

Ȱ3ÏÕÎÄ 3ÔÁÔÉÓÔÉÃÓ ÆÏÒ 3ÕÓÔÁÉÎÁÂÌÅ
Development through Collaboration and

#ÏÏÒÄÉÎÁÔÉÏÎȱ

National Statistical System for Anguilla

GOVERNMENT OF ANGUILLA
Ministry of Finance, Economic Development Investment, Commerce and Tourism

Anguilla Statistics Department

2014

NSS
Coordinated by

the Anguilla
Statistics

Department

Citizens

Government
Agencies

Civil Society

Sectoral
Ministries

Regional and
International
Organisations

Donor
Agencies and
Organisations

The Media

Private Sector

2

3

Table of Contents

Table of Figures ... 4

Abbreviations .. 5

/ƘƛŜŦ aƛƴƛǎǘŜǊΩǎ Message .. 6

!ƴƎǳƛƭƭŀΩǎ {ǘŀǘƛǎǘƛŎǎ 5ŜǇŀǊǘƳŜƴǘ ό!{5ύ ... 8

The National Statistical System of Anguilla (NSS) ... 9

The Stakeholders of Anguilla NSS ... 14

aŜŀǎǳǊƛƴƎ ŀƴŘ aƻƴƛǘƻǊƛƴƎ DƻǾŜǊƴƳŜƴǘΩǎ !ŎǘƛǾƛǘƛŜǎ .. 16

Ensuring the National Statistical System Works ... 25

4

Table of Figures

Figure 1 - Data Production Process ... 10

Figure 2 - Components of a National Statistical System ... 11

Figure 3 - Stakeholders in the National Statistical System.. 15

Figure 4 ς H.E. the Governor's Office .. 20

Figure 5 - Ministry of Home Affairs, Lands and Physical Planning .. 21

Figure 6 - Ministry of Economic Development, Investment, Commerce and Tourism ... 22

Figure 7 - Ministry of Health Social Development .. 23

Figure 8 - Ministry of Infrastructure, Communications, Utilities & Housing .. 24

5

Abbreviations

Below is a list of all the abbreviations used within this document in order of their first appearance.

ASD Anguilla Statistics Department

ETR Education, Training and Research

MOE Ministry of Education

MOHSD Ministry of Health and Social Development

HE Her Excellency

OECD Organisation of Economic Cooperation and Development

OECS Organisation of Eastern Caribbean States

CARICOM Caribbean Community

ECCB Eastern Caribbean Central Bank

UWI University of the West Indies

UNICEF ¦ƴƛǘŜŘ bŀǘƛƻƴǎ /ƘƛƭŘǊŜƴΩǎ CǳƴŘ

CDB Caribbean Development Bank

EU European Union

PAHO Pan American Health Organisation

UNESCO United Nations Education Scientific and Cultural Organisation

UIS UNESCO Institute of Statistics

UN United Nations

ISCED International Standard Classification of Education (ISCED)

SNA System of National Accounts

ISIC International Standard Industrial Classification

COFOG Classifications of the Functions of Government

ISCO International Standard Classification of Occupation

6

#ÈÉÅÆ -ÉÎÉÓÔÅÒȭÓ -ÅÓÓÁÇÅ

Sustainability through Collaboration ɀ A National Statistical System

Theme: Ȱ7ÏÒËÉÎÇ 4ÏÇÅÔÈÅÒ ÔÏ)ÍÐÒÏÖÅ 3ÔÁÔÉÓÔÉÃÓ in the 21st Century

ÁÎÄ "ÅÙÏÎÄȱ Ȱ3ÕÓÔÁÉÎÁÂÉÌÉÔÙ ÔÈÒÏÕÇÈ #ÏÌÌÁÂÏÒÁÔÉÏÎȱ

It has become apparent to me that the need for collective effort in both

thought and deed is being increasingly recognised as a gateway to

success. I would say that such a theme embodies the important role

that statistics play in our personal and collective lives and as a nation,

we cannot move forward in a truly informed manner without the

benefit of reliable statistics.

Sustainability can only be achieved when each and every one of us

plays his or her role in all of the development options that are open to Anguilla. Let me put it this

way. If we want to advance in the 21st century as a nation, then accurate statistical data is a must.

In our sub-region of the OECS, the consensus is that much work needs to be done in order to

upgrade the processes of statistics collection and analysis. However, Anguilla is recognised as one

of the jurisdictions that has made steady progress and it is our duty as a government and a people to

ensure that that progress continues. That progress must continue because statistics as an element

of research and analysis very often provides the most reliable building blocks on which far reaching

decisions can be made. Strides have been made in the right direction but there is still plenty room

for improvement and we must work together to achieve that goal. I will add that once that goal is

achieved, the challenge will always be to maintain the high standards attained.

The Anguilla Statistics Department (ASD) cannot do it alone. In fact the very nature of the process

of statistics collection needs collaboration. In order for there to be meaningful collaboration, all of

us must embrace the objectives of the Anguilla Statistics Department so that collaboration becomes

natural and is not viewed as something that is being forced on us.

We must be enthusiastic about being part of the process of nation building by working together. We

must realise that unity is strength and not an over-used phrase. We must realise that through

7

working together and collaboration, we can be optimistic about the future because we have a

common goal.

