Contribution of papers and presentations to the next 20th AFCAS Session (Algiers, Algeria, 10-13 December 2007)
	Title
	Reference of the paper/presentation
	Author/Responsible
	Deadline

	Speech of the ADG ai, RAF
	N/A.
	Ngendakumana, RAF
	20/11/2007

	Speech of the Director ESS, ai
	N/A
	TBD
	20/11/2007

	List of Documents
	RAF/AFCAS/07-LOD
	Ngendakumana, RAF.
	Done

	Programme
	RAF/AFCAS/07-PRO
	Ngendakumana, RAF.
	20/11/2007 (French version)

	Information Note
	RAF/AFCAS/07-INF
	Idir (Algeria), Paul ESSS, Vincent RAF
	Done

	Provisional Agenda 
	RAF/AFCAS/07-1
	Ngendakumana, RAF
	Done

	Overview of FAO activities relevant to Africa region since 19th AFCAS
	RAF/AFCAS/07-2a
	Ngendakumana, RAF
	10/11/2007

	Presentation and lunching of the Handbook on: Rural Household’s Livelihood and Well-Being: “Statistics on Rural Development and Agriculture Household Income”
	RAF/AFCAS/07-2b
	Keita, ESSS
	TBD

	Advocacy video in favor of Agricultural Statistics development: Presentation of the FAOSTAT/PARIS21 DVD
	RAF/AFCAS/07-2c
	Keita, ESSS
	TBD

	Presentation of the “Agri-gender database”
	RAF/AFCAS/07-2d
	Tempelman, RAF
	10/11/2007

	Conclusions and Recommendations from the Technical Workshop
	RAF/AFCAS/07-2e
	Ngoma-Kimbatsa, ESSS
	TBD

	Report on the State of Food and Agricultural Statistics Systems in the region on the basis of country questionnaires
	RAF/AFCAS/07-3a
	Ngendakumana, RAF
	15/11/2007

	State of Food and Agricultural Statistics Systems in Ethiopia
	RAF/AFCAS/07-3b
	Ethiopia (C/O CSA and MOA; contact: Mr. Raphy Favre

CTA GCP/ETH/071/EC

Mob: + 251 913 110202

Email: raphyfavre@gmx.net)
	10/11/2007

	State of Food and Agricultural Statistics Systems in South Africa
	RAF/AFCAS/07-3c
	RSA (C/O: Mr. Mr. Moses Mnyanka, email: mosesmn@statssa.gov.za)
	15/11/2007


	Title
	Reference of the paper/presentation
	Author/Responsible
	Deadline

	State of Food and Agricultural Statistics Systems in Senegal
	RAF/AFCAS/07-3d
	Senegal (C/O: Wane Mamadou; email: mamwane@yahoo.com)
	15/11/2007

	World Programme for the Census of Agriculture 2010 (WCA 2010): Application and lesson learned from the new modular in the Agriculture and Livestock Census of in Niger
	RAF/AFCAS/07-4a
	Niger (cfr C/O: Mr. Bouzaffour, CTP Niger; Email: bouzaffours@yahoo.fr)
	10/11/2007

	Complementary guidelines on “Agricultural module of Population Census and Community level data”
	RAF/AFCAS/07-4b
	Keita, ESSS
	10/11/2007

	Use of Agricultural Census for monitoring and evaluation of PRSP: Case of the Census of Tanzania. (Tanzania)
	RAF/AFCAS/07-4c
	Tanzania (C/O: Mr. Lubili Marco Gambamala Email: gambamala@hotmail.com with cc the DG at :dg@nbs.go.tz)
	15/11/2007

	Monitoring and Evaluation of Agriculture and Rural Development Programmes - the role of agricultural statistics: GDPRD-FAO/WB study on framework and core list of indicators and data requirements for monitoring and evaluation of outcome and impact of Agriculture and Rural Development Programmes
	RAF/AFCAS/07-5
	Som/Keita, ESSS
	10/11/2007

	Progress report on pilot study for use of GPS for crop area measurement and geo-referencing agricultural data and way forward
	RAF/AFCAS/07-6
	Ngoma/Keita, ESSS
	10/11/2007

	Improving the Data Quality monitoring framework (CCSA/Eurostat self assessment initiative) - Case of FAO Producer Prices data (methodology and data quality self assessment)
	RAF/AFCAS/07-7a
	Fabi, ESSGB
	15/11/2007

	FAO Data collection system: Pre-validation tools to improve data quality: case of the new FAO Production data collection system
	RAF/AFCAS/07-7b
	Ngendakumana, RAF
	15/11/2007

	An overview of fishery and aquaculture status and trend of the Africa region and introduction of the newly developed GIS-based tool, "African Water Resources Database", with examples of how to utilize this in enhancing data collection
	RAF/AFCAS/07-8
	Aguilar-Manjarrez Jose, FIMA
	10/11/2007


	Title
	Reference of the paper/presentation
	Author/Responsible
	Deadline

	Update on integration of sex-disaggregated agricultural statistical data in the African Gender and Development Index
	RAF/AFCAS/07-9
	UNECA (Ms Thokozile RUZVIDZO Email: truzvidzo@uneca.org)
	10/11/2007

	Presentation of the Sectorial Modelling Project IFPRI (International Food Policy Research Institute)
	RAF/AFCAS/07-10a
	WOOD Stanley, IFPRI
	

	Agricultural and rural statistics to support the evaluation of agricultural development policies and strategic investment options: Nigeria specific country paper
	RAF/AFCAS/07-10b
	Nigeria
	

	Agricultural and rural statistics to support the evaluation of agricultural development policies and strategic investment options: DRC specific country paper
	RAF/AFCAS/07-10c
	DRC
	

	Agricultural and rural statistics to support the evaluation of agricultural development policies and strategic investment options: Eritrea specific country paper
	RAF/AFCAS/07-10d
	Eritrea
	

	Agricultural and rural statistics to support the evaluation of agricultural development policies and strategic investment options: Lesotho specific country paper
	RAF/AFCAS/07-10e
	Lesotho
	


