[image: image2.png]daasY daldie

Lol yilg
daail] A

kA& EH
" e X
KA AR

Organisation
des

Nations
Unies

pour
Iralimentation
et
I'agriculture

Organizacion
de las
Naciones
Unidas

para la
Agricultura
y la
Alimentacion

	[image: image3.png]daasY daldie

Lol yilg
daail] A

kA& EH
" e X
KA AR

Organisation
des

Nations
Unies

pour
Iralimentation
et
I'agriculture

Organizacion
de las
Naciones
Unidas

para la
Agricultura
y la
Alimentacion

 RAF/AFCAS/09 – Report

	October 2009

[image: image4.png]daasY daldie

Lol yilg
daail] A

kA& EH
" e X
KA AR

Organisation
des

Nations
Unies

pour
Iralimentation
et
I'agriculture

Organizacion
de las
Naciones
Unidas

para la
Agricultura
y la
Alimentacion

[image: image5.png]daasY daldie

Lol yilg
daail] A

kA& EH
" e X
KA AR

Organisation
des

Nations
Unies

pour
Iralimentation
et
I'agriculture

Organizacion
de las
Naciones
Unidas

para la
Agricultura
y la
Alimentacion

ADVANCE \D 89.0

	AFRICAN COMMISSION ON AGRICULTURAL STATISTICS

	Twenty-first Session

	Accra, Ghana, 28 – 31 October 2009

[image: image1.png]

Food and Agriculture Organization of the United Nations

Regional Office for Africa

Accra, Ghana

November 2009

TABLE OF CONTENTS
iiiORIGIN AND GOALS, PAST SESSIONS AND AFCAS (AFRICAN COMMISSION ON AGRICULTURAL STATISTICS) MEMBER COUNTRIES

ivLIST OF MAIN RECOMMENDATIONS OF THE 21st SESSION

1I. INTRODUCTION

1I.1. Organization of the Session

1I.2. Opening Ceremony

2I.3. Election of Officers

2I.4. Adoption of Agenda

2I.5. Closing ceremony

2I.6. Vote of Thanks

2II. FAO ACTIVITIES IN FOOD AND AGRICULTURAL STATISTICS RELEVANT TO AFRICA REGION SINCE THE LAST SESSION OF THE AFRICAN COMMISSION ON AGRICULTURAL STATISTICS (Item 4)

4III. STATE OF FOOD AND AGRICULTURAL STATISTICS SYSTEMS IN THE REGION COUNTRIES (Item 5)

5IV. GLOBAL STRATEGY FOR IMPROVING AGRICULTURAL STATISTICS (Item 6)

6V. IMPLEMENTATION OF THE NEW FEATURES OF THE WORLD PROGRAMME FOR CENSUS OF AGRICULTURE 2010 (Item 7)

8VI. COLLECTING AND COMPILING AGRICULTURAL PRICES (Item 8)

9VII. APPROACHES AND PROGRAMMES FOR STATISTICAL CAPACITY BUILDING (Item 9)

10VIII. UPGRADING HUMAN RESOURCES SKILLS FOR AGRICULTURAL STATISTICS IN 21ST CENTURY (Item 10)

11IX. NEW DEVELOPMENTS IN STATISTICS CONCERNING AGRICULTURAL SUB-SECTORS (Item 11)

12X. ANY OTHER BUSINESS (Item 12)

13ANNEXES

131. List of participants

242. Programme

293. Agenda

325. Speeches

ORIGIN AND GOALS, PAST SESSIONS AND AFCAS (AFRICAN COMMISSION ON AGRICULTURAL STATISTICS) MEMBER COUNTRIES

Origin of the African Commission on Agricultural Statistics (AFCAS)

During its 11th Session (1961), the FAO Conference approved the creation of the African Commission on Agricultural Statistics (AFCAS). The Commission was subsequently established by the Director General in October 1962.

Goals of the African Commission on Agricultural Statistics

· Study the status of food and agricultural statistics in the region

· Advice Member countries on the development and harmonization of agricultural statistics in the general context of FAO’s statistical activities

· Organize meetings for study groups or other subsidiary bodies made up of national experts to achieve these goals.

Past AFCAS Sessions

· Twenty first Session – Accra, Ghana, 28 – 31 October 2009 (immediately after the Consultative Meeting on CountrySTAT, 26 – 27 October 2009)

· Twentieth Session – Algiers, Algeria, 10 – 13 December 2007 (immediately after the Technical Workshop, 8 – 9 December 2007)

· Nineteenth Session – Maputo, Mozambique, 24 – 27 October 2005 (immediately after the Technical Workshop,22 – 23 October 2005)

· Eighteenth Session – Yaoundé, Cameroon, 27 – 30 October 2003 (immediately after the Technical Workshop, 20 – 22 October 2003)

· Seventeenth Session – Pretoria, South Africa, 27 – 30 November 2001 (immediately after the Technical Workshop, 22 – 26 November 2001)

· Sixteenth Session - Conakry, Guinea, 28 July – 1 August 1999 (immediately after the Technical Workshop, 23 – 28 July 1999)

· Fifteenth Session – Accra, Ghana, 28 – 31 October 1997

· Fourteenth Session – Dakar, Senegal, 21 – 25 March 1994

· Thirteenth Session – Gaborone, Botswana, 28 November – 16 December 1991

· Twelfth Session – Rabat, Morocco, 13 – 23 November 1989

· Eleventh Session – Arusha, Tanzania, 31 August – 4 September 1987

· Tenth Session – Port Louis, Mauritius, 26 – 30 March 1984

· Ninth Session – Lomé, Togo, 19 – 23 October 1981

· Eighth Session – Accra, Ghana, 29 May – 3 June 1978

· Seventh Session – Abidjan, Côte d’Ivoire, 28 January – 3 February1975

· Sixth Session – Addis Ababa, Ethiopia, 12 – 17 November 1973

· Fifth Session – Addis Ababa, Ethiopia, 1 – 5 November 1971

· Fourth Session – Algiers, Algeria, 15 – 20 December 1969

· Third Session – Kampala, Uganda, 17 – 23 December 1966

· Second Session – Addis Ababa, Ethiopia, 24 August – 1 September 1964

· First Session – Tunis, Tunisia, 22 – 27 October 1962

AFCAS Member Countries

Algeria, Angola, Benin, Botswana, Burkina Faso, Burundi, Cameroon, Cape Verde, Central African Republic, Chad, Comoros, Democratic Republic of Congo, Republic of Congo, Côte d’Ivoire, Djibouti, Egypt, Equatorial Guinea, Eritrea, Ethiopia, Gabon, Gambia, Ghana, Guinea, Guinea Bissau, Kenya, Lesotho, Liberia, Libya, Madagascar, Malawi, Mali, Mauritania, Mauritius, Morocco, Mozambique, Namibia, Niger, Nigeria, Rwanda, Sao Tome and Principe, Senegal, Seychelles, Sierra Leone, South Africa, Sudan, Swaziland, United Republic of Tanzania, Togo, Tunisia, Uganda, Zambia, Zimbabwe.

 ii
	LIST OF MAIN RECOMMENDATIONS OF THE 21st SESSION

The commission has:

1. highly appreciated; that FAO had once more, organized another technical workshop on the second consultative workshop on CountrySTAT (on 26-27 October 2009), back-to-back of the 21st Session of AFCAS and had adopted the conclusions and recommendations of this workshop;
2. noted with satisfaction a positive trend in the establishment of statistical systems on food and agriculture in the African countries as well as in the use of statistics despite some observed weaknesses: poor human and financial resources, lack of appropriate methodologies, etc.;

3. stressed that the report on the state of food and agricultural statistics systems in the region could be used as an advocacy tool for financing agricultural statistics and encouraged member countries who have not responded yet to do so urgently in order to enable sound and reliable analysis of the state of food and agricultural statistics in countries of the region.
4. recommended that FAO collaborate with other development partners to adapt the standard methodologies and concepts to the African context;
5. boosted FAO to maintain its support to African countries for the establishment and enhancement of appropriated and renovated food and agricultural statistical systems;

6. asked FAO to assist member countries in the enhancement of their capacities in the use of new statistical concepts and appropriate tools for gathering and analysis of sex disaggregated data in view of gender issues;

7. encouraged countries to create strategies for establishing efficient links between agricultural census and population census without impacting on their respective quality results;

8. noted the potential of CountrySTAT for early and wider dissemination of Census results and urged countries undertaking a census to consider using this platform to disseminate their census results.

9. highly requested from FAO to pursue its work, through close collaboration with regional and sub regional institutions, on the way of conducting an agricultural census in coordination with a population census;
10. recommended that FAO and IFPRI work together to prepare an advocacy document showing the benefit of good agriculture statistics for policy making to facilitate the mobilization of funding in support of agriculture statistics at the national and international levels.
11. recognized that fisheries and aquaculture, especially those conducted in small scale businesses, made important contribution to food security and appreciated that the Global Strategy for Improving Agriculture Statistics appropriately integrated all sub-sectors of agriculture.

12. noted that the information on cost of production would be essential to assist decision making in marketing and investments and trade negotiations as well as in policy making and poverty reduction strategies.
13. Invited FAO and IFPRI to conduct a study of country experiences in collecting and compiling cost of production statistics and agricultural price statistics and document these experiences.

14. Recommended that FAO and IFPRI organise an expert meeting on cost of production and agricultural prices.

15. Invited interested countries to collaborate with FAO in this study.

I. INTRODUCTION

I.1. Organization of the Session

1. The Twenty-first Session of the African Commission on Agricultural Statistics (AFCAS) was held in the Conference Hall at the Novotel Hotel in Accra, Ghana, from 28 to 31 October 2009. Delegates from AFCAS member countries as well as representatives from national, regional and international institutions participated. The complete list of participants can be found in Annexes: 1. List of participants
I.2. Opening Ceremony

The Opening Ceremony was marked by 4 speeches.

2. The 21st Session of AFCAS was officially opened by His Excellency the Minister of Food and Agriculture of the Republic of Ghana, Hon. Kwesi Ahwoi. He welcomed participants and expressed gratitude to FAO and AFCAS member countries for selecting Ghana to host the 21st Session of AFCAS. He stressed the importance of the meeting as a way forward in addressing the increasing demand for reliable, timely and adequate agricultural information by member countries. He mentioned that FAO has had a very good collaboration with the Government of Ghana in particular by providing technical assistance in the form of advice, transfer of knowledge, building capacities, providing information and managing emergencies in critical areas of food and agriculture sector. He cited some projects that FAO is collaborating with the Government of Ghana. The complete speech can be found in the Annexes: Speeches
3. A welcome statement was made also by Dr. Grace Bediako, Director Ghana Statistical Service. She emphasized the role agriculture sector has in the Ghanaian economy and how it is one of the most difficult areas to get for obtaining accurate and timely data. She said that African governments work to increase productivity and output which implies the need for routine basic information to affect policies, not only for their formulation but also in the monitoring and evaluation of progammes and outcomes. The complete speech can be found in the Annexes: Speeches.
4. Ms. Maria Helena Semedo, FAO Assistant Director General for Regional Office for Africa, welcomed participants on behalf of the Director General of FAO, Dr. Jacques Diouf, to the session. She remarked that the session held important expectations for FAO and countries in the region, she hoped important decisions would be taken that will accelerate development of agricultural statistics and she recalled some of notable achievements AFCAS has recorded during its 46 year history.
5. Mr. Pietro Gennari, the Director of FAO Statistics Division, Rome, thanked the Government of Ghana for hosting AFCAS for the third time and he remarked that the development of agricultural statistics has a high priority on the policy and statistical agenda in Ghana, with several on-going and upcoming activities, such as the launch of national CountrySTAT and the preparations for the Agricultural Census in 2011, right after the population census. He also told the audience that within FAO, higher priority is being given to statistics and to the internal coordination of statistical activities. He also welcomed participants in the name of FAO and wished delegates to have fruitful discussion. The complete speech can be found in the Annexes: Speeches.
6. Mr. Idir Bais, Chairman of the 20th Session of AFCAS also addressed the meeting and welcomed all participants to the session as well as Ghanaian authorities who graced the opening ceremonies with their presence. He then thanked the government and people of Ghana, on behalf of all participants, for having agreed to host the 21st session of the African Commission on Agricultural Statistics and for their warm welcome. He wished great success to the session.
I.3. Election of Officers

7. The Commission elected Dr. Grace Bediako, of the Ghana Statistical Service and Mr. Abner Ingosi, National Coordinator of CountrySTAT, from Ministry of Agriculture, Kenya, as the chair and vice-chair of the session respectively and Mr. Ouambi Yameogo, from Ministry of Agriculture of Burkina Faso, and Ms. Elizabeth Bokaako Ntlhonamo, from the Ministry of Agriculture and Food Security of Lesotho, as rapporteurs.

