PAGE

[image: image4.jpg])

 [image: image2.jpg]

FAO/PARIS21 REGIONAL WORKSHOP ON THE INTEGRATION OF AND ACCESS
TO AGRICULTURAL STATISTICS FOR
BETTER FORMULATION AND MONITORING OF RURAL DEVELOPMENT POLICIES
Algers, Algeria 8-9 December 2007
Back-to-back with the 20th AFCAS

AW-07-03-3-English
AFRICAN CHARTER ON STATISTICS

Yeo Dossina and Kouassi N’Guetta

African Union Commission
[image: image1.wmf]
 Draft

AFRICAN CHARTER ON STATISTICS

PREAMBLE

We, Member States of the African Union, Parties to this Charter:

CONSIDERING the Constitutive Act of the African Union (AU) adopted in Lomé, Togo, on 11 July 2000;

GUIDED by Member States’ unambiguous and shared vision on the Treaty Establishing the African Economic Community adopted in Abuja, Nigeria, in 1991, with the aim of promoting economic, social, cultural and self-sustained development, as well as integration of African economies;

Convinced of the need to speed up the process of implementation of the aforesaid Treaty;

[image: image3.png]9)

Aware that the decisions and new policy guidelines of the African Union for accelerating Africa’s integration process, and the commitments to implement development programmes and combat poverty should be based on clear evidence and therefore require a robust statistical data system which provides reliable, comprehensive and harmonized statistical information on the continent;

considering that statistical information is vital for decision-making by all components of the society, particularly policy markers as well as economic and social players, and is therefore essential for the continent’s integration and sustainable development;

AWARE of the need to enhance coordination of statistical activities in the continent;

Noting that public confidence in official statistical information is premised, to a large extent, on respect for basic values and principles – the bedrock of any democratic society desirous of discovering itself and respecting the rights of its members;

Noting ALSO that the quality of the official statistical information available to public administrations and other activity areas largely depends to a large extend on effective collaboration between statistical data providers, producers and users;

NOTing FURTHER that the professional and social responsibility as well as the credibility of African statisticians imply not only technical skills and capacities, but also respect for the fundamental principles of official statistics, professional ethics and good practices;

RECALLING the adoption of the Addis Ababa Plan of Action for Statistical Development in Africa by the Conference of Ministers in charge of Social and Economic Development in Addis Ababa, Ethiopia, in May 1990;

RECALLING ALSO the United Nations Statistical Commission’s Resolution on the Fundamental Principles of Official Statistics adopted in April 1994;

REFERRING to the professional code of ethics adopted by the International Statistics Institute (ISI) at its 45th session in August 1985;

RECALLING that adoption of and respect for international standards, norms and concepts are essential for making comparison between countries, and thus constitute a prerequisite for the production of comparable statistics at continental level;

RECALLING ALSO that the majority of countries have acceded to the International Monetary Fund (IMF) General Data Dissemination System (GDDS) or to the Special Data Dissemination Standard (SDDS), and the standards regarding the Data Quality Assessment Framework (DQAF) as defined by the IMF;

RECALLING FURTHER the Declaration on good practices in technical cooperation in statistical matters adopted by the United Nations Commission for Statistics during its session of March 1999;

REFERRING to the Paris Declaration on development aid effectiveness adopted in March 2005;

APPRECIATING the initiatives already undertaken by various concerned statistics organizations at national, regional and international levels for statistics development, particularly the strengthening of national legislations; adoption and implementation of National Strategies for Development of Statistics (NSDS) for the conduct of statistical activities; the development of harmonized statistical tools by the Regional Economic Communities (RECs); the adoption in 2007 of the Regional Strategic Reference Framework for Statistical Capacity Building in Africa (RRSF) by the Conference of African Ministers of Finance, Planning and Economic Development and the establishment of the Statistical Commission for Africa (STATCOM-Africa) in 2007;

APPRECIATING ALSO the steps that are being taken to enhance the independence and status of statistics institutes and to secure appropriate stable financing for statistical activities according to the Third Edition of the United Nations Handbook of Statistics Organizations adopted in 2003;

RECALLING the resolutions of the African Symposium for Statistics Development held, respectively, in Cape Town in January 2006, and in Kigali in January 2007;

RECALLING the Decision adopted by the Executive Council of the African Union in Addis Ababa, Ethiopia, in January 2007 on elaboration of an African Charter on Statistics;

COMMITTED to promoting decision-making based on statistical information and to fostering statistical capacities on the continent;

RESOLVED to put in place a common legal framework for statistics development on the African continent.
HAVE AGREED AS FOLLOWS:

PART I

GENERAL PROVISIONS
Chapter 1

DEFINITIONS

Article 1

Definitions

For the purposes of this Charter, the following definitions will be understood:

“Assembly”,
the Assembly of Heads of State and Government of the African Union;

