	 ESS/ALSLAC/09/3

	November 2009

[image: image1.png]gl FAO_blue_20.pdf - Adobe Reader =181]
Flo_Edt_Viow Document Tods. Wincow_Hep x

B & el eem- E B

Boe| | e @ EOEE | e Hl@

[«

[image: image2.wmf]

[image: image3.jpg]

	FAO-OEA/CIE-IICA WORKING GROUP ON AGRICULTURAL AND LIVESTOCK STATISTICS FOR LATIN AMERICA AND THE CARIBBEAN

	Twenty-fifth Session

	Rio de Janeiro, Brazil, 10 - 12 November 2009

	FAO'S ACTIVITIES IN FOOD AND AGRICULTURAL STATISTICS RELEVANT TO LATIN AMERICA AND THE CARIBBEAN REGION DURING 2008-09

INTRODUCTION

The last session of the FAO-OEA/CIE-IICA Working Group on Agricultural and Livestock Statistics for Latin America and the Caribbean was held in December 2007 in Aguascalientes, Mexico. Since then, the FAO Statistics Division (ESS) and other Statistics Units of FAO have continued to work closely with FAO member states in Latin America and the Caribbean to strengthen their capacity to collect, analyze, disseminate and use statistical data on food, agriculture and rural sector.
1. STATISTICS DIVISION (ESS)
An important restructuring of the Economic and Social Department of FAO (where the Statistics Division is located) took place in 2008 which leads to changes from Service Structure to Task Team Structure in Technical Divisions, including Statistics Division (ESS). As in the past, the support of ESS to countries in Latin America and the Caribbean has been channeled through headquarter teams, the Regional Office for Latin America and the Caribbean (RLC).
Methodological development

Several methodological activities were conducted by the Statistics Division, since the last FAO-OEA/CIE-IICA Working Group Session.

The Division has concentrated its efforts on restoring and improving FAOSTAT system, the unique World database on food and agriculture (http://faostat.fao.org/default.aspx). The system is now running, but the quality of the data relies significantly on country responses to questionnaires sent to them and the quality of data provided. This issue will be further discussed during this Session.

The Division and RLC have produced several publications and are working on new publications:
Published

· FAO/World Bank publication on TRACKING RESULTS IN AGRICULTURE AND RURAL DEVELOPMENT IN LESS-THAN-IDEAL CONDITIONS-A sourcebook of indicators for monitoring and evaluation.
(http://www.fao.org/fileadmin/templates/ess/documents/Sourcebook-Web-Version.pdf)
· FAO publication on DERIVING FOOD SECURITY INFORMATION FROM
NATIONAL HOUSEHOLD BUDGET SURVEYS- Experiences, Achievements, Challenges.
(http://www.fao.org/docrep/011/i0430e/i0430e00.htm)
· FAO STATISTICAL YEARBOOK 2007-2008 provides a selection of indicators on food and agriculture by country.
(http://www.fao.org/economic/ess/publications-studies/statistical-yearbook/fao-statistical-yearbook-2007-2008/en/)
Under preparation

· HANDBOOK ON THE USE OF GPS/PDA FOR CROP AREA MEASUREMENT. In response to repeated recommendations from different regional meetings on agricultural statistics and following a field study conducted in some pilot countries (including Niger) to test the use of GPS for crop area measurement an Expert Meeting was organized in November 2008 in Ethiopia to discuss the findings and compare to other experiences conducted elsewhere and by other National and International Agencies. Since the expert meeting, FAO, jointly with EU Joint Research Center, World Food Programme and CIRAD have been working on preparing a Handbook on the use of geo-positioning devices (GPS, PDA) for crop area measurement in agricultural statistics. A first draft of the Handbook has been completed and the document will be published early 2010.

· A HANDBOOK ON THE USE OF INTERNATIONAL CLASSIFICATION IN AGRICULTURAL STATISTICS is being prepared and a first draft will be completed by end of 2009 for publication in 2010.

