Revised DRAFT
[image: image1.png]Food

and
Agriculture
Organization

of

the
United
Nations

Organisation
des

Nations
Unies

pour
Iralimentation
et
I'agriculture

Organizacion
de las
Naciones
Unidas

para la
Agricultura

y la
Alimentacion

March 2009
Roundtable Meeting on

Programme for the 2010 Round of Censuses of Agriculture

Apia, Samoa, 9-13 March, 2009

REPORT OF MEETING

The aim of the meeting was to present and advocate the World Programme for the Census of Agriculture 2010 (WCA 2010) to Pacific island countries. The programme covers censuses of agriculture to be carried out in the period 2006–2015. The programme is given in FAO Statistical Development Series No 11: A System of Integrated Agricultural Censuses and Surveys; Volume 1 - World Programme for the Census of Agriculture 2010, issued in November 2005. The meeting was intended to help participants gain a better understanding of the new FAO strategy of modular approach to data collection, and to review the plans of the countries for implementing the 2010 round of agricultural censuses. The meeting also provided an opportunity to the leaders of agricultural census in the countries of the region to network and to FAO staff to know peculiarities of agriculture in the region.
All the 11 invited countries had accepted the invitation. However, the participants from Solomon Islands and Papua New Guinea could not attend. The meeting was attended by representatives from Australia, Cook Islands, Fiji, Samoa, New Zealand, Niue, Samoa, Timor Leste, Tonga and Vanuatu, in addition to two staff from FAO headquarters and the senior statistician from the FAO regional office. Apart from the Meeting Secretariat, there were 12 country participants, including four from Samoa. The participants were directly involved in the agricultural census or related statistical operations in their respective countries. The List of Participants is attached as Annex 1.

The meeting was conducted in English and was held in the premises of the FAO sub-regional office for the Pacific.
The meeting was organized into 13 technical sessions, apart from opening and concluding sessions. The sessions and the two roundtable discussions focused on a specific technical aspect of the WCA 2010. One open-house session was also held on the last day of the meeting on demand from the participant. Each technical session comprised presentations from FAO and the selected countries followed by a discussion. A total of 29 technical papers were presented and discussed. A field trip to observe local agricultural farms was organized in collaboration with the Ministry of Agriculture and Fisheries of Samoa. A visit to the National Statistics Office of Samoa was also organized for interested participants. The Meeting Programme and the List of Meeting Documents are attached as Annex 2 and 3, respectively.

The Opening Session of the meeting included a brief religious ceremony. Mr Purea made the opening remarks on behalf of the FAO Sub-regional representative and welcomed the participants. During the Opening Session, Mr Hiek Som from the Statistics Division made an address highlighting the importance of the WCA 2010 Programme in the context of the current global situation. The Honorable Minister of Agriculture and Fisheries, Honorable Taua Tavaga Kitiona Seula opened the meeting with a Key Note address. His address highlighted the importance of methodology of data collection for providing correct data for decision making. He saw the reports from agricultural censuses as the key reference document for policy planning. He viewed the meeting as important in the light of lack of skilled work force in the region.
The main discussion points in each session are summarized below. General conclusions of the meeting are also presented.
Technical session 1: Overview of the New Features of World Programme for the Census of Agriculture 2010

The main features of WCA 2010 were outlined. Particular attention was given to the themes like integrating the agricultural census with the agricultural statistics survey system, links between the population and agricultural censuses, the modular approach being advocated by FAO, the proposed data items, the inclusion of community-level data, and the use of the agricultural census for monitoring the MDGs.

The plans for conducting the next agricultural census or alternative systems of collecting structural agriculture data in each country were outlined by participants and noted by FAO staff. A summary of the information is attached at Annex 4.
Technical session 2: Integration of Agricultural Census in the National Programme for Surveys and Modular Approach to Surveys

Three presentations were made. The FAO presentation highlighted the benefits of integration of surveys and related concepts. It was emphasized that for deriving optimum benefits of data collection efforts the possibilities of integration should be explored at early stage of preparation of national survey calendar and survey planning. While attempting the integration of surveys it would be necessary to maintain a conceptual clarity between various definitions of survey units such as agricultural holding, aquaculture holding, households, and business enterprises. Existence of unique identities of survey units will facilitate the process of data integration. The examples of integration of survey data in Australia, Fiji and New Zealand were appreciated by participants who in general expressed support to the idea of pooling data from various surveys for enhancing the scope of analysis. Such possibilities exist not only within the agriculture sector but in the overall statistics system of a country.

