A Plan for Business and Organisational Development                                                                 May 2009


Central Statistics Office
A Plan for Business
and
Organisational Development
May 2009

1. Introduction

The business of producing statistics is not static. Both user demands and the way in which statistics are collected, processed, compiled etc. are continually evolving. The Central Statistics Office (CSO) is a case in point in how it has developed to date and must continue to do so into the future. As Deming once said “It is not necessary to change. Survival is not mandatory”.
The Office has developed and expanded rapidly over the past fifteen years since the move to Cork was completed. Much of this development was facilitated by an environment that placed a significant priority and value on statistical information and was also, critically, in a position to allocate additional resources towards its production. The statistics provided by the CSO and the CSO as an organisation bear little resemblance to the CSO of twenty years ago. The radically changed budgetary and resource environment that we now face makes it essential for us to consolidate what has been achieved and to ensure that all resources are used in the most effective manner. We must also ensure that we are optimally positioned to adapt to change into the future.
Accordingly an organisational review was initiated by the Senior Management Committee (SMC) at its meeting in November of 2008. The review was undertaken in the light of:
· The changing external environment, particularly regarding the “whole-system” and mainstreaming approach to information as outlined in the National Statistics Board’s (NSB) Strategy for Statistics 2003 – 2008;
· A recognition that there is an interaction between the external and internal drivers for change and the potential that this interaction could leverage further the CSO’s ability to pursue the NSB strategy;

· A need to reorganise some activities to achieve greater internal coherence and provide an opportunity to exploit the synergies in activities that exist throughout the organisation;

· A recognition of the need for continual evolution through regular reviews of our practices and operating environment;

· The new budgetary environment.

Objective of the review

The objectives of this review are outlined below and they underpin the recommendations made in the report. The implication of these recommendations is a new organisational structure which is outlined later in the Introduction. In addition to the formal recommendations the report also addresses other issues where no formal recommendations are made but current SMC thinking is outlined. 

In coming to its conclusions, the SMC does not believe that there is one “optimal structure” for the organisation but rather that there are structures that suit an organisation at a particular point in time. The proposed structure in this report reflects lengthy discussion at SMC level regarding the most appropriate structure to put in place now in order to meet the objectives outlined below. Underlying this is the acceptance that ongoing review is necessary and that we should always be open to change and continual development. While the proposed new structure should in itself achieve greater coherence and synergy this cannot be achieved by the structure alone. Developing strong coordination between areas with common interests will need to be emphasised across all Directorates/Divisions to truly maximise coherence and integration.

The intention is to implement the proposed structural changes by the end of 2009.

Objectives:
· Ensure that work is done where it is best suited to be done (and at the right level);

· Integration of activities to the greatest extent possible;

· Exploitation of synergies in activities across the organisation and bringing a greater coherence to our activities;

· Developing and implementing “current best practice” to facilitate the standardisation of activities;

· Creating a structure that is “expandable” and “agile”;

· Developing the range and quality of our data sources and outputs and in particular the integration of administrative data sources in the compilation of Official statistics;
· Maximising the potential of the organisation (staff, IT etc.) to help deliver on the stated objectives.

Brief summary of recommendations
The review has resulted in fifteen specific recommendations as follows:

Recommendation 1: Business Statistics

Re-structure the Business Statistics Directorate into four Divisions:

          Structural Business Statistics (SBS) Division

          Short Term Statistics (STS) Division

          Prices and International Relations Division

          Agriculture, Energy, Tourism & Transport Division

Recommendation  2: Business Statistics/Macroeconomic Statistics
Establish a Large Cases Unit to focus on the collection and processing of data for the largest enterprises. This unit will also have responsibility for the old consistency role and will be based in Dublin.
Recommendation 3: Social Statistics

Re-structure the Social & Demographic Statistics Directorate into four Divisions:

          Social Data Collection Division

          Labour Market & Earnings Division

          Income, Expenditure & Wealth Division

          Social Analysis Division

Recommendation 4: Social Statistics
Undertake a feasibility study for the introduction of Computer Assisted Telephone Interviewing (CATI) to the CSO, taking account of the potential broader usage beyond household surveys.
Recommendation 5: Social Statistics

Undertake a detailed cost-benefit analysis for the development of an “integrated” field force. This analysis is to take account of implications of the possible implementation of CATI.
Recommendation 6: Dissemination/eGovernment

Provision and support for the technical infrastructure and tools required to facilitate electronic dissemination/data capture now transferred to the IT Directorate.

Recommendation 7: Dissemination/eGovernment

Non-technical Dissemination issues are to be addressed within the new Dissemination and Multi-theme reporting Division (based in Dublin).

Recommendation 8: Dissemination/eGovernment

As a priority, develop solutions that will support the concept of a “single source” for all aggregate data to be disseminated by the CSO and develop a technical solution that will streamline the dissemination process for electronic release of data.

Recommendation 9: Dissemination/eGovernment

Finalise the Metadata Strategy (sanction by SMC) and commence implementation as soon as possible taking a strong project management approach.
Recommendation 10: Supporting the business

Resource Statistical Methods & Quality (SMQ) Division with adequate resources to support corporate priorities.

Recommendation 11: Supporting the business

A Business Intelligence Competency Centre (BICC) should be established as part of IT Corporate Services.

