an urbanized area (UA) or an urban cluster (UC). It delineates UA and UC boundaries to encompass densely settled territory, which consists of core census block groups or blocks that have a population density of at least 1 000 people per square mile and surrounding census blocks that have an overall density of at least 500 people per square mile.

ERS Metro and non-metro classification: Non-metropolitan areas that contain (1) core counties with one or more central city of at least 50 000 residents or with a Census Bureau - defined urbanized area (and a total metro area population of 100 000 or more), and (2) fringe counties that are economically tied to the core counties. Non-metropolitan counties are outside the boundaries of metro areas and have no cities with as many as 50 000 residents.

Official Federal definition: Rural areas comprise places (incorporated or unincorporated) with fewer than 2 500 residents and open territory.

Source: Box 1.1 in OECD (1998), Annex 3 of UNECE (2007), MAFF Japan (2006), MAFF Korea (2006) and country reviews.
Preliminary results on the share of agriculture in rural economies
35 MACROBUTTON NUMBERING .

Using the information described above, Table 2 confirm the small and decreasing contribution of agriculture to total employment at the national level, as well as in rural and intermediate regions of most OECD countries. This decline is most noticeable in countries, where agriculture still plays a significant role in employment like Greece, Mexico and Turkey. Portugal is the only country, where the share of agriculture in total employment has increased in the last decade, on average in the country and in predominantly rural areas.

36 MACROBUTTON NUMBERING .

The share of agriculture in GDP is even smaller than that in employment (Table 3), reflecting a lower productivity of labour compared to the national average.
 This is also the case in predominantly rural (and intermediate) regions of the EU.
37 MACROBUTTON NUMBERING .

For both indicators, there are large differences between OECD countries. As expected, the contribution of agriculture to the rural economy is more significant in predominantly rural regions than in intermediary regions. In some countries, differences between rural and intermediate areas are very pronounced (e.g. Austria), while they are less in others. These differences are often greater for GDP contribution than for employment.

38 MACROBUTTON NUMBERING .

Agriculture remains the main user of land in many rural regions (Figure 1). The share of agriculture in land use is above 50% in half the OECD countries, However, it is very modest in several countries, either because most land is occupied by forestry (Finland and Sweden for example) or because large territories are unoccupied (Canada). Forestry is often a significant land user. It even dominates land use in a quarter of OECD countries.
39 MACROBUTTON NUMBERING .

Neither the OECD, nor the EU regional databases contain information on the share of agro-food industries and other related industries in rural economies. However, this unpublished information was provided by the Commission and is reported in Table 4. The extent to which agro-food industries are located in rural or urban areas has been well researched in the academic literature. Although situations are very diverse and many factors influence industry location, it is generally recognised that first-stage processing takes place in rural areas close to production, while further processing and distribution is generally located in urban areas where consumers are concentrated.
Table 2. The share of agriculture in the total labour force of intermediate and rural regions of OECD countries

	
	Predominantly rural regions
	Intermediate regions
	Country1
	Country2

	
	1995
	2004
	1995
	2004
	1995
	2004
	1995
	2004

	Belgium
	8.35
	5.49
	3.01
	2.04
	2.82
	2.03
	2.45
	2.22

	Czech Republic
	14.23
	10.12
	7.00
	4.33
	5.98
	3.67
	6.63
	4.32

	Denmark
	7.20
	5.28
	4.82
	3.33
	4.34
	3.10
	4.44
	3.12

	Germany
	6.09
	4.71
	3.87
	3.02
	2.87
	2.25
	3.15
	2.44

	Ireland
	15.58
	8.93
	0.00
	0.00
	10.61
	6.25
	11.73
	6.40

	Greece
	34.03
	21.40
	24.62
	16.57
	19.52
	12.22
	20.43
	12.60

	Spain
	18.85
	15.33
	10.08
	6.29
	8.14
	5.42
	8.88
	5.53

	France
	8.53
	6.56
	4.45
	3.48
	4.53
	3.50
	n.a.
	n.a.

	Italy
	10.94
	0.00
	9.19
	0.00
	6.04
	0.00
	6.72
	4.47

	Hungary
	12.85
	8.26
	7.47
	4.79
	8.15
	5.12
	n.a.
	5.32

	Austria
	27.39
	23.35
	8.23
	7.03
	14.74
	12.42
	n.a.
	5.04

	Poland (2001 in 1)
	0.00
	26.42
	32.74
	0.00
	29.50
	0.00
	n.a.
	18.00

	Portugal
	28.15
	28.49
	17.08
	14.75
	12.24
	12.21
	11.60
	12.15

	Slovak Republic
	12.40
	6.54
	9.27
	4.42
	8.91
	4.37
	9.19
	5.06

	Finland
	11.19
	7.67
	7.88
	5.03
	7.87
	5.16
	8.13
	4.93

	Sweden
	4.51
	3.29
	3.33
	2.03
	3.21
	2.23
	n.a.
	2.13

	United Kingdom (2002 in 1)
	9.27
	7.35
	4.43
	3.07
	2.07
	1.38
	2.06
	1.28

	EU15
	12.77
	9.31
	6.94
	4.52
	5.28
	3.60
	5.17
	3.79

	Australia (1999 in 1)
	7.43
	5.99
	4.96
	3.77
	4.96
	3.77
	4.97
	3.77

	Canada
	8.97
	6.23
	3.48
	2.27
	8.97
	2.78
	4.07
	2.67

	Iceland (1997)
	n.a.
	n.a.
	n.a.
	n.a.
	n.a.
	n.a.
	9.52
	6.32

	Japan (2000 in 1)
	n.a.
	11.00
	n.a.
	7.24
	n.a.
	5.10
	n.a.
	4.52

	Korea
	n.a.
	n.a.
	n.a.
	n.a.
	n.a.
	n.a.
	11.77
	8.09

	Mexico
	n.a.
	n.a.
	n.a.
	n.a.
	n.a.
	n.a.
	23.37
	15.69

	New Zealand
	n.a.
	n.a.
	n.a.
	n.a.
	n.a.
	n.a.
	9.68
	7.52

	Norway (2000 in 1)
	n.a.
	5.39
	n.a.
	2.95
	n.a.
	3.55
	5.14
	3.50

	Switzerland (2005)
	8.5
	7.6
	7.1
	5.7
	n.a.
	n.a.
	n.a.
	n.a.

	Turkey
	n.a.
	n.a.
	n.a.
	n.a.
	n.a.
	n.a.
	n.a.
	33.96

	United States
	n.a.
	0.69
	n.a.
	0.47
	n.a.
	0.60
	n.a.
	n.a.

