[bookmark: _GoBack]1.	FARM LAND
1.1	Farm Land is benchmarked against the 2007 census, and each quarter we 	adjust the census figure for farm land by the price index for Building Materials 	attained from StatsSA. We do not have any other data except that censuses 	must be run by StatsSA first before we could do projections.

2.	FIXED IMPROVEMENTS
Is the combination of:
2.1	Dwellings
2.2	Non-residential building
2.3	Construction work done on farms, and
2.4	The development of new orchards and vine-yards

Different price indices are used to project the trend in the above-mentioned fixed improvement based on the 2007 census as well.
2.5	For Dwellings, we adjust the quarterly figures by the price index for Building	 Materials.
2.6	For Construction Works and the Development of new orchards and vineyards, 	we use the price index for Civil Engineering
2.7	For Transport vehicles, we use the price index for Transport
2.8	For Tractors, Machinery and other Equipment, we receive the actual figures 	from AGFACTS.
.
3.	LIVESTOCK
3.1	The value of livestock inventory is determined by multiplying the estimated 	numbers of cattle, sheep, pigs and goats by an average estimated value per 	unit (live animal). The average live value is derived from the prices received 	for slaughtered animals which is recorded at abattoirs on a regular basis.

3.2	The Department (DAFF) does a survey of approximately 5 000 livestock 	farmers on a quarterly basis. Livestock numbers estimated include both 	commercial farmers and animals held by subsistence and small scale 	farmers.

3.3	The inventory value of poultry is based on production trends of broilers, and 	the numbers of breeders and layers. The information is supplied by the South 	African Poultry Association.
3.4	Ostrich numbers are provided by the Ostrich Business Chamber. Horse, mule 	and donkey numbers are assumed to remain constant.
3.5	In the case of game due to a lack of basic data, the value of inventory is 	based on opinions of stakeholders in the industry.
4.	Do these values apply to all commercial agricultural land or all agricultural 	land in South Africa? It applies to only commercial agricultural land because 	the census respondents are only commercial farmers.