Recommendation 12: Developing our integration activities
Responsibility for integration activities should be centralised within a single Directorate. [Note: This recommendation does not relate to internal coordination for economic and business statistics which should remain with the Assistant Director General (ADG) for Economic Statistics]
Recommendation 13: Developing our integration activities
Create a new Division, “Administrative Data Holdings”, with responsibility for the receipt, cleaning and processing of all administrative data (personal and enterprise based) received by the CSO. This division would also be responsible for the Business Register and will be based in Cork.

Recommendation 14: Developing our integration activities
Create a new Division, “Dissemination & Multi-theme Reporting”, with responsibility for the compilation of multi-topic thematic reports and development of dissemination policies and standards. This Division will be based in Dublin.
Recommendation 15: Developing our integration activities 

Business areas will take prime responsibility for the compilation of single-theme reports and the analysis of integrated micro-data files.

Organisational chart post re-organisation
[image: image1.emf]   

 


Prices (incl. 

International Relations 

until 2011)

Human Resources


Structural Business 

Statistics (SBS)


Social Data Collection


Labour Market & 

Earnings


Short-Term Statistics 

(STS)


Social Analysis (Crime, 

V. Stats, Reports etc) 


Agriculture, Transport, 

Tourism & Energy


Income, Expenditure, 

Wealth & Modules


Administration & 

Finance


Director General –

 Gerry O’Hanlon

Director

Census of Population

Census Geography & 

Processing


Assistant Director 

General

Social and Demographic 

Statistics


Director

Business Statistics

Cork


Director

Statistical Support and 

Innovation

Director

IT and Corporate 

Services

Administrative Data 

Holdings (ADH)


 IT Service Delivery


Cork


IT Corporate Systems


Cork Dublin

Statistical Methods & 

Quality


National Accounts - 

Income


Demography & Census 

Outputs

Cork

Heads of Division 

– Senior Statistician/Principal Officer

National Accounts - 

Integration & Large 

Cases Management


Balance of Payments & 

Financial Sector


External Trade & 

Environment

National Accounts - 

Expenditure


National Accounts- 

Government

Balance of Payments 

Analysis & 

Dissemination

Dissemination and Multi 

theme reporting


Corporate      Projects


Assistant Director 

General

Economic Statistics


Dublin


Census IT


2. Enterprise based statistics

Background and context

The Business Statistics Directorate has prime responsibility for the collection provision/compilation of statistics based on enterprise/local unit data (however, there are some exceptions including BOP, Trade and Earnings data). The Business Statistics Directorate is currently structured (broadly speaking) according to the outputs produced (at present primarily from enterprise based surveys). 

The area faces a number of significant challenges in the short to medium term:

· Increasing demand for statistics (e.g. short-term service statistics, structural financial statistics, energy statistics, transport);

· Developments in technology and how to exploit such developments from a statistical perspective (e.g. SMS, Bluetooth, Wi-Fi, CATI);

· Exploiting administrative data and other sources – Revenue, NCT, credit cards, mobile phones, GPS, etc.;

· Reducing the burden of response on respondents.

To address these issues and exploit the associated opportunities, the Directorate prepared a strategy paper outlining challenges etc. and presented it to the SMC in April of 2008. This review builds on that paper and explores the changes needed to meet the challenges ahead.

New Structure for Business Statistics

In establishing a new structure for business statistics a range of options were discussed in detail.

One option considered was the establishment of a single sources/data collection directorate within the office with responsibility for all data collection (similar to the ONS model). It was decided that this was not a practically achievable or desirable goal for the office at this time.

A second option was to establish a single data collection division within the business statistics directorate with responsibility for all enterprise based data collection, including survey and administrative sources. It was agreed that this option possibly represented the best solution for the office in the medium to long term, but for a number of practical reasons was not immediately achievable. 

As such the option chosen was seen to be the option which offered the greatest synergy across data streams while also being achievable in the short term and positioning the Directorate well to meet the challenges outlined above.

The main features of the new structure are outlined below:

· Create a “Structural Business Statistics (SBS) Division”. This Division will have responsibility for the collection of all structural data from enterprises/local units (e.g. CIP, ASI, CBC, NES). While the Division will also have responsibility for the analysis and dissemination of most of these structural surveys the Division will also have responsibility for the provision of data to other Divisions for subsequent analysis (e.g. transport data to the Agriculture, Energy, Tourism & Transport, NES data to the Labour Market & Earnings Division). The exploitation of analysis opportunities from linked files and the production of topic specific thematic reports as appropriate also falls within the remit of this new Division.
· Create a “Short Term Statistics (STS) Division”. This Division will have responsibility for the collection of all short-term data from enterprises/local units (e.g. MIP, QSI, EHECS, RSI). While the Division will have responsibility for the analysis and dissemination of most of these short-term surveys the Division will also have responsibility for the provision of data to other Divisions for subsequent analysis (e.g. EHECS data to the Labour Market & Earnings Division). The exploitation of analysis opportunities from linked files and the production of topic specific thematic reports as appropriate also falls within the remit of this new Division. 
· The Prices and International relations Division will remain, although responsibility for the International Relations role will ultimately transfer (post ISI in 2011);

