AFRICAN COMMISSION ON AGRICULTURAL STATISTICS – 21st Session
Accra, Ghana, 28-31 October 2009
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 organisational 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 organisation 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 harmonisation, 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 organised 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.

PAGE
4

