Round Table Meeting
on Programme for the 2010 Round of Censuses
of Agriculture, Bangkok, Thailand, 28 November to 2 December 2005
Prepared by:
Mr. Savanh HANEPHOM

Mr. Thipsavanh INTHARAK

Frames for agricultural census and survey

1. Objectives

The main objectives of the Census :

· to provide data on the area of all agricultural land and its use for agricultural crops; the number of all livestock, and the structural characteristics of agricultural and livestock holding; and

· To provide a base for surveys of agriculture and livestock.

The Census was designed using the FAO guidelines, adapted for Lao condition. The primary aim will be to provide data down to the district level.

2. Institutional arrangements

The Lao Census was a joint project of the National Statistics Center (NSC) and the Ministry of Agriculture (MAF). The Agricultural Census Steering Committee, comprising high-level representatives of the State Planning Committee (SPC) and MAF, has overall responsibility for the Census. An Agricultural Census Office (ACO), comprising staff of NSC and MAF, has been established to carry out the census. The Swedish International Development Co-operation Authority (SIDA) is providing financial and technical support.

3. Timetable of the census activities

The timetable for the census were :

· 3-10 February 1999: Training of enumerators.

· 11-12 February 1999: Training for area measurement.

· 22 February-19 March 1999: Data collection.

· 22 March 1999: Deadline for return of questionnaires to your supervisor.

· October-December 1999: Prepare national report

· January-June 2000 : Prepare provincial reports

· June-September 2000 : Prepare analytical report

4. How the census conducted

The Lao Agricultural Census involves the collection of information on crops and livestock from all 800,000 households in Lao PDR.

Two types of data collection were undertaken.

(a) In some villages (so-called sample villages), enumerators collected detailed crop and livestock information from certain sample households, and some basic crop and livestock

(b) In all other villages (so-called CE villages), enumerators collected basic crop and livestock information from all households. No detailed data collected.

Two groups of enumerators had been formed for the census data collection. One group was done the data collection in the sample villages (Sample enumerators); the other group was done the data collection in the CE villages (CE enumerators).

As a sample enumerator, he was collected data in the census using two main questionnaires: the long questionnaire (Form 5) to record the detailed data from the sample household; and the short questionnaire (Form 4) to record the basic data from all other households.

5.
Scope of the census

The Lao Agricultural Census, 1998/99, covered the whole of Lao PDR, including urban areas in Vientiane and elsewhere. The census covered only agricultural activities of private households, carried out on their own or in partnership with other households. Agricultural activities undertaken by government organisations, businesses, etc. were excluded. People living in accommodation units, such as hostels, were also excluded.

The main statistical unit for the census was the agricultural holding, defined as an economic unit of crop and livestock production under single management (see later for definition).

6.
Sample design and selection

The sample was selected using two-stage sampling: a sample of villages was first selected, and then a sample of households was selected in each sample village. Agricultural holdings were identified by asking each sample household about their crop and livestock activities.

In most districts, a sample of 18 villages was taken, with an average of 18 households selected in each sample village – approximately 320 sample house-holds (or 300 sample agricultural holdings) in each district. A smaller sample was taken in districts containing few villages or households. Approximately 400 households were sampled in the mainly urban districts of Vientiane Municipality.

In each district, the sample of villages was selected using stratified systematic probability proportional to size (PPS) sampling. The list of villages was created by updating the villages in the 1995 Population Census. Villages were divided into urban and rural strata, with rural strata being sampled more heavily than urban strata because of their agricultural importance. The number of households from the 1995 Population Census was used as the size measure for PPS sampling. Villages were ordered geographically for the sample selection. Where household information from the 1995 Population Census was unavailable, such as newly created villages, equal probability sampling was used.

The sample of households in each sample village was selected using stratified systematic random sampling. A list of all households in each village was prepared, with help from the village head. The households were divided into two strata based on the village head’s knowledge about whether the household had 0.02 ha or more of agricultural land.

Altogether, 2,454 villages were selected in the sample. There were 42,028 sample households, or 37,846 agricultural holdings. The sample sizes for each province are shown in Table A.

Topics covered

The census was developed based on the guidelines given in FAO Statistical Development Series No.5: Programme for the World Census of Agriculture 2000 (FAO 1996), taking into account the circumstances in Lao PDR. Extra emphasis was given to data on rice, because of its importance in Lao agriculture.

