

17-01348

Meeting of the Task Force on the Establishment

 of the Committee of African Registrars General

17-20 October 2017

Victoria Falls, Zimbabwe

 Background paper 1

Establishing a committee of African registrars general:

 the rationale

i

Contents

A. Background .. 1

B. Historical perspective on the development of civil registration systems 2

C. New era for civil registration and vital statistics systems .. 2

1. International initiatives ... 3

2. Continental initiatives ... 3

D. Making everyone visible in Africa: major achievements and challenges............................. 4

1. Achievements .. 5

2. Challenges ... 6

E. The rationale for establishing a committee of African registrars general: who should tell

the story? ... 7

1. Ensuring continuous leadership from the Conference of Ministers .. 8

1. Thinking beyond civil registration and vital statistics systems ... 9

2. Coordination at country and continental levels ... 9

3. Capacity-building .. 9

4. Developing civil registration as a discipline and the role of learning institutions 10

5. Narrowing the civil registration operations divide between groups of African countries 10

6. New and emerging issues .. 11

F. Objectives of the committee of African registrars general ... 11

G. Matters for discussion and decision by the Task Force ... 12

A. Background

1. It has been seven years since Africa began to write its own chapter on the improvement

of civil registration and vital statistics systems. African countries embarked on this notable

journey to improve these systems at the first Conference of African Ministers responsible

for Civil Registration, henceforth referred to as Conference of Ministers, which was held in

2010. The Conference of Ministers was institutionalized as a specialized technical

committee of the African Union Commission with a mandate to report to the Heads of State

and Government every two years on progress in the area of civil registration and vital

statistics. The Conference of Ministers provides policy directions to the Africa Programme

on Accelerated Improvement of Civil Registration and Vital Statistics (APAI-CRVS)

initiative which is being implemented through its secretariat in the African Centre for

Statistics of the Economic Commission for Africa (ECA).

2. The civil registration and vital statistics systems not only provide individuals with

legal documents on occurrence of vital events, realizing basic human rights to a name and

identity, but they are also a source of vital events data, including causes of death, essential

for good governance, policy planning and monitoring at the national and lower

administrative levels. In the absence of functioning civil registration systems, many African

populations have remained unrecorded and hence unrecognized by the State. Although it

will be a long time before civil registration and vital statistics systems become fully

functional and aligned with the international principles of compulsoriness, continuity,

universality and permanence in the recording of vital events, African countries have

demonstrated that they are committed to achieve it.

3. Despite remarkable progress, the African civil registration and vital statistics systems

are still confronted with many challenges. One of them is the lack of intergovernmental

coordination, namely a reporting mechanism that would work with the Programme between

and during the interministerial conference period and report directly to the Conference of

Ministers. Realizing the importance of an intergovernmental mechanism to deliberate on

policy and technical issues related to the development of civil registration systems, the

eleventh Africa Symposium for Statistical Development, held in Libreville from 23 to 25

November 2015, recommended the establishment of a regional committee of African

registrars general.

4. In view of the above, ECA is organizing a task force meeting to deliberate on the merit

of establishing a regional committee of registrars general1 entrusted with the management

and improvement of civil registration in their respective countries and in the region, and the

purpose of such a committee. The work of the committee would be organized under the

modalities it establishes. The draft terms of reference and the rules and procedures that

would govern the operations of the proposed committee of African registrars general are

provided as separate documents. The working modalities are proposed to serve as a tool for

the smooth functioning of the committee.

1 The head of national civil registration offices has a different designation in different countries, such as registrar general, director

general and manager. For the purpose of the present document, the person heading the civil registration of the national agency is

referred to as registrar general. The registrar general, in some countries is also responsible for national identification, immigration

and some other duties in some countries.