Technical session 3: Frames for Agricultural Census and Surveys
The FAO presentation outlined the technical issues related to the development of frames for the agricultural census. The presentation from Fiji demonstrated that aerial frames are good for estimating the crop area whereas list frames are good for demographic and other socio-economic aspects of the holding. The aerial frame proved time consuming to build but its updating has been relatively straightforward. The participant from Niue explained that since the ownership of land is communal, census and surveys are more concerned with the land use rather than the “Who is operating the land?”. Countries reported some difficulties related to keeping survey frames up-to-date and highlighted that the use of sampling could reduce the burden of frame-updating, particulrly in developing countries that lack enough financial resources.

Technical session 4: Structural Agricultural Data from Population Census
It was noted that for several pacific countries, with the exception of Australia and New Zealand, the population census is well established whereas agricultural census is relatively new. However, many countries, e.g. Cook Islands, Niue are utilizing the opportunity of population census to obtain frame for agricultural census. In Fiji, population and agricultural censuses are being done by different organizations, and the agricultural census is carried out on the basis of aerial sampling frame. The frame for agricultural census in Australia and New Zealand is largely obtained from a business register.
The general conclusion was that the degree to which population census could be utilized for collecting structural data on agriculture will depend upon the extent of overlap between the agricultural holdings and households. Also, the extent to which agricultural related questions could be accommodated in the population census will need to be decided considering the burden for the respondent, costs of building frames and field enumeration.
Some countries expressed the need for a more frequent than a decadal agricultural census. It was clarified that the FAO recommends countries to take an agricultural census at least once in ten years. However, the desirable frequency for a specific country should be a based upon a time duration in which a change is noticeable, provided the cost could be met. The countries which carry out frequent agricultural census usually take advantage of an existing administrative information base for obtaining the frame. On these considerations, a general view was that a five-yearly agricultural census may be desirable for pacific countries.
Technical session 5: Statistics on Land Tenure and Land Use
The opening presentation highlighted different land tenure types and land use categories as recommended by FAO. It was mentioned that in Australia use of land based frames for agricultural census was becoming increasingly difficult. A change over to business based frames for agricultural census was needed to improve the coverage of agricultural activities.
It was clarified that the countries have freedom to follow a land use classification to suit their national requirements. However, to ensure consistency for international comparison it would be desirable to follow the seven basic land-use categories recommended by FAO. Any national classification which could provide estimates of land use in the seven basis categories should be acceptable.
Technical session 6: Estimating livestock population from census and surveys
FAO presentation made the participants aware of the livestock data items and related concepts in WCA 2010. It was noted that most livestock in Cook Island is household based and comprise chicks, pigs and goats. Vanuatu has a substantial cattle population and carries out a Cattle Census every 10 years. The estimates of milk production are not prepared. The livestock numbers are updated every year through a specialized survey. The 1996 Population Census of Tonga and Vanuatu included questions to estimate population of cattle, goats, sheep, chicks and ducks. There is no regular system to update these figures. The country showed interest in collecting information on veterinary services. Samoa 1999 Agricultural Census estimated inventory of livestock. The numbers are updated annually through a survey and are published by the National Statistics Office. Due to sampling variations or other reasons the results of survey are occasionally not in agreement with the assessment of the Livestock Department. Livestock production estimates are not prepared. In Timor-Leste cattle, buffalo, pigs, sheep and chicken are the main livestock. It is proposed that the next population/agriculture census will include questions on livestock inventory. In Niue, pigs and chicken are the main livestock. As the poultry is mostly of backyard type, its estimates are not considered very reliable. In Fiji, cattle for beef and dairy, piggery and poultry is practiced at commercial scale. Livestock department collects information on the commercial sector. Information is also collected through the population census to capture the contribution of household sector. In the absence of a scientific system to regularly update the estimates provided by the census, the reliability of quarterly and annual figures published by livestock department is often questioned. The data collected through the agriculture component of 2007 population census is yet to be tabulated and published. In Australia and New Zealand detailed livestock data are collected through 5 yearly agricultural censuses, which is updated through annual surveys. The meat production statistics is based on reports from abattoirs. Ministry of Agriculture and other sector specific agencies are producing current livestock statistics.
Some countries have already submitted their latest estimates on livestock to FAO (Mr Marshall).

