PAGE

ESS/ALSLAC/09/18
E
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

APPROACHES AND PROGRAMMES FOR STATISTICAL CAPACITY BUILDING: FAO STRATEGY AND PROGRAMME
BACKGROUND AND KEY ISSUES TO BE ADDRESSED
The FAO Statistics Division Capacity Building Strategy and programme build 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. Following these assessments, it appears that national statistical capacity for agricultural statistics has significantly deteriorated over the last decades, as a result of a lack of donor interest and a parallel decline in priority and resources at the national level. In fact the quantity and quality of data coming from national official sources has been on a steady decline since the early 1980s. Many developing countries, including Latin America and the Caribbean, do not have at the moment the capacity to collect even the most basic production statistics, although that capacity existed in the 1970s.

The following main problems are common to many developing countries:

· limited staff and capacity of the units that are responsible of for collection, compilation, analysis and dissemination of agricultural statistics;
· lack of adequate technical tools, packages and framework to support countries data production efforts;

· insufficient funding allocated of agricultural statistics from development partners and national budget;
· lack of institutional coordination which results in the co-existence of not harmonised and integrated data sources;

· lack structural data on the agricultural sector which is key for rural development monitoring and analysis and useful as baseline data for decision making and project interventions.

· lack a Statistical Development Plan with clear designated responsibilities, calendar, frequency and level of dis-aggregation for the collection of statistics.

· lack of capacity to analyse data in a policy perspective which results in a significant waste of resources as large amounts of raw data are not properly used;

· difficult access to existing data by users with no metadata and indication of quality.

As a consequence of this lack of good quality and timely statistics, decision makers have major constraints in designing, monitoring and evaluating effective policies and programmes in support of agricultural and rural development. In addition, national statistical systems are not able to respond to new data needs.
The urgent need to reverse the negative trend in the availability of food, agricultural and rural statistics has led the United Nations Statistical Commission to recommend the preparation of a Global Strategy for Improving Agricultural Statistics. This Strategy is being developed under the auspices of Friends of the Chair Group composed of representatives from countries and international organisations, with the leadership of FAO.
Within FAO, the recommendations of the External Evaluation of statistics work resulted in more priority and increased internal resources being allocated to statistics. Also, the Immediate Plan of Action (IPA) adopted by the Organisation’s Governing Bodies, following the recommendations of the Independent Evaluation of FAO, gives a high priority for mobilisation of resources for Statistical Development in Member Countries.
The FAO Statistics Division Capacity Building Strategy and Programme take into account and develops synergy and complementarities with on-going initiatives to strengthen statistics functions in FAO, and other institutions. The programme builds also on the on-going Global Strategy for Improving Agricultural Statistics.
The Strategy is consistent with FAO new Corporate Capacity Development Framework which puts the emphasis on institutional development in addition to upgrading human resource skills and building from what exist in countries

The new strategy and programme are expected to result in (i) strengthened technical capacity of countries to collect, compile and disseminate food and agricultural statistics on a regular basis; (ii) improved quality of national statistics; (iii) improved data access by all users, including global databases such as FAOSTAT and others; (iv) more sustainable and integrated institutional framework for production of agricultural statistics.
PROGRAMME STRATEGY
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). The following key principles will guide the strategy of statistical capacity building:
· Integrated approach: this approach foresees the use of a wide range of technical cooperation (TC) activities to ensure a greater impact at country, sub-regional or regional level. TC activities will include: Advocacy, Technical assistance (advisory missions, training courses), Support to collection of data (questionnaires, pilot surveys); Data dissemination (guidelines, tabulation plan); Data analysis (country and regional reports); Knowledge management (production of training materials, collection of best practice, regional workshops, website).

· Modular Approach: this approach recognizes the diversity of country situations regarding capacity in place and priority areas where technical support is needed. At the same time, it will provide the possibility of addressing a wide range of needs. The Modules will be self sustained but complementary.

· Flexible approach: following this approach technical cooperation (TC) activities are adapted to the level of development of the national statistical system and take into account future national and global statistical initiative. Each country could implement the core NSDS module and selected technical modules that best suit its condition.

· Sustainable approach: this approach will implement technical tools and solutions that can be funded in the medium-long term out of the national budget and therefore can be sustainable.

