FOREWORD

The FAO Statistical Yearbook provides a selection of indicators on food and agriculture by country. The data are drawn from FAOSTAT, the Organization's corporate statistical database (available at http://faostat.fao.org/), as well as several FAO divisions and other sources within the UN system. FAOSTAT is based on data submitted by member countries in response to standard questionnaires, supplemented by a review of national sources and estimates or imputations to cover critical gaps. It brings together data from different domains and sources, and provides time series and cross sectional data relating to food and agriculture.

The new series of the FAO Statistical Yearbook started in 2004 and it consolidates and replaces four previous FAO publications – the FAO Bulletin of Statistics and the FAO Production, Trade and Fertilizer Yearbooks. The Yearbook covers a wide spectrum of statistics and indicators belonging to several thematic topics. It serves as a reference guide to economists, policy-makers and analysts.

Although the structure of the Yearbook remains unchanged covering the same seven thematic topics (resources, agricultural production, international trade, consumption, prices, distribution, and human welfare), users will notice changes within some of the sections. New tables have been added, some others modified and some deleted. This is mainly in response to feedback from users for which we are most grateful.

All thematic tables cover the same countries, even if no item in a particular table is relevant for a particular country. World totals refer to all countries including those that are not shown. Included in this Yearbook are summary general notes, glossary of terms used and a list of country names in the six languages of the Organization.

In presenting this publication, the FAO Statistics Division would like to acknowledge the combined efforts of statisticians, and data processing staff around the world, in particular staff in ministries of agriculture and statistical offices, in international institutions and in non-governmental organizations, whose efforts have made this publication possible. The important contribution of these institutions and individuals, together with that of the staff of FAO country offices and the staff of the FAO Statistics Division, merits recognition.

Chapters Table Name

Resources	A1	Total and agricultural population (including forestry and fisheries)
	A2	Rural population and its share in total population
	А3	Economically active population in agriculture
	A4	Land use
	A5	Water use and national rainfall indices
	A6	Irrigated land and its share in arable land and permanent crops
	A7	Production and consumption of fertilizers(N, P ₂ O ₅ , K ₂ O)
	A8	Number of tractors and harvesters-threshers per 1000 ha of arable land
	A9	Number of animals : cattle & buffalo and sheep & goat
	A10	Number of animals : pigs and chickens
	A11	External assistance to agriculture by donor (-) and recipient (+)
	A12	Total bilateral and multilateral external assistance to agriculture by donor (-)
	A13	and recipient (+) Concessional bilateral and multilateral external assistance to agriculture by
	A14	donor (-) and recipient (+) Capital stock and its components
	Map 1	Share of agriculture in water use
	Map 2	National rainfall indices
Agricultural Production	B1	Area harvested and production of cereals
	B2	Area harvested and production of starchy roots and tubers
	В3	Area harvested and production of pulses
	B4	Area harvested and production of sugar crops
	B5	Area harvested and production of oil crops
	B6	Area harvested and production of vegetables
	B7	Production of fruits and cocoa beans
	B8	Production of coffee and tea

В9	Production of tobacco and rubber
B10	Production of bovine meat and sheep & goat meat
B11	Production of pig meat ad chicken meat
B12	Production of milk and eggs
B13	Per capita agricultural production index
B14	Capture fisheries and aquaculture production (2008)
B15	Production of selected forest products (2009)
Мар 3	Share of irrigated land in arable land and permanent crops
Map 4	Growth of agricultural production
C1	Value of agricultural imports and exports
C2	Share of agricultural imports and exports in total imports and exports
C3	Net total trade value and net agricultural trade value (exports - imports)
C4	Share of food in agricultural imports and exports
C5	Share of top four commodities in value of agricultural imports and exports
C6	Share of agriculture ,fishery and forestry imports and exports in GDP
C7	Value of imports and exports of cereals
C8	Value of imports and exports of pulses
C9	Value of imports and exports of potatoes
C10	Value of imports and exports of sugar (raw equiv.)
C11	Value of imports and exports of fruits
C12	Value of imports and exports of oils and fats
C13	Value of imports and exports of coffee
C14	Value of imports and exports of cocoa
C15	Value of imports and exports of tea
C16	Value of imports and exports of tobacco
C17	Value of imports and exports of meat

Value of imports and exports of fresh milk

C18

International Trade

	C19	Value of imports and exports of eggs
	Map 5	Net trade in food
	Map 6	Share of agricultural exports in total exports
Consumption	D1	Dietary energy protein and fat consumption
	D2	Share of dietary components in total energy consumption (2005-2007)
	D3	Food Balance - cereals excluding beer (2005-2007)
	D4	Food Balance - vegetable oils (2005-2007)
	D5	Food Balance - sugar&sweetners (2005-2007)
	D6	Food Balance - roots and tubers (2005-2007)
	D7	Food Balance -meats (2005-2007)
	D8	Food Balance - milk excluding butter (2005-2007)
	D9	Consumption of 10 major vegetal foods (2005-2007)
	D10	Consumption of 10 major animal foods (2005-2007)
	Мар 7	Dietary energy consumption
	Map 8	Share of food in total imports
Prices	E1	Consumer price index (CPI), total and food
	E2	Unit value import and export indices of agricultural products
	E3	Agricultural producer prices, US dollars (US\$) per tonne
	Мар 9	Highest value agricultural production by commodity group
	Map 10	Concentration ratio in agricultural exports
Distribution	F1	Share of countries in world GDP and agricultural GDP
	F2	Share of countries in world population and agricultural population
	F3	Economically active population

F4 Share of countries in world food production and consumption F5 Gini coefficient for food consumption, income and land distribution Map 11 Per capita agricultural GDP of the agriculture population Map 12 Share of rural population in total population G1 Per capita GDP and per capita agricultural GDP of the agriculture population G2 Agricultural GDP and its share in total GDP G3 Number of undernourished and proportion in total population G4 Human development index and poverty G5 Life expectancy and child mortality Map 13 Child nutritional status Map 14 Undernourished population

Map 15 Prevalence of stunting among children under five

Map 16 Estimated number of stunted children under five

Human welfare