Round Table Meeting on

Programme for 2010 Series of World Census of Agriculture.

Bangkok, Thailand,  28 November  -  2 December 2005.

Role of Agriculture Census in Monitoring Agrarian Reforms.

by

 Abu Mohammad Saidur Rahman

Director

Bangladesh Bureau of Statistics (BBS).

November, 2005
Bangladesh

CONTENTS

	1.
	Agriculture Census in Bangladesh

	2.
	Experiences and Issues relating to Agrarian Reforms

	3.
	Changes envisaged in the next Census


1. Agriculture Census in Bangladesh

1.1 Introduction to Bangladesh

Bangladesh lies in the north- eastern part of South Asia between 20034/ and 26038/ north latitude and 88001/ and 92041/ east longitude. The country is bounded by India on three sides. The area of the country is 147,570 sq. km. with a population of 140 million according to 2001 Population Census. Except a few hilly regions the country consists of low, flat and fertile delta land inter woven by 230 rivers which enrich  the soil by heavy silts every year. 

1.2 History of Censuses in Bangladesh

Agriculture Censuses were carried out in the area now falling in Bangladesh first in 1960 and then in 1977 on sample enumeration basis. There after full count Census throughout the country was held in 1983-1984 and in 1996-97. In all these censuses the concepts and definitions of FAO was followed. Recently  To meet urgent data need for the three years rolling plan of the government Agriculture Sample Survey 2005 was conducted in 2005  with a short and a long questionnaire to collect data from 10% Mauzas (lowest administrative units of the country). The latest agriculture sample survey  was planned to be carried out in two phases.

1.3. Technical Summary

 I - Phase of  Agriculture Sample Survey –2005

 In the first phase some  basic information were collected canvassing short questionnaire covering 10% of total sample mouza (lowest  administrative unit). It covered major items of the agriculture sector.  Data on sex of head of holdings, land ownership, tenancy, land use, cropping pattern, livestock and poultry birds, agricultural inputs, farm population, rural transport and changing pattern of crop diversification, use of loan taken and uses of that  were collected from all holdings of selected enumeration areas (E. A.). The Preliminary Report has already been published and the final report is under preparation.

II - Phase of  Agriculture Sample Survey –2005

In the 2nd phase detailed supplementary information are being collected from 10% probability sub-sample of enumeration areas of the first sample Mauzas. The detailed questionnaire includes fragmentation of the operated land, pattern of crop sharing, farm forestry , fisheries and storage facilities, subsidiary agricultural  activities,  catching fishes, ownership and use of equipments, use of rural transports and ownership, transporting capacity, mixed cropping  (Zoom cultivation in the hilly region), temporary crops, use of fertilizer, irrigation, use of tractors and power tillers, etc.

A comparison of the Census methodology, field organization, training of field personnel and data dissemination of these Agricultural Censuses/Surveys are shown in at Annexure-1.

The questionnaire followed in the censuses are placed at Annexure-2A and Annexure-2B 

1.4. Comparison of census findings of selected agriculture indicators  

                                                                                                                        (in million)

	Key Indicators
	Year

	
	1983-84
	1996
	2005
	% change in 2005  over 1996 (+/-)

	All holdings (number)
	13.82
	17.83
	24.56
	37.75


	% of farm holdings
	72.70
	66.18
	59.18
	

	% of non farm holdings
	27.30
	33.82
	40.82
	

	Operated area of total holdings(acres)
	23.02
	20.48
	23.43
	14.40


	Owned area of total holdings (acres)
	22.60
	20.33
	21.99
	8.67


	Net Cultivated area (acres)
	20.16
	17.77
	18.26
	2.76


	Agriculture labour holdings (number)
	5.50
	6.40
	7.03
	9.84


	Agriculture labour ( % to total holdings)
	39.77
	35.91
	28.64
	

	% of holdings owning no land (absolute landless) to total holdings
	8.67
	10.18
	10.65
	

	 Total farm holdings(number)
	10.05 
	11.80 
	14.54 
	23.22

	Owner (% of total)
	62.78
	61.66
	69.76
	

	Owner- cum – tenant (% of total)
	35.83
	34.86
	23.73
	

	 Tenants (% of total) 
	1.39
	3..48
	6.51
	

	Total operated area of farm holdings (acres)
	22.67
	19.96
	23.62
	18.34

	Owner ( % of total area )
	58.76
	58.51
	73.32
	

	Owner cum tenant (% of total area)
	40.69
	39.59
	24.08
	

	Tenants (% of total area   )
	0.55
	1.90
	2.60
	


2.  Experiences and Issues relating to agrarian reforms

2.1. Bangladesh at the moment has no agenda to bring about any drastic agrarian reform, involving redistribution of ownership of land. Still, we collect information on tenancy arrangements, the growth/decline in the number of farm households owing and operating land, shifts of labour from farm to non farm activities, etc. as tools to monitor other areas of agrarian reforms. 

