

Statistics for Transparency, Accountability, and Results: An Action Plan

IEAG Gender Statistics Meeting
New York
October 5, 2011

PARIS21
The World Bank

Recap of Busan Forum Objectives

- High-Level Forum Nov 29 – Dec 1, 2000 delegates, ministerial participation
- Review of development progress & make new commitments
- Identify a limited number of key themes (e.g. Results & Accountability) for concerted action
- Implement key themes via “building blocks” which:
 - Are practically implementable
 - Are game changers
 - Have support from the highest political level
 - Can be adapted to specific country circumstances

2

An international commitment to building statistical capacity

- 2004 -- International Roundtable on Managing for Development Results endorsed the Marrakech Action Plan for Statistics (MAPS)
- The six point plan set goals for national and international statistical agencies
- MAPS focused attention on the need for better statistics and helped to mobilize political and financial support

3

MAPS results

- 71 low-income countries have produced strategic plans for the development of their statistical systems
- The International Household Survey Network has developed tools for documenting and preserving surveys and 55 countries have participated in the Accelerated Data Program.
- 98% of the world's population were covered by the 2010 census round
- Financial commitments to statistics have increased by 60 percent to \$1.6 billion between 2008 and 2010.

4

Praise for MAPS

- ❖ *Progress Since Paris*: Statistical Capacity Building showed “substantial progress” and “MDG statistics are becoming increasingly available in country”
- ❖ World Bank Independent Evaluation Group: “Significant progress achieved in supporting NSDS development...” MAPS, TFSCB, and PARIS21 have provided “a good overarching framework,” which has been “cost efficient,” and “have yielded important results”

5

Remaining tasks and new demands

- The IEG report noted limited progress on implementing national strategies
- Better coordination of donor support still needed
- Important gaps to fill in poverty, gender, and agriculture statistics.
- Increased demand for geo-spatial statistics
- Open data / open government initiatives are raising expectations for better statistics

6

Busan is an opportunity to renew the commitment to statistics

- Statistics are the essential foundation for the High Level Forum’s platform of Transparency, Accountability, and Results.
- Statistics support evidence-based decision making and managing for results
- Accountability requires objective measures of performance
- Transparency is increased when everyone has access to reliable statistics

7

Beyond MAPS – New Objectives

- I. Fully integrate statistics in decision making.***
 - Improve policy makers ability to use statistics
 - Involve statistical producers in planning, budgeting, and M&E discussions
- II. Promote open access to statistics***
 - Within government and to the public
- III. Increase resources for statistical systems***

8

Six Actions to support these objectives

- 1. Strengthen national statistical strategies**
 - Review, revise, and implement
 - Give priority to improving vital registration systems, statistics, integration of administrative data, sub-national data and geospatial information
- 2. Global summits to recognize statistical capacity needs**
 - Resolutions need to identify indicators and implementation strategy
 - Statistical activities prioritized/implemented with development country leadership
 - Summit follow up to report on statistical progress
 - Specific actions on Gender, Agriculture, Geospatial info.

9

Six Actions (continued)

- 3. Improve access to data at the national level**
 - Improve curation and accessibility of enterprise statistics, administrative data, & vital statistics.
 - Support legal frameworks for open data
 - Adopt new approaches using new technologies
- 4. Increase knowledge & skills to use statistics effectively**
 - Increase “statistical literacy” of citizens through school curricula and public information programs
 - Continuous upgrading of staff skills
 - Establish dialog between statistical producers and decision makers

10

Six Actions (continued)

- 5. Improve accessibility of data produced by international organizations and bilateral agencies**
 - Adopt common standards
 - Share research data, tools, and related outputs
 - Implement IATI data standard
- 6. Ensure financing is robust and funding mechanisms responsive**
 - Include new funding sources
 - Give higher priority to Stats and M&E in aid programs
 - Ensure governance / coordination partnerships are inclusive

11

A checklist for success at Busan

- **Adaptable to specific country circumstances**
 - ❖ Plan is based on a country-led, system-wide approach
- **Practically implementable**
 - ❖ The financial instruments exists, the in-country strategy document exists, implementing institutions are there
- **Encourages innovation and new directions**
 - ❖ Focus on “openness and accessibility” is more pronounced. Definition of “statistics” is much broader.
- **Can gain support from the highest political level**
 - ❖ Still much work to do

12

Next Steps

Pre-Busan

- Continue consultations with statistical community
- Build political support and identify champions
- Identify one or two “quick win” initiatives that can be announced at Busan (Gender and Agriculture are candidates)

At Busan

Seek plan endorsement
Announce one or two specific initiatives to give implementation a push

13

Next Steps

Post-Busan

- Identify remaining implementation steps guided by the following criteria:
 - ✦ Country-led implementation, broad international support
 - ✦ Identifiable, monitorable, & time-bound (some possible indicators are provided in the document)
 - ✦ Designate lead agency for global commitments
 - ✦ Emphasize country capacity development
- Confirm implementation steps at P21 Board meeting (April) or post-Busan Results Forum (tbd)
- Begin implementation

14