“Charter”,

the African Charter on Statistics;

“Commission”,
the African Union Commission;

“Court”,

the Court of Justice of the African Union;

“Member States”, Member States of the African Union;

“State Parties”,
Member States, which have ratified this Charter;

“Statistics”,

data required for production of organized statistical information, obtained from censuses and statistical surveys or administrative records;

“Statistical Information”, any organized quantitative and/or qualitative information obtained from statistical data that facilitate understanding of economic, political, demographic, social, environmental and cultural trends, and of gender and governance etc-related issues;

“Metadata”,

the range of information, generally textual, that fosters understanding of the context in which statistical data have been collected, processed and analyzed with the objective of creating statistical information (legal and regulatory texts, methods and concepts used at all levels of information processing, definitions and nomenclatures, etc.);
“African Statistics”, all statistical information required to formulate monitor and evaluate development policies and programmes in Africa at national, regional and continental levels;

“Official Statistics”,
the body of statistical information produced, validated, compiled and disseminated by Statistics Authorities;
“Statistics Authorities”, national statistics institutes and/or other statistics organizations in charge of official statistics production and dissemination at national, regional and continental levels;

“African Statistical System (ASS)”, the partnership composed of national statistical systems (data providers, producers and users, statistics research and training institutes and statistics coordination bodies, etc.), statistics units in the Regional Economic Communities (RECs), regional statistics organizations, regional training centres, statistics units of continental organizations and coordination bodies at continental level.

“African Statistician”, any statistics professional or researcher involved in the collection, production, analysis and dissemination of statistical data within the African Statistical System.

Chapter 2

OBJECTIVES

Article 2

Objectives

The objectives of this Charter are as follows:

1. Serve as policy framework for statistics development in Africa, especially the production, management and dissemination of statistical data and information at national, regional and continental levels;

2. Serve as advocacy tool and instrument for statistics development in the continent;

3. Ensure improved quality and comparability of the statistics required to monitor the economic and social integration process in the continent;

4. Promote adherence to fundamental principles of production, storage, management, dissemination and use of statistical information in the African continent;

5. Contribute to enhancing coordination of statistical activities and statistics institutions in Africa, including coordination of partners’ interventions at national, regional and continental levels;

6. Build institutional capacity of Statistics authorities in Africa and ensuring their autonomy in operations, while paying particular attention to adequacy of human, material and financial resources

7. Serve as reference framework for the exercise of African statistician profession, professional code of ethics and best practices;

8. Promote a culture of evidence-based policy formulation, monitoring and evaluation; and

9. Contribute to improved and effective functioning of the African statistics system and experience sharing; and to avoidance of duplication in statistics programmes implementation.

Chapter 3

CHARTER PrincipLes

Article 3

Principles

The African Statistics System (ASS) organizations, African statisticians and all those operating in the field of statistics in the continent shall respect the principles enshrined in the Resolution on the fundamental principles of official statistics adopted by the United Nations Commission for Statistics in April 1994. They shall also apply the best practices principles hereunder defined:

Principle 1: Professional independence
· Scientific independence: Statistics authorities must be able to carry out their activities according to the principle of scientific independence, particularly vis-à-vis the political authorities or any interest group; this means that the methods, concepts and nomenclatures used in statistical operation shall be selected only by the Statistics authorities without any interference whatsoever and in accordance with the rules of ethics and good practice.

· Impartiality: Statistics authorities shall produce, analyze, disseminate, and comment on African statistics in line with the principle of scientific independence, and in an objective, professional and transparent manner;

· Responsibility: Statistics authorities and African statisticians shall employ unambiguous and relevant methods in the collection, processing, analysis and presentation of statistical data. Statistical authorities shall also have the right and duty to make observations on erroneous interpretation and improper use of the statistical information that they disseminate.

· Transparency: To facilitate proper interpretation of data, Statistics authorities shall provide information on their sources, methods and procedures that have been used in line with scientific standards. The legislative and lawful texts and all instruments governing operation of the statistical systems must be made available to the public

Principle 2: Quality

· Relevance: African statistics shall meet the needs of users;

· Sustainability: African statistics shall be conserved in as detailed as possible a form to ensure their use by future generations, while preserving the principles of confidentiality and protection of respondents;

· Data sources: Data used for statistical purposes may be collected from diverse sources such as censuses, statistics surveys and/or administrative records. The statistics Organizations shall choose their sources in consideration of the quality of data offered by such sources and their topicality, particularly the costs incurred by the respondents and sponsors. The use by statistics authorities of administrative records for statistical purposes shall be guaranteed by substantive law, provided that confidentiality is preserved;

· Accuracy and reliability: African statistics shall be an accurate and reliable reflection of the reality;
· Continuity: Statistics authorities shall ensure continuity and comparability of statistical information over time;
· Coherence and comparability: African statistics shall be internally coherent over time and allow for comparison between regions and countries. It shall, to this end, pool and make combined use of related data derived from different sources. It shall employ internationally recognized and accepted concepts, classifications, terminologies and methods;

· Timeliness: African statistics shall be disseminated in good time and, as far as possible, according to pre-determined calendar;

· Topicality: African statistics shall reflect current and topical events and trends;

· Specificities: Statistiscal data production and analytical methods shall take into account African peculiarities;
· Awareness-building: State Parties shall sensitize the public, particularly statistical data providers, on the importance of statistics.