· Create a new Division covering Agriculture, Energy, Tourism & Transport. This Division will have responsibility for all of the activities of the current Agriculture Division, analysis of data collected by the SBS/STS (e.g. energy data, tourism data, road freight data) Divisions and also transport and tourism data (relating to individuals/households) collected by the Social Data Collection Division. The exploitation of analysis opportunities from linked files and the production of topic specific thematic reports as appropriate also falls within the remit of this new Division.
In addition to the specific changes proposed within the Business Statistics Directorate it is proposed to establish a Large Cases Unit (LCU) dealing with the collection and consistency of data collected from the largest enterprises across all data collections. This will occur via an expansion of the existing consistency unit in Dublin. In the initial phases this will be an exploratory process with strong co-ordination needed between the Cork and Dublin offices to ensure the right working model is achieved which meets all data needs within the varying timelines at play.
Some of the issues influencing our decision regarding the LCU included:

· The type of information sought on BOP forms includes financial variables. The knowledge required to deal with this type of data takes a considerable amount of time to develop. The knowledge already exists in the Dublin office;

· The SMC see the LCU as a natural evolution of the consistency unit;

· Finally its location in National Accounts reflects the fact that National Accounts have a vested interest in all economic data (BOP, Trade, SBS & STS) from a quality and timeliness perspective.
The only exception to the data collection practices outlined above will be the Balance Of Payments & Financial Sector (BOPFS) data collection which will stay within the existing structures in Dublin (except for the large cases which will be dealt with by the LCU).

The role of the Business Register (in line with the recommendations of the Business Register Review Group) in relation to coordinated/integrated sampling/rotation procedures for business surveys will also be an important development in addressing response burden issues and will be a significant challenge for the Business Register area. However, while methodological developments can mitigate response burden significantly it will remain important to manage the perception of response burden.

The proposed new structure for Business Statistics will allow the Office to benefit from the knowledge gained (on all aspects of the survey process) in one survey area and apply it across all enterprise based survey areas. 

Recommendation 1: Re-structure the Business Statistics Directorate into four Divisions:

          Structural Business Statistics (SBS) Division

          Short Term Statistics (STS) Division

          Prices and International Relations Division

          Agriculture, Energy, Tourism & Transport Division

Recommendation 2: Establish a Large Cases Unit to focus on the collection and processing of data for the largest enterprises. This unit will also have responsibility for the old consistency role and will be based in Dublin.

Note the issues discussed in section 4, “Social Statistics”, are relevant to the Business Statistics Directorate. The relevant details are outlined in that section.

Inherent in the proposals above is a recognition of the need for Divisions to communicate effectively. There will be a number of data flows across Divisions (and indeed directorates) that will require the establishment of Service Level Agreements (SLAs) to ensure that timelines and publication dates can be achieved. It is also acknowledged that the proposal presents a number of IT challenges and opportunities.
3. Macroeconomic Statistics

Background and context

Macroeconomic statistics is a complex area where the focus is on back-end processes (analysis and dissemination) rather than front-end processes (except Balance Of Payments & Financial Sector Division). 

The macro economic statistics programme provides the detail necessary to monitor the performance of the economy, provide the wide range of tables required to meet the statutory demands of the EU Commission and the European Central Bank (ECB) and comply with other EU administrative requirements (Gross National Income (GNI) as the basis for Ireland’s budgetary contribution and the Excessive Deficit Procedure (EDP) reporting tables).

The national accounts are compiled primarily by integrating a wide range of primary statistical data and administrative data within an overall framework. This includes detailed work on Revenue Commissioners tax files. The compilation also relies on detailed examination and verification of the consistency of data from multi national enterprises by the consistency unit.

The Balance of Payments (BOP) and related series are compiled using a range of statutory statistical surveys. These are supplemented by administrative sources that provide information on non-resident transactions (NTMA, CBFSAI and some Government Departments). The CSO’s trade and tourism inquiry results are also used in the compilation of BOP data. Primary collection of external trade statistics is carried out by the Revenue Commissioners with the CSO taking responsibility for analyses and publication of the data.

The Financial Accounts integrate a range of data, including especially aggregates received from the Central Bank and data collected by BOPFS in its statutory surveys.

The main change on the BOPFS data collection side will relate to large enterprises which will now be the responsibility of the LCU to be established as outlined in section 2 of this report. 

BOP is already organised along similar lines to that proposed for the Business Statistics Directorate (data collection and analysis working in partnership) and a mix of survey and administrative data sources are already in use. A similar combination of data collection (BOPFS) and analysis (Financial Accounts) is also in place. 

Consideration will also have to be given, as the resource implications of these changes are examined, to a small scale (100 to 200 enterprises) survey of non-BOP relevant non-financial corporate with a view to improving overall estimates of profits and giving up to date balance sheet estimates. The expertise residing in BOPFS would make this the optimum location for such a survey.

As outlined in the previous section it is proposed that the LCU be located within the National Accounts – Integration Division. As a result there may be an impact on the other Divisions within National Accounts as it may be necessary to re-allocate some of the work from the Integration Division to facilitate the establishment of the LCU.

The establishment of an LCU is an important development from a corporate perspective and while providing efficiency gains, one of the most important developments should be the continued improvement in the quality of our statistical products/outputs.

Within National Accounts significant challenges exist in relation to the IT environment. Work has commenced on this issue and it is hoped that the establishment of a National Accounts IT Project Team will in time yield results in this area. Currently significant time/resources are devoted within National Accounts to maintaining the existing IT system and checking and validating that the data is being compiled as specified.
4. Social Statistics 

Background and context

The work of the Social & Demographic Statistics Directorate incorporates the collection and analysis of all social data within the CSO’s remit. Within the current structure data is collected from both households and enterprises within the directorate. The main work of the household based surveys is organized according to a process approach with one division responsible for collection, and another division responsible for analysis. Other divisions within the directorate are organized on a more subject based approach (e.g. Crime, Earnings & Employment).