I.4. Adoption of Agenda

8. The Commission then approved the agenda of the 21st Session of AFCAS (See Annexes: 3 Agenda) and adopted the programme of the Session (see Annexes: 2 Programme).

I.5. Closing ceremony

9. The 21st Session of AFCAS was closed by the Director of ESS, Mr. Pietro Gennari after a dinner the previous evening kindly offered by the Assistant Director General, Ms Helena Semedo.

I.6. Vote of Thanks

10. On behalf of the participants of the 21st Session of AFCAS, the outgoing Chairman of the 20th Session and the Director of Agricultural Statistics and Information Systems of Algeria, Mr. Idir Bais, gave a vote of thanks to the Government of Ghana and FAO.

II. FAO ACTIVITIES IN FOOD AND AGRICULTURAL STATISTICS RELEVANT TO AFRICA REGION SINCE THE LAST SESSION OF THE AFRICAN COMMISSION ON AGRICULTURAL STATISTICS (Item 4)

Documents RAF/AFCAS/09-4.1, 4.2 and 4.3 were presented and discussed in the context of this agenda item.

11. Overview of FAO Activities relevant to the Africa Region since the 20th Session of AFCAS - Document RAF/ AFCAS/09-4.1.
The Commission was informed that the Statistics Division of FAO is undergoing changes in its structure as part of the overall reform of FAO. The Division and other Statistical Units of FAO conducted several studies jointly with African countries and partners to improve the capacity of national agricultural statistics systems with regard to the collection, analysis, dissemination and utilization of statistical data on food, agriculture and rural sector.

The activities undertaken by the Statistics Division since the last AFCAS mainly focus on the development of methodologies, the support to countries through field programme, including development and implementation of CountrySTAT for 17 Sub-Saharan countries, food security indicators, organization of workshops, seminars, training sessions, development of the Global Strategy for Improving Agricultural Statistics, including Partnership for its implementation in Africa, and development of FAO capacity building strategy and programme.

The Commission was also informed on the activities related to sex-disaggregated data developed by FAO regional office for Africa and the activities undertaken in the field of fisheries statistics and water statistics in Africa.
Lastly, the commission was informed of the actions taken to implement the recommendations produced during the previous Session of AFCAS.

The Commission took note of the important on-going developments in agricultural statistics at global level as well as within FAO, and recommended that countries pursue their efforts in improving statistics production systems on food and agriculture.

The Commission urged FAO to strengthen its support to agricultural statistics systems in African countries.
The Commission recommended that FAO collaborate with other development partners to adapt the standard methodologies and concepts to the African context.

12. Conclusions and recommendations of the Consultative Meeting on CountrySTAT – Document RAF/AFCAS/09-4.2.
The Commission was presented the activities and achievements including the Bill and Melinda Gates Foundation (B&MGF) project.

The Commission was informed of the major activities undertaken during this first phase of the CountrySTAT project for 17 Sub-Saharan African countries and of the outcome of the discussion held during the 2nd Consultative Meeting 26-27 October 2009, Accra, Ghana. The implementation process of the project is currently ongoing and due to be completed in the mid 2010. Out of the 17 countries, 2 countries already launched CountrySTAT and most of the remaining countries are expected to launch their CountrySTAT in November 2009. Previous CountrySTAT Consultative Meetings were held in Senegal in July 2008 and in Tanzania in October 2008. This Consultative Meeting discussed the lessons learned from the implementation of the project, shared good practices and agreed on the main components for the second phase of the project. Five objectives for the second phase were identified to address the remaining issues and further develop CountrySTAT system:
1. To consolidate the basic CountrySTAT in the 17 Sub-Saharan countries

2. To extend the implementation of CountrySTAT to other African countries
3. To develop analytical modules in order to add value to data dissemination
4. To strengthen the partnerships with relevant Regional Organizations in order to ensure the long-term sustainability of the systems, and

5. To develop new IT tools and new functions for CountrySTAT

The Commission endorsed the conclusions and recommendations of the 2nd Consultative meeting on CountrySTAT.
13. Other information. Document – RAF/AFCAS/09-4.3.
Under this agenda Item, the commission was informed on the major meetings in agricultural statistics relevant to the region that were organised since the last AFCAS or were going to be organized in the near future:

· Wye City Group meeting, June 2009 in Rome, Italy. Next meeting in May 2010 in Washington, USA

· ISI Satellite meeting August 2009 in Maputo, Mozambique

· 57th Session of ISI, Durban, South Africa. Next meeting in 2011 in Dublin, Ireland

· ICAS-V October 2010 Kampala, Uganda.

III. STATE OF FOOD AND AGRICULTURAL STATISTICS SYSTEMS IN THE REGION COUNTRIES (Item 5)

14. Report on the State of Food and Agricultural Statistics Systems in the countries of the Region – Document RAF/AFCAS/09-5.1

The Commission was presented with a report on the state of statistical systems on food and agriculture in the region. The communication was based on country responses to FAO questionnaire on the state of food and agricultural statistics sent to countries prior to the AFCAS Session. About 30 countries responded to the questionnaire compared to the 40 responses received in 2007. The report highlighted that many African countries still do not have a proper legal framework for the production of agricultural statistics; that human and financial resources allocated to agricultural statistics are largely inadequate; and that many countries of the region are not able to produce regularly basic agricultural statistics.

The Commission noted that the reduction in the response rate could have affected the quality and comparability of the results with the previous surveys.

The Commission stressed that the report on the state of food and agricultural statistics systems in the region could be used as an advocacy tool for financing agricultural statistics and:
· encouraged member countries who have not responded yet to do so urgently in order to enable sound and reliable analysis of the state of food and agricultural statistics in countries of the region.

· strongly encouraged the establishment in member countries of a regular dialogue between users and producers of agricultural statistics,

· recommended member countries to adopt international standard classifications (HS, ISIC, CPC, SITC, etc.), and
· requested FAO, once all expected information has been transmitted and processed, to publish a pamphlet to be distributed to all countries.
15. Analysis of the responses to FAO data questionnaires – Document RAF/AFCAS/09-5.2
The Commission was presented with a communication on the trends in the response rates to FAO questionnaires in Africa. The report contained an analysis of the replies to the various questionnaires (Agricultural and livestock production, Agricultural Resources - Fertilizers, land use and irrigation, machines and agricultural facilities, foreign trade) that FAO sends annually in order to collect national data and feed FAOSTAT database.

The communication included a comparative analysis by continent (Africa, America, Asia, Europe and Oceania) and by African sub-regions during the period 2004-2008. The communication highlighted some possible explanations of the low response rates and suggested some actions to be undertaken to correct the declining trend.

The Commission noted with concern the general declining trend in countries’ responses to FAO questionnaires..

The Commission:
· Requested FAO to constantly update, in collaboration with member countries, the list of focal points so that the questionnaires can reach the relevant persons in the concerned national statistical services.
· Invited FAO to transmit the Report on the analysis of the answers to FAO questionnaires, to member countries to create awareness on the importance of improving the response rates to FAO questionnaires in order to produce quality agricultural statistics,

· Recognized that the size and complexity of the questionnaires could partly explain the low response rate and requested FAO to consider reducing and adapting the content of the questionnaires to reduce the response burden on countries.

· Invited FAO to intensify its efforts to build the technical capacities of member countries on agricultural statistics, by organizing training workshops for the focal points, and to promote a better integration of the CountrySTAT platform with FAOSTAT.

IV. GLOBAL STRATEGY FOR IMPROVING AGRICULTURAL STATISTICS (Item 6)

16. Global Strategy for Improving Agricultural Statistics – Document RAF/AFCAS/09-6.1.
The Commission had before it a report on the progress made to develop the Global Strategy for Improving Agricultural Statistics and future steps foreseen in the implementation of this Strategy. The report describes the initiatives undertaken by the FAO Statistics Division, in collaboration with a wide range of stakeholders, to organize a global consultation on the strategy, involving national ministries of agriculture, through FAO governing bodies, and national statistical offices, under the auspices of the United Nations Statistical Commission. The proposed strategy provides a vision for national and international statistical systems to produce the basic statistical information for the formulation, monitoring and evaluation of evidence-based decision making in support of agricultural and rural development in the 21st century. The key element of this strategy is that countries will develop a minimum set of core agricultural data to meet current and emerging data needs. Agriculture information will have to be integrated into the national statistical systems in order to meet policy makers and other users’ expectation that agricultural data can be linked to other rural, social, economic and environmental statistics. The achievement of these goals will require a renewed commitment by countries to strengthen their food and agricultural statistics and development partners to assist developing countries in building a sound national statistical system.
The Commission endorsed the document and the recommendations contained in the Global Strategy.

The Commission also recommended FAO to translate the document in other languages as soon as possible and agreed that countries should inform the Ministers of Agriculture of the importance of the upcoming discussion of the document at the FAO Conference from 18 to 23 November 2009 in Rome, Italy.
17. Country experiences in implementation of some aspects of the global strategy, challenges and lessons learned: Building, using and updating Area Frame: Assessment of Experience of Morocco. – Document RAF/AFCAS/09-6.2a.

The Commission was informed of the experience of Morocco in building and updating Area Sampling Frame as the basis for estimation of crop and livestock statistics which is one of the recommendations of the Global Strategy for preparing a master sampling frame. The Moroccan system of Area Sampling Frame was initiated more than 20 years ago through a close collaboration with USDA/NASS and was built with topographic maps and aerial photos. While this was the appropriate material at the time, it appears now that with advances in remote sensing technology and GIS software, more cost-effective methods are now available and are being successfully tested for updating the Area Sampling Frame in Morocco. This methodology uses high resolution satellite images and seems to be more efficient not only in building Area Sampling Frames and automatically generating samples but also in providing more accurate results.

Questions were raised about the use of Remote Sensing in Agricultural Statistics in the context of African countries. Some countries reported their unsuccessful experiences when trying to do direct estimation of crop area using remote sensing. It was clarified that the most successful use of Remote Sensing in African Countries has been in combination with ground level surveys, particularly in the case of Area Frame for stratification and improving the efficiency of sampling.

The Commission took note with interest of the experience of Morocco in building and updating the Area Sampling Frame with new use of technologies.

The Commission recommended FAO to work with Morocco to document and share this experience with other countries when completed.

18. Country experiences in implementation of some aspects of the global strategy, challenges and lessons learned: Implementing of an integrated survey system and small area estimation; Experience of Ethiopia. – Document RAF/AFCAS/09-6.2b.
The Commission was informed of the experience of Ethiopia in designing and implementing an integrated survey framework and on going experience on using small area estimation techniques to obtain small administrative units data.

The integrated survey framework was built on the basis of the list of enumeration area maps and information prepared during the population census. The Central Statistical Agency is implementing this integrated survey framework. Recently some methodological changes were introduced to improve data quality, in terms of better accuracy, timeliness and credibility of the estimates. These changes included sample stratification using land cover maps, area frame methodology, multiple frame methodology and small area estimation methodology.
The Commission recommended to FAO to document and share this experience with other countries when completed.

19. Country experiences in implementation of some aspects of the global strategy, challenges and lessons learned: Assessment of statistical system: Example of Algeria. – Document RAF/AFCAS/09-6.2c.
The Commission was informed of the experience of Algeria in the preparation of country assessment as initial step of designing a sector strategy for agricultural statistics and as an input to the National Strategy for Development of Statistics. This assessment was based on several studies and consultations with data users with the support of development partners (World Bank, FAO, EUROSTAT, etc.). In parallel to the assessment, specific activities have been identified for implementation, including CountrySTAT, capacity building etc. The process was conducted in close consultation with the National Statistical Office.

In the case of Algeria, the strategy for development of agricultural statistics is more advanced than the National Strategy for Development of Statistics which is at the stage of defining a roadmap. It is agreed that the NSDS will integrate the sector strategy when prepared.