2

B. Historical perspective on the development of civil registration systems

5. For historical and practical reasons, the development of international principles and

standards that characterize a functioning civil registration system has been driven by

statisticians. In 1950, the United Nation, realizing the need to “improve mortality, fertility

and other population data necessary for the study of basic demographic problems and the

interrelationships of demographic, economic, and social factors” initiated work on "detailed

draft recommendations for the improvement and standardization of vital statistics".2 The

final output of this consultative work was the Principles for Vital Statistics from civil

registration, which was endorsed by the Economic and Social Council in 1953. Although

the focus of the publication was on vital statistics, it also covered civil registrations. Interest

in improving civil registration and vital statistics as a system was stressed by the United

Nations Statistical Commission, which revised and updated the principles and

recommendations for a vital statistics system three times since 1953, in 1973, 2001 and

2014. The latter two updates focused more on the design and operation of efficient civil

registration and vital statistics systems.

6. On the other hand, over the past five decades, international organizations have not

focused on the establishment or strengthening of civil registration systems at the national

level, except for some isolated efforts. In the majority of African countries, past initiatives

and efforts aimed at improving civil registration and vital statistics systems were largely

dominated by isolated project-based and institution led ad hoc exercises. These efforts were

largely statistically oriented with a view to obtaining improved vital statistics on a regular

basis. Support in this area mainly came from international organizations, such as the United

Nations Statistics Division (UNSD), the United Nations Population Fund (UNFPA), and to

a certain extent from the World Health Organization (WHO). The United Nations Children’s

Fund (UNICEF) approached it from a child rights perspective and was mainly concerned

with birth registration. The involvement and contributions of regional organizations, such

as ECA, the African Development Bank (AfDB) and the African Union Commission was

limited. The efforts appeared to be addressing a non-functioning statistical system and

consequently, one of the major failures associated with them was the lack of a holistic

approach to the development of civil registration and vital statistics systems.

C. New era for civil registration and vital statistics systems

7. Unfolding global and continental trends and dynamics are reviving the importance of

civil registration and vital statistics as an indispensable tool for achieving human rights,

good governance and informed decision-making, among others. In the Principles and

Recommendations for a Vital Statistics System,3 civil registration is recognized as the most

preferred source of vital statistics. Political support extended by the Conference of Ministers

backed by continental and international technical and capacity support is helping countries

move from a fragmented and isolated approach in the improvement process to improve civil

registration and vital statistics to one that is more holistic. Some of the major initiatives and

programmes that are supporting the much-needed paradigm shift to improve civil

registration and vital statistics systems are the following:

2 Principles for a Vital Statistics System (United Nations publication, Sales No.: 1953. XVII. 8).
3 Principles and Recommendations for a Vital Statistics System, Revision 3 (United Nations publication, Sales No. E.13.XVII.10).

3

1. International initiatives

8. In an effort to accelerate progress towards meeting the Millennium Development

Goals, the United Nations launched the Global Strategy for Women’s and Children’s Health

in 2010. Under the strategy, many commitments and actions that needed to be tracked were

mobilized. Recognizing that accountability for financial resources and results is critical to

achieving the objectives of the Global Strategy, at the request of the Secretary-General, the

Commission on Information and Accountability for Women’s and Children’s Health was

established in December 2010. In the final report of the Commission, “Keeping promises,

measuring results” ten practical recommendations to fast track results for women’s and

children’s health and achieve the goals in the Global Strategy were presented. In the first

one, it is stated: “By 2015, all countries have taken significant steps to establish a system

for registration of births, deaths and causes of death, and have well-functioning health

information systems that combine data from facilities, administrative sources and surveys”.4

9. The World Bank and WHO, with input from several agencies and countries, developed

the Global Civil Registration and Vital Statistic Scaling Up Investment Plan 2015-2025 in

2014. The Plan includes implementing activities over a 10-year period from 2015 to 2024,

with the goal to achieve “universal civil registration of births, deaths, marriages, and other

vital events, including reporting cause of death, and access to legal proof of registration for

all individuals by 2030”.5

10. In September 2015, Member States of the United Nations committed themselves to

the 2030 Agenda for Sustainable Development. The 2030 Agenda is rooted in universal

rights and driven by the key principle of “leaving no one behind”. The Sustainable

Development Goals of this agenda are ambitious, universal and transformational and are

aimed at balancing economic growth, social development and environmental protection. A

well-functioning civil registration and vital statistics system for the implementation and

monitoring is required to track about 40 per cent of the indicators envisaged in Sustainable

Development Goals.