· Partnership approach: the implementation of the programme will be done in partnership with existing regional institutions trough training of their staff, outsourcing some activities, posting regional advisors, joint missions with FAO. In addition to FAO Regional Offices, possible partner regional institutions may include: (i) in Africa: AFRISTAT, UN-ECA; UEMOA, SADC, EAC; (ii) in Asia: ESCAP and SIAP, ADB?; (iii) in Latin America: ECLAC, IICA, CARICOM, Andean Community; (iv) in Near East: ESCWA. This approach therefore allows Multidonor participation. This facility may be complemented by specific agreements with interested donors for particular modules, countries or group of countries. With a Multidonor (trust Fund), a Multi-Agency Steering Board may be put in place to monitor programme implementation.
The strategy will put emphasis on effective partnership with recipient countries, capacity building and national ownership of products. The assistance will be provided mainly in the form of short formal training courses and on the job training and technical support through advisory missions to national teams to fill specific technical gaps. The selection of recipient countries will be based to a large extent on high level commitment and interest from decision makers. Regional and Sub-regional trainings will be also promoted to optimise use of resources.
South-South cooperation will be used as much as possible for technical assistance. Also, the strategy will give priority to strengthening capacity of selected regional institutions (including FAO Regional Offices) so that they can be able to provide technical support and backing to their member Countries. A target number of 50 countries from various regions and 3 regional institutions is considered for assistance in 5 years.

PROGRAMME OBJECTIVE, OUTCOME AND OUTPUTS

Programme Goal (impact)

Contribute to improved decision making, monitoring and evaluation in rural development, sustainable management of agriculture, food security and poverty alleviation.

Purpose (Outcome)
Strengthen national, regional and global capacities to generate and disseminate, easily accessible, timely and reliable information and statistics to improve decision making in sustainable management of agriculture, food security and poverty alleviation.
Outputs
As stated above, the Programme is modular with each module being designed as stand alone (with specific activities, outputs and inputs per country), with a core NSDS module common to all countries. The modular approach ensures that there is synergy, linkages and complementarity between various modules. The Core module will support the preparation of technical guidelines and field missions to ensure that agricultural statistics is mainstreamed in the NSDS and that effective coordination bodies and mechanisms are in place and functioning. A Food and Agriculture Statistics component of National Strategy for Development of Statistics will be developed using PARIS21/FAO guidelines in order to better integrate the agriculture statistics system within the national system and to ensure it addresses priority policy issues.

CORE MODULE: INTEGRATING AGRICULTURAL STATISTICS IN THE NATIONAL STRATEGY FOR THE DEVELOPMENT OF STATISTICS

Under this module, assistance will be provided to countries for integration and mainstreaming agricultural statistics in the National Strategy for Development of Statistics. This module will be jointly implemented by FAO and PARIS21. The initial activity will be to conduct a detailed data needs assessment and determine data priorities. This will be done in close partnership with other Agencies for synergy and complementarity and will serve as basis for determination of the content of country specific modules. The study done as part of the development of the Global Strategy for Improving Agricultural Statistics revealed that there is a need to undertake a detailed, country specific assessment to better target the assistance needs of countries in areas were their agricultural statistics systems are weak. The outputs of this module are:

Global level
1. FAO/PARIS21 guidelines on the integration of Food and Agricultural Statistics in National Statistical Systems and NSDS and strengthening of institutional collaboration (FAO/PARIS21 HQs);

2. Good practices in institutional coordination for the production of agricultural statistics identified, documented and disseminated;
3. A standard assessment framework of country agricultural statistics system to be developed by FAO (programme team)

4. Advocacy products (video, audio, pamphlets, etc.) produced and disseminated.

Regional and country level
1. Assessment Report of the national agricultural statistical system

2. Technical assistance plan to improve the system through the FAO modules proposed and evaluation of resources needed.

3. Proposal for the revision of the legal/institutional framework for the national Food and Agriculture Statistics System (FASS);

4. A revised NSDS with mainstreamed agricultural statistics adopted by national Governments

5. Implementation of the revised NSDS with the assistance of FAO and PARIS21.

The implementation of this component will rely mainly on regular staff from the Division and consultants.
MODULE 2: INTERNATIONAL STANDARD CLASSIFICATIONS AND ECONOMIC-ENVIRONMENTAL ACCOUNTS FOR FOOD AND AGRICULTURE

The adoption of the international standard classifications is a prerequisite for a comprehensive implementation of other food and agricultural statistical programmes, such as the WCA2010 and economic-environmental accounts. Both the international standard classifications and economic-environmental accounts for food and agriculture are effective tools to integrate agricultural and rural statistics with other sectoral statistics in the national statistical system. The Economic-Environmental Accounts for Food and Agriculture promoted by FAO are centered and based on Food Balance Sheet (FBS) and Supply and Utilization Accounts (SUAs), which are a system and framework for guiding data collection and compilation to best serve the needs for economic, social, and environmental analysis and policy- and decision-making on food security and sustainable agricultural and rural development at both national and international levels.

