

Transforming our world: the 2030 Agenda for Sustainable Development

HLG-PCCB May 2019

Agenda item 8 Coordination of statistical capacity building

Gemma Van Halderen
Director, Statistics Division

Who is ESCAP?

The **United Nations Economic and Social Commission for Asia and the Pacific**

"...the regional development arm of the United Nations for the Asia-Pacific region"

One of five Regional Commissions of the United Nations

Works closely with other UN programmes and agencies, the Asian Development Bank, NGOs and civil society

53 Member States (including Australia) and 9 Associate Members

Two thirds of the world's population is located in the ESCAP region

ESCAP Committee on Statistics

“ ... by 2030, national statistical systems are enabled and empowered to lead development of and to deliver innovative, trusted and timely products and services for urgently needed and evolving statistical requirements of Agenda 2030.”

How is Asia and the Pacific going?

- How much progress has been made since 2000 in regards with each of the 17 SDGs?
- How likely will the targets be achieved by 2030, judging by pace of progress thus far?

Snapshot: progress so far

Key messages

Lots of data gaps
Lots of 'technical assistance' required
Lots of 'statistical infrastructure' required

Development partners need to empower and enable NSOs and NSSs....
How do we coordinate to successfully enable and empower NSOs and NSSs?

UN partners building capacity in Asia and the Pacific

<p>‘Statistical’ partners from the UN Secretariat</p> <p>Global – UN DESA Statistics Division, UNCTAD, UN-Habitat, UNODC, UNEP</p> <p>Regional – UN ESCAP, UNECE</p> <p>Country – not aware of any operating at the country level</p>	<p>‘Statistical’ partners from UN Specialised Agencies, Funds, Specialised programmes etc</p> <p>Global – ILO, FAO, UNICEF, UN-Women, UNFPA (sometimes different parts e.g. the global data custodian as well as the capacity building arm of these organisations)</p> <p>Regional – ILO-AP, FAO-AP, UNICEF-AP, UN-Women-AP, UNFPA-AP</p> <p>Country – not aware of any statisticians working at country level</p>
<p>‘Non-statistical’ partners from the UN Secretariat</p> <p>Global – e.g. UN DESA Population Division, UN DESA Statistical Division (UN-GGIM)</p> <p>Regional – UNODC-AP, UN-Habitat AP, ESCAP Divisions (e.g. Social Development Division, Trade Division)</p> <p>Country - not aware of any operating at country level</p>	<p>‘Non-Statistical’ partners from UN Specialised Agencies, Funds, Specialised programmes etc</p> <p>Global – e.g. ILO, FAO, UNICEF, UNDP</p> <p>Regional – e.g. ILO-AP, FAO-AP, UNICEF-AP, UN-Women-AP, UNFPA-AP, UNSDG-AP</p> <p>Country – UNICEF, UNFPA, UNDRR, UNDP, UN-Women</p>

UN partners building capacity in Asia and the Pacific

<p>'Statistical' partners from the UN Secretariat</p> <p>Global – UN DESA Statistics Division, UNCTAD, UN-Habitat, UNODC, UNEP</p> <p>Regional – UN ESCAP, U</p> <p>Country – not aware of</p>	<p>'Statistical' partners from UN Specialised Agencies, Funds, Specialised programmes etc</p> <p>Global – ILO, FAO, UNICEF, UN-Women, UNFPA (sometimes as well as the ...)</p> <p>... P, UN-Women-AP, UNFPA- ...</p> <p>... ans working at country level</p>
<p>'Non-statistical' partners</p> <p>Global – e.g. UN DESA P Division (UN-GGIM)</p> <p>Regional – UNODC-AP, UN-Habitat AP, ESCAP Divisions (e.g. Social Development Division, Trade Division)</p> <p>Country - not aware of any operating at country level</p>	<p>Specialised programmes etc</p> <p>Regional – e.g. ILO-AP, FAO-AP, UNICEF-AP, UN-Women-AP, UNFPA-AP, UNSDG-AP</p> <p>Country – UNICEF, UNFPA, UNDRR, UNDP, UN-Women</p>

Also need to add other international partners such as OECD, World Bank, ADB, Paris21, IMF, etc

