

Civil Registration as Source of Vital Statistics

United Nations Statistics Division


Civil registration

Civil registration as a source of vital statistics

Principles and Recommendations, para 279-299


Civil registration method and system

- Definition
 - Civil registration is
 - Continuous
 - Permanent
 - Compulsory
 - Universal
 - Recording of the occurrence and characteristics of vital events pertaining to the population
 - As provided through law, decree or regulation in accordance with the legal requirements of the country
- Primary purpose establishing documents provided by law
- Secondary purpose ideal source of vital statistics


Civil registration method and system

Civ	il registration method
	Refers to the procedure employed in gathering the basic information on the incidence and characteristics of vital events that occur in the population of the country
	Upon which the preparation of vital records with legal value
	And the production of vital statistics is based
	Mandated by law
Civ	il registration system
	Institutional, legal and technical settings needed for the performance of civil registration functions in a technical, sound, coordinated and standardized manner
	Functions include
	□ Recording vital events
	Storing, safekeeping and retrieval of vital records
	Protection of confidentiality
	Issuing certificates and other customer service
	Reporting information on vital events for statistical purposes
	Providing information to other government agencies, such as ministry of health, population
	registers, pension funds systems, electoral services, personal identification services etc.


Civil registration method and system

Fur	ndamental role of the civil registration system
	Provision of legal instruments to individuals
	Facts relating to existence
	Identity
	Civil status
	Family status
Leg	gal and protective function
	Legal identity
	Human rights
	 Directly linked to registration, such as the right to be registered and to have a name, as per Article 7 of the Convention of the Rights of the Child
	 Derived from the fact that the person is registered, such as the right to vote, pursuant to article 21 of the Universal Declaration of Human Rights
Adr	ministrative advantages
	Access to services
Sta	tistical advantages


Vital events

- Births
- Deaths
- Foetal deaths
- Marriages
- Divorces
- Annulments
- Judicial separations
- Adoptions
- Legitimations
- Recognitions


Legal framework - components

- Proof of registration
 - Authorizing officials to issue documents certifying the facts of registration
- Statistical reports
 - Specify the agency where statistical forms need to be sent
 - Deadlines for submitting statistical forms
 - Cooperation and division of labor
- Inspection and penalties
 - Oversight procedures and authority
 - Penalties
- Funding
 - Designates source of funding
 - Funding procedures


Civil registration principles

Compulsory
 Registration of a vital event is compulsory by law
 Hence the importance of the legal framework
 Consequences for not complying with the law, yet
 Better to relay on incentives rather than penalties
 Universal
 Applies to the whole territory
 To all the population
 To all citizens aboard
 Continuous and permanent
 Existence of a civil service agency
 Confidential
 Integrity of individual information and its protection from misuse

Limited only by the need to certify individual information


Concluding remarks

- □ Civil registration apparatus is government operated
 □ Oriented to provide individual services
 □ Legal protection
 □ Human rights
 □ Legal proof of civil status
 - Access to services
 - Production of vital statistics
- Civil registration method
 - Registration procedures and protocols
- □ Civil registration system
 - Entity in charge of implementing the method
- Principles
 - Compulsory
 - Universal
 - Continuous and permanent
 - Confidential