

Roadmap for Strategic Transformation Program General Authority for Statistics - Saudi Arabia

- About the General Authority for Statistics
- Success Factors of the Strategic Transformation
- Definition of the Strategic Transformation Program Plan
- Characterization of Strategic Transformation Program Governance
- Rapid Gains
- Mega Projects

Our vision

Be the most outstanding and innovative statistical reference to support economic and social development in the Kingdom of Saudi Arabia

Our Mission

Provide updated statistical products and services with an added value distinguished by accuracy, comprehensiveness and credibility according to the best international standards, practices and leadership in the development of the statistical sector to support decision-making

Our Values

Quality * Customer Focus * Professional Independence *
Participatory Transparency

- Get the correct strategic vision
- Implementation is the biggest challenge to the process of strategic transformation
- Ensure the continuity of the strategic transformation
Components to achieve the goals of the new vision

The Authority nowadays passes through an important juncture

Enabling Factors of Change Plan

- Drawing the road map and specified targets
- Change management
- Transformation leading method
- Use of modern technology
- Spread cultural and media awareness
- Adherence to international standards of Statistics

Transformation program projects fall under six axes which focus on the dimensions of «Client» and «Quality»

Quality

Client

Realign the Authority's **strategy** to be consistent with the overall objectives and reflecting customer orientation

Customer-based Strategy

Re-evaluation of **products and services** within the organization in order to align it with the customer-based strategy

Products and Services

Identification of **operating activities required** to provide products and services that customers request for

Processes and Methodologies

Define **information technology and infrastructure needs** for the new institution that focuses on customers

Information Technology and Infrastructure

Adoption of reforms in **the culture** for compliance with the objectives that focus on the customer; and ensuring **appropriate capabilities** across the life cycle of human resources

Culture, Awareness and Capacity building

Ensure availability of **an organizational restructuring and governance** needed to bring transformation

Governance and Institutional Development

Regulatory governance for strategic transformation program

abc Leads advisory role and has no authority to make decisions

Time Plan for the Transformation Program

1. Meet the requirements of the transition to a Public Authority:
 - Organizational Structure
 - Regulations and Policies
 - New Identity
 - Strategic objectives and Performance Indicators
 - Management Board Governance
2. Completion of the development of a new strategy for customers, products and services.
3. Keep abreast of sustainable development indicators as recommended by the Development Council of the United Nations
4. Creating and activating partnerships at all levels.

1. Planning for the implementation of the documentary census of 2020.
2. Establishing and operating national sectorial observatories.
3. Achievement of sustainable development goals
4. Activating the statistical sector in Saudi Arabia
5. Improving mechanisms of all data from the key exporters using modern technology

Questions and Inquiries

Thank You