
[image: image1.wmf] [image: image2.jpg]

FAO/PARIS21 REGIONAL WORKSHOP ON THE INTEGRATION OF AND ACCESS
TO AGRICULTURAL STATISTICS FOR
BETTER FORMULATION AND MONITORING OF RURAL DEVELOPMENT POLICIES
Algers, Algeria 8-9 December 2007

Back-to-back with the 20th AFCAS

State of Agricultural Statistics in Senegal

AW-07-01-2
Abstract
Today, the immediate environment and comprehensive statistical system is at full evolution. The new policy guidelines and strategies defined by the State require new needs in data. It is with these changes that the need to adapt the system of agricultural statistics has become a necessity.

At the level of the process of drafting the Master Plan of the Statistics of Senegal (SDS), the overall goal of SDS is to face the challenge that is made by making available to the decision makers and users a statistical information of quality, relevant, complete, produced in accordance with international standards and disseminated in a timely consistent with an efficient use with a view to make decisions.

For the first time in the country's history, the Senegal food balance-sheet for the period from 2001 to June 2005 has been published in Senegal. They were elaborated by members of the National Technical Committee (14 resource persons), coordinated by the Division of Agricultural Statistics (Direction for the Analysis, Forecasting and Statistics).
In terms of documentation and dissemination (Toolkit), at present, the Division of Agricultural Statistics has developed a CD that takes into account the agricultural survey 2006/2007.

The National Agency for Statistics and Demography (ANSD) scored the census of agriculture and livestock among the priorities operations for the execution of the SNDS. It is also ready to steer the implementation of this operation in coordination with the structures of the ministries of agriculture and animal husbandry.

With respect to other perspectives, agricultural statistics are involved in the agricultural insurance projects, the use of GPS and experimentation of Country Stat.
Introduction

Today, the immediate environment and comprehensive statistical system is at full evolution under the simultaneous influence of several variables among which:

• New trends and priorities for economic and social policy, as well as the requirements of the management centred on results;

• Globalization of economies and trade;

• The widespread use of information and communication technologies (ICT).

The new political guidelines and strategies defined by the State in the Agro-sylvicultural-pastoral Guidance Act (LOASP), the National Program for Agricultural Development (PNDA), the Strategy for accelerated Growth, and the Development Program for the Senegal Agricultural Markets (PDMAS) etc. generate new needs in data for their correct implementation.

It is with these changes that the need to adapt the system of agricultural statistics has become a necessity. This report provides a brief overview of the new orientations in which is listed the system of agricultural statistics in Senegal. It is structured around five parts: the process of elaborating the statistics master plan, food balance-sheets, best practices as regards documentation and dissemination (toolkit), the new global Census program 2006-2010 (Second national census of agriculture and livestock) and other prospects.
I. Master plan elaboration process of the Statistics of Senegal (SDS)
1.1. Background and context
Political context and recent evolution

Senegal undertakes, with the support of its development partners, to meet the challenge of reducing poverty, in accordance with the objectives of the Millennium Development Goals. Thus, a first Paper on the Strategy of Poverty Reduction (PSPR) has been implemented over the period 2001-2005 and a second PSPR which covers the period 2006-2010 was approved at a national workshop in July 2006.

Reform of the National Statistical System
A new institutional framework has been defined by Act No. 2004-21 stating the organization of statistical activities, which was passed by the National Assembly on July 6th, 2004 and promulgated by the President on July 21st, 2004. The works to set up the agency, which will incorporate within it a national school of statistics, began in early 2006 with the appointment of the members of the Advisory Committee and the General Manager.

