UNCTAD

GLOBAL COMMODITIES FORUM 2013

Recommitting to commodity sector development as an engine of economic growth and poverty reduction

Room XVIII
Palais des Nations
Geneva, Switzerland

19 March 2013

Bringing More Transparency to Cotton Supply and Use Statistics

By

Mrs. Armelle Gruère, Statistician – Consultant, International Cotton Advisory Committee (United States)

This material has been reproduced in the language and form as it was provided. The views expressed are those of the author and do not necessarily reflect the views of UNCTAD.

Bringing More Transparency to Cotton Supply and Use Statistics

UNCTAD Global Commodity Forum March 18-19, 2013

Armelle Gruère
International Cotton Advisory Committee (ICAC)

International Cotton Advisory Committee (ICAC)

- Intergovernmental organization (41 governments)
- Mission: assist governments in fostering a healthy world cotton economy
 - o provides transparency on cotton market
 - clearinghouse for technical information on cotton production
 - forum for discussion of cotton issues of international significance

ICAC's Statistics on Cotton Supply & Use

- Users: member governments, private sector, academia, international organizations, general public
- > 60 producing countries, > 90 consuming countries, > 120 importing and/or exporting countries
- Data collected for each country:

Importance of Having Accurate Mill Use and Stock Estimates

ICAC's Current Sources of Statistics on Cotton S & U

Use of Official Data*

Issues with Official Cotton Mill Use and Stocks Estimates

Cotton Mill Use:

- In many countries, not estimated by the government
- Preference is given to estimation of production and exports of yarn
- In China (40% of global mill use), official cotton yarn production estimates are object of debate

Cotton Stocks:

- In most countries, not estimated systematically by the government
- Most countries do not understand the importance of estimating cotton stocks

General Issues Regarding Official Cotton S & U Estimates

- <u>Lack of resources</u> devoted to the collection of cotton statistics in some countries.
- Lack of interest or willingness:
 - Many governments are not interested in developing a cotton balance sheet or improving their system of data collection and publication.
 - Not all governments agree that transparency is beneficial to their interests. Some countries purposefully withhold information about commodity supply and use to advance national commercial interests.
- <u>Lack of data integrity</u>: Some governments collect data, but lack the procedures and standard to ensure data consistency and accuracy, thus undermine reliability of data collected.

ICAC's Efforts to Increase Transparency

- Asks member governments and observers to submit annual reports to Plenary Meeting
- Advocates the use of metric units
- Published its sources of supply and use statistics by country
- Organized meetings focused on cotton statistics:
 - Workshop in China, June 2011 (5 participating countries)
 - Breakout session, November 2011 (>10 participating countries)
 - Breakout session, October 2012 (>10 participating countries)
- Published a report on 10 countries' methodologies to measure cotton supply and use (December 2011)

Conclusions and Recommendations*

- Countries should develop accurate cotton S & U estimates
- It is important to reconcile these estimates in a national cotton balance sheet, to help decision making in the public and private sectors
- Key factors to consider: Independence, reliability, transparency and timeliness
- Necessity of regulating the collection of national cotton statistics, and timely publication
- Involvement of the private sector in the design and implementation of these regulations

^{*} Endorsed by the ICAC during its 71st Plenary Meeting in October 2012.

Snapshot on Largest Cotton Producing and Consuming countries

- **China:** The central government is heading in the right direction with the setup of the National Cotton Market Monitoring System. Transparency to improve.
- India: Realized after ICAC workshop that current system of data collection was imperfect. In the process of developing a new Cotton Statistics Bill.
- United States: Adequate system of collection and dissemination of cotton statistics.
- Pakistan: Reliable tracking of cotton arrivals, but improvements could be brought to reconcile the various elements of the balance sheet, and estimate bale weight.

How to Move Forward?

- Difficult to motivate governments to change the way they do things, especially if cotton is not a major commodity.
- Difficult to make the government bodies responsible for the collection of different data reconcile their estimates in a balance sheet.
- Improvements in national cotton statistics systems might be more reliable in the long-term if undertaken under a general approach, covering many commodities.
- Should the ICAC focus on the top 10 producing and consuming countries?

Thank you!