

The Establishment and Operations of a Statistical Information Center: the Philippines' Experience

Candido J. Astrologo, Jr.
OIC-Director
National Statistical Information Center
National Statistical Coordination Board

Presented during the

**UNSD Seminar on Data Dissemination:
Emerging Trends and Issues**
1- 3 August 2007
Kuala Lumpur, Malaysia

The Establishment and Operations of a Statistical Information Center:
the Philippines' Experience

2

Outline of Presentation

- I. Background
- II. Establishment Mechanisms
- III. Operations and Maintenance
- IV. Services Offered
- V. Problems Encountered
- VI. Recommendations
- VII. What Lies Ahead

NATIONAL STATISTICAL COORDINATION BOARD

I. Background

The Philippine Statistical System

NATIONAL STATISTICAL COORDINATION BOARD

I. Background

Scenario

The National Statistical Information Center

NATIONAL STATISTICAL COORDINATION BOARD

The Establishment and Operations of a Statistical Information Center:
the Philippines' Experience **7**

I. Background (cont)

1. Conceptualization

- One-stop shop for statistical information and services
- Strong coordination functions with agencies

2. Establishment

- Established on October 20, 1993
- Technical assistance from Statistics Sweden
- Financial assistance from the Swedish Agency for Technical and Economic Cooperation (BITS)

NATIONAL STATISTICAL COORDINATION BOARD

The Establishment and Operations of a Statistical Information Center:
the Philippines' Experience **8**

I. Background (cont)

3. Institutionalization

- Locally-funded project (1996-2006)
- Regular program (2007-present)
- National budget

4. Localization

- Regional and provincial branches
- LGU-funded
- NSCB-assisted (technical)

NATIONAL STATISTICAL COORDINATION BOARD

The Establishment and Operations of a Statistical Information Center:
the Philippines' Experience **9**

II. Establishment Mechanisms

1. Establishment of the Philippine National Statistical Information Center

- 1993
 - Foreign-funded
 - Main branch and 2 regional branches
- 1996
 - Locally-funded
 - 4 regional branches
- 2002
 - 2 regional branch
- 2003
 - 1 provincial branch
- 2004
 - 2 regional branches
- 2005
 - 1 provincial branches
- 2007
 - Regular program
 - 1 provincial branch

NATIONAL STATISTICAL COORDINATION BOARD

The Establishment and Operations of a Statistical Information Center:
the Philippines' Experience **10**

II. Establishment Mechanisms

2. Mechanisms

Philippine Statistical Development Program

- sets the directions, thrusts and priorities of the PSS for the medium term
- geared towards the improvement of the delivery of outputs by the agencies

Government Statistics Accessibility Program

- "pole vaults" the improvement in the *accessibility* of statistical information and services
- develops the opportunities for greater benefit from the products and services of the Philippine Statistical System

NATIONAL STATISTICAL COORDINATION BOARD

The Establishment and Operations of a Statistical Information Center:
the Philippines' Experience 11

II. Establishment Mechanisms

2. Mechanisms (cont)

General Standards On Statistical Information Dissemination

- Promote greater utilization of statistical information
- Foster generally accepted data dissemination practices
- Involve active participation of users in making statistics more accessible and useful

Pricing Policy

- free access to an easily accessible set of basic and key statistics
- cost-recovery principle
- prescribes the framework on what and who to be charged

NATIONAL STATISTICAL COORDINATION BOARD

The Establishment and Operations of a Statistical Information Center:
the Philippines' Experience 12

II. Establishment Mechanisms

3. Mechanisms (cont)

Legislative support

- Congressional budget for establishment

Memorandum of Agreement with Local Government Units

- Coordination with local government units
- NSCB – technical support
- LGUs – logistics

NATIONAL STATISTICAL COORDINATION BOARD

The Establishment and Operations of a Statistical Information Center:
the Philippines' Experience 13

II. Establishment Mechanisms

4. Locations

Luzon

- Main Branch★
- 4 Regional Branches★

Visayas

- 2 Regional Branches
- 3 Provincial Branches★

Mindanao

- 4 Regional Branches

NATIONAL STATISTICAL COORDINATION BOARD

The Establishment and Operations of a Statistical Information Center:
the Philippines' Experience 14

III. Operations and Maintenance

1. Framework of Operations

NATIONAL STATISTICAL COORDINATION BOARD

The Establishment and Operations of a Statistical Information Center:
the Philippines' Experience 15