The area faces a number of significant challenges:

· Increasing demand for statistics;

· Fully exploiting the analytical value of existing surveys;

· Exploiting administrative data and other sources;

· Continuous improvement and optimisation of data collection in line with current best methods;

· Reducing the burden of response on respondents.

To address these issues the CSO will have to look closely at its processes, particularly in terms of how we collect data, and at the analytical capacity and capability. 

New Structure for Social Statistics
The SMC discussed, in depth, a wide range of issues regarding social statistics. As already noted in section 2, the possibility of a single sources/data collection area was discussed but not deemed achievable or desirable for the Office at this time. As such, the main discussions centred on how best to achieve coherence within the activities of the Directorate.

Depth of analysis and coherence in outputs will be improved by developing families of topics that share competencies, either in subject matter or in methodological approach. For example, currently the staff in the Labour Market analysis area also cover topics that are only associated with the labour market by virtue or their collection method via the QNHS while other labour market relevant data is analysed in a separate division where it is also collected. 

Under the new model structural earnings data will be collected by a new SBS Division within the Business Statistics Directorate where they specialise in collecting data from businesses while it will be analysed by a Division in the Social & Demographic Statistics Directorate thus improving the coherence and depth of our understanding of labour market issues. Similarly, data on travel through a National Transport Survey (should it be undertaken) would be collected by the Household Survey Collection Unit which specialises in collecting data from individuals yet analysed by an analytical unit dealing with broader travel and tourism issues in the Business Statistics Directorate.

With these challenges and changes in mind it is proposed to create a new divisional structure within the Social & Demographic Statistics Directorate as follows:

· Social Data Collection Division will have responsibility for collection, processing and preliminary analysis (for quality assurance purposes) of all data collected from individuals/households. All tasks related to these activities such as field management, sample selection, data collection methodologies will also fall within the responsibility of this Division. The Division will also have responsibility for the provision of the collected data to the relevant Divisions for subsequent analysis and dissemination.
· Labour Market & Earnings Division will have responsibility for the analysis and dissemination of all labour market related data (QNHS, Live Register) including earnings statistics (NES, EHECS). The Division will also have primary responsibility for the specification of survey requirements with close co-operation with the relevant collection Divisions an obvious requirement. The exploitation of analysis opportunities from linked files and the production of topic specific thematic reports as appropriate also falls within the remit of this new Division. Finally the Division will have primary responsibility for the specification and analysis of modules appropriate to the subject matter of the Division.
· Income, Expenditure & Wealth Division will have responsibility for the analysis and dissemination of income, expenditure and wealth data (EU-SILC, HBS). The Division will also have primary responsibility for the specification of survey requirements with close co-operation with the relevant collection Division(s) an obvious requirement. The exploitation of analysis opportunities from linked files and the production of topic specific thematic reports as appropriate also falls within the remit of this new Division. Finally the Division will have primary responsibility for the specification and analysis of modules appropriate to the subject matter of the Division.
· Social Analysis Division will have responsibility for the collection, compilation, analysis and dissemination of statistics on Crime and Vital Events. The Division will have primary responsibility for the specification of data requirements with close co-operation with the relevant administrative and survey sources an obvious requirement. The exploitation of analysis opportunities from linked files and the production of topic specific thematic reports as appropriate also falls within the remit of this new Division. Finally the Division will have primary responsibility for the specification and analysis of modules attached to our main household surveys.
Recommendation 3: Re-structure the Social & Demographic Statistics Directorate into four Divisions:

          - Social Data Collection Division

          - Social Analysis 1: Labour Market & Earnings Division

          - Social Analysis 2:  Income, Expenditure & Wealth Division

          - Social Analysis 3: Social Analysis Division
Additional Issues for Social Statistics
In addition to the structure of the Directorate there are a number of additional issues under consideration primarily in relation to the mode of data collection although these issues are not exclusive to the social area.

Data collection is the most expensive component of the survey life cycle. Within the CSO we currently have a mix of data collection methods, face to face interview, self completion forms, observations, e-returns etc. 

Given the increased demand for social statistics the opportunity to review our data collection methods and the “mode” of interviewing for our surveys is appropriate. Internationally, telephone interviewing (CATI) is extensively used for social surveys and it is proposed that a detailed feasibility study for its introduction in the CSO now be undertaken. In particular it is valid to assess at what point a critical mass of data needs is reached which makes the use of CATI appropriate.

The benefits of CATI are well documented and in the context of increased pressure on field capacity its implementation in the CSO could have the immediate benefit of releasing capacity to meet new demands such as a National Travel Survey, a Health Interview Survey, a standalone Crime and Victimisation Survey (or a combination of surveys). 

In relation to existing surveys (QNHS & SILC) typical international practice involves undertaking only the initial interview face-to-face with follow up interviews undertaken by a telephone interviewer. The feasibility study will address the most appropriate form of implementation for the CSO if CATI is to be introduced.

While the set up costs of the move to CATI are significant it has potential to yield significant returns in due course. The risks to continuity are known and measurable and therefore manageable. No presumptions are made about the model of CATI (call centre v remote) but further work needs to be done to establish concrete costed proposals. 

Recommendation 4: Undertake feasibility study for the introduction of CATI to the CSO, taking account of the potential broader usage beyond household surveys.
Due to the nature of household surveys it has the largest field based presence with interviewers located throughout the country. However other areas of the business also have field based activities. On the principle of not having multiple areas of the office recruiting and managing field based staff and to achieve wider geographical coverage we should consider whether there are also opportunities for efficiencies and cost savings in relation to CSO field based activities. 

