

**Workshop on
Environment Statistics for
the EAC Region
Arusha 27-31 March**

Rwanda Presentation

By Stephane MUGABE

Modeste TUYISHIME NGONDO

Presentation Outline

1. Progress made in implementation of the FDES 2013
2. Establishment of inter-agency committees
3. Development of national work plans

Framework for Development of Environment Statistics (FDES)

FDES is intended to be a permanent process of producing revised environment statistics with significance to inform policy guidance.

- to guide the collection and compilation of environment statistics and to synthesize data from various subject areas and sources.
- to improve environment statistical system as well as coordinating national effort to collect and archive reliable data (later turned into real time statistics).

National Priorities – Long-term Objectives

Vision 2020

- ▶ A long term strategy for Rwanda's development, elaborated in 1999 and adopted in 2000.
- ▶ Main objective: To transform Rwanda into a **middle income country by 2020** based on a thriving private sector and a knowledge based economy.

EDPRS II

- ▶ The Economic Development and Poverty Reduction Strategy (2013-2018), stems from Rwanda's Vision 2020 and guides medium term actions that will lead to the achievement of the Vision's goals.
- ▶ Main goal: To speed up Rwanda's progress towards becoming a middle-income status country and creating a better quality of life for all Rwandans through sustained average **GDP growth of 11.5%** and accelerated **poverty reduction to less than 30%** of the population.

7 Years Government Programs

FDES 2013 Implementation Progress

- ▶ Rwanda prioritized **45.8%** FDES indicators of which **40.4%** component 1, **54.8%** component 2, **53.45%** component 3, **51.61%** component 4, **50%** component 5 and **28.57%** component 6.
- ▶ This core set of prioritized indicators is worth guiding as an important tool for domestication of Sustainable Development Goals in Rwanda,
- ▶ Analysis shows that FDES indicators are **45%** reflected in SDGs, **27.7%** reflected in RBM&E and **27.2%** reflected in EDPRS II.

REIN, at National Level

- ▶ FDES provides an organizing structure to guide the collection and compilation of environment statistics at the national level.
- ▶ It brings together data from the various relevant subject areas and sources.
- ▶ It is broad and holistic in nature, covering the issues and aspects of the environment that are relevant for policy analysis and decision making by applying it to cross-cutting issues such as climate change.

REIN, at International Level

REIN will inform UN statistics through FDES platform.

- ▶ Data collection is implemented through the biennial Questionnaire on Environment Statistics.
- ▶ Data collection started in 1999 and the seventh round of data collection on water and waste statistics is currently taking place.

REIN versus RBM&E

- ▶ Results Based Monitoring & Evaluation (RBM&E) a modern management strategy which compels actors in an institutional context to direct their efforts towards achieving a common set of results, is being implemented in MINIRENA.
- ▶ RBM&E will integrate the existing systems from MINIRENA Agencies
- ▶ REIN statistics will inform RBM&E system.

Inter-Agency Committees Establishment

No	Acronym	Full name
1.	ACNR	Association pour la Conservation de la Nature au Rwanda
2.	ARCOS	Albertine Rift Conservation Society
3.	KARISOKE	<i>Research Center for mountain gorillas and other species in Volcanoes National Park</i>
4.	Kigali City	
5.	MIDIMAR	Ministry of Disaster Management and Refugee Affairs
6.	MINALOC	Ministry of Local Government
7.	MINEACOM	Ministry of Trade, Industry and EAC Affairs
8.	MINECOFIN	Ministry of Finance and Economic Planning
9.	MININFRA	Ministry of Infrastructure
10.	MINIRENA	Ministry of Natural Resources
11.	MINISANTE	Ministry of Health
12.	MYICT	Ministry of Youth and ICT
13.	NAEB	National Agricultural Export Development Board
14.	NIRDA	National Industrial Research and Development Agency
15.	NISR	National Institute of Statistics of Rwanda
16.	PSF/Agriculture	Private Sector Federation – Chamber of Agriculture
17.	PSF/Commerce	Private Sector Federation – Chamber of Commerce
18.	PSF/Industries	Private Sector Federation – Chamber of Industries
19.	RAB	Rwanda Agriculture Board
20.	RBC	Rwanda Biomedical Center
21.	REG	Rwanda Energy Group
22.	REMA	Rwanda Environment Management Authority
23.	RHA	Rwanda Housing Authority
24.	RMA	Rwanda Meteorology Agency
25.	RNP	Rwanda National Police
26.	RFWA	Rwanda Forest and Water Authority
27.	WASAC	Water and Sanitation Corporation
28.	WCS	Wildlife Conservation Society