· Methodological Review: WORLD CENSUS OF AGRICULTURE 1990 and 2000 to be published in 2010
· FAO and PARIS21 are working on preparing: GUIDELINES FOR INTEGRATION OF AGRICULTURAL STATISTICS IN NATIONAL STRATEGY FOR DEVELOPMENT OF STATISTICS.
Field Programme

The Division has been working jointly with the RLC to respond to needs expressed by the countries, through direct requests from Governments and in response to the recommendations adopted by the last FAO-OEA/CIE-IICA Working Group session in Mexico and subsequent regional or expert meetings. The most relevant features of this work are summarized below.

ESS and RLC provide technical support to countries through FAO's field programmes and projects. The main areas of support are agricultural censuses, on-going systems of agricultural statistics and institutional strengthening, agricultural statistics for food security and early warning information systems, as well as statistical data processing and dissemination. All projects give high priority to strengthening technical and operational capacity of national agricultural statistics systems. The projects are usually funded by FAO Technical Cooperation Programme Funds and Trust Funds.

The most recent activities related to field programme include:

· Formulation of agricultural statistics and census projects: Haiti, Panama.

· Preparation or implementation of agricultural censuses: Grenada, Haiti, Peru, Saint Lucia, Suriname.

· Agricultural statistics for food security and early warning information systems: Bolivia, Peru.
· Support to preparation of Supply Utilization Accounts and Food Balance Sheets: Bolivia, Ecuador, Panama, Peru,
· Formulation of a CountrySTAT project in Chile
Food Security Indicators

FAO Statistics Division (ESS) has continued its food security activities in the region and has now a well established Household Survey Programme assisting countries to improve their national household income and expenditure survey to respond to food security assessment and monitoring.

The Division has developed the Food Security Statistics Module (FSSM) for deriving a suite of food security indicators, including the MDG hunger indicator, from the available food data collected in the National Household Surveys (NHS). This software uses organized food data files of the NHS to produce a large range of food security statistics at national and sub national levels useful for policy makers to better focus their poverty alleviation programmes. The Division jointly with the RLC has carried out a regional training activity in 2008 where officers from more than 12 countries in Latin America and the Caribbean used the FSSM software for producing food security statistics and indicators. Country activities were implemented in 2009 in Bolivia and Peru with Food and Nutritional Insecurity Assessment reports (FIA) as inputs for their National Food Security Programme (NFSP) and the Food Security Monitoring Systems. The Division is still providing support to Latin America and the Caribbean countries having more recent NHS food data using the updated FSSM version which has been updated with modules of food requirement and micronutrients. The latter analysis is useful to analyze the quality food consumed in terms of micronutrients, amino acids and proteins.

The Division has undertaken many other normative activities with direct relevance to Latin America and the Caribbean countries and many of which take into account FAO-OEA/CIE-IICA Working Group recommendations as indicated in the annex.
Capacity Building (Workshops, Seminars, Training Sessions)

Since the last FAO-OEA/CIE-IICA Working Group Session, ESS has organized several technical meetings, workshops and seminars:

· The second Wye City Group Meeting in June 2009 in Rome with a focus on issues related to the revision and preparation of a supplement for Non-OECD countries to the handbook Rural Households' Livelihood and Well-being: Statistics on Rural Development and Agriculture Household Income.
· International Statistical Institute (ISI) Satellite Meeting on Agricultural Statistics August 2009, Maputo, Mozambique back-to-back with the 57th Session of the International Statistical Institute (ISI) in Durban, from 16 to 22 August 2009. The “Maputo Meeting” gathered more than 100 senior experts from International Organizations, National Statistical Offices and Ministries of Agriculture to discuss the key elements of a Global Strategy to Improve Agricultural and Rural Statistics.
· National Demonstration Centre (NDC) on Food Security and Consumption Statistics from Household Income and Expenditure Surveys (HIES) for countries in Latin America and the Caribbean / 7–11 April 2008, San José, Costa Rica. Officers from twelve countries and the Institute of Nutrition of Central America and Panama (INCAP) participated in the NDC.
· Roundtable Meeting on Programme for the 2010 Round of Censuses of Agriculture in Santiago, Chile, 22-26 September, 2008 . The meeting provided participants the opportunity to discuss on the new strategy advocated in the programme, especially the modular approach to data collection promoted by FAO, and to review the plans of the countries for implementing the 2010 round of agricultural censuses and surveys. The Meeting organised jointly with the FAO-RLC hosted 39 participants from 17 countries, ECLAC (Economic Commission for Latin America and the Caribbean) and FAO. The major conclusions and recommendations coming out of the meetings are as follows: 1) In the light of technological changes recently operated is suggested that FAO updates its publication "Conducting agricultural censuses and surveys" dated in 1996; 2) FAO should update the publication "Agricultural Censuses and Gender considerations: Concepts and Methodology" of 2001; 3) Countries in the region who have successfully tested the use of new technologies for censuses and surveys should be considered in order to convey their experiences to countries which are planning their next census and surveys on a horizontal cooperation basis; 4) The Statistics Division of FAO should plan training on CountryStat in the languages of the region for countries applying for joining the system; 5) A technical meeting to take place before the end of the Round 2010 should be planned to assess it development and incorporate national experiences and new developments in the area for the next program (WCA 2020).

· Seminar on Agricultural Census at the FAO Regional Office for Latin America and the Caribbean, in Santiago, Chile, 14 April 2009. The Seminar was jointly organized by Chile’s National Institute of Statistics (INE) and the FAO Representation in Chile to present the results of Chile’s 2007 Census of Agriculture. The Seminar covered subjects such as “The Chilean Agriculture and the 1997 and 2007 censuses of agriculture”, “The census of agriculture and the formulation of policies and projects”, “FAO’s Vision on the current situation and trends of World statistics, and the CountrySTAT-Chile Project.”
Global Strategy for Improving Agricultural Statistics
Since 2008, and under the auspices of the United Nations Statistical Commission, FAO has been working with other International Agencies and Countries to develop a Global Strategy for Improving Agricultural Statistics. The purpose of the Global Strategy to Improve Agricultural Statistics is to provide a vision for national and international statistical systems to produce the basic statistical information in support of policy and decision making, as it relates to the agricultural sector, required for the 21st century. The immediate goals are:

· Countries will agree upon a minimum set of core agricultural data and will pledge to provide such a minimum core data set annually to meet the current and emerging needs of policy and decision making, markets and trade, and investment.

· Agriculture will be integrated into the national statistical systems in order to meet policy maker and other data user expectations that the data will be comparable across countries and over time.

· The integration will be achieved by an agreed upon conceptual framework as a foundation and an establishment of innovative methodological systems and solutions to build the national statistical infrastructure
The Strategy has been reviewed and discussed at several international meetings and will be submitted in November 2009 to the FAO Conference for adoption and in February 2010 for endorsement by the United Nations Statistical Commission..

A detailed presentation of the Global Strategy will be made during this FAO-OEA/CIE-IICA Working Group Session.

Partnership for Implementation of Global Strategy for Improving Agricultural Statistics in Latin America and the Caribbean
FAO is working with several partners to quick start the implementation of some aspects of the Global Strategy for Improvement of Statistics. An informal Meeting of main Stakeholders was organized on this subject in August 2009 in Maputo in parallel to the ISI Satellite. It was agreed that a Capacity Building Programme could be developed for Latin America and the Caribbean, given the fact that:

· Countries in Latin America and the Caribbean Region are in need to strengthen their agriculture statistics system

· A lot of background work has already done during the last 10 years and main issues have been identified and what needs to be done through biennial meetings of the and several international and regional meetings

· Interest of several Partners and countries to initiate action confirmed at the informal Stakeholders meeting in Maputo in August 2009 as side event to ISI Satellite meeting on Global Strategy (selected countries, Regional training institutions, Regional Remote Sensing Centers, Development Partners). Main components/sub-programmes discussed and confirmed.

