

HIGH LEVEL MEETING
ON THE IMPLEMENTATION OF 2008 SNA

SUPPORT TO STRENGTHENING NATIONAL STATISTICAL SYSTEMS

Juraj Riecan
Director, UN-ESCWA Statistics Division

Global standard
National implementation

GLOBAL INITIATIVE

REGIONAL STRATEGY

NATIONAL STRATEGIES

Strategic Planning

- ▣ Statistical strategies and programme based on needs of policy areas
- ▣ Statistical capacity building
 - Skills and knowledge
 - Legal framework
 - Institutional setup
- ▣ Effective use of statistics in policy making
- ▣ Statistical literacy
- ▣ Assessment of impact
- ▣ Feedback and dialogue between producers and users of statistics

Coordination, Monitoring and Reporting

Coordination, Monitoring and Reporting

- ▣ Coordination among all statistics producers
- ▣ Access to administrative registers and records
- ▣ Legislative mandate for coordination of statistics
- ▣ Monitoring use of statistics
- ▣ Monitoring impact of statistics
- ▣ Feedback on quality
- ▣ (Self)-assessment of quality
- ▣ Data for monitoring impact of policies

Improving Statistical Systems

Statistical Services of
Sectoral Ministries

Central
Banks

National
Statistical
Offices

Administrative
records

Other sources
(e.g. "Big Data")

Improving Statistical Systems

- ▣ Statistical legislation, code of conduct, ...
- ▣ Standards: 2008 SNA, ISIC rev 4, ...
- ▣ Business registers and area frames
- ▣ Extended use of administrative data
- ▣ Periodicity and timeliness of data
- ▣ Integrated economic statistics
- ▣ Integrated household statistics
- ▣ Coverage of enterprises
- ▣ Informal sector,
- ▣ ●●●

Thank you

riecan@un.org

<http://escwa-stat.org>
<http://data.escwa-stat.org>