	OECD (1996)
	n.a.
	n.a.
	n.a.
	n.a.
	n.a.
	n.a.
	8.35
	6.21

n.a.: not available; n.i.: not included.

1. OECD Territorial Database, 2007. Agriculture refers to sector 1 in ISIC.

2. OECD Labour Force Statistics, 2007. Agriculture refers to sectors A-B in ISIC Rev.3.

EU15: Member states of the European Union from 1995 to 2003 (not applicable or data are missing for Luxembourg and the Netherlands in source 1 and for France in source 2).

OECD: Members of the OECD with these types of regions.

Source: OECD Territorial database, 2007; OECD Labour Force Statistics, 2007; Federal Office for Spatial Development for Switzerland.
Table 3. The share of agriculture in total GDP in intermediate and rural regions of EU countries
	
	Predominantly rural regions
	Intermediate regions
	Country1
	Country2

	
	1995
	2004
	1995
	2004
	1995
	2004
	1995
	2004

	Belgium
	5.51
	4.01
	3.54
	2.74
	1.52
	1.11
	1.49
	1.09

	Czech Republic
	12.52
	9.32
	5.84
	3.99
	5.00
	3.29
	4.95
	3.27

	Denmark
	6.63
	3.89
	3.65
	2.01
	3.47
	1.92
	3.23
	1.80

	Germany
	4.05
	3.82
	2.46
	2.23
	1.27
	1.22
	1.26
	1.08

	Estonia (1996)
	22.76
	12.54
	6.47
	3.53
	7.63
	4.00
	n.a.
	n.a.

	Ireland
	10.91
	3.86
	0.00
	0.00
	7.04
	2.48
	6.60
	2.29

	Greece
	
	
	
	
	
	
	n.a.
	4.25

	Spain
	13.01
	11.90
	5.65
	4.34
	4.62
	3.77
	n.a.
	3.55

	France
	7.76
	5.78
	4.35
	3.21
	3.37
	2.45
	n.a.
	2.35

	Italy
	5.59
	4.68
	4.69
	3.68
	3.31
	2.53
	3.15
	2.40

	Cyprus
	0.00
	0.00
	5.07
	2.97
	5.07
	2.97
	n.a.
	n.a.

	Latvia (1996)
	17.19
	11.32
	9.73
	8.10
	7.42
	4.42
	n.a.
	n.a.

	Lithuania
	17.98
	10.37
	7.09
	3.53
	11.44
	5.85
	n.a.
	n.a.

	Luxembourg
	0.00
	0.00
	1.03
	0.51
	1.03
	0.51
	1.03
	0.57

	Hungary
	12.44
	7.55
	7.82
	3.96
	7.06
	3.89
	n.a.
	4.78

	Netherlands
	9.59
	5.89
	5.80
	3.47
	3.65
	2.16
	3.38
	2.10

	Austria
	5.96
	4.15
	1.55
	1.07
	2.69
	1.89
	2.68
	1.86

	Poland
	11.04
	7.59
	9.70
	5.77
	8.30
	5.05
	7.96
	5.08

	Portugal
	17.37
	9.05
	8.61
	5.07
	5.77
	3.17
	5.35
	2.86

	Slovenia (1996)
	5.69
	3.92
	1.96
	1.36
	3.94
	2.69
	n.a.
	n.a.

	Slovak Republic
	9.58
	7.79
	6.39
	4.87
	5.92
	4.50
	5.91
	4.49

	Finland
	6.53
	4.88
	1.56
	1.01
	4.35
	3.06
	4.22
	3.00

	Sweden
	3.69
	2.58
	1.02
	0.54
	4.35
	3.06
	n.a.
	3.55

	United Kingdom
	10.10
	5.99
	4.67
	2.52
	1.87
	0.96
	1.78
	0.91

	EU15
	7.31
	5.02
	4.07
	2.95
	2.76
	1.95
	1.62
	1.88

	EU19
	7.59
	5.27
	4.21
	3.04
	2.90
	2.06
	1.75
	1.99

	Australia
	n.i.
	n.i.
	n.i.
	n.i.
	n.i.
	n.i.
	3.82
	3.31

	Canada (2003)
	n.i.
	n.i.
	n.i.
	n.i.
	n.i.
	n.i.
	2.73
	1.98

	Iceland (1997)
	n.i.
	n.i.
	n.i.
	n.i.
	n.i.
	n.i.
	1.71
	1.43

	Japan (1996)
	n.i.
	n.i.
	n.i.
	n.i.
	n.i.
	n.i.
	1.85
	1.56

	Korea
	n.i.
	n.i.
	n.i.
	n.i.
	n.i.
	n.i.
	5.79
	3.52

	Mexico
	n.i.
	n.i.
	n.i.
	n.i.
	n.i.
	n.i.
	1.03
	0.57

	New Zealand (2002)
	n.i.
	n.i.
	n.i.
	n.i.
	n.i.
	n.i.
	6.88
	6.79

	Turkey
	n.i.
	n.i.
	n.i.
	n.i.
	n.i.
	n.i.
	15.15
	11.03

	United States
	n.i.
	n.i.
	n.i.
	n.i.
	n.i.
	n.i.
	1.50
	1.22

	OECD
	n.i.
	n.i.
	n.i.
	n.i.
	n.i.
	n.i.
	2.03
	1.80

n.a.: not available; n.i.: not included.

1. EUROSTAT Regional Database, 2007. Agriculture corresponds to agriculture, hunting, forestry and fishing.

2. OECD National account data, 2007. Agriculture corresponds to agriculture, hunting and forestry.

EU15: Member states of the European Union from 1995 to 2003 (data are missing for Greece in EU regional statistics).

EU19: Member states of the European Union that belong to the OECD (data are missing for Greece in EU regional statistics).

Source: EUROSTAT Regional Database 2007; and OECD National account data 2007.
Figure 1. The share of agriculture and forestry in the total land area in OECD countries

[image: image1.emf]0 10 20 30 40 50 60 70 80 90 100

United States

United Kingdom

Turkey

Switzerland

Sweden

Spain

Slovak Republic

Portugal

Poland

Norway

New Zealand

Netherlands

Mexico

Korea

Japan

Italy

Ireland

Iceland

Hungary

Greece

Germany

France

Finland

Denmark

Czech Republic

Canada

Belgium

Austria

Australia

%

Agriculture Forest

The top bar represents 1990, the bottom bar 2005.

Utilised agricultural land and land used for forestry.

1990 is replaced by 1997 for the Czech Republic and the Slovak Republic.

Source: FAO Statistics Division 2008.

