
  
 
 
 
 
 
 
 

 
C A R I C O M’S  

 

S T A T I S T I C S  
 

C O D E  O F  
 

P R A C T I C E 
 
 
 

   FOR MEMBER STATES AND ASSOCIATE MEMBERS  
 
 

 
 

  
 
 
 
 
 
 
 
 
 

BACKGROUND 
 
 
The Questionnaire on Good Statistical Practices - Code of Ethics Questionnaire an adaptation 
of the European Statistics Code of Ethics Practice (ESCP) Questionnaire was developed under 
the Caribbean Integration Support Programme (CISP), Ninth European Development Fund            
(9th EDF) in 2009. The project title was to “Assist Member States to Develop the National              
Statistical Development Strategy (NSDS) and Annual Statistical Work Programme.”  
 
The Consultancy was aimed at implementing the Regional Statistical Work Programme (RSWP) 
that was approved by the Community Council of Ministers in 2005. At the briefing meeting 
which was held at the Caribbean Community (CARICOM) Secretariat, the issue of Good            
Statistical Practices was placed on the table by the Consultants which resulted in the             
administering of an adaptation of the European Statistics Code of Ethics Practice (ESCP) 
Questionnaire in Member States and Associate Members. 
 
The CARICOM’s Statistics Code of Practice is based on 15 principles.  
 
The scoring system of the responses are used in deriving indicators that provide information 
about the adherence of countries to  Good Practices in Statistics.  At the regional level the 
information across all countries are compiled and an average score is computed at the   
country level for all principles as well as for each  principle  across countries. Countries can 
determine adherence on an individual country basis or on comparison across the region.  

  

FOR MORE INFORMATION ON THE CARICOM’S STATISTICS CODE OF PRACTICE: 

E-mail: stats1@caricom.org  

Website: http://caricomstats.org/caricomstatistics_questionnaire.html  


Institutional Environment 
 
Institutional and organizational factors have a significant influence on the effectiveness and 
credibility of a statistical authority producing and disseminating Regional Statistics. The relevant 
issues are professional independence, mandate for data collection, adequacy of resources, 
quality commitment, statistical confidentiality, impartially and objectivity.  

INDICATORS 
 

 The independence of the statistical authority from political and other external interference 
in producing and disseminating official statistics is specified in law. 

 

 The head of the statistical authority has sufficiently high hierarchical standing to ensure 
senior level access to policy authorities and administrative public bodies. He/She should be 
of the highest professional calibre. 

 

 The head of the statistical authority and, where appropriate, the heads of its statistical 
bodies have responsibility for ensuring that official statistics are produced and 
disseminated in an independent manner. 

 

 The head of the statistical authority and, where appropriate, the heads of its statistical 
bodies have the sole responsibility for deciding on statistical methods, standards and 
procedures, and on the content and timing of statistical releases. 

 

 The statistical work programmes are published and periodic reports describe progress 
made. 

 

 Statistical releases are clearly distinguished and issued separately from political/policy 
statements. 

 

 The statistical authority, when appropriate, comments publicly on statistical issues, 
including criticisms and misuses of official statistics. 

INDICATORS 
 

 The mandate to collect information for the production and dissemination of official 
statistics is specified in law. 

 The statistical authority is allowed by national legislation to use administrative records for 
statistical purposes. 

 On the basis of a legal act, the statistical authority may compel response to statistical 
surveys. 

PRINCIPLE 1: PROFESSIONAL INDEPENDENCE  

The professional independence of statistical authorities from other policy, regulatory or 
administrative departments and bodies, as well as from private sector operators, ensures 
the credibility of official statistics. 

PRINCIPLE 2: MANDATE FOR DATA COLLECTION  

Statistical authorities must have a clear legal mandate to collect information for official 
statistical purposes. Administrations,enterprises and households, and the public at large 
may be compelled by law to allow access to or deliver data for official statistical 
purposes at the request of statistical authorities. 

INDICATORS  
 

 Staff, financial, and computing resources, adequate both in magnitude and in quality, are 
available to meet current official statistics needs.  

 The scope, detail and cost of official statistics are commensurate with needs.  
 Procedures exist to assess and justify demands for new official statistics against their cost.  
 Procedures exist to assess the continuing need for all official statistics, to see if any can be 

discontinued or curtailed to free up resources.  