On the technical side, the reform includes a point on the development of a Statistics Master Plan of Senegal (SDS), which covers the years 2008-2013.
1.2. Evidence
The preparation of the Paper on the Strategy of Poverty Reduction (PSPR, 2002-2005) has revealed some weaknesses in the National statistical system which can be summarized as follows: inadequate institutional framework, lack of coordination and programming of statistical activities, insufficient statistical production adapted to demand and relatively used a little, weak human resources and material and financial resources.
The overall goal of SDS is to take up the challenge that is to make at the availability of the decision makers and users a statistical information of quality, relevant, comprehensive, produced in accordance with international standards and disseminated in a timely consistent with an efficient use in the purpose of making decisions.

1.3. General organizational mode
 Institutional framework
Being the body that decides as the final authority, the contracting authority is the Government of Senegal through the National Council of Statistics. The delegate contracting authority is the Technical Committee of Statistical Programs (CTPS) set up as a Steering Committee by its enlargement to the representatives of other stakeholders from the national statistical system, mainly the users of official statistics. The prime contractor is the National Agency of Statistics and Demography (ANSD) supported by a Permanent Technical Secretariat.
The Technical Committee of Statistics Programs approves and submits to the delegate contracting authority the reports from the various stages of the process to prepare the Master Plan of Statistics.

The Permanent Technical Secretariat (PTS) gathers, led by a coordinator appointed by the General Manager of ANSD, the rapporteurs of the sector-related / thematic subcommittees of the Technical Committee of Statistical Programs selected among the executives of ANSD , and one representative from the Unit of Following-up the Fighting Program against Poverty.

The Permanent Technical Secretariat (PTS) is in charge of organizing the technical surveys and work necessary to the preparation of the SDS. It coordinates the activities of sector-related / thematic subcommittees CTPS. It is installed within the ANSD. The Coordinator has carried on a full time business throughout all the preparation of the SDS, while other members have worked part time.

The STP was assisted by an international consultant recruited for this purpose.

Organizational device

It was structured around the following six sector-related / thematic subcommittees:

Subcommitttee1: Demographic and social statistics.

Subcommittee 2: Economic and Financial Statistics.

Subcommittee 3: rural development, energy, hydraulics, and environment.

Subcommittee 4: Data processing, archiving, circulation, new technologies of information and communication (NTIC)

Subcommittee 5: Organization of the national statistical system, legislation, human resources,
and funding strategies

Subcommittee 6: Regional statistics, gender, and decentralization.
The subcommittees were composed of fifteen (15) members, at most. The subcommittees 1 to 3 have a sector-related predominance while the subcommittees 4 to 6 have rather a thematic predominance. The subcommittees have been chaired by a senior executive from a structure using statistics or by a representative of the users. The secretariat of each subcommittee was supplied by an executive from the ANSD.

Each subcommittee has produced a report at the end of each of the next steps in the preparation of the SDS: Diagnosis of the national statistical System; Vision and strategies; Development of Programmes of actions; Implementation of the SDS.

Terms of reference for each sector-related / thematic subcommittee have been prepared by the Permanent Technical Secretariat. A national consultant was put at the availability of each sector-related / thematic subcommittee. He has mainly undertaken to elaborate the sector-related diagnosis, sector-related strategies and to prepare sector-related action plans. The national consultants have worked under the supervision of executives from ANSD who will ensure the secretariat of the various subcommittees.

Thematic / sector-related workshops have been held at the national level. These workshops have enabled the subcommittees to prepare their progress reports. National workshops of restitution have been organized at the end of the different stages of elaborating the SDS.

Two national consultants backed the subcommittee “statistics, gender and decentralization”. They have been to eleven administrative regions of the country to meet the major stakeholders in the national statistical system at the regional level, in particular the producers and users of official statistics.

Areas covered by the thematic / sector-related groups

The subcommittee “Rural development, energy, hydraulics and environment” has covered agriculture, animal husbandry, waters and forestry, fisheries, energy, hydraulics and environment.

The users, producers and the development partners have actively participated in all phases of the process for developing the SDS within the sector-related / thematic subcommittee.