The concept of an integrated field force was first implemented for the QNHS and EU-SILC in 2003 and this yielded considerable savings when compared to the old model of having a dedicated field force for each individual activity. To a large extent this model of dedicated field forces still exists within the CSO today:

· QNHS/EU-SILC integrated field force;

· HBS temporary field force;

· Tourism enumerators (Airports and ports);

· CPI pricers.

There may be opportunities to move towards a greater level of integration in our field activities. In an environment where we use CATI for follow-up surveys on the QNHS/SILC we could use the released field capacity to meet the increased demand, but also perhaps to pursue the concept of a single field force.

We should investigate the extent to which non-household survey field activities (e.g. CPI, business field activities, Tourism) could be integrated with the household field activities especially in rural areas where it can be difficult to source staff for these activities. Clearly there would be significant IT challenges including the need for a robust Case Management System.

The advantages of an integrated field force include:

· Exploitation of existing skills base and application across a broader range of activities;

· Provides a structure that supports the development of “standard processes”;

· Provides significant efficiency and cost saving opportunities;

· Supports the exploitation of IT developments across a broader range of areas;

· Supports the concept of “de-clustered” samples across a broader range of surveys;

· Would provide an opportunity to centralise field management activities (contracts, recruitment etc.). The cost savings arising from an integrated approach would more than cover (in the medium to long-term) the establishment of a central administrative unit to support the field activities.

It may be a significant challenge to develop a single field force for all CSO field activities but strategically we should move away from the old model of dedicated field forces for each activity.

Recommendation 5: Undertake a detailed cost-benefit analysis for the development of an “integrated” field force. This analysis is to take account of implications of the possible implementation of CATI.
5. Census of Population
Background and context

The Census is the largest statistical project undertaken by the CSO. Censuses have been carried out at five yearly intervals since 1946 with the exception of 1976 which was cancelled due to Government economy measures (a full census was subsequently held in 1979 covering six questions only) and 2001 which was postponed to 2002 because of the foot and mouth disease situation in Ireland in March 2001. 

The Government in July 2008 agreed to the taking of a Census of Population in 2011. This is in conformity with an EU Regulation which provides for the taking of censuses in all Member States of the EU in 2011. The Government decision mandated CSO:

· To develop its capabilities in the area of geographic information systems (GIS) with a view to underpinning Census 2011;

· To consult with users in relation to the content of the census form and the content, format and method of disseminating the results of Census 2011;
· To carry out a pilot test in 2009 to assess the acceptability by the public of any new questions;
· To consider how best to use the opportunity to achieve greater
comparability of census data North and South.
The Census Directorate is fully committed at present to implementing the provisions of the Government’s decision. A census advisory board was set up in September 2008. The board consists of representatives from 19 different organisations covering central Government departments, local authorities, the social partners and the research community. The advisory board, based on the feedback from the consultation undertaken by CSO, agreed to the content of the questionnaire to be used in the census pilot test. The test was carried out in April/May 2009 in 32 enumeration areas in 8 counties throughout the State. It is planned to publish a report on the pilot in September 2009.
An RFT for the Census 2011 processing system was launched on 23 April 2009. The tender seeks a service provider to print the 2011 census forms and Enumerator Record Books, to provide the software solution to scan and recognise the information from the census forms building on the successful 2006 system as well as providing the complex coding and editing solutions, providing requisite hardware (not already available from central draw downs) particularly scanners and providing on-site support during the 6-7 month processing phase. The intention is to build on the efficiencies achieved during the 2002 and 2006 processing operations. 
Given the relatively long planning horizon involved in organising censuses it is proposed in this current organisational review to adhere to the blueprint already set out for Census 2011. However, every effort will have to be made to explore the possibilities for greater synergies between the census and the rest of the organisation.
6. Dissemination & eGovernment
Background and context

The CSO has a variety of dissemination products including:

· Statistical releases/reports that are available in hard copy format and pdf on the CSO website;

· Online database dissemination service (Database Direct);

· The “Principal Statistics” section of the CSO website which are static html tables;

· Excel tables available on the CSO website;

· The generation of one-off tables by information section or the relevant business areas in response to ad-hoc queries;

· Anonymised Microdata Files (AMFs)/ Research Microdata Files (RMFs) subject to pre-specified rules/criteria.

The existence of such a range of options creates two main issues:

1. Managing such an array of dissemination products is challenging and indeed the absence of a “single source” from which to disseminate our data presents a risk to the organisation. 

2. The existing dissemination process requires a considerable amount of manual intervention/input which is inefficient and introduces additional scope for error. 

Addressing these two issues (single source and the dissemination process) has the potential to minimise risk of error, yield efficiencies and free up resources (including statistical resources).

Early in 2007 a Dissemination Strategy Working Group was established and they presented their report in May 2007. The report included sixteen separate recommendations including:

Recommendations of the Dissemination Strategy Working Group, 2007.

1: The production of releases on paper for general circulation should cease, i.e. releases should only be available on the CSO website;

2: Releases should be re-designed for web dissemination;

3: The process for the production of releases should be re-engineered;

10(a): All CSO data that are to be published, or otherwise disseminated, must originate from the Disseminate Database;

13: The Databank (Database Direct) should be the CSO’s main channel for dissemination of its statistics. All data for publication through other channels should be available at least concurrently on the Databank.