,ÅÔ ÕÓ ÓÅÃÕÒÅ ÏÕÒ ÆÕÔÕÒÅ ÂÙ 7ÏÒËÉÎÇ 4ÏÇÅÔÈÅÒ ÔÏ)ÍÐÒÏÖÅ 3ÔÁÔÉÓÔÉÃÓ ÉÎ ÔÈÅ ςρÓÔ #ÅÎÔÕÒÙ ÁÎÄ "ÅÙÏÎÄȱ

- Ȱ3ÕÓÔÁÉÎÁÂÉÌÉÔÙ ÔÈÒÏÕÇÈ #ÏÌÌÁÂÏÒÁÔÉÏÎȱȢ

STATISTICS: THEY MAKE YOUR POINT STRONGER

The Hon. Hubert B. Hughes

Chief Minister

November 2012

Council pledged its support for the development of the project and its implementation as it comes to

fruition . (November 2012)

8

ASD: - A Department within the

Government of Anguilla public

service that is responsible for the

production of official statistics.

The Statistics Act can be found at:

unstats.un.org or

www.gov.ai/statistics

For more information on the ASD

visit:www.gov.ai/statistics

Effective policies, programmes and projects with measurable impacts are not possible without some form of statistics. The challenge
is to ensure that we have accurate, reliable, relevant, timely and readily available statistics and that we use them to inform all
dimensions of our work. In order to achieve this there must be a centralized and coordinated system for data collection, compilation,
analysis and dissemination.

The Anguilla Department of Statistics is uniquely qualified to lead in this regard. Our future development is dependent on our ability
to develop and implement policies and programmes based on sound statistics which include mechanisms for monitoring and
evaluation.

Dr. Bonnie Richardson-Lake
Permanent Secretary ς Health and Social Development

Ministry of Social Development
August 2014

!ÎÇÕÉÌÌÁȭÓ Statistics Department (ASD)

In 2001 when the Statistics Unit in the Ministry of Finance was transitioned to a separate

Department, a strategic plan was developed for the period 2005 ɀ 2009. During that period the area

of statistics in Anguilla evolved considerably across the various Ministries and Departments.

The Anguilla Statistics Department is tasked with the

mandate, as set out in Section 2 of the Statistics Act 2000:

a. to collect, compile, analyse, abstract and publish

statistical information relative to the commercial,

industrial, social, economic and general activities

and conditions of the people who are the

inhabitants of Anguilla;

b. to collaborate with all other departments of

Government and with local authorities in the

collection, computation and publication of

statistical records of administration;

c. to take any census in Anguilla; and

d. generally to organize a coordinated scheme of social and economic statistics and intelligence

pertaining to Anguilla.

Over the years the Anguilla Statistics Department (ASD) has continued to improve its social and

economic programmes in the area of social and economic statistics and despite limited resources

serious consideration must continue to be given to ÃÏÍÐÏÎÅÎÔ ȬÄȭ ÏÆ the mandate.

http://unstats.un.org/unsd/vitalstatkb/KnowledgebaseArticle50001.aspx
http://www.gov.ai/statistics/policies.htm
http://www.gov.ai/statistics

9

10

The National Statistical System of Anguilla

A National Statistical System (NSS) as defined by Pali Lehohla, Chief Statistician South Africa is a

system that has a coherent body of data. He further ÎÏÔÅÓ ÔÈÁÔȟ ȰÉÔ ÃÏÎÓÉÓÔÓ ÏÆ ÕÓÅÒÓȟ ÐÒÏÄÕÃÅÒÓ ÁÎÄ

suppliers of data and information. It aims to ensure continuous coordination and cooperation

among producers and users of official statistics in order to advance standardisation, quality,

consistency, comparability and use of evidence as the basis for policy choices and decision making

and avoid ÕÎÎÅÃÅÓÓÁÒÙ ÁÎÄ ÃÏÓÔÌÙ ÄÕÐÌÉÃÁÔÉÏÎȱȢ

A NSS is a coordinated system of organisations, units and persons within a country that jointly seek

to either collect, compile, analyse, abstract and disseminate official statistics depending on their role

within the system. A diverse cross-section of stakeholders are responsible for various aspects of the

data production process as shown in Figure 1.

Figure 1 - Data Production Process

The evolution ÁÎÄ ÄÅÖÅÌÏÐÍÅÎÔ ÏÆ ÔÈÅ !3$ȭÓ ÓÔÁÔÉÓÔÉÃÓ ÐÒÏÇÒÁÍÍÅÓ has been managed to a certain

extent. A greater need now exists however, for future development and management of statistics for

Anguilla to adopt a more focused and strategic approach to secure quality statistics to ensure,

Ȱ3ÏÕÎÄ 3ÔÁÔÉÓÔÉÃÓ ÆÏÒ 3ÕÓÔÁÉÎÁÂÌÅ $ÅÖÅÌÏÐÍÅÎÔȱ.

Anguilla currently has in theory, a centralised model of a statistical system, with the ASD being

responsible for ensuring that data produced is of good quality and publicly available.

The responsibility within Government; its Ministries and Departments in partnership with

stakeholders of the system is to identify which statistics are needed to be produced and also assist

in the collection of the raw information to produce them.

Collect Compile Analyse Abstract Disseminate

11

As the use of statistics on Anguilla increases, there is a greater need to establish priorities and to

develop work plans jointly with Departments and Ministries.

With the ASD acting as the coordinator of statistics produced within Government, focal points

within the Ministries and Departments will assist through the identification of statistical user needs

and promoting the use of statistics.

4ÈÅ ȬÏÒÉÇÉÎÁÌȭ NSS comprises of data producers, users and suppliers of data or information, as shown

in Figure 2. However, recently the view has been expressed that research and training institutions

should be included as part of the NSS.

Figure 2 - Components of a National Statistical System

ωSuppliers: Those who provide
data to the production
process; individuals and
institutions from which data
is collected.

