

State of Palestine

Palestinian Central Bureau of Statistics

National Strategy for the Development

of Official Statistics (NSDS)

2018-2022

December, 2017

National Strategy for the

Development of Official
Statistics (NSDS)

2018-2022

© December, 2017.
All rights reserved.

Suggested Citation:

Palestinian Central Bureau of Statistics, 2017. National Strategy for the
Development of Official Statistics (NSDS) 2018-2022. Ramallah - Palestine.

All correspondence should be directed to:
Palestinian Central Bureau of Statistics

P.O. Box 1647 Ramallah, Palestine.

Tel: (972/970) 2 298 2700
Fax: (972/970) 2 298 2710
Toll Free: 1800300300
E-Mail: diwan@pcbs.gov.ps
Website: http://www.pcbs.gov.ps

Reference ID: 2366

This document is prepared in accordance with the

standard procedures stated in the Code of Practice for

Palestine Official Statistics 2006

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

54

Acknowledgments

The Palestinian Central Bureau of Statistics (PCBS)
extends its deep appreciation to the head and members
of the Advisory Council for Official Statistics and to
all ministries, government institutions, private sector
and civil society organizations for their contribution
to the preparation of the National Strategy for the
Development of Official Statistics (NSDS) 2018-
2022.

The NSDS 2018-2022 was prepared with joint
funding from the State of Palestine and the Core
Funding Group (CFG) for 2017, represented by
the Representative Office of Norway to the State
of Palestine and the Swiss Development and
Cooperation Agency (SDC). The technical advisory
mission on the preparation and development of the
strategy was implemented with the funding of the
Partnership in Statistics for Development in the 21st
Century (PARIS 21).

PCBS is very grateful to the Core Funding Group
(CFG) and PARIS 21 for their valuable contribution
to the funding of the NSDS 2018-2022.

Acknowledgments

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

76

 Abbreviations

CFG Core Funding Group

EFQM European Foundation for Quality Management

ESCWA Economic and Social Commission for Western Asia

IMF International Monetary Fund

IT Information Technology

MAS Palestine Economic Policy Research Institute

MoU Memorandum of Understanding

NGO Non-Government Organization

NQAF National Quality Assurance Framework

NSDS National Strategy for the Development of Official Statistics

NSS

PARIS 21

National Statistical System

Partnership in Statistics for Development in the 21st
Century

PCBS Palestinian Central Bureau of Statistics

PLO Palestine Liberation Organization

PMA Palestine Monetary Authority

SDC Swiss Development and Cooperation Agency

SWOT Strengths, Weaknesses, Opportunities and Threats

UN United Nations

UNESCO United Nations Educational, Scientific and Cultural
Organization

UNRWA United Nations Relief and Works Agency

UNSD United Nations Statistics Division

 Abbreviations

PageSubject

Acknowledgments

Abbreviations

Foreword

121. Introduction

172. Methodology for the Preparation of the NSDS

182.1 Assessment of NSDS 2014-2018 Achievement

182.2 Diagnosis and Analysis of the National Statistical System

222.3 Mechanism of Articulating the Strategic Objectives

243. Basic Fundamentals

273.1 Vision

273.2 Mission

284. Strategic Objectives and Sub-Objectives 2018-2022

30Overall Strategic Objective: To consolidate the statistical infrastructure

necessary for monitoring the Sustainable Development Goals (SDGs) as

part of the National Policy Agenda 2017-2022.

31The First Strategic Objective: To improve the use of statistics in

policy, development, decision making and in monitoring the SDGs

32Sub-objective 1.1: Increased awareness and reliance on statistics

32Sub-objective 1.2: Increased availability and accessibility of statistics

33Sub-objective 1.3: Increased trust in statistics by users

34The Second Strategic Objective: To strengthen partnerships for

achieving the SDGs

34Sub-objective 2.1: Strengthened coordination within the NSS

34Sub-objective 2.2: Modernized and up-to-date NSS

35Sub-objective 2.3: Maximized utilization of administrative records for
statistical purposes and the monitoring of the SDGs

35Sub-objective 2.4: Strengthened partnership between the NSS and the
regional and international actors

37The Third Strategic Objective: To enhance quality of statistics

37Sub-objective 3.1: Improved work environment

38Sub-objective 3.2: Approved and Implemented National Quality

Assurance Framework (NQAF)

38Sub-objective 3.3: Developed dissemination policies and tools

395. Work Plan

405.1 Action Plan

655.2 Estimated Budget

686. Monitoring and Evaluation

706.1 Determinants of the Monitoring and Evaluation System

716.2 The Implementation Mechanism and Performance Indicators

716.3 Measuring Impact of Performance

72References

73Annexes

74Annex 01: Team of preparation of the National Strategy for the

Development of Official Statistics 2018-2022

75Annex 02: Participating Institutions in the Workshops on Preparing
the National Strategy for the Development of the Official Statistics

2018-2022

77Annex 03: Diagnosis and Analysis of the National Statistical System
using SWOT Analysis

86Annex 04: Problem Tree Analysis

88Annex 05: Logical framework approach (objectives, outputs, activities,
indicators and means of verification)

136Annex 06: PCBS Core Statistical Program (Activities / Projects)

Table of Contents

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

1110

The Palestinian General Statistics Law No. 4
of 2000 identified the primary rationale for
the establishment of the Palestinian Central
Bureau of Statistics (PCBS) as: To develop and
strengthen the Palestinian official statistical
system based on a legal basis that governs
the collection and use of data for statistical
purposes with the main function of PCBS being
to establish a national, comprehensive and
unified statistical system to serve as a tool at

the disposal of Palestinian ministries and institutions, to guide and diagnose
problems and to evaluate the progress made.

Since its establishment in 1993, PCBS adopted strategic planning as one of the
most significant factors in promoting and guiding official statistical efforts,
PCBS prepared master plans for official statistics until 2010. Subsequently,
PCBS prepared the National Strategy for the Development of Official
Statistics (NSDS) 2009-2013. Then PCBS prepared the National Strategy
for the Development of Official Statistics (NSDS) 2014-2018. Lastly and
by end of 2016, PCBS started preparation of the National Strategy for the
Development of Official Statistics (NSDS) 2018-2022, where it was finalized
by end of 2017.

In order to keep up with the commitment of Palestine toward the requirements
of the Sustainable Development Goals (SDGs) 2030 and in line with the
National Policy Agenda 2017-2022 “Citizen First”, the main objective of
Strategy 2018-2022 has been identified to contribute to the consolidation
of the statistical infrastructure needed to monitor sustainable development
goals of the National Policy Agenda 2017-2022. Strategic objectives have
been formulated to assist in providing the necessary data to monitor progress
in achieving sustainable development goals. Participation of all partners in
the National Statistical System (NSS) to cover the sectoral dimensions of
sustainable development through cooperation and partnership between NSS

Foreword

partners is crucial in strengthening the NSS and ensuring the proper flow
of data, the use of statistics in policies, development and decision-making,
enhancing data quality as well as tools and mechanisms of data dissemination.

Preparation of the National Strategy for the Development of Official Statistics
(NSDS) 2018-2022 in all stages was in coordination, cooperation and
partnership between the components of the national statistical system and
partners represented by PCBS and ministries and government institutions,
universities and research institutions. Several workshops and meetings with
different data user groups were held to ensure the alignment of the NSDS
with the national needs and priorities, as well as regional and international
obligations of the State of Palestine.

We do hope that this strategy will contribute to the transfer of the official
Palestinian statistical system to an advanced stage, comparable to the best
statistical systems in the world, and contribute to the provision of modern
statistics of high quality in various fields that are mainly linked to the
indicators of sustainable development goals that contribute to support the
building of the state.

December, 2017

Ola Awad
 President of PCBS

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

1312

Introduction

Methodology for the

Preparation of the

NSDS

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

1514

1. Introduction

The Palestinian Central Bureau of Statistics (PCBS) was established in 1993
by virtue of a decree by the President of the Palestine Liberation Organization
(PLO). PCBS assumed the task of establishing a National Statistical System
(NSS)1 in Palestine and established its first statistical master plan in 1995
for the period 1995-2000, where it focused on the creation of a statistical
institution and included the main directions in terms of producing and
disseminating official statistics. The General Statistics Law No. 4 was
issued in 2000, and it defined the primary rationale for the establishment of
PCBS; that is to provide official statistics on demographic, social, economic
and environmental conditions with credibility, impartiality and complete
independence in accordance with the latest international recommendations
and standards to serve both citizens and different institutions.

To complement the strategic planning approach in statistical work, in 2000
the second master plan for 2001-2010 identified the outlines of the general
policy to establish a national statistical system as well as the dimensions of
the statistical program of the post establishment stage. After finalizing the
establishment of the statistical program, PCBS started the preparation for the
National Strategy for the Development of Official Statistics (NSDS) 2009-
2013, which focused on supporting and consolidating the National Statistical
System. And then, the National Strategy for the Development of Official
Statistics (NSDS) 2014-2018 was prepared to focus on the development of an
integrated, sustainable and effective national statistical system.

By end of 2016 and in line with the Cabinet’s adoption of the priorities and
policy interventions for the years (2017-2022) and the National Policy Agenda
2017-2022 “Citizen First”, that mainly stressed on Palestine’s commitment
towards requirements of the Sustainable Development Goals (SDGs) 2030,
where statistics represents the main pillar for achieving them. In response
to that, PCBS started preparing the National Strategy for the Development
of Official Statistics (NSDS) 2018-2022 aligning with the national policy
agenda to ensure NSDS harmony with the government sectoral strategies
starting from 2018. It is worth noting that the preparation of this NSDS was
based on the results achieved by the past NSDS.

1 National Statistical System (NSS): The ensemble of all data producers and providers
within the country that jointly collect, process and disseminate official statistics on behalf
of the national government, including PCBS and statistical units in the ministries and
government institutions.

The NSDS was prepared to ensure national development priorities and in
line with international recommendations. It was finalized in late 2017, where
its main objective focuses on consolidating the statistical infrastructure
needed to monitor sustainable development goals as a part of the national
policy agenda 2017-2022.

The NSDS 2018-2022 aims to produce and provide high quality data to meet
needs of the different data user groups (public sector, private sector, general
public … etc) covering the economic, demographic, social and environmental
aspects that have to do with the indicators of the SDGs.

The NSDS 2018-2022 will provide an integrated framework for developing

the capacities of the whole national statistical system, a vision on what the
national statistical system would be after five years and how to fulfill it,
a comprehensive framework for a continuous assessment of the statistical
needs and priorities in addition to the needed capacity building for meeting
the requirements in a systematic and efficient way, and a framework for
resource mobilization and utilization (at the national and international
levels) and benefiting from it in achieving the sought results for the national
statistical system.

This strategy will help in sustaining and enhancing the utilization of statistical
data for monitoring progress made in achieving sustainable development
goals, measuring trends and responding to gender.

The implementation of this new NSDS - in cooperation with partners in the
national statistical system - is expected to achieve progress in the following
areas:

1. Enhancing the use of statistics in preparing development policies,
decision making, monitoring the progress achieved in sustainable
development goals and increasing awareness and reliance on statistics.

2. Developing and strengthening the national statistical monitoring
system to cover the statistical monitoring indicators including the
SDGs 2030.

3. Boosting cooperation, coordination and partnership between the NSS
and regional and international institutions.

4. Increasing the trust of data users in official statistics.

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

1716

5. Enhancing and improving the quality of data produced and disseminated
by the national statistical system.

6. Developing and applying the national quality framework to ensure
implementing quality requirements especially in the field of statistics.

7. Enhancing the utilization of administrative records for statistical
purposes including monitoring the SDGs.

8. Developing and diversifying data dissemination methods to facilitate
accessing data as well as increasing data utilization in all aspects, in
addition to developing and strengthening dissemination mechanisms
and policies toward promoting statistical data for the benefit of
different data user groups.

2. Methodology for the Preparation of the NSDS

The National Strategy for the Development of Official Statistics (NSDS)
2018-2022 was prepared on the basis of a scientific and systematic
methodology starting from reviewing and assessing the achieved progress
on the previous NSDS 2014-2018, to benefit from the lessons learned while
preparing for the new NSDS, in addition to abiding by the adopted national
policy agenda 2017-2022 “Citizen First” by the Cabinet, which focuses on
the commitment of Palestine toward the requirement of the SDGs 2030. This
also led to focus more on developing the methodology for preparing the new
NSDS including the integration on the SDGs indicators within the strategic
objectives, sub-objectives, outputs and activities, in addition to benefiting
from the policy priorities and interventions matrix for the years (2017-2022)
and reviewing it. After that, a SWOT analysis for the national statistical
system was carried out.

In light of the importance of widening the participation in preparing the
NSDS, preparations began with formulating a technical team from PCBS
(Annex No. 1) to take care of the following tasks:

•	 Reviewing the achievements of the NSDS 2014-2018.
•	 Developing the general framework for the strategic directions: vision,

mission, strategic objectives and sub-objectives.
•	 Defining the challenges that are facing the national statistical system.
•	 Conducting workshops with PCBS staff as well as the main data users to

help in carrying out the SWOT analysis of the national statistical system
as well as defining the outputs and activities that would contribute to
the implementation of the NSDS.

•	 Receiving an international technical assistance mission to help in
reviewing and developing the draft of the NSDS, as well as reviewing
the stages and mechanisms of its preparation.

•	 Preparing a detailed implementation plan of the NSDS at the level of
the activity and year.

•	 Integrating the implementation plan of the NSDS with PCBS annual
plan.

•	 Promoting and disseminating the NSDS.

The NSDS 2018-2022 was prepared in coordination with the Advisory
Council for Official Statistics and the participation of the mains data users in
the ministries, government institutions, universities, NGOs, research centers … etc

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

1918

(Annex No. 2 lists the institutions that participated in the workshops related
to preparation of the new NSDS).