These five recommendations clearly address the two issues outlined above and set out the vision for the dissemination of CSO data into the future. 

In addition to Dissemination activities we must also ensure that a focus on the development of electronic data capture methods, and in particular web based collection activities, is maintained. This activity is a key element of the CSO’s strategy to address the issue of response burden.

Developing the CSO approach to dissemination
There are two elements to dissemination:

Technical elements:

Provision and support for the technical infrastructure and tools required to facilitate electronic dissemination (CSO website, StatCentral website, LGCSB infrastructure, Database Direct, Content Management System, development of web based questionnaires, technical solution for generation of electronic release).
These activities are very much IT based technical issues and on that basis responsibility for these activities will be transferred to the IT Directorate.

Non-technical elements:

Secondly we need to focus on the non-technical issues associated with dissemination including:

· What we disseminate
· Dissemination standards and policies
· Classifications

· Metadata strategy

· CSO web content, policies and design

· StatCentral web content, policies and design

These non-technical dissemination issues will be consolidated in one Dissemination unit within the new Dissemination and Multi-theme reporting Division.

The new “Dissemination & Multi-theme reporting” Division, in addition to the proposed role on dissemination outlined above will also have responsibility for the compilation of multi-theme reports (such as “Measuring Ireland’s Progress”) and some additional dissemination related tasks. The following provides a broad outline of the responsibilities for this new Division:

· Responsibility for multi-theme reports;

· Dissemination issues including:

· What we disseminate
· Dissemination standards and policies
· CSO product portfolio
· Classifications
· Metadata strategy
· CSO web content, policies and design
· StatCentral web content, policies and design
· Acting as a catalyst for the development of electronic data capture methodologies;

· Information section query service;

· PQ’s;

· Editorial board role (in line with dissemination role above);

· Further development of corporate communication.

Recommendation 6: Provision and support for the technical infrastructure and tools required to facilitate electronic dissemination/data capture now transferred to the IT Directorate.

Recommendation 7: Non-technical Dissemination issues are to be addressed within the new Dissemination and Multi-theme reporting Division (based in Dublin).

Recommendation 8: As a priority, develop solutions that will support the concept of a “single source” for all aggregate data to be disseminated by the CSO and develop a technical solution that will streamline the dissemination process for electronic release of data.

Metadata strategy:

With the move to electronic dissemination a greater focus on our metadata, its quality and how it is stored and maintained, is required. 

A Metadata Working group was established during 2008 to develop a metadata strategy for the CSO (within the context of the report of the Dissemination Strategy Working Group). The strategy will be put before the SMC in the first half of 2009.

Recommendation 9: Finalise the Metadata Strategy (sanction by SMC) and commence implementation as soon as possible taking a strong project management approach.
7. Supporting the business
Background and context

The CSO support activities are spread across two Directorates:

· Statistical Support and Innovation;

· IT and Corporate Services

This section looks at support activities and highlights opportunities to improve and further develop these services in a way that better reflects the requirements of the business areas.

This review does not focus explicitly on the activities of the HRM Division as a new Human Resources Strategy is in the drafting stage. However it is clear that the HR implications of the recommendations from this review will need to be reflected in that strategy.

Statistical Methods & Quality Division (SMQ)

The importance of developing SMQ to support business areas on methodological/quality issues and for the development of statistical policy is accepted. Some of the key functions of the SMQ Division are outlined below:

Statistical Methods & Development

· Identification of best international practices for survey processes and assessment of their suitability for implementation in a CSO context (i.e. development of statistical policies);

· Development and implementation of standard methodology's or processes within the organisation;

· Development of a strong methodological capability throughout the organisation;

· Provision of direct statistical support to the business areas on methodological issues (primarily through joint projects).

Quality Assurance & Audit

· Maintaining a focus on quality related issues through statistical audits and CSO quality reporting requirements;

· Monitoring CSO adherence to the European Statistics Code of Practice;

· Taking responsibility for extending the Code to producers of European Statistics within the broader public service;

· Ongoing development and maintenance of a quality framework;

· Formal role in relation to the Audit Committee (conducting audits, follow-up audits etc.) and managing interaction between the committee and CSO.

Recommendation 10: Resource SMQ Division with adequate resources to support corporate priorities.
Centralising non-statistical support activities

Developing expertise on non-statistical support activities is as important as developing expertise on statistical activities. The arguments put forward for the development of an SMQ can also be made for the development of an area that will develop expertise and provide advice to business areas on non-statistical matters. 

The activities involved include:

· Corporate Reporting

· Statement of Strategy

· Annual reports on the Statement of Strategy

· Timeliness monitor

· Reporting on response burden

· Other management information reports as required

· Responsibility for the CSO risk register;

· Project Office;

· Contracts management;

· Procurement services/advice;

· Enforcement role;

· Freedom of Information requests;

· Institutional liaison role (e.g. with Eurostat)

· NSB support

· International relations (post ISI 2011)

· Support to SMC/Directorate as required

The SMC discussed the establishment of a single Corporate Support Division to cover all of these activities. However, while it was agreed this was desirable it is not achievable in the short term within existing resources. As such, these activities will remain within their existing Divisions with the aim of achieving greater coherence.

IT

Information Technology (IT) is a key component in the statistical production process. The business challenges facing the CSO are considerable; and their realisation will depend on the availability of relevant and responsive IT services. During the course of this organisational review, the SMC has also been considering our future strategy for corporate statistical applications. This will be a core part of the new IT Strategy, currently being developed. The future approach will build on the capabilities of the DMS and of the new SAS BI platform for data analysis.