ωResearch & Training
Institutions: Concerned
with further analysing the
data made available by the
producers in the data
production process.

ωUsers: Customers of the
data production process

ωProducers: Concerned
with the collection,
compilation, analysis ,
abstraction and
dissemination
components of the data
production process.

Producers Users

Suppliers

Research &
Training
Institutions

12

Who uses data? Customers of the data production process are defined as users. They request and

use products of the data production process ɀ statistics. They are important members of the NSS as

without their requests for and use of data, the production of data would be pointless as data in an

ideal NSS should be demand driven. In the context of Anguilla users are varied but include:

¶ Government; its Ministries, Departments and Agencies (MDAs): policy and decision makers,

¶ Businesses; Private Sector Organisations, Non-Governmental Organisations

¶ Academia, Researchers & Analysts

¶ Donor Agencies, International Organisations and Other agencies;

¶ Media and The General Public

Who supplies data? Individuals and institutions from which data is collected and who provide to

the production process are considered suppliers. They cooperate with the data collecting agency to

supply data as requested; these include:

¶ Households

¶ Individuals

¶ Establishments: Public and Private Sector

¶ Non-Governmental Organisations,

Who produces data? Those concerned with the collection, compilation, analysis, abstraction and

dissemination components of the data production process are considered the producers of official

statistics. Many agencies within Anguilla produce data as outlined in their individual mandate.

However, it is the responsibility of the ASD to generally organise a coordinated scheme of social and

economic statistics and this requires them ensuring that best practices; classifications, definitions

etc. are adhered to throughout the system and assisting MDAs in the production of quality data. In

addition, it seeks to ensure that there is an orderly flow of data through the system to ensure

consistency and comparability of official statistics for Anguilla. The major data producers include:

¶ Government; its Ministries, Departments and Agencies (MDAs)

¶ Eastern Caribbean Central Bank (ECCB)

13

Who conducts research and trains? These institutions and or individuals are concerned with

developing in individuals the skill of data analysis and further analysing the data made available by

the producers in the data production process. In Anguilla these include:

¶ All Public and Private Schools

¶ UWI Extra Mural Centre

¶ Anguilla Community College

¶ Comprehensive Learning Centre

¶ Eastern Caribbean Central Bank

¶ Organisation of Eastern Caribbean States (OECS)

¶ Private Individuals

An NSS aims to ensure continuous co-ordination and co-operation among suppliers, producers and

users of official statistics in order to advance standardisation, quality, consistency, comparability

and use of evidence as the basis for policy choices and decision making, and to avoid unnecessary

and costly duplication.

Reliable statistics define the reality of our society. As a public health practitioner who uses, produces and supplies health statistics I
ŎŀƴΩǘ ƻǾŜǊŜƳǇƘŀǎƛǎŜ ǘƘŜ ƛƳǇƻǊǘŀƴŎŜ ƻŦ ŀŎŎŜǎǎ ǘƻ ŀƴŘ ŦŀƳƛƭƛŀǊƛǘȅ ǿƛǘƘ ŘŀǘŀΦ Lǘ ƛǎ ǘƘŜ ƻƴƭȅ ǿŀȅ ǘƻ ǇǊƻǾƛŘŜ ŀŘŜǉǳŀǘŜ ǊŜǎƻǳǊŎŜǎ ǘo our
ǇƻǇǳƭŀŎŜΦ 5ŀǘŀ ƛǎ ǇƻǿŜǊΗ !ƴƎǳƛƭƭŀΩǎ bŀǘƛƻƴŀƭ {ǘŀǘƛǎǘƛŎŀƭ {ȅǎǘŜƳ ƛǎ ƻƴŜ ƻŦ ǘƘŜ Ƴƻǎǘ ŜǎǎŜƴǘƛŀƭ ŎƻƳǇƻƴŜƴǘǎ ǘo future national growth. It is
as essential as our people, sand and sun. The Anguilla Statistics Department has been working diligently to strengthen the coordination
of the National Statistical System and should be commended. As a patriotic Anguillan I implore us all to continue to support the Anguilla
Statistics Department as they work to support our development.

Mrs. Maeza Demis-Adams
Director

National AIDS Programme
Ministry of Health - Anguilla

14

OECD: - The Organisation for Economic

Co-operation and Development (OECD)

celebrated its 50th anniversary in

1998, but its roots go back to the

rubble of Europe after World War II.

Determined to avoid the mistakes of

their predecessors in the wake of

World War I, European leaders realised

that the best way to ensure lasting

peace was to encourage co-operation

and reconstruction, rather than punish

the defeated.

For more information on the OECD visit

www.oecd.org

One of the key drivers within the education management and monitoring process is the need for an evidence based data driven approach
towards decision making. This speaks to the collection and use of quality data and statistics on all aspects of the education sector to support
informed decision making. However, the education sector does not exist in a vacuum. Of note are the many and varied facets of education
which span across many other sectors, both private and public. This is in fact also true of so many other sectors. There obviously is a need for
a coordinated approach to the collection, compilation, analysis, abstraction and dissemination of data. This will greatly reduce duplication of
effort and use of resources, and eliminate to a large extend error resulting from the use of estimations when data is not readily available. A
coordinated approach to the collection and use of data will also result in the merging of users, producers and suppliers of data and the
sharing of a rich pool of resources that will result.