Table 4. The share of food industry (food products, beverage and tobacco) in employment
in regions of EU countries, 2004
	Member States
	Type of Areas
	National

	
	Predominantly Rural
	Intermediate Regions
	Predominantly Urban
	

	Belgium
	3.4
	2.8
	2.5
	2.3
	

	Bulgaria
	 n.a.
	 n.a.
	 n.a.
	4.1
	LFS

	Czech Republic
	
	3.1
	1.0
	3.0
	

	Denmark
	
	2.7
	
	2.7
	

	Germany
	4.0
	2.7
	2.0
	2.5
	

	Estonia
	
	
	3.6
	3.6
	LFS

	Ireland
	3.1
	2.9
	
	2.9
	

	Greece
	3.0
	3.4
	2.2
	3.0
	LFS

	Spain
	3.8
	2.6
	2.4
	2.4
	

	France
	3.0
	3.3
	1.5
	2.3
	

	Italy
	2.2
	2.0
	1.8
	2.0
	

	Cyprus
	
	3.1
	
	3.1
	LFS

	Latvia
	
	
	3.2
	3.2
	LFS

	Lithuania
	
	3.2
	
	3.2
	

	Luxembourg
	
	1.3
	
	1.3
	

	Hungary
	5.2
	3.8
	1.9
	3.6
	

	Malta
	
	
	3.1
	3.1
	LFS

	Netherlands
	
	2.8
	1.9
	1.7
	

	Austria
	2.0
	2.6
	1.8
	2.1
	LFS

	Poland
	4.2
	3.6
	3.5
	3.4
	

	Portugal
	3.5
	2.2
	1.6
	2.3
	

	Romania
	
	2.5
	2.6
	2.5
	LFS

	Slovenia
	2.4
	
	
	2.4
	

	Slovak Republic
	
	2.9
	1.8
	2.6
	

	Finland
	1.7
	1.7
	
	1.7
	

	Sweden
	1.4
	2.6
	0.9
	1.4
	

	United Kingdon
	3.1
	2.1
	1.2
	1.8
	

	EU-27
	3.0
	2.7
	1.8
	2.4
	

Source: calculation by DG-AGRI based on: Primary Data Source: Eurostat; for national results: Economic accounts (Labour Force Survey for EE, EL, CY, LV, MT, AT, RO); for results by "Types of area": Labour Force Survey.

Preliminary results on farm household activities and income
40 MACROBUTTON NUMBERING .

The availability, quality and comparability of data reporting the income situation of farm households has been assessed extensively in previous OECD work (OECD, 1995a, 1995b and 2003c) and other sources such as Hill (1996) and UNECE (2007). Data sources reviewed in these studies are used to provide the most up to date aggregate picture on the composition of farm household income.

41 MACROBUTTON NUMBERING .

In many OECD countries, there is no information available on non-agricultural income of farm households (14 over 30 countries). When this information is available (Figure 2 and Annex Table 4), there is often not much detail on the various sources of income. In four countries out of 16, non-agricultural income is reported as one aggregate number. In the remaining 12 countries, income from non-agricultural gainful activities is identified, but the nature of the activity and the relationships with the farm activity (through use of farm inputs) are not identified. The main distinction made in some countries is between salaried and independent activities. Denmark also indicates whether the income comes from the farm holder or another member of the household.

42 MACROBUTTON NUMBERING .

Even when all sources of income are reported, the income situation of farm households is not comparable across countries, mainly because the definition of households and farm households varies. The top part of Figure 2 presents the composition of farm household income in countries where farm households are defined broadly as households deriving some income from agriculture, while the bottom part presents the situation in countries where farm households are defined narrowly as deriving the majority of their income from agriculture (precise definitions and thresholds are given in Annex 2).

43 MACROBUTTON NUMBERING .

It is clear that farm households derive a significant share of income from non-agricultural sources, even when a very restrictive definition of a farm household is adopted. When a broad definition of a farm household is adopted, farm income is not usually the main source, reflecting the diversity of farm households, which include pluri-active, retirement or hobby farm households.

44 MACROBUTTON NUMBERING .

From a rural development perspective, it is also interesting to know the extent to which non-agricultural income comes from non-agricultural activities, versus other sources like social transfers or investments that are less connected to the rural economy. In countries where the information is available, income from non-agricultural activities is the main source of non agriculture income. In six cases out of eleven, its contribution to total income has increased in the last decade, while in other cases, it has been stable (Figure 3). The decline in the case of Japan reflects a change in methodology, as from 2004 income from household members other than the farm holder is no longer included. There is also a break in the series in Norway in 2003.
Figure 2. The components of farm household income

Share of each component in total income, average of the last three years available1
	Broad definition of farm households

	[image: image2.emf]0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

farm nonfarm activities property transfers other

	Narrow definition of farm households

	[image: image3.emf]0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

farm nonfarm activities property transfers other

1. 2003 for France; 2002/03- 2004/05 for the United-Kingdom; 2004/05 for Ireland; 2003/04-2005/06 for Australia; 2004/05-2006/07 for Germany; 2002-04 for Finland, 2004-05 for Norway; 2003-05 for Canada and Poland; 2004-06 for Austria, Denmark, Japan, Korea, the Netherlands, Switzerland and the United States.

Data are not comparable across countries.
Source: National statistics (see Annex 4.1).

Figure 3. Percentage share of non agricultural activities in farm household income, 1995-2006

	Broad definition of farm households

	[image: image4.emf]0

10

20

30

40

50

60

70

80

1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006

%

United Kingdom Korea Ireland

Norway Denmark Finland

Japan Canada United States

	Narrow definition of farm households

	[image: image5.emf]0

5

10

15

20

25

30

35

199519961997199819992000200120022003200420052006

Austria France

Income from non agricultural activities received by farm household members includes income from self-employed non-agricultural activities that take place on or off the farm as well as wages and salaries. See Annex 4.1 for a more precise description of income sources and household members in national statistics.
Data are not comparable across countries.
Source: National statistics (see Annex 4.1).

45 MACROBUTTON NUMBERING .

Regional results are presented for the United Kingdom (Figure 4). Regional differences in the composition of farm household income are significant. The share of farm income in the total income of farm households is higher than the UK average in the West of England, Wales and Scotland. It is particularly low in South East England, a region with a high population density. The share of income from employment is also the highest in this region, and in general, it is higher than the United Kingdom average in the Eastern parts of England.

Figure 4. Composition of farm household income in UK regions, 2004/05

[image: image6.emf]0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Agriculture other self

employment

earned income Pensions Investment

Source: DEFRA, 2007.