2.1 Assessment of NSDS 2014-2018 Achievement

The technical team accomplished its tasks and prepared a comprehensive
report on the implementation of the NSDS 2014-2017, where the report
showed that the overall achievement rate for the implementation the
strategic activities reached 91%. The achievement at the level of the strategic
objective up to the end of the fourth year was uneven; the achievement rate
of the activities of the first strategic objective (Improve the use of statistics in
decision making) was 89%, while the rate for the second strategic objective
(Set-up better partnerships with users and producers of the NSS) reached
85%, the rate for the third strategic objective (Enhance the quality of
statistics) reached 90% and as for the fourth strategic objective (Utilization
of administrative records for statistics), the achievement rate reached 100%.

The report highlighted the contribution of the strategy toward activating
the utilization of statistical data by users and partners, developing the
information system at PCBS, developing the institutional building and
utilizing new technology in data collection from the field. The report
identified the challenges that are still facing the NSS, among of which: lack
of commitment of some ministries and government institutions toward
adopting the standard statistical definitions and classifications, absence of
needed expertise for developing the utilization of the administrative records
for statistical purposes in some ministries and government institutions. The
report also highlighted some recommendations to be taken into consideration
while preparing the NSDS 2018-2022, such as: increasing and improving the
utilization of the administrative records for statistical purposes including
monitoring the SDGs, strengthening capacity building, and boosting
cooperation, coordination and partnership among the partners in the NSS.

2.2 Diagnosis and Analysis of the National Statistical System

The diagnosis and analysis of the national statistical system aimed to
examine its current status, list the strengths available to build upon, identify
weaknesses to find appropriate solutions, ascertain the opportunities that
could be used to develop the system, and identify risks and threats expected
in the next phase in order to develop scenarios to neutralize negative impacts
on the system.

The diagnostic process was launched by preparing a study on the current
status of the administrative records development for statistical purposes and
an assessment of statistical units in ministries and government institutions.
PCBS then started analyzing the national statistical system using SWOT
analysis, which helps taking decisions on logical basis. Assessment took
place by conducting a series of workshops with the staff of units of the NSS.

The analysis of the national statistical system included brainstorming
sessions and discussions of outputs expected from amendments or additions.
This aimed to ensure realism, objectivity and unbiased analysis of positive
and negative impacts. Diagnostic and analytical assessment of the NSS is
considered the base from which the main objectives of the NSDS 2018-2022
could be identified and formulated. (Annex No. 3 shows the detailed results
of the diagnosis and analysis of the NSS).

S W

O T

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

2120

The following are the strengths, weaknesses, opportunities and threats to the
National Statistical System:

Strengths Weaknesses

1. Existence of a sound legal
environment.

2. Highly qualified human resources
at PCBS and at some statistical
units in the NSS institutions.

3. Utilizing modern methods and
technology in different stages of
the statistical work including the
data collection of the Population,
Housing and Establishments
Census 2017.

4. Existence of a distinct, effective
and professionally independent
statistical institution to support,
promote and develop the NSS.

5. Existence of the Users-Producers
Dialogue organized by PCBS.

6. Cooperation of the partners
in the NSS in producing and
disseminating statistical data.

7. Existence of statistical units in
many ministries and government
institutions.

8. Trust in the statistical figures
(nationally, regionally and
internationally).

9. Accessibility to statistical data
through the available means of
dissemination such as PCBS
website, Department of Users
Services…etc.

1. Low statistical awareness of
the importance of the statistical
figure in planning and decision
taking in many of the statistical
units.

2. The absence of statistical units
in some partners in the NSS.

3. The variation in using the
adopted standard manuals,
concepts and classifications
in statistical work among the
partners in the NSS.

4. Unclear role and mandate in
some statistical units, in addition
to the lack in job stability and the
administrative changes in some
ministries and government
institutions.

5. Lack of data coverage of the
administrative records.

6. Weak material and human
resources in most of the existing
statistical units.

Opportunities Threats

1. Government attention and
support to the NSS.

2. The Government’s adoption of the
Sustainable Development Goals
(SDGs).

3. Activation of memoranda
of understanding with some
partners in the NSS.

4. The existence of the Advisory
Council for Official Statistics.

5. Local, regional and international
network.

6. Dependence of policy makers
and decision makers on the
statistical figure in drafting
development policies and plans.

7. Use of modern technologies and
interactive data dissemination.

8. The existence of the
e-government project (zinnar).

9. National committees for
statistical registers and advisory
committees for a number of the
statistical programs.

10. National statistical monitoring
system.

1. Israeli occupation.
2. Political and economic

instability.
3. Failure to ensure the

sustainability of financial
resources for statistical work.

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

2322

2.3 Mechanism of Articulating the Strategic Objectives

The problem tree analysis method was used as an essential tool for articulating
and drafting the strategic objectives and sub-objectives through listing
problems and challenges facing the NSS (cause and effect). The articulation
of strategic objectives resulted from the findings of the held SWOT analysis
workshops on the NSS in addition to the work with an international expert
who was recruited for this purpose. The articulation of the strategic objectives
was as follows:

•	 Listing problems and challenges facing the NSS:
- Absence of needed statistical infrastructure for monitoring SDGs as

part of the National Policy Agenda 2017-2022.
- Poor utilization of statistics in policy making, development, decision

making and monitoring response to SDGs.
- Poor partnerships among the partners in the NSS toward achieving

the requirements of the SDGs.
- Data quality varies among the partners in the NSS.
- Poor awareness of statistics on both the public and official levels.
- Absence of some data with the required level of details by some users.
- Poor trust of some data users in some statistical fields.
- Absence of an integrated NSS that responds to the SDGs

requirements.
- Poor coordination among the partners in the NSS.
- Absence of data from administrative records used in the production

of official statistics and monitoring the SDGs with the needed level
of details.

- Poor statistical planning in the ministries and government
institutions.

- Poor partnership between the partners in the NSS and the regional
and international actors.

- Variation in commitment of the partners in the NSS toward the
international standards and recommendations for statistical work.

- The need to develop work environment and strengthen capacities in
the different aspects including technological development.

- Absence of an adopted and applied national quality assurance
framework.

- The need to keep up with the most recent technological and
professional developments for producing and disseminating

statistics and making it accessible to all data users.
- Absence of financial sustainability of the statistical program.
- The measures of the Israeli occupation against the Palestinian people.

•	 Tabulation and classification of problems by cause, effect and outcome.
•	 Design of problem Tree (Annex No. 4).
•	 Derivation of objectives: the overall objective, strategic objectives,

sub-objectives and expected outputs of each objective, in addition
to measurement indicators and means of verification, risks and
assumptions, where discussions were carried out among the partners
in the NSS during the stage of preparing the strategy through
drafting a comprehensive and clear log frame and the international
recommendations were abided by to guarantee the consistency and
quality of the results (Annex No. 5: Log Frame Matrix), the objectives
are as follows:
- Overall objective: To consolidate the statistical infrastructure

necessary for monitoring the Sustainable Development Goals
(SDGs) as part of the National Policy Agenda 2017-2022.

- Strategic objective 1: To improve the use of statistics in policy,
development, decision making and in monitoring the SDGs.

- Strategic objective 2: To strengthen partnerships for achieving the
SDGs.

- Strategic objective 3: To enhance quality of statistics.
•	 Comparison of weaknesses resulted from diagnosis and analysis of the

national statistical system with the objectives that have been articulated,
ensuring that the said objectives mostly address weaknesses and adopt
appropriate solutions.

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

25

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

24

Basic FundamentalsBasic Fundamentals

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

2726

3. Basic Fundamentals

It is essential that these fundamental principles (vision and mission of the
NSS) be based on the strategic objectives and sub-objectives of the national
statistical system and expected outputs. In short, the basic fundamentals are
short instant messages addressed to the NSS and partners.

Vision provides a description of what the NSS aims to achieves in the
future, one of the most important aspects that must be taken into account
when developing a vision of the national statistical system is that it should
not use technical terms that are difficult for the majority of the public to
understand; it should be directed and aimed at a wider category of the public
and be simple and concise. The message should reflect the main task of the
NSS and can be considered as the constitution and basic guide for all efforts
and decisions in the NSS, which depends on innovation and excellence. It
is also based on the law, regulations and documents that define the legal
environment for data collection and ensuring data flow from the ministries
and government institutions as well as disseminating them; among of which
the General Statistics Law No. 4 of 2000 and the Fundamental Principles
of Official Statistics adopted by the United Nations in 2013, the Palestinian
Code of Practice for Official Statistics adopted by the Cabinet in 2006 in
addition to the Statistics Code of Practice for the European Neighbourhood
South Countries. The NSDS 2018-2022 was prepared and developed in
full cooperation, coordination and partnership with the NSS and other
partners to ensure reflecting priorities and requirements of the data users
and producers in the ministries, government institutions and other partners
as well as guaranteeing the consistency of the strategy with the regional and
international commitments of the State of Palestine.

The vision of the NSS future depends on the national efforts, especially those
of the government to build strong and effective public institutions. This
system provides the necessary data for setting standards and monitoring
progress made in various fields, in addition to providing data to all members
of society and institutions as a feedback tool for discussion and dialogue
among the partners in the NSS and ensuring that statistical work be carried
out using the available resources efficiently.

The overall objective of the NSDS 2018-2022 is “to consolidate the statistical
infrastructure necessary for monitoring the Sustainable Development Goals

(SDGs) as part of the National Policy Agenda 2017-2022”, enabling the NSS
to provide quality data in the various economic, demographic, social and
environmental aspects that have to do with monitoring the SDGs, improving
policy-making and decision-making based on statistics. This strategy will
also help to ensure that statistical data are reliable, consistent and effective in
monitoring changes and responds to gender.

3.1 Vision

An accessible and efficient statistical national information system for state
building.

3.2 Mission

To produce and disseminate coherent, objective, high quality and timely
official statistics to meet user needs nationally and internationally.

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

2928

Strategic Objectives

and Sub-Objectives

2018-2022

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

3130

4. Strategic Objectives and Sub-Objectives 2018-2022:

Overall Strategic Objective: To consolidate the statistical infrastructure

necessary for monitoring the Sustainable Development Goals (SDGs) as

part of the National Policy Agenda 2017-2022.

The National Policy Agenda 2017-2022 adopted and supported the
commitment of Palestine towards the 2030 Agenda of SDGs, which was
approved by the United Nation, as a core component in the sectoral
strategies and its annual action plans. This requires a strong coordination and
collaboration among the partners in the NSS that enables a comprehensive
reporting of high-quality data for Palestine that monitors the achieved
progress on the indicators of the SDGs; the consolidation of the statistical
infrastructure in terms of capacity building of NSS staff, who produce and
use statistics, strengthening partnership through enhancing the utilization
of the available data sources as well as developing work to fulfil producing
all needed data towards effective monitoring of the progress made in SDGs.
The close collaboration between the partners in the NSS and the decision
and policy makers is essential to meet the reporting requirements of the 2030
Agenda in accordance with national priorities highlighted in the national
policy agenda 2017-2022. And the development of the environment for the
NSS is also crucial to support building databases for monitoring progress
made towards achieving the SDGs.

The NSDS 2018-2022 is based on the overall objective “To consolidate the

statistical infrastructure necessary for monitoring the Sustainable

Development Goals (SDGs) as part of the National Policy Agenda

2017-2022”, where it will be achieved through three strategic objectives and
ten sub-objectives:

Strategic Objective 1: To improve the use of statistics in policy,

development, decision making and in monitoring the SDGs:

•	 Sub-objective 1.1: Increased awareness and reliance on statistics.
•	 Sub-objective 1.2: Increased availability and accessibility of statistics.
•	 Sub-objective 1.3: Increased trust in statistics by users.

Strategic Objective 2: To strengthen partnerships for achieving the

SDGs:

•	 Sub-objective 2.1: Strengthened coordination within the NSS.

•	 Sub-objective 2.2: Modernized and up-to-date NSS.
•	 Sub-objective 2.3: Maximized utilization of administrative records

for statistical purposes and the monitoring of the SDGs.
•	 Sub-objective 2.4: Strengthened partnership between the NSS and

the regional and international actors.

Strategic Objective 3: To enhance quality of statistics:

•	 Sub-objective 3.1: Improved work environment.
•	 Sub-objective 3.2: Approved and Implemented National Quality

Assurance Framework (NQAF).
•	 Sub-objective 3.3: Developed dissemination policies and tools.

The First Strategic Objective: To improve the use of statistics in policy,

development, decision making and in monitoring the SDGs

The importance of promoting the use of statistics lies in the ability to draw up
policies, prepare or update development plans, make decisions and identify
interventions based on scientific grounds and evidences.

To achieve improvements in the use of statistics for evidence-based decision
making, it is crucial to innovate and develop procedures to raise awareness
of users on the benefits of accessing quality statistics. All this will in turn lead
to increase the trust of users in official statistics. The NSS has to consolidate
its production of statistics, toward ensuring answering the needs of users.
The cooperation of PCBS with its partners in the NSS will contribute to
the activation and improvement of data dissemination process through
the utilization of modern techniques, such as social media and web-based
tools (Interactive Dissemination), in order to reach users in a way that better
corresponds to their priorities. This will help in strengthening data users’
trust and awareness.

The use of statistics in policy, development, decision making and in
monitoring the SDGs facilitates the tasks of policy makers in the public,
private and NGOs sectors to define their specific goals and target groups,
modify existing intervention programs and permit the monitoring and
evaluation of programs and plans. A series of activities was identified to be
carried out by the partners in the NSS to achieve and improve the use of
statistics in policy, development, decision making and in monitoring the
SDGs. This strategic objective will be achieved through the following three
sub-objectives:

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

3332

Sub-objective 1.1: Increased awareness and reliance on statistics

To promote the use of official statistics in decision making, increased
awareness of statistics should be consolidated among all categories of the
Palestinian society. A series of activities was identified to be carried out to
achieve fundamental role in consolidating statistical awareness and those
activities can support the NSS. PCBS will implement a study to measure
the impact of the use of statistics in policy making. Workshops and training
courses play a fundamental role in increasing statistical awareness and
those activities can support the NSS to expand the target groups (decision
makers, civil society organizations, media, students …etc) and producing
awareness materials that would meet the needs of the specific target groups
and contribute to the development of PCBS dissemination policy including
expanding the use of social media. PCBS, in collaboration with the partners
in the NSS, will also design the web portal in order to facilitate users’ access
to statistics produced by the NSS.