Technical session 7: Community-Level Statistics form Agricultural Census
The lead presentation mentioned the work done by FAO in 1983 in this area and gave the rationale for including this component in WCA 2010. Examples of some countries in Asia were also presented. The presenter from Fiji explained the country experience to prepare District (Tikina) profiles. The agricultural data in New Zealand is collected by mesh-blocks which could be aggregated to any level. In Australia the agriculture data is geo-coded for location of farm. Possibilities of pooling community level data from various sources in GIS framework to enlarge the scope of analysis were mentioned. The uses of community data included: checking the quality of holding level data; identification of poor villages for assigning development priorities; analysis of soil-crop-climate for better agricultural planning.
Technical session 8: Agricultural Census for Rural Development Planning

The FAO presentation highlighted the possibilities to use agricultural census to collect data on activities which usually do not fall in the ambit of agriculture but are closely linked to it. It was clarified that in island countries like Samoa it is very difficult to make a distinction between rural and urban area which are very well connected through transport network. Specialized surveys can be undertaken very easily on any subject focusing on any area. Timor-Leste observed that this approach of widening the scope of agricultural census could be cheap and easy to collect data on non-agricultural household. In New Zealand conditions it was thought more appropriate to inter-relate data from various sources than to increase the scope of a survey. In Niue all data needs to be related to the population figures for analysis.
The participant from Australia mentioned that in case an exercise to extend the scope of census is attempted, it will be important to keep the agricultural production base clearly identifiable. In deciding an appropriate strategy, the countries need to take in to account the number of holdings in the household and the commercial sectors and their relative contribution to the agricultural production. Sampling fraction for the two sectors should be decided on the basis of contribution of the sector to total agriculture GDP.
 Technical session 9: Analysis of Census Results

The FAO presentation familiarized the participants with the concept of Sub-holder and Sub-holding. These concepts were well received by most participants in light of the common agricultural practices in their respective countries, in which women plays a significant role in agricultural activities. However, it was noted that the focus of agriculture statistics in Australia and New Zealand is on commercial business entity which is gender-neutral.
The data items related to direct measurement of “Household food security” included in WCA 2010 were presented. It was explained that while household budget surveys tend to bring out estimates at national level, the simple questions suggested in WCA 2010 help in identification of areas where most food insecure people live. This type of information is thus useful in targeting the programmes for improvement of food security situation.

Technical session 10: Collection of Structural Aquaculture Statistics

Lead presentation on aquaculture in the agricultural census was made by FAO staff. The growing importance of aquaculture activities, particularly in Asia, and its integration with agricultural production such as in rice-cum-fish culture, was highlighted. Six data items were described. It was clarified that aquaculture and agriculture are in separate classes of economic activities according to the International Standard of Industrial Classification (ISIC). For correct measurement of sectoral contribution in national income accounting, the holding which practice only aquaculture should conceptually be kept out of agricultural census, although the census field work could be utilized to collect data on them. A distinction was also made between aquaculture and ‘capture fisheries’. The participants considered that in the pacific region fisheries were more important than aquaculture. The presentation from Vanuatu confirmed the focus of agricultural surveys and censuses on fisheries. However, Vanuatu will consider including questions on aquaculture in its next commercial farm questionnaire in the next census.

Technical session 11: Roundtable on approaches to estimation of area under mixed cropping
In the opening presentation from FAO the concepts relating to measurement of intensive use of land were presented. The approaches to dealing with specific situations of mixing temporary and permanent crops were outlined. The participants sought clarifications on dealing with peculiar situations in their countries and informed their ways of dealing with them.

The participants raised the issue of classifying land in which livestock is raised under a coconut plantation. It was clarified that such land could be classified as “land under permanent crops” and/or pastures depending upon the main intended use. Wherever desired, allocation to specific land use could also be made out based on national norms. It was also clarified that the idle land on which wild grass and weeds are growing naturally and stray animals are grazing would not qualify to be classified as pasture. The ‘land under permanent meadows and pastures’ is intentionally allocated for growing animal feed