Mrs. Dawn P. Reid
Education Services Planner

Ministry of Education - Anguilla

The Stakeholders of Anguilla NSS

Official statistics is the term given to quantitative or qualitative information concerning an

ÏÃÃÕÒÒÅÎÃÅ ÁÂÏÕÔȾ×ÉÔÈÉÎ Á ÐÏÐÕÌÁÔÉÏÎȢ 4ÈÅ ÔÅÒÍ Ȭ/ÆÆÉÃÉÁÌȭ ÇÉÖÅÓ ÔÈÅ ÔÅÒÍ Ȭ3ÔÁÔÉÓÔÉÃÓȭ Á ÌÅÖÅÌ ÏÆ

authority. The Organisation for Economic Co-operation and Development (OECD) defines official

statistics as statistics disseminated by the NSS,

excepting those that are explicitly stated not to be

official. The UN Fundamental Principles of Official

Statistics describes Official Statistics as providing an

indispensable element in the information system of a

democratic society, serving the Government, the

economy and the public with data about the economic,

demographic, social and environmental situation.

It is therefore important to note that statistics labeled

official are assumed to come with inherent quality

standards for the statistical production processes and

output. Readers and/ or users must be aware of what

makes data official and in what way it should be used.

! ÃÏÕÎÔÒÙȭÓ ÁÂÉÌÉÔÙ ÔÏ ÐÒÏÄÕÃÅ ÁÎÄ ÍÁÎÁÇÅ ÉÔÓ ÏÆÆÉÃÉÁÌ ÓÔÁÔÉÓÔÉÃÓ ÉÓ ÈÉÇÈÌÙ ÄÅÐÅÎÄÅÎÔ ÏÎ ÔÈÅ

cooperation and collaboration of the stakeholders of the NSS. The NSS is centrally coordinated by

the ASD as shown in Figure 3.

http://www.oecd.org/
http://www.google.com/url?url=http://en.wikipedia.org/wiki/Organisation_for_Economic_Co-operation_and_Development&rct=j&frm=1&q=&esrc=s&sa=U&ei=qPzXU6udCKLJsQTrlICADg&ved=0CCkQFjAH&sig2=EsIya0wSum0n3z1qsv-d9A&usg=AFQjCNHs5eBRGwmcRysPTGvx-Z1UggeJ1Q
http://www.google.com/url?url=http://en.wikipedia.org/wiki/Organisation_for_Economic_Co-operation_and_Development&rct=j&frm=1&q=&esrc=s&sa=U&ei=qPzXU6udCKLJsQTrlICADg&ved=0CCkQFjAH&sig2=EsIya0wSum0n3z1qsv-d9A&usg=AFQjCNHs5eBRGwmcRysPTGvx-Z1UggeJ1Q
http://www.google.com/url?url=http://en.wikipedia.org/wiki/Organisation_for_Economic_Co-operation_and_Development&rct=j&frm=1&q=&esrc=s&sa=U&ei=qPzXU6udCKLJsQTrlICADg&ved=0CCkQFjAH&sig2=EsIya0wSum0n3z1qsv-d9A&usg=AFQjCNHs5eBRGwmcRysPTGvx-Z1UggeJ1Q
http://www.google.com/url?url=http://en.wikipedia.org/wiki/Organisation_for_Economic_Co-operation_and_Development&rct=j&frm=1&q=&esrc=s&sa=U&ei=qPzXU6udCKLJsQTrlICADg&ved=0CCkQFjAH&sig2=EsIya0wSum0n3z1qsv-d9A&usg=AFQjCNHs5eBRGwmcRysPTGvx-Z1UggeJ1Q

15

Figure 3 - Stakeholders in the National Statistical System

The ASD is responsible for ensuring that Anguilla produces high quality official statistics which are

acceptable nationally, regionally and internationally through:

¶ coordinating and developing an integrated scheme of statistics in Anguilla,

¶ exposing Ministries, Departments and Agencies (MDAs) to the international classifications,

standards, frameworks, management of data and best practices, and assisting them with

their use and implementation,

¶ promoting statistics as a strategic resource for supporting evidence based policy/decision

making.

Official Statistics seek to promote good governance, accountability, integrity and impartiality of the

NSS as citizens of a country are entitled to public information as long as the confidentiality rules are

not infringed.

The ASD
 -

Coordinating
the NSS

Citizens

Government
Agencies

Civil Society

Sectoral
Ministries

Regional and
International
Organisations

Donor
Agencies and
Organisations

The Media

Private Sector

16

Decisions are only as good as the information used to make those decisions. Information in turn is only valuable if it is accurate, relevant
and timely. Decision makers should be assured that these qualities exist in data presented to them to facilitate decision making. The
Anguilla Statistics Department works diligently to meet its mandate and deliver quality data. A National Statistical System (NSS), if designed
properly will assist the process of decision making through the production of quality data. Pali Lehohla, Chief Statistician of South Africa,
supports the view that a NSS ensures continuous coordination and cooperation among users, producers and suppliers of data in order to
secure quality, consistency, comparability and use of evidence as the basis for policy decisions which manifest strategic planning.

When social needs, deteriorating physical infrastructure and scarce resources confront a Government, how does the Government respond? How will the scarce
resources that are available be allocated? Will the Government respond by engaging in deliberate analysis, resulting in the formulation of evidence based
policies? A NSS, coordinated by the Anguilla Statistics Department, will through the production of quality data, assist a Government in communicating and
justifying policy choices, which might not immediately appeal to some factions of the populace.

Hon. Stanley Reid
Deputy Governor ς Anguilla

August 2014

UN Fundamental Principles o f

Official Statistics : - A set of

principles governing official

statistics. They were introduced at

the end of the 1980s. These

principles set out guidelines to which

statisticians should adhere to

maintain professional and scientific

standards during the course of their

duties.

