UNESCO AND BRITISH VIRGIN ISLANDS: KEY FACTS AND FIGURES

I. COUNTRY PROFILE

Political system

- The country is parliamentary democracy (House of Assembly); self-governing overseas territory of the UK
- Chief of State: Queen ELIZABETH II (since 6 February 1952); represented by Governor Gus JASPERT (since 22 August 2017)
- Head of Government: Premier Andrew FAHIE (since 26 February 2019)
- Cabinet: Executive Council appointed by the Governor from members of the House of Assembly

Statistical figures (source: UNDP Human Development Report 2018)

• Total population (millions):	N/A
Human Development Index:	N/A
• Life expectancy at birth (years) :	N/A
• Gross national income (GNI) per capita (2011 PPP\$):	N/A
• Internet users (% of population):	N/A
• Carbon dioxide emissions per capita (tonnes):	N/A
(Map of Anguilla at the last page)	

Education (source: UNESCO Institute for Statistics)

• Expected years of schooling (years): 12.6

• Compulsory education (years): 12, from age of 5 to 16

Net enrolment ratio in primary education (%): 76.53 (2016)
Government expenditure on education (% of GDP): 6.32 (2015)

II. BRITISH VIRGIN ISLANDS/UNESCO COOPERATION

- 1. **Membership in UNESCO:** Associated membership since 24 November 1983
- 2. Membership on the Executive Board: no
- **3.** Current Membership on Intergovernmental Committees and Commissions: None
- 4. **DG's visit British Virgin Islands:** none to date
- 5. Former Director General's visit to British Virgin Island: none
- **6. Permanent Delegation to UNESCO**: none.
- **7. UNESCO Office:** none, British Virgin Islands is covered by the UNESCO Cluster Office in Kingston.
- 8. British Virgin Islands National Commission for Cooperation with UNESCO:
 Not yet established
- 9. Personalities linked to UNESCO's activities: none
- 10. UNESCO Chairs: none

April 2019 1/3

11. Associated Schools: none

12. Category 2 Institutes and Centres: none

13. Biosphere Reserves: none

14. UNESCO Global Geoparks: none

15. World Heritage Sites: none

16. Tentative List: none

17. Intangible Cultural Heritage List: none

18. Memory of the World Register: none

19. Creative Cities Network: none

20. UNESCO's standard-setting instruments: none

21. Anniversaries with which UNESCO was associated: none

22. Participation Programme:

- During the 2016-2017, four requests were approved by the DG for British Virgin Islands under the Participation Programme for a total amount of US\$76,000.
- For the 2018-2019 biennium, three requests were approved by the DG for a total amount of US\$68,000.

23. Fellowships:

- No Fellowship was awarded since 2010 to British Virgin Islands
- 24. NGOs in official partnership with UNESCO: none
- 25. IGOs and Foundations in official relations with UNESCO: none
- 26. Payment of assessed membership fees for 2019:
 - Assessment rate for 2019: 0.0006%, 1.520 USD
- **27. Staff members' status**: British Virgin Islands is a part of the United Kingdom of Great Britain and Northern Ireland and is considered of British nationality.
- 28. Map of British Virgin Islands:

April 2019 2/3

April 2019 3/3