Our future internal IT services will need to provide new applications to support:

· Greater use of administrative data sources and higher volumes of data;

· Linkage and integration between data sources; and resultant needs for new corporate applications for imputation, estimation and other processing and analysis tasks;

· Further development of web dissemination; and the development of an internal dissemination workflow process;

· Greater use of electronic reporting and potential use of CATI, in survey collection;

· Supporting end-user SAS BI applications for integration, analysis etc;

· Providing IT support to the Irish Statistical System (long-term objective).
The CSO’s business development requirements present significant challenges for IT.  To meet the challenges effectively, we need to ensure that our IT organisation is structured to deliver a responsive service to business areas. This involves questions in relation to the overall organisational structure, governance and communications.

Looking at the organisational structure, responsibility for delivery of IT services is dispersed across a number of divisions, with some of the key responsibilities located outside of the IT Directorate. Notably, the delivery of e-Government services is separate from other IT services.  It is unusual for organisations to locate responsibility for web services outside their overall corporate IT services. In the CSO, this results in lost opportunities for co-ordination and synergy in relation to skills and systems development. 

As outlined previously this issues is now being addressed with the delivery of e-Government services (technical) being merged with IT Corporate Services. Corporate dissemination and e-Government policies will be the responsibility of the new Dissemination and Multi-theme reporting Division.

The Census IT Unit (the only such unit located in a statistical area) reflects the need for a specialised approach to the complexity and scale of Census IT requirements. While the IT and Census Directorates work closely together, we should also examine whether the investment in Census IT could benefit the rest of the Office (e.g. in relation to dissemination or GIS).

IT governance – including how we manage and deliver change, how we identify business needs and how we communicate with users – will be a key part of delivering on business development requirements. The IT strategy will aim to simplify the governance and communications process. Structures, roles and responsibilities within IT should also emphasise communications and customer service. Together with this, the establishment of a small Business Intelligence Competency Centre (BICC) will help to provide an improved dialogue, between the business and IT (through Business Analysts) on the development of business IT projects.

Recommendation 11: A Business Intelligence Competency Centre (BICC) should be established as part of IT Corporate Services.
Our strategic approach to statistical application development will emphasise the provision of small inter-operable corporate applications, wherever possible re-using existing CSO code. One of the first steps in this approach will be to define corporate standards for inter-operability.

Corporate standards are a central feature of most CSO IT initiatives.  These standards are not an end in themselves! The objectives of corporate standards (such as the Corporate Data Model) include more efficient work processes, supporting a more functional organisation of statistics, avoiding duplication of similar tasks, and ensuring that corporate data is managed in a known and secure way.

8. Developing our integration activities

Background and context

The National Statistics Boards (NSB) “Strategy for Statistics 2003-2008” set out a new vision for the development of official statistics in Ireland and emphasised the use of statistics to support evidence-based decision-making. The strategy called for a more systematic use of administrative data and the need to adopt a “whole system” approach involving all areas of the public sector where administrative records are maintained from which official statistics can be generated.

An internal structure (at both Directorate and Divisional level) has evolved around the initiatives associated with the NSB Strategy. These structures largely reflect the various phases of the move towards the establishment of an Irish Statistical System undertaken by the CSO to date.

The responsibilities for the various elements of this overall strategy are spread across four different Directorates within the CSO:

· ADG Social and Demographic Statistics: Co-ordination responsibility for the support and professional development of statistics and statistical units in other Departments;

· ADG Economic Statistics: Co-ordination responsibility in relation to business statistics and statistical liaison with the Revenue Commissioners;

· Director Business Statistics: CSO nominee on the High Level Group on Better Regulation (response burden) which relates directly but not solely to the exploitation of administrative data;

· Director Statistical Support and Innovation: Responsible for follow-up and implementation of recommendations from the SPAR BES report.

Over the last number of years, the CSO has facilitated and championed the NSB approach. One of the features of the CSO activities was the creation of three Divisions (Social Statistics Integration, Business Statistics Integration and Data Linking & Integration). These three Divisions have been very successful in working with outside departments and agencies. Their work has resulted in well-received publications as well as in other pioneering work (e.g. linking of administrative and survey data to produce new statistical outputs, supporting Departments in the development of their Data/Statistics Strategies). Some of this work was essential in bringing the message to outside organisations that the CSO was willing and able to provide assistance and advice regarding data structuring - which could be of use to the statistical system and to the organisations themselves in their day to day functions.

The question that arises now, however, is whether or not the above structure is necessarily the optimal one for the future.

The successful activities of the three “integration” Divisions have led to a situation in which other Divisions have little (or no) engagement in this work. The use of administrative data will become even more widespread in the future and the SMC considers that all Divisions will have to be engaged fully in these activities. It is therefore necessary to structure the office internally to give each Division the potential to engage.

Directorate level issues

Looking at Directorate level issues firstly, the SMC feel that it would be appropriate to assign responsibility for the development of the Irish Statistical System (and development of the associated statistical infrastructure) within one Directorate (Statistical Support & Innovation). This will ensure a greater level of co-ordination and coherence in the overall implementation strategy.