Expected outputs / results:

1.1.1. A study to measure the impact of the use of statistics in policy making.
1.1.2. Awareness workshops, on the importance of statistics and the

provision of statistical data to policy makers, are implemented.
1.1.3. Awareness and advocacy materials are produced and widely

disseminated
1.1.4. A gateway for the NSS is set up.
1.1.5. The PCBS advocacy materials are available on social media.

Sub-objective 1.2: Increased availability and accessibility of statistics

The limitation of the financial resources is a characteristic of the statistical
work and the implementation of statistical programs and projects, and such
implementation depends on the basis of the available of human resources and
infrastructure of information technology of the partners in the NSS, where
effective investment in these resources is essential. PCBS, in collaboration with
the partners in the NSS, will conduct a series of activities to enhance and build the
capacity of the said partners in technical and administrative aspects, including
the development of data collection using web-based applications. PCBS will
continue to implement the main statistical program including population,
social, economic and area statistics; e.g. Labor Force Survey, Economic Series
Surveys and Cultural Household Survey (Annex No. 6 includes the activities
and projects of the statistical program carried out by PCBS).

The monitoring statistical system is a tool for monitoring, documenting
and following up the assessment and evaluation of the social, economic and
environmental issues of the Palestinian society. The process of developing and
updating the statistical monitoring system database of the NSS contributes to
expanding the database of indicators to include more indicators of the SDGs
and thus standardizing statistical standards and classifications among the
partners in the NSS for development, since building the monitoring system
to launch its database is only the first phase of a continuous process to ensure
sustainability. PCBS may provide support and advice to the other partners
in the NSS to develop their statistical databases toward improving quality.

Expected outputs / results:

1.2.1. The index (Catalogue) of statistical outputs for the NSS is updated.
1.2.2. Statistical databases for the NSS are modernized including SDGs.
1.2.3. Geospatial Statistical databases are available to be utilized.

Sub-objective 1.3: Increased trust in statistics by users

The results of user satisfaction surveys in all its rounds helped in highlighting
the problems and difficulties that are facing the users as well as defining their
needs of official statistics. Producers of statistics, particularly PCBS, have
therefore to resolve those problems and meet the evolving needs of users;
this leads to increased trust in statistics, and also the implementation of the
response burden survey will measure the burden on respondents, which is
one of the quality indicators, so that the indicator is observed to find ways to
reduce the burden on respondents in order to obtain high quality of statistical
data.

Expected outputs / results:

1.3.1. Report on user satisfaction.
1.3.2. Higher response rates to the users requests.
1.3.3. Higher response rates to PCBS surveys including those serve SDGs.
1.3.4. Report on response burden in economic surveys.

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

3534

The Second Strategic Objective: To strengthen partnerships for

achieving the SDGs
The National Policy Agenda 2017-2022 comes in line with SDGs 2030 which
requires preparation of systematic progress reports on the availability of
high-quality data from Palestine. PCBS in cooperation with the partners in
the NSS are actively involved in the development of the national indicator
frameworks in addition to the global indicators including SDGs ones. To
ensure effective investment in building and strengthening national statistical
capacities, it is crucial to develop different kinds of strategic partnerships in
official statistics among all relevant parties from the public sector, NGOs and
private sector by building on the existing mechanisms. It is important also to
focus on capacity building, new methodologies, and mobilizing the resources
for developing SDGs monitoring system. The official statistical community
needs to show the openness to work with all stakeholders. This strategic
objective will be achieved through the following four sub-objectives:

Sub-objective 2.1: Strengthened coordination within the NSS

PCBS leads the efforts to measure the indicators of the SDGs. This requires
high and intensive systematic coordination among the partners in the NSS.
Such coordination will help in establishing a joint and long-run program
among the partners that help in unifying the vision of statistical work and
particularly data provision. Close collaboration between the partners in
the NSS and decision takers as well as policy makers is essential to meet
the implementation requirements of the 2030 Agenda in accordance with
national priorities that have been defined in the national policy agenda 2017-
2022. To achieve such goal a series of statistical activities and projects of
common interest are to be jointly implemented by the partners in the NSS.

Expected outputs / results:

2.1.1. A consolidated national work system that has to do with the
production and dissemination of SDGs indicators.

2.1.2. A developed annual calendar of joint statistical activities with the
partners in the NSS.

Sub-objective 2.2: Modernized and up-to-date NSS

Based on the lessons learned from the Millennium Development Goals
(MDGs) 2000-2015 regarding the reporting mechanisms among different
levels (national, regional and international) as well as the NSS partners
including PCBS, there is a need to develop the said mechanisms to meet
SDGs requirements.

SDGs indicators will rely on data revolution such as big data in addition to
the traditional data sources. This change requires modernization of the NSS
to ensure keeping up with the international innovations in statistical work.
The harmonization of standards, classifications and methodologies used by
the partners in the NSS and abiding by the international recommendations
is critical to keeping pace with the development and sound monitoring of
indicators of SDGs.

Expected outputs / results:

2.2.1. The standards and classifications for official statistics are harmonized.
2.2.2. The Guide for standards and procedures for documenting and

processing administrative data is approved.

Sub-objective 2.3: Maximized utilization of administrative records for

statistical purposes and the monitoring of the SDGs

Various statistical data are now being derived from administrative records
and PCBS continues to expand using them for statistical purposes to
reduce data collection costs and ensure the capacity building as well as the
institutionalization of the data production and documentation system for the
data sources. PCBS will intensify these efforts in the coming years in close
coordination and cooperation with the partners in the NSS by providing
technical support and training, particularly in the adopted standards and
statistical classifications in addition to the capacity building of the national
institutions toward developing the administrative records for statistical
purposes. For securing SDGs indicators, there is a need to review and develop
the planning process of the statistical activities within the NSS.

Expected outputs / results:

2.3.1. Updated version of indicators and statistical variables manual (with
special focus on SDGs).

2.3.2. Updated version of computerized forms for administrative indicators.
2.3.3. Training programs on producing/processing statistical data from

administrative records in the NSS are designed and delivered.

Sub-objective 2.4: Strengthened partnership between the NSS and the

regional and international actors

Strengthening partnership among the partners in the NSS as well as
with regional and international actors can be achieved mainly through

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

3736

signing MoUs and cooperation agreements, where more participation
and contribution of the Palestinian statisticians from the NSS in regional
and international projects and initiatives are further enhanced and better
organized, in addition to strengthening and implementing joint ventures
with regional and international research institutes and other partners
in selected sectors for the analysis of data from surveys and censuses. To
achieve such sub-objective, a series of activities was identified to be carried
out to strengthen partnerships nationally, regionally and internationally.

Expected outputs / results:

2.4.1. MoUs and cooperation agreements are signed between PCBS and
regional and international partners.

2.4.2. Joint ventures with research institutes and other partners in selected
sectors for the analysis of data from surveys and censuses implemented
by PCBS.

The Third Strategic Objective: To enhance quality of statistics

Data quality refers to all areas in which statistics may meet the needs of users
and is responsive to user expectations in terms of consistency, content, format
and method of presentation. Efforts to improve the quality of data produced
by the partners in the NSS require the establishment of a unified national
quality framework that ensures having all data producers abiding by data
quality standards toward promoting user trust in statistics. There is a need
for establishing and implementing a general framework for metadata and it
is also necessary to improve the statistics dissemination policy to make it
more responsive to the users’ needs, and improve the working environment
depending on modern methods and tools. PCBS as the central actor of the
NSS will be playing the main role in developing and disseminating quality
guides in supporting the other partners in the NSS to disseminate harmonized
and quality statistics. This strategic objective will be achieved through the
following three sub-objectives:

Sub-objective 3.1: Improved work environment

Work environment is considered one of the important components and
aspects for the success of any organization; so the satisfaction of employees
in the NSS with their work environment is reflected in their performance,
efficiency and effectiveness of statistical productivity. And in order to
enhance quality of statistics, this requires mobilizing and deploying qualified
and adequate human resources in the NSS.

The human resources development policy used by PCBS is varied;
where it includes general courses (administrative and skill based), and
specialized courses in statistics including training on SDGs indicators,
and information technology which contributes to enhancing the
efficiency and effectiveness of employees in statistical units in the NSS.

The technical development of the work environment through the
development of IT infrastructure (operating systems, computers, network
devices, data storage, and data flows), together with the development and
updating of security systems and data security policy and procedures, and
automation of the administration procedures, all that guarantee the security
and protection of data storage and data flow in the NSS.

Expected outputs / results:

3.1.1. Human recourses involved in statistical tasks in the NSS are trained and
experienced.

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

39

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

38

3.1.2. IT infrastructure (including security for storage and data flow) is
available and used in the NSS.

Sub-objective 3.2: Approved and Implemented National Quality

Assurance Framework (NQAF)

In response to the international recommendations, PCBS works in
coordination with the partners in the NSS to establish, develop and implement
a National Quality Assurance Framework that includes unified standards for
statistical products to enhance the quality of official statistics.

Expected outputs / results:

3.2.1. The national quality assurance framework is approved and implemented.
3.2.2. General framework of metadata is approved and implemented.
3.2.3. Documents of PCBS quality management system are updated and valid.
3.2.4. Report on quality of operations and data of the statistical surveys at PCBS.

Sub-objective 3.3: Developed dissemination policies and tools

As stated in the Code of Practice for Palestine’s Official Statistics, official statistics are
a public commodity accessible to all users free of charge without any discrimination
among them. Official statistics must therefore be presented in a clear and easily
understandable manner that does not necessarily require specialized statistical
expertise. It is also necessary to develop means for dissemination of statistics and
keep up with the latest technological developments to ensure that all users have
access to the Palestinian official statistics as well as dealing with their feedback
in abidance to the international recommendations and standards with a focus
on utilizing Infographics and Data Visualization in disseminating statistical
data products issued by the PCBS including indicators of SDGs. In addition, the
availability of open data in National Statistical Offices (NSOs) facilitates access to
data by all segments of society where NSOs and partners can also use evaluation
reports on the reality of open data in the strategic planning process and measure
the development of their NSS. Such evaluation reports also secure valuable
information for data users in the public and private sectors as well as the whole
society on the availability of an important statistical series.

Expected outputs / results:

3.3.1. PCBS dissemination policies are reviewed and improved.
3.3.2. New more attractive publications are developed according to the users’

preferences and needs, including SDGs indicators.
3.3.3. New media means for disseminating statistical data are applied.

Work Plan

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

4140

5. Work Plan

5.1 Action Plan

The First Strategic Objective: To improve the use of statistics in policy,

development, decision making and in monitoring the SDGs

Sub-objective 1.1: Increased awareness and reliance on statistics

Estimated Cost

($)/Each Year of

Implementation

Implementation

Requirements

Year

ResponsibilityActivity
20222021202020192018

Cooperation of relevant
parties

xPCBS
1.1.1.1. Preparing preliminary file of the survey
on measuring the impact of the use of statistics in
policy making by public and private sectors

90,862
Cooperation of relevant
parties

xPCBS/NSS
1.1.1.2. Collecting and analyzing data for the survey
of measuring the impact of the use of statistics in
policy making by government and private sectors

xPCBS

1.1.1.3. Preparing a report on the results of the
survey of measuring the impact of the use of
statistics in policy making by government and
private sectors

500

1. Identifying workshops
topics.

2. Preparing materials for
workshops.

3. Identifying materials
needs.

4. (2) Workshops per year.

xxxxxPCBS

1.1.2.1. Preparing, organizing and delivering
awareness workshops on the importance of
statistics and the provision of statistical data to
policy and decision makers (by sectors)

111,550
Identifying training needs
and its priorities

xxxxxPCBS
1.1.2.2. Preparing, organizing and delivering
training courses on different statistical topics

0xxxxxPCBS
1.1.2.3. Preparing an annual evaluation report on
the delivered awareness workshops and training
courses

1000xxxxxPCBS
1.1.3.1. Producing awareness materials on statistics
that meet the needs of the target groups

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

4342

Estimated Cost

($)/Each Year of

Implementation

Implementation

Requirements

Year

ResponsibilityActivity
20222021202020192018

3000xxxxxPCBS
1.1.3.2. Disseminating the developed awareness
materials on statistics

1200

1. Cooperation on defining
the components of the
gateway.

2. Preparing the proposed
technical materials.

xxxPCBS/NSS
1.1.4.1. Consulting with the partners in the NSS
on the components of the gateway for the NSS

3000
Cooperation of relevant
parties

xxxPCBS/NSS1.1.4.2. Designing a gateway for the NSS

600
Availability of approved
technical materials

xxxPCBS/NSS
1.1.4.3. Uploading the materials on the gateway of
the NSS

400xPCBS/NSS
1.1.4.4. Official launching of the gateway of the
NSS

1000xPCBS
1.1.5.1. Developing social media dissemination
policy for the materials of PCBS

3000xPCBS
1.1.5.2. Applying social media dissemination
policy for the materials of PCBS

1000xxxxPCBS
1.1.5.3. Evaluating social media dissemination
policy for the materials of PCBS

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

4544

The First Strategic Objective: To improve the use of statistics in policy,

development, decision making and in monitoring the SDGs

Sub-objective 1.2: Increased availability and accessibility of statistics

Estimated Cost

($)/Each Year of

Implementation

Implementation

Requirements

 Year

ResponsibilityActivity
20222021202020192018

1000

Identifying content and
outputs in coordination
with partners

xxxxxPCBS
1.2.1.1. Developing the index (catalogue) of
statistical outputs of the NSS by PCBS