46 MACROBUTTON NUMBERING .

Another indicator of the extent to which farm households are engaged in non agricultural activities is the share of farm holders with other gainful activities, but it gives an incomplete picture as it only reports pluriactivity by the farm holder and ignores activities by other members of the farm household. The percentage share of farm holders with other gainful activities is available for EU member countries on a comparable basis from EU farm structural surveys (Table 5). Information is reported at the national level and for the three types of regions defined by the OECD.

47 MACROBUTTON NUMBERING .

The incidence of pluriactivity by farm holders varies widely by countries. It ranges from less than 20% in Belgium and Luxembourg to close to 80% in Slovenia, the EU average being about 30%. Differences between types of regions in a country are not very large (range between extremes is usually below 10 percentage point). Moreover, the ranking of regions varies by country with an almost equal proportion of countries where the share of farm holders with other gainful activities is higher than the average in predominantly rural regions or in intermediate countries (respectively 9 and 8 over 22 for which comparison is feasible). To understand these differences, additional information on the distribution of farm types and structures by region, as well as on employment opportunities in the region would be needed.

Table 5. Percentage share of farm holders with other gainful activities, 2003

	Country
	Predominantly rural
regions
	Intermediate
regions
	Predominantly urban
regions
	Country

	Belgium
	30.1
	24.3
	16.1
	18.2

	Czech Republic
	45.1
	44.4
	30.4
	44.4

	Denmark
	41.5
	42.0
	46.0
	41.9

	Germany
	51.6
	47.5
	46.3
	47.6

	Greece
	20.8
	23.2
	29.3
	21.8

	Spain
	n.a.
	n.a.
	n.a.
	31.6

	France1
	21.8
	26.1
	17.8
	23.9

	Ireland
	41.9
	42.3
	n.a.
	41.9

	Italy2
	25.0
	29.9
	27.4
	28.3

	Luxembourg
	n.a.
	16.6
	n.a.
	16.6

	Hungary
	36.6
	41.3
	48.6
	38.1

	Netherlands
	n.a.
	20.3
	23.4
	22.7

	Austria
	35.9
	32.0
	20.8
	34.8

	Poland
	27.7
	29.0
	35.1
	28.5

	Portugal
	29.3
	29.6
	25.3
	28.8

	Slovakia
	37.7
	46.8
	45.3
	43.0

	Finland
	42.2
	46.4
	n.a.
	43.0

	Sweden
	62.1
	57.7
	n.a.
	61.4

	United Kingdom
	50.8
	39.6
	41.3
	40.4

	EU15
	28.5
	31.8
	29.6
	30.4

	NMS43
	30.1
	32.5
	37.9
	32.3

	EU194
	29.3
	32.1
	30.4
	31.2

na: not applicable because there are no such regions in the country.

EU farm structural survey district level.

1. The total for France and therefore the European aggregates include the overseas departments.

2. Missing data mainly in PU district.

3. New EU member states that are members of the OECD.

4. EU member states that are members of the OECD.

Source: EC (2006), Table 3.5.1.a.

Conclusions
48 MACROBUTTON NUMBERING .

Rural areas attract increasing attention in the context of agricultural policy reform. On the one hand some countries are concerned about possible negative aspects of reducing agricultural protection and support, in particular commodity-linked support, on the economy of rural areas because agriculture is still a key factor in managing land, and many ancillary industries may be dependent on agriculture (OECD, 2006a). On the other hand, funds dedicated to agricultural-related "rural development" programmes as part of agricultural policies increase in many countries. This renewed attention also takes place against a decreasing share of agriculture in rural economies, but a stronger integration of farm families in rural employment and in a background where rural areas are changing rapidly and are not always lagging behind.

49 MACROBUTTON NUMBERING .

While general trends on the decreasing share of agriculture in rural economies are clear, the more complex picture of the variety of changes in rural areas is more difficult to capture, in part because what used to be a rural area in the initial period may no longer be rural in the final period. As evidenced by the diversity of definitions of rural in OECD countries, even sometimes within a country, and the development of sophisticated typologies of rural areas, the optimal definition of rural depends on the purpose. Evaluation of the impact of agricultural policies on rural development is one. For example, the EU Commission has used EUROSTAT regional database to evaluate Rural Development Programmes in EC (2006). In contrast with this database, which contains information on the role of agriculture in regional economies, the OECD territorial database contains very little information on agriculture.

50 MACROBUTTON NUMBERING .

Diversity of rural situations, in particular the fact that some countries hardly have any rural areas, (although they have "rural" concerns), makes international comparison very difficult. When looking at the role of agriculture and farm households, comparison becomes almost impossible on a large scale because of differences in definition (of rural, of farm households, of activities) and also lack of data. For policy purpose, however, the main concern is not of cross-country comparison but to identify problems, design programmes assess their effectiveness and cost-efficiency at the national and regional level. It would be useful for example to compare multipliers effects across activities to identify where funds would be best used. It is surprising how little information there is in this area, which seems no longer fashionable in research.
References

DEFRA (2007), Farm Diversification – January 2007, Department for Environment, Food and Rural Affairs, national statistics, 31 January.

EC (2006), Rural Development in the European Union Statistical and Economic Information, European Commission, Directorate-General for Agriculture and Rural Development, August. http://ec.europa.eu/agriculture/agrista/rurdev2006/RD_Report_2006.pdf

Hill, B. (1996), Farm Incomes, Wealth and Agricultural Policy, second edition, Avebury, Hants, UK.

INSEE (2002), "Organisation territorial de l'emploi et des services", No 870, Novembre.
MAFF (1995-2006), Statistical Yearbook of Ministry of Agriculture Forestry and Fisheries Japan, Statistics Department MAFF, Tokyo.

MAFF (2006), Statistical Yearbook of Ministry of Agriculture Forestry and Fisheries Korea, Seoul.

OECD (1994), Territorial Indicators of Employment. Focusing on Rural Development, OECD, Paris. http://www.oecd.org/findDocument/0,2350,en_2649_34419_1_119699_1_1_37429,00.htm
OECD (1995a), “A Review of Farm Household Incomes in OECD Countries”, OCDE/GD(95)97, Paris.

OECD (1995b), “A Review of Farm Household Incomes in OECD Countries”, in Adjustment in OECD Agriculture: Issues and Policy Responses, OECD, Paris.
OECD (1996), Creating rural indicators for shaping territorial policy, OECD, Paris.

OECD (1998), Agricultural Policy Reform and the Rural Economy in OECD Countries, OECD, Paris.

OECD (2003c), Farm Household Income: Issues and Policy Responses, OECD, Paris.

OECD (2004), “Farm Household Income: Towards Better Informed Policies”, Policy Brief, OECD, Paris.