INDICATORS 

 Product quality is regularly monitored. 
 Processes are in place to monitor the quality of the collection, processing and dissemination of 

statistics. 
 Processes are in place to deal with quality considerations, including trade-offs within quality, and 

to guide planning for existing and emerging surveys. 
 Quality guidelines are documented and staff are well trained. These guidelines are spelled out in 

writing and made known to the public. 
 There is a regular and thorough review of the key statistical outputs using external experts where 

appropriate. 

INDICATORS 

 Statistical confidentiality is guaranteed in law. 
 Statistical authority staff sign legal confidentiality commitments on appointment. 
 Substantial penalties are prescribed for any wilful breaches of statistical confidentiality. 
 Instructions and guidelines are provided on the protection of statistical confidentiality in the 

production and dissemination processes. These guidelines are spelled out in writing and made 
known to the public. 

 Physical and technological provisions are in place to protect the security and integrity of 
statistical databases. 

 Strict protocols apply to external users accessing statistical microdata for research purposes. 

PRINCIPLE 3: ADEQUACY OF RESOURCES  

The resources available to statistical authorities must be sufficient to meet official statistics 
requirements. 

PRINCIPLE 4: QUALITY COMMITMENT  

Member States commit themselves to work and cooperate according to the Data Quality 
Assessment Framework (DQAF) of the International Monetary Fund (IMF).  

PRINCIPLE 5: STATISTICAL CONFIDENTIALITY  

The privacy of data providers (households, enterprises, administrations and other respondents), 
the confidentiality of the information  they provide and its use only for statistical purposes must 
be absolutely guaranteed. 


INDICATORS  
 

 Statistics are compiled on an objective basis determined by statistical considerations.  
 Choices of sources and statistical techniques are informed by statistical considerations.  
 Errors discovered in published statistics are cor rected at the earliest possible date and 

publicised.   
 Information on the methods and procedures used by the statistical authority are publicly 

available.   
 Statistical release dates and times are pre-announced.   
 All users have equal access to statistical releases at the same time and any privileged pre-

release access to any outside user is limited, controlled and publicised. In the event that leaks 
occur, pre-release arrangements should be revised so as to ensure impartiality.   

 Statistical releases and statements made in press conferences are objective and non-partisan. 
 
STATISTICAL PROCESSES 

Regional and other international standards, guidelines and good practices must be fully observed 
in the proceses used by the Statistical  authorities to collect. Process and disseminate official 
statistics. The credibility of the statistics is enhanced by a reputation for good management and 
efficiency. The relevant aspects are sound methodology, appropriate statistical procedures, non-
excessive burden on respondents and cost effectiveness.  

INDICATORS  
 

 The overall methodological framework of the statistical authority follows international 
standards, guidelines, and good practices. 

 Procedures are in place to ensure that standard concepts, definitions and classifications are 
consistently applied throughout the statistical authority. 

 The business register and the frame for population surveys are regularly evaluated and 
adjusted if necessary in order to ensure high quality. 

 Detailed concordance exists between national classifications and sectorisation systems and 
the corresponding official systems. 

 Graduates in the relevant academic disciplines are recruited. 
 Staff attend international relevant training courses and conferences, and liaise with statistician 

colleagues at international level in order to learn from the best and to improve their expertise. 
 Co-operation with the scientific community to improve methodology is organised and external 

reviews assess the quality and effectiveness of the methods implemented and promote better 
tools, when feasible. 

PRINCIPLE 6: IMPARTIALITY AND OBJECTIVITY  

Statistical authorities must produce and disseminate official statistics respecting scientific 
independence and in an objective, professional and transparent manner in which all users 
are treated equitably  

INDICATORS  
 Where official statistics are based on administrative data, the definitions and concepts used 

for the administrative purpose must be a good approximation to those required for statistical 
purposes. 

 In case of statistical surveys, questionnaires are systematically tested prior to the data 
collection. 

 Survey designs, sample selections, and sample weights are well based and regularly 
reviewed, revised or updated as required. 

 Field operations, data entry, and coding are routinely monitored and revised as required. 
 Appropriate editing and imputation computer systems are used and regularly reviewed, 

revised or updated as required. 
 Revisions follow standard, well-established and transparent procedures. 

INDICATORS  
 The range and detail of official statistics demands is limited to what is absolutely necessary. 
 The reporting burden is spread as widely as possible over survey populations through 

appropriate sampling techniques. 
 The information sought from businesses is, as far as possible, readily available from their 

accounts and electronic means are used where possible to facilitate its return. 
 Best estimates and approximations are accepted when exact details are not readily 

available. 
 Administrative sources are used whenever possible to avoid duplicating requests for 

information. 
 Data sharing within statistical authorities is generalised in order to avoid multiplication of 

surveys. 