FAO Capacity building strategy and programme

The FAO Statistics Division has developed a new Capacity Building Strategy and programme which builds on the findings and recommendations of the external evaluation of FAO work in statistics as well as other recent assessments of countries capacity in food and agricultural statistics done by FAO and other Institutions, particularly PARIS21. The Strategy aims at addressing the deterioration over the last decades of the capacity of many countries in agricultural statistics.

Through the Programme, to be implemented in close partnership with other Agencies and Institutions, the FAO Statistics Division will focus its assistance to member Countries on methodologies and tools developed and consolidated by the Division and for which it has proven expertise and comparative advantage. The assistance will be driven by national demands and built around the Strengthening of the Institutional coordination and capacity through the integration of Agricultural Statistics into the National Strategies for Development of Statistics (NSDS).

FAO and other institutions are working together to implement this strategy in selected countries

A detailed presentation on this Strategy will be made during this Session

2. ACTIVITIES UNDERTAKEN IN THE FIELD OF WATER STATISTICS IN LATIN AMERICA AND THE CARIBBEAN
The FAO Land and Water Division (NRL) manages the AQUASTAT Programme, which is FAO’s global information system on water and agriculture (http://www.fao.org/nr/aquastat). It collects, analyses and disseminates data and information by country and by region. Its aim is to provide users interested in global, regional and national analyses with comprehensive information related to water resources and agricultural water management across the world, with emphasis on countries in Latin America and the Caribbean.

The information system consists of:

· Databases: The AQUASTAT main country database, as well as databases on Latin America and the Caribbean dams, on institutions, on river sediment yields, and on investment costs in irrigation;

· Countries and regions: Standardized text by country and by region on the state of water resources and agricultural water use;

· Climate information tool: A tool to provide climate estimates for the land surface of the globe;

· Water resources: Review of the statistics of renewable water resources by country;

· Agricultural water use: Review of agricultural water use by country;

· Global irrigation map: Global map of irrigated areas, which is a spatial dataset on areas equipped for irrigation;

· Maps and tables: A selection of downloadable maps and datasets on water and agriculture. Geo-referenced AQUASTAT information is also available on GeoNetwork;

· Publications: AQUASTAT publications related to water and agriculture.

AQUASTAT is responsible for the MDG Water Indicator 7.5, which is equal to the proportion of renewable water resources withdrawn.

On average every 5-10 years country and regional information is updated through a detailed questionnaire. In 2000 the countries of the Latin America and the Caribbean were updated, resulting in FAO’s Water Report 20 "Irrigation in Latin America and the Caribbean". A new update is about to start.

The online country database contains about 100 items, related to: population and geography; climate and water resources; water use; irrigation and drainage development; and environment and health (http://www.fao.org/nr/water/aquastat/data/query/index.html).

AQUASTAT collaborates with FAOSTAT on the one water-related item available in FAOSTAT, which is the “Area equipped for irrigation” to ensure consistency. AQUASTAT has been involved in the preparation of the questionnaire for the World Census on Agriculture 2010 and Theme 3 “Irrigation and water management” follows the AQUASTAT structure and definitions. AQUASTAT has participated in the WCA 2010 preparatory workshops for countries in Latin America and the Caribbean.

AQUASTAT contributes to and is a major data provider for international flagship publications, such as FAO’s global perspective studies “Agriculture towards 2015/30” and “Agriculture towards 2030/50”, the 3-yearly “World Water Development Report” (2003, 2006, 2009), and the publication “Water for food, water for life: a comprehensive assessment of water management in agriculture” (2007). It plays a key role in the development of the UN-Water federated water monitoring system. It collaborates with UNSD on standardization and harmonization of water-related data and definitions, and with the Global Water Systems Project (GWSP) on the preparation of a global map of dams and reservoirs.

AQUASTAT concentrates on capacity building through projects in cooperation with relevant national agencies. The activities include workshops on understanding and improving the methodologies used for the estimation of water resources and use, in collaboration with regional economic organizations such as ECLAC. It collaborates with different universities and research institutions on the improvement of data, such as with universities on the improvement of national and sub-national irrigation data and also on the improvement of the collection, analysis and dissemination of gender disaggregated data.
E

PAGE
7