OECD (2005), OECD Regions at a glance 2005, OECD, Paris.

OECD (2006a), Coherence of Agricultural and Rural Development Policies, OECD, Paris.

OECD (2006b), The New Rural Paradigm: Policies and Governance, OECD, Paris.

OECD (2007a), OECD Regions at a glance 2007, OECD, Paris.

Perrier-Cornet (2002), Repenser les Campagnes, éditions de l'aube.

UNECE (2007), “Rural Household’s Livelihood and Well-Being Handbook”, The Wye Group Handbook, UNECE, Geneva. http://www.unece.org/stats/downloads/ or http://www.fao.org/statistics/rural/
Annex Table 1. OECD territorial grid

	Country
	Level 2 regions
	Nber
	Level 3 regions
	Nber

	Australia
	States/territories
	8
	Statistical divisions
	58

	Austria
	Bundesländer
	9
	Groups of political Bezirken
	35

	Belgium
	Régions
	3
	Provinces
	11

	Canada
	Provinces/Territories
	12
	Census divisions
	288

	Czech Rep.
	Oblasti
	8
	Kraje
	14

	Denmark
	Regions
	3
	Amter
	15

	Finland
	Suuralueet/Storområden
	5
	Maakunnat/Landskap
	20

	France
	Régions
	22
	Départements
	96

	Germany
	Länder
	16
	Spatial planning regions (groups of Kreise)
	97

	Greece
	Groups of development regions
	4
	Periferies
	13

	Hungary
	Tervezési-statisztikai régiók
	7
	Megyék+Budapest
	20

	Iceland
	Regions
	2
	Landsvaei
	8

	Ireland
	Regions
	2
	Regional authority regions
	8

	Italy
	Regioni
	21
	Provincie
	103

	Japan
	Districts
	10
	Prefectures
	47

	Korea
	Provinces
	7
	Provinces+metropolitan cities
	16

	Luxembourg
	State
	1
	State
	1

	Mexico
	Entidades Federativas (States+ 1 federal district)
	32
	Groups of municipios
	2439

	Netherlands
	Landsdelen
	4
	Provincies
	12

	New Zealand
	Northern and Southern islands
	2
	Regional councils
	14

	Norway
	Landsdeler
	7
	Fylker
	19

	Poland
	Województwa
	16
	Podregiony
	45

	Portugal
	Comissões de coordenação regional+ Regiões autónomas
	7
	Grupos de Concelhos
	30

	Slovak Rep.
	Oblasti
	4
	Kraje
	8

	Spain
	Comunidades y ciudades autónomas
	19
	Provincias + Ceuta y Melilla
	52

	Sweden
	Riksområden
	8
	Län
	21

	Switzerland
	Grossregionen/Grandes regions/Grandi regioni
	7
	Kantone/cantons/cantoni
	26

	Turkey
	Alt Bölgeler
	26
	Iller
	81

	United Kingdom
	Government office regions; country
	12
	Districts
	133

	United States
	States
	51
	(BEA) Economic Areas
	179

Source: OECD (2007).
Annex Table 2. EU Nomenclature of Territorial Units for Statistics (NUTS)
	
	NUTS 1
	NUTS 2
	NUTS 3

	Austria
	Groups of states
	3
	States
	9
	Groups of Bezirks
	35

	Belgium
	Regions
	3
	Provinces
	11
	Arrondissements
	43

	Denmark
	-
	1
	-
	1
	Counties
	15

	Finland
	Mainland Finland, Åland
	1

1
	Large areas
-
	4

1
	Regions
-
	19

1

	France
	ZEAT
Overseas departments
	8

1
	Régions
Overseas departments
	22

4
	Départements
Département d'outre-mer
	96

4

	Germany
	States (Länder)
	16
	Regierungsbezirke
	41
	Districts
	439

	Greece
	Groups of development regions
	4
	Peripheries
	13
	Prefectures
	51

	Ireland
	-
	1
	Regions
	2
	Regional Authority Regions
	8

	Italy
	Groups of regions
	5
	Regions
	21
	Provinces
	103

	Luxembourg
	-
	1
	-
	1
	-
	1

	Netherlands
	Landsdelen
	4
	Provinces
	12
	COROP regio's
	40

	Portugal
	Continental Portugal
	1
	Comissões de coord. regional
	5
	Groups of Municipalities
	28

	
	Azores and Madeira
	2
	-
	2
	-
	2

	Spain
	Groups of autonomous communities
	7
	Autonomous communities
Ceuta and Melilla
	17

2
	Provinces
-
	50

2

	Sweden
	-
	1
	National areas
	8
	Counties
	21

	United Kingdom
	Regions of England
	9
	Groups of Counties; Inner and Outer London
	30
	Unitary authorities or groups of districts
	93

	
	Wales
	1
	Groups of unitary authorities
	2
	Groups of unitary authorities
	12

	
	Scotland
	1
	Groups of unitary authorities or LECs
	4
	Groups of unitary authorities or LECs
	23

	
	Northern Ireland
	1
	County
	1
	Groups of districts
	5

	EU-15
	-
	72
	-
	213
	-
	1091

	Czech Republic
	-
	1
	Groups of Regions
	8
	Regions
	14

	Hungary
	Groups of Regions
	3
	Regions
	7
	Counties + Budapest
	20

	Poland
	Groups of Voivodeships
	6
	Voivodeships of Poland
	16
	Podregiony (Groups of Powiats)
	45

	Slovakia
	-
	1
	Groups of Regions
	4
	Regions
	8

	EU19
	-
	83
	-
	248
	-
	1 178

Source: EUROSTAT.
Annex Table 3. Percentage of the population living in rural areas, 2004
	Country
	National definition of rural areas
	OECD definition of Predominantly rural area

	
	
	Level 3
	Level 2

	Australia
	12.8
	23.3
	52.4

	Austria
	n.a.
	46.2
	67.8

	Belgium
	n.a.
	2.5
	0

	Canada
	22 to 38 depending on the definition.
	29.1
	10.9

	Czech republic
	26.5
	5.1
	0

	Denmark
	14.7
	38.7
	66.2

	Finland
	43 (1)
	62.1
	50.8

	France
	24
	31.2
	53.1

	Germany
	13.0
	11.6
	2.1

	Greece
	n.a.
	40.3
	64.2

	Hungary
	47.3 (2)
	44.0
	63.5

	Iceland
	n.a.
	37.3
	37.3

	Ireland
	n.a.
	71.8
	26.7

	Italy
	n.a.
	9.5
	6.1

	Japan
	23
	14.2
	7.5

	Korea
	18.5
	16.5
	3.1

	Luxembourg
	n.a.
	0
	0

	Mexico (3)
	23.5
	37.0
	37.7

	Netherlands
	n.a.
	0
	0

	New Zealand
	8
	0
	0

	Norway
	22.3 (4)
	48.9
	63.5

	Poland
	n.a.
	39.6
	29.8

	Portugal
	n.a.
	26.0
	32.2

	Slovak Republic
	29.9
	25.4
	0

	Spain
	24
	13.0
	6.8

	Sweden
	35 to 40
	49.5
	64.7

	Switzerland
	32
	9.0
	0

	Turkey
	35.1
	34.6
	34.4

	United Kingdom
	England: 20 (5)

Scotland: 30.9

Wales: 32
	3.7
	0

	United States
	21
	24.3
	30.9

n.a.: not available.