II. Process to elaborate food balance-sheets

For the first time in the country's history, the Senegal food balance-sheet for the period from 2001 to June 2005 has been published in Senegal. They were elaborated by members of the National Technical Committee (14 resource persons), coordinated by the Division of Agricultural Statistics (Direction for the Analysis, Forecasting and Statistics).They were prepared on the basis of official data coming from several key structures in this field (Agriculture, Rural Hydraulics and Food Security, Livestock, Fisheries, Environment and Protection of Nature, Health, Economy and Finance).

The analysis of the Senegal food balance-sheet is a valuable tool for the prevention of hunger and malnutrition which are key elements of poverty. It also allows us to assess the strengths and weaknesses of the country to cover its food needs and highlights the dependence of the country's food supply. The food balance-sheet reveals, with a certain degree of certainty, the average quantity of food to be imported on an annual basis.
 Le pays a bénéficié de l’appui technique de la FAO (particulièrement sa Division de la Statistique), à travers le projet GCP/INT/903/FRA : "Appui au Programme de renforcement des systèmes d'information et de statistiques rurales en Afrique", financé par la Coopération Française.

Le bilan alimentaire 2006 a été également largement publié. Le Comité Technique est à l’œuvre pour celui de l’année 2007.

The country has benefited from the technical support of the FAO (particularly its Division of Statistics), through the project GCP/INT/903/FRA: “Support to Program to strengthen the information and rural statistics systems in Africa”, financed by the French Cooperation.

The food balance-sheet 2006 has also been highly publicized. The Technical Committee is at work for that of the year 2007.

III. Documentation and circulation process (Toolkit)
Background

The National Agency of Statistics and Demography (ANSD), with the technical assistance from the World Bank and the financial support of Paris21 had to organize a training workshop on techniques of archival documentation and dissemination micro data.
Objective

The workshop aims to teach each participant to document and to archive by means of a CD, a enquiry carried out by its structure or an inquiry in which its structure took part. In the medium term, the objective is to promote and adopt standards related to the documentation, dissemination and preservation of national micro data. This project therefore aims to encourage data producers to adopt best practices as regards documentation and dissemination. The software taught is the “Micro data Management Toolkit,” which is a tool designed to deal with technical issues faced by data producers.

Présentement, la Division des Statistiques Agricoles a conçu un CD qui prend en compte l’enquête agricole 2006/2007.

IV. Second National Agriculture and Livestock Census

Currently, the Division of Agricultural Statistics has developed a CD that takes into account the agricultural survey 2006/2007.
For the first time in its history, Senegal has conducted a national agriculture census in 1997/98. The census was also an opportunity to collect data on livestock with the counting of animals linked to farming in sedentary rural area.

Today, new types of data needs have emerged since the last RNA was conducted. It is primarily question of those related to issues of poverty, food security, Millennium Development Goals (MDG), gender, etc.
The government of Senegal has therefore recognized the importance and relevance of conducting a census on agriculture and livestock sectors to meet the whole of these statistical data needs. The combination of these two operations can be seen as points of a single census of agriculture and livestock, which would enable to avoid duplication and achieve economies of scale. This is in line with the new integrated and modular approach (basic and complementary modules), as recommended by FAO (World Program of the Agriculture Census 2010).

The ANSD listed the census of agriculture and livestock among the priorities operations for the execution of the SNDS. It is also ready to steer the implementation of this operation in coordination with the structures of the ministries of agriculture and animal husbandry. This taking in charge by ANSD, gives a greater credibility to the operation and ensures a good structuring with other structural activities in progress, in particular (scanning and updating the Census Districts, etc.).
 V. Other prospects
 - Agricultural Insurance: The Division of Agricultural statistics is heavily involved in an agricultural insurance project with the World Bank;
 - Use of GPS: A test was conducted under the aegis of FAO, and if the results are conclusive, it will proceed to increase the use of the GPA in agricultural surveys;

 - Experimentation project of Country Stat with FAO, under the World Bank financing.

PAGE
1

_994508154.doc

�

