PAGE

	[image: image1.png]daasY daldie

Lol yilg
daail] A

kA& EH
" e X
KA AR

Organisation
des

Nations
Unies

pour
Iralimentation
et
I'agriculture

Organizacion
de las
Naciones
Unidas

para la
Agricultura
y la
Alimentacion

 RAF/AFCAS/11 – 7b

	November – December 2011

ADVANCE \D 89.0

	AFRICAN COMMISSION ON AGRICULTURAL STATISTICS

	Twenty-second Session

	Addis-Ababa, Ethiopia, 30 November – 3 December 2011

	FAO/UNFPA technical guidelines and standard questions for linking population and agricultural censuses

I
Relation to Implementation of the Global Strategy
The Global Strategy to Improve Agricultural and Rural Statistics aims to improve and ensure the sustainability of agricultural and rural statistics in countries. The objective of the strategy is to enable countries to build sustainable statistical systems that will produce accurate and reliable data. The Guidelines for Linking Agricultural and Population and Housing Censuses: with selected country examples (also refered to as the Guidelines) provide practical guidance at operational level for integrated planning of population and agriculture censuses - which is consistent with the Global Strategy. It provides operational guidance for achieving Pillar Two of the Global Strategy - the integration of agriculture into national statistical systems.
Data is often collected by sector, using different surveys, which makes it difficult to integrate statistics from various surveys and therefore to carry out analysis which cuts across sectors. The Global Strategy addresses this by focusing on improving not just the economic dimension but also the social and environmental dimensions of agricultural statistics. The agriculture census has focused primarily on the economic and environmental dimensions, such as economic production activities of the holding, area of holding etc. A linked population and housing and agriculture census (for countries wishing to conduct a linked census) would allow for the measurement of the social well-being of the farm and rural households which has not traditionally been collected. Linked population and housing and agricultural censuses will particularly provide data for analysis of the farm households where both data relating to the household and to agricultural production activities is needed and can provide information on agriculture, the link between farm and non-farm employment, poverty, food security and nutrition.
To achieve an integrated statistical system the Global Strategy proposes the tools of 1. an integrated survey framework, 2. a master sample frame for agriculture, and 3. an integrated data management system. Linked population and housing and agricultural censuses contribute to these tools as collecting limited agricultural data during the population and housing census can provide data for an efficient master sample frame for the agricultural censuses and surveys.
II
Need for the Guidelines and Audience
The advantages of coordinated population and housing and agricultural censuses have been recognized by several organizations. The FAO World Census of Agriculture 2010 encourages countries to examine all aspects of coordination. Recommendations for an integrated programme of data collection have also been made by the United Nations Statistical Division (UNSD) (2008), the United Nations Economic Commission for Africa (UNECA) (2008) and the United Nations Economic Commission for Europe (UNECE) (2006), covering all aspects of the process including common definitions, common questions, shared information such as enumeration maps, preparation of the sample frame, and equipment and personnel.To date there has been little information published on how to operationalize those recommendations. These guidelines provide practical information which would be useful for countries conducting a linked population and housing and agriculture census.
The Guidelines are being produced for countries who wish to carry out a linked census, where this is applicable. For instance, a linked census is suitable for countries where the majority of agriculture production is carried out by households. Whether a country wants to carry out a linked census will depend on its own circumstances such as availability of agricultural data, agricultural data needs, timing of the two censuses, frame requirements, data collection methods of the two censuses, cost of the censuses and availability of resources, organizational arrangements for the censuses and existing coordination mechanisms.