1. 27% excluding urban adjacent rural areas.

2. Narrow definition. With a broad definition, the share of population in predominantly rural areas is 31.3% and it is 43.2% in significantly rural areas.

3. 2005.

4. Population not living in urban settlements.

5. 20% with settlement based definition.
Source: OECD territorial indicators; OECD (2007a); and Annex 3 of UNECE (2007).
Annex Table 4. Composition of farm household income in selected OECD countries
	
	Income from:
	farming
	non agricultural activities
	investments and property
	transfers
	other sources
	total

	Narrow definition of farm households

	Australia
	2003/04-2005/06
	72
	nri
	nri
	nri
	28
	100

	
	1995/96-1997/98
	65
	nri
	nri
	nri
	35
	100

	
	1986/87-1988/89
	78
	nri
	nri
	nri
	22
	100

	Austria
	2004-06
	54
	30
	nri
	nri
	17
	100

	
	1995-97
	63
	22
	nri
	nri
	15
	100

	France
	2003
	53
	31
	9
	8
	0
	100

	
	1997
	67
	19
	7
	7
	0
	100

	Germany
	2004/05-2006/07
	80
	nri
	nri
	nri
	20
	100

	
	1995/96-1997/98
	85
	nri
	nri
	nri
	15
	100

	Netherlands
	2004-06
	75
	nri
	nri
	nri
	25
	100

	
	1996
	73
	nri
	nri
	nri
	27
	100

	Poland
	2003-05
	73
	2
	0
	22
	3
	100

	
	1998-2000
	73
	1
	0
	22
	3
	100

	Switzerland
	2004-06
	72
	nri
	nri
	nri
	28
	100

	
	1995-97
	81
	nri
	nri
	nri
	19
	100

	Broad definition of farm households

	Canada
	2003-05
	7
	64
	9
	16
	5
	100

	
	1995-97*
	24
	53
	8
	10
	5
	100

	
	1985-87*
	30
	49
	10
	9
	2
	100

	Denmark
	2004-06
	30
	52
	9
	9
	0
	100

	
	1996-98
	47
	34
	11
	8
	0
	100

	Finland
	2002-04
	30
	41
	16
	13
	0
	100

	
	1996
	28
	39
	17
	16
	0
	100

	Ireland
	2004/05
	32
	45
	2
	19
	2
	100

	
	1995
	51
	31
	2
	13
	3
	100

	
	1987
	49
	24
	2
	19
	6
	100

	Japan
	2004-06*
	27
	44
	nri
	27
	2
	100

	
	1995-97
	15
	61
	nri
	nri
	23
	100

	
	1985-87
	14
	65
	nri
	nri
	21
	100

	Korea
	2004-06
	39
	32
	nri
	29
	0
	100

	
	1995-97
	46
	34
	nri
	20
	0
	100

	
	1985/87
	64
	18
	nri
	18
	0
	100

	Norway
	2004-05*
	31
	48
	17
	4
	0
	100

	
	1999-2001
	33
	50
	11
	6
	0
	100

	United Kingdom
	2002/03-2004/05
	40
	28
	21
	11
	0
	100

	
	1995/96-1997/98
	53
	18
	21
	8
	0
	100

	
	1985/86-1987/88
	57
	19
	20
	5
	0
	100

	United States
	2004-06
	15
	nri
	nri
	nri
	85
	100

	
	1995-97
	11
	nri
	nri
	nri
	89
	100

	
	1985-87*
	35
	nri
	nri
	nri
	65
	100

Notes to Annex Table 4:

nri: not reported independently.

Data are not comparable across country as definitions of farm households and methodologies differ.

* change in methodology (see above).
Source: National statistics described above.

Annex 1. Diversification of activities by farm households in rural areas: Statistical Questionnaire sent to countries
	1. What is the number and share of farm households engaged in remunerated non-agricultural activities?

-- National average for the most recent year for which data are available and one year of the mid-90s (e.g. 1995);
-- By farm type and by region for the most recent year available.

	
	Number
	%share of all farm households

	1.a. On the farm, e.g.

- Contract farm work

- Food processing

- Direct sales

- Letting buildings and land

- farm tourism

. housing

. meals

. recreation/education
- forestry work

- horse riding facilities
Etc.
	
	

	1.b. Off the farm, e.g.

- employee

- manager

- manual worker

- elected representative
Etc.
	
	

	All farm households with other remunerated activities
	
	

	All farm households
	
	

	Sources, notes and comments: What type of data? Where are they published? What definition of farm households is used? What definitions of activities?

	

	Additional questions: Is the information available for farm holder and other household members separately? If off-farm work taking place in rural or urban areas as defined in your country?

	

	2. What is the level and share of farm household income derived from the various non-agricultural activities?

-- National average for the most recent year for which data are available and one year of the mid-90s (e.g. 1995);
-- By farm type and by region for the most recent year available.

	
	Average income per household
	%share of total income of farm households

	2.a. On the farm, e.g.

- Contract farm work

- Food processing

- Direct sales

- Letting buildings and land

- farm tourism

. housing

. meals

. recreation/education
- forestry work

- horse riding facilities

Etc.
	
	

	2.b. Off the farm, e.g.

- employee

- manager

- manual worker

- elected representative
Etc.
	
	

	Of which off-the farm in rural areas
	
	

	Farm income
	
	

	Income from investments
	
	

	Social transfers
	
	

	Other sources
	
	

	Total farm household income
	
	100%

	Sources, notes and comments: What type of data? Where are they published? What definition of farm households is used? What definitions of activities?

	

	Additional questions: Is the information available for farm holder and other household members separately?

	

Annex 2.

Definitions, sources and background tables
on farm household income situation

This annex describes the sources and definition of income indicators from national statistics used in Section 4 of this report. It also contains a summary table of the composition of farm household income in selected OECD countries for which this information is available.
Australia
	Narrow definition of farm household income

	Source
	Annual Australian agricultural and grazing industries survey.