1000
Cooperation of relevant
parties

xxxxxPCBS/NSS
1.2.1.2. Updating the index (catalogue) of
statistical outputs of the NSS

0

Commitment of the
partners to provide their
statistical products

xxxxxPCBS/NSS
1.2.1.3. Consulting with the partners in the NSS
on adding their products to the index (catalogue)
of statistical outputs of the NSS

1000xxxxxPCBS/NSS
1.2.1.4. Launching and promoting the index
(catalogue) of statistical outputs of the NSS for the
users

10,200

(2) Technical assistance
missions (one week
for each) to evaluate
working on the
ERETES program for
the national accounts

xxxxxPCBS/NSS
1.2.2.1. Assessment of the selected databases of
the partners in the NSS

2000

Forming a technical
team from the partners
in the NSS

xxxxxPCBS/NSS
1.2.2.2. Consulting with the partners in the NSS
on modernizing the databases

4000

Commitment of the
partners in the NSS
to continue updating
their databases

xxxxxPCBS/NSS
1.2.2.3. Modernizing the databases of the
partners in the NSS

5000Holding workshopsxPCBS
1.2.3.1. Disseminating the results of the
Population, Housing and Establishments Census
2017 using GIS

10,000 in 2018
 Expert in designing
statistical atlases

xxxxxPCBS
1.2.3.2. Producing and disseminating statistical
atlases for the censuses based on the GIS

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

4746

The First Strategic Objective: To improve the use of statistics in policy,

development, decision making and in monitoring the SDGs

Sub-objective 1.3: Increased trust in statistics by users

Estimated Cost

($)/Each Year of

Implementation

Implementation

Requirements

Year

ResponsibilityActivity
20222021202020192018

30,000 in 2019

30,000 in 2021

xxPCBS
1.3.1.1. Preparing preliminary file of the user
satisfaction survey

xxPCBS
1.3.1.2. Collecting and analyzing data of the user
satisfaction survey

xxPCBS
1.3.1.3. Preparing a report on the results of the
user satisfaction survey

0xxxxxPCBS
1.3.2.1. Preparing a report on data users requests
from PCBS

0xxxxxPCBS

1.3.2.2. Preparing a report on analysis of data
requests including recommendations for the
improvement of statistical processes (designing
new training activities, proposing new
procedures…etc.)

500xxxxxPCBS
1.3.3.1. Conducting a study on the response
rates for PCBS statistical surveys

500xxxxxPCBS
1.3.4.1. Recommendations and procedures to
improve the process of designing the economic
surveys to ensure reducing response burden

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

4948

The Second Strategic Objective: To strengthen partnerships for

achieving the SDGs

Sub-objective 2.1: Strengthened coordination within the NSS

Estimated Cost

($)/Each Year of

Implementation

 Implementation

Requirements

Year

ResponsibilityActivity 20222021202020192018

2000Cooperation of
relevant parties

xxxxx
PCBS/NSS

2.1.1.1. Consulting with the partners in the
NSS on the development of the SDGs matrices

4000Cooperation of
relevant parties to
secure the updated
data and indicators

xxxxx

PCBS/NSS
2.1.1.2. Feeding the SDGs matrices regularly
in collaboration with the partners in the NSS

2000Providing data on
SDGs indicators by
the partners in the
NSS

xxxxx

PCBS/NSS
2.1.1.3. Disseminating the available data
for SDGs indicators on the database of the
national statistical monitoring system

500 Joint work between
 the partners in the
 NSS to identify
 joint projects and
activities

xxxxx

PCBS/NSS
2.1.2.1. Consulting with the partners in the
NSS for preparing an annual calendar for the
joint statistical activities

3000Cooperation of
relevant parties

xxxxx
PCBS/NSS

2.1.2.2. Preparing and disseminating the
approved annual calendar of joint statistical
activities with the partners in the NSS

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

5150

The Second Strategic Objective: To strengthen partnerships for

achieving the SDGs

Sub-objective 2.2: Modernized and up-to-date NSS

Estimated Cost

($)/Each Year of

Implementation

 Implementation

Requirements

Year

ResponsibilityActivity
20222021202020192018

1000

Technical team from
the partners in the
NSS

xxxxxPCBS/NSS
2.2.1.1. Joint review of the existing standards
and classifications used in the NSS

300

Political decisions
by Cabinet and the
Ministries

xxxxxPCBS/NSS

2.2.1.2. Unifying the standards and
classifications used in the NSS to be in
line with the international standards and
classifications

500

Holding workshops,
meetings and
seminars

xxxxxPCBS/NSS
2.2.1.3. Distributing the updated and approved
version of the standards and classifications
manuals

3000
Cooperation of
relevant parties

xxxxxPCBS/NSS
 2.2.2.1. Developing the standards and
 procedures for documenting and processing
 statistical data of the administrative records

1000

Distributing and
promoting the
manual through
holding meetings and
workshops

xxxxxPCBS/NSS

2.2.2.2. Disseminating standards and
procedures manual for documenting and
processing the data of the administrative
records

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

5352

The Second Strategic Objective: To strengthen partnerships for

achieving the SDGs

Sub-objective 2.3: Maximized utilization of administrative records for

statistical purposes and the monitoring of the SDGs

Estimated Cost

($)/Each Year of

Implementation

 Implementation

Requirements

Year

ResponsibilityActivity
20222021202020192018

300
Cooperation of
relevant parties

xxxxxPCBS/NSS
2.3.1.1. Identifying the missing indicators
within the current manual that are needed by
the NSS

300

Providing indicators
data by the partners
in the NSS

xxxxxPCBS/NSS

2.3.1.2. Updating the existing manual on the
statistical indicators to include new domains
and more disaggregation levels (as required
by SDGs)

300

Updating databases
for disseminating
statistical indicators
and variables

xxxxxPCBS
2.3.1.3. Disseminating the updated version of
the statistical indicators manual

500

Forming specialized
technical teams in
different subjects

xxxxxPCBS/NSS

2.3.2.1. Holding technical consultation
meetings within the NSS partners to identify
the existing data of administrative records
for statistical purposes and production of
SDGs indicators

500
Cooperation of
relevant parties

xxxxxPCBS/NSS
2.3.2.2. Preparing an approved list of
indicators shared by all data providers in the
N S S

5000
Cooperation of
relevant parties

xxxxxPCBS/NSS
2.3.2.3. Developing computerized data
collection of the approved indicators from the
data of administrative records

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

5554

Estimated Cost

($)/Each Year of

Implementation

 Implementation

Requirements

Year

ResponsibilityActivity
20222021202020192018

500

Identifying
specialized training
needs for the
partners in the NSS
according to their
priorities

xxxxxPCBS/NSS

2.3.3.1. Consulting with the partners in the
NSS to define capacity building training
program for data producers in terms of
producing and processing the data of the
administrative records

Within the activity
1.1.2.2.

Cooperation of
relevant parties

xxxxxPCBS/NSS

2.3.3.2. Implementing the capacity building
training program for data producers in terms
of producing and processing the data of the
administrative records

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

5756

The Second Strategic Objective: To strengthen partnerships for

achieving the SDGs

Objective 2.4: Strengthened partnership between the NSS and the regional

and international actors

Estimated Cost

($)/Each Year of

Implementation

Implementation

Requirements

Year

ResponsibilityActivity 20222021202020192018

1000 Cooperation of
relevant parties

xxxxxPCBS2.4.1.1. Signing new MoUs and agreements
as well as updating the existing ones with
PCBS and the regional and international
organizations

500xxxxxPCBS2.4.1.2. Preparing a study to measure the
extent of applying and updating the signed
MoUs and agreements with PCBS and the
partners in the NSS

7500Cooperation of
relevant parties

xxxxxPCBS2.4.1.3. Preparing a study on frequent or
cross-indicators in regional and international
questionnaires and the extent of its availability
on PCBS website

0xxxxxPCBS2.4.2.1. Identifying the research centres of
excellence with whom Palestine wants to
collaborate on data analysis

500xxxxxPCBS2.4.2.2. Developing work programs with
a selection of those research centres and
researchers, as well as increasing the number
of the research centers and topics gradually

2000xxxxxPCBS2.4.2.3. Making the data available to the
selected researchers and research centres for
producing studies and research papers

500xxxxxPCBS2.4.2.4. Organising the contacts to get the
feedback from the research centers on the
quality of the statistical data

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

5958

The Third Strategic Objective: To enhance quality of statistics

Sub-objective 3.1: Improved work environment

Estimated Cost

($)/Each Year of

Implementation

Implementation

Requirements

Year

ResponsibilityActivity
20222021202020192018

xxxPCBS
3.1.1.1. Preparing the preliminary file of PCBS
employees satisfaction survey

3000xxxPCBS
3.1.1.2. Collecting and analyzing data of PCBS
employees satisfaction survey

xxxPCBS
3.1.1.3. Preparing a report on the results
and recommendations of PCBS employees
satisfaction survey

Within the activity
1.1.2.2.

 Identifying
training needs

xxxxxPCBS/NSS
3.1.1.4. Providing training courses for statistical
staff in the NSS

6000

Diagnostic study
of the current
status of IT
infrastructure,
data storage and
flow in the NSS

xxxxxPCBS/NSS
3.1.2.1. Assessing the current status of IT
infrastructure, data storage and flow in the NSS

2400

Staff training,
study visits
and technical
assistance
missions

xxxxxPCBS/NSS
3.1.2.2. Developing storage and documentation
criteria

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

6160

The Third Strategic Objective: To enhance quality of statistics

Sub-objective 3.2: Approved and Implemented National Quality Assurance

Framework (NQAF)

Estimated Cost

($)/Each Year of

Implementation

Implementation

Requirements

Year

ResponsibilityActivity
20222021202020192018

7000

Technical working
groups, workshops
and meetings

xPCBS/NSS
3.2.1.1. Continuing consultations with the
partners in the NSS on the NQAF

Cooperation of
relevant parties

xPCBS/NSS
3.2.1.2. Drafting the NQAF in its final form with
the cooperation of the partners in the NSS

Cabinet’s decreexxPCBS3.2.1.3. Endorsing the NQAF by the Cabinet

Cooperation of
relevant parties

xxxxPCBS/NSS
3.2.1.4. Following the implementation of the
NQAF by the partners in the NSS

12,750 in 2018
1500 in 2019-2022

Cooperation of
relevant parties

xxxxxPCBS/NSS
3.2.2.1. Preparing and implementing the general
framework of metadata

1000xxxxxPCBS
3.2.3.1. Implementing the internal quality
management system audit at PCBS

1000xxxxxPCBS3.2.3.2. Developing training materials on quality

1000xxxxxPCBS
3.2.3.3. Organizing seminars, workshops and
training courses by PCBS on quality

1000xxxxxPCBS
3.2.4.1. Preparing quality reports on the
operations and data of statistical surveys at PCBS

0xxxxxPCBS
3.2.4.2. Implementing quality measures and
standards on statistical projects

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

6362

The Third Strategic Objective: To enhance quality of statistics

Sub-objective 3.3: Developed dissemination policies and tools

Estimated Cost

($)/Each Year of

Implementation

Implementation

Requirements

Year

ResponsibilityActivity
20222021202020192018

4000

Reviewing
the current
dissemination
policies and
comparing it with
the technological
developments to
develop them when
needed

xxPCBS
3.3.1.1. Reviewing the dissemination policies
when needed

4000xxPCBS
3.3.1.2. Developing the dissemination policies
according to the results of the regular reviews

5000

1. Staff qualification
and capacity
building.

2. Training courses
focusing on
infographics and
data visualization.

xxxxxPCBS

3.3.2.1. Developing data infographics and data
visualization for PCBS data products and the
SDGs on systematic/regular basis

2000xxxxxPCBS
3.3.3.1. Dissemination of PCBS products on
the website of PCBS

3000

Training and
qualification of staff,
technical support
and technical
consultations

xxxxxPCBS
3.3.3.2. Dissemination of PCBS products
through social media

4000

Training and
qualification of staff,
technical support
and technical
consultations

xxxxxPCBS
3.3.3.3. Developing Statistical applications for
mobiles

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

6564

5.2 Estimated Budget
Following the preparation of the strategic guidelines 2018-2022, and
discussing them in a session with the Advisory Council for Official Statistics,
a workshop was held for data users from ministries, government institutions,
private sector, universities, research centers and civil society institutions to
introduce the proposed strategic objectives and sub-objectives and identify
the outputs and activities necessary to achieve those objectives and then
define the costs of implementation. Once the costs were determined, an
estimated budget was drafted including the following:

•	 Cost of implementing the activities.
•	 Cost of promoting the strategy.
•	 Cost of monitoring and evaluating the implementation of the strategic

activities.
•	 Cost of the annual core statistical program implemented by PCBS.