Technical session 12: Dissemination of data from agricultural census
The revised classifications on land, livestock, crops, machineries and equipment proposed in WCA 2010 were presented. These classifications are harmonized with the existing international classifications. However, it was clarified that the Indicative Crop Classification (ICC) cannot be harmonized fully with the Common Product Classification due to many-to-one and one-to-many linkages between the two classifications.
Most countries of the region use diversified means of dissemination of census results. The main modes of data dissemination are: television, radio, user seminar, soft and hard copies of publication and web sites. Often a phased programme for data dissemination is prepared. In New Zealand services of specialized agencies are also utilized for dissemination of data. The farmers receive a copy of previous year’s summary data along with the request for new data. In addition to direct public outreach through libraries, data is also sent to schools for being used as teaching aid. In addition, several countries, including Australia, provided customized tabulations on payment basis. New Zealand uses software (like OLAP) which allows the user to generate self-defined tables without seeing the identification particulars. Australia and New Zealand are obliged to release data according a release calendar to be notified under the Statistics Act.
Technical Session 13: Open House
The discussion mainly focused on possibilities on strengthening the data processing capabilities of countries in the region. It was felt that for successful processing of census data both statisticians and the subject matter specialist need to be involved with IT professionals.

There was a consensus that the use of CS-pro is a quite common for census data processing because of its data editing and cleaning features. It was suggested some initiatives need to be taken at international level to evaluate the available software(s), make arrangements for continued support from its provider (e.g. US Bureau of Census for CS-pro), and train the manpower in statistical offices of the region on use of identified software. Both Australia and New Zealand offer opportunities for exchange of manpower between the statistical offices of the region. This facility could also be utilized for building capacity in this area.
Timor-leste reiterated need for FAO assistance in 2011-12 agricultural census. The participant was informed about already approved funds under Technical Cooperation Programme. A mission will be fielded as soon as a suiatble consultant is identified.
Field Visit
Participants visited a government livestock farm where imported breed of sheep were being reared as part of breed improvement programme. On way the participants observed that on many plots a number of crops were being grown together. Particularly notable was the practice of using coconut plantation as pasture for rearing cattle. These observations provided the basis for a roundtable discussion on mixed farming.
Visit to National Statistics Office of Samoa

Some participants visited the National Statistics Office of Samoa and discussed the issues of mutual interest with their counterparts. The key issues were highlighted in the open house session.
General conclusions, issues and recommendations
Following general conclusions and issues came out of the meeting:

· The participants unanimously appreciated the usefulness and effectiveness of this meeting for the development of structural agricultural statistics in the region.
· In view of rapid changes in agriculture and vulnerability of the region to climate change, more frequent than decadal agricultural censuses are required in the pacific island countries. A frequency of five years was suggested.

· The participants expressed the need for some technical guidelines on standardized data processing methods and related software packages. They advised FAO to take a lead to build data processing capacity in the region. Step that will need to be taken in this direction are to: evaluate the available data processing software, identify a suitable one, make arrangement for continued support from the provider (e.g. CS-Pro from m US Bureau of Census), issue guidelines and train the manpower in the statistical offices of the region. It was noted that the Secretariat for the Pacific Community (SPC) is also doing some capacity building in this area.
· Samoa and Niue expressed that an understanding of role of individual members of agricultural household is important. Sub-holder concept is relevant in this regards, particularly to provide information on role of women.
· In response to issues connected with collecting of data in situations where many non-standard units of measurement exist, it was concluded that it will be preferable to collect data in the units commonly used by farmers. The difficulties in enumeration could be overcome by better training for field work.

· Countries showed interest in the FAO publication (1982) on measuring area and yields. They recommended that this publication should be put on the website of FAO Statistical Division for wider dissemination.

· It should be examined as to: (1) How the WCA document meets the requirements for reporting on climate change? (2) How does this document align to IPCC guidelines?
· Countries should consider preparing a coordinated Statistical Development Strategy for their national statistical systems.

Annex 1

LIST OF PARTICIPANTS
AUSTRALIA

Mr. Nigel GIBSON

Australian Bureau of Statistics

200 Collins, St Hobart

Tasmania 7010, Australia

Phone: (61-2) 6222-5940
Fax: (61-2) 6252-8080

Email : nigel.gibson@abs.gov.au
Web: www.abs.gov.au
COOK ISLANDS

Mr. John AKAVI

Projects and IT Manager

Ministry of Agriculture
P O Box 96, Arorangi, Rarotonga

Cook Islands

Phone: 00682-28 711

Fax: 00682-21 881

Email: john.akavi@gmail.com ; cimoa@agriculture.gov.ck;