	Farms in the survey
	Crop, sheep and beef farms with an estimated value of agricultural operations (sales) of ASD 22 500 or more. This effect is to exclude hobby farmers, whose contribution to agricultural production is negligible.

	Farm household members whose income is taken into account
	Operator and spouse.

	Definition of farm household income
	Farm cash income plus off-farm income of owner manager and spouse wages (off-farm + other business income + investment + social welfare payments).

	Publication
	ABARE, Australian Farm Surveys reports.

www.abareconomics.com/surveys/farmsurveys.html

Austria
	Narrow definition of farm household income

	Source
	Farm account survey.

	Farms in the survey
	Farms with a standard gross margin between EUR 7 200 and EUR 150 000 (from 2005). In 2005, the survey included 55.9% of farms representing 89.8% of agricultural standard gross margin.

	Farm household members whose income is taken into account
	Operator, spouse and other household members registered in the agricultural social security system. Pensioners are not included.

	Definition of farm household income
	Total income = income from farming and forestry + income from other activities + income from capital gains and rents + social transfers

	Publication
	Federal Institute of Agricultural Economics, Grüner Bericht.
www.gruenerbericht.at

Canada

	Broad definition of farm household income

	Source
	Survey of Consumer Finances (up to 1997), Survey of Labour and Income Dynamics (1997-2000) and from 2000, Longitudinal Administrative Databank (Canadian Agricultural Income Stabilization and Taxation Data Program).

	Farm families in the survey
	Families operating a single unincorporated farm which reported gross farm operating revenues of CAD 10 000 or more.

	Farm household members whose income is taken into account
	Families are defined as couples (married or common-law) living in the same dwelling, with or without children; and lone-parents with one or more children.

	Definition of farm household income
	Sum of net farm income as reported for tax purposes and non-farm income, including wages, salaries and commissions, training allowances, tips, gratuities and royalties, non-farm net self-employment income, investment income, pension income, government transfers and other income (including net rental income, alimony, scholarships, etc.)

	Publication
	Statistics Canada, Statistics on Income of Farm Families, 2004 (Catalogue n. 21-207-XIE), March 2007.

Denmark
	Broad definition of farm household income

	Source
	Farm account survey.

	Farms in the survey
	Farms with at least 10 hectares or significant animal husbandry.

	Farm household members whose income is taken into account
	All members living at the same address and sharing some family ties. Non-farm income of operator is reported separately from non-farm income of other family members.

	Definition of farm household income
	Total income = Net profit from agriculture + income from other activities + income from capital gains and rents + a calculated profit from the dwelling + pension and allowances.

	Publication
	Institute of Food and Resource Economics, Agricultural Account Statistics, Series A nr. 91.

www.foi.kvl.dk

Finland
	Broad definition of farm household income

	Source
	Income and living condition survey.

	Farms in the survey
	Farms over 2 hectares with some taxable income.

	Farm household members whose income is taken into account
	Operator and spouse.

	Definition of farm household income
	Total income = wages and salaries, entrepreneurial income, property income and transfers. From 1996, the income from agricultural activities is estimated based on the income from independent activities.

	Publication
	Statistics Finland, Statistical Yearbook of Finland.

France
	Narrow definition of farm household income

	Source
	Farm Account Data Network and taxation data for 1997 and 2003

	Farms in the survey
	Farms with 12 hectares of wheat-equivalent or more and with 75% of a labour unit. They account for 60% of farms, 90% of farm land and 95% of agricultural production.

	Farm household members whose income is taken into account
	All household members declaring income for tax purpose together.

	Definition of farm household income
	Total income = income from farm activities plus taxable off-farm income, i.e. wages and salaries, property and investment income and pensions.

	Publication
	Ad hoc INSEE publications. www.insee.fr

Germany
	Narrow definition of farm household income

	Source
	Farm account survey

	Farms in the survey
	Income data refer to main occupation farms with a European Size Unit (ESU) of 16 or more (1 ESU = EUR 1 200 of Standard Gross Margin) and at least one labour unit. Income from small and part-time farm is reported separately in statistics.

	Farm household members whose income is taken into account
	Farm owner-operator and spouse.

	Definition of farm household income
	Total income = income from farming + income from other activities (including salary of the spouse on the farm) + income from capital gains and rents + social transfers.

	Publication
	Federal Ministry of Food and Agriculture and Consumer Protection, Agrarbericht or Die wirtschaftliche Lage der landwirtschaftlichen Betriebe: Buchführungsergebnisse der Testbetriebe 2006/07. www.bmelv.de

Ireland
	Broad definition of farm household income

	Source
	Household Budget Survey, 1987, 1994/95, 1999/2000 and 2004/05

	Farms in the survey
	Farm households are those identified in the National Farm Survey, as households where the head of household is gainfully employed on the farm. If the head of household is a retired farmer at least one other person must be gainfully employed on the farm.

	Farm household members whose income is taken into account
	All people who reside together and who share meals.

	Definition of farm household income
	All money receipts of a recurring nature which accrue to the household regularly at annual or more frequent intervals, together with any free goods and services regularly received by household members and the retail value of own farm or garden produce consumed by the household. This definition excludes certain receipts of an irregular nature such as the sales of possessions, withdrawals from savings, loans and maturing insurance policies.

	Publication
	Central Statistics Office (CSO). www.cso.ie/pressreleases/hbs.pdf.

Japan
	Broad definition of farm household income

	Source
	Statistical survey on farm management and economy

	Farms in the survey
	Farms with more than 0.1 hectare of land or more than JPY 150 000 yearly sale of agricultural products. From 1992, income data are reported for commercial farms, which are farms with more than 0.3 hectare of land or more than JPY 500 000 of farm products.

	Farm household members whose income is taken into account
	All members, including those who temporarily work away from home, but return home from time to time. From 2004, the income of household members that are not engaged in agriculture is excluded.

	Definition of farm household income
	Total income = agricultural income +income of relational agriculture (sales of processed products, farm tourism, etc.) + non-agricultural income + income from annuities, presents, etc.

	Publication
	Ministry of agriculture, forestry and fisheries, Statistical Yearbook. www.maff.go.jp/toukei/geppo/geppo-e.html

Korea
	Broad definition of farm household income

	Source
	Farm Household Economy Survey from the Korea National Statistical Office.

	Farms in the survey
	Farms with more than 0.1 hectare of farm land or more than KRW 1 million (USD 1 000) in sales of agricultural products including livestock products; or engaging in farming more than 90 days per year.

	Farm household members whose income is taken into account
	All members.