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

6766

The following is the estimated total budget:

Total cost ($)
Year / Estimated Cost ($)

Strategic Objectives and Sub-Objectives
20222021202020192018

879,912140,250170,250236,312180,050153,0501. To improve the use of statistics in policy, development, decision making and in

monitoring the SDGs

703,912120,050120,050216,112124,850122,8501.1 Increased awareness and reliance on statistics

111,00019,20019,20019,20024,20029,2001.2 Increased availability and accessibility of statistics

65,0001,00031,0001,00031,0001,0001.3 Increased trust in statistics by users

183,50036,70036,70036,70036,70036,7002. To strengthen partnerships for achieving the SDGs

57,50011,50011,50011,50011,50011,5002.1 Strengthened coordination within the NSS

29,0005,8005,8005,8005,8005,8002.2 Modernized and up-to-date NSS

37,0007,4007,4007,4007,4007,4002.3 Maximized utilization of administrative records for statistical purposes and the
monitoring of the SDGs

60,00012,00012,00012,00012,00012,0002.4 Strengthened partnership between the NSS and the regional and international actors

182,75038,90027,90038,90027,90049,1503. To enhance quality of statistics

51,00011,4008,40011,4008,40011,4003.1 Improved work environment

45,7505,5005,5005,5005,50023,7503.2 Approved and Implemented National Quality Assurance Framework (NQAF)

86,00022,00014,00022,00014,00014,0003.3 Developed dissemination policies and tools

1,246,162215,850234,850311,912244,650238,900Total cost of implementing strategic activities

5,00000005,000Promotion cost of the strategy

50,00010,00010,00010,00010,00010,000Monitoring and evaluation

1,301,162225,850244,850321,912254,650253,900Total cost of the strategy

33,568,5277,037,3906,899,4026,764,1196,453,5986,414,018Core statistical program for PCBS

34,869,6897,263,2407,144,2527,086,0316,708,2486,667,918Grand Total

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

6968

Monitoring

and

Evaluation

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

7170

6. Monitoring and Evaluation

The development of monitoring and evaluation mechanism/system is an
essential part of the planning and implementation process of NSDS activities,
where the success of monitoring and evaluation process depends on the extent
of cooperation and partnership among the partners in the NSS in terms of
implementing activities of the NSDS, where PCBS is regarded as the main
pillar of the said NSDS due to its central role in official statistics as stipulated
by the General Statistics Law No. 4 in 2000, in addition to strengthening the
joint ownership and partnership of the NSDS by the partners in the NSS.

There are multiple methods of monitoring and evaluation that range from
relying on direct observation and follow up of the implementation of
activities to assess achievements and their impact using regular periodic
reports of performance indicators and means of verification, in addition
to studies and surveys conducted by external agencies such as committees
of experts and consultants. The stages of monitoring and evaluation can be
distributed during the implementation and post implementation of strategy.
Evaluation may take place in the middle or at the end of the implementation
period. An evaluation at the end of the period may be sufficient and in all
cases, a mandatory evaluation should be carried out after completion of the
project and before ending it. The evaluation process is to draw lessons and
derive recommendations for the preparation of the next strategies.

The monitoring and evaluation of previous strategies took place using
a variety of methods as referred to above and through periodic reports
(monthly, quarterly, semi-annual and annual), along with an evaluation of
performance and achievements in the middle of the implementation of the
strategy and a year before the end of the strategy. The objective is to take
advantage of the results of the assessment in subsequent strategies to find
appropriate solutions to problems and constraints. It can be benefited from
the evaluation of previous strategies in evaluating and measuring the impact
of performance of NSDS 2018-2022.

6.1 Determinants of the Monitoring and Evaluation System

An integrated system must be established to regulate the process of monitoring
and evaluation of the NSDS to ensure achieving the agreed objectives and
reaching the desired impact, taking into consideration the following:

•	 Listing the activities, following upon implementing them and justifying

the non-implemented activities.
•	 Assessing the quality of achievement of strategic activities according

to the code of practice for official statistics, which includes various
dimensions of quality in statistical work.

•	 Measuring the impact and assessing performance in the achievement of
strategic objectives and sub-objectives to examine accuracy, objectivity
and increase public trust in the NSS.

•	 The monitoring system includes the identification of good practices in
the field of statistical work, such as coordination and partnership in the
NSS.

6.2 The Implementation Mechanism and Performance Indicators

Periodic reports on progress made on the implementation of the activities
of the strategy will be prepared and submitted to the Advisory Council for
Official Statistics and PCBS Council as well. Performance is going to be
measured systematically using a monitoring process based on a number of
performance indicators to measure effectiveness and impact, including the
following indicators:

1. Performance indicator at the level of the strategic objective.
2. Performance indicator at the level of the sub-objective.

6.3 Measuring Impact of Performance

Performance impact will be measured by:
1. An assessment of achievements based on measuring indicators of the

objectives and means of verification.
2. The implementation of field surveys targeting data users in general and

policy makers in particular.

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

7372

References

Palestinian Official Statistics Documents

1. Palestinian Central Bureau of Statistics, 2000. General Statistics Law No. 4
of 2000. Ramallah - Palestine.

2. Palestinian Central Bureau of Statistics, 2009. National Strategy for
Development of Statistics 2009-2013. Ramallah - Palestine.

3. Palestinian Central Bureau of Statistics, 2013. National Strategy for the
Development of Official Statistics 2014-2018. Ramallah - Palestine.

4. Palestinian Central Bureau of Statistics, 2017. The Reality of the Sources
of Administrative Records Survey, 2016. Ramallah - Palestine.

5. Palestinian Central Bureau of Statistics, 2014. Action Plan of the Palestinian
Central Bureau of Statistics Program, 2015-2017. Ramallah- Palestine.

6. Palestinian Central Bureau of Statistics, 2017. PCBS Program Project
Document 2018-2020. Ramallah - Palestine.

7. Palestinian Central Bureau of Statistics, 2017. Annual Report, 2016.
Ramallah- Palestine.

8. Palestinian Central Bureau of Statistics, 2017. User Satisfaction Survey
2016. Ramallah – Palestine.

PCBS Core Funding Group (CFG): External Review

1. Palestinian Central Bureau of Statistics, 2017. External Review Report of
PCBS Program 2015-2017. Ramallah - Palestine.

General Documents on the Preparation of the NSDS

1. Prime Minister’s Office, 2016. National Policy Agenda 2017-2022 “Citizen
First”. Ramallah – Palestine.

2. Secretariat of Partnership in Statistics for Development in the 21st
Century (PARIS 21), 2004. Manual of Preparing National Strategies for
the Development of Statistics.

3. Palestinian Central Bureau of Statistics, 2012. Light Peer Review of the
Implementation of the European Statistics Code of Practice in Palestine.
Ramallah – Palestine.

The preparation of the Palestinian NSDS

1. Palestinian Central Bureau of Statistics, 2017. Achievements of the
National Strategy for the Development of Statistics Assessment Report
2014-2018. Ramallah – Palestine.

Annexes

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

7574

Annex 01: Team of preparation of the National Strategy for the

Development of Official Statistics 2018-2022

Mohammad Omari Director General of Planning and Development
Directorate / Team Leader

Bader Ihsoun Director of Planning and Development
Department / Member

Mustafa Khawaja Director General of Registers and Statistical
Monitoring Directorate / Member

Ohood Al Habash Head of Development Division / Member

Ghassan Abualia Head of Planning Division / Member

Maher Sbeih Director of Education and Culture Statistics
Department / Member

Haitham Zeidan Director of Dissemination and Documentation
Department / Member

Aladdin Salameh Director of Translation Department / Member

Suffiea Ibrahim Head of Solid Waste Statistics Division / Member

Jamal Ghannam Head of Internal Training Division / Member

Ashraf Samarah Director of Prices and Index Department /
Member

Amneh AL Natsheh Director of Satellite Accounts Department /
Member

Annex 02: Participating Institutions in the Workshops on Preparing the

National Strategy for the Development of Official Statistics 2018-2022

Workshop on the Diagnosis and Analysis of the National Statistical

System

Location: Palestine Red Crescent Society

Date: Tuesday, 18/04/2017

Participating Institutions

• Palestinian Investment Promotion
Agency

• Ministry of Health

• State Audit and Administrative
Control Bureau

• Ministry of Social Development

• Environment Quality Authority • Ministry of Culture
• Institute of Community and Public

Health / Birzeit University
• Bethlehem University

• Ministry of Education and Higher
Education

• Ministry of Information

• Palestine Red Crescent Society • Ministry of National Economy

• General Authority of Civil Affairs
• Ministry of Awqaf and Religious

Affairs
• Commission of Detainees and Ex-

Detainees Affairs
• Al-Quds Open University

• Ministry of Jerusalem Affairs • An-Najah National University
• Civil Society Organizations

Commission
• Palestine Dar Al-Ifta’

• Ministry of Public Works and
Housing

• Ministry of Agriculture

• Ministry of Justice
• Higher Council for Youth and

Sports
• Palestine Monetary Authority

(PMA)
• Al-Istiqlal University

• General Personnel Council • Ministry of Local Government
• The Political and National

Guidance Commission
• Ministry of Transport

• Palestinian National Commission
for Education, Culture and Science

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

7776

Workshop on the Outputs and Activities of the NSDS 2018-2022

Location: Palestinian Central Bureau of Statistics (PCBS)

Date: Tuesday, 15/08/2017

Participating Institutions

• Ministry of Interior • Ministry of Health

• State Audit and Administrative
Control Bureau

• Ministry of Social Development

• Environment Quality Authority • Ministry of Labor

• Institute of Community and
Public Health / Birzeit University

• Bethlehem University

• Palestinian Energy and Natural
Recourses Authority

• Ministry of Information

• Palestine Red Crescent Society • Ministry of Women’s Affairs

• General Authority of Civil Affairs
• Ministry of Awqaf and Religious

Affairs

• Federation of Palestinian
Chambers of Commerce, Industry
and Agriculture

• Al-Quds Open University

• Palestine Dar Al-Ifta’ • An-Najah National University

• Palestine Economic Policy
Research Institute (MAS)

• Negotiations Affairs Department

• Ministry of Public Works and
Housing

• High Judicial Council

• Hebron University • Palestine National Archives

• Union of Agricultural Work
Committees

• Al-Istiqlal University

• General Personnel Council • Ministry of Local Government

• Chamber of Commerce and
Industry of Hebron Governorate

• Ministry of Finance and Planning

• Palestinian National Commission
for Education, Culture and Science

• Al-Quds University

• The Palestinian Initiative for the
Promotion of Global Dialogue
and Democracy (MIFTAH)

• Chamber of Commerce and
Industry of Ramallah and Al-
Bireh Governorate

• Palestinian Water Authority

Annex 03: Diagnosis and Analysis of the National Statistical System

using SWOT Analysis

The following are the strengths, weaknesses, opportunities and threats
of the Palestinian National Statistical System based on the matching
between the diagnostic results of the internal and national workshops that
constituted the nucleus for developing the main national strategic goals for
the NSDS 2018-2022:

Strengths:

1. Existence of a sound legal environment:

Palestine has the appropriate legal and professional environment, as
well as the regulations and methods to ensure the flow of data from its
sources and the production and dissemination of official statistics. The
legal environment is mainly:
•	 General Statistics Law No. (4) 2000 that was issued in July 2000.
•	 Executive bylaws of the General Statistics Law No. (4) 2000.
•	 Decrees issued by the Cabinet that have to do with strengthening

the statistical figure such as: forming a national team for the
statistical monitoring system and assigning PCBS to lead the efforts
of localizing the Sustainable Development Goals 2030 agenda and
securing its data.

2. Highly qualified human resources at PCBS and at some statistical

units in the NSS institutions:

•	 Existence of a specialized directorate that provides training for PCBS
staff as well as the staff of the statistical units in the NSS periodically
and continuously according to the needs of the statistical work and
their career path.

•	 Developing the policies and procedures for human resources
development of the NSS.

•	 Specialized and well qualified staff with accumulated experience in
all fields of social, economic and environment statistics at PCBS.

•	 Specialized and well qualified staff with accumulated experience in
some statistical units in the NSS in the fields of education, health,
labor, social development, awqaf and religious affairs, culture and
tourism.

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

7978

3. Utilizing modern methods and technology in different stages of

the statistical work including the data collection of the Population,

Housing and Establishments Census 2017:

PCBS has adopted the utilization of modern technologies in the field
of data collection, through using the hand held devices, tablets and
web applications, in order to reduce the cost of data processing and
enhance its quality, where PCBS now collects the data of (46) surveys
using modern technologies in addition to collecting the data of the
population, housing and establishments census 2017.

4. Existence of a distinct, effective and professionally independent

statistical institution to support, promote and develop the NSS:

•	 Adopting the strategic planning for statistical work since the
establishment of PCBS in 1993.

•	 Continuing the work and implementing the statistical program
in exceptional conditions (imposed procedures by the Israeli
occupation and emergencies).

•	 Implementing the statistical program and disseminating its results
aside from any political interferences or influences.

•	 Adopting international and professional standards as well as
statistical classifications in the statistical work.

•	 Accessibility to public use file.
•	 Progressive development of the adopted mechanisms for reflecting

the data users’ needs into PCBS statistical programs, among of
which:
- Defining the data users’ priorities and needs within the statistical

program.
- Demonstrating PCBS plans and strategies and discussing them

with the data users.
- Implementing the user producer dialogue program.
- Promoting the use of statistics in scientific research.
- Disseminating the statistical data according to the statistical

calendar and in cooperation and partnership with data users.

5. Existence of the Users-Producers Dialogue organized by PCBS:

Since its establishment in 1993, PCBS has adopted the policy of
implementing the user-producer dialogue, through which the priorities
and needs of data users are defined to be answered. In addition to

demonstrating the most recent indicators and statistical data produced
by PCBS; this program is implemented in all the governorates and
targets data users and producers from the ministries, government
institutions, non-government institutions, university students and
researchers.

6. Cooperation of the partners in the NSS in producing and

disseminating statistical data:

PCBS and in cooperation with the ministries and government
institutions implements several projects and statistical surveys and issues
joint statistical reports and press releases; such as: conducting censuses
in cooperation with the different ministries and establishments, olive
presses survey in cooperation with the Ministry of Agriculture, Balance
of Payments in cooperation with the Palestine Monetary Authority and
the satellite accounts for health, education and tourism in cooperation
with the relevant ministries.

7. Existence of statistical units in many ministries and government

institutions:

The statistical units in the ministries and government institutions are
considered an integral part of the NSS, where PCBS leads the efforts
to assist in the capacity building of those units and their staff to
ensure having them functioning well in carrying their responsibilities
according to the national and international standards.