The outputs of this module are:

Global level
1. Training materials and practical guidance documents, such as, for example, Handbook of Classifications for Food and Agriculture to be developed by FAO (Programme Team)

2. Training materials and practical guidance documents, such as, for example, Handbook of Economic-Environmental Accounts for Food and Agriculture to be developed by FAO (Programme Team)

3. Compiling and Sharing Good Country Practice and Case Study Materials: the materials will be used for both the Global and Regional Training Workshops and Country Technical Assistant Project.

Regional and country level

1. Global and Regional Workshops on Classifications: to offers training on international standard classifications for food and agriculture. The workshops will emphasize basic principles of classification methods while specifically covering classifications of products (CPC), traded commodities (HS), economic activities (ISIC), occupations (ISCO), land use, consumption, and others, focusing on the application and relationship of these classifications with food and agriculture.

2. Global and Regional Workshops on Economic-Environmental Accounts: to offers training on economic-environmental accounts for food and agriculture. The workshops will cover the principles, methodologies, international standard concepts, definitions, accounting rules and tables of economic-environmental accounts, including FBS and SUAs. Emphases will be on how to use the economic-environmental accounts as a framework to select a core set of indicators, to address the urgent and emerging challenges such as global warming, climate changes, environmental issues, food supply and demand, agricultural production, trade, prices, and sustainability faced by the national policy- and decision-makers.

3. Country Technical Assistant Projects on Classification and Economic-Environmental Accounts: To assist countries to adopt and implement the international classifications and economic-environmental accounts. This includes to building up correspondence table of international-national classifications; to identify a set of core indicators based on the framework of economic-environmental accounts for food and agriculture; to establish FBS, SUAs, and extend to full-fledged economic-environmental accounts for food and agriculture for data collection and compilation and for policy and decision analysis and making.

The implementation of this module will rely mainly on staff from the Division and consultants.
MODULE 3: ADVANCED DATA COLLECTION AND COMPILATION METHODS

This module will assist countries in adopting and applying advanced and cost effective methods of collecting and compiling agricultural statistics. In particular, it will assist countries in implementing the approach of integrated master sample frame and integrated survey framework, recommended in the global strategy for improving agricultural statistics. It will also take into account the technical work developed by FAO, in particular the World Programme for Census of Agriculture 2010 (WCA2010), the existing and upcoming technical guidelines.
The specific outputs of this module will include:

Global level

1. Technical guidelines for integrated master sample and integrated survey framework, including data quality framework developed. (FAO HQ)
2. Methodological handbooks and guidelines and training material prepared for designing and implementing (i) sampling for agricultural censuses, surveys, (ii) estimation and imputation, (iii) data reconciliation and quality standards, (iv) crop forecasting, (v) indicators for monitoring and evaluation of agriculture and rural development, and the (vi) use of emerging cost-effective tools and methods (use of GPS/remote sensing, CAPI/PDA, GIS, use of modern data processing and analysis systems etc..). (FAO HQ)

Regional and country level

1. Technical capacity of national/regional staff strengthened on. integrated systems, use of standard concepts and advanced methodology for data collection and compilation and assessment/improvement of data quality;
The implementation of this module will rely mainly on staff from the Division and consultants and specialized academic and research institutions.

MODULE 4: FOOD SECURITY

Under this module assistance will be provided to countries in developing standard food security modules to be included in questionnaires of household and agricultural surveys, compiling and analysing food security data and indicators using methodology developed by FAO and adoption of FAO concepts and methods related to food security. The specific outputs will include:

Global level

1. Food consumption component of agricultural and household surveys designed and tested for the production of quality and consistent food security statistics.

2. Standard Packages for compilation, analysis and use of Food Security Indicators for improved food policies and better development outcome.

3. Harmonised methods for compiling food balance sheets

4. Training manuals prepared for production of Food security statistics and compilation of Food Security Indicators.

Regional and country level

1. Technical capacity of national staff strengthened in the production, compilation, analysis and use of food security statistics and indicators
The implementation of this module will rely mainly on staff from the Division and consultants.