Recommendation 12: Responsibility for integration activities should be centralised within the Statistical Support and Innovation Directorate. [Note: This recommendation does not relate to internal coordination for economic and business statistics which should remain with the ADG for Economic Statistics]
Divisional level issues

In looking at the Divisional level responsibilities it is perhaps useful to identify/establish a number of core underlying principles:
1) To avoid duplication of data requests and to centralise knowledge of the various administrative data sources available within the CSO. To achieve this there should be:
· One point of “collection” for administrative data within CSO; and
· One point of contact with external providers of administrative data with relevant input from business areas as appropriate;

2) Administrative data should be “cleaned” (to the extent possible and acknowledging that business areas may need to undertake additional processing steps) once within the CSO;

3) The protection of administrative data holdings received by the CSO is a given and the CSO must guarantee the confidentiality and integrity of such data holdings;
4) Integrated data to be fully exploited from an analysis perspective to support evidence based policy making and provide a greater level of analysis to our users.
Principles 1-3 could be taken together as one distinct block of work incorporating responsibility for the receipt, cleaning and integration (linking with other sources – administrative or survey) of administrative data holdings. Principle 4 is focused on the exploitation of “integrated” data sources. 
To commence the process of integrating administrative data sources into the compilation of Official statistics it is proposed to establish a new Division, Administrative Data Holdings (ADH) in Cork (close to the business areas), with responsibility for the receipt, cleaning and processing of all administrative data (personal and enterprise based) received by the CSO. 

Existing administrative data flows that are the sole source for some of our existing statistical products (e.g. Trade, Vital Stats, Live Register, Crime) will be outside the scope of the new ADH Division from the perspective of being the conduit through which administrative data will flow into the CSO.

Some of the key responsibilities for the new ADH Division are outlined below:

· This new area (ADH) deals with administrative data only;

· It is the conduit through which all administrative data (personal, enterprise etc.) comes into the CSO;

· The area cleans and processes the data in line with specifications and requirements set out by the relevant business areas (note the need for a feedback process is required);
· This new area takes responsibility for the protection of all administrative data holdings (given that they will contain direct identifiers);

· Provide access to the appropriate administrative data files to the relevant business areas (business, social, national accounts, large cases unit etc.);
· Develop a group of “client managers” who will develop the expertise and knowledge of our administrative data holdings and liaise with the providers of the various administrative data files;

· Provide a mechanism through which the business areas are aware of the administrative data holdings (including their contents) held within the CSO;
· Provide a service to external users where the analysis required the linking of administrative data sources only;

· Responsibility for the Central Business Register will rest within this new unit;

· Pro-actively promote usage of administrative data to reduce the burden of response on business;
· Responsibility for the ongoing development of the Irish Statistical System (and development of the associated statistical infrastructure).
The rationale behind the integration of administrative data into the compilation of Official statistics is that it will help to address two of main challenges facing the CSO at present:
· The reduction of response burden;
· The provision of a greater range and depth of analysis to support evidence based policy making.

Under the existing structures there was some lack of clarity on the distribution of responsibilities surrounding the analysis of linked data. The proposed new structure attempts to provide clarity around these responsibilities but they should not be perceived as being prescriptive in nature. Below we outline the areas that will have prime (but not sole) responsibility for linking and subsequent analysis of integrated data files.
· Macro analysis which further sub-divides into
· Single topic thematic/indicator publications; 

Responsibility for such reports should rest with the appropriate business area as reports of this nature just reflect an obvious extension of the work of the business areas. Business areas will have to assign resources to this activity.
· Multi - topic thematic/indicator publications;

Responsibility for such reports (Statistical Yearbook, Ireland North & South, Measuring Ireland’s Progress etc.) should all be dealt with by a new Division “Dissemination & Multi-theme reporting”;
· Micro analysis which further sub-divides into:
· Analysis of micro files that are comprised of linked administrative and survey sources
Prime responsibility for this task will rest within the business areas. Business areas will have to devote resources to identifying linking/matching opportunities and subsequent analysis.
· Analysis of micro files that are comprised of linked survey sources
Prime responsibility for this task will rest within the business areas. Business areas will have to devote resources to identifying linking/matching opportunities and subsequent analysis.
· Analysis of micro files that are comprised of linked administrative sources

Prime responsibility will rest with the ADH Division when it relates to external customers. Internal customers will undertake the activity for themselves.
We should in all cases emphasise that the ideas for linking and subsequent analysis opportunities is the responsibility of all areas however the above provides clarity around who should actually take the prime responsibility (but not sole responsibility) for the analysis linked files.

Recommendation 13: Create a new Division, Administrative Data Holdings, with responsibility for the receipt, cleaning and processing of all administrative data (personal and enterprise based) received by the CSO. This division would also be responsible for the Business Register and will be based in Cork.
Recommendation 14: Create a new Division, Dissemination & Multi-theme Reporting, with responsibility for the compilation of multi - topic thematic reports and development of dissemination policies and standards. This Division will be based in Dublin.
Recommendation 15: Business areas will take prime responsibility for the compilation of single-theme reports and the analysis of integrated micro-data files as outlined above.

While the proposal above provides a broad structure for the Division’s and their responsibilities there are significant data and information flows required to ensure that the new structures operate efficiently. The role of the business areas in developing administrative data holdings must be recognised. 

While it is the primary responsibility of the ADH Division to clean and process the administrative data files (in line with specifications and requirements set out by the relevant business areas) it is acknowledged that business areas will need to clean or process (e.g. derived variables) data for their own specific purposes and it is in this context that strong feedback processes (to ADH) are required.
Page | 1

