

The National Statistics Committee of the Kyrgyz Republic

Quality Assurance and Survey of Users

**Aigul Zharkynbaeva – head of regional statistics development and
quality assurance department**

Belgrade, Serbia, 10-13 December 2019

The legal frameworks for the National Statistical System

**The law of the Kyrgyz Republic on Official Statistics, enacted on
July 8, 2019**

**The Regulation on the National Statistics Committee of the
Kyrgyz Republic approved by the President**

The NatStatCom reports to the President of the Kyrgyz Republic

**The Chairperson and his deputies are appointed by the
President of the Kyrgyz Republic**

The law of the Kyrgyz Republic on Official Statistics, enacted on July 8, 2019

- Fully compliant with the UN Fundamental Principles of Official Statistics
- Sets the legal framework for development, production and dissemination of official statistics within the NSS
- Regulates rights and obligations of producers of official statistics, respondents and users

Quality Assurance Project with Statistics Norway

Overall project goals:

- Introduction to Quality Assurance and staff capacity building in Quality Assurance
- Use of the Generic Statistical Business Process Model (GSBPM) in the statistical practice of NSC KR;
- Focus on mapping the existing production processes and moving towards implementing changes

Documentation of the entire production process of NSC KR

1. Overall information on each phase of GSBPM and its sub-processes provided by Statistics Norway
2. NSC tried to document production processes in line with GSBPM sub-process
3. NSC also identified weaknesses and problems in the production processes
4. NSC tried to find solutions to weaknesses and problems.

Production process mapping and documentation

Key challenges identified in the course of GSBPM implementation

Specify needs	Design	Build	Collect	Process	Analyses	Disseminate	Evaluate
NSC KR focused on government users' needs	No methodology department with competence for the whole NSC	Integrated collection, processing and dissemination tools are built in isolation for each questionnaire (stove-pipe approach)	Paper-based data collection system (district, region, MCC, NSC) should be replaced.	Data processing overlaps at different levels of NSC KR (district, region, MCC)	Quality of analytical materials should be enhanced.	Lack of single metadata and statistical output systems ready for dissemination	No QM System in place
Weak interaction with other key users	Poor interaction among subject matter units and with owners of administrative sources to reuse services, systems and databases in design phase (stove-pipe approach)	Lack of single metadata system integrated with data production system	Build a new system for data collection – NSC to collect data directly from respondents through a new e-forms system.	Lack of single metadata system integrated with data production system	Use new tools for production of new statistics and making good analyses	Lack of competence in disseminating statistics through new channels (social media)	No QM Department in charge for evaluation of statistical business processes and setting up specific action plans
Existing tools to specify needs are not effective – needs are not properly consulted and confirmed	Lack of single metadata system integrated with data production system		Use more administrative data and reduce number of questionnaires		Lack of single metadata system integrated with data production system	No dissemination policy with focus on users' needs.	
NSC KR should review relevance of current statistical outputs with key users and specify emerging needs.						Poor performance in terms of communicating with and promoting use of statistical outputs by users and advocating evidence based decision-making	
Some statistics produced for many years and no one is certain if they are still relevant and demanded.							
<u>Outcome:</u> Very high burden on respondents and failure to meet existing and emerging needs of users adequately!							

Key conclusions

- Need to improve interaction within NSC to streamline processes
- Use of administrative data and new data sources
- Need to reduce response burden
- Enhance interaction and communication with key users (business community, civil society, academia, mass media)
- Improve feedback with users
- NSC set up a specific department on quality assurance in 2019

Implementation of the National strategy for development of statistics of the Kyrgyz Republic - KGSTAT Twinning Partnership

www.stat.kg/ru/

ГЛАВНАЯ О КОМИТЕТЕ СТАТИСТИКА ПУБЛИКАЦИИ ОТЧЕТНОСТЬ УСЛУГИ ОБРАЩЕНИЯ ГРАЖДАН OPEN DATA ПРЕСС ЦЕНТР

ОСНОВНЫЕ МАКРОЭКОНОМИЧЕСКИЕ ПОКАЗАТЕЛИ В ЯНВАРЕ-ОКТАБРЕ 2018

Население <small>на 01.08.2018г., млн.человек</small>	6.3	Валовой внутренний продукт <small>январь-октябрь 2018г. к январю-октябрю 2017г. в %</small>	102.0 %
Сельское хозяйство	102.5 %	Инвестиции в основной капитал <small>январь-октябрь 2018 к январю-октябрю 2017 в %</small>	105.4 %
Промышленность <small>Индекс физического объема</small>	98.6 %	Инфляция <small>к декабрю 2017г.</small>	-0.9 %
Экспорт <small>январь-сентябрь 2018г. к январю-сентябрю 2017г. в %</small>	96.9 %	Импорт <small>январь-сентябрь 2018г. к январю-сентябрю 2017г. в %</small>	111.2 %

[Подробнее](#)

Ежемесячный обзор
Социально-экономическое положение КР

Мониторинг цен
Средние цены на потребительские товары

Прожиточный минимум
Установленный прожиточный минимум

Опрос: Опрос степени удовлетворенности пользователей Национального статистического комитета Кыргызской Республики [Принять участие](#)

www.stat.kg/ru/poll/stepen-udovletvorennosti-polzovatelej-natsionalnogo/

Кыргызча Русский English

Национальный статистический комитет Кыргызской Республики

ГЛАВНАЯ О КОМИТЕТЕ СТАТИСТИКА ПУБЛИКАЦИИ ОТЧЕТНОСТЬ УСЛУГИ ОБРАЩЕНИЯ ГРАЖДАН OPEN DATA ПРЕСС ЦЕНТР

Under the support of Destatis within KGSTAT project a technical module for survey of users was developed

Survey of users questionnaire

Главная / Архив опросов / Опрос степени удовлетворенности пользователей Национального статистического комитета Кыргызской Республики

Опрос степени удовлетворенности пользователей Национального статистического комитета Кыргызской Республики

Уважаемые пользователи!

Для улучшения качества официальной статистической информации и обратной связи с ее пользователями, а также определения их потребностей в официальной статистической информации Национальный статистический комитет проводит опрос и просит Вас ответить на наши вопросы. Благодарим за Ваше участие!

1. ВАШ ВОЗРАСТ?

- до 25 лет
- 25-35 лет
- 36-45 лет
- старше 45 лет

2. ПОЛ

- Женский
- Мужской

3. РЕГИОН ПРОЖИВАНИЯ

- Бишкек
- Ош
- Баткенская область

Structure of the questionnaire

Distribution of users

По возрастным группам

По целевым группам

Users satisfaction rate

Statistical domains of greatest interest to users

Users satisfaction rate by region

Survey 3

Survey 4

Thank you!

azharkynbaeva@stat.kg