UN partners building capacity in Asia and the Pacific

<p>‘Statistical’ partners from the UN Secretariat</p> <p>Global – UN DESA Statistics Division, UNCTAD, UN-Habitat, UNODC, UNEP</p> <p>Regional – UN ESCAP, U</p> <p>Country – not aware of</p>	<p>‘Statistical’ partners from UN Specialised Agencies, Funds, Specialised programmes etc</p> <p>Global – ILO, FAO, UNICEF, UN-Women, UNFPA (sometimes as well as the ...)</p> <p>... P, UN-Women-AP, UNFPA- ...</p> <p>... ans working at country level</p>
<p>‘Non-statistical’ partners</p> <p>Global – e.g. UN DESA P Division (UN-GGIM)</p> <p>Regional – UNODC-AP, UN-Habitat AP, ESCAP Divisions (e.g. Social Development Division, Trade Division)</p> <p>Country - not aware of any operating at country level</p>	<p>Specialised programmes etc</p> <p>Regional – e.g. ILO-AP, FAO-AP, UNICEF-AP, UN-Women-AP, UNFPA-AP, UNSDG-AP</p> <p>Country – UNICEF, UNFPA, UNDRR, UNDP, UN-Women</p>

Also need to add others such as Germany (GiZ), Italy (iStat), UK (DfID), Australia (DFaT), New Zealand,

UN partners building capacity in Asia and the Pacific

<p>'Statistical' partners from the UN Secretariat</p> <p>Global – UN DESA Statistics Division, UNCTAD, UN-Habitat, UNODC, UNEP</p> <p>Regional – UN ESCAP, U</p> <p>Country – not aware of</p>	<p>'Statistical' partners from UN Specialised Agencies, Funds, Specialised programmes etc</p> <p>Global – ILO, FAO, UNICEF, UN-Women, UNFPA (sometimes as well as the</p> <p>stodian as well as the sations)</p> <p>P, UN-Women-AP, UNFPA-</p> <p>ans working at country level</p>
<p>'Non-statistical' partner</p> <p>Global – e.g. UN DESA P Division (UN-GGIM)</p> <p>Regional – UNODC-AP, UN-Habitat AP, ESCAP Divisions (e.g. Social Development Division, Trade Division)</p> <p>Country - not aware of any operating at country level</p>	<p>Is there any wonder a UN Country Team can be overwhelmed?</p> <p>Regional – e.g. ILO-AP, FAO-AP, UNICEF-AP, UN-Women-AP, UNFPA-AP, UNSDG-AP</p> <p>Country – UNICEF, UNFPA, UNDRR, UNDP, UN-Women</p>

What are we trying to do in Asia-Pacific

Work with member states

ESCAP Committee on Statistics

- Declaration, Navigating Policy with Data to Leave No One Behind
- Three commitments from Development Partners
- Monitoring and evaluation framework under development. Expect all development partners to be within scope (global, regional, country level)

Regional groups

- Regional Steering Groups for Regional Programmes in: Economic Statistics, Population and Social Statistics, Civil Registration and Vital Statistics, Agriculture and Rural Statistics
- Expert Groups for: Disaster-related statistics

Work with agencies

Regional Coordination Mechanism

- Thematic Working Group on Statistics and a Thematic Working Group on Womens Empowerment which has a statistics subgroup
- UN and non-UN agencies (e.g. Paris 21)
- Information sharing and identification of collaboration opportunities
- Only activities initiated by regional partners (e.g. UN-ESCAP, not UNECE or UNSD)

Partners for Statistics Development in Asia-Pacific

Network for the Coordination of Statistical Training

Be an advocate

- Observer on UN Statistical Commission (Chair: Member States)
- Observer on HLG-PCCB, IAEG-SDG Indicators (Chair: Member states)
- Member of a UN Sustainable Development Group Task Team on Data for the 2030 Agenda (Chair: UNSDG and UNICEF NY)
- Member of UN Committee of Chief Statisticians (Chair; UNSD)
- Member of Committee for Coordination of Statistical Activities (Chair: UNODC and OECD)

Declaration
*Navigating
Policy with
Data to Leave
No One Behind*

Declaration

*Navigating
Policy with
Data to Leave
No One Behind*

Call on development partners to...

a.i. Provide coordinated
technical, financial,
technological and
capacity building
assistance

a.ii. Ensure countries
have full access to
data held by
development partners

b. Consult NSO or
NSS before
conducting statistical
study or survey

c. Develop and strengthen
international statistical
standards and provide
technical support for their
implementation

Declaration

*Navigating
Policy with
Data to Leave
No One Behind*

Are we being successful?