Data collected

the census was cover the following topic:

· area of agricultural land ;

· number of parcels of agricultural land;

· land tenure;

· land use;

· area of land irrigated and source of irrigation;

· area of each temporary crop planted;

· mixed cropping;

· permanent crop(number of trees, area of compact plantations, productive and non-productive trees);

· use of agricultural inputs(improved seeds, fertilizers, pesticides);

· livestock numbers by type according to age and sex;

· use and ownership of machinery;

· age and sex of agricultural holder;

· demographic and labor force characteristics of household members;

· use of household and outside labour for work on the holding.

· Miscellaneous (ethnic origin of the holder, the main use of farm produce, aquaculture facilities...)

Reference period

The reference period for most data collected in the census was the 1998/99 agricultural year, covering the 1998 wet season (May-October 1998) and the 1998/99 dry season (November 1998-April 1999). Livestock data refer to the day of enumeration.

 Table A: Lao Agricultural Census, 1998/99: Sample Size by Province

	Province
	No. of districts
	No. of villages
	No. of sample villages
	No. of sample households
	No. of sample holdings

	
	
	
	
	
	

	Vientiane Municipality
	9
	490
	145
	3,202
	1,846

	Phongsaly
	7
	613
	126
	2,093
	2,042

	Luangnamtha
	5
	431
	89
	1,501
	1,412

	Oudomxay
	7
	776
	126
	2,187
	2,100

	Bokeo
	5
	371
	83
	1,299
	1,200

	Luangprabang
	11
	1,162
	193
	3,309
	3,135

	
	
	
	
	
	

	Huaphanh
	8
	854
	144
	2,315
	2,274

	Xayaboury
	10
	551
	171
	2,898
	2,770

	Xiengkhuang
	7
	507
	119
	1,886
	1,811

	Vientiane Province
	10
	529
	177
	3,163
	2,854

	Borikhamxay
	6
	413
	104
	1,666
	1,540

	Khammuane
	9
	799
	162
	2,819
	2,510

	
	
	
	
	
	

	Savannakhet
	15
	1,541
	270
	4,585
	4,179

	Saravane
	8
	722
	144
	2,540
	2,371

	Sekong
	4
	248
	69
	1,123
	1,076

	Champasack
	10
	907
	180
	3,055
	2,497

	Attapeu
	5
	208
	84
	1,354
	1,243

	Xaysomboon Special Region
	5
	129
	68
	1,033
	986

	
	
	
	
	
	

	TOTAL
	141
	11,251
	2,454
	42,028
	37,846

	
	
	
	
	
	

Census operations

The census data collection was undertaken from 22 February to 19 March 1999. Some 1,200 enumerators were used for the sample component, and 2,200 enumerators were used for the complete enumeration component. The enumerators were government staff from districts, including teachers. Ten-day training courses were held for enumerators. Field supervisors, appointed from SPC and MAF, trained the enumerators, supervised the field operations, and checked the completed census questionnaires.Census questionnaires were returned to NSC in Vientiane for computer processing.
7.
Publication of results
Village and district level tallies for the core census data items produced in each of the district offices. A preliminary report on the census, providing preliminary figures on the number and size of agricultural holdings, the area of each temporary and permanent crop, and livestock numbers prepared during the second half of 1999.

All data collection forms forwarded to Vientiane for computer processing. A series of reports presenting detailed results of the census and analysis of the main findings released during 2000.

· National report, presenting detailed results at the national and provincial levels.

· Provincial reports (one for each province), presenting detailed results at the district level.

· One or more analytical reports, presenting analysis of the main findings of the census.
8. RELIABILITY OF DATA

The census data presented in this report are based on a sample and are therefore subject to sampling errors. Because of the sample design used, sampling errors on provincial and national estimates are generally quite small.

Data from the census may not be consistent with data from other sources because:

· The census covers only the household sector.

· Data for a province refer to land operated, or animals raised, by households living in the province, not the land or animals located within the province.

· Area data exclude the land of those households who do not have 0.02 ha or more agricultural land. This has little effect on crop-related data, but may affect forestry and aquaculture data.

· Crop area was not collected where crops were grown in plots of less than 100 square metres, such as small kitchen gardens.

· The census livestock data refer to the number of animals on the day the household was enumerated in the census: between 22 February and 19 March 1999.

· The census only covers livestock raised by agricultural holdings; this excludes households with just a few animals and little or no agricultural land.

“LaoPaperCensusFrame” 27/11/05
4