The Commission took note and agreed that a good assessment is needed in order to design appropriate strategy for development of agricultural statistics.

The Commission recommended FAO to develop a standard assessment framework and provide guidance to countries.

V. IMPLEMENTATION OF THE NEW FEATURES OF THE WORLD PROGRAMME FOR CENSUS OF AGRICULTURE 2010 (Item 7)

20. Overview of country programmes for census of agriculture in 2010 round. – Document RAF/AFCAS/09-7.1.
The Commission was presented an overview of the main features of the World Programme for Census of Agriculture 2010 (WCA2010). These include the integrated approach where the census is an element of an integrated census and survey programme. Other new features include the modular approach with a core module of 16 data items to be collected whenever possible by complete enumeration and 12 thematic modules which can be covered through sample surveys. Also, the linkage between Population Census and Agricultural Census is highly recommended in line with the orientations of the Global Strategy for Improving Agricultural Statistics.

The Commission was informed that several countries have implemented or are implementing successfully many of these new features of WCA2010.

The Commission recommended FAO to work with UNSD and UNFPA to include relevant questions regarding fishery and aquaculture into the population census.

The Commission recommended that countries consider including questions related to fishery activities in their census of agriculture whenever possible.

21. Applying innovative features and new tools for data collection and processing in census of agriculture: Experience of Uganda. – Document RAF/AFCAS/09-7.2.
The Commission was informed of the experience of Uganda in implementing their census of agriculture following the recommendations of WCA2010. Challenges in the implementation were highlighted, including management of a large field staff and keeping control of data quality, particularly measurement of crop area regarding small plots.

22. Applying WCA2010 modular approach and integrated census/survey programme: Experience of Niger. – Document RAF/AFCAS/09-7.3.
The Commission was informed of the experience of Niger in successfully applying the modular approach of the World Programme for Census of Agriculture 2010 which provided a wide range of data for users and was largely used. The census covered both crop and livestock sector with specific methodology for nomadic and semi-nomadic livestock.

23. Using CountrySTAT for Census data dissemination: Case of Burkina Faso and Mali – Documents RAF/AFCAS/09-7.4 and7.5.

The Commission was presented two communications on the successful dissemination of agricultural censuses in Burkina Faso and Mali. The first communication presented the experience of Burkina Faso where the results of the first phase of the agricultural census, were disseminated using CountrySTAT platform. Mali also reported on the experience of using CountrySTAT for dissemination of the final results of the Census of Agriculture. The user-friendly features of CountrySTAT system were presented for data access.

The Commission noted the potential of CountrySTAT for early and wider dissemination of Census results and urged countries undertaking a census to consider using this platform to disseminate their census results.

24. Reconciling census data with current data: Example of livestock data in Niger. – Document RAF/AFCAS/09-7.6.

The Commission was informed of the important exercise conducted by Niger in reconciling the results of the agriculture and livestock census regarding livestock numbers with past time series. Several technical considerations, including livestock parameters were taken into account and specialist views and knowledge.

The Commission recommended that FAO document and disseminate the country experiences to other countries. The Commission notes that data harmonization work and reconciliation results of Census with past time series is an important challenge in many countries and urged FAO to develop standard guidelines in this domain.

25. Launching Agri-Gender Database – Statistical Toolkits for the production of sex-disaggregated agricultural data. – Document RAF/AFCAS/09-7.7. and Integrating gender concerns into agricultural censuses: Case of Tanzania. – Document RAF/AFCAS/09-7.8.
The Commission was informed of the important progress made in the production of the agricultural statistics differentiated by sex in many African countries. The development of the methodology of gender mainstreaming through the World Programme of the Agriculture Census 2000 and 2010 (with examples of good practices) has been capitalized into a statistical toolkit for production of gender statistics which has been launched during this Session of the Commission. The example of Tanzania in compiling gender profiles was also presented.

The Commission has:
· noted with satisfaction that the use of sex-disaggregated data is of critical importance for proper policy development, implementation and impact assessment,

· noted that the toolkit entitled ”Agri-gender database” contains useful examples of censuses’ questions, questionnaire modules and table formats that can contribute to improve the collection, analysis and dissemination of sex-disaggregated data reflecting socio-economic gender relations in the agricultural sector in African countries,
· recognized the need for a better use of sex-disaggregated agricultural statistics, as well as promoting analysis and inclusion of the aforesaid data in the CountrySTAT system, and

· noted the need to improve the content of questionnaires in order to take gender aspects better into account in agricultural surveys and censuses.

26. Strategy for mobilising funds for agricultural census good practices: Case of Tanzania. – Document RAF/AFCAS/09-7.9
Tanzania presented to the Commission a good practice on a strategy for mobilizing funds for agricultural census. The communication stressed the need for a strategy that consists in institutionalizing a dialogue between users and producers of statistics, organizing feedback workshops on the findings in the presence of national authorities and development partners, producing a timely survey reports and quality statistics, using cost/effective data collection methods.

The Commission took note of the experience of Tanzania regarding the strategy for mobilizing funds and urged countries to develop such a strategy.

VI. COLLECTING AND COMPILING AGRICULTURAL PRICES (Item 8)

27. Collecting and Compiling Food and Agricultural Prices in Africa: Current Status and Future directions. – Document RAF/AFCAS/09-8.1.

The Commission was informed about the status of agricultural prices statistics in the region. The importance of agricultural price statistics and their different uses were highlighted, including the critical role they play in production planning, trade and investment decisions, and in the formulation, monitoring and impact assessment of policies. Despite their importance, the response rate to FAOSTAT questionnaire is very low and metadata information on price statistics are not provided hampering the dissemination of internationally comparable data by FAO. The main constraints in producing and reporting price data are: high cost of data collection and lack of resources, technological and methodological constraints, lack of adequately trained technical staff to undertake processing, limited coordination amongst various institutions and insufficient emphasis on monitoring data quality.

The Commission was presented with possible future directions for the development of agricultural price statistics, including revising the FAO methodology for the compilation of producer prices, limiting the compilation of prices data to major products, improving national institutional capacities for prices data collection, analysis and dissemination, establishing data quality frameworks, and enhancing analytical value of prices data.

28. Country experiences and practices in Agricultural prices collection, compilation and dissemination: Ethiopia. – Document RAF/AFCAS/09-8.2.

Ethiopia presented its experience in collecting prices and compiling a consumer price index and a producer price index in urban and rural markets. The main improvements introduced in the compilation of the consumer prise index concerned the increased efficiency of the sampling design and the adoption of Personal Digital Assistants devices (PDAs) to facilitate price data collection and electronic data transfer from the field to head office. This resulted in a substantial reduction of the time lag in the dissemination of consumer price statistics.

The Commission recommended that:
· FAO should conduct a survey to collect countries’ practices in the collection and compilation of agricultural price statistics;

· FAO should review its methodology for compiling produces prices and provide guidance to countries;

· FAO should focus data collection on major crops and markets

· FAO should strengthen countries capacity in data collection and analysis on price statistics

· Member countries should mainstream food and agricultural price statistics into their national statistical systems

VII. APPROACHES AND PROGRAMMES FOR STATISTICAL CAPACITY BUILDING (Item 9)

29. Approaches and Programmes for Statistical Capacity Building (AFRISTAT, UEMOA, ENSEA, EAC, African Union, AfDB, FAO, IFPRI, USDA–NASS, BILL & MELINDA GATES). – Documents RAF/AFCAS/09-9

The institutions involved in capacity development of agriculture statistics in the region gave an overview of their roles and activities and some advises for enhancing the regional capacity and for mobilising necessary financial resources.

The Commission recognized that the financial and technical resources available to support developing regional capacity on agricultural statistics were being more and more available but still insufficient as compared to the country needs. The Commission noted the further need of collaboration and sharing information especially on available funds, constraints and detailed procedures to access such funds, in order to support the countries in locating and accessing to the resources. The Commission also considered it important to enhance the harmonization of the statistics collected in the region with internationally accepted norms by taking their applicability and limitations in local situations well into account.

The Commission took note of the importance of capacity building activities being undertaken by many Development Partners and also by some countries.

The Commission endorsed FAO strategy for capacity building and urged other Partners and countries to collaborate with FAO in its implementation.

The Commission recommended that FAO and IFPRI work together to prepare an advocacy document showing the benefit of good agriculture statistics for policy making to facilitate the mobilization of funding in support of agriculture statistics at the national and international levels..

The Commission recommended FAO to continue its effort in facilitating South-South cooperation as an element of its capacity building programme.
VIII. UPGRADING HUMAN RESOURCES SKILLS FOR AGRICULTURAL STATISTICS IN 21ST CENTURY (Item 10)

30. Upgrading Human Resources skills for agricultural statistics in 21st Century. – Document RAF/AFCAS/09-10.1.
The Commission had before it a report on Upgrading Human Resources skills for agricultural statistics in 21st Century. The report recognized that the environment of statistical work was changing rapidly, with the application of new tools and technologies to all stages of the production process. At the same time, the demand for statistics at the national and international levels was changing in response to emerging issues and new policy demands. As an example, the implementation of the Global Strategy for Improving Agricultural Statistics would require new competencies at country and international levels. In addition cognitive and technical skills deteriorate rapidly the longer is the time from completion of the training and the higher the level of technical knowledge acquired. As official statisticians progress in their career they need to be trained in managerial and project management skills. For all these reasons, National and International statistical organization should establish a recruitment policy to hire new qualified staff as well as a lifelong learning policy to train existing staff. Training is needed at every stage of the career and there is a need to invest in managerial competencies for career development. Finally, both high level IT specialists and computer literate staff are needed by all organizations.

The commission was briefed on the lack of detailed information on both the demand and supply of training in the African continent. The commission was also informed about ways to improve effectiveness and efficiency of training courses and new methods and IT tools applied to education, including distance and e-learning through the internet.

The role that National and International Organizations could play in strengthening training activities in statistics, including in agricultural statistics, was discussed. In particular, many countries expressed their concerns on the difficulties in motivating staff and in retaining trained staff within the Organization. .

The Commission recommended that

· FAO should conduct a survey to collect countries’ training needs in statistics;

· FAO & BMGF should conduct a study on training gaps in statistics in Africa;

· International Organizations should conduct periodic surveys on training needs and adequacy of training supply, expand training opportunities, by developing distance leaning curricula and organizing training of trainers, support regional and national training centres and coordinate training initiatives with other international Organizations, by developing joint e-learning facilities and sharing training materials;

· National Organizations should adopt long-term training plans and competence development policies, conduct periodic analysis of training needs, expand training budgets, provide career opportunities to staff and establish an organization of work that facilitates knowledge sharing and internal mobility of staff.

· African Union should advocate with national government for placing higher priority to statistics and providing better working conditions and motivations for statisticians, including staff in agriculture statistics services.
IX. NEW DEVELOPMENTS IN STATISTICS CONCERNING AGRICULTURAL SUB-SECTORS (Item 11)

31. New Developments in statistics concerning agricultural sub-sectors: Water Statistics. – Document RAF/AFCAS/09-11.1

The commission was informed on FAO activities regarding the development of water statistics and in particular concerning AQUASTAT its database on water statistics. Water is an essential input for agricultural production and its proper management at the national and global levels require adequate statistical information on the availability and use of water resources. Irrigation plays an important role in ensuring Food Security but has also an impact on environment. FAO monitors MDG indicator 7.5. Yet statistics on water are not accorded the priority that they deserve in agricultural statistics systems.
The Commission noted with satisfaction that the new FAO World Programme for Census of Agriculture 2010 includes an important component on water and irrigation and urged countries to increase their efforts in collecting water statistics.

32. New Developments in statistics concerning agricultural sub-sectors: Fishery Statistics. – Document RAF/AFCAS/09-11.2

The Commission was informed on the fishery and aquaculture statistics maintained by FAO. Fishery and aquaculture contribution to food supply and trade in Africa is on average about one-third to one half of world average. However, there is a large diversity within the region. While some countries heavily rely on fishery and fish production, other countries have almost no relevant activities. Data collection mainly depends on countries reporting. The response rates to FAO questionnaire from the region are in general satisfactory and higher than those observed in FAOSTAT. Intensive follow-up is identified as one of potential reasons of this difference. The Commission was also informed on the Coordinating Working Party on Fishery Statistics, the mechanism in place to set coordination and harmonization in fishery and aquaculture statistics, two strategies for capacity buildings and corresponding activities in Africa during the last two years, and other information available.