Work with member states

Mixed

- **Failing.** A data collection exercise, attributed to ESCAP, was specifically mentioned at the 50th Session the example where better coordination is needed
- **Hopeful** - UN ESCAP Committee on Statistics endorsed a declaration which explicitly calls for better coordination. Success can depend on how well we monitor and measure (by 2024)

Work with agencies

Work in progress

- Experiencing improvement between UNSD and UN Regional Commission Statistical Divisions over last 12 months
- Experiencing improvement between UN ESCAP Statistics Division and Bangkok-based UN Specialised Agencies
- Several good relationships e.g. UNICEF, ILO-AP, FAO-AP, UN-Women-AP, Paris21, DfID, iStat, South Pacific Community

Be an advocate

Getting braver

- Speaking up at UN Statistical Commission, Committee for Coordination of Statistical Activities, UN-Committee of Chief Statisticians
- Speaking at HLG-PCCB

Will UN Development System Reforms help?

Work with member states

- Are NSOs involved in the UNDS deliberations?
- Do NSOs engage with the Ministries of Foreign Affairs and Permanent Representatives in NY?
- What is the relationship between the NSO and UN Country Teams?

Work with agencies

- The SG is recommending a Regional Collaboration Platform. Details are still emerging.
- Development Coordination Office (DCO) will have new roles. Details still emerging
- Revitalised Resident Coordinator system offers some hope, especially if all UN and non-UN agencies are connected into development of UN Development Assistance Frameworks. This is likely to be a challenge across country-regional-global levels, as well as across Secretariat/non-Secretariat agencies. Will not pick up non-UN e.g. OECD, iStat, Paris21

Be an advocate

- New stakeholders will emerge
- Opportunity to re-set mindsets

Can we learn from good practices in the Pacific?

Sub-regional strategies and programmes (Secretariat: SPC)

- Ten Year Pacific Statistics Strategy
- Pacific Statistics Development Partnership Program (PSDPP)
- Five-Year National Statistics Collection Program

Sub-regional governance (Secretariat: SPC)

- Pacific Statistics Steering Committee (Chair; Nauru (2018))
- Pacific Statistics Methods Board (Chair: SNZ)
- Donor and Development Partners Group (DDPG) (Chair: ABS)

Sub-regional secretariat

Regionally based Secretariat staffed by regional staff (SPC, new Director, ex-Chief Statistician, Fiji)

Coordination of NSOs, partners and donors

Annex 3: Service proposition of technical assistance providers in different phases of a statistical collection

STATISTICAL ACTIVITY PHASE	PHC	HIES	DHS*	MICS*	Disability*	Agriculture*	LFS*
Collection design, budgeting and planning	UNFPA, SDD, ABS, SNZ	SDD, WB	UNFPA, UNICEF, SDD	UNICEF, SDD	UNICEF, SDD	FAO, SDD	ILO, SDD
Questionnaire design and user engagement	UNFPA, SDD, ABS, SNZ	SDD, WB	UNFPA, UNICEF, SDD	UNICEF, SDD	UNICEF, SDD, WG	FAO, SDD	ILO, SDD
Collection cartography and household listing	SDD, UNFPA	SDD, WB	UNFPA, UNICEF, SDD	SDD, UNICEF	SDD, UNICEF	FAO, SDD	SDD, ILO
Selection of data capture and processing technology	SDD, UNFPA	SDD, WB	UNFPA, UNICEF, SDD	SDD, UNICEF	SDD, UNICEF	FAO, SDD	SDD, ILO
Field work training and management	SDD, UNFPA	SDD, WB	UNFPA, UNICEF, SDD	UNICEF, SDD	UNICEF, SDD, WG	FAO, SDD	ILO, SDD
Data processing and cleaning	SDD, UNFPA	SDD, WB	SDD, UNFPA, UNICEF	SDD, UNICEF	SDD, UNICEF	SDD, FAO	SDD, ILO
Secondary data assurance	UNFPA, SDD, ABS, SNZ	SDD, WB	UNFPA, UNICEF, SDD	UNICEF, SDD	UNICEF, SDD, WG	FAO, SDD	ILO, SDD
Data archiving and anonymisation	SDD	SDD	SDD	SDD	SDD	SDD	SDD
Data analysis, dissemination and use	UNFPA, SDD, ABS, SNZ	SDD, WB, PFTAC, ABS	UNFPA, UNICEF, SDD	UNICEF, SDD	UNICEF, SDD, WG	FAO, SDD	ILO, SDD

* indicates that the Statistics for Development Division's services are provided on a cost-recovery basis

The order of technical partner proposes the leader for the activity for within each statistical collection.