III. Operations and Maintenance

Policies and Standards <ul style="list-style-type: none"> • NSCB Policies • UN FPOS • Good Practices 	Client Satisfaction <ul style="list-style-type: none"> • Feedback • User's Forum • Technical Service 	Resources <ul style="list-style-type: none"> • Financial • Human • Logistics • Systems
Information Technology <ul style="list-style-type: none"> • Website • Databases • Online Services 	Public Service Commitment <ul style="list-style-type: none"> • Professionalism • Public accountability • Efficiency in delivery 	

NATIONAL STATISTICAL COORDINATION BOARD

The Establishment and Operations of a Statistical Information Center:
the Philippines' Experience 16

III. Operations and Maintenance

Resources

 Financial <ul style="list-style-type: none"> • Revenues generated • National and local budget
 Human <ul style="list-style-type: none"> • Local staff • Civil service eligibles
 Logistics <ul style="list-style-type: none"> • Exchange programs • Complimentary copies • Donations
 Systems <ul style="list-style-type: none"> • IT-based • In-house developed

NATIONAL STATISTICAL COORDINATION BOARD

IV. Services Offered (cont)

**Frontline/
Statistics Inquiry**

- information on what, where and when statistical data are available and in what form and how data can be accessed
- thru telephone, fax, e-mail
- accomplishment of questionnaires

NATIONAL STATISTICAL COORDINATION BOARD

IV. Services Offered (cont)

Library

- collection of local and international statistical publications and reference materials
- library exchange program
- free Internet access
- no membership; free to use
- open from 8:00 a.m. to 5:00 p.m. with no noon break from Monday to Friday

NATIONAL STATISTICAL COORDINATION BOARD

IV. Services Offered (cont)

Bookshoppe

- catalogue of available publications for sale
- more than 100 titles of printed publications and CD-ROMs of NSCB and other statistical agencies
- marketing arm of the major statistical agencies
- subscription-based
- contracts with bookstores, information brokers and independent vendors

IV. Services Offered (cont)

Technical Services

- assistance and consultancy on data collection, presentation and analysis
- assistance on forecasting and other researches
- study visits/tours, press conference, user's forum
- lectures on national accounts, input-output tables and poverty statistics

The Establishment and Operations of a Statistical Information Center:
the Philippines' Experience 23

IV. Services Offered (cont)

Online Services

- Website
- Online databases (free and subscription-base)
- Downloadable technical papers
- OPAC
- RSS feeds
- Mobile edition of website

NATIONAL STATISTICAL COORDINATION BOARD

The Establishment and Operations of a Statistical Information Center:
the Philippines' Experience 24

V. Problems Encountered

“Hard sell” concept	Sustainability
Resource constraints	Limited products and services
Archiving	Limited market

NATIONAL STATISTICAL COORDINATION BOARD

The Establishment and Operations of a Statistical Information Center:
the Philippines' Experience 25

VI. Recommendations

Coordination is a must	Alternative channels of marketing	Predict customers' needs
Innovative products and services	Instill importance	Continuous capacity- building
Good customer relations	Utilization of ICT	

NATIONAL STATISTICAL COORDINATION BOARD

The Establishment and Operations of a Statistical Information Center:
the Philippines' Experience 26

VII. What lies ahead

Products and Services

- **Microdata access service**
- **Alternative method of payment (online payment, prepaid cards)**
- **More ICT services (SMS, kiosks)**

Operations

- **Financially-viable**
- **More regional branches**
- **Enhanced networking**
- **Customer communication**

NATIONAL STATISTICAL COORDINATION BOARD

The Establishment and Operations of a Statistical Information Center:
the Philippines' Experience **27**

**National Statistical Coordination Board
National Statistical Information Center**

Midland Buendia Bldg.
Sen. Gil Puyat Avenue
Makati City

Tel. No. (632) 895-2767
Fax No. (632) 890-8456

<http://www.nscb.gov.ph>
info@nscb.gov.ph

THANK YOU!

The Establishment and Operations of a Statistical Information Center:
the Philippines' Experience **28**

ICMDGS

**2007 International Conference on the
Millennium Development Goals Statistics**

<http://www.nscb.gov.ph/events/mdg>
icmdgs@nscb.gov.ph

NATIONAL STATISTICAL COORDINATION BOARD