2. Continental initiatives

11. Previously, civil registration and vital statistics systems in Africa were developed by

countries sporadically on an individual basis. That changed radically with the establishment

of the Conference of Ministers responsible for Civil Registration in August 2010, which

heralded the much-needed high-level political commitment to improve such systems in the

region. The Conference is institutionalized as a permanent platform that meets once every

two years to provide policy directions necessary for transforming civil registration and vital

statistics systems and to monitor and advise on progress in improving civil registration and

vital statistics in the region. The ongoing efforts of the Conference of Ministers to enhance

civil registration and vital statistics reflects the level of commitment by African countries to

change the scandal of invisibility in their populations.

4 Commission on Information and Accountability for Women’s and Children’s Health, “Keeping promises, measuring results,

Final report. Available at

http://www.who.int/topics/millennium_development_goals/accountability_commission/Commission_Report_advance_copy.pdf

?ua=1.

5 World Bank and World Health Organization, “Global civil registration and vital statistics scaling up investment plan 2015–

2024” (Washington, D.C., 2014). Available at

 www.worldbank.org/en/topic/health/publication/global-civil-registration-vital-statistics-scaling-up-investment.

http://www.who.int/topics/millennium_development_goals/accountability_commission/Commission_Report_advance_copy.pdf?ua=1
http://www.who.int/topics/millennium_development_goals/accountability_commission/Commission_Report_advance_copy.pdf?ua=1
http://www.worldbank.org/en/topic/health/publication/global-civil-registration-vital-statistics-scaling-up-investment

4

12. A major initiative, the Africa Programme on Accelerated Improvement of Civil

Registration and Vital Statistics System, was developed by pan-African institutions and key

development partners and endorsed by the Conference of Ministers in 2012. The main

objective of the Programme is to support countries in adopting a holistic approach to address

systemic issues related to legal, policy, management and operational aspects of civil

registration and vital statistics. One of the major achievements in this regard has been the

commitment made by the first Conference of Ministers, held in Addis Ababa in August

2010, to support a time-bound implementation plan of the reform process for the

improvement of civil registration and vital statistics systems in their respective countries.

13. Improving coordination at the regional and country levels is another important guiding

principle of the Africa Programme on Accelerated Improvement of Civil Registration and

Vital Statistics System. The African Regional Core Group on Civil Registration and Vital

Statistics6 is an example of best practice in coordination among development partners. The

strong concerted effort and commitment of the group to support the continental framework

has led to the alignment of institutional mandates and optimal use of available resources in

the continent. It also has ensured that critical capacity-building support, technical assistance

and advisory services extended to countries and efforts to promote South-South cooperation

were carried out in an integrated and holistic manner. The Core Group and the Africa

Programme on Accelerated Improvement of Civil Registration and Vital Statistics System

have collaborated in the programme delivery at the continental level and set standards for

similar arrangements at the country level.

14. Another important region-wide initiative is the South-Africa-led African Symposium

on Statistical Development, which organized a series of five symposiums devoted to civil

registration and vital statistics, starting in 2012. The meetings brought together civil

registration authorities and national statistical offices to deliberate on improving civil

registration and vital statistics systems within the Africa Programme on Accelerated

Improvement of Civil Registration and Vital Statistics System framework.

15. In 2015, the African Union Commission adopted Agenda 2063: The Africa We Want,

and its accompanying first Ten Year Implementation Plan (2014-2023).7 The Agenda serves

as a transformative development framework for achieving accelerated, sustained and

inclusive economic growth that will spur sound, resilient and inclusive socioeconomic

development on the continent in the next 50 years. Similar to the global 2030 Agenda,

complete and efficient civil registration and vital statistics systems in the countries are

required to monitor progress in implementing the continental Agenda.