This guide is primarily aimed at countries where both the population and housing and agriculture censuses are to be carried out as a household enquiry and where agricultural production is primarily from household based agricultural holdings (family farms). Where the agricultural census is based on other approaches such as an area frame survey or administrative records, it may be more suitable to link population and agriculture data after the censuses are conducted. The guide does not address this type of administrative record linkage.
III
Developing the Guidelines
The Guidelines have been developed in collaboration with the United Nations Population Fund (UNFPA) and with initial support of Paris 21. They are based on the FAO World Programme for the Census of Agriculture 2010 and selected country practices. There is little or no theory on conducting an integrated population and housing and agriculture census, however, several countries have already carried out integrated censuses.
The Guidelines are based on these country experiences, this case based approach is particularly useful for this type of issue, where there are many possible situations in countries and no one solution is possible. From analysis of the country experiences the main issues have been identified and generalized into a wider framework.
IV
Content of the Guidelines
The Guidelines focus on the inclusion of agricultural data into the population and housing census. An overarching recommendation of the Guidelines is that the population and housing census is usually the largest statistical operation carried out in a country and when agricultural data is collected in the population and housing census care must be taken not to overburden it with too many questions or with questions which are too complex. In line with this, the detailed recommendations present a flexible approach based on a minimum set of core items to identify farm households and a more detailed agricultural module where this is relevent and possible.
The technical sections covering practical measures for linking population and housing and agricultural censues cover:
· General coordination issues in linked censuses

· Collecting agriculture-related data in the population census: issues, methods and suggested standard questions

· Linking data from the population and housing and agricultural census

· Use of data for building sample frames for agricultural surveys

· Use of data for optimization of agricultural surveys

· Analysis of agricultural data collected from the population census

The full table of contents can be found in annex one. The following summarizes the key points from the technical sections.
General coordination issues

This section covers the need for coordination when carrying out an integrated census. It covers the need to develop the population and housing and agricultural censuses within the overall programme of work of the integrated national statistical system. This should take into account the data needs of users across all sectors.
The population and housing census is usually carried out by the national statistical office, however, in carrying out an integrated census it is important to involve the agricultural specialists, whether they are located in the Ministry of Agriculture or in the National Statistical Office. The agricultural specialists or agricultural census team should be involved in the planning and development of the population census so that the agricultural data can be adequately incorporated.
The section also covers the need to use common standard concepts, definitions and classifications.

Collecting agriculture-related data in the population census

The Guidelines provide recommendations on the type of data items which need to be considered in a linked population and housing and agriculture census. Questions used by countries in past censuses and surveys are included in this chapter and a set of possible standard questions and guidance is included as Annexes 1 and 2 of the Guidelines; nevertheless, the form of the questions and questionnaire can be adjusted according to the situation in country. This can vary depending on agricultural practices, language, farmers' knowledge and educational levels, method of enumeration and experience and educational level of enumerators. What is rathermore important are the type of data items which are suitable for collection in a linked census.

The Guidelines recommend two minimum core data items and present a set of optional supplementary items to be used if a country decides to carry out a linked population and housing and agricultural census. The core data items are:
· Whether the household is involved in own-account agriculture production

· Area of land used for agricultural purposes

The items can be used to identify farm households and to provide a measure of farm size, important for sample design. Therefore, they used to develop a frame for agriculture censuses and surveys and to create tabulations which link agricultural activities to household characteristics.
The supplementary data items correspond to the core data items of the WCA 2010 census round. The guide does not state whether supplementary items should be included, nor does it recommend which of these items should be included in a linked census, as that varies according to country requirements. If the full set is used this would be the equivalent of a small scale agriculture census. Countries which have already carried out a linked census have been able to collect up to 60-80 percent of the core data items recommended in WCA 2010 in the population and housing census.

The supplementary data items are shown below:

	Data item for SUPPLEMENTARY agricultural module for Population and Housing Census
	Corresponding AGRICULTURAL CENSUS CORE DATA item

	Item S-A1: Identification of agricultural holders
	

	Item S-A2: main purpose of production
	0006
Main purpose of production of the holding. Number of land parcels.

	Item S-A3: Area of agricultural land according to land use types
	007 Area of holding according to land use types.