8. Trust in the statistical figures (nationally, regionally and

internationally):

The increase in demand for the statistical figure is an indicator that
shows the increase in the request of the statistical figure by various
segments of society ranging from government institutions, private
sector, universities and researchers either through PCBS website
or requests for data submitted through the Department of Users
Services, which indicates the trust of users in the quality, transparency
and accuracy of the number issued by PCBS, where periodic reports
indicate an increasing demand for PCBS data. In addition, international
organizations are increasingly interested in the official statistics of
Palestine.

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

8180

9. Accessibility to statistical data through the available means

of dissemination such as PCBS website, Department of Users

Services… etc.:

The continuous development of methods and means of dissemination
of statistical data through the permanent development of PCBS website
and the use of modern electronic dissemination means; this serves all
segments of society in terms of facilitating the accessibility to statistical
data without any bias against any party.

Weaknesses:

1. Low statistical awareness of the importance of the statistical

figure in planning and decision taking in many of the statistical

units:

•	 Lack of clear and specific vision, mission and objectives for statistical
work in some statistical units.

•	 Based on the results of the survey on measuring the extent of
using statistics in policy making in the public sector, which was
implemented by PCBS in 2016, the percentage of non-use of statistics
in planning was 29%, and in decision-making was 41.9%, indicating
a lack of dependence on the statistical figure in the decision-making
process in the partners in the NSS.

•	 The absence of a defined and planned statistical program in many
statistical units.

2. The absence of statistical units in some partners in the NSS:

Based on the results of the survey on the reality of the sources of
administrative records 2016, which was implemented by PCBS, 40% of
ministries and government institutions don’t have statistical units.

3. The variation in using the adopted standard manuals, concepts

and classifications in statistical work among the partners in the

NSS:

Despite the decree of the Cabinet on adopting the standard manuals of
the concepts and classifications adopted by the PCBS and circulating
them to the ministries and government institutions in addition to
conducting the necessary training for their relevant staff, the adoption
and utilization of the said manuals are limited in statistical work by the
ministries and government institutions.

4. Unclear role and mandate in some statistical units, in addition to

the lack in job stability and the administrative changes in some

ministries and government institutions:

•	 Statistical work is not a priority in some statistical units in the
ministries and government institutions.

•	 The administrative and technical instability of staff working in
statistical units in some ministries and government institutions
according to their priorities.

•	 Administrative changes at senior levels and the extent to which
statistics are important from one minister/head to another in some
ministries and government institutions.

5. Lack of data coverage of the administrative records:

•	 Administrative records do not cover many topics and their details.
•	 Absence of administrative records or existence of informal

administrative records in many statistical units.
•	 Administrative records available in some statistical units are not

computerized.
•	 Lack of resources/budgets available for ministries and government

institutions to develop administrative records.

6. Weak material and human resources in most of the existing

statistical units:

•	 Lack of sufficient human resources that work in most statistical
units.

•	 Lack of a sufficient number of specialized statisticians in most
statistical units.

•	 Lack of qualified human resources to cope with developments in
statistical work in some statistical units.

•	 Limited budgets for most of the statistical units.

Opportunities:

1. Government attention and support to the NSS:

The Prime Minister’s chairmanship of the Advisory Council for Official
Statistics represents an official support and concern for statistical work.
The government also provides full support to overcome the obstacles
facing statistical work by issuing decrees related to statistical work and
standardizing the methodologies used by the ministries and government

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

8382

institutions to be consistent with what is adopted by PCBS, which is
based on the international recommendations and standards, as well
as the financial support available for the implementation of statistical
activities such as censuses.

2. The Government’s adoption of the Sustainable Development

Goals (SDGs):

The Palestinian Cabinet decided on 16/02/2016 to form a national
team to lead and coordinate the national efforts to implement the
2030 Sustainable Development Agenda, including the responsibility
of localizing, monitoring and providing indicators of the sustainable
development indicators of PCBS. This was preceded by the adoption
of the 2030 Sustainable Development Agenda by world leaders in
September 2015 at the United Nations General Assembly, where the said
agenda includes 17 goals and 169 targets that will guide development
efforts over the next 15 years. Those goals aim to deal with the most
pressing issues facing humanity, with particular emphasis on extreme
poverty, hunger, education, health and environment.

3. Activation of memoranda of understanding with some partners

in the NSS:

The signed MoUs by PCBS and its partners in the NSS are one of the
milestones of strengthening the partnership. Those memos also contain
common tasks and obligations of each party, which together constitute
a timetable for clear tasks and specific outputs. The memoranda of
understanding concluded with the partners are considered as a legal
framework for regulating the relationship and determining the channels
of communication. Consequently, those memoranda facilitate, regulate
and advance the statistical work.

4. The existence of the Advisory Council for Official Statistics:

The Advisory Council for Official Statistics is a supporting body and
a key pillar supporting the development and adoption of methodologies
for statistical work and plans and strategies for the development of
national statistics. The Advisory Council adopts the national strategy
for official statistics, reviews PCBS annual plans, sets priorities and
evaluates the performance of the official statistics system.

5. Local, regional and international network:

•	 Signing memoranda of understanding between PCBS and data
producers in the government sector for developing the statistical
work, enhancing joint work and unifying efforts.

•	 Signing memoranda of understanding between PCBS and
Palestinian universities for exchanging experiences and enhancing
the use of statistical data for the purposes of scientific research.

•	 The existence of specialized bodies in public and international
relations at PCBS, the ministries and government institutions; that
helped in building strong relations with regional and international
organizations related to statistical work such as: UNSD, UNESCO,
UNICEF, WHO, UNFPA, WFP, FAO, UNESCWA, World Bank,
IMF…etc.

6. Dependence of policy makers and decision makers on the

statistical figure in drafting development policies and plans:

•	 Based on the results of the survey on measuring the extent of using
statistics in policy making in the public sector conducted by PCBS,
the use of statistics in policy making and government decision
making increased from 55.1% in 2014 to 74.5% in 2016.

•	 The National Policy Agenda 2017-2022 was based mainly on the
statistical indicators issued by the PCBS for the preparation of the
sectoral and national indicators.

•	 Cabinet’s adoption of having PCBS represented as a member in all
sectoral strategy development task forces for drafting the sectoral
strategies 2014-2016 as well as the sectoral strategies for the years
2017-2022, aiming to ensure the integration of statistical indicators
into those strategies.

•	 Monitoring and Evaluation of the national plan based on the
statistical indicators.

7. Use of modern technologies and interactive data dissemination:

•	 Developing dissemination policies based on modern methods and
techniques in disseminating data and associated modern statistical
standards and activities at the local and global levels. Keeping up
with the development of dissemination means, its tools, the data
presentation and the type of metadata that should be provided to
enable users to fully utilize data.

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

8584

•	 The implementation of modern and interactive techniques in the
dissemination of data; for example, the launch of an interactive
website for school students.

•	 Using effective dissemination and promotion methods for statistical
data including statistical databases and interactive data presentations
(data visualization).

•	 Availability and accessibility of open data for all segments of society
(free or fair fee) and their use and participation, which will improve
the performance and efficiency of the government sector and
increase transparency and accountability.

8. The existence of the e-government project (zinnar):

•	 Within the framework of the E-Government Plan for Palestine,
a series of laws relating to the preservation, protection, flow of
information, access to information, electronic transactions…etc, are
being prepared.

•	 Information technology infrastructure is being developed to link
ministries and government institutions within a unified government
network.

•	 A framework for the exchange of information (zinnar) was
established to unify the classifications and criteria to be used in
ministries and government institutions. A decree was issued by
the Cabinet binding ministries and government institutions to
adopt zinnar standards in administrative records and production
of statistics.

•	 The establishment of e-services for governmental and non-
government institutions and citizens is being promoted.

9. National committees for statistical registers and advisory

committees for a number of the statistical programs:

•	 The existence of a national committee for building and developing
the population register.

•	 The existence of a central committee for administrative records to
standardize and develop records produced by statistical units.

•	 The existence of the permanent national committee for building and
developing the statistical business register.

•	 The existence of a number of advisory committees, such as the
Advisory Committee for Economic Statistics, Labor Force Statistics,

Science and Technology Statistics and the National Statistical
Monitoring System; aiming to expand the base of participation in
the issuance of statistical indicators, raising the level of reliability
of the results issued at the local and international levels, in addition
to providing a permanent reference to assist in the assessment of
indicators and statistical data, which are necessary to help decision-
makers in decision-making.

10. National statistical monitoring system:
•	 It is a process of monitoring, documenting and following up the

reality of the social, economic and environmental issues of the
Palestinian society according to the strategic vision and objectives
through statistical tools based on special indicators within a database
available for public use that are provided to policy makers and
decision makers.

•	 The purpose of the system is to provide a detailed and comprehensive
database on various sectors, based on coordination, cooperation,
participation and direct dialogue with relevant ministries,
government institutions and partner institutions to meet their needs
and priorities in the field of statistical data flow and derive the target
indicators for monitoring comprehensive national plans.

Threats:

1. Israeli occupation:

•	 The Israeli occupation measures of closures and siege against the
Palestinian people affect the process of collecting statistical data and
their geographical coverage, and therefore these measures negatively
affect data coverage.

•	 The difficulty of monitoring Israeli violations in Jerusalem.

2. Political and economic instability:

•	 Economic stagnation and financial crises in Palestine.
•	 There is no horizon for a political solution to the Palestinian issue.

3. Failure to ensure the sustainability of financial resources for

statistical work:

•	 The international financial crisis affects the flow of aid.
•	 External funding may be linked to the foreign policies of countries

that provide aid.

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

8786

A
b

se
n

ce
 o

f
n

ee
d

ed
 s

ta
ti

st
ic

al
 in

fr
as

tr
u

ct
u

re
 f

o
r

m
o

n
it

o
ri

n
g

S
D

G
s

as
 p

ar
t

o
f

th
e

N
at

io
n

al
 P

o
li

cy
 A

ge
n

d
a

2
0

1
7

-2
0

2
2

P
o

o
r

u
ti

li
za

ti
o

n
 o

f
st

at
is

ti
cs

 in

p
o

li
cy

 m
ak

in
g,

 d
ev

el
o

p
m

en
t,

d

ec
is

io
n

 m
ak

in
g

an
d

 m
o

n
it

o
ri

n
g

re
sp

o
n

se
 t

o
 S

D
G

s

D
at

a
q

u
al

it
y

va
ri

es
 a

m
o

n
g

th
e

p
ar

tn
er

s
in

 t
h

e
N

S
S

P
o

o
r

p
ar

tn
er

sh
ip

s
am

o
n

g
th

e
p

ar
tn

er
s

in
 t

h
e

N
S

S
 t

o
w

ar
d

ac

h
ie

vi
n

g
th

e
re

q
u

ir
em

en
ts

 o
f

th
e

S
D

G
s

A
n

n
ex

 0
4

: P
ro

b
le

m
 T

re
e

A
n

al
y

si
s

A
b

se
n

ce
 o

f
an

 a
d

o
p

te
d

an

d
 a

p
p

li
ed

n

at
io

n
al

q

u
al

it
y

as
su

ra
n

ce

fr
am

ew
o

rk

T
h

e
m

ea
su

re
s

o
f

th
e

Is
ra

el
i o

cc
u

p
at

io
n

 a
ga

in
st

 t
h

e
P

al
es

ti
n

ia
n

 p
eo

p
le

A
b

se
n

ce
 o

f
fi

n
an

ci
al

 s
u

st
ai

n
ab

il
it

y
o

f
th

e
st

at
is

ti
ca

l p
ro

gr
am

P
o

o
r

p
ar

tn
er

sh
ip

b

et
w

ee
n

 t
h

e
N

S
S

 a
n

d
 t

h
e

re
gi

o
n

al
 a

n
d

in

te
rn

at
io

n
al

ac

to
rs

P
o

o
r

st
at

is
ti

ca
l

p
la

n
n

in
g

in
 t

h
e

m
in

is
tr

ie
s

an
d

go

ve
rn

m
en

t
in

st
it

u
ti

o
n

s

A
b

se
n

ce
 o

f
d

at
a

fr
o

m

ad
m

in
is

tr
at

iv
e

re
co

rd
s

u
se

d
 in

 t
h

e
p

ro
d

u
ct

io
n

o

f
o

ff
ic

ia
l

st
at

is
ti

cs
 a

n
d

m

o
n

it
o

ri
n

g
th

e
S

D
G

s
w

it
h

th

e
n

ee
d

ed

le
ve

l o
f

d
et

ai
ls

P
o

o
r

co
o

rd
in

at
io

n

am
o

n
g

th
e

p
ar

tn
er

s
in

th

e
N

S
S

P
o

o
r

tr
u

st
 o

f
so

m
e

d
at

a
u

se
rs

 in

so
m

e
st

at
is

ti
ca

l
fi

el
d

s

A
b

se
n

ce

o
f

so
m

e
d

at
a

w
it

h
 t

h
e

re
q

u
ir

ed

le
ve

l o
f

d
et

ai
ls

by

 s
o

m
e

u
se

rs

W
ea

k

aw
ar

en
es

s
an

d

re
li

an
ce

 o
n

st

at
is

ti
cs

T
h

e
n

ee
d

 t
o

ke

ep
 u

p
 w

it
h

th

e
m

o
st

 r
ec

en
t

te
ch

n
o

lo
gi

ca
l

an
d

 p
ro

fe
ss

io
n

al

d
ev

el
o

p
m

en
ts

fo

r
p

ro
d

u
ci

n
g

an
d

d

is
se

m
in

at
in

g
st

at
is

ti
cs

 a
n

d

m
ak

in
g

it

ac
ce

ss
ib

le
 t

o
 a

ll

d
at

a
u

se
rs

T
h

e
n

ee
d

 t
o

d

ev
el

o
p

 w
o

rk

en
vi

ro
n

m
en

t
an

d

st
re

n
gt

h
en

ca

p
ac

it
ie

s
in

th

e
d

if
fe

re
n

t
as

p
ec

ts

in
cl

u
d

in
g

te
ch

n
o

lo
gi

ca
l

d
ev

el
o

p
m

en
t

P
o

o
r

aw
ar

en
es

s
o

f
st

at
is

ti
cs

 o
n

b

o
th

 t
h

e
p

u
b

li
c

an
d

 o
ff

ic
ia

l l
ev

el
s

A
b

se
n

ce
 o

f
an

 in
te

gr
at

ed
 N

S
S

 t
h

at
 r

es
p

o
n

d
s

to
 t

h
e

S
D

G
s

re
q

u
ir

em
en

ts

V
ar

ia
ti

o
n

 in
 c

o
m

m
it

m
en

t
o

f
th

e
p

ar
tn

er
s

in
 t

h
e

N
S

S
 t

o
w

ar
d

 t
h

e
in

te
rn

at
io

n
al

 s
ta

n
d

ar
d

s
an

d

re
co

m
m

en
d

at
io

n
s

fo
r

st
at

is
ti

ca
l w

o
rk

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

8988

Annex 05: Logical framework approach (objectives, outputs, activities,

indicators and means of verification)

Overall Objective: To consolidate the statistical infrastructure

necessary for monitoring the Sustainable Development Goals (SDGs)

as part of the National Policy Agenda 2017-2022

Objectives, outputs and activities Indicators Means of verification Risks and assumptions

 The First Strategic Objective: To improve the use of statistics in policy,

development, decision making and in monitoring the SDGs

Sub-objective 1.1: Increased awareness

and reliance on statistics

Number of requests for data
that are received by PCBS.