Principle 3: Mandate for data collection and resources

· Mandate: Statistics authorities shall be endowed with unambiguous legal mandate empowering them to collect data for production of African statistics. At the request of statistics authorities, public administrations, business establishments, households and the general public may be compelled by substantive law to allow access to the data in their possession or provide data for the purpose of compilation of African statistics.

· Resource Adequacy: As far as possible, the resources available to Statistics authorities shall be adequate and stable enough to enable them to meet statistics needs at national, regional and continental levels. Governments of States Parties shall have the primary responsibility to provide such resources.

· Cost-effectiveness: Statistics authorities shall use the resources so provided effectively and efficiently. This presupposes, in particular, that operations shall as far as possible, be programmed in an optimal manner. Every effort shall be made to achieve improved production and use of the statistics derived from administrative records, to reduce the costs incurred by respondents and, as far as possible, avoid expensive direct statistical surveys.

Principle 4: Dissemination

· Accessibility: African statistics shall not be retained in any way whatsoever. This concomitant right of access for all users without restriction shall be guaranteed by substantive law. Micro-data may be made available to users on condition that the pertinent laws and procedures are respected and confidentiality is maintained.

· Dialogue with users: Mechanisms for consultation with all African statistics users without discrimination, shall be put in place with a view to ensuring that the statistical information offered are commensurate with their needs.

· Clarity and understanding: Statistics shall be presented in a clear and comprehensible form. It shall be disseminated in a practical and appropriate manner, be available and accessible to all and accompanied by the requisite metadata and analytical commentaries.

· Simultaneity: African Statistics shall be disseminated in a manner that ensures that all users are able to use same simultaneously. Where certain authorities receive advance information under embargo, to allow them time to respond to possible questions, public announcement shall be made indicating the nature of such information, the identity of the recipients and set time interval before its public dissemination.

· Correction: Statistics authorities shall correct publications containing significant errors using standard statistical practices or, for very serious cases, suspend dissemination of such statistics. In that event, the users shall be informed in clear terms of the reasons for such corrections or suspension.

Principle 5: Protection of individual data, information sources and respondents

· Confidentiality: Protection of the private life and business secrets of data providers (households, companies, public institutions and other respondents), the confidentiality of the information so provided and the use of such information for strictly statistical purposes, shall be absolutely guaranteed by the statistics authorities, African statisticians and all those operating in the field of statistics in Africa.

· Giving assurances to Data providers: Persons or entities interviewed during statistical surveys shall be informed of the objective of such interviews and of the measures put in place to protect the data provided.

· Objective: Data concerning individuals or entities collected for statistical purposes shall in no circumstance be used for judicial proceedings or punitive measures or for the purpose of taking administrative decisions against such individuals or entities.

· Rationality: Statistics authorities shall not embark upon statistical surveys except where pertinent information is unavailable from administrative records or the quality of such information is inadequate in relation to the quality requirements of statistical information.

Principle 6: Coordination and Cooperation

· Coordination: Coordination and collaboration amongst Statistics authorities in a given country are essential in ensuring quality and harmonious statistical information. Similarly, coordination and dialogue amongst all Members of the African Statistical System are vital for harmonization, production and use of African statistics.

· Co-operation: Bilateral and multilateral statistics cooperation shall be encouraged with a view to upgrading African statistics production systems.

Chapter 4

OBLIGATIONS OF THE PARTIES

Article 4

Obligations of the Parties
1.
States Parties accept the objectives and principles enshrined in this Charter.

2.
State Parties undertake to institute appropriate measures, especially legislative, regulatory and administrative measures to ensure that their laws and regulations are in conformity with this Charter.

Chapter 5

IMPLEMENTATION, MONITORING AND EVALUATION MECHANISMS, AND Scope of the Charter
Article 5

At National Level

States Parties shall ensure implementation of this Charter in their respective countries.

Article 6

At Regional Level

States Parties shall ensure that the objectives and principles governing statistics at regional level are in conformity with this Charter. To this end, they shall monitor the activities of regional statistics organizations.

Article 7

At Continental Level

1.
The Commission shall, in collaboration with all members of the African statistical system, institute an appropriate mechanism for implementation, monitoring and evaluation of this Charter.