Web: www.agriculture.gov.ck
FIJI ISLANDS

Mr. Jone Ratuvuki RAIKABULA

Economic Planning Officer

Economic Planning and Statistics Division

Ministry of Primary Industries

Robinson Complex – Private Mail Bag

Raiwaqa, Suva, Fiji Islands

Phone: (679) 3384-233
Fax: (679) 3100-293
Email: jratuvuki@govnet.gov.fj
Web: www.agriculture.org.fj
NEW ZEALAND

Mrs Jean WATT
Manager Agricultural Statistics
Statistics New Zealand
Private Bag 92003
Auckland, New Zealand
Phone: 64 9 920 9121
Fax: (64-4) 931-4034

Email: jean.watt@stats.govt.nz
Web: www.snz.govt.nz
NIUE

Mr. KimRay VAHA

Government Statistician

Statistics Niue

Economic, Planning, Development and Statistics

Premiers Department

PO Box 227, Alofi, Niue

Phone: (683) 3211

Email: statsniue@mail.gov.nu
Web: www.mail.gov.nu

SAMOA

Mr. Peseta Frank FONG

Assistant CEO, Policy and Planning

Ministry of Agriculture
GPO Box 54, Apia, Samoa

Phone: (685) 22561 / 28097

Fax: (685) 21865

Email: frank.fong@maff.gov.ws
Web: www.maf.gov.ws
Mr. Soo Jr LEVALE

Information Officer

Ministry of Agriculture
GPO Box 1874, Apia, Samoa

Phone: (685) 22561/ mob: 7720525

Fax: (685) 21865
Email. soo.iuvale@maf.gov.ws
Web: www.maf.gov.ws
Mr. Benjamin SILA

Assistant CEO Social Statistics Division
Samoa Bureau of Statistics
PO Box 1151, Apia, Samoa
Phone: (685) 24384 / 27376

Fax: (685) 24675

Email: benjamin.sila@sbs.gov.ws
Web: www.sbs.gov.ws
Mr. Vaeila UMAGA

Senior Statistician

Samoa Bureau of Statistics
PO Box 1151, Apia, Samoa

Phone: (685) 21373 / 63609

Fax: (685) 24675

Email: vaeila.umaga@sbs.gov.ws
Web: www.sbs.gov.ws
TIMOR LESTE

Mr. Octavio DE ALMEIDA

National Director of Policy and Planning

Ministry of Agriculture and Fisheries

Lobato No. 5 Comoro

Dili – Timor Leste

Phone: (670) 390-331279

Hp: (670) 7241639 / 7312314
Email: almeidaoctavio@yahoo.com
TONGA

Mr. Kelemete LUI

Senior Agricultural Economist

Ministry of Agriculture and Food, Forests and Fisheries (MAFFF)

PO Box 14

Nuku’alofa, Tonga

Phone: (676) 23038

Fax: (676) 23093

Email: vahai.lui@mafff.gov.to;

Web: www.mafff.to
VANUATU

Mr. Pioni WILLIE

Senior Statistician and Head of Social Statistics

Vanuatu National Statistics Office (VNSO), Private Mail Bag 9019

Port Vila, Vanuatu
Phone: (678) 22 111

Fax: (678) 24 583
Email: pwillie@vanuatu.gov.vu
Web:www.spc.int/prism/country/vu/stats
FAO SECRETARIAT

Mr. Hiek SOM

Chief

Surveys and Statistical Development Service,

Statistics Division, FAO Headquarters

Viale delle Terme di Caracalla

00100 Rome, ITALY

Tel : (39-06) 57055070

Fax : (39-06) 57055615

Email : hiek.som@fao.org
Mr Jairo CASTAÑO

Senior Statistician
FAO Regional Office for Asia and the Pacific,
39 Phra Athit Road, Bangkok 10400 Thailand
E-mail: Jairo.Castano@fao.org
Tel: +66 (0) 2 697 4250/4127

Web: www.faorap-apcas.org

Mr. Mukesh SRIVASTAVA

Statistician

Surveys and Statistical Development Service, Statistics Division

FAO Headquarters

Viale delle Terme di Caracalla

00100 Rome, ITALY

Tel : (39-06) 57055880

Fax : (39-06) 57055615

Email : mukesh.srivastava@fao.org

Mr. Laupua FITI

FAO National Consultant
c/- Bureau of Statistics

PO Box 1151

Apia
Phone: 26297/ 7772953

Email: laupua.fiti@mof.gov.ws
Web: www.sbs.gov.ws
Ms Maryanne SUISALA

Senior Administrative Assistant, (Operations)