The Commission recognized that fisheries and aquaculture, especially those conducted in small scale businesses, made important contribution to food security and appreciated that the Global Strategy for Improving Agriculture Statistics appropriately integrated all sub-sectors of agriculture.
33. Cost of Production Statistics.
Under this agenda item, a communication was given on FAO/IFPRI project and some countries’ activities in collecting and compiling cost of production statistics. Representatives of Zambia and Algeria presented their countries’ experiences in this domain.

The Commission:
· noted that the information on cost of production would be essential to assist decision making in marketing and investments and trade negotiations as well as in policy making and poverty reduction strategies.

· Invited FAO and IFPRI to conduct a study of country experiences in collecting and compiling cost of production statistics and agricultural price statistics and document these experiences.

· Recommended that FAO and IFPRI organise an expert meeting on cost of production and agricultural prices.
· -Invited interested countries to collaborate with FAO in this study.

X. ANY OTHER BUSINESS (Item 12)

34. At the end of the Session, the Commission discussed the date, venue and possible topics to be included in the agenda of the twenty-second Session of the Commission.
Date: In 2011

Venue: The representatives of Kenya, Morocco, Ethiopia, Cameroon and Senegal expressed interest in having their country host the twenty-second Session of the African Commission on Agricultural Statistics (AFCAS).
Potential topics for the twenty-second Session of AFCAS :
· Cost of production;

· Data collection and analysis of agricultural prices;

· Strategic planning;

· Update on the second phase of CountrySTAT;

· Data needs of users;

· South – South cooperation in Agricultural statistics;

· Food balance Sheets;

· Forecasting and estimation techniques in agricultural statistics;

· Application of GPS tools for small area plots;

· Strategies for resource mobilisation in support of Agricultural statstics;

· Use of water in agriculture;

· Use of satellite images for the production of agricultural statistics;

· Motivation of staff;

· Fishery and livestock statistics;

· Lessons from the implementation of the recommendations of the WCA 2010.
ANNEXES
1. List of participants
	Algeria

Idir BAÏS (Mr.)

Directeur des statistiques agricoles et des systèmes d’information

Direction des statistiques agricoles et des systèmes d'information

Ministère de l'agriculture et du développement rural,

12 boulevard Amirouche, Alger

Tel: +213 21 741492

Mob: +213 050 80 81 07
Fax: + 213 21 741492

E-mail: idirbais@yahoo.fr
Bourouba MOUNIR (Mr.)

Deputy Head of Mission

Ministry of Foreign Affairs

22, Josif Broz Tito avenue

Tel: +233 21 776719

Angola

Domingos Manuel DA SILVA (Mr.)

Ministry of agriculture

P.O. Box

Mob: +244 924 183530

E-mail: domingosm.silva@hotmail.com
Benin/Bénin

Botswana

Burkina Faso

Ouambi YAMEOGO (Mr.)

Ingénieur Statisticien

Ministère de l’agriculture de l’hydraulique et des ressources halieutiques

DGPER/DPSAA

03 Ouagadougou 03

B.P. 7010

Tel: +226 5030 6803

Mob: +226 7069 0327

Fax: +226 5030 6802

E-mail: emmanona@yahoo.fr
Cameroon/Cameroun

Timothée AYISSI (Mr.)

Director of Surveys and Agriculture Statistics

Ministry of Agriculture and Rural Development

MINADER – DESA – Yaoundé

Tel: +237 2223 2250

Mob: +237 9999 0917

Fax: +237 2223 2250

E-mail: timayiss@yahoo.com
Central African Republic

Reginald BIDA-KETTE (Mr.)

Director of Statistics

Ministry of Rural Development and Agriculture

P.O. Box
Mob: +

E-mail:
Ethiopia

Sami ZEKARIA GURU (Mr.)

Director General

Central Statistics Agency

P.O. Box

Tel: +251 111 550 450

Mob: +

Fax: +

E-mail: samiaz@ethionet.et
The Gambia/Gambie

Ebrima Ousman CAMARA

Permanent Secretary

Office of the President

State House, Banjul

Tel: +220 4228827 / 4201775

Mob: +220 9977117

Fax: +220 4223718

E-mail: eocamara@yahoo.com
Aba Gibril SANKAREH

Director, Planning Services

Ministry of Agriculture

5, Marina Parade, Banjul

Tel: +220 422 8751

Mob: +220 9938218

Fax: +220 420 1137

E-mail: sankarehaba@hotmail.com
Charles CAMARA (Mr.)

Principal Policy Analyst

Office of the President

State House, Banjul

Tel: +220 982 9694

Fax: +220 4223 718

E-mail: walicharles77@yahoo.co.uk
Kekoi KUYATEH (Mr.)

Deputy Permanent Secretary

Ministry of Agriculture

The Quadrangle, Banjul

Tel: +220 420 2322

Fax: +220 420 1187

E-mail: Kuyatehkekoi@yahoo.com
Ghana

Grace BADIAKO (Dr.)

Director

Ghana Statistical Service

P.O. Box GP 1098, Accra

Tel: +

Mob: +

Fax: +

E-mail:

OKU Samuel (Mr.)
Ag. Director

Ministry of Food and Agriculture
P.O. Box M37, Accra

Mob: +233 20 819 3118

Fax: +233 21 664 317

E-mail: oku_samuel@hotmail.com

Phyllis MENDS (Mrs.)

Assistant Director

Statistics Directorate

Ministry of Food and Agriculture
P.O. Box M37, Accra

Tel: +233 21 66672

Fax: +233 21 664 317

E-mail: Phyllismends@yahoo.com
Francis DZAH (Mr.)

Head, Agriculture Statistics

Ghana Statistical Service

P.O. Box 1098, Accra

Mob: +233 20 637 0354

E-mail: fdzah2002@yahoo.co.uk
Ortwin KLEBSCH (Mr.)

Advisor on Econ. Statistics

Ghana Statistical Service

P.O. Box GP 1098, Accra

Mob: + 233 261 224 641

E-mail: ortwin.klebsch@statsghana.gov.gh
 ortwinklebsch@GMX.net
Eric NYARKO-ABOAGYE (Mr.)

Technical Advisor

Ghana Statistical Service

P.O. Box GP 1098, Accra

Mob: +233 243 001 429

E-mail: eric.aboagye@statsghana.gov.gh
 ericnyarko@yahoo.com
Kenya

James GATUNGU (Mr.)

Director, Production Statistics

Kenya National Bureau of Statistics

P.O. Box 30266 – 00100 Nairobi

Tel: +254 20 317583

Mob: +254 722 691109

Fax: +254 20 315977

E-mail: jtgatungu@knbs.go.ke
 jtatungu@yahoo.co.uk
Patrick MWANIKI (Mr.)

Senior Manager

Kenya National Bureau of Statistics

P.O. Box 30266 – 00100 Nairobi

Tel: +254 20 317583

Mob: +

Fax: +254 20 315977

E-mail: pmwaniki@knbs.go.ke
 musilap@yahoo.com
Abner INGOSI (Mr.)

National Coordinator, CountrySTAT

Head of Food Security and Early Warning

Ministry of Agriculture

P.O. Box 30028, Nairobi

Mob: +254 724 943420

Fax: +254 20 2713901

E-mail: abneringosi@yahoo.com
Lesotho

Nomzwakhe SEPHOKO (Ms)

Statistician

Finance, Development and Planning

P.O. Box 455, Maseru 100

Tel: +266 22 32 3852

Mob: +266 588 58771

Fax: +266 22 310177

E-mail: n..sephoko@bos.gov.le
Molupe PHEKO (Mr.)

Statistician

Bureau of Statistics

P.O. Box 455, Maseru 100

Tel: +266 223 23852

Mob: +266 630 10767

Fax: +266 22 310177

E-mail: m.pheko@bos.gov.le
E. Bokaako NTLHONAMO (Ms)

Economic Planner (Statistics)

Ministry of Agriculture and Food Security

P.O. Box 14

Constitution Road 81, Maseru

Tel: +266 223 26235

Mob: +266 587 56770

Fax: +266 310186

E-mail: ebokaako@yahoo.com
 bokaakon@agric.gov.le
Liberia

Libya

Madagascar

HERIMANDIMBY VESTALYS (Mr.)

Directeur des Systèmes d’Information

Ministère de l’agriculture

ANOSY, Madagascar

Tel: +261 33 11 615 28

E-mail: vestalys@gmail.com
 dsi@maep.gov.mg
Malawi

Mali

Ms Assitan TRAORE

Ingénieur de la Statistique

Cellule de planification et de statistique du secteur du développement rural

B.P. 2357, Bamako

Tel: +223 20 22 32 24

Mob: +223 76 44 54 87

Fax: +223 20 23 04 25

E-mail: assitantt@yahoo.fr
Mauritania/Mauritanie

Mariem M. EL MOUVID-EL HALEN

Directrice des Politiques, de la Coopération, du Suivi et de l’Evaluation (DPCSE)
Ministère du Développement Rural

23K, Nouakchott

République Islamique de Mauritanie

Tel : +222 529 4704

Mob: +222 529 4704

Fax : +222 635 8846

E-mail: khady@agriculture.gov.mr
 dpcse@mdr.gov.mr
Morocco/Maroc

Mohammed KAMILI (Mr.)

Chef de Service des Statistiques de la filière animale

Direction de la Stratégie et des Statistiques

Ministère de l’Agriculture et de la pêche maritime

Avenue Med V, IMM B35

Appartement 10, SALA ALJADIDA

Tel: (212) 0661 9782 45

E-mail: mohakamili@gmail.com
Mozambique

Aurélio MATE Jr (Mr.)

Head of Statistics Department

Ministry of Agriculture

DIRECÇÃO de Ecomonia

P.O. Box 1406, Maputo

Tel: +258 827 473 975

Mob: +258 823 069960

Fax: +258 21416116

E-mail: amatejr@yahoo.com.br
 aurelio.matejr@gmail.com
Domingos R. DIOGO (Mr.)

Adviser on Agricultural Statistics

Ministry of Agriculture

Directorate of Economics

P.O. Box 1406, Maputo

Tel: +258 21416116

Mob: +258 82 9800930

Fax: +258 21416116

E-mail: ddiogo_moz@yahoo.com.br
Namibia

Tuli NAKANYALA (Mr.)
Statistician

Statistics and Early Warning Sub-division

Ministry of Agriculture, Water and Forestry

Private Bag 13184, Windhoek

Tel: +264 61 208 7659

Mob: +264 812 614 641

Fax: +264 61 208 7767

E-mail: NakanyalaT@mawf.gov.na
Niger

Seghir BOUZAFFOUR

CTP projet GCP/NER/049/SPA

CTA

FAO – Niamey

Mob: +227 96598094

Fax: +227 2072 5690

E-mail: bouzaffours@yahoo.fr
Harouna IBRAHIMA (Mr.)

Directeur des Statistiques Agricoles, Ministère du développement agricole

B.P. 12091, Niamey

Tel: +227 2075 2772

Mob: +227 968 811 26

Fax: +227 2075 2772

E-mail: ibrabaron@yahoo.fr
Doulaye ALI (Mr.)

Assistant en agriculture GCP/NER/049/SPA

Recensement général de l’agriculture et du Cheptel (RGAC) – Niamey

Ministère du développement agricole

Tel: +227 20725690

Mob: +237 96963273

Fax: +237 20725690

E-mail: alidoulaye@gmail.com
Na-Andi MAMANE TAHIR (Mr.)

Assistant pêches GCP/NER/049/SPA

Environnement et lutte contre la désertification

B.P. 721, Niamey

Mob:+227 968 76708 / 903 58074

Fax: +227 2073 2128

E-mail: mtnadi3@yahoo.com
Seydou BOUREIMA (Dr.)

Vétérinaire

Assistant Elevage GCP/NER/049/SPA

Ministère de développement agricole

RGAC – Niamey

Tel: +227 965045

E-mail: boureima.seydou@yahoo.fr
Nigeria/Nigeria

Zaccheaus Olu ATTE (Mr.)

Deputy Director Research and Statistics

Planning, Policy Analysis and Statistics Department

Federal Ministry of Agriculture and Water Resources

Area 11, Garki, Abuja

Tel: +234 8059601868 / 8059 601868

E-mail: atteolu@gmail.com
John Onyebuchi ABUGU (Mr.)