Number of publications
published on PCBS website.

PCBS Report.

The main risks are linked to (i) the unwillingness
or reluctance of the decision makers to use
statistics in policy and decision making and
(ii) the lack of trust among decision and policy
makers in official statistics.
The full implementation of the planned
activities of this strategy will strengthen trust
in official statistics by improving the quality of
statistical data and increasing knowledge and
awareness of the importance of statistics in
policy making and monitoring and evaluation.
Strategic activities will contribute to
enhancing the credibility of official statistics
for all data users, including the media and the
public. This will increase pressure on decision
makers to authorize providing the public with
available statistics.

Expected outputs / results:

1.1.1. A study to measure the impact of the
use of statistics in policy making.

Percentage of the ministries
and government institutions
that use statistics in policy
making.

Survey of measuring
the impact of the use of
statistics in policy making.

The third NSDS is being prepared while only
four years of the five-year current NSDS
have been implemented. This has limited the
possibility of drawing many relevant lessons
for the future. The implementation of the
NSDS will be closely monitored in order to
identify the best practices.

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

9190

Objectives, outputs and activities Indicators Means of verification Risks and assumptions

1.1.2. Awareness workshops, on the
importance of statistics and the provision
of statistical data to policy makers, are
implemented.

Number of awareness training
courses and workshops.

Number of high level staff
who attended the training
courses and workshops.

PCBS Report.

The impact of awareness training courses and
workshops depend on the level of the targeted
audience. High level staff from the partners in
the NSS don’t always have time to participate
in the awareness events and thus the impact
may be limited in some cases. PCBS will use all
the existing means (in particular the Advisory
Council for Official Statistics) in order to get
a better access to these important targets.

1.1.3. Awareness and advocacy materials are
produced and widely disseminated.

Number of produced
awareness materials

PCBS Report.

Each partner and target group (producers or
users of statistics) needs a specific approach
for awareness and advocacy and thus the
investment in the materials must be tailored,
where part of the materials is already available
at PCBS and from international partners
(PARIS 21) that might be used to reduce the
production cost of the said materials.

1.1.4. A gateway for the NSS is set up.
Number of NSS partners
feeding the gateway.

PCBS Report.

Getting full support and cooperation from
all the partners in the NSS for setting up the
gateway might be difficult. PCBS wants to
follow an advanced approach that will build
on experiences made with selected partners to
design and launch the gateway.

1.1.5. The PCBS advocacy materials are
available on social media.

Number of followers on
PCBS social media.

PCBS Report.

To explain statistics and its importance for
evidence-based decision making requires the
mobilization of specialists in communication.
Using the social media requires IT capacities
that may not be immediately available at PCBS,
where experts will be mobilized to assist PCBS
in this area and to initiate the work.

Activities:

1.1.1.1. Preparing preliminary file of the
survey on measuring the impact of the use
of statistics in policy making by public and
private sectors.

Preliminary file. PCBS Report.

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

9392

Objectives, outputs and activities Indicators Means of verification Risks and assumptions

1.1.1.2. Collecting and analyzing data for the
survey of measuring the impact of the use of
statistics in policy making by government
and private sectors.

Statistical tables and its
indicators.

PCBS Report.
1.1.1.3. Preparing a report on the results
of the survey of measuring the impact of
the use of statistics in policy making by
government and private sectors.

Public use file of the survey.

1.1.2.1. Preparing, organizing and delivering
awareness workshops on the importance of
statistics and the provision of statistical data
to policy and decision makers (by sectors).

Number of awareness
workshops and meetings
delivered.

PCBS Report.
1.1.2.2. Preparing, organizing and delivering
training courses on different statistical
topics.

Number of training courses
delivered for the benefit of
PCBS staff.

Number of training courses
delivered for the benefit of
the partners in the NSS.

1.1.2.3. Preparing an annual evaluation
report on the delivered awareness
workshops and training courses.

Number of the evaluation
reports on the delivered
awareness workshops and
training courses.

1.1.3.1. Producing awareness materials on
statistics that meet the needs of the target
groups.

Number of leaflets and
brochures produced for
promoting statistical
awareness.

PCBS Report.

1.1.3.2. Disseminating the developed
awareness materials on statistics.

Number of leaflets and
brochures disseminated
for promoting statistical
awareness.

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

9594

Objectives, outputs and activities Indicators Means of verification Risks and assumptions

1.1.4.1. Consulting with the partners in the
NSS on the components of the gateway for
the NSS.

Number of meetings with
the partners in the NSS.

Report by PCBS and the
partners in the NSS.

1.1.4.2. Designing a gateway for the NSS.
The gateway of the NSS is
active.

1.1.4.3. Uploading the materials on the
gateway of the NSS.

The materials of the gateway
are uploaded.

1.1.4.4. Official launching of the gateway of
the NSS.

Workshop for launching the
gateway of the NSS.

1.1.5.1. Developing social media
dissemination policy for the materials of
PCBS.

Developed and updated
dissemination policy on
PCBS social media.

PCBS Report.
1.1.5.2. Applying social media dissemination
policy for the materials of PCBS.

1.1.5.3. Evaluating social media
dissemination policy for the materials of
PCBS.

Sub-objective 1.2: Increased availability

and accessibility of statistics

Number of databases
developed by the partners in
the NSS.

Number of SDGs indicators
uploaded directly online.

Report by PCBS and the
partners in the NSS.

To achieve this objective, the cooperation with
all the partners in the NSS is crucial. This
may not be obtained fully and some partners
may not commit themselves as expected
and required in abidance to the NSDS. The
process of preparing the NSDS was made as
participatory as possible but some obstacles
may remain, in particular regarding the
resources. PCBS will continue to consult and
meet with all the partners in the NSS and work
on designing activities to increase awareness
on statistics (see sub-objective 1.1) that may
help in improving the involvement of the
partners for the implementation of the NSDS.

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

9796

Objectives, outputs and activities Indicators Means of verification Risks and assumptions

Expected outputs/results:

1.2.1. The index (Catalogue) of statistical
outputs for the NSS is updated.

Index of statistical outputs. PCBS Report.

The catalogue of statistical outputs is a very
crucial tool for the users who may better assess
what is available when and how. Its regular
updating requires full cooperation from all the
producers of statistics in the NSS.

1.2.2. Statistical databases for the NSS are
modernized including SDGs.

Number of modernized
databases.

PCBS Report.

Databases are essential for the statistical
work and PCBS is now well equipped and
experienced. This is not the case for all the
other partners in the NSS and this hampers
the quality, the security and the flow of data.
The assessment will help in identifying the key
issues and to develop the action plans. PCBS
may provide support and advice to the other
partners in the NSS in this area.

1.2.3. Geospatial Statistical databases are
available to be utilized.

Number of produced
statistical atlases.

PCBS Report.

Geospatial Information System (GIS) is a key
tool that may be applied in all stages of the
statistical work. However; there are not so
many statistical operations in the country that
may fully benefit from the system. The system is
being used/tested on the findings of the census
2017, where the results will help in identifying
the lessons learned toward developing its
future uses in statistical work.

Activities:

1.2.1.1. Developing the index (catalogue) of
statistical outputs of the NSS by PCBS.

Index (catalogue) of
statistical outputs of the NSS
is developed.

PCBS Report.
1.2.1.2. Updating the index (catalogue) of
statistical outputs of the NSS.

Index (catalogue) of
statistical outputs of the NSS
is updated.

1.2.1.3. Consulting with the partners in the
NSS on adding their products to the index
(catalogue) of statistical outputs of the NSS.

Number of meetings with
the partners in the NSS.

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

9998

Objectives, outputs and activities Indicators Means of verification Risks and assumptions

1.2.1.4. Launching and promoting the index
(catalogue) of statistical outputs of the NSS
for the users.

Launching and disseminating
the catalogue.

PCBS Report.

1.2.2.1. Assessment of the selected databases
of the partners in the NSS.

Number of assessment
reports.

Report by PCBS and the
partners in the NSS.

1.2.2.2. Consulting with the partners in the
NSS on modernizing the databases.

Number of meetings with
the partners in the NSS.

Number of action plans
designed with the partners in
the NSS.

1.2.2.3. Modernizing the databases of the
partners in the NSS.

Number of updated
databases.

1.2.3.1. Disseminating the results of the
Population, Housing and Establishments
Census 2017 using GIS.

Number of reports on census
2017 results.

PCBS Report.
1.2.3.2. Producing and disseminating
statistical atlases for the censuses based on
the GIS.

Number of produced
statistical atlases.

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

101100

Objectives, outputs and activities Indicators Means of verification Risks and assumptions

Sub-objective 1.3: Increased trust in

statistics by users

Number of data requests
received by PCBS.

Number of PCBS website
visitors.

Number of followers on
PCBS social media.

Response rates in statistical
surveys implemented by
PCBS.

PCBS Report.

Reinforcing trust in statistics is a very difficult
challenge for the national statistical offices. Trust
has implications not only for the use of statistics
but also for its production. If trust is low, the
reliability, relevance and quality of the data made
available will be questioned and the use of the data
will be limited; if trust is low, respondents to the
surveys and censuses carried out by the partners
in the NSS will be less convinced to collaborate
and the representativeness of the data may be
affected. Thus, it is important for the NSS to work
hard and make trust high and sustained. This is
made through being very reactive to the requests
that are made by the users for data and also the
clarifications on methods and practices, being very
transparent and reliable in communication with
all the users and working at reducing the burden
on the shoulders of the respondents to surveys and
censuses. PCBS is working in all these issues to
mitigate the risk of losing the trust.

Expected output/results:

1.3.1. Report on user satisfaction.
Level (general average) of
user satisfaction.

User satisfaction survey.

User satisfaction survey is a key tool to get
feedback from the users on all segments of
society. This survey is regularly carried out
and its results are instrumental for reviewing
the PCBS communication and dissemination
strategies. In addition, it may not be easy to
quickly change statistical operations in order
to make them more responsive to the users’
needs. Still, PCBS will make special efforts
in analysing the results and in disseminating
them.

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

103102

Objectives, outputs and activities Indicators Means of verification Risks and assumptions

1.3.2. Higher response rates to the users
requests.

Reports on the responses to
data requests.

PCBS Report.

Requests made by the users on data and methods
are very diverse in content and complexity.
Answering these requests is sometimes time-
consuming. However, it is an important aspect
of the trust that is given to National Statistical
Offices. PCBS is committed to provide answers
of quality to all received requests.

1.3.3. Higher response rates to PCBS surveys
including those serve SDGs.

Response rates of
implemented surveys.

PCBS Report.

The response rate to surveys may considerably
vary from one survey to another. But
whatever the level is, it is directly linked to
the demonstration of the results. A particular
attention must be paid to the rate of response
in order to guarantee a minimum acceptable
quality of the statistics produced.

1.3.4. Report on response burden in
economic surveys.

Estimated response burden
for each establishment (time
needed).

PCBS Report.
PCBS is working hard at reducing the burden
on the respondents through making its surveys
and censuses more efficient and effective.

Activities:

1.3.1.1. Preparing preliminary file of the
user satisfaction survey.

Preliminary file.

PCBS Report.
1.3.1.2. Collecting and analyzing data of the
user satisfaction survey.

Statistical tables and its
indicators.

1.3.1.3. Preparing a report on the results of
the user satisfaction survey.

Public use file of the survey.

1.3.2.1. Preparing a report on data users
requests from PCBS.

Number of data requests
answered.

PCBS Report.
1.3.2.2. Preparing a report on analysis of
data requests including recommendations
for the improvement of statistical processes
(designing new training activities, proposing
new procedures…etc.).

Number of proposals
made to improve statistical
processes as a result of the
analysis of data requests.

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

105104

Objectives, outputs and activities Indicators Means of verification Risks and assumptions

1.3.3.1. Conducting a study on the response
rates for PCBS statistical surveys.

A study on response rates is
completed.

PCBS Report.

1.3.4.1. Recommendations and procedures
to improve the process of designing the
economic surveys to ensure reducing
response burden.

Number of the surveys
adjusted in response to the
results of the report on
reducing response burden.

PCBS Report.

The Second Strategic Objective: To strengthen partnerships for

achieving the SDGs

Sub-objective 2.1: Strengthened

coordination within the NSS

Number of MoUs and
agreements signed with the
partners in the NSS.

A completed study on the
implementation of the
activities and commitments
stipulated in the signed
MoUs and agreements.

PCBS Report.

Cooperation among all the partners in the NSS
on the long run is essential for ensuring that
the partnerships established and developed are
bringing some concrete results in terms of (i)
pooling the available data from various sources
for covering the information needs generated
by the SDGs and (ii) spreading norms and
standards resulting from international
commitments by the government in the area of
statistics. However, this cooperation is not easy
to be activated and maintained as some of the
partners in the NSS may haven’t statistics as
one of the highest priorities. The involvement
of all the partners in the NSS is a key objective
of the NSDS and will be dealt with through
different ways in order to raise awareness of
the importance of partnership.

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

107106

Objectives, outputs and activities Indicators Means of verification Risks and assumptions

Expected outputs/results:

2.1.1. A consolidated national work system
that has to do with the production and
dissemination of SDGs indicators.

Percentage of fulfillment
in the matrices of SDGs
indicators.

PCBS Report.

The system of National Working Groups
(NWG) already exists for multiple sectors
around the SDGs. It has been set up by the
government in the framework of its national
policy agenda 2017-2022 and PCBS is a member
of each sector NWG. Matrices related to each
SDG indicators have been established and
shared within the NWGs. These matrices
are not fully filled in and this hampers the
compilation of reliable estimates for some of
the SDG indicators. The pressure generated
by the monitoring of the national policy
agenda will certainly help the various actors
to be more diligent with filling in the matrices.
Making the NWGs more dynamic will help in
the discussion among the partners in the NSS
involved.

2.1.2. A developed annual calendar of joint
statistical activities with the partners in the
NSS.

Number of the partners in
the NSS with whom PCBS
has joint statistical activities
agreed upon.

PCBS report in
cooperation with the
partners in the NSS.

While the regular feeding of the matrices will
be discussed in the sector NWGs, specific
problems may remain regarding some
indicators as well as the regular updating of
the data. This may be critical for data coming
from partners who suffer some weakness in
statistics. To mitigate these risks, a profound
consultation process will be initiated with
these partners.

Activities:

2.1.1.1. Consulting with the partners in
the NSS on the development of the SDGs
matrices.

Number of National Working
Groups in different topics.

Reports by National
Working Groups.

2.1.1.2. Feeding the SDGs matrices regularly
in collaboration with the partners in the
NSS.

Number of completed matrices. PCBS Report.

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

109108

Objectives, outputs and activities Indicators Means of verification Risks and assumptions

2.1.1.3. Disseminating the available data
for SDGs indicators on the database of the
national statistical monitoring system.

Number of SDGs indicators
disseminated.

PCBS Report.

2.1.2.1. Consulting with the partners in the
NSS for preparing an annual calendar for
the joint statistical activities.

Number of consultation
meetings with the partners
in the NSS.

Number of the partners in
the NSS participating in the
consultation meetings.

PCBS Report.

2.1.2.2. Preparing and disseminating the
approved annual calendar of joint statistical
activities with the partners in the NSS.

Number of joint statistical
activities with the partners
in the NSS.

Sub-objective 2.2: Modernized and

up-to-date NSS

Number of the partners in
the NSS applying the adopted
standards and classifications.

PCBS Report.

To have an efficient NSS requires that all
the members speak the same language and
work with comparable rules. Setting the legal
framework of the NSS, including the agreement
on common standards, classifications and
practices, is a challenging task as each member
has developed its own practices and processes
and has a history in this area that may be difficult
to overpass. The high degree of consultation
and discussion within the NSS may help in
establishing a better reciprocal understanding
and may ease the harmonisation.

Expected outputs/results:

2.2.1. The standards and classifications for
official statistics are harmonized.

Number of ministries using
the adopted standards and
classifications.

PCBS Report.

Many partners don’t have classifications and
standards for statistics. This is due to several
factors that may be different from one partner
to another. This may affect the quality of the
data that they provide to the NSS. The initial
assessment of the existing classifications
and standards will greatly help defining the
variations among the partners in the NSS.

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

111110

Objectives, outputs and activities Indicators Means of verification Risks and assumptions

2.2.2. The Guide for standards and
procedures for documenting and processing
administrative data is approved.

Guide approved. PCBS Report.

Administrative data are the main key for the
production of statistics and particularly for
the SDGs indicators. However, the data are
scattered among different sources and their
processing by some partners in the NSS doesn’t
always follow a pattern that is compatible with
the quality criteria for good statistics. To make
them a significant input for statistics, efforts,
involving both PCBS and its partners, will
be made for documenting and disseminating
standards that will be discussed, adjusted and
implemented. This should allow an extensive
use of administrative data for the compilation
of SDGs indicators.

Activities:

2.2.1.1. Joint review of the existing standards
and classifications used in the NSS.

Joint review of the standards
and classifications is
achieved.

PCBS Report.

2.2.1.2. Unifying the standards and
classifications used in the NSS to be in
line with the international standards and
classifications.

A report on the international
standards and classifications
used in the NSS.

2.2.1.3. Distributing the updated and
approved version of the standards and
classifications manuals.

Number of distributed
copies of the manuals.

2.2.2.1. Developing the standards and
procedures for documenting and processing
statistical data of the administrative records.

Number of approved
standards and procedures.

PCBS Report.2.2.2.2. Disseminating standards and
procedures manual for documenting and
processing the data of the administrative
records.

Number of the distributed
copies of the manual.

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

113112

Objectives, outputs and activities Indicators Means of verification Risks and assumptions

Sub-objective 2.3: Maximizedv utilization

of administrative records for statistical

purposes and the monitoring of the SDGs

Number of SDGs indicators
secured from administrative
records.

PCBS Report.

Building an efficient system of administrative
records for statistical data is a long term project.
All the efforts invested in processes and human
resources may be jeopardised by unstable
commitments from the partners in the NSS
and the rapid turnover of the staff in statistical
units. Incentives should be made available
in order to give to the use of administrative
records data a full meaning that might be built
through cooperation, quality improvement
and geographical coverage of the data. A key
problem is the lack of staff of statistical units
in the NSS. To guarantee an efficient check on
quality, this may be achieved by conducting
regular training on the statistical work and
preparing manuals.

Expected outputs/results:

2.3.1. Updated version of indicators and
statistical variables manual (with special
focus on SDGs).

Number of updated
indicators and variables.

PCBS report in
cooperation with the
partners in the NSS.

There is a need for a list of the statistical
indicators that might be calculated using data
of administrative records from all the partners
in the NSS. In light of the SDGs requirements,
establishing this list will require holding
consultations and discussions with the partners
in the NSS.

2.3.2. Updated version of computerized
forms for administrative indicators.

Number of computerized
forms. PCBS Report.

There is often an overlap between several
indicators across similar data sources and
between different sources. This may be
confusing for the processing of the data for the
production of indicators.

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

115114

Objectives, outputs and activities Indicators Means of verification Risks and assumptions

2.3.3. Training programs on producing/
processing statistical data from
administrative records in the NSS are
designed and delivered.

Number of participants
attended the training
programs.

PCBS Report.

The implementation of the procedures that
have to do with improving the quality of the
administrative records data will be managed
by staff and those staff may not necessarily be
experienced in this area. Using the manuals
and filling the matrices may be difficult for
some of them. Training them is a necessity. The
training programs developed may not achieve
all the expected improvements, particularly,
due to the turnover of the staff. To mitigate
this, the training will be targeting the team
instead of defined individuals.

Activities:

2.3.1.1. Identifying the missing indicators
within the current manual that are needed
by the NSS.

Number of the missing
indicators.

PCBS Report.

2.3.1.2. Updating the existing manual on
the statistical indicators to include new
domains and more disaggregation levels (as
required by SDGs).

Number of new indicators.

2.3.1.3. Disseminating the updated version
of the statistical indicators manual.

Number of distributed
copies of the updated manual

2.3.2.1. Holding technical consultation
meetings within the NSS partners to identify
the existing data of administrative records
for statistical purposes and production of
SDGs indicators.

Number of consultation
meetings with the partners
in the NSS.

PCBS Report.

2.3.2.2. Preparing an approved list of
indicators shared by all data providers in
the NSS.

Number of the joint
indicators from
administrative records.

PCBS report in
cooperation with the
partners in the NSS.

2.3.2.3. Developing computerized data
collection of the approved indicators from
the data of administrative records.

Number of the computerized
developed forms.

PCBS Report.

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

117116

Objectives, outputs and activities Indicators Means of verification Risks and assumptions

2.3.3.1. Consulting with the partners in the
NSS to define capacity building training
program for data producers in terms of
producing and processing the data of the
administrative records.

Number of consultation
meetings with the partners
in the NSS.

PCBS Report.

2.3.3.2. Implementing the capacity building
training program for data producers in
terms of producing and processing the data
of the administrative records.

Number of implemented
training courses for the NSS.

Number of participants
from the NSS attended the
training courses.

Sub-objective 2.4: Strengthened

partnership between the NSS and the

regional and international actors

Number of Palestine
effective participation in
regional and international
work programs, committees
and projects.

PCBS Report.

The visibility of Palestine in regional and
international fora may not be a good indicator
of the value of its relations with regional and
international actors. However, the reputation
of PCBS will certainly help developing
or consolidating useful and beneficial
partnerships.

Expected outputs/results:

2.4.1. MoUs and cooperation agreements
are signed between PCBS and regional and
international partners.

Number of MoUs and
agreements signed by
PCBS and the regional and
international partners.

PCBS Report.

The main issue that needs to have NSS inline
with the international vision and standards,
the support from the international community
is crucial for pushing up the process through
not only the financial or technical support,
but also by the networking that is expected to
encourage achieving the advanced status of the
statistical work.
The current NSDS is very much inline with the
international standards to ease the cooperation
with international statistical community.

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

119118

Objectives, outputs and activities Indicators Means of verification Risks and assumptions

2.4.2. Joint ventures with research institutes
and other partners in selected sectors for the
analysis of data from surveys and censuses
implemented by PCBS.

Number of reports and
analytical studies produced
by the partners on the results
of statistical surveys and
censuses.

PCBS Report.

Research partners will ask for the full access to
data and to be free for the choice of the topics.
However, the development of data analysis
will help in checking the quality of the data
provided.
In addition to developing the partnership with
local researchers, working with renowned
international research institutions may
generate interest in analyzing the data of
statistical surveys and censuses.

Activities:

2.4.1.1. Signing new MoUs and agreements
as well as updating the existing ones with
PCBS and the regional and international
organizations.

Number of MoUs and
agreements signed by
PCBS and the regional and
international organizations.

PCBS Report.

2.4.1.2. Preparing a study to measure the
extent of applying and updating the signed
MoUs and agreements with PCBS and the
partners in the NSS.

A study is completed and
approved.

2.4.1.3. Preparing a study on frequent
or cross-indicators in regional and
international questionnaires and the extent
of its availability on PCBS website.

A study is completed and
approved.

2.4.2.1. Identifying the research centres of
excellence with whom Palestine wants to
collaborate on data analysis.

List of potential centres by
sectors of interest.

PCBS Report.

2.4.2.2. Developing work programs with
a selection of those research centres and
researchers, as well as increasing the number
of the research centers and topics gradually.

Number of work programs
agreed upon with the
researchers.

2.4.2.3. Making the data available to the
selected researchers and research centres
for producing studies and research papers.

Number of sent data files to
the researchers.

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

121120

Objectives, outputs and activities Indicators Means of verification Risks and assumptions

2.4.2.4. Organising the contacts to get the
feedback from the research centers on the
quality of the statistical data.

Number of meetings with
the researchers to discuss the
quality of data.

PCBS Report.

The Third Strategic Objective: To enhance quality of statistics

Sub-objective 3.1: Improved work

environment

Number of staff working on
producing statistical data at
PCBS.

Number of the partners in
the NSS using automatized
channels of data transmission
to feed the SDGs indicators.

PCBS Report.

PCBS report in cooperation
with the partners in the
NSS.

Producing quality statistics means to mobilise
and deploy adequate resources along the whole
NSS. The main risk is linked to the different/
heterogeneous levels of development of the
statistical capacities among the partners in the
NSS. The NSS will always be as weak as the
weakest of its components. This risk may be
mitigated by advocating the necessity to level
the capacity all along the NSS and by supporting
the weakest partners in the NSS in their efforts.
PCBS will help in assessing the existing capacities
and proposing ways to improve them.

Expected outputs/results:

3.1.1. Human recourses involved in
statistical tasks in the NSS are trained and
experienced.

Number of PCBS staff
attending statistical training
courses in various topics
(including SDGs).

Number of staff from the
partners in the NSS attending
statistical training courses
in various topics (including
SDGs).

PCBS Report.

The staff involved in the statistical activities
of some partners in the NSS are not always
statisticians or familiar with statistical
techniques and procedures. This may hamper
their ability to apply norms and standards
that guarantee the quality of the statistical
production and dissemination. PCBS will
discuss with its partners in the NSS the best
ways to upgrade, when necessary, the statistical
capacities including the preparation and
delivery of targeted training courses.

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

123122

Objectives, outputs and activities Indicators Means of verification Risks and assumptions

3.1.2. IT infrastructure (including security
for storage and data flow) is available and
used in the NSS.

Number of statistical staff in
the NSS who have a computer.

Number of statistical staff in
the NSS who have a computer
older than 3 years.

Number of partners in the
NSS implementing the policy
of security for databases.

Implementation percentage
of security and data
protection policy in the NSS.

Report by PCBS and the
partners in the NSS.

What is true for human resources is also true
for technical infrastructure for statistics. The
situation is very diverse in the NSS and an initial
assessment may help identifying the gaps. In this
area too, PCBS will discuss the results of the
assessment with its partners and solutions will
be identified and proposed. The proposals will
have to take into account the constraints of each
partner, this including the interlinkage with the
human resources who may be able to use the
infrastructure in the best way possible.
As that good statistics must be based on historical
series. However, if not stored and archived
correctly the data may be lost; this making the
consistency checks on new data very difficult.
As for human resources and infrastructure, the
capacities in data storage and archiving are not
equally shared among the NSS. PCBS has a long
experience in the