FAO/SAP, PMB, Apia

Phone: +685 22127 / 20710

Fax: +685 22126

Email: maryanne.suisala@fao.org
Web: http://www.faopacific.ws
Ms Mere SALESA

Clerk Stenographer
FAO/SAP, PMB, Apia

Ms Salamasina TINAI
Temporary Assistant (Travels)

FAO/SAP, PMB, Apia

Phone: +678 22127 / 20710

Fax: +687 22126

Email: tinai.salamasina@fao.org
Web: http://www.faopacific.ws
Phone: +685 22127 / 20710

Fax: +685 22126

Email: mere.salesa@fao.org
Web: http://www.faopacific.ws
Annex 2

MEETING PROGRAMME

Monday, 9 March 2009

08.30-9.00 – Registration
9.00-10.00: Opening Session
Religious Ceremony - Reverend Ioane Petaia
Opening remarks on behalf of Dr.Vili Fuavao, Sub-regional Representative for the Pacific Islands
Address by Mr. Hiek Som, Chief, Country Statistics Service, FAO

Keynote address of Honourable Minister of Agriculture of Samoa, Honourable Taua Kitiona Tavaga Seuala.

10.00-10.30: Tea Break

Adoption of the meeting programme

Announcements

10.45- 12.00 – Technical session 1: Overview of the New Features of World Programme for the
Census of Agriculture 2010

Chair
Mr. De Almeida, Timor-Leste

Presenter
Mr. Som, FAO

Discussion:
Roundtable to inform on the plans for next agricultural census in the country

13.30-15.00 – Technical session 2: Integration of Agricultural Census in the National

Programme for Surveys and Modular Approach to Surveys
Chair

Mr. Gibson, Australia

Presenters
1. Integration of census and surveys: concepts related to agricultural Holding

(Srivastava, FAO)

2. In-depth surveys in the agricultural census programme (Raikabula, Fiji)

3. Collecting data on structural aspects of agriculture through economic census

 (Mrs Watt, New Zealand)
Lead discussant: Mr. Sila, Samoa

15.30-17.00 – Technical session 3: Frames for Agricultural Census and Surveys
Chair

Mr. Castaño, FAO

Presenters
1. Sampling Frames for/from agricultural census (Srivastava, FAO)

2. Frames for agricultural census and surveys (Umaga, Samoa)

3. Use of aerial frames for agricultural census and surveys (Raikabula, Fiji)

4. Specialized surveys in agriculture (Vaha, Niue)

Lead discussant: Mr. Willie, Vanuatu

Tuesday, 10 March 2009

08.30-10.00 – Technical session 4: Structural Agricultural Data from Population Census

Chair

Mrs Watt, New Zealand

Presenters
1. WCA 2010: Linkage between population and agricultural census (Laupua, FAO)

2. Use of population census to collect structural data on agriculture

(Akavi, Cook Island)

3. Use of population census to collect structural data on agriculture (Vaha, Niue)

4. Relation of census of agriculture with the population and housing census

 (Lui, Tonga)

Lead discussant: Mr. Raikabula, Fiji

10.30-12.00 – Technical session 5: Statistics on Land Tenure and Land Use

Chair

Mr. Fong, Samoa

Presenters
1. WCA 2010: Concepts on Land Tenure and Land Use in Agricultural Censuses

 (Laupua, FAO)

2. Land tenure and land use information from agricultural census (Gibson, Australia)

Lead discussant: Mr. Vaha, Niue

13.30-15.00 – Technical session 6: Estimating livestock population form census and surveys

Chair

Mr. Laupua, Samoa

Presenter
1. WCA 2010: Data items on livestock (Castaño, FAO)

2. Livestock in agriculture census (Akavi, Cook Island)

Discussion: Roundtable on sources and methods of livestock related data in pacific islands

15.30-17.00 – Technical session 7: Community-Level Statistics form Agricultural Census
Chair

Mr. Lui, Tonga

Presenters
1. WCA2010: Community-level data from agricultural census (Som, FAO)

2. Community-level data from agricultural census (Raikabula, Fiji)

3. Village level socio-economic data: collection and its use

 (De Almeida, Timor-Leste)

Lead discussant: Mr. Willie, Vanuatu
Wednesday, 11 March 2009

8.30 – Departure for field visit to Sheep Research Centre of Ministry of Agriculture.
Thursday, 12 March 2009