2.
The Commission shall be the central coordination organ for implementation of this Charter in conformity with Article 8 hereunder, and shall carry out the following activities:

a) assist States Parties in implementation of this Charter and ensure that they respect the commitments and obligations stipulated herein;

b) coordinate measures geared to evaluating implementation of this Charter;

c) undertake robust advocacy action for development of statistics in Africa as a key infrastructure for Africa’s renaissance;

d) ensure that States Parties establish national funds for statistics development; and

e) contribute to promotion of a culture of statistics in cooperation with the entire membership of African statistics system.

Article 8

Relation between the Members

of African Statistics System

1.
The African statistics system is a partnership which functions as a network in conformity with the subsidiarity principle. This principle consists in taking the measures needed for the systems to function to such levels as would enable it achieve maximum effectiveness. Its members, each in the area that concerns it, shall ensure proper coordination of the system.

2.
Implementation of this Charter should lead sub-regional, regional and continental organizations to fully play their role in Africa’s development in compliance with the principle of subsidiarity. It should also lead to provision of reliable statistical data for Africans and development partners, for better understanding of the situation in the continent.

Articles 9

Cooperation between the African Statistical System,

Third States and International Organizations
1.
The African Statistical System may conclude cooperation agreements with Third States;

2.
Pursuant to implementation of this Charter, the System shall enter into relations of cooperation with the global statistics system, particularly the Specialized Institutions of the United Nations and any other international organization.

3.
Such cooperation agreements as shall be concluded in accordance with paragraphs 1 and 2 of this Article, shall be submitted for prior approval of the Assembly, on the recommendation of the Executive Council.

Article 10

Scope of the Charter

This Charter shall be applicable to all activities relating to statistics development, including its institutional environment, statistics production process and statistics products. It shall, in particular, apply to the following activities:

· statistical legislation;

· statistics advocacy actions;

· harmonization of statistical information gathering, production and dissemination methods;

· human and financial resource mobilization for statistics activities development and for effective operation of the African statistics system;

· establishing and updating definitions and concepts, norms and standards, nomenclatures and methodologies;

· coordination of statistical activities;

· data gathering, processing, management and archiving;

· dissemination and use of statistical information; and

· statistical analysis and research; and

· statistics training and human resource development.

Article 11

Popularizing the Charter
States Parties shall take all appropriate measures to ensure the widest possible dissemination of this Charter in accordance with the relevant provisions and procedures of their respective constitutions.

PART II:

FINAL PROVISIONS
Article 12

Safeguard Clause

No provision in this Charter shall be used to question the principles and values contained in other relevant instruments for promotion of statistics development in Africa.

Article 13

Interpretation

The Court shall be seized of any issue arising from interpretation or application of this Charter. Pending establishment of this Court, all such issues shall be referred to the Assembly which shall take a decision thereon, by consensus, or by two-thirds (2/3) majority of States Parties.

Article 14

Signature, Ratification and Accession

1. This Charter shall be open for signature, ratification and accession by all Member States, in accordance with their respective constitutional processes.

2. The instruments of ratification or accession shall be deposited with the Chairperson of the Commission.

Article 15

Entry into Force

1.
This Charter shall enter into force thirty (30) days following the deposit of the fifteenth (15th) instrument of ratification.

2.
For each Member State that accedes to this Charter after its entry into force, the Charter shall become effective on the date the aforesaid State deposits its instrument of ratification.

3.
The Chairperson of the Commission shall notify Member States of the entry into force of this Charter.

Article 16

Amendment and Revision

1. Any State Party may submit proposals for amendment or revision of this Charter;

2. Proposals for amendment or revision shall be submitted, in writing, to the Chairperson of the Commission who shall transmit copies thereof to the State Parties within thirty (30) days following the date of receipt of such proposals;

3. The Assembly shall, on the recommendation of the Executive Council, consider such proposals within one (1) year following the aforesaid notification of State Parties, in keeping with the provisions of paragraph 2 of this Article.

4. Amendments or revision shall be adopted by the Assembly by consensus or, that failing, by two-thirds majority, and then submitted for ratification by all Member States in accordance with their respective constitutional procedures. Such amendments and revision shall become effective following the deposit of instruments of ratification by two-thirds of the States Parties.

Article 16

Depository

This Charter, drawn up in four (4) original texts in the Arabic, English, French and Portuguese languages, all four (4) texts being equally authentic, shall be deposited with the Chairperson of the Commission who shall transmit certified copies thereof to each signatory State and notify them of the dates of the deposit of the instruments of ratification or accession. The Chairperson shall, upon its entry into force, register this Charter with the United Nations General Secretariat.

In witness whereof, we, the Heads of State and Government of Member States of the African Union, have signed the Charter.

Adopted by the … Ordinary Session of the Assembly of Heads of State and Government of the African Union held in …, …, this …th day of … .

PAGE
2

_994508154.doc

�

