Twenty-First Session of the

African Commission on Agricultural Statistics (AFCAS)
Accra, Ghana, 28-31 October 2009
Welcome Address by the Government Statistician
Mr. Chairman,
His Excellency the Vice President of the Republic of Ghana
Honourable 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 honour 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.

PAGE
2