2.2. Tenurial changes

Land tenure is an important indicator in monitoring  agrarian reforms and this item of information (land ownership and operation) was considered in every module of census and survey conducted in Bangladesh. Some of the basic statistics which are relevant for monitoring agrarian reform policies and land administration are shown in the following table.

Table-1: Percentage distribution of farm holdings and area by type of tenure

	
	1983
	1996
	2005

	Type of tenure
	% of farm holdings
	% of area
	Average size (acre)
	% of farm holdings
	% of area
	Average size  (acre)
	% of farm holdings
	% of area
	Average size  (acre)

	Owner


	62.78
	58.76
	2.13
	61.66
	58.51
	1.61
	69.76
	73.32
	1.06

	Owner-cum-tenants
	35.83
	40.69
	2.58
	34.86
	39.59
	1.90
	23.73
	24.08
	1.02

	Tenants


	1.39
	0.55
	0.89
	3.48
	1.90
	0.88
	6.51
	2.60
	0.40

	ALL
	100.00

(10196)
	100.00

(23170)
	2.27


	100.00

(11797
	100.00

(20208)
	1.71
	100.00

(14536)
	100.00

(23620)
	1.01


The land distribution pattern by type of tenure remains more or less stable with somewhat relative decrease of owner-cum-tenant farmers as well as area operated by them. Insignificant percentages of tenant farms (1.39 percent in 1983/84 and 3.48 percent in 1996) are observed to operate insignificant percentage of land (0.55 percent in 1983/84 and 1.90 percent in 1996). 

Furthermore, Table-1 shows that the average size of farms is getting reduced for all types of tenure. Average size of owner-cum-tenant holdings is higher than that of owner holdings in both 1983/84 and 1996 census. This was however slightly higher for owner (1.06 acre) than that for owner-cum-tenant holdings (1.02 acre) in 2005. 

The proportion of area under tenancy is observed to increase from about 17 percent of operated area in 1983/84 to about 22 per cent in 1996 (Table II) This change may be due to the rapid rural-urban migration of rural population along with increase of absentee land owners and the abandonment of some farms in favour of taking up rural non-farm occupations. 

2.3. Land distribution Aspect 

Every year nearly 2 lakh acres of cultivable land are getting lost resulting in decrease in per capita availability of it. In the backdrop of such a situation the pattern of ownership of land and its distribution among farmers and absentee land owners have become the determining factor in the rural power structure. 

Table-2 : Extent of tenancy & distribution of land rented in 1983/84 & 1996

	Farm-Size (Acre)
	1983/84
	1996
	Annual Growth of Rented-in Land

	
	Operated Land (000)
	Rented in Land (000)
	%
	Extent of Tenancy*
	Operated Land (000)
	Rented-in Land (000)
	%
	Extent of Tenancy*
	

	0.05-0.49
	622
	90
	2.37
	14.47
	869
	172
	3.94
	19.79
	5.55

	0.50-0.99
	1152
	258
	6.79
	22.40
	1685
	480
	11.00
	28.49
	5.31

	1.00-2.50
	4800
	1056
	27.79
	22.00
	5752
	1467
	33.64
	25.50
	2.78

	2.51-4.99
	5879
	1251
	32.92
	21.28
	5638
	1272
	29.17
	22.56
	0.13

	5.00 & Above
	10226
	1145
	30.13
	11.20
	6264
	970
	22.24
	15.49
	-1.19

	All
	22679
	3800
	100.00
	16.79
	20208
	4361
	100.00
	21.58
	1.15


*Note: Extent of tenancy =   EQ \F(rented land,operated land)  X 100

The extent of tenancy is observed to be higher for small and middle farms than for marginal and large farms in both the censuses. This may be due to the reason that small and middle farms have more opportunity to make better utilization of their farm resources, if they can enlarge their land by renting-in some more. Due to managerial constraints imposed upon them, marginal and large farms may not be inclined to the practice of renting-in. It can be seen that for all farms except the large farm (5 acres and above), rented-in land increases, rates of growth being higher for the smaller farms (marginal and small) than the middle farms. 

2.4. Characteristics of Agriculture of Bangladesh. 

For the interest of those who want to know about the salient features of Bangladesh agriculture it may be said that the agriculture of Bangladesh is characterized very scarce and very precious land, a very unfavorable land-man ratio and preponderance of landless, functionally landless, poor, marginal and small farm households.