MODULE 5: AGRICULTURAL PRICE MODULE:

Agricultural prices are important data required for agricultural policy development and monitoring. This data is highly demanded both by the public and private sectors. However, the capacity of many countries is limited in this domain and few have well established systems of collecting, compiling and disseminating food and agricultural prices, particularly, producer and rural market prices. The lack of methodology and guidelines in this domain is an important constraint. Therefore, the following outputs are expected from the module:

Global level

1. An effective methodology and data collection, management and dissemination system developed for prices received by farmers and statistical information systems on rural and agricultural markets;

2. a methodology developed to aggregate data at different level (time, geographic, item);

3. a methodology to compile and analyze indicators based on these data and on other internationally available data and a set of templates to perform the calculations.

4. recommendation on state-of-the-art information and communication technologies for capturing and disseminating market data

Regional and country level

1. Technical capacity of national staff strengthened in the use of methodologies and technologies;
The implementation of this module will rely mainly on staff from the Division and consultants.
MODULE 6: COUNTRYSTAT DATA INTEGRATION AND DISSEMINATION

CountrySTAT will be the core data harmonization, integration and dissemination framework common to all countries. It will serve as a one-stop center for web access to all existing country food and agricultural statistics and facilitate data exchange with FAOSTAT, reducing data reporting burden on countries. Through this module, it is expected to have fully functioning CountrySTAT with harmonized and integrated quality data easily accessible and with trained administrators and users, operating rules, supportive IT infrastructure, and user applications. The assistance will expand to more countries in Africa and also to other countries in Near East, Latin America and Asia, the on-going support being provided to 17 African Countries through Bill and Melinda Gates funded CountrySTAT for Sub-Saharan Africa project. Specific outputs expected for each country are:

Global Regional and Country level

1. An operational CountrySTAT system will be established in recipient countries providing an efficient framework for organisation, integration, analysis, and dissemination of existing data from various sources along with development of national capacity to maintain and develop the system;

2. Significant improvement in the exchange, access and use of Country data on food and agriculture as well as a regular and expanded flow of quality data from recipient countries to International data bases, in particular to FAOSTAT, adapting standards of Statistical Data and Metadata Exchange (SDMX).
3. Development of metadata system and assessment of data quality at national level in recipient countries

Regional and country level

1. Enhanced and up-graded capacity of staff in running and updating CountrySTAT system

The implementation of this component will rely mainly on experts from the Core Team.
Core research, development and management team for programme implementation:

In order to provide necessary support to the programme a core team of experts will be put in place in order to complement the Statistics Division Regular Staff as indicated above. The team will include existing FAO staff for the programme management (on part time basis) as well as experts and consultants in specific fields. Partnership with regional institutions will be implemented through training of their staff and/or posting of regional advisors. In addition to FAO Regional Offices, possible partner regional institutions may include: (i) in Africa: AFRISTAT, UN-ECA; UEMOA, CEMAC, SADC, EAC; (ii) in Asia: ESCAP, SIAP; (iii) in Latin America: ECLAC, IICA, CARICOM, Andean Community; (iv) in Near East: ESCOWA.
The core team will provide technical expertise for development and consolidation of the modules and technical backing to country work. This will allow synergy and complementarity with other country work being undertaken by the division. The Core team will also be responsible for global and regional trainings –including in the FAO regional offices- and will be provided with necessary facilities. The full team will be composed of: 6-8 P4 equivalent and support staff. However, depending on number of modules and countries, the core team may be adjusted accordingly. An indicative prototype budget is attached as basis for discussion with potential Donors.
INITIAL ACTIONS FOR IMPLEMENTATION AND WAY FORWARD
FAO Statistics Division has started collaboration with Partners and countries for implementation of this Programme in some areas at Global level.
PARIS21 and FAO are working on the preparation of guidelines for the integration of agricultural statistics within NSDS process, building on PARIS21 guidelines on NSDS and AfDB sponsored guidelines on mainstreaming sectoral statistics within NSDS and also the strategic directions provided by the work on Global Strategy for Improvement of Agricultural Statistics.

This Strategy and Programme are also intended to contribute to a broader Regional Capacity Building Programme for Africa as component of the Implementation Plan of the Global Strategy . It is expected that this Regional Capacity Building Programme will be developed in 2010 in close consultation with countries and with support of many other Partners.
[image: image4.emf]CAPACITY BUILDING PROGRAMME:

STRENGTHENING NATIONAL FOOD AND AGRICULTURE STATISTICS SYSTEM-

I

mproved and Iintegrated Food and Agricultural Statistics System

MODULE 1

Classification

Economic & Environmental

Accounts

MODULE 5

CountrySTAT

MODULE 4

Food and

Agricultural Price

MODULE 3

Food Security

indicators

MODULE 2

Advanced data

collection and

processing

methods

Core

MODULE

AGSTAT & NSDS

PAGE
8