For more information on these

principles visit: unstats.un.org

The UN Fundamental Principles of Official Statistics stress that:

¶ The laws, regulations and measures under which the

statistical systems operate are to be made public.

¶ The statistical agencies need to decide according to

strictly professional considerations, including

scientific principles and professional ethics, on the

methods and procedures for the collection, processing,

storage and presentation of statistical data.

¶ Individual data collected by statistical agencies for

statistical compilation, whether they refer to natural

or legal persons, are to be strictly confidential and

used exclusively for statistical purposes.

A well-coordinated, robust, established and efficient NSS

exists to provide official data to assist in the

developmental initiatives of a country. The provision and continuous update of good statistics assist

policy makers, technical persons as well as the general public in monitor ing and evaluating the

progress of implementation of projects, programme and policies designed for the advancement of a

nation.

http://unstats.un.org/unsd/dnss/gp/fundprinciples.aspx

17

18

Measuring and Monitoring 'ÏÖÅÒÎÍÅÎÔȭÓ !ÃÔÉÖÉÔÉÅÓ

In support of the Post-2015 Developmental Agenda as outlined by the UN National Assembly and in

the midst of the data revolution coupled with the ÅÍÅÒÇÅÎÃÅ ÏÆ ȬÂÉÇ ÄÁÔÁȭ phenomenon, emphasis on

the need for increased data analysis, both baseline and continuous time series data, has increased.

Such data would be required to assist in the monitoring of benchmarks and targets and evaluating

their developmental impact both social and economic, on a society.

It is therefore necessary that in order to measure the targets and developmental impact(s), high

quality and reliable data is required. With such credible data, evaluation of programmes,

prioriti sation of funding and good governance can be accomplished.

Public assessment of government activities, outside of those considered national security, should be

possible. Such assessments would only be possible if data and information is available to all citizens.

If such is to be conducted there is a need for quality statistics to emanate from government, which

meet the quality dimensions and which are accompanied with the relevant metadata.

A working coordinated National Statistical System (NSS) would assist in ensuring quality official

statistics are released from Government for use by all citizens. Official statistics is the vehicle by

which such information can be found. These statistics are produced and disseminated by an

ȬÉÎÄÅÐÅÎÄÅÎÔȭȟ ÏÆÆÉÃÉÁÌ ÎÁÔÉÏÎÁÌ ÓÔÁÔÉÓÔÉÃÁÌ ÁÇÅÎÃÙ ÔÁÓËÅÄ ×ÉÔÈ ÓÕÃÈ Á ÍÁÎÄÁÔÅ ɀ The Anguilla

Statistics Department.

Official Statistics are data that should be used in the support of policy making, programming design

and evidence based decision making as well as to assist in the allocation of scarce resources. They

allow for the monitoring of national progress and aid in the pursuit of governance as it allows for

more transparency and accountability.

#ÕÒÒÅÎÔÌÙȟ ÔÈÅ ÃÅÎÔÒÁÌ 'ÏÖÅÒÎÍÅÎÔ ÏÆ !ÎÇÕÉÌÌÁ ÉÓ ÃÏÍÐÒÉÓÅÄ ÏÆ ÆÉÖÅ ɉυɊ ȬÍÉÎÉÓÔÒÉÅÓȭ made up of

between three (3) to nine (9) departments. In order to monitor performance of Government each

19

ÄÅÐÁÒÔÍÅÎÔȭÓ performance must be measured, analysed and evaluated within the parameters of

available resources and operational frameworks.

Performance evaluation should be based on process, use of available resources, outputs, outcomes

and impact. For such to occur the general public must be aware of the possible indicators for each

department as they relate to the overall ministry objective.

The Figures below 4 ɀ 8, seek to provide possible indicators for each department within

government as an example of what may be reviewed to get an idea of departmental and overall

governmental performance.

20

Figure 4 ς H.E. the Governor's Office

HE GovernorȭÓ Office
2014 Mission

Statement

To work in partnership
with the GOA and the
UK Government, to
promote the security,
prosperity and good
governance of Anguilla.

Public Administration
To provide leadership and policy
direction for the development and
allocation of human resources for the
public service of Anguilla.

To ensure the smooth operations of
government ministries and departments
through timely and equitable personnel
resolutions of issues.

Royal Anguilla Police Force
To uphold law and order fairly and
firmly, while providing quality service
and respecting the rights of all those who
serve.

Department of Disaster Management
To protect Anguilla and its citizens by
reducing and where possible avoiding,
the loss of life, damage and suffering
caused by disaster events.

House of Assembly
To provide support to the members of
the House of Assembly for their activities,
both individually and the performance of
their roles as representatives of the
people of Anguilla.

!ÔÔÏÒÎÅÙ 'ÅÎÅÒÁÌȭÓ #ÈÁÍÂÅÒÓ
To provide the Government of Anguilla
and its departments with high quality
legal services, have superintendence of
all matters connected with the
administration of justice in Anguilla that
are not within the jurisdiction of the
Judicial Branch, and to propose policy
and programme initiatives with a view to
ensuring that Anguilla is a fair, just and
law abiding society with an accessible,
equitable, efficient and effective system
of justice.

Judicial Department
To provide a court of law, equity and
admiralty for the better administration of
the laws of Anguilla.

Å No. of Departmental/Ministry
performance evaluation submitted on
time,
Å Total number of job bulletins posted.

