IMPLEMEMTATION OF THE 2008 SYSTEM OF NATIONAL ACCOUNTS
National Statement of Strategy – Jamaica

Mandate of the Statistical Institute of Jamaica (STATIN)

The Statistical Institute of Jamaica (STATIN) is a statutory corporation established by virtue of the Statistics Act. It is the primary provider of statistical data in Jamaica and the functions of the Institute, as defined under Section 3 (i) to (iv) of the Statistics Act are:
· to collect, compile, analyze, abstract and publish statistical information relating to the commercial, industrial, social, economic and general activities and condition of the Jamaican people;

· to collaborate with public agencies in the collection, compilation and publication of statistical information including statistical information derived from the activities of such agencies;

· to take any census in Jamaica; and

· generally, to promote and develop integrated social and economic statistics pertaining to Jamaica, while coordinating programmes for the integration of such statistics, in accordance with the provisions of the Statistics Act.

The Statistics Act sets the framework under which statistical information is collected, collated and disseminated to its many users while protecting the identity of the data providers.
Jamaica has a decentralised statistics system. The major players are STATIN, the central bank, Ministry of Finance & Planning and several other ministries, departments and agencies (MDAs). There is currently no governing legislation for a national statistics system.
STATIN produces statistics that conform to international standards such as:
· UN Fundamental Principles of Official Statistics
· SNA 1993, and UN classification systems such as ISIC
The balance of payments is produced based on BMP6 and government financial statistics conforms to GFS manual.

In order to meet national policy objectives there is the need for more detailed macro-economic data with higher frequency. There also needs to be improvement in the quality and timeliness of the underlying data required for compiling the macroeconomic accounts of Jamaica. Furthermore, the demands for meeting the macro prudential and financial stability regulations warrant a progressive extension of the national accounts to include the integrated presentation of integrated sequence of accounts and balance sheets with from-whom-to-whom perspective. Jamaica is also planning to subscribe to the IMF’s Special Data Dissemination Standard (SDDS)

Mission Statement- STATIN
“To provide relevant, timely and accurate statistical information and technical services,

consistent with international standards, to national and international clients.”
Values
· Statistical professionalism
· Relevance, public utility and equal access
· Independence and integrity
· Excellent service to our customers
· Respect and understanding for our data suppliers
· Value for money
High Level Goals

· Improving scope, quality and timeliness of economic statistics
· Minimizing response burden
· Increasing use of administrative data for statistical purposes
· Achieving cost effectiveness using best practices
· Raising public awareness and use of national accounts and economic statistics
Specific Goals

· Compile national accounts according to milestone four of the SNA implementation
· Develop a national central hub for short term economic statistics to facilitate the early detection of changes in economic activity
Required Actions
Regulatory & Institutional Framework

· The Statistics Act is currently being amended to incorporate the establishment of a national statistics system. Proposed amendments include
· the establishment of a Statistical Commission
· Establishment of the supremacy of the Statistics Act in relation to the collection of data
· Release of micro data
· Assessment of the capacity of the Ministries, Departments and Agencies in the production of official statistics is being undertaken. This includes a user needs gap analysis of both private & public sectors. This should lead to the development of a Statistical Master Plan for Jamaica
· The implementation of the SNA 2008 has been reflected in the organization’s three year corporate plan and will therefore be included in the organization’s budget.
· Improvement in the coordination between data providers and users is required. This will include meetings with agencies in the compilation of statistics, development of service level agreements and MOUs with stakeholders.
· Restructuring the organization to make it
· more flexible as the demand for statistical products increase
· To increase efficiencies in the business processes
· Improvement in management practises include a review of the following areas
· Personnel & Organization
· Service Activities – client service culture, efficient business processes
· Technology
· Statistics programmes
· Funding of the organization
Statistical Infrastructure
· Upgrading of the statistical infrastructure ;
· To make it 2008 SNA compliant- The first phase will be completed in 2016 and should cover Milestone 2 of the 2008 implementation, quarterly GDP by expenditure and improvements to the national accounts that were not undertaken in the last major revision to the system. This should also lead to improvement in the coverage.

· The Balance of Payment prepared based on the BPM6
· Classification compliant – ISIC rev4,

· Continuous improvement in the business registers
· Continued modernization of information and technology communication infrastructure. The focus of the Institute is to use information and communication technologies as enabling tools to innovate and optimize the quality of the statistical products of the Institute. In addition, reducing the footprint of paper in the Institute is another major objective to become environmentally friendly and reduce costs.
Statistical Operations

· Compilation of estimates incorporating the conceptual changes of the 2008 SNA. The estimates will be benchmarked with the new supply and use table.
· Conversion of industries to be compliant with ISIC Rev 4
· Improvement in the estimation of capital stock and consumption of fixed capital, including government
· Compilation of quarterly GDP by expenditure
· Exhaustive measure of GDP
· Improvement in the basic statistics used in the national accounts such as the Introduction of monthly production volume and turnover index
· Household Expenditure Survey to be undertaken in 2015
· Increased use of administrative data (service agreements/ MOUs for formalising modalities)

· Integration of BPM6 and 2008 SNA-related surveys
· Back casting of estimates
· Services statistics; expansion of. tourism satellite account, compilation of international trade in services statistics
· (Experimental) institutional sector accounts
· Detailing sources and methods -metadata
· Dissemination policy to include advance release calendar, revision policy,