**Rwanda
Environment
Information
Network
(REIN)
Members**

Integration of ENR system into RBM&E

Inter-Agency Committees Establishment

ESSAT - Environment Statistics Self-Assessment Tool

Topic	Statistics and Related Information (Bold Text - Core Set/Tier 1 ; Regular Text - Tier 2; <i>Italicized Text - Tier 3</i>)	Category of Measurement	Potential Aggregations and Scales	Responsible institution
Topic 1.1.1: Atmosphere, climate and weather	Temperature		<ul style="list-style-type: none"> ▪ National ▪ Sub-national	RMA
	1. Monthly average	Degrees		
	2. Minimum monthly average	Degrees		
	3. Maximum monthly average	Degrees		
	Precipitation (also in 2.6.1.a)			
	1. Annual average	Height		
	2. Long-term annual average	Height		
	Watersheds			
	1. Description of main watersheds	Area, Description		
Topic 1.1.3: Geological and geographical information	Geological, geographical and geomorphological conditions of terrestrial areas and islands		<ul style="list-style-type: none"> ▪ National	RNRA
	2. Area of country or region	Area, Location		
Topic 1.1.4: Soil characteristics	Soil characterization		<ul style="list-style-type: none"> ▪ By location ▪ By soil type ▪ National ▪ Sub-national	MINAGRI/RAB and MINIRENA
	1. Area by soil types	Area		
	Soil degradation			
	1. Area affected by soil erosion	Area		
	2. Area affected by desertification	Area		

Development of national work plans

National Action Plan for Development of Environment Statistics in Rwanda

- ❖ Introduction
- ❖ Situational Analysis (based on ESSAT Part I)
- ❖ Strategic Pillars for Development of Environment Statistics (based on Blue Print for Action)

A National Consultant will be recruited

Summary of the Strategic Pillars for Development of Environment Statistics

Strategic pillars	Main lines of work	Additional resources needed
Methodological development and dissemination of know-how	Start/strengthen national development and dissemination of environment statistics through the application of methodological tools.	Resources have to be mobilized to properly implement environment statistics programmes.
Capacity building and technical assistance	Participate in the programme of technical assistance and capacity building using the FDES led by UNSD. Initiate national environment statistics programmes and participate in training and capacity building activities.	International/ regional/ national projects should mobilize donor resources to finance the investment of technical capacity building into national statistical systems.

Summary of the Strategic Pillars for Development of Environment Statistics

Strategic pillars	Main lines of work	Additional resources needed
Inter-institutional collaboration	Ensure the legal mandate and management organs that are put in place are appropriate for accomplishing the tasks at hand. Start/ strengthen national committees for inter-institutional collaboration in the development of environment statistics.	Resources have to be mobilized in order to build and/or strengthen national inter-agency collaboration.
Networking	Develop national capacities to integrate into or create national, regional and global networks.	No significant additional resources are needed for networking; existing national resources should suffice.

Summary of the Strategic Pillars for Development of Environment Statistics

Strategic pillars	Main lines of work	Additional resources needed
Resource mobilization	Organize and strengthen the contribution of statistical, policy/management and expert communities to contribute to the production of environment statistics. Request the allocation of adequate resources to environment statistics programmes. Support and participate in fundraising and advocacy global groups.	Resources have to be mobilized in order to support fund raising activities.
Advocacy	Develop communication methods to address the different audiences and circumstances of potential contributors to and users of environment statistics. Promote the use of environment statistics in national and sub-national policy planning and development activities.	Resources have to be mobilized in order to create awareness and raise the profile of environment statistics.