08.30-10.00 – Technical session 8: Agricultural Census for Rural Planning

Chair

Mr. Willie, Vanuatu

Presenters
1. Extending agricultural census to cover rural statistics (Srivastava, FAO)

2. Collecting data on rural enterprises and services through agricultural census

(Samoa)

3. Rural statistics from agricultural census (De Almeida, Timor-Leste)

Open discussion

10.30-12.00 Technical session 9: Analysis of Census Results
Chair

Mr. Vaha, Niue
Presenters
1. The gender as key variable for analysis: concept of Sub- holding and Sub-holder
(Laupua, Samoa)

2. Collecting gender sensitive data from agricultural census (Raikabula, Fiji)

3. The role of agriculture census in monitoring of MDGs: Poverty and Hunger

(Lui, Tonga)

4. Analysis of agriculture census data to address food security and poverty

(Laupua, Samoa)
Lead Discussant:
Mrs Watt, New Zealand

13.30-15.00 – Technical session 10: Collection of Structural Aquaculture Statistics
Chair

Mr Vaha, Niue

Presenters
1. Aquaculture in agricultural census (Castaño, FAO)

2. Agricultural census as a instrument for collecting Aquaculture Statistics

(Willie, Vanuatu)

Lead discussant: Mr Almeida, Timor-Leste

15.30-17.00 – Technical session 11: Roundtable on approaches to estimation of area under

mixed cropping

Chair

Mr Akavi, Cook Island

Presenter: Presentation based on FAO publication on estimation of area and yield

(Srivastava, FAO)

Open discussion

Friday, 13 March 2009

8.30-10.00 – Technical session 12: Dissemination of data from agricultural census
Chair
 Mr Raikbula, Fiji
Presenter:
Classifications in the World Programme for the Census of Agriculture 2010

(Castaño, FAO)

Open Discussion

10.30-12.00 ​​– Preparation of the report of the meeting (Secretariat)

 ​– Visit of country participants to National Statistics Office of Samoa
13.30-15.30 – Concluding Session

Presentation of the report of the meeting

Vote of thanks
Annex 3
List of Meeting Documents

	INFORMATION DOCUMENTS

	Samoa/inf/001
	MEETING PROGRAMME

	Samoa//inf/002
	LIST OF PARTICIPANTS

	Samoa//inf/003
	OPENING ADDRESS OF MR HIEK SOM

	Samoa/inf/004
	REPORT OF THE MEETING

	TECHNICAL DOCUMENTS (papers presented)

	 Samoa/TD/01
	Overview of the World Programme for the Census of Agriculture 2010

(Som, FAO)

	Samoa/TD/02
	Intergration of census and surveys: concepts related to agricultural holding

(Srivastava, FAO)

	Samoa/TD/03
	In-depth surveys in the agricultural census programme

(Raikabula, Fiji)

	Samoa/TD/04/doc
	Collecting data on structural aspects of agriculture through economic census

(Watt, New Zealand)

	Samoa/TD/04/ppt
	Collecting data on structural aspects of agriculture through economic census

(Watt, New Zealand)

	Samoa/TD/05
	Sampling frames for/from agricultural census (Srivastava, FAO)

	Samoa/TD/06
	Frames for agricultural census and surveys

(Umaga, Samoa)

	Samoa/TD/07
	Use of aerial frames for agricultural census and surveys

 (Raikabula, Fiji)

	Samoa/TD/08
	Specialised survey in agriculture

(Vaha, Niue)

	Samoa/TD/09
	WCA 2010: Linkage between population and agricultural census

 (Laupua, FAO)

	Samoa/TD/10
	Use of population census to collect structural data on agriculture

(Akavi, Cook Islands)

	Samoa/TD/11
	Use of population census to collect structural data on agriculture

(Vaha, Niue)

	Samoa/TD/12/doc
	Relation of census of agriculture with the population and housing census

(Lui, Tonga)

	Samoa/TD/12/ppt
	Relation of census of agriculture with the population and housing census

(Lui, Tonga)

	Samoa/TD/13
	WCA 2010: Concepts on land tenure and land use in agricultural censuses

(Laupua, FAO)

	Samoa/TD/14
	Land tenure and land use information from agricultural census

(Gibson, Australia)

	Samoa/TD/15
	WCA 2010: Data items on livestock

(Castano, FAO)

	Samoa/TD/16
	Livestock in agriculture census

 (Akavi, Cook Islands)

	Samoa/TD/17
	WCA 2010: Community-level data from agricultural census

 (Som, FAO)

	Samoa/TD/18
	Community level data from agricultural census (Raikabula, Fiji)

	Samoa/TD/19/doc
	Village level socio-economic data: collection and its use

(De Almeida, Timor-Leste)

	Samoa/TD/19/ppt
	Village level socio-economic data: collection and its use

(De Almeida, Timor-Leste)

	Samoa/TD/20
	Extending agricultural census to cover rural statistics

 (Srivastava, FAO)

	Samoa/TD/21
	Collecting data on rural enterprises and services through agricultural census

(Vaeila, Samoa)

	Samoa/TD/22/doc
	Rural statistics from agricultural census

(De Almeida, Timor-Leste)

	Samoa/TD/22/ppt
	Rural statistics from agricultural census

(De Almeida, Timor-Leste)

	Samoa/TD/23
	The gender as key variable for analysis: concept of sub-holding

(Laupua, FAO)

	Samoa/TD/24
	Collecting gender sensitive data from agricultural census

(Raikabula, Fiji)

	Samoa/TD/25
	The role of agriculture census in monitoring of MDGs: poverty and hunger

(Lui, Tonga)

	Samoa/TD/26
	Aquaculture in agricultural census

 (Castano, FAO)

	Samoa/TD/27
	Agricultural Census as an instrument for collecting Aquaculture Statistics

(Willie, Vanuatu)

	Samoa/TD/28
	Approaches to estimation of area under mixed (intensive) cropping

(Srivastava, FAO)

	Samoa/TD/29
	Classification in the World Programme for the Census of Agriculture 2010

(Castano, FAO)

	REFERENCE DOCUMENTS

	Samoa/Ref Doc/1
	A system of integrated agricultural censuses and surveys, volume 1, World Programme for the Census of Agriculture 2010.

	Samoa/Ref Doc/2
	Estimation of crop areas and yields in agricultural statistics

	ROOM DOCUMENTS

	· Questionnaire used in agricultural census: New Zealand

	· Questionnaire used in agricultural census: Vanuatu

	· Asia Pacific Food Situation Update: RAP, FAO

Annex 4

Country Briefs on Agricultural Censuses
Australia
Five-yearly agricultural censuses with extensive coverage of data items census are carried out in synchronization with population. The frame for agricultural census is based on farm business register. The last census relate to 2005-06 (July-June). Annual surveys are carried out for current statistics.

Cook Islands
Decadal agricultural censuses are carried out based population census frame. Next census is planned in 2010. No current surveys are carried out. Instead services of extension workers are utilized for assessment of current situation.

Fiji

Last census relates to 1991 which was based on frame provided by population census. In 1998 area frame sampling was used for agricultural survey. Manually prepared maps were stratified based on land use. Preparations for the next agricultural census, based on multiple frame sampling methodology, have started in 2009. FAO is assisting the country. Current statistics is based on extension information.
New Zealand

Five-yearly agricultural censuses with extensive coverage of data items census are carried in collaboration with Ministry of Agriculture. The frame for agricultural census is based on a tax register which included only the farms which generate an annual income of more that $40,000. The last censuses relate to 2002 and 2007. The next will be carried out in 2012 Annual sample surveys are carried out for current statistics by Statistics New Zealand.

Niue

Last agricultural census was carried out in 1989. The next census is being carried out
in 2009 with FAO assistance. 2006 population census was utilized for updating the results of last agricultural census.
Samoa

After 1999, the next census will be carried out in the end of 2009. The census is based on house listing from population census 2006. The country is divided in four statistical regions. For current surveys two stage sampling design is used. Enumeration areas (EA) are the first stage sampling units and the second stage units are the households.
Tonga
The next census, after 2001 census is planned for 2011-12 on complete enumeration basis. Frame is based on population census basis.

Timor-Leste
No agricultural census has been carried out so far. National sample surveys were carried out in 2007 and 08. The first census is planned to be carried out in 2012 with FAO assistance on complete enumeration basis. The fame will be based on 2010 population census. NSO is the responsible agency for the census but Ministry of agriculture is also involved.
Vanuatu

Censuses have been carried out in 2003 and 2007. The report of 2007 census was provided to the meeting secretariat. Small holder survey is carried out on the basis of frame provided by agricultural census.

PAGE
15