D. Making everyone visible in Africa: major achievements and challenges

16. In the historical first conference of African Ministers responsible for Civil

Registration, held in Addis Ababa in 2010, the Ministers emphasized the centrality of civil

registration and vital statistics systems for the development of Africa and laid the foundation

for securing the much-needed political commitment for accelerating the improvement of it

6 The Core Group is comprised of three pan-African organizations (African Union Commission, AfDB, and ECA), the African

Symposium on Statistical Development, the Office of the High Commissioner for Refugees, (UNHCR), UNICEF, UNFPA, WHO,

the INDEPTH Network, the Partnership in Statistics for Development in the 21st Century and the Bloomberg Philanthropies’

Data for Health Initiative.

7 African Union Commission, Agenda 2063: The Africa We Want (Addis Ababa, 2015). Available at

www.un.org/en/africa/osaa/pdf/au/agenda2063.pdf.

http://www.un.org/en/africa/osaa/pdf/au/agenda2063.pdf

5

in African countries. The Conference also emphasized the need for a coordinated and

integrated approach for strengthening civil registration and vital statistics at the national

level and requested three pan-African institutions to support the initiative in partnership with

United Nations and other organizations. The second Conference of African Ministers

responsible for Civil Registration, held in Durban, South Africa in 2012, took action to work

with countries committed to undertake comprehensive assessments and develop costed

action plans supported by the Core Group. The Ministers in their third conference, held in

Yamoussoukro in 2015, provided directions on various technical aspects, such as use of

information communications technology, causes of death, linkage with national

identification programmes, vital statistics and realization of human rights. In the past six

years, African countries have significantly enhanced their civil registration and vital

statistics systems. However, going forward, they still must overcome some serious

challenges to further improve them.

1. Achievements

17. The guidance of ministers since 2010 has proved to be critical in ensuring political

commitment and leadership at the highest level and in steering the Africa Programme on

Accelerated Improvement of Civil Registration and Vital Statistics System initiative in the

right direction at the regional level as well as in a large number of countries. In this

connection, some of the major achievements of the initiative are as follows:8:

(a) The Executive Council of the African Union Commission, in their twenty-ninth

ordinary session, held in Kigali from 13 to 15 July 2016, declared 2017-2026 as

the decade for repositioning civil registration and vital Statistics in Africa;9

(b) Taking leadership and ownership, most countries have adopted a holistic

approach to improving their civil registration and vital statistics systems. There

has been increased engagement and involvement of the health sectors in

countries in improving birth and death registration coverage. To date, about 40

countries have conducted or initiated comprehensive assessments of their civil

registration and vital statistics systems; many of these countries have developed

costed national action plans and a few of them have begun to implement them;

(c) In most African countries, particularly those that have begun to implement plans

to improve their civil registration and vital statistics system, high-level

interminsterial steering committees and technical committees were constituted

to provide oversight and guide the implementation process. In many countries,

joint United Nations support for the process was also ensured;

(d) Most of the countries have conducted assessments to identify existing civil

registration laws that are major impediments to the registration process and have

taken steps to amend them. This has been done by simplifying the registration

process, while taking into account the local culture and social norms, and

evolving needs and additional requirements related to the digitization of civil

registration and vital statistics systems;

8 A detailed list of achievements is provided in the concept note prepared for the Fourth Conference of African Ministers responsible

for Civil Registration. AUC/CRMC4/2017/01 (July 2017).

9 African Union Commission, Decision 921. Available at https://au.int/sites/default/files/decisions/31275-ex_cl_dec_919_-

_925_and_928_-_938_xxix_e.pdf.

https://au.int/sites/default/files/decisions/31275-ex_cl_dec_919_-_925_and_928_-_938_xxix_e.pdf
https://au.int/sites/default/files/decisions/31275-ex_cl_dec_919_-_925_and_928_-_938_xxix_e.pdf

6

(e) In some of the countries, Governments have agreed to fund their civil

registration and vital statistics improvement plans, decreasing their dependence

on external assistance;

(f) Several regional tools and publications have been developed by the Africa

Programme on Accelerated Improvement of Civil Registration and Vital

Statistics System in collaboration with the Core Group, for use by the countries.

