


Training programme in support of implementation of the SEEA in countries

UNSD
10th UNCEEA Meeting


Background

- ✦ Training programme
- ✦ Activities thus far
- ✦ Proposed future plans
- ✦ Some other activities in support of implementation
- ✦ Issues for discussion


Mandate and demand for training

- ✦ International Conference on “Global Implementation programme for the SEEA” in 2013
- ✦ 8th UNCEEA meeting
- ✦ Report of the 44th session of the United Nations Statistical Commission
- ✦ Need articulated by countries in multiple foras (Statistical commission, UNCEEA, other regional meetings)


Developing the SEEA training course

- ✦ UNSD and GIZ
- ✦ Three main goals:
 - Building capacity in countries
 - Increase pool of experts
 - Standardized training materials
- ✦ Blended learning format
 - Online phase
 - In person phase
 - Follow up phase
- ✦ Reviewed by SEEA CF Tech Committee and others


Activities thus far

- ✦ Course has been run 3 times in collaboration with GIZ and UN regional commissions
 - New York (Global, July 2014)
 - Addis Ababa (ECA , February 2015)
 - Santiago (ECLAC , July 2015)
- ✦ Supported by experts from Statistics Canada, Statistics Denmark and Statistics Netherlands


Future plans

- ✦ Course in ESCAP region (late 2015)
- ✦ Expand available courses
 - Guidance of SEEA CF TC; consultations as relevant
 - Water (building upon IRWS, SEEA-Water and compilation guidelines on water accounts and statistics)
 - Energy (building upon IRES, SEEA-Energy)
 - Ecosystems (training material developed as part of ANCA project)
 - Shorter intro course (aimed at policy makers)
- ✦ New SEEA website


Other activities

- ✦ Development account (DA) projects
 - UNSD (Asia and Africa-4 countries total)
 - ECLAC & ESCAP (10 countries)
 - ESCAP Pacific (4 countries)
- ✦ Coordination
- ✦ Aims: national plans and increased capacity


Issues for discussion

- ✦ Do you agree with the suggested way forward for expanding the training of trainers programme?
- ✦ How can the UNCEEA support the training of trainers programme?


Thank you