Guide to the Sustainable Development Goals in Rwanda

THE GLOBAL GOALS
For Sustainable Development

1 NO POVERTY	2 NO HUNGER	3 GOOD HEALTH	4 QUALITY EDUCATION	5 GENDER EQUALITY
6 CLEAN WATER AND SANITATION	7 RENEWABLE ENERGY	8 GOOD JOBS AND ECONOMIC GROWTH	9 INNOVATION AND INFRASTRUCTURE	10 REDUCED INEQUALITIES
11 SUSTAINABLE CITIES AND COMMUNITIES	12 RESPONSIBLE CONSUMPTION	13 CLIMATE ACTION	14 LIFE BELOW WATER	15 LIFE ON LAND
	16 PEACE AND JUSTICE		17 PARTNERSHIPS FOR THE GOALS	

United Nations
RWANDA
Unity in Diversity

SDGs, cont'd

- ▶ ToRs: Propose list of SDGs indicators to be monitored at Sector level. From 23rd to 27th May 2016, NISR organized a workshop aimed to discuss on and select indicators of SDGs and EICV5.
- ▶ Among 17 SDGs, Environment and Natural Resources (ENR) sector has 9 with 41 indicators in total
- ▶ NISR is recommending all sectors to have a 'Sector Statistical Committee' that will follow up statistical data management in the sector. This is will be monitored through in 'Sector Statistical Plan. The Committee will be composed by Chair (NISR), Co-Chair (Director of Planning from line Ministry), and Members (Statistician, M&E Specialists, NISR Focal Persons and Development Partner)

SDGs, cont'd

► Institutions involved in SDGs

SDGs indicators to be monitored at the Sector level					
Sector: Environment and Natural Resources					
SDG Targets	Proposed Indicators	Baseline (latest)	2030 target	Possible source	
1.2 By 2030, build the resilience of the poor and those in vulnerable situations and reduce their exposure and vulnerability to climate-related extreme events and other economic, social and environmental shocks and disasters	1.5.1 Number of deaths, missing persons and persons affected by disaster per 100,000 people			MIDIMAR	
1.3	1.5.2 Direct disaster economic loss in relation to global gross domestic product (GDP)	National indicator for this would be the total estimated annual value of losses caused by environment-related disasters.		MIDIMAR	
1.4	1.5.3 Number of countries with national and local disaster risk reduction strategies	National indicator could be 'Level of progress in implementing national disaster risk reduction strategy'.		MIDIMAR	
Goal #2: End hunger, achieve food security and improved nutrition and promote sustainable agriculture					
2.1	2.1.1 Prevalence of undernourishment	Not for ENR sector		MINECOFIN	
2.2	2.1.2 Prevalence of moderate or severe food insecurity in the population, based on the Food Insecurity Experience Scale	Not for ENR sector		MINECOFIN	
By 2030, double the agricultural productivity and incomes of small-scale food producers, in particular women, indigenous peoples, family farmers, pastoralists and fishers, including through secure and equal access to land, other productive resources and inputs,	2.3.1 Volume of production per labour unit by classes of farming/pastoral/forestry enterprise size			NISR	

Challenges and Way forward

- ❖ Lack of sufficient resources (staff, financial and logistics)
 - *Hiring a National Consultant*
- ❖ Data collection of data scattered in various places around the country
 - *RBM&E*

Strength and Opportunity

- ▶ Existence of National Guidelines (Vision 2050, EDPRS II, 7YGP, SSP...)
- ▶ Existence of Ministry in charge of Environment
- ▶ Existence of National Bureau of Statistics
- ▶ Existence of Natural Capital Accounting Project

Thank you!