These include: civil registration and vital statistics comprehensive assessment

tools and guidelines; strategic planning guidelines; a civil registration and vital

statistics digitization guidebook; a handbook for developing a vital statistics

report; a trainers manual for the production of vital statistics from civil

registration records; a strategy to improve mortality statistics in Africa, covering

the period 2015-2010; and a practical guide on death registration and causes of

death processes in civil registration. More such guides and handbooks will be

produced in the future;

(g) Taking into account the different legal and technical requirements in French-

speaking African countries a regional support group on civil registration and

vital statistics for Francophone countries was established in early 2015. ECA is

leading this initiative, in collaboration with UNFPA, UNHCR, UNICEF and

WHO. Two other organizations involved in this initiative are ADfB and the

Economic Community of West African Countries (ECOWAS). This group is

proving to be useful as more and more French- speaking countries seek

assistance in assessing and planning their civil registration and vital statistics

systems;

(h) A few countries have come up with innovations to improve their civil

registration operations, particularly on the hard to reach and vulnerable

populations.

2. Challenges

18. Africa must do more to achieve the vison “Everyone visible in Africa”, which

although seems distant, cannot be lost sight of. Consequently, there is an urgent need to take

stock of the challenges associated with the implementation of the Africa Programme on

Accelerated Improvement of Civil Registration and Vital Statistics System and make

strategic course corrections, if required. Several challenges were encountered during last six

years in implementing this Programme at the regional and country levels, which can be

categorized as technical, logistical and administrative. Some of the major challenges are

listed below:

(a) In some countries, particularly those in Western and Central Africa, leadership

and ownership with regard to the implementation of the Programme remain a

challenge;

(b) Coordination at the country level among the government ministries and

departments and development partners has not been at the desired level in many

countries;

(c) The coverage and quality of the assessments and plans related to the Programme

have not always been in accordance with standard procedures. For example, in

some countries the element on causes of death was completely missed out. In

most countries, the “as-is” and “would be” business process mappings were not

7

done at all, resulting in lack of a clear vision and hence strategies that are not in

line with the vision;

(d) After countries have conducted comprehensive assessments, there has been no

guidance on how to proceed with the implementation – who should take the lead,

where to start, how to start, how to prioritize?

(e) Because the civil registration and vital statistics systems are multifaceted,

technical support is required in a variety of areas. Therefore, technical assistance

is needed in several areas, requiring many experts. For example, technical

support for amending a law is completely different from the technical support

needed to set up a cause of death system, this cannot be provided by one expert;

(f) With the development and improvement of civil registration and vital statistics

systems gaining momentum in Africa, various donors and development partners

are starting to show renewed interest and are, consequently, providing support

and funds for different technical aspects of civil registration and vital statistics,

but sometimes this comes with strings attached. These kinds of donor

interventions have helped advance the work of the Africa Programme on

Accelerated Improvement of Civil Registration and Vital Statistics System, but,

occasionally, they have proved to be counterproductive by diverting the

attention of countries from the civil registration and vital statistics improvement

process. Some countries have shown that with strong leadership, individual

interests of donors can be centralized with the objective to apply a more

integrated approach in sourcing the already existing civil registration and vital

statistics improvement plan.

(g) Most countries lack a monitoring and evaluation system as a part of their civil

registration and vital statistics plans. Only a few of them have in place a system

for counting the basic number of vital events that need to be registered.

Therefore, the rate of completeness of coverage cannot be measured for most

countries.

E. The rationale for establishing a committee of African registrars general:

who should tell the story?

19. To strengthen and support the work of the Conference of Ministers, there is need for

an intergovernmental process to sustain the momentum and accelerate progress in the

development of civil registration and vital statistics. This process, which would entail

deliberating on important related issues and working with the Africa Programme on

Accelerated Improvement of Civil Registration and Vital Statistics System, can be achieved

by establishing a committee of representative government institutions entrusted with the

registration of vital events in the countries – a committee of African registrars general.

20. The establishment of an intergovernmental body based on the noble commitment to

change the civil registration and vital statistics landscape in Africa will have many benefits.

Such a committee would ensure that Africa has a common voice and position in determining

civil registration issues and that government officials would work with other key

stakeholders in addressing common challenges. The committee, working with the Africa

Programme on Accelerated Improvement of Civil Registration and Vital Statistics System,

would ensure the implementation of recommendations of the Conference of Ministers; and

advise on the strategic direction of the work of pan-African organizations on the

8

development of civil registration and vital statistics systems and the implementation of

related activities. It will also serve as a forum to discuss new innovations and technologies

and emerging issues.

21. The idea of forming such an intergovernmental body is not new. Latin America and

Caribbean countries have a similar arrangement, which was launched in 2005 and the Pacific

Civil Registrars Network was formed in 2015. Important lessons can also be learned from

other communities, such as statisticians and those working in the health sector. The directors

general of the national statistical offices of African countries meet once every year.10

Through these forums, the statistical community has, for example, developed common

methodologies, concepts and standards; shared valuable lessons and experiences in adopting

new technologies; and taken a common position in determining capacity˗building

requirements.

22. The community of registrars general are better equipped to discuss issues related to

civil registration than any other group. In that regard, they are in the forefront in, for

example, addressing the main issues and concerns; identifying which of the challenges

brought up in a comprehensive assessment need to be addressed as a matter of urgency;

prioritizing a costed strategic plan; and processing the scaling up of the implementation of

improvement plans. There are also major general issues that are better tackled by a team of

peers, with a shared vision than by individual countries. Some of these issues are listed

below.

1. Ensuring continuous leadership from the Conference of Ministers

23. The Conference of Ministers is expected to meet every two years, unless the situation

requires the meeting to be postponed. The inaugural conference was held in 2010, in Addis

Ababa. The second conference meeting was held in Durban, in 2012, exactly two years later.

The ministers held their third conference in Yamoussoukro in February 2015, after a six-

month delay. The fourth Conference is scheduled to be held in December 2017 (see the table

below). The first two conferences were organized by ECA. Delays in holding the

conferences are to be expected but if the trend continues then the delay period may increase.

The implication of this is that the much-needed political support and leadership on various

issues could weaken and policy directives may come far apart as a result of the delayed

meetings.

Table

Venues and dates of the Conference of Ministers responsible for Civil Registration
Conference of ministers Venue Date

First
Addis Ababa, Ethiopia August 2010

Second
Durban, South Africa September 2012

Third
Yamoussoukro, Côte d’Ivoire February 2015

Fourth
Nouakchott, Mauritania December 2017

10 This intergovernmental body meets once every year as a joint Committee of Director Generals under the auspices of the African

Union Commission and the Statistical Commission for Africa (StatCom-Africa). The meeting is organized by ECA.

9

24. In the past three conferences, an informal bureau was formed for the duration of each

conference, namely two days. This arrangement is not effective. One approach to ensure the

much-needed leadership and engagement of the ministers on issues pertaining to civil

registration and vital statistics on a continuous basis is to establish a rolling but permanent

bureau of the Conference of Ministers responsible for Civil Registration. Members of this

bureau would be, for example, the minister from the country hosting the conference, as chair,

and the ministers of the two future host countries. The proposed committee of African

registrars general and the Africa Programme for Accelerated Improvement of Civil

Registration and Vital Statistics System would support the bureau.

2. Thinking beyond civil registration and vital statistics systems

25. The institutions involved in the civil registration and vital statistics system can be

roughly grouped into three categories:11 (i) those directly involved in the civil registration

and vital statistics processes, such as those that register vital events (including births, deaths,

marriage, divorces)12 or produce vital statistics; (ii) those that provide input into the civil

registration and vital statistics system, such as health institutions for events occurring in

health facilities and also provide information on causes of death; and (iii) those that use

outputs from the civil registration and vital statistics system to carry out their mandates and

deliver their services, such as education and national identification services. Before

embarking on the civil registration and vital statistics reform process, it is important to know

the major actors and stakeholders and their level of influence. Improving civil registration

and vital statistics systems in Africa requires active participation of the key actors in a

cohesive manner similar to what the civil registration agencies and national statistical offices

have developed and nurtured. For instance, with the advent of the data revolution, the private

sector is now keen to work with the public sector. Similarly, the call to integrate national

identity document (ID) system with the civil registration and vital statistics system, and

recognize it as a critical tool for strengthening governance in Africa is gaining momentum.