Assistant Chief Statistician

Planning, Policy Analysis and Statistics

Federal Ministry of Agriculture and Water Resources

Area 11, Garki, Abuja

Mob: +234 70 3466 3454

E-mail: johnnwanna@yahoo.com
Rwanda

Jean-Marie Vianney NYABYENDA

Statistician

Ministry of Agriculture and Animal Resources

P.O. Box 621, Kigali

Mob: +250 788 463 684

Fax: +250 252 584 644

E-mail: jema_ern@yahoo.com
Sao Tomé et Principe

Hermenegildo ASSUNCÁO SOUSA. SANTOS (Mr.)

Chef Division Statistique

Ministère de l’agriculture, pêche et développement rural

B.P. 47, Sao Tome

Tel: +239 221192
Mob: +239 905563
Email: menesantos@hotmail.com
Senegal/Sénégal

Maïmouna LÔ

Directrice de l’Analyse, de la Prévision et des Statistiques

Ministère de l’Agriculture, de la Pisciculture et des Biocarburants

No 137 Sacré Cœur Pyrolèdenie

Dakar

Tel: +221 33 864 64 13

Mob: +221 77 532 7068

Fax: +221 33 864 6471

E-mail: maimounalo$@yahoo.fr
Sudan

Hamza ABDALLA SIROR (Mr.)

Head of Statistic Department

Ministry of Agriculture

Department of Agricultural Statistics

Mob: + 0911388363

Fax: + 0183779957

E-mail: habdallasiror@yahoo.com
Swaziland

Lindiwe MADONSELA (Ms)

Principal Agricultural Economist

Ministry of Agriculture

P.O. Box 162, Mbabane

Tel: +268 404 2731/9

Fax: +268 404 1733

E-mail: madonselal@gov.sz
Choice GININDZA (Mr.)

Agriculture Statistician

Ministry of Economic Planning

Central Statistical Office

P.O. Box 456, Mbabane

Tel: +268 404 2151/4

Fax: +268 404 3300

E-mail: cginindza@yahoo.co.uk
Tanzania

Lubili Marco GAMBAMALA (Mr.)

Principal Statistician

National Bureau of Statistics

P.O. Box 796, Dar-Es-Salaam

Mob: +255 715 625 394
E-mail: gambamala@hotmail.com
Mzee Mohamed MZEE (Mr.)

Head of Agricultural Statistics

Ministry of Agriculture, Livestock and Environment

P.O. Box 159, Zanzibar

Mob: +255 7774 70446
Fax: +255 242 223 4650
Email:

Oswald M. RUBOHA (Mr.)

Principal Economist

Ministry of Agriculture Food Security and

Cooperatives

P.O. Box 9192, Dar-Es-Salaam

Tel: +255 222 862480

Mob: +255 754 882005

Fax: +255 222 862077

E-mail: oruboha@hotmail.com
Togo

Lébéné KOUGBENYA (Mr.)

Directeur des Statistiques Agricoles, de l’Informatique et de la Documentation

Direction des Statistiques Agricoles, de l’Informatique et de la Documentation

Ministère de l’agriculture, de l’élevage et de la pêche

B.P. 81091, Lomé

Tel: +228 221 6013
Mob: +228 904 3746
Fax: +228 221-86-24
Email: lebenelebene@yahoo.fr
Kodjo DOKODJO (Mr.)

Chef, Division des statistiques agricoles

Direction des Statistiques Agricoles, de l’Informatique et de la Documentation

Ministère de l’agriculture, de l’élevage et de la pêche

B.P. 8377, Lomé

Tel: +228 221 6013
Mob: +228 982 7899
Fax: +228 221 8624
Email: dkkodjo@yahoo.fr

	Tunisia/Tunisie

Uganda

Seth Natseli MAYINZA (Mr.)

Director

Uganda Census of Agriculture

Uganda Bureau of Statistics

P.O. Box 7186, Kampala

Tel: + 256 414 706015

Mob: +256 772 511407

Fax: +256 414 237553

E-mail: smayinza@hotmail.com
 seth.mayinza@ubos.org
Patrick OKELLO (Mr.)

Principal Statistician

Uganda Bureau of Statistics

P.O. Box 7186, Kampala

Tel: + 256 414 321472

Mob: +256 772 521 294

Fax: +256 414 237553

E-mail: okellopp@yahoo.com
Emmanuel MENYHA (Mr.)

Senior Statistician

Uganda Bureau of Statistics

P.O. Box 7186, Kampala

Tel: + 256 414 321472

Mob: +256 772 889 554

Fax: +256 414 237553

E-mail: emenyha@email.com
 emenyha@gmail.com
 emmanuel.menyha@ubos.org
John Baptist MAGEZI–APUULI (Mr.)

Technical Officer

Uganda Bureau of Statistics

P.O. Box 7186, Kampala

Tel: + 256 414 321472

Mob: +256 772 558 139

Fax: +256 414 237553

E-mail: john.magezi@ubos.org
Godfrey SUNDAY (Mr.)

Statistician

Ministry of Agriculture, Animal Industry and Fisheries

P.O. Box 102, Entebbe

Tel: + 256 414 320 004 / 414 320 722

Fax: +256 414 320 986

E-mail: sunday.godfrey@apdmaaif.or.ug
 bsgmauthwe@yahoo.com
Zambia/Zambie

Michael ISIMWAA (Mr.)

ORGANIZATIONS/ORGANISATIONS

AFCAS OBSERVERS /

CASA OBSERVATEURS

United States Department of Agriculture / National Agricultural Statistics Service USDA/NASS

Larry SIVERS (Mr.)

Director, International Programs
USDA/NASS International Programs Office
Room 6035 South Building

Mail Stop 2013
1400 Independence Ave. SW
Washington D.C. 20250-2013
telephone: +1 202 720 4505
fax: +1 202 720 0506
E-mail: larry_sivers@nass.usda.gov

 lsivers@aol.com
Web: http://www.usda.gov/nass
AFRISTAT

Martin BALEPA (Mr.)
Director General
BP E 1600

Bamako – Mali

Tel: +223 20 21 55 00 /80
Mob: +223 76 34 60 22 /66 74 60 22
Fax: +223 20 21 11 40
Email: martin.balepa@afristat.org
Site Web: www.afristat.org
Mr. Eloi OUEDRAOGO

Expert Principal
BP E 1600

Bamako – Mali
Tel: +223 20 21 55 00 /80
Mob: +223 76 30 32 24
Fax: +223 20 21 11 40
Email: eloi.ouedraogo@afristat.org
OTHER OBSERVERS

AUTRES OBSERVATEURS

African Development Bank (AfDB)/

Banque Africaine de Developpment

Fessou Emessan LAWSON (Mr.)

Principal Statistician

African Development Bank

African Development Fund

Statistics Department (ESTA)

B.P. 323

1002 Belvédère

Tunis – Tunisia

Tel: +

Mob: +
E-mail: f.lawson@afdb.org
Emmanuel ANUSIONWU

Consultant

African Development Bank

B.P. 323

1002 Belvédère

Tunis – Tunisia

Tel: + 216 22641799

E-mail: e_anusionwu@yahoo.com
African Union Commission/Commission UA

N’Guettia KOUASSI (Mr.)

Director, Economic Affairs

African Union Commission

Po Box 200006
Addis Ababa, Ethiopia
Tel: +251-911-20-16-35

Mob: +251-115-51-92-87
Fax: +251-115-51-02-49

E-mail: ReneKouacy@yahoo.com
Dossina YEO (Mr.)
Head, Statistics Unit

African Union Commission

Po Box 3243
Addis Ababa, Ethiopia
Tel: +251-115-51-92-87
Fax: +251-115-51-02-49

E-mail: DossinaY@africa-union.org
BILL & MELINDA GATES Foundation

Chris GINGERICH (Mr.)

Senior Program Officer

Agricultural Development

Global Development Program

BILL & MELINDA GATES Foundation

P.O. Box 23350

Seatle, WA98102, USA

Tel: +1-206 770-1873

E-mail: chris.gingerich@gatesfoundation.org
International Food Policy Research Institute (IFPRI)

Stanley WOOD (Dr.)

Senior Research Fellow
Environment and Production Technology Division

International Food Policy Research Institute
2033 K St. NW
Washington D.C. 20006, U.S.A

Tel: + 1-202 862-8122
Fax: +1-202-467-4439

E-mail: s.wood@cgiar.org
 http://www.ifpri.org/
United Nations Economic Commission for Africa (UNECA)

Andry ANDRIANTSEHENO (Mr.)

Statistician

ACGS New Building

3rd Floor, Room 3N07

P.O. Box 3005 Addis Ababa, Ethiopia

Tel: +251 11 544 3603

Mob: +251
Fax: +251 11 551 0389
E-mail: andriantseheno@un.org
World Bank / Banque mondiale

Gbemi OSENI (Dr.)

Economist

World Bank

Washington DC,

USA

Tel: +202 4733443

Mob: +202 0808 326 7247
E-mail: goseni@worldbank.org
OTHER REGIONAL OGANIZATIONS/

AUTRES ORGANISATIONS REGIONALES
East African Community (EAC)

Robert MAATE (Mr.)

Head of Statistics Unit

East African Community

Secretariat Headquarters, AICC Building, Kilimanjaro Wing,

P. O. Box 1096, Arusha, Tanzania

Tel: +255 27-2504253 / 8

Mob: +255 752 097 022

Fax: +255 27 2504255 / 2504481

E-mail: rmaate@eachq.org
West African Monetary and Economic Union/Union Economique Monétaire Ouest-Africaine (UEMOA)

Abdoulaye DIOP (Mr.)

Directeur de la Statistique
Commission de l’UEMOA
01 BP 543 Ouagadougou 01

Burkina Faso

Tel : +226 5032 8766
Mob: +226 7802 3246
Fax: +226 50 31 88 72
E-mail : Abdoulaye.Diop@uemoa.int
Sylvestre ZAGBA (Mr.)

Expert en Systèmes d’Informatique

Commission de l’UEMOA
01 BP 543 Ouagadougou 01

Burkina Faso

Mob: +226 7864 5654
Fax: +226 50318872
E-mail: SZAGBA@uemoa.int
Seyni HAMADOU

Chargé de l’Agriculture
Commission de l’UEMOA
01 BP 543 Ouagadougou 01

Burkina Faso

Tel: +226 5032 8814

Mob: +226 7665 4392
Fax: +226 50 31 88 72
E-mail: shamadou@uemoa.int
REGIONAL TRAINING CENTERS

Ecole Nationale Supérieure de Statistique et d’Economie Appliquée (ENSEA)

N’Guessan KOFFI (Mr.)

Ecole Nationale Supérieure de Statistique et d’Economie Appliquée (ENSEA)

ENSEA 08 B.P.3

Abidjan 08

Tel: +225 2244 0842

Fax: +225 2244 3988

E-mail: nguessan@ensea.cd.ci
FAO

Food and Agriculture Organization of the United Nations / Organisation des Nations Unies pour l’Alimentation et l’Agriculture

Headquarters/Siège

Via Delle Terme di Caracalla

00100 Rome, Italy

Pietro GENNARI (Mr.)

Director – ESS

Statistics Division

Room C404

Tel: +39 06 570 53599

Fax: +39 06

E-mail: Pietro.Gennari@fao.org
Naman KEITA (Mr.)

Senior Statistician

National Statistical Systems Group, Country Statistics Service

Statistics Division

Tel: +39 06 57053827
Mob: +39 346 24 55090
Fax: +39 06 570 55 615
E-mail: Naman.Keita@fao.org
Kafkas CAPRAZLI (Mr.)

CountrySTAT Manager

Country Statistics Service
Tel: + 39 06 570 54916

E-mail: Kafkas.Caprazli@fao.org
Paul N'GOMA-KIMBATSA (Mr.)

Statistician

Statistics Division

Room C-416

Tel: +39 570 55845
Mob: +39 3285630729
Fax: +39 570 55615
E-mail: Paul.Ngomakimbatsa@fao.org
Karen FRENKEN (Ms)

Senior Water Resources Management Officer

Coordinator for AQUASTAT

Land and Water Division

Tel: + 39 06 570 54706

Fax: + 39 06 570 56275

E-mail: Karen.Frenken@fao.org
Sachiko TSUJI (Ms)

Senior Fishery Statistician

Fisheries and Agriculture Economic and Policy Division

Tel: + 39 06 570 55318

Fax: + 39 06 570 52476

E-mail: Sachiko.Tsuji@fao.org
Mohamed BARRE (Mr.)

Regional Statistician

E-mail: Mohamed.Barre@fao.org
FAO Regional Office for the Near East / Bureau régional pour le Proche-Orient

P.O. Box 2223

Cairo – EGYPT

Tel: +202 3331 6172

Fax: +202 3331 6172

Diana Tempelman (Ms)

Senior Officer, Gender and Development

FAO Regional Office for Africa

P.O. Box 1628, Accra, GHANA

Tel: +233-21 675000, extension 3131

Mob: +233 244 358636

Fax: +233-21 668427

E-mail: Diana.Tempelman@fao.org
SECRETARIAT

Naman KEITA (Mr.)

Secretary, AFCAS

National Statistical Systems Group, Country Statistics Service

Statistics Division

FAO – Headquarters

Via Delle Terme di Caracalla

00100 Rome, Italy
Tel: +39 06 57053827
Mob: +39 346 24 55090
Fax: +39 06 570 55 615
E-mail: Naman.Keita@fao.org
Diana Tempelman (Ms)

Senior Officer, Gender and Development

FAO Regional Office for Africa

P.O. Box 1628, Accra, GHANA

Tel: (233-21) 675000, extension 3131

Fax: (233-21) 668427

E-mail: Diana.Tempelman@fao.org
Aleston Kyanga (Mr.)

Consultant, Agricultural Statistics

FAO Regional Office for Africa

P.O. Box 1628, Accra, GHANA

Tel: (233-21) 675000, extension 3147

Fax: (233-21) 668427

E-mail: Aleston.Kyanga@fao.org
Estella ADDIKO

Consultant, Agricultural Statistics

FAO Regional Office for Africa

P.O. Box 1628, Accra, GHANA

Tel: (233-21) 675000, extension 3141

Fax: (233-21) 668427

E-mail: Estella.Addiko@fao.org
Petrina Ami Massan KUMAPLEY (Ms)

Bilingual Secretary

FAO Regional Office for Africa

P.O. Box 1628, Accra, GHANA

Tel: (233-21) 675000, extension 3206

Fax: (233-21) 668427

E-mail: AmiMassan.Kumapley@fao.org
Andre MENSAH (Mr.)

Bilingual Secretary

Mob: +233 244 264513

Dzifa GWIRA-MENSAH (Ms)

Public Relations

Ghana Statistical Service

P.O. Box GP 1098

Accra – Ghana

Mob: +233 244 766 124

Fax: +233 21 664 304

E-mail: awushieg@yahoo.com
Francis OFFEH (Mr.)

Protocol Office

Ghana Statistical Service

P.O. Box GP 1098

Accra – Ghana

Mob: + 233 244 863807

E-mail:
INTERPRETERS/INTERPRÈTES

English Booth

Ekundayo SIMPSON (Prof.)

Conference Interpreter

BP 127, Recette Principale

Cotonou – Benin

Tel/fax: +229-21 33 08 49
Mobile: +234-803-313 85 10
Mobile: +229-97 26 63 86
E-mail: profsimpson2003@yahoo.com

Stephen TETTEY (Mr.)

Conference Interpreter

P.O. Box 15705, Accra-North

Accra – Ghana
Tel: +233-21 580053 / 501055

Mob: +233-244 376469

E-mail: stevettty@yahoo.com
Robert YENNAH (Dr.)

Conference Interpreter

P.O. Box

Accra – Ghana
Mob: +233
E-mail: ryennah@yahho.com

French Booth

Ahli Komla BRUCE (Mr.)

Conference Interpreter

B.P. 3502

Lomé – Togo

Tel: +228-225 15 65
Tel/fax: +229-35 00 01
Mobile: +229-98 19 55
Mobile: +228-903 69 11
E-mail: bruce_cmb@hotmail.com
Evelyn DJIN (Ms)

Conference Interpreter

P.O. Box

Accra – Ghana
Tel: +233-21-22 67 50
Fax: +233-21-22 44 48
E-mail: translat@ighmail.com

TRANSLATOR/TRADUCTEUR
George ODARTEY-LAMPTEY (Mr.)

Translator

POLYGLOT

P.O. Box TN 348

Teshie-Nungua Estates, Accra

Tel: +233

Mob: +233 243 282868

Aminata TRAORE (Ms)

Translator

POLYGLOT

P.O. Box 13115

Accra – Ghana

Tel : +233 778 263

E-mail : Polyglotafrica@yahoo.com
Emmanuel TIEKU

Interpreter

POLYGLOT

B.P. 8585

Lomé – Ghana

Tel : +228 921 6339 / 234 3941

E-mail: tikemma2@yahoo.fr

2. Programme
	[image: image6.png]daasY daldie

Lol yilg
daail] A

kA& EH
" e X
KA AR

Organisation
des

Nations
Unies

pour
Iralimentation
et
I'agriculture

Organizacion
de las
Naciones
Unidas

para la
Agricultura
y la
Alimentacion

[image: image7.png]daasY daldie

Lol yilg
daail] A

kA& EH
" e X
KA AR

Organisation
des

Nations
Unies

pour
Iralimentation
et
I'agriculture

Organizacion
de las
Naciones
Unidas

para la
Agricultura
y la
Alimentacion

 RAF/AFCAS/09 – PRO

	October 2009

[image: image8.png]daasY daldie

Lol yilg
daail] A

kA& EH
" e X
KA AR

Organisation
des

Nations
Unies

pour
Iralimentation
et
I'agriculture

Organizacion
de las
Naciones
Unidas

para la
Agricultura
y la
Alimentacion

ADVANCE \D 89.0
	AFRICAN COMMISSION ON AGRICULTURAL STATISTICS

	Twenty-first Session

	Accra, Ghana, 28 – 31 October 2007

	PROGRAMME

WEDNESDAY, 28 OCTOBER 2009
08h00 – 09h00
Registration

09h00 – 10h00
Agenda Item 1

Opening Ceremony.

1.
Chairman’s Opening Remarks.

2.
Welcome address by the Director Ghana Statistical Service

3.
Address by the Director, FAO Statistics Division, FAO Headquarters, Rome.

4.
Address by ADG, FAO Regional Office for Africa, Accra, Ghana.
5
Opening Speech by His Excellency, the Vice-President/the Minister of Food and Agriculture, Republic of Ghana.

6. Family/Group Picture of the 21st AFCAS Session.

10h00 – 10h15
Coffee break
10h15 – 10h30
Agenda Item 2

Election of Officers and Word by the President of the 21st AFCAS.

Agenda Item 3

Adoption of Agenda.

Agenda Item 4

FAO’s Activities in Food and Agricultural Statistics relevant to Africa Region since the last 20th Session of the Commission.

10h30 – 10h50
Overview of FAO activities relevant to Africa Region since the last 20th AFCAS Session. (Naman Keita, FAO-ESSS)
10h50 – 11h10
Conclusions and recommendations of the Consultative Meeting on CountrySTAT, including preliminary proposals for phase II project (organized back to back with 21st AFCAS): for discussion and endorsement. (Caprazli Kafkas, FAO-ESSS)
11h10 – 11h15
Other information.
(Naman Keita, FAO-ESSS)

· Wye City Group meeting, June 2009 in Rome

· ISI Satellite meeting August 2009 in Maputo

· 57th Session of ISI, Durban

· ICAS 5 October 2010 Kampala

11h15 – 11h45
Discussions on agenda item 4.

Agenda Item 5

Report on the State of Food and Agricultural Statistics Systems in the countries of the Region (on the basis of country questionnaires).
11h45 – 12h05
Report on the State of Food and Agricultural Statistics Systems in the countries of the Region. (Aleston Kyanga, FAO-RAF)
12h05 – 12h25
Analysis of the responses to FAO data questionnaires. (Paul N’Goma-Kimbatsa, FAO-ESSS)

12h25 – 14h00
Lunch break
14h00 – 14h30
Discussions on agenda item 5.

Agenda Item 6

Global Strategy for Improving Agricultural Statistics

14h30 – 14h50
Global Strategy for Improving Agricultural Statistics. (Pietro Gennari, FAO-ESS)
14h50 – 15h10

Country experiences in implementation of some aspects of the global strategy,

challenges and lessons learned: Building, using and updating Area Frame:

Assessment of Experience of Morocco. (Mohamed Kamili, Morocco)
15h10 – 15h35
Coffee break
15h35 – 15h55

Country experiences in implementation of some aspects of the global strategy,

challenges and lessons learned: Implementing an integrated survey and small

area estimation; Experience of Ethiopia. (Samia Zekaria, Ethiopia)
15h55 – 16h15

Country experiences in implementation of some aspects of the global strategy,

challenges and lessons learned: Assessment of statistical system: Example of

Algeria. (Idir Bais, Algeria)
16h15 – 16h45
Discussions on agenda item 6.

16h45

Adjournment of Session.

18h00

 Cocktail to welcome the participants.
THURSDAY, 29 OCTOBER 2009

Agenda Item 7

Implementation of the new features of the World Programme for Census of Agriculture 2010.

08h30 – 08h50
Overview of country programmes for census of agriculture in 2010 round. (Naman Keita, FAO-ESSS)

08h50 – 09h10
Applying innovative features and new tools for data collection and processing in census of agriculture: Experience of Uganda. (Seth Mayinza, Uganda)

09h10 – 09h30
Applying WCA2010 modular approach and integrated census/survey programme: Experience of Niger. (Harouna Ibrahima, Niger)

09h30 – 09h45
Using CountrySTAT for Census data dissemination: Case of Burkina Faso. (Ouambi Yameogo, Burkina)

09h45 – 10h00
Using CountrySTAT for Census data dissemination: Case of Mali. (Assitan Traore, Mali)

10h00 – 10h30
Coffee break
10h30 – 10h50
Reconciling census data with current data: Example of livestock data in Niger. (Harouna Ibrahima, Niger)

10h50 – 11h10
Launching Agri-Gender Database – A Statistical Toolkits for the production of sex-disaggregated agricultural data.

(Diana Tempelman, FAO-RAF)

11h10 – 11h30
Integrating gender concerns into agricultural censuses: Case of Tanzania

(L. Gambamala, United Republic of Tanzania)

11h30 – 11h50
Strategy for mobilising funds for agricultural census good practices.

(L. Gambamala, United Republic of Tanzania)
11h50 – 12h20
Discussions on agenda item 7.

12h20 – 13h50
Lunch break

Agenda Item 8

Collecting and compiling agricultural prices.
13h50 – 14h10

Collecting and Compiling Food and Agricultural Prices in Africa: Current

Status and Future directions. (Pietro Gennari, FAO-ESS)
14h10 – 14h30
Country experiences and practices in Agricultural prices collection, compilation and dissemination: Ethiopia. (Samia Zekaria, Ethiopia)

14h30 – 15h00
Discussions on agenda item 8.

15h00 – 15h30
Coffee break

Agenda Item 9

Approaches and Programmes for Statistical Capacity Building

15h30 – 16h30
Approaches and Programmes for Statistical Capacity Building (AFRISTAT,
UEMOA, ENSEA, EAC).

16h30

Adjournment of Session.

FRIDAY, 30 OCTOBER 2009
08h30 – 10h30
Approaches and Programmes for Statistical Capacity Building (African
Union, AfDB, FAO, IFPRI, USDA–NASS, BILL & MELINDA GATES).

10h30 – 10h50
Coffee break
10h50 – 11h20
Discussions on agenda item 9.

Agenda Item 10

Upgrading Human Resources skills for agricultural statistics in 21st Century

11h20 – 11h40
Upgrading Human Resources skills for agricultural statistics in 21st Century.

(Pietro Gennari, FAO-ESS)

11h40 – 12h00
Discussions on agenda item 10.

Agenda Item 11

New Developments in statistics concerning agricultural sub-sectors

12h00 – 12h20
New Developments in statistics concerning agricultural sub-sectors: Water Statistics. (Karen Frenken, FAO)
12h20 – 14h00
Lunch break

14h00 – 14h20
New Developments in statistics concerning agricultural sub-sectors: Fishery Statistics. (Sachiko Tsuji, FAO-FIES)
14h20 – 14h40
Agricultural Investments Statistics.

(Mohamed Barre, FAO-RNE)

14h40 – 15h00
Discussions on agenda item 11.

15h00 – 15h30
Coffee break

Agenda Item 12

Any other business
15h30 – 16h00
Any other business:
· Dates, venue and topics for the next AFCAS Session.

· Other matters.

16h00
Adjournment of Session.

19h00
Dinner offered by the Regional Office for Africa.

SATURDAY, 31 OCTOBER 2009
09h30 - 11h00

Adoption of the Draft Report.

11h00 - 11h15

Closing ceremony.

3. Agenda
	 RAF/AFCAS/09 – 3

	October 2009

ADVANCE \D 89.0

	AFRICAN COMMISSION ON AGRICULTURAL STATISTICS

	Twenty-first Session

	Accra, Ghana, 28 – 31 October 2009

	AGENDA

I.
Opening Ceremony

II.
Election of Officers

III.
 Adoption of Agenda
IV. FAO’s Activities in Food and Agriculture Statistics relevant to Africa Region since the last Session of the Commission

1. Overview of FAO activities relevant to Africa Region since the last 20th AFCAS Session.

· Review and update on key statistics products developed by FAO since the 20th AFCAS Session (information items)
· Tracking Results in agriculture and rural development inn less than ideal conditions- A Sourcebook of indicators for monitoring and evaluation (FAO/WB/GDPRD)

· Deriving Food security Information from National Household Budget Surveys

· Agri-gender database-A Statistical toolkit for the production of sex-disaggregated agricultural data

· Working paper on Relationship of census of agriculture to population census- guidelines on Agricultural Module for the Population and Housing census

· Draft handbook: Advanced methods in agricultural statistics-Use of modern geo-positioning devices in agricultural censuses and surveys (GPS/PDA)

· Draft handbook: International classifications for agricultural statistics
· Other Information items (recent and upcoming meetings relevant to the Region)

· Wye City Group meeting, June 2009 in Rome

2. Conclusions and recommendations of the Consultative Meeting on CountrySTAT, including preliminary proposals for phase II project (organized back to back with 21st AFCAS): for discussion and endorsement.
3. Other information:
· ISI Satellite meeting August 2009 in Maputo
· 57th Session of ISI, Durban

· ICAS 5 October 2010 Kampala

V. Report on the State of Food and Agricultural Statistics Systems in the countries of the Region (on the basis of country questionnaires).-
1. Report on the State of Food and Agricultural Statistics Systems in the countries of the Region

2. Analysis of the responses to FAO data questionnaires

VI. Global Strategy for Improving Agricultural Statistics:
1. Global Strategy for Improving Agricultural Statistics

2. Country experiences in implementation of some aspects of the global strategy, challenges and lessons learned

a) Building, using and updating Area Frame: Assessment of Experience of Morocco
b) Implementing an integrated survey and small area estimation; experience of Ethiopia
c) Assessment of statistical system: Example of Algeria
VII.
Implementation of the new features of the World Programme for Census of Agriculture 2010

1.
Overview of country programmes for census of agriculture in 2010 round

2.
Applying innovative features and new tools for data collection and processing in census of agriculture: Experience of Mozambique/Uganda

3.
Applying WCA2010 modular approach and integrated census/survey programme: Experience of Niger

4.
Using CountrySTAT for Census data dissemination: case of Burkina Faso.

5.
Using CountrySTAT for Census data dissemination: case of Mali

6.
Reconciling census data with current data: example of livestock data in Niger

7.
Analysis of census data: gender profile (by Ms Diana Tempelman)

8.
Strategy for mobilising funds for agricultural census good practices

VIII. Collecting and compiling agricultural prices
1. Collecting and Compiling Food and Agricultural Prices in Africa: Current Status and Future directions

2.
Country experiences and practices in Agricultural prices collection, compilation and dissemination - Ethiopia
IX. Approaches and Programmes for Statistical Capacity Building

1.
FAO

2.
African Union

3.
AfDB

4.
WB

5.
UN-ECA

6.
AFRISTAT

7.
IFPRI

8.
USDA –NASS

9.
BILL &MELINDA GATES

10.
EAC

11.
UEMOA

12.
ENSEA.

X
Upgrading Human Resources skills for agricultural statistics in 21st Century

Upgrading Human Resources skills for agricultural statistics in 21st Century – Skills required for statistics in new technological environment (GIS, computer skills, etc..); Implications in terms of statistical curricula; New tools such as e-learning and others; Short term courses/degree courses
XI.
New Developments in statistics concerning agricultural sub-sectors

1. Water statistics

2. Fishery Statistics

3. Agriculture Investments Statistics

XII
Any other business

Dates, venue and topics for the next AFCAS Session.

Other matters

4. Speeches

	 RAF/AFCAS/09

	October 2009

ADVANCE \D 89.0
	AFRICAN COMMISSION ON AGRICULTURAL STATISTICS

	Twenty-first Session

	Accra, Ghana, 28 – 31 October 2007

	Welcome Address by the Government Statistician

Mr. Chairman,

His Excellency the Vice President of the Republic of Ghana

Honorable Minister for Food and Agriculture

The FAO Regional Representative

The FAO Country Representative in Ghana

Distinguish Country Delegates (and colleague heads of national statistical agencies)

and Representatives of International Organizations

Men and Women of the Press

Ladies and Gentlemen

It is a great honor to welcome you all to Ghana, specifically to Accra (for some of you this is your first visit), and we hope that your stay will be a memorable one. For those who have been here before we hope your stay this time would be more pleasant than the previous one(s).

Mr. Chairman, the African Commission on Agricultural Statistics (AFCAS), now holding its 21st session, is an important forum for the development of agricultural sector in general, and its statistical information base. The forum brings together managers of statistical programmes across Africa, and regional and international organizations that have supported work in the field of agriculture statistics. As a group, we have a lot to learn from each other, -- the diversity of our experiences, the range of achievements, and the breadth of expertise should be the strong basis for developing our national systems for supporting agricultural policies and programmes. We must exploit these valuable opportunities from our meeting every two years, to advance this field.

Agriculture is the mainstay of the Ghanaian economy, with 53 per cent of employed women, and 61 per cent of employed men engaged in this sector. About the same proportions (52 per cent and 58 per cent of women and men respectively are agricultural or fisheries workers (Ghana Living Standards Survey 2005/2006). Moreover, about a third of the GDP is generated from the agricultural sector. It is however one of the most difficult areas for obtaining accurate and timely data in Ghana. As many of our governments work to increase productivity and output in agriculture we should ensure that the required systems are in place for us to generate more routinely the necessary basic information to affect policies, not just in their formulation, but also in the monitoring and evaluation of programme processes and outcomes. A vast array of statistics are needed to support planning for this sector --- on the production side, we should generate the data that would facilitate the measurement of supply and estimation of the demand for agricultural produce; and to determine the gaps, i.e., the shortfalls and the surpluses.

Mr. Chairman, it must be acknowledged that more than ever, there is significant appreciation in our government circles for the value and relevance of statistics in the development agenda. In practice however, too few of our countries demonstrate this knowledge in practical terms. There is no doubt that the challenges facing our governments in the financing of development programmes are great indeed. On the one hand, with too few exceptions, these resource constraints have meant that statistical development is given low priority, even though statistics are needed to made sound policy decisions and well targeted and realistic interventions. On the other hand, our statistical agencies have not managed to take full advantage of the changing tide by effectively demonstrating and reinforcing this message “that good statistics are what governments would need (a pillar) to deliver on the nation’s development goals”. Additionally, while good statistics are indispensable for good governance, they would generally require substantial investments, to yield expected impact on the development processes.

With particular reference to the Ghanaian situation, we need more and better statistics on this major economic sector, and would require special support from Government, to bring agricultural statistics to the desired state. We also need a complete overhaul of our agricultural statistics system. Like many of our counterpart national statistical offices, we have launched our strategic plan the Ghana Statistics Development Plan (GSDP), and the different ministries of agriculture are part of the initial set of data producing institutions we have selected to work with more intensively at this initial phase. We have envisaged as part of the system review, in the area of data management and dissemination, to consider the conduct of an Agricultural Census in 2011 (following on and drawing from the 2010 Population and Housing Census); and a re-engineering of the annual agricultural surveys. We will also be considering the institutional arrangements governing the production and dissemination of statistics system-wide, and will be reviewing the frameworks for agriculture and allied statistics as part of this programme for institutional reform.

Mr. Chairman, as a precursor to these proposed reforms we draw some lesson from our experience with our work on the CountrySTAT programme, which seeks to promote within country, interagency and stakeholder collaboration in the production and dissemination of agricultural statistics, and among countries, south-south cooperation. We have in the process identified different areas of strength of the participating countries with which we can develop partnering and exchange arrangements, and have also determined some benchmarks, that we might aim for, in our work. We wish to express our sincere appreciation to FAO for involving Ghana in this project.

We would also take this opportunity to express our appreciation to our development partners for their support with Government to our statistics development and in institutional building. The United Nations funds and programme (UNDP, UNFPA and UNICEF), who have funded different aspects of our work; the Department for International Development (DFID) of the United Kingdom, USAID, Dannida and Switzerland,; as well as the European Union, African Development Bank (AfDB), the World Bank, IFPRI and many others, who have provided support for the development of the strategic plan and contributing to its implementation.

On behalf of our colleagues from the ministries of agriculture we wish you fruitful deliberations throughout the next four days. I thank you all for your attention.
	 RAF/AFCAS/09

	October 2009

ADVANCE \D 89.0
	AFRICAN COMMISSION ON AGRICULTURAL STATISTICS

	Twenty-first Session

	Accra, Ghana, 28 – 31 October 2007

	Address at the Opening Session by

Pietro Gennari

Director

Statistics Division

Your Excellency, Mr Kwesi Ahwoi, Ministry of Agriculture, Republic of Ghana

Mrs. Maria Helena Semedo, Assistant Director General and Regional Representative for Africa

Distinguished Participants,

Ladies and gentlemen,

It is both a privilege and a pleasure to welcome you all to the Twenty-first Session of the African Commission on Agricultural Statistics.

At the outset, I would like to thank the Government of Ghana for assisting FAO in hosting this Commission Session. We are grateful to our colleagues of Ghana Statistical Service and Ministry of Agriculture, who worked closely with the staff of FAO Regional Office for Africa, to make all organizational and logistic arrangements at such short notice. We also highly appreciated the warm welcome extended to the Delegates that, despite the short notice, are attending in large number this Commission Session.

This is the third time that the Commission meets in Ghana, twelve years after the last meeting in 1997 and thirty one years after the first meeting in 1978. This is a strong evidence of the very active role that Ghana has played in the development of agricultural statistics in Africa. We know that the development of agricultural statistics has a high priority on the policy and statistical agenda in Ghana, with several on-going and upcoming activities, such as the launch of national CountrySTAT and the preparations for the Agricultural Census in 2011, right after the population census.

Excellencies, Ladies and Gentlemen,

I would like to highlight here some of the key developments in the area of agricultural statistics that have emerged over the last two years.

Within FAO, as part of the overall reform of the organization and following an external evaluation of FAO work in statistics, higher priority is being given to statistics and to the internal coordination of statistical activities.

At global level, the international community is now according growing importance to strengthening agricultural statistical systems in developing and developed countries. The major development is the preparation of a new Global Strategy for Improving Agricultural Statistics, under then auspices of the United Nations Statistical Commission. This Strategy has been reviewed and improved at several international forums, the last of which was the International Statistical Institute Satellite Meeting in Maputo in August 2009, attended by more than 100 Senior Experts from Ministries of Agriculture and National Statistical Offices as well as from key International Organizations.

Already, discussions have started on an implementation plan of the Global Strategy for Africa Region with several Partners expressing their interest in supporting this plan. FAO is actively leading this international process.

FAO is also active in the mainstreaming of the agricultural statistics in the National Strategy for Development of Statistics, in close cooperation with PARIS21.

Since the last Commission session, we continued to promote and assist countries in the implementation of the new World programme for the Census of Agriculture 2010.