2.5. Preference to non farm  sectors.  

The extreme landless and functionally landless holdings prefer to sell their labour to non-farm sectors, mostly available in urban areas, as the land owners exploit their cheap labor. A section  of them have adopted cultivation of fruits, nursery, rearing of livestock and poultry birds which business can be carried out even in smaller areas of land. 

2.6. Issues

2.6.1. In the rural areas there exists a tough competition to own a piece of land on rental basis or on share-cropping basis. The bargaining power of the tenants is very low. It they fail to get a piece of land on cash rent or on share-crop basis  from the land owners they become reduced to the rank of agricultural labours which prove to be a social degradation for them. Moreover the landlord remains  in a position to exercise influence on him. The share-croppers are often used to support their land lords in politics and in social conflicts. As these affect quality of life, personally I feel inclined to include these agro-social aspects in the future census questionnaire.

2.6.2. In the recent past, through the intervention of some NGOs, and policy advocacy by donor agencies, the situation is changing. The share cropping arrangements are gradually giving ways to fixed rent tenancy and medium term leasing arrangements in some parts of the country. An agricultural census, if conducted on modular basis, as has been envisaged by FAO, should be able to provide data to measure the extent of change and be an issue of agrarian reforms. 

2.7. Land Reforms Attempts: Historical Background 

After Bangladesh came into being in 1971 the Government of Bangladesh initiated some legislations to protect the land rights of the peasantry. 

These were the State Acquisition and Tenancy Order, 1972 and the Bangladesh Land Holding Order. 1972 but none of those was beneficial to the smaller farmers. These failed to bring about change in the rural power structure dominated by the vested interest group. 

The deepening crisis in the economy and sharpening of contradictions in production relations have continued to exert pressure on the government to resort to reform measures once again. Consequently a Land Reform committee was formed in 1982 to identify problems and constraints of the existing land system and to recommend reform measures. In the absence of any effective measures for implementation this attempt too failed to protect the interest of the tillers and the share croppers.

2.8. Social Awareness

Since seventies NGOs became involved in mobilizing grassroots level organization of rural poor including rural women to develop and implement various objectives alleviating rural poverty. They mobilized the landless and rural poor to fight against the powerful landlords. Consequently the land distribution pattern by type of tenure remained more or less stable with somewhat relative decrease of owner-cum-tenant farmers as well as the area operated by them.

3. Changes envisaged in the next Census

The next agriculture census is likely to be held in modular form in 2007 in two phases :

Phase 1 : Agriculture Census in 100% households using a OMR/OCR readable questionnaire; and

Phase 2 : Follow up sample census with a long questionnaire to complement the main census with detail data. 

Bangladesh has accepted the challenge of millennium development goals and expressed its solidarity for combating poverty, hunger, disease, illiteracy, environmental degradation and discrimination against woman.  The MDG comprises a framework of 8 goals, 18 targets and 48 indicators to be used to assess the progress achieved during 1990-2015

 Bangladesh may consider adopting the following agenda :

1. Modular approach : There may be two modules : Core module and supplementary module. Data on core module will be collected in 100% census and data on supplementary modules will be collected through sample census and followed by surveys to meet the data needs of MDG goals. Land tenure and some other components of agrarian reforms more particularly  on khas lands, char land etc. will be included in the core module.

2. Integrated Agricultural Census Survey Programme: The agriculture census will be conducted as the central component of the system of agriculture sample surveys, called the thematic agriculture surveys.

3. Agrarian reform  though support to poor form households.

Agrarian reform measures also include support to farm households in the form of subsidy in agricultural inputs in various shape. These aim at effecting a chance in the quality of life of farmers. The success or otherwise of these attempts can be measured through supplementary surveys of each agriculture census through detailed questionnaires. In that event Statistics on agriculture will be significant relevance to Agrarian reforms.  

4. Scope : Expansion of core module and inclusion of fragmentation of land, share-cropping and management of  Khas and Char land in it. Expansion of supplementary module with sub-module on forestry, fishery  and woman participate in agriculture may also be there.

5. Linkage with Population Census : Linkage of Agriculture Census will be established with  the Population Census.

6. Participation by Bangladesh in WCA 2010: Participation in the World Program for 2010 series of Agriculture Census (WCA 2010) and incorporation of the selected items of information in the  agriculture census to be specific  towards monitoring agrarian reform and land administration so that the policy makers can use the data in monitoring the progress of agrarian reforms.