Å Total number of sick leave hours used in
the Public Service in a specific year.
Å Percentage employee turnover for
established employees.
Å No. of employees:

o Established
o Temporary
o Casual

Å No. of Departments requesting legal
assistance within a year.
Å No. of those Departments receiving legal
assistance requested within the year
under examination.
Å No of Departments receiving an initial
response regarding their request within 5
working days of the request.
Å No. of cases advanced on behalf of
government
Å No. of cases resolved ÉÎ ÇÏÖÅÒÎÍÅÎÔȭÓ
favour.
Å To prepare documentation following
receipt of valid instructions within 3 days.

Å No. of warrants issued in a particular year
Å No. of warrants collected that relate to
that particular year.
Å No. of birth certificates issued within 5
hours of the request.
Å No. of marriage certificates issued within
2 days of the request..

Å No. of community workshops held
Å No. of presentations/talks made to
schools during a school year.
Å Number of Inspections conducted.

Å Actual number of criminal code incidents
occurring in a year and cleared in that
year.
Å Total no of police records requests
received and provided within 2 days of
the request.
Å No. of complaints received against the
police.

Å Preparation of members papers within 2
days of notice of meeting of the House of
Assembly.
Å Circulation of papers 7 working days
prior to scheduled meeting of the House
of Assembly.

21

Figure 5 - Ministry of Home Affairs, Lands and Physical Planning

Ministry of Home Affairs,
Lands and Physical

Planning
2014 Mission Statement

To ensure the efficient
determination and
safeguarding of the identity
and status of the citizens and
residents of Anguilla and the
regulation and administration
of the Departments of
Labour, Immigration, Lands,
Physical Planning,
Agriculture, Fisheries and
Marine Resources,
Environment and Information
and Broadcasting so as to
ensure security, promote
development and fulfill our
regional and international
obligations.

Immigration Department
To ensure that the movement of people
into and out of Anguilla contributes to
the national, social and economic
interests of Anguilla.

Department of Fisheries and Marine
Resources

To undertake policies and programmes
in support of Anguilla's economic,
ecological and scientific interests in the
oceans surrounding Anguilla and its
inland waters and to provide for the
conservation, development and sustained
economic development of fisheries
resources for those who derive their
livelihood or benefit from these
resources.

Department of Agriculture
To facilitate and optimi se agricultural
production in Anguilla thus increasing
local production annually by10%

Dept. of Information and Broadcasting
To develop and provide a national
broadcasting system that benefits all
members of AnguillaȭÓ society.

Department of Lands and Surveys
To develop, provide and maintain a
national registration database of land
and property holdings including: land
surveys; registration and transfer of land,
and property valuations through the
maintenance of accurate records and
prompt updating.

Labour Department
To develop policies and legislation that
respond to the emerging needs of
workers and employers within Anguilla;
to assist in resolving disputes between
workers and the employer; and improve
cooperation on labour issues in order to
recognise the changing nature of the
workplace.

Å No. of passengers processed at the port
of entry in under 2 minutes.
Å No. of belonger status application
received in a particular year and
processed in that year.

Å No. of sites surveyed
Å No. of reports issued within 4 days of
the survey.

Å No. of building applications reviewed
within 7 days of their receipt.
Å No. of cadastral sections carried out by
fieldwork on the land use inventory.
Å No. of building applications approved
within 7 days of their receipt.

Å .No. of sea patrols made per month
Å No. of fishing vessel licenses issued each
month.
Å No. of fish caught by category.
Å No. of turtle tagging exercises per year.

Å No. of properties registered on the
valuation roll
Å No. of alien landholding licenses
processed within 4 weeks of their
receipt.
Å No. of land transactions effected and
fully registered with in 2 days of the
initial transaction .

Å No. of farmers provided with technical
assistance
Å No. of tractor requests made and met
per month
Å No. of seedling (vegetable) sold per
month.

Department of Physical Planning
To ensure the orderly and sustainable
development of Anguilla's natural
resources and infrastructure, while
minimizing social and environmental
costs and enhancing economic
development.

Department of Environment
To implement and establish a holistic and
participatory system of sustainable
environmental management, including
the conservation of biodiversity, so as to
improve the quality of life in Anguilla.

Å No. of labour complaints resolved with in
one week of their receipt.
Å No. of workplace inspections by
industry completed and documented by
month.
Å No. of organisations monitored and in
compliance with the Labour Laws by
industry.

Å No. of local radio programmes aired.
Å Cost per production hour of local
programmes
Å % of output hours (broadcast) by genre

22

Figure 6 - Ministry of Economic Development, Investment, Commerce and Tourism

Ministry of Economic
Development,

Investment, Commerce
and Tourism

2014 Mission Statement

To develop appropriate
policies and render sound
advice with respect to
economic, social and financial
conditions and to the
'ÏÖÅÒÎÍÅÎÔȭÓ ÁÇÅÎÄÁȠ
responsible administration of
international financial
obligations and subscriptions;
responsible financing of
special projects; and effective
and efficient corporate
administration.

Treasury Department
To develop and maintain policies and
procedures related to the safe and
effective management of receipt, transfer,
holding, disbursing, reconciling,
monitoring and reporting of public
money on behalf of the Government of
Anguilla, including the timely production
of the Annual Accounts while managing
ÔÈÅ 4ÒÅÁÓÕÒÙ $ÅÐÁÒÔÍÅÎÔȭÓ ÒÅÓÏÕÒÃÅÓ
effectively and provide a high level of
quality service to our customers.

Commercial Registry
To aggressively promote Anguilla as an
industry leader in the provision of
24hour on-line company registration and
related services.

HM Customs
To provide port of entry services and
administer legislation governing the
import and export of goods.

Department of Internal Audit
To add value to and improve the
operations of Government departments,
ministries and subsidiaries, by
measuring and evaluating the efficiency
and effectiveness of managerial and
financial controls, risk management,
asset management and governance
processes.

