

ISIC Rev.4 (draft)

Section A - Agriculture, Forestry and Fishing

UNSD

WS-ECE 09/04

Major changes

- Agriculture and fishing grouped in one section
- But: Introduction of more detail

Previously discussed structures

- Organic agriculture
- Hydroponic growing
- Growing under cover
- Mixed farming
- Support services

Proposed structure

- 01 Crop and livestock production, hunting and related service activities
- 02 Forestry and logging
- 03 Fishing and aquaculture

Same as ISIC Rev.3.1

Proposed structure (01)

- 011 Production of cereals and other field crops
- 012 Production of permanent crops
- 013 Market gardening; horticulture; production of other crops
- 014 Production of animals
- 015 Mixed Farming
- 016 Support services to agriculture and post-harvest crop activities
- 017 Hunting, trapping & related services

New detail

- Separation by type of animal, including pets
- More detail for support services:
 - Agricultural service activities
 - Animal and animal husbandry service activities (except veterinary)
 - Post-harvest crop activities
 - Seed processing

Proposed structure (02)

021 Forestry

022 Logging

023 Gathering of Non-Wood Forest Products

024 Support services to forestry & logging

Plus: distinction between natural and planted forest

Proposed structure (03)

031 Fishing

032 Aquaculture

033 Support services to fishing &
aquaculture

Plus: distinction between marine and
freshwater fishing/aquaculture

Additional input

- FAO Expert Group meeting on agricultural classifications (Aug. 2004)
 - Part of the FAOSTAT2 project
 - Considers links to ISIC, CPC
 - Improve acceptance by agriculture statisticians