
FAO/PARIS21 REGIONAL WORKSHOP

ON THE INTEGRATION AND ACCESS TO AGRICULTURAL STATISTICS

FOR BETTER FORMULATION AND MONITORING

OF RURAL DEVELOPMENT POLICIES

(Back-to-back with the 20th AFCAS)

Algiers, Algeria, 8-9 December 2007

I. INTRODUCTION
The FAO/PARIS21 Regional Workshop on the integration and access to agricultural statistics for better formulation and monitoring of rural development policies in Africa, was held from 8 to 9 December, 2007 in Algiers (People’s Democratic Republic of Algeria and) in the Conference room of the Hilton Hotel.

II.
ORGANIZATION
The opening ceremony of the workshop was marked by the welcoming speeches delivered by Mr Guy De Lannoy, on behalf of the Director General of FAO, by Mr Francis Fonteneau, on behalf of the Manager of PARIS21 and by Mr. Idir Bais, on behalf of the Minister of Agriculture and Rural Development. The work began with the election of Officers (Bureau), made up as follows: Chairman: Algeria; Vice Chairman: Kenya; Rapporteurs: Niger, Uganda and Senegal.
The workshop focused on the following three sessions:

· Session 1 : National Strategy for the Development of Statistics (NSDS) – Integration of Agricultural Statistics;

· Session 2: New Tools for dissemination and storage of agricultural data;

· Session 3 : Needs for agricultural and rural statistics.

III.
RECOMMENDATIONS OF THE WORKSHOP
3.1
Session 1 : National Strategy for the Development of Statistics (NSDS) – Integration of Agricultural Statistics
The session was introduced by Mrs. Norah Madaya (UBOS, Uganda), followed by presentations of experiences of Senegal, Philippines and Uganda. Another presentation was made by the African Union Commission relating to the African Charter of Statistics.

Recommendations :

Member States
1. All the agricultural structures must initiate the SNDS in partnership with central offices in accordance with the guidelines of PARIS21.

2. Member States must first endure the financing of the SNDS by insisting on the effective integration of agricultural statistics.

3. Member States must give priority to the completion of the census of agriculture and livestock to have reference data needed to improve the formulation and monitoring of the rural development policies in Africa.
FAO

4. FAO should consider the possibility to support the process of developing the SNDS of countries within the framework of its Technical Cooperation Program with a view to consolidate it.

African Union
5. Member States should study the African Charter of Statistics, and the African Union should speed up the procedure for its approval.
3.2
Session 2 : New Tools for dissemination and storage of agricultural data

The session was divided into two main themes:

· Theme 1: Accelerated Data Program (ADP) and IHSN Tools (Toolkit, NADA) for the dissemination and archiving of data from surveys and agricultural censuses;

· Theme 2: CountrySTAT and Metadata.

The first theme was introduced by PARIS21, followed by presentations of experiences of Uganda, Cameroon, Niger and Senegal. The second theme was introduced by FAO, followed by presentations by the experiences of the Philippines, Tanzania and Niger.
Recommendations :

Member States

1. The central statistical offices and the sector services must proceed with the systematic archiving and dissemination of past and present surveys.

2. The training and involvement in all phases of a large number of staff on Toolkit and CountrySTAT.

3. Member States must clearly express their commitment to a plan of action to get a better CountrySTAT assistance of the FAO.
4. The use of international standards (DDI) and tools developed by the International Household Survey Network (IHSN) and their implementation by the Accelerated Statistics Program (Toolkit, NADA).

PARIS21

5. The assistance by PARIS21 of States in the definition of a policy of dissemination by respecting the statistical secret by favouring research based on the use of data from surveys and censuses, as well as the material support to the countries participating in the Accelerated Statistical Program.

FAO

6. CountrySTAT must continue to ensure the definition and implementation of SDMX (Statistical Data and Metadata Exchange) based on exchanges between the national levels and regional levels for a better synergy with partners.
PARIS21 and FAO

7. The strengthening of the complementary between the Accelerated Program Statistics tools (Toolkit, NADA) and CountrySTAT.

3.3.
Session 3 : Needs for agricultural and rural statistics

The session has been introduced by FAO through a paper related to Rural Development Statistics and Farmers Income Data for Policy Monitoring, followed by a second presentation on Statistics and Information on Agriculture Investment.

Recommendations :

Member States

1. The need for an administrative classification by urban and rural areas for a better assessment of statistical data on rural development and farmers' incomes, which should be a module of CountrySTAT.

2. Member States should pay special attention to the collection and dissemination of data on public investment in the agricultural sector.

IV.
ACKNOWLEDGMENTS
The workshop thanked the Government of the People’s Democratic Republic of Algeria and, PARIS21, IFPRI (International Food Policy Research Institute), FAO and other partners for their contribution to the success of the organization of the workshop.
Finally, the workshop participants expressed their gratitude to the interpreters, the Secretariat of the workshop, the staff of the Hilton Hotel, and all those who have contributed closely or from far to the success of the workshop.

Algiers, 9 December, 2007.