The work on maintenance and improvement of the FAO corporate database (FAOSTAT) and on CountrySTAT continued. With the generous assistance of the Bill and Melinda Gates Foundation, a CountrySTAT project for 17 Sub-Saharan Africa is being implemented for better data harmonization, integration, access and dissemination. Ghana is actively involved in this project and will soon launch officially its national CountrySTAT. The Second Consultative Meeting of this project which was organized back-to-back to this 21st AFCAS Session, recommended the development of a follow-up phase to consolidate and expand this important initiative which is also spreading in other Regions of the world.

Excellencies, Ladies and Gentlemen,

During the last two years major changes in the organizational structure of FAO have had a direct bearing on the way the Organization interacts with member countries. The Statistics Division is developing a new Strategy for Capacity Development, to guide and expand our technical assistance and support to developing countries in our main areas of expertise.

I would like to stress that for technical assistance to be effective, there is a need not only of a renewed commitment by development partners, but also of a stronger ownership of the Governments of developing countries in incorporating these technical activities in their National Strategies for the Development of Statistics and to allocate appropriate resources to ensure the sustainability of the initiatives.

Excellencies, Ladies and gentlemen,

This Commission Session will review in detail several of the topics mentioned above. Papers have been prepared by the secretariat and by member countries. New technical areas and good practices are thus documented for discussion and decision by the Commission.

I encourage the Commission to exchange views in a friendly and open manner, and to widely share the wealth of knowledge and experience present in the region for the benefit of all. We look forward to the Commission recommendations which will assist FAO in orienting its programme of work in food and agricultural statistics.

Finally, I wish you a successful meeting and a pleasant stay in Accra.

Thank you.
	 RAF/AFCAS/09

	October 2009

ADVANCE \D 89.0
	AFRICAN COMMISSION ON AGRICULTURAL STATISTICS

	Twenty-first Session

	Accra, Ghana, 28 – 31 October 2007

	Address by

Ms HELENA SEMEDO

ASSISTANT DIRECTOR-GENERAL/

FAO REGIONAL REPRESENTATIVE FOR AFRICA

Mr. Chairman,

His Excellency the Vice- president,

Honorable Minister for Agriculture,

Ms Government Statistician, Ghana Statistical Service,

Mr. Chief Director for Agriculture

FAO Representative to Ghana,

Excellencies,

Distinguished Delegates and Participants,

Ladies and Gentlemen,

I am very much privileged to be able to address you once again, at this Twenty - first Session of the African Commission on Agricultural Statistics (AFCAS). This session holds a lot of expectations for the FAO and many countries in the region. It is our hope that important decisions will be taken during this session that would accelerate the development of agricultural statistics in this region and adequately prepare African countries to face the numerous challenges ahead. It is with this in mind that I heartily welcome you on behalf of the Director-General of FAO, Dr. Jacques Diouf, to this session of the commission.

I would like to take this opportunity to express my gratitude to the Government and people of Ghana for graciously supporting the Regional Office for Africa to host this session. I would also like to thank the authorities for the excellent cooperation they have put at our disposal and for the warm hospitality of the people of Ghana. This will no doubt contribute immensely to creating a peaceful and conducive environment for successful deliberations. We are deeply grateful for their kindness.

The pivotal role which agricultural statistics play in promoting agricultural development and overall socio-economic development in the countries of Africa have been repeatedly underscored and is familiar to all of us. In spite of this, however, we are well aware that many African countries have neither established adequate systems for the collection of agricultural statistics nor developed the capability to use available information for analytical studies. It is for this reason that the African Commission on Agricultural Statistics, in conformity with its mandate “to review the state of food and agricultural statistics in the region and advise member Nations on the development and standardization of agricultural statistics within the general framework of FAO’s work in statistics…” continues to play a significant role in ensuring that FAO contributes effectively to the task of overcoming constraints that hinder the development of national agricultural statistical systems and programmes.

Mr. Chairman, Distinguished Delegates, Ladies and Gentlemen,

On the eve of the next decade, it is appropriate to recall some of the notable achievements AFCAS has recorded during its 46-year history:

· Most of you are no doubt aware that AFCAS was instrumental in pioneering researches into the now well-established systems for collecting and reporting crop production data through the sampling methodology.

· The supply/utilization accounting programme developed by the FAO was widely propagated through AFCAS and refined to its present high efficiency level.

· Through special forums and workshops organized under the auspices of AFCAS, the authoritative decennial, FAO World Census of Agriculture Programme, has been continually reviewed and revised and perfected to its current high standard of efficiency, providing a model for the collection of agricultural statistics for several countries in the region.

· More recently, User/Producer workshops, which bring together users and producers of agricultural statistics at the national level for improving data collection, have been pioneered through AFCAS, with more countries in the region calling for their implementation at national levels.

· The collection of agricultural statistics relating to human resources, which will adequately reflect gender orientations, is currently being refined, analysed and disseminated through the efforts of AFCAS.

· In order to satisfy the increasing desire among the countries of the region for developing a viable strategy for strengthening national food and agricultural statistics systems, FAO, the World Bank, and the United States Department of Agriculture (USDA) are collaborating to assist the countries to adopt a comprehensive approach to the development of agricultural statistics, based on a clear understanding of their data needs and priorities. To this end, a technical Workshop on Strengthening National Food and Agricultural Statistics Systems that preceded this Session of AFCAS was jointly organised by FAO, the World Bank and the USDA. AFCAS fully supported the organisation of the workshop, in conformity with its mandate “to organise workshops on methodology for the development and improvement of Agricultural Statistics in the countries of the region”.

Mr. Chairman,

This session therefore has some challenging tasks to perform. However, I am pleased to note two issues which feature in the Agenda of this meeting. Thus, CountrySTAT phase II project for Sub-Saharan Africa and Food security information. I would not like to pre-empt the discussions that would take place on these topics, but simply wish to state that I am greatly encouraged by the presence at this meeting of eminent statisticians who will no doubt bring their expertise and wide experience to bear on discussions of these very important topics. I am therefore confident that the decisions and recommendations of this meeting will effectively address the problems at hand and lay the necessary foundation for the development and improvement in the collection and utilisation of agricultural statistics and set the stage for the socio-economic development and the general well being of the people of Africa in the next millennium.

I wish you all success in your deliberations and I thank you for your attention.
	 RAF/AFCAS/09

	October 2009

ADVANCE \D 89.0
	AFRICAN COMMISSION ON AGRICULTURAL STATISTICS

	Twenty-first Session

	Accra, Ghana, 28 – 31 October 2007

	The statement of the Honourable Minister for Food and Agriculture

Mr. Kwesi Ahwoi

Mr. Chairman,

The FAO Regional Representative for Africa,

The FAO Representative in Ghana,

The Ghana Government Statistician,

The FAO Regional Statistician,

Distinguish Guests,

Distinguished Organisers of this Workshop,

Members of the Press,

Ladies and Gentlemen,

Permit me, first to express my appreciation to the organizers for inviting me to make a statement at this important gathering which is the 21st session of the AFCAS meeting.

It is indeed a great pleasure to be among a host of statisticians, economists, producers and users of agricultural statistics on the continent. The AFCAS meeting has been rotated among the FAO member countries in Africa and Ghana is grateful to host this 21st AFCAS session. Indeed, I am told this is the third time, Ghana is hosting this very important meeting of AFCAS.

Mr. Chairman, I wish also to warmly welcome all participants to the 21st AFCAS meeting in Accra.

The importance of this meeting cannot be over stressed especially when member countries are facing increasing demand for reliable, timely and adequate agricultural information:

· To formulate good policies and programmes to ensure food and raw material security.

· Assist member countries to generate substantial output and productivity data on commodities.

· Provide socio-economic information at eh community and village levels for governments to tackle, head on, the eradication or reduction of poverty that is confronting our governments.

Mr. Chairman, the FAO has had a very good collaboration with the government of Ghana in a number of priority and normal areas of food and agricultural matters relating to the country’s needs and requirements in particular, and to the Africa region.

As FAO is not a funding Agency, the collaboration is mainly in providing technical assistance in the form of advice, transfer of knowledge, building capacities, creating awareness, providing information and managing emergencies in critical areas of food and agriculture sector in the country.

In recent years, some projects of which there are collaborations on building and transferring knowledge include:

· The Special Programme for Food Security.

· Support to the Special Initiative on Oil Palm.

· Sustainable Fisheries Livelihood and Aquaculture Development Programme.

· Integrated Community Land Management and Soil Fertility Improvement in the Upper West Region of Ghana.

· Strengthening Avian and Human Influenza Preparedness in Ghana through Awareness Raising and Capacity Development for Pursuing Alternative Livelihoods for the Affected Population.

· Increasing incomes of small farmers through exports of organic and fair tropical products.

The FAO has also offered emergency assistance to:

i)
Flood affected farmers in the three northern regions

ii)
Crop production in flood affected areas of the Upper
East Region of Ghana

In the area of agricultural statistics, Mr. Chairman, I wish to put on record the Government appreciation of the efforts of the FAO in providing technical assistance and other resources to improve upon data generation and dissemination of agricultural information in member countries.

I am aware that the country is currently being supported with about US$62,000 to develop an FAO web based CountrySTAT information system that will assist, organize, harmonize and publish national food and agricultural data. The system will support accelerated reduction in hunger and poverty through productive and sustainable agricultural management, the economic basis of the poor in Sub-Saharan African. This system is also being established in 16 member countries.

Mr. Chairman, the government appreciates all these gestures very much. I wish to raise a few concerns in the agricultural data generation on the continent and especially in Ghana:

i)
Continuous effort should be made by member countries to use efficient modern technology for generation of timely and necessary data for the Agricultural Sector. The current method of field measurements and yield studies which required costly field equipment and human resources seems to put lot of strain on the annual budget. Efforts must be made to shift to cost effective technologies such as the use of remote sensing, aerial photography and the geographical positioning system (GPS).

ii)
The conventional output/production and trade data generated need to be expanded to include general
agricultural information that will guide not only the formulation of the sectors development strategies but to monitor and evaluate the outcomes and impact of the global and regional programmes such as the Millennium Development Goals (MDGs) and the Comprehensive Africa Agricultural Development Programmes (CAADP).

iii)
Mr. Chairman, it must be noted that most of the information is derived from recall of data from the private farmers and investors who hardly keep good records and hence the data provide is not wholly reliable. The private farmers and investors need to be
sensitized and educated to appreciate the need to keep records and to provide good data.

iv)
Again, we need statistical data from other Ministries, Departments and Agencies that are concerned or related to agriculture. Example data from the Department of Feeder Roads, Producer and Export Based Organizations, Ministry of Trade and Industries. It is pertinent, therefore that there is an established coordination of statistical activities among these agents so that the relevant and reliable data is generated.

Mr. Chairman, all these issues that have been raised call for massive support both technically and financially. I believe the National budgets of member countries are not adequate to support these activities and therefore international and development partners need to increase the support they provide for statistical data generation in the member countries.

Mr. Chairman, to expand the data coverage in the sector, the Ministry of Food and Agriculture (MoFA) in Ghana is tasked to generate relevant data on Farmers, Farmer Based Organizations (FBOs), other agricultural producers, traders and processors. This will assist the MoFA to target its policies and interventions to ensure effectiveness and efficiency and also the overall productivity in the agricultural sector.

In addition, to the above concerns, Mr. Chairman, there is the need for coordination of data collection efforts within the member countries. Where donors, research institutes, NGO’s and MDA’s fund piece meal data collection efforts, the data is frequently mined from the country but creates no database of knowledge for use by agricultural sector managers.

Mr. Chairman, I hope at the end of the workshop, you would have examined, among other items on your agenda,

(i)
The current statistical structures and the way forward
to generate the required diversified information and
coordination among data producers.

(ii)
The use of modern technology to generate timely and
early warning agricultural statistics within agricultural
statistics within the constraints of low funds channeled
to the agricultural statistical systems

Mr. Chairman, I wish to end my statement, by again extending warm welcome to all participants and believe you will find time to enjoy the Ghanaian warm hospitality in Accra, the capital city of Ghana. Wish you all the best in your deliberations and expect your recommendations soonest.

Thank you

E

�EMBED PBrush���

E

�EMBED PBrush���

E

�EMBED PBrush���

E

�EMBED PBrush���

E

�EMBED PBrush���

E

�EMBED PBrush���

E

�EMBED PBrush���

PAGE
ii

_960730029

_1318315436

