

Conference Wrap-up

Fred Vogel
World Bank

Conference Overview

- **Rich in terms of papers, questions, discussions**
- **Rich in terms of participants**
- **Rich in terms of the synergy of exchanging ideas between countries, organizations around the world**

Overview of the Overview

- **Special Announcement**
- **Discussion of Conference Themes**
- **Challenges for the Future**

Themes

- **From Agricultural to Rural Development Indicators**
- **International Standards and Methodology**
- **Rural Poverty and Hunger**
- **Environmental Sustainability**

The Beginning Keynotes

- **“Agricultural Statisticians way behind—busy fine tuning sample frames and lost in micro detail”**
- **“Good Indicators are Hard to Find”**

The Dilemma

- **Not everything that can be counted, counts.**
- **Not everything that counts can be counted.**
 - **A. Einstein**

Issues Discussed

- **“Farm household is focal point how policy affects farm production activities**
 - **What about non farm households—do they not count in policy decisions?**
 - **Are there not similar issues affecting non farm households?**

Issues Discussed

- **Income of farm households is important**
 - **What about income of school teacher households, hired worker households?**

Issues Discussed

- **“Difficult to measure labor input of farm operator—family labor”**
 - **So, how does this differ from measuring labor input of butcher, baker, candlestick maker?**
- **“Supply of labor reflects the nature of households supplying it”**
 - **Of course it does**
 - **Education—health—access to transportation--etc**

Outcome

- **There is a need to integrate and link various surveys such as**
 - **Household Budget/Expenditure surveys**
 - **Labor Force Surveys**
- **And to link them to population censuses**

Farm vs. Household as Unit of Measure

- **Why does one have to choose?**
- **Why not try to use both to understand how issues are related?**

How Move Forward?

- **Indicators based on units of measure**
 - ▣ **People**
 - ▣ **Households**
 - ▣ **Enterprises/Institutions**

People

Households
Urban/rural
Farm/nonfarm

**Enterprises/
Institutions**

Indicators

Economic

Income
Self/emp
Wages
Investment
Consumption

Social

Education
Health
Equality
Happiness
Safety

People

Households
Urban/rural
Farm/nonfarm

Enterprises
Institutions

Indicators

Indicators

Economic

Social

Income
Self/emp
Wages
Investment
Consumption

Education
Health
Equality
Happiness
Safety

Farms

Non/farms

Gov't

Production
Services
Expenditures
Income
Investment

Health
Education
Welfare
Defense
**Infra-
 structure**

People

Households
Urban/rural
Farm/nonfarm

Enterprises
Institutions

Indicators

Indicators

Economic

Social

Farms

Non/farms

Gov't

Income
Self/emp
Wages
Investment
Consumption

Education
Health
Equality
Happiness
Safety

Production
Services
Expenditures
Income
Investment

Health
Education
Welfare
Defense
**Infra-
 structure**

Environment/land/water/air

Current Statistical System—Stove Pipes

People

Households
Urban/rural
Farm/nonfarm

Enterprises
Institutions

Indicators

Indicators

Economic

Social

Farms

Non/farms

Gov't

Income
Self/emp
Wages
Investment
Consumption

Education
Health
Equality
Happiness
Safety

Production
Services
Expenditures
Income
Investment

Health
Education
Welfare
Defense
**Infra-
structure**

Environment/land/water/air

International Standards and Methodology: The way Forward

- **Get minimum agricultural information from Population Census**
- **Consider Household Master Sample**
- **Consider two phase sampling**
- **Get ag labor from labor force surveys**
- **Ag income from household exp surveys**

Census of Population and Housing

Household ExpSurvey

Labor Force

**Food Production
Consumption**

Census of Population and Housing

Household ExpSurvey

Labor Force

Food Production Consumption

Frame for General Ag Surveys

Food for Thought

- **Use techniques such as network sampling to form linkages between households and enterprises**
- **Complete the loop between indicators.**

National Strategies for the Development of Statistics

- **Concept of National Statistics**
- **Use basic principles of strategic planning for statistics**
 - **Integrate official statistics-national and international**
- **Loss of independence in methods and procedures offset by gains**

Census of Agriculture-thing of the Past?

- **Too Expensive**
- **Fewer and fewer countries conducting**
- **More doing on sample basis**
- **Need to connect with Population Census**

General Themes Developing

- **Integration of rural/agriculture**
- **Agriculture become part of national statistical system**
- **Household surveys become part of national/international statistical systems**

Innovative use of Surveys and Censuses

- **Statisticians are not way behind**
- **Need to make their methodologies relevant for developing countries**
- **Need to ensure methods are sustainable**
- **Need to ensure there is comparability across time and space**

Rural Poverty and Hunger

- **Dimension to Rural Development overlooked by Agricultural statisticians and economists**
- **Household surveys basis for many/most of the indicators**
- **Adds to burden of statistical system unless integrate**

Environmental Sustainability

● Data needs

- ▣ Use/pollution of natural resources
- ▣ Food safety
- ▣ Sustainable agriculture

● Collection challenges

- ▣ Combine/harmonize administrative data with sample survey data

What is Next?

- **The Challenge**
- **Do what we said should be done**
 - **Initiate dialogue with rest of statistical system integration**
 - **Continue dialogue with international organizations via Household Survey Network**

Challenge

- **Can established statistical systems meet the challenge**
- **OR**
- **Will developing countries have to lead the way?**
 - **National Strategies for Statistical Development—statistical master plans—statistical capacity building**

Another Challenge

- **Ensure developing countries much better represented at next international conference**
 - **Papers by those represented here demonstrate innovative ideas, desire to move forward**
 - **Need to be part of international statistical community**

Still more Challenges

- **Define rural or decide it does not matter**
- **Face comparability issues**
 - **Definitions-households/income**
 - **Determine basis for income comparisons—exchange rates or purchasing power parities**
 - **Determine basis for poverty comparisons**

And more

- **More attention to use of technology to bridge survey, administrative, and remotely sensed data**
 - **GIS, GPS, -----**

And Finally

● **Expand Scope of the Discussions**

■ **Include organizations such as**

- **World Trade Organization**
- **International Labor Organization**
- **World Health Organization**
- **UNESCO**
- **Etc**

That about Sums it Up

- **Congratulations to Juan Manual Galarza and organizing committee**
- **Congratulations to the program committee**
- **Thank you to the authors of the papers and key note speakers**
- **Thank you to the participants for your attention and input**

See you in Beijing

**God Speed and Safe Journey
Home**

Emerging Forces

- **Globalization**
- **Planned to Market Economies**
- **Increasing demand— environmental consequences**
- **MDG's— Poverty, health, education, etc.**

**All are
happening
at the
same time**

What is Rural?

Land,
water

Households/
Farm/nonfarm

Enterprises/
Farm/non farm

The Need

● Data

- ▣ Describe current situation
- ▣ Analysis—effect of alternative actions and projections of consequences
- ▣ Monitor results

Agricultural and Rural Statistics