	Definition of farm household income
	Total income = agricultural income + non-agricultural income + transfer income + irregular income.

	Publication
	Ministry of Agriculture and Forestry, Statistical Yearbook. ebook.maf.go.kr/

Netherlands
	Narrow definition of farm household income

	Source
	Farm Accountancy Data Network (FADN)

	Farms in the survey
	Farms with a European Size Unit (ESU) of 16 or more (1 ESU = EUR 1 200 of Standard Gross Margin)

	Farm household members whose income is taken into account
	Farmer and spouse.

	Definition of farm household income
	Family farm income plus income from non-farm activities and social security benefits paid to the farmer and his spouse.

	Publication
	Agricultural Economics Research Institute (LEI), Agricultural Economic Report 2007 of the Netherlands. www.lei.dlo.nl/publicaties/PDF/2007/PR_xxx/PR_07_02.pdf

Norway
	Broad definition of farm household income

	Source
	Administrative statistics on Farmers' Income and Property are based on the whole population of agricultural holdings operated by a natural person and the tax assessment for personal taxpayers.

	Farms in the survey
	Agricultural holdings operated by a natural person. Hobby and small farms with small-scale production under the threshold to be considered as industry by the tax authorities are included.

	Farm household members whose income is taken into account
	Farm holder and spouse, registered partner or cohabitant. Up to and including 2004, cohabitants included only those who have children in common with the holder. As from 2005, also cohabitants who lived together according to the Population and Housing Census 2001 and still lived together as per 1 January 2005 are included.

	Definition of farm household income
	Total income = Wages and salaries + Entrepreneurial income from agriculture + Other entrepreneurial income + Pensions + Capital income. Gross income and entrepreneurial income from agriculture for 2003 are not comparable with the other years because of a one-off change in the tax reporting of entrepreneurial income.

	Publication
	Norwegian Agricultural Economics Research Institute Statistics Norway, Jordbrukstatistikk (Agricultural Statistics) www.ssb.no/english/subjects/10/04/10/binfo_en/tab-2007-05-29-03-en.html

Poland
	Narrow definition of farm household income

	Source
	Survey of household budgets.

	Farms in the survey
	A farm household is a household where income from the use of a private farm is the exclusive or primary source of income. An agricultural holding in private use includes private farms exceeding 1 ha of agricultural land, tended by farmers on their own or rented land; and private farms up to 1 ha of agricultural land (agricultural plots, of which e.g. company plots) used for agricultural purposes by natural persons as well as livestock owners who do not possess agricultural land.

	Farm household members whose income is taken into account
	All members.

	Definition of farm household income
	Available income includes current monetary and non-monetary income (including the value of own consumption) = income from hired work, income from private farm in agriculture, income from self-employment, income from property and rental of real estate, income from social security and assistance benefits, and other income (including gifts).

	Publication
	Central Statistical Office, Statistical Yearbook of the Republic of Poland.
www.stat.gov.pl/gus/45_2144_ENG_HTML.htm

Switzerland
	Narrow definition of farm household income

	Source
	Centralised Census (dépouillement central)

	Farms in the survey
	Farms with 10 hectares or more or 6 cows or more, representing 90% of total cultivated area and around 90% of agricultural production.

	Farm household members whose income is taken into account
	All members.

	Definition of farm household income
	Farm income and non-farm income.

	Publication
	Office fédéral de la Statistique, Rapport agricole. www.blw.admin.ch/imperia/md/content/agrarbericht_2003/d/tab_wirt.pdf

United Kingdom
	Broad definition of farm household income

	Source
	Farm business survey and Inland Revenue's Survey of Personal Incomes (SPI), based on tax records.

	Farms in the survey
	The SPI records for each individual up to four sources for which they may receive self employment income. If an individual receives any of his/her income from the agricultural and horticultural sector they are considers as farm households.

	Farm household members whose income is taken into account
	Farm operator and spouse declaring income together.

	Definition of farm household income
	Total income assessed for tax as defined by the Inland Revenue comprises income from self employment, employment, pensions and investments. Capital allowances, stock relief and losses, which are allowable against profits for tax purposes, are deducted to derive self-employment income.

	Publication
	DEFRA, Farm diversification.

statistics.defra.gov.uk/esg/statnot/Diver07.pdf

United States
	Broad definition of farm household income

	Source
	Agricultural Resource Management Study (ARMS).

	Farms in the survey
	All establishments, except institutional farms, that sold or would normally have sold at least USD 1 000 of agricultural products during the year.

	Farm household members whose income is taken into account
	All members.

	Definition of farm household income
	Farm self-employment income, other farm-related earnings of the operator household, and earnings of the operator household from off-farm sources (wages, salaries, net income from non-farm businesses, interest, dividends and transfer payments).

	Publication
	USDA's Economic Research Service, Agricultural Outlook
www.ers.usda.gov/Publications/AgOutlook/AOTables/

�.	Two other related studies are being carried out on "Analysing linkages between agricultural policy reform and sustainable rural development" and "The effects of agricultural policies on environmentally sustainable land use and the implications for the development of the rural economy".

�.	The need to monitor the income situation of farm households to evaluate agricultural and income policy objectives has been repeatedly stressed in previous OECD work. OECD (2004) identified what information was needed, and how it could be obtained and used to help policy makers design better income policies.

�.	OECD (2008), "The role of farm households and the agro-food sector in the economy of rural areas: preliminary findings" [TAD/CA/APM/WP(2008)1] was presented to the OECD Working Party on Agricultural Policies and Markets in February 2008.

�. 	For a complete list of OECD territorial indicators, see OECD (2007).

�.	An earlier version of the OECD database of territorial indicators included more agriculture-related indicators, which were used in OECD (1998). That earlier version covered the period 1980-90. It is not used in this paper. An update of the OECD Territorial database will be available by mid-2008. It will include information on the composition of GDP by three sectors. A report on "Regions at a Glance" is due to be released in February 2009.

�.	http://puck.sourceoecd.org/vl=1445833/cl=39/nw=1/rpsv/cgi-bin/fulltextew.pl?prpsv=/ij/oecdthemes/99980177/v2005n6/s7/p194.idx

�.	For Belgium, the Netherlands, and Greece the NUTS 2 level corresponds to the OECD territorial level 3 and for Germany the OECD territorial level 2 corresponds to an aggregation of the Eurostat NUTS 1 level.

�.	Note that data for employment are for agriculture only while data for GDP are for agriculture, hunting and forestry.

�.	There are plans to include additional information on other gainful activities on the farm in EU statistics, likely to be implemented in the 2010 farm structural survey (FFS) and Farm accountancy data network (FADN).

1
33