Post Office
To provide a wide range of high quality
postal and non-postal/innovative
services capable of competing nationally
and internationally through modern
information technology and sustainable,
profitable alliances and partnerships

Å No. of audited financial reports
completed within two years of the year.
Å No. of bank reconciliation completed 2
months after the end of the period.
Å No. of payments in arrears of 30 days.
Å No. of public accounts in overdraft.
Å No. of subscriptions paid within 30 days
of their due date.

Å No. of tax audits started and completed
within the quarter, by sector.
Å No. of tax inspections started and
completed with the quarter, by sector.
Å No. of taxpayers paying assessments
within due date.

Å No. of electronic statistical publications
Å No. of data requests by domain received
in a quarter.
Å No. of data requests received in a
quarter and filled in that quarter.
Å No. of data requests not filled due to
unavailability of data series.

Å No. of new patents registered.
Å No. of new online business registrations
Å No. of new company registrations
completed within 24 hrs of its initiation

Å No. of inspections conducted in quarter
by Ministry
Å No. of risk assessments conducted and
comprehensively analysed within the
quarter after their conduct.
Å No. of risk assessment
recommendations implemented within
a year of them being made.

Å No. of containers processed within 2
days of their arrival.
Å No. of containers inspected within 2hrs
of the requests.
Å No. of incorrect duty tariffs attached to
goods.

Department of Inland Revenue
To collect revenues and administer the
tax laws of the Government of Anguilla.

Å No. of mail items received in a month
and delivered within 5 days of their
receipt.
Å No. of new home shopping accounts
opened by month.
Å No. of home shopping accounts closed
by month.

Anguilla Statistics Department
To provide statistical information and
analyses on the economic and social
ÓÔÒÕÃÔÕÒÅ ÁÎÄ ÆÕÎÃÔÉÏÎÉÎÇ ÏÆ !ÎÇÕÉÌÌÁȭÓ
society as a basis for the development,
operation and evaluation of public
policies and programmes and for the
general public at large.

23

Figure 7 - Ministry of Health Social Development

Ministry of Social
Development

2014 Mission Statement

To be the lead agency in the
development of social
services, including health
services, educational services,
sports and recreation,
environmental health
protection, youth and cultural
development, correctional
services and family and
community services, through
the provision of policy and
strategic direction to improve
the quality of life for all
persons residing in Anguilla.

Department of Education
To provide leadership and support in
development and operations of the
education system within Anguilla from
kindergarten to 6th Form as well as adult
education programmes, to prepare the
people of Anguilla for full and meaningful
participation in society.

Department of Library Services
To provide guidelines, policies and
management for all aspects associated
with the provision of library, archives and
information services relevant to the
recreational, cultural, educational and
informational needs of the community

Department of Social Development
To provide holistic services to the
community aimed at improving and
sustaining the whole wellbeing of
individuals, through the use of a team of
highly skilled and motivated staff.

Department of Health Protection
To protect and improve the health and
quality of life of the public through the
development and implementation of
sustainable and affordable health
promotion strategies, health protection
strategies, preventive services and
community health surveillance
programme.

H.M. Prison
To contribute, as part of the criminal
justice system and respecting the rule of
law, to the protection of society, by
providing services related to the
supervision, control and sentence
administration of offenders.

Å % passes with grades 1, 2 and 3 in the
CXC CSEC Sciences, Technology,
Engineering and Mathematics.
Å % of population completing tertiary
education.
Å % of the 3-5 year olds enrolled in pre-
school.

Å No. of rehabilitation programmes
conducted per quarter.
Å No. of probationers who comply with
their order.
Å No. of persons on probation.
Å No. of prisoners on parole

Å Number of foster children placed as a
proportion of total foster children to be
placed in a particular period.
Å No. of carers trained.
Å Proportion of persons receiving poverty
assistance.

Å .No. of sports programmes conducted in
the communities per quarter per
community.
Å No. of coach training opportunities held
each quarter by type of sport

Å .ÏȢ ÏÆ ÐÒÉÓÏÎÅÒÓȭ ÁÄÊÕÄÉÃÁÔÉÏÎÓ
completed within 24hrs.
Å No. of rehabilitation programmes
conducted.

Department of Probation
To assist the court by providing offenders,
under our supervision, the opportunity to
make positive behavioral changes and
also to promote and enhance the safety
and security of the Anguillan Community.

Department of Sp orts
To improve leadership and development
and monitor all matters related to social
development.

Å No. of youth entrepreneurship training
sessions held.
Å No. of community centres receiving new
technical assistance by month.
Å Value of festival sponsorship provided
(quantification of technical support plus
the financial amount).
Å No. of new youth trained in leadership.

Å No. of book loans per month by total
number of customers.
Å No. of information requests.
Å Opening hours compared to demand.

Department of Youth and Culture
To facilitate the participation of youth in
their development and to empower them
to play an assertive and constructive role
in national development.

To coordinate the management of
!ÎÇÕÉÌÌÁȭÓ ÃÕÌÔÕÒÁÌ ÒÅÓÏÕÒÃÅÓ ÁÎÄ ÔÏ
develop and market cultural expression as
a viable economic sector and as a means
of advancing social cohesion and a
national identity.

Å No. of inspections for mosquito
breeding sites.
Å No. of solid waste complaints received.
Å No. of solid waste complaints
investigated within 24hrs of their
receipt.
Å No. of water samples taken and
analysed within 5hrs.

24

Figure 8 - Ministry of Infrastructure, Communications, Utilities & Housing

Ministry of
Infrastructure,

Communications,
Utilities & Housing

2014 Mission Statement

To implement, monitor and
supervise Government
policies related to air, sea and
land transportation and
Government infrastructure
holdings including buildings
and roads.

Anguilla Fire and Rescue Services
To provide quality firefighting and rescue
services to all residents and people
operating within the territorial
boundaries of Anguilla by ensuring that
the recommended standards of
performance and confidence levels are
maintained.

Department of Infrastructure,
Communication, Utilities and Housing
To develop, administer and deliver plans
to improve and maintain government
infrastructure holdings as well as
Government buildings, roads and safety
initiatives.

Department of Information
Technology and E-Commerce Services
To provide direction and a range of
support and central services to other
Government departments including;
electronic data processing, information
technology, electronic office systems,
network and computer security and
training.

Å No. of clients using the self-help system as
a proportion of number of requests for
assistance.
Å No. of hours downtime per month of
critical services.
Å No. of computer faults reported to DITES

Å No. of officers trained during the quarter.
Å No. of local training programmes held per
quarter.
Å No. of school presentations conducted by
quarter.
Å No. of fire drills conducted each month.

Å No. of strategies implemented by type.
Å No. of safety initiatives documented for
implementation.

25

26

Ensuring the National Statistical System Works

All countries need good statistics. Good statistics are required to manage government and provide

the society with information about changes in our environment, internally and externally. Statistics

help to discover and make clear economic and social issues that affect the development of a country

and guide the design and choice of policy, whether social or economic. They also assist in

monitoring and evaluating the effectiveness of the delivery of services provided by government.

&ÏÒ ÔÈÅ ÓÙÓÔÅÍ ÔÏ ×ÏÒË ÅÁÃÈ ÓÔÁËÅÈÏÌÄÅÒ ÍÕÓÔ ÐÌÁÙ ÔÈÅÉÒ ÐÁÒÔȢ !Ó ÔÈÅ ÓÁÙÉÎÇ ÇÏÅÓȟ ȰÁ ÃÈÁÉÎ ÉÓ ÁÓ

strong as ÉÔÓ ×ÅÁËÅÓÔ ÌÉÎËȱȟ ÔÈÅÒÅÆÏÒÅ ÃÉÔÉÚÅÎÓȟ ÇÏÖÅÒÎÍÅÎÔ ÁÇÅÎÃÉÅÓȟ ÃÉÖÉÌ ÓÏÃÉÅÔÙȟ ÓÅÃÔÏÒÁÌ ÍÉÎÉÓÔÒÉÅÓȟ

regional and international organisations, donor agencies and organisations, the media and the

private sector all must be willing to play their part to ensure a strong system.

Whether it is ensuring through the use of data that government is on course to meet targets,

returning data for the calculation of indicators, providing data when requested to do so, providing

resources to ensure sustainable systems, we all will assist in ensuring that the system works.

In order to ensure the system would work a strategy would be required. This strategy would assist

in creating a coordinated, integrated, efficient and flexible yet sustainable national statistical

system. This strategy is known as a National Strategy for the Development of Statistics (NSDS).

!Î .3$3 ÉÓ ÁÎ ÏÖÅÒÁÌÌ ÎÁÔÉÏÎÁÌ ÖÉÓÉÏÎ ÆÏÒ ÔÈÅ ÄÅÖÅÌÏÐÍÅÎÔ ÏÆ Á ÃÏÕÎÔÒÙȭÓ ÓÔÁÔÉÓÔÉÃÁÌ ÓÙÓÔÅÍ ×ÈÉÃÈ ×ÉÌÌ

include the national, regional, and international needs; be part of the country development and

poverty reduction policy; serve as a framework for international and bilateral assistance; include all

parts of the data production units and address the issues related to the analysis and use of data;

follow the international standards including quality; and build on all past and existing activities and

experiences.

As a country develops, in the absence of an NSDS, the statistical system comes under pressure from

growing data requests from national, regional and international users. Responding therefore

becomes difficult given the very limited human and financial resources available. This often impacts

the quality of the data provided as national statistical offices continue to work on low budgets while

still trying to ensure efficiency and productivity. With these constraining conditions, it is important

27

to have a clear and defined picture of further development within an integrated context, as is usually

outlined within a strategic plan.

A NSDS for Anguilla will aid in building a reliable statistical system that produces the data required

to design, implement and monitor national development policies and programmes, while

simultaneously providing an opportunity for the development of national human capacity and

statistical infrastructure.

When called upon to play your part, do so knowing that your actions will contribute to the

ÄÅÖÅÌÏÐÍÅÎÔ ÏÆ Á ÓÕÓÔÁÉÎÁÂÌÅ ÓÙÓÔÅÍ ×ÈÉÃÈ ×ÏÕÌÄ ÅÎÓÕÒÅ ÔÈÁÔ !ÎÇÕÉÌÌÁ ÈÁÓȟ Ȱ3ÏÕÎÄ 3ÔÁÔÉÓÔÉÃÓ ÆÏÒ

3ÕÓÔÁÉÎÁÂÌÅ $ÅÖÅÌÏÐÍÅÎÔȱȢ

28

Anguilla Statistics Department

Ministry of Finance, Economic Development, Investment Commerce and Tourism

Old Court House Building

P. O. Box 60

The Valley

ANGUILLA, B.W.I

Tele: 1-264-497-2451 Ext 2871

Fax: 1-264-4973986

statistics@gov.ai

www.gov.ai/statistics

Partnership in Statistics for Development in the 21st Century

www.paris21.org

mailto:statistics@gov.ai
http://www.gov.ai/statistics