ABS= Australian Bureau of Statistics, FAO = Food and Agriculture Organization, ILO = International Labour Organization, PFTAC = Pacific Financial Technical Assistance Center, PHC = population and housing census, SDD = Statistics for Development Division, SNZ = Statistics New Zealand, UNFPA = United Nations Development Fund, UNICEF = United Nations Children's Fund, WB = World Bank, WG = Washington Group

What are member States asking of the UN?

UN Statistical Commission (50th Session)

Decision 50/103 Partnership, Coordination and Capacity-Building for Statistics for the 2030 Agenda for Sustainable Development

(e) Recognized the urgent need for a better coordinated and more efficient United Nations statistical system, to reduce the reporting burden and to raise the standing of official statistics within the United Nations system, and, to that end, supported the following recommendations:

- (i) to immediately strengthen the existing coordination mechanisms,
- (ii) to then take the issue of official statistics to the higher political level, including the Economic and Social Council and
- (iii) to ensure the active involvement of the statistical community, as presented in the background document prepared by the High-level Group, as appropriate;

UN ESCAP Statistics Committee (6th Session)

Recommendation 1 The Committee recommends that the declaration on navigating policy with data to leave no one behind (ESCAP/CST/2018/7) be adopted by the Economic and Social Commission for Asia and the Pacific

The declaration calls on development partners

- a) To provide coordinated technical, financial, technological and capacity-building assistance to countries and to ensure countries have full access to data held by development partners in support of the implementation of the collective vision and framework for action and the 2030 Agenda for Sustainable Development;
- b) To consult the national statistical office or national statistical system concerned before conducting any statistical study or survey;
- c) To continue to develop and strengthen international statistical standards and to provide technical support for their implementation

What are some immediate steps ESCAP are doing?

Work with member states

Data collection exercises

- Asked the Global Working Group on Big Data Task Team on Skills, Training and Capacity Building to re-consider sending questionnaires to countries, drawing their attention to the recently completed exercise by the Global Institutes for Statistical Training (GIST).
- Commissioned a consultant to develop a monitoring and evaluation framework for two ESCAP Committee on Statistics strategies (declaration and collective vision) that makes use of existing evidence (e.g. from Paris21's Statistical Capacity Monitor, or from the UNSC Friends of Chair-FPOS assessment on compliance with Fundamental Principles). Data collection at the country level will be by exception, and through personal approaches (e.g. phone calls), not questionnaires
- Reviewing ESCAP's Committee on Statistics groups with a view of consolidating where possible or converting to Communities of Practice.

Work with agencies

Groups and forums

Worked closely with UN-Women Asia Pacific to first consult member States before creating a regional Expert Group on Gender Statistics.

- How does the request of member States to the UNSC filter to the participants at these global and regional levels?

Reviewing ESCAP's Committee on Statistics groups with a view of consolidating where possible. One group (Partners for Statistics Development) has already been abolished and combined with another existing group (Thematic Working Group on Statistics)

Be an advocate

UNSC Decision 50/107 Regional statistical development

(d) Recognized the important contribution and global relevance of the Declaration on Navigating Policy with Data to Leave No One Behind issued by the Asia-Pacific statistical community as a critical means for implementing the 2030 Agenda for Sustainable Development and the Fundamental Principles of Official Statistics, and recommended the member countries of the Economic and Social Commission for Asia and the Pacific to coordinate with the High-level Group for Partnership, Coordination and Capacity-Building for Statistics for the 2030 Agenda for Sustainable Development to continue to communicate the global relevance of the Declaration as it prepares for the third United Nations World Data Forum, to be held in Switzerland in 2020

Thanks... 😊