INDICATORS  
 Internal and independent external measures monitor the statistical authority’s use of 

resources. 
 Routine clerical operations (e.g. data capture, coding, validation) are automated to the 

extent possible.   
 The productivity potential of information and communications technology is being optimised 

for data collection, processing and dissemination.   
 Proactive efforts are being made to improve the statistical potential of administrative records 

and avoid costly direct surveys.   
 Available statistical outputs must meet users’ needs.  

PRINCIPLE 7: SOUND METHODOLOGY  

Sound methodology must underpin quality statistics. This requires adequate tools, procedures 
and expertise. 

PRINCIPLE 8: APPROPRIATE STATISTICAL PROCEDURES  

Appropriate statistical procedures,implemented from data collection to data validation, 
must underpin quality statistics. 

PRINCIPLE 9: NON-EXCESSIVE BURDEN ON RESPONDENTS  

The reporting burden should be proportionate to the needs of the users and should not be 
excessive for respondents. The statistical authority monitors the response burden and sets 
targets for its reduction over time. 

PRINCIPLE 10: COST EFFECTIVENESS  

Resources must be effectively used. 


Statistical Output  
 
Available statistical outputs must meet users’ needs. Statistics comply with quality standards and 
serve the needs of official institutions, governments, research institutions, business concerns and 
the public generally. The important issues concern the extent to which the statistics are 
relevant, accurate and reliable, timely, coherent, comparable across regions and countries, 
and readily accessible by users.   
 

INDICATORS  
 
 Processes are in place to consult users, monitor the relevance and practical utility of 

existing statistics in meeting th eir needs, and advise on their emerging needs and priorities.  
 Priority needs are being met and reflected in the work programme.   
 User satisfaction surveys are undertaken periodically.  

INDICATORS  
 Source data, intermediate results and statistical outputs are assessed and validated.  
 Sampling errors and non-sampling errors are measured and systematically documented.  
 Studies and analyses of revisions are carried out routinely and used internally to inform 

statistical processes.   

INDICATORS  
 Timeliness meets the highest official and international dissemination standards.   
 A standard daily time is set for the release of official statistics.   
 Periodicity of official statistics takes into account user requirements as much as possible. 
 Any divergence from the dissemination time schedule is publicised in advance, explained 

and a new release date set.   
 Preliminary results of acceptable aggregate quality can be disseminated when considered 

useful.   

INDICATORS  
 

 Statistics are internally coherent and consistent (e.g. arithmetic and accounting identities 
observed).   

 
 Statistics are coherent or reconcilable over a reasonable period of time.  
  
 Statistics are compiled on the basis of common standards with respect to scope, definitions, units 

and classifications in the different surveys and sources.  
  
 Statistics from the different surveys and sources are compared and reconciled.   
 
 Cross-national comparability of the data is ensured through periodical 

exchanges between the Official Statistical System and other statistical systems. 

INDICATORS 
 Statistics are presented in a form that facilitates proper interpretation and meaningful 

comparisons.   
 
 Dissemination services use modern information and communication technology and, if 

appropriate, traditional hard copy.   
 
 Custom-designed analyses are provided when feasible and are made public.   
 
 Access to microdata can be allowed for research purposes. This access is subject to strict 

protocols.   
 
 Metadata are documented according to standardised metadata systems.  
  
 Users are kept informed on the methodology of statistical processes and the quality of statistical 

outputs.   

PRINCIPLE 11: RELEVANCE    

Official statistics must meet the needs of users. 

PRINCIPLE 12: ACCURACY AND RELIABILITY   

Official Statistics must accurately and reliably portray reality. 

PRINCIPLE 13: TIMELINESS AND PUNCTUALITY  

Official statistics must be disseminated in a timely and punctual manner. 

PRINCIPLE 14: COHERENCE AND COMPARABILITY    

Official Statistics should be consistent internally, over time and comparable between regions 
and countries; it should be possible to combine and make joint use of related data from 
different sources. 

PRINCIPLE 15: ACCESSIBILITY AND CLARITY  

Official statistics should be presented in a clear and understandable form, disseminated in a 
suitable and convenient manner, available and accessible on an impartial basis with 
supporting metadata and guidance. 