0008
Total area of holding where possible (minimum question)

	Item S-A4: Land tenure types
	0009
Land tenure types on the holding

	Item S-A5: Presence of irrigation
	0010
Presence of irrigation on the holding.

	Item S-A6: Types of temporary crops grown
	0011
Types of temporary crops on the holding

	Item S-A7: Types of permanent crops grown and whether in compact plantations
	0012
Types of permanent crops on the holding and whether in compact plantations.

	Item S-A8: Number of animals for each livestock type
	0013
Number of animals on the holding for each livestock type

	Item S-A9: Presence of aquaculture
	0014
Presence of aquaculture on the holding.

	Item S-A10: Presence of forest and other wooded land
	0015
Presence of forest and other wooded land on the holding

FAO - Guidelines for Linking Population and Agriculture Census (awaiting publication)

The Guidelines provide further detail on WCA 2010 items already included in population and housing cenuses; WCA 2010 core module items not covered in the Guidelines; and on definitional differences between the core and supplementary items of the Guidelines and WCA 2010 core items.

Linking data from the population and housing and agricultural census
The Guidelines discuss how to link data from the two censuses, based on methods used by countries. It also discusses issues that may be encountered and best practices which help to improve the possibility of linkage. Based on country practices, the recommendation is to match identical units within the population and housing and agricultural censuses, rather than carry out statistical matching. This is usually achieved by assigning the same identifier to the households in the two censuses.
When households in the population census are matched to farm households in the agriculture census there is usually little problem in matching. However, based on the WCA 2010, the recommended statistical unit for the agriculture census is the holding, rather than the household, therefore it is often desired to match households in the population census to holdings in the agriculture census. This is one of the main issues which needs to be addressed in linking the two censuses and the Guidelines provide suggestions on this issue.
Several practices are possible, for example, in Burkina Faso all households operating the holding were grouped together under the household coordinating the activities of the holding. This new 'agricultural household' was used for linking the population and housing and agricultural censuses.
The main difficulties which arise are from errors in data coding and preparation when the identifiers are incorrectly recorded. There are also errors from missing households, either due to changes to households during long time periods elapsing between censuses or from non reporting. The Guidelines provide further detail on these types of coordination issues which need to be addressed with linked censues.
Use of agricultural data for sample frames and optimization of surveys
The Guidelines address how to use the agricultural data collected in a population and housing census. It covers use for building agricultural census and survey frames; for improving the efficiency of agricultural census and survey design; and the types of analysis which can be conducted.

The Guidelines recommend that when building a frame for agricultural censuses and surveys based on data from the population census, it is best to base it on the list of farm households from the population and housing census. However, where this is not possible the Guidelines also provide information on how to use the household frame as a starting point for the frame for the agricultural census.
The Guidelines explain how to use the data to improve the efficiency of agricultural census and survey design and presents country examples, for instance it outlines the variables collected which can be used for stratification or as a measure of size in probability proportional to size sampling. It also explains how to use the data collected to decide on the choice of sample design.
V
Analysis of linked data for agriculture policy
As the capacity to produce agriculture statistics improves, it becomes important to increase the focus to integrate statistics into decision making. Decision makers must be able to use statistics to inform policy and for monitoring and evaluation of projects and programmes. Statistical offices should ensure that the statistics produced are relevant to and meet user needs. Linked data from the population and housing and agriculture census are particularly important to contribute to understanding the cross sectoral issues outlined above, such as agriculture, the link between farm and non-farm employment, poverty, food security and nutrition.
The Guidelines show how an agricultural module in the population and housing census can help fill data gaps, either due to lack of timeliness of agricultural census and surveys or scope of coverage of the farm population or type of data collected. Annex 3 provides suggested tables for cross tabulations linking demographic and household data for both the core and supplementary items suggested. It provides three examples of linked analysis: fertility of farm households in relation to family welfare, including the contribution of land used for agriculture in definining level of family welfare. A gender analysis of the farm household sector, looking at the role of own account agricultural production on gender relations within the household. Analysis of the vulnerability and poverty of elderly farm operators and holders.
VI
Next Steps
The Guidelines for Linking Agricultural and Population and Housing Censuses: with selected country examples are in the final stages of publication. The document will be published on the ESS website http://www.fao.org/economic/ess/ess-publications/en/ in time for 2012. Following this joint workshops with UNFPA will be held to disseminate the material and to provide technical assistance to countries wishing to carry out a linked population and housing and agriculture census.
REFERENCES
Food and Agriculture Organization of the United Nations FAO (2005) A System of Integrated Agricultural Censuses and Surveys: World Programme for the Census of Agriculture 2010, FAO, Rome.
United Nations Statistical Division UNSD, (2008): Principles and Recommendations for Population and Housing Censuses, Revision 2, Statistical papers Series M No. 67/Rev.2, United Nations, New York.
United Nations Economic Commission for Africa UNECA (2008) The 2010 Africa Round of Population and Housing Censuses: Draft implementation handbook. (A Guide for African Countries), UNECA, Addis Ababa
United Nations Economic Commission for Europe UNECE (2006): Conference of European Statisticians Recommendations for the 2010 Censuses of Population and Housing. ECE/CES/STAT/NONE/2006/4, United Nations, New York and Geneva.