7. Community Level Statistics: The next census may also give emphasis on data regarding structure of agriculture and other economic activities rather than agriculture in farm holdings at the community levels , small administrative units, mauza and villages. Then it will play a more important role towards evaluation and monitoring of agrarian reforms , state of agricultural population and employment status and overall rural development will be made.

8 Fuller utilization of under-utilized land : The next census may also be of use in identification of unutilized and underutilized lands , khas land and water resources (ponds, haor / boar , water reservoir under barrage ) for undertaking plans towards raising livestock, poultry and diary farms, fishes etc. to meet protein deficiencies for maintaining  sound health together with agricultural data on urban households to capture all the farm activities , mainly , raising livestock , fattening bovines ( Cattle & buffaloes) , nursery , gardening , dairy farms , raising poultry and  fisheries , etc. which are also operated in suburb areas of Statistical Metropolitan and Municipalities with needs to be included in the next census.

9. Qualitative changes in Agriculture:Data on changing pattern of cultivation, crop diversification whole farm approach, cultivation of homestead land and such others changes  and consumption behavior are also important issues in agriculture and these aspects of agriculture may also be brought under the purview  of agriculture census.

10. Participation of women and children. Part time farming and participation of women and children (> 10 years ) in agricultural activities of forestry , fishing and other  agricultural  services, etc. are important in agriculture activities . These data are to be collected through supplementary design of long questionnaire rather than core module..

Annexure-1

Comparison scenario of the agriculture censuses 1960, 1977, 1983/84, 1967/97 and 2005 can be seen from following table :

Comparison of Agriculture Censuses  & Surveys of Bangladesh 1960 to 2005

	Activity
	1960
	1977
	1983/84
	1996/97
	2005

	Enumeration Dates
	15th February to 21st March, 1960
	24th April to 31st May, 1977
	April, May & June of 1983 and 1984
	25th December, 1996 to 25th January 1997
	17th May to 31st May 2005 

	Census Methodology
	10% sample of rural mauzas using a book type questionnaire for each farm household.
	14% sample of rural mauzas using a listing form and a census questionnaire.
	Complete count in both rural and urban areas using short questionnaire and long questionnaire
	Complete count in rural areas only using both short and long questionnaire.
	10% sample EAs in both rural & urban areas using short questionnaires. Long questionnaire will be canvassed in October-November 2005.

	Field Personnel
	1881 Assistant Tehsildars worked as enumerators who were supervised by 485 officers at different levels.
	4300 primary school teachers and 2000 Asstt. Tehsildars worked as enumerators 
	66,493 worked as enumerators 
	25 RCCs, 92 DCCs, 466 TCCs, 1,967 Zonal officers and

 98,353 worked as enumerators 
	312 Cordinators at various levels, 1193 Zonal officers and

13,539 worked as enumerators 

	Training of field staff
	Enumerators were given intensive training including class room lectures and practical training in field.
	Training was given in two phases- 1st phase for Master trainers in Dhaka for three days and 2nd phase for enumerators and supervisors in 83 centres for 7 days.
	Two tiers training at Dhaka for Master trainers and for Zonal officers who were trained Division-wise. Zonal officer then trained enumerators and supervisors at Union levels in 1125 center for two days. 
	Three tiers of training:

i) Dhaka for RCCs & DCCs

ii) District HQ for UCCs & Zonal officers

iii) Zonal centres for supervisors and enumerators for two days at Zone level.
	Three tiers of training:

i) Dhaka for RCCs & DCCs

ii) Zila for UCCs & Zonal officers

iii) Zonal Centre (Upazila)  for supervisors and enumerators for two days at Zone level


	Activity
	1960
	1977
	1983/84
	1996/97
	2005

	
	
	
	
	
	

	Data Dissemination 
	East Pakistan Census data were published in three reports- Report-1 giving data by Districts, Report-2 giving data by sub-Division and Report-3 providing Analytical notes.
	The preliminary results were published in November, 1980 and the final results were published in one National Volume giving summary results for Districts.
	Census data were published in 6 National Volumes and 64 Zila. Reports. The National Volumes were subjects-wise viz agriculture holding cropping pattern, sample enumeration characteristics Municipal Areas, Institutional holdings etc.
	The results of the full count census was published in one National Volume and 64 Zila Reports and those of the sample enumeration was published in one National Volume. Preliminary Report was published in July, 1997.
	A preliminary report was released in July 2005 basing on the summary control forms. A National Volume-1 based on the short Questionnaire data by Zila and 64 Zila Reports consisting of Upazila level data and the National Volume-2 basing on the long Questionnaire data are planned to be published by Zila.  


PAGE  

