Statement by African Union Commission at AFCAS 

The African integration agenda has been seriously hampered by the absence of harmonized and reliable statistical information required to implement, monitor and evaluate the continental integration programmes and activities of the continent. To overcome these challenges, the African Union Commission is working in collaboration with the Members of the African Statistical System in order to coordinate statistical activities, harmonize statistical data and information, and advocate for statistical literacy in Africa. The AUC, within the framework of harmonizing African statistics, has organized a seminar in the course of 2006 with the main objective of creating a minimum framework for the harmonization of social and macro-economic statistics that would allow one to compare the economic and social results of countries and to monitor socio-economic development of the continent in a permanent way. 

In addition, in order to overcome the various difficulties facing Africa in endowing itself with a well-functioning statistical system, the AU Executive Council mandated the AUC to elaborate, in collaboration with Members of the African Statistical System and other partners, an African Charter on Statistics and submit it for its consideration and adoption. The Charter should contribute to the advocacy for statistical development in Africa, promote statistics on integration, serve as a reference for statisticians and as a code of professional ethics and good conduct in the production and dissemination of statistics. It should also clarify the process of coordinating statistical activity in Africa and contribute to the harmonization of statistical data. Representatives of National Statistical Officers adopted the draft Charter in Rubavu, Rwanda, in June 2007. The Charter will be discussed with African Ministers of Finance and Economy in April 2008 before being submitted for endorsement by the Heads of State and Government of the Africa Union in July 2008. A study on the evaluation of the African Statistics System along with a study on implementation mechanisms of the Charter; and a study on the creation of an AU Fund for the financing of Statistical activities in Africa are in progress. The AUC is also envisaging undertaking the elaboration of a continental and global strategy on statistical harmonization, which will be implemented by its pillars of integration, the Regional Economic Communities, in order to achieve the African Economic Community.