World Bank, FAO and UNSC (2011). Global Strategy to Improve Agricultural and Rural Statistics. Report no 56719-GLB. World Bank, Washington DC.

Annex 1
Table of Contents of the Guidelines for linking agricultural and population censuses: with selected country practices
4PREFACE

5ACKNOWLEDGEMENT

6GLOSSARY

8ABBREVIATIONS

91. INTRODUCTION

122. LIMITATIONS OF AGRICULTURAL DATA IN PAST POPULATION AND HOUSING CENSUSES

122.1 Agricultural related data in past population and housing censuses

132.2 Limitations of agricultural data collected in past population and housing censuses

143. RECOMMENDATIONS FOR 2010 ROUND OF POPULATION AND HOUSING AND AGRICULTURAL CENSUSES

143.1 FAO recommendations

163.2 UN Principles and Recommendations

173.3 UNECE Recommendations

173.4 UNECA Recommendations

194. REVIEW OF SELECTED COUNTRY PRACTICES IN LINKING POPULATION AND HOUSING AND AGRICULTURAL CENSUSES

194.1 Country practices in collecting agricultural data in population and housing censuses

224.2 Assessment of country practices and suitability of population and housing census for collecting agricultural data

265. GUIDELINES FOR COORDINATING AND LINKING THE TWO CENSUSES

265.1 General coordination issues in developing population and housing and agricultural censuses

275.2 Linking data from the agricultural and population and housing censuses

285.3 Collecting agriculture-related data in the population and housing census

285.3.1 Issues for collecting agricultural data in population and housing census

355.3.2 Data Collection Methods

365.3.3 Agricultural data items, standard questions suggested for a population and housing census

6 USING THE AGRICULTURAL DATA FROM POPULATION CENSUS FOR BUILDING AGRICULTURAL CENSUS AND SURVEY FRAMES

447. USING AGRICULTURAL DATA FROM POPULATION CENSUS FOR IMPROVING EFFICIENCY OF AGRICULTURAL CENSUS AND SURVEY DESIGN

468 PRODUCING AND ANALYSING PRELIMINARY RESULTS ON AGRICULTURAL DATA FROM POPULATION CENSUS

50ANNEXES

50ANNEX 1: PROPOSED STANDARD QUESTIONNAIRE TO INCLUDE IN POPULATION AND HOUSING CENSUS

57ANNEX 2: INSTRUCTIONS

65ANNEX 3: SUGGESTED TABLES

69ANNEX 4: COUNTRY EXAMPLES

79REFERENCES

E

�EMBED PBrush���

PAGE
2

_960730029

