

ESS peer reviews

Expert group meeting on "Peer reviews for NSIs in the OIC member countries", 3rd November 2016

Eurostat

Background

Eurostat

- ESCoP in 2015 non binding
- Peer reviews in 2006 2008 (CoP Principles 1 – 6 + 15)
- Sponsorship on Quality 2009 2011:
 - Revised CoP
 - Quality Assurance Framework
- New developments in statistical governance
- ECA Special Report No 12

→2012 ESSC recommendations for a new round of peer reviews

Objectives

To assess:

 ESS' compliance with the Code of Practice
 development of the ESS in terms of cooperation and integration

in order to:

- further enhance the credibility of the ESS
- strengthen and guarantee its capacity to produce European statistics
- improve the quality of European statistics

Scope and coverage

- European statistics
- Code of Practice all 15 principles
- Coordination of national statistical systems
- Cooperation & level of integration within the ESS
- EU + EFTA
 pilots in Slovakia and Iceland in 2013
- NSIs + 2-3 ONAs in each country
- Eurostat by ESGAB

Eurostat

Sec.

Actors

ESSC

ESS Task Force Peer Reviews

Member States

Task Force Peer Reviews: Managing and monitoring the peer reviews

Observers:

Participating in peer review visits in order to ensure that methodology respected NSI ONAs: Questionnaires & core documents

National Coordinators: Organising at national level Contractor

Coordination Desk:

Engaging peer reviewers & organising peer reviews

Peer Reviewers:

Conducting the peer reviews & preparing reports

Senior Statistician:

Harmonisation & quality assurance

Developed by ESS Task Force Peer Reviews, endorsed by the ESSC in November 2013:

- > Audit-like approach:
 - independent external peer reviewers
 - standardised procedures, agenda, self-assessment questionnaires and reports
 - evidence by respondents
 - peer reviewers '**owners**' of the reports
 - Peer reviewers provide recommendations
 - NSIs formulate improvement actions (SMART)
 - Right for diverging views

> Tools:

- Self-assessments questionnaires for NSIs and ONAs selected based on agreed criteria
- Self-assessment questionnaire for the CoP compliance along the principles and indicators of the CoP, with elements of the quality assurance framework
- Light self-assessment questionnaires for the other producers of official statistics (ONAs)
- Self-assessment questionnaire on NSS coordination
- Self-assessment questionnaire on cooperation and integration
- Core documentation
- Other relevant material
- website

Peer review visits

- Pilot peer review visits to Slovakia and Iceland in 2013 by ESS Task Force pilot team
- 30 five-day peer review visits from end August 2014 to mid-June 2015
- By three-member peer review teams
- Default language EN, interpretation organised by NSIs where needed
- Eurostat observer for each visit

Reports

For each country:

- A report on compliance with the Code of Practice and the coordination role of the National Statistical Institute
 - published at the Eurostat website
 - material for a Commission report to the Council and the European Parliament
- A report on cooperation/level of integration within the European statistical system
 - material for a summary report to the ESSC

Improvement actions

Improvement action plans **in response to recommendations** within four weeks of the publication of reports

SMART approach:

- Specific (What, Why, Who, Where, Which)
- Measurable (How much/many, how to know when accomplished?)
- Attainable (How?)
- **R**elevant
- Time-bound (When?)

Implementation deadline end 2019 in order to ensure:

- concrete progress
- meeting the ESS' commitment to fully comply with the CoP

- Annual progress reports on implementation to Eurostat each spring as of 2016:
 - report template by ESS Task Force Peer Reviews
 - in-built flexibility to account for developments impacting implementation, e.g. resource cuts
- \rightarrow annual reports to the ESSC by Eurostat
- Material for ESGAB's annual reporting to the EP and the Council
- A final progress report to the ESSC by Eurostat in spring 2020
 - pending issues
 - recommendations for potential follow-up action

Reports and improvement action plans

Reports on compliance with the CoP and improvement action plans available at:

http://ec.europa.eu/eurostat/web/quality/peerreviews

Final reports on the exercise

➤ To the ESSC of February 2016:

- a Commission report to the European Parliament and the Council on the ESS' compliance with the Code of Practice, including coordination
- a report to the ESSC on the cooperation and level of integration of the ESS
- Adoption of the EP and Council report by the Commission: March 2016

Lessons learned

- Internal versus external objectives
- Audit-inspired approach worked
- Comparability
- Involvement of other producers and need to define the NSS and official statistics
- Self-assessment questionnaires
- Involvement of external peer reviewers
- Recommendations

Eurostat peer review

- Conducted by ESGAB
- Same methodology with some adaptations
- Interviews with Commission top management and external stakeholders in March 2014
- Peer review visit in April 2014, two ESS observers
- Final report in October 2014 and improvement action plan in November 2014; available at:

http://ec.europa.eu/eurostat/web/quality/peerreviews

Eurostat's peer review report and improvement actions

> 16 recommendations:

- Legislation underpinning the recruitment and dismissal of Eurostat's senior management - 4 recommendations
- Implementation of the legal architecture' 1 recommendation
- Coherence of European statistics quality, methodology and procedures - 4 recommendations
- Dissemination release calendar and pre-release rules 2 recommendations
- Communication and users 1 recommendation
- Coordination 4 recommendations.

> Diverging view on 4 recommendations

> 17 improvement actions

- implementation by Eurostat end 2017 or earlier.
- annual monitoring reports to ESGAB, first one in May 2015 16