

*Launching and Training Workshop on Country Assessment
19-21 June, 2012; Kigali, Rwanda*

***Improving Statistics for Food Security, Sustainable Agriculture
& Rural Development - An Action Plan for Africa (2011-2012)***

Minimum set of core data

Vincent Ngendakumana

Statistical Capacity Building Division

Statistics Department

African Development Bank

Questions

1. Why selecting a minimum set of core data/items?
2. How are they selected?
3. What are they?

1. Why selecting core data was necessary?

- 1. First pillar of the Global strategy**
- 2. Total amount of required data would exceed what most developing countries can provide annually and timely (at some frequency)**
- 3. The minimum data are to be used as a starting point for implementing the GS**
- 4. They are the one that are possible to be produced using common concepts, definitions and methodologies**
- 5. Required by the global statistical system = relative common interest <> International comparison**
- 6. Additional data can be added where and when necessary**

2. How core data items are they selected?

- 1. On the basis of their importance to agricultural production annually; \leftrightarrow land use; significant contribution to HH well-being**
- 2. Those whose data enter into a multitude of indicators for M&E development policies, food security, progress towards MDG**
- 3. Those providing inputs to national accounts, etc.**
- 4. Those to be included first into the NSS and to be removed last in case of lack of resources**

3. What are core data items?

- 1. Core major crops items**
- 2. Core livestock items**
- 3. Core aquaculture and fisheries products**
- 4. Core forestry production**
- 5. Agricultural inputs,**
- 6. Socio economic data**
- 7. Land cover**
- 8. Core public expenditures on subsidies, infrastructure, and health and education in rural areas items**

NB: Required key variables have been also identified

Reference:

World Bank, FAO, UN (2010) “Global Strategy to Improve Agricultural and Rural Statistics”, pp.13-15