The system should also be flexible enough to accommodate new stakeholders getting

involved in civil registration and vital statistics.

3. Coordination at country and continental levels

26. Improving coordination at continental and country levels is yet another important

guiding principle of the Africa Programme for Accelerated Improvement of Civil

Registration and Vital Statistics System. The Core Group mechanism has proved to be very

effective in coordinating the programme across the continent. In many of the countries,

particularly those that have initiated the plans to improve their civil registration and vital

statistics system, high-level interministerial steering committees were constituted to provide

oversight and technical committees to ensure implementation. A similar collaborative

mechanism for countries is missing at this stage at the continental level, particularly a

technical forum of practitioners to discuss developments, plans, challenges and

achievements. The committee of African registrars general would serve as a platform to

improve coordination and collaboration among countries.

4. Capacity-building

27. For many years, the authoritative and widely used civil registration and vital

statistics documents have been the United Nations Principles and Recommendations for a

11 World Bank, CRVS eLearning, Module 3: Institutional arrangements of civil registration and vital statistics systems. Available

at https://olc.worldbank.org/content/civil-registration-and-vital-statistics-systems-self-paced.

12 In a few countries, there are separate registration institutions, one for births and deaths and another for marriages and divorces.

https://olc.worldbank.org/content/civil-registration-and-vital-statistics-systems-self-paced

10

Vital Statistics System and the supplement civil registration and vital statistics handbooks.

These documents are still very useful. Since 2010, as noted earlier, several publication and

tools have been developed by the African Regional Core Group on Civil Registration and

Vital Statistics for countries. These include: (a) civil registration and vital statistics

comprehensive assessment tools and guidelines; (b) strategic planning guidelines; (c) a civil

registration and vital statistics digitization guidebook; (d) a handbook for development of

vital statistics reports; (e) a trainers manual for production of vital statistics from civil

registration records; (f) a strategy to improve mortality statistic in Africa, covering the

period 2015-2020; and (g) a practical guide on death registration and causes of death

processes in civil registration. The production and updating of more guides and handbooks

are in the pipeline. The production of these documents has been more supply driven rather

than demand driven. The committee of African registrars general would be expected to

suggest the types of documents needed to advance efforts to improve civil registration and

vital statistics systems.

28. An important step in building sustainable capacities in Africa in civil registration and

vital statistics was the development of a pool of regional experts. These experts have

received training in various aspects of civil registration and vital statistics, including the use

of comprehensive assessment and planning tools. They have been assisting countries in

undertaking assessments of and developing national action plans and have trained many

civil registration and vital statistics officials, which has resulted in in-country knowledge-

sharing and transfer. Many civil registrations and vital statistics country champions have

emerged and are being deployed to support other countries in the region. Several training

workshops on various aspects of civil registration and vital statistics were organized to train

civil registration and vital statistics experts as part of the capacity-building effort in the

region. The committee of African registrars general, working with the APAI-CRVS

secretariat and the Core Group, should be involved in defining the kind of training required

by countries.

5. Developing civil registration as a discipline and the role of learning

institutions

29. The principles of permanency and continuity are essential for a well-functioning civil

registration system, which requires an uninterrupted supply of qualified registrars. There are

hundreds of thousands of civil registration officers in Africa. For instance, Ethiopia alone

has about 20,000 registration officers. To maintain civil registration systems, a continuous

flow of registrars trained at different levels is required. Workshops alone cannot satisfy this

demand. The committee of African registrars general can play a catalytic role in supporting

efforts to build expertise in civil registration, vital statistics and cause of death; and

encourage existing educational institutions to revise their existing curricula and produce

civil registration professionals at different levels. In the long run, civil registration could

also become a discipline with equal standing as, for example, statistics, demography and

sociology. The committee of African registrars general can lay the ground for this.

