Estimation methods

Agricultural enterprises and Key private farms were considered as fully observed.

Estimation of private holdings:

1. Estimation of number (Ni) of the private holdings by county
(i = 1, 2, …, 20):

	

Where:

 	number of the holdings observed in the survey districts in FSS 2016 in the county

 	number of the holdings observed in the survey districts in AC 2010 in the county

 	total number of the holdings in the county in AC 2010

2. Estimated total of the other characteristics (Xi) by county

Therefore:

Where:

	total of the holdings observed in survey districts in FSS 2016 in the county

	number of the holdings observed in the survey districts in AC 2010

[bookmark: _GoBack] 	total number of the holdings in the county in AC 2010

Sample errors

1. Since the number (Ni) of the holdings by county is estimated, it has a sampling error. The square of the standard errors is calculated as follows:

where:

 and

:	number of the holdings observed in survey district ‘l” in FSS 2016
: 	number of the holdings observed in the county ‘i” in FSS 2016
: 	number of the holdings observed in survey district ‘l” in AC 2010
: 	number of the holdings observed in survey districts in the county ‘i” in AC 2010
: 	number of the survey districts selected in FSS 2016
: 	total number of the survey districts within the counties

2. The square of the standard errors relating to the estimated total (Xi) of the other characteristics by county is calculated as follows:

where:

 and

:	total of the holdings observed in survey district “l” in FSS
 :	total of the holdings observed in county “i” in FSS

oleObject3.bin

image4.wmf
0

i

N

oleObject4.bin

image5.wmf
i

i

i

i

i

i

i

i

i

i

i

i

i

x

n

N

N

n

n

n

x

X

N

n

x

X

0

0

0

0

=

=

Þ

=

oleObject5.bin

image6.wmf
0

0

i

i

i

i

N

n

x

X

=

oleObject6.bin

image7.wmf
i

x

oleObject7.bin

oleObject8.bin

oleObject9.bin

image8.wmf
å

=

÷

÷

ø

ö

ç

ç

è

æ

-

=

i

i

m

l

il

i

i

il

i

N

n

n

n

n

L

1

2

0

0

2

s

oleObject10.bin

image9.wmf
,

)

1

(

)

(

-

-

=

i

i

i

i

i

i

m

m

m

M

M

L

oleObject11.bin

image10.wmf
å

=

÷

÷

ø

ö

ç

ç

è

æ

-

=

i

i

m

l

il

i

i

il

i

X

n

n

x

x

L

1

2

0

0

2

s

oleObject12.bin

image11.wmf
,

)

1

(

)

(

-

-

=

i

i

i

i

i

i

m

m

m

M

M

L

oleObject13.bin

image1.wmf
,

0

0

i

i

i

i

N

n

n

N

=

oleObject1.bin

image2.wmf
i

n

oleObject2.bin

image3.wmf
0

i

n

Estimation methods

Agricultural enterprises and

K

ey private farms were considered as fully observed

.

Estimation of private holdings:

1. Estimation of number (

N

i

)

of the

private holdings

by

county

(i = 1,

2,

…,

20

):

,

0

0

i

i

i

i

N

n

n

N

=

W

here:

i

n

number of the holdings observed in the survey districts in FSS

20

1

6

in the

county

0

i

n

number of the holdings observed in the survey districts in AC

20

1

0 in the county

0

i

N

total number of the

holdings in the

county

in AC

20

10

2

. Estimated total of the

other

characteristics

(X

i

)

by

county

i

i

i

i

i

i

i

i

i

i

i

i

i

x

n

N

N

n

n

n

x

X

N

n

x

X

0

0

0

0

=

=

Þ

=

Therefore:

0

0

i

i

i

i

N

n

x

X

=

Where

:

i

x

total of the holdings observed in survey districts in FSS

2016

in the county

0

i

n

number of the holdings observed in the survey districts in AC

2010

0

i

N

total number of the

holdings in the

county

in AC

20

10

Estimation methods Agricultural enterprises and K ey private farms were considered as fully observed . Estimation of private holdings: 1. Estimation of number (N i) of the private holdings by county (i = 1, 2, …, 20):

,

0

0

i

i

i

i

N

n

n

N



 W here:

i

n

 number of the holdings observed in the survey districts in FSS 20 1 6 in the county

0

i

n

 number of the holdings observed in the survey districts in AC 20 1 0 in the county

0

i

N

 total number of the holdings in the county in AC 20 10 2 . Estimated total of the other characteristics (X i) by county

i

i

i

i

i

i

i

i

i i

i

i

i

x

n

N

N

n

n

n

x

X N

n

x

X

0

0

0

0

   

 Therefore:

0

0

i

i

i

i

N

n

x

X



 Where :

i

x

 total of the holdings observed in survey districts in FSS 2016 in the county

0

i

n

 number of the holdings observed in the survey districts in AC 2010

0

i

N

 total number of the holdings in the county in AC 20 10