6. Narrowing the civil registration operations divide between groups of

African countries

30. As discussed earlier, one attempt to narrow the gap in civil registration operations

between groups of African countries is the establishment of a regional support group on civil

registration and vital statistics for French-speaking African countries that takes into account

their special legal and technical requirements. The experience in the main language –

English, French and Portuguese – groups of African countries needs to be shared and

11

commonalities and differences should be discussed. Ways need to be devised to bridge the

gaps or build interfaces between the two systems in the English and French speaking

countries. Experiences in such countries as Rwanda, where transition from one system into

other is taking place gradually, needs to be studied.

7. New and emerging issues

31. Existing and emerging information and communications technology, social media and

mobile devices (with or without access to the Internet) used for creating awareness and

recording information and transmitting registered information can play an important role in

building an enabling environment for civil registration offices to improve the coverage and

timeliness of their services. Other developments, such as verbal autopsies to record probable

cause of death in the communities and integrate the process in the civil registration and vital

statistics systems are contributing significantly to the effort to improve the dismal state of

death registration and collecting information on the cause of death.

32. In the statistics sector, Africa is an early innovator and participant in the data

revolution era. A data revolution in Africa would afford the continent the opportunity to

interact with diverse data communities and to embrace a wide range of data sources, tools

and innovative technologies, which would enable the continent to produce disaggregated

data, including gender-disaggregated data, for decision-making, service delivery and citizen

engagement. A civil registration system is central and necessary for the transformation of

Africa.

F. Objectives of the committee of African registrars general

33. The overall objective of the committed of African registrars general would be to

deliberate on how to make strategic shifts to advance the Africa Programme for Accelerated

Improvement of Civil Registration and Vital Statistics System initiative to the next higher

level by taking stock of the achievements made so far, identifying and prioritizing the

available opportunities, and devising ways and means of addressing the challenges

associated with it. The committee would work closely with the APAI-CRVS secretariat in

contributing to the formulation of policies related to civil registration in the continent in

support of the Conference of Ministers. The committee would also deal with the

development of national and continental civil registration, methodological issues and the

coordination and integration of the African civil registration and vital statistics systems, and

support technical cooperation activities related to civil registration organizational matters,

among others. It is intended to provide strategic support to the Conference of Ministers and

the work of AfDB, the African Union Commission and ECA on the development of civil

registration systems in Africa.

34. In general, the Committee would collaborate with the APAI-CRVS secretariat in the

following activities:

(a) Contextualizing the Programme against the backdrop of the 2030 Agenda and

Agenda 2063 so that no one is left behind;

(b) Identifying key challenges in implementing the Programme at the regional level

and in countries and propose practical solutions;

(c) Deliberating on possible corrective measures aimed at improving the delivery

of the Programme.

12

35. The specific objectives of the Committee of African registrars general are given in

greater detail in the terms of reference, as a separate document.

G. Matters for discussion and decisions by the Task Force

36. In general, the meeting is expectd to do the following:

(a) Reach at an improved understanding about the centrality of civil registration and

vital statistics in the implementation of national development plans, the 2030

Agenda, Agenda 2063 and other international instruments that would enhance

human rights;

(b) Agree on a strategic direction to revitalize the Africa Programme on Accelerated

Improvement of Civil Registration and Vital Statistics System through a

systematic review and improved coordination, monitoring and reporting.

37. In connection with the background document, the Task Force may wish to do the

following:

(a) Discuss and agree on the merit of establishing a committee of African registrars

general;

(b) Review and, if necessary, update or improve the present document, which

describes the rationale for establishing the committee;

(c) Prepare and present a document on the same topic for presentation at the Experts

Meeting, which will precede the fourth Conference of Ministers responsible for

Civil Registration for discussion;

(d) Discuss and agree on the proposed terms of reference, which will be discussed

separately;

(e) Review the proposal on the rules of procedures, which will be one of the first

topics to be discussed by the committee after it is formed;

(f) Draft a recommendations statement, which will be submitted to the Experts

Meeting, in the anticipation that it will support the proposal, and for

endorsement by the Conference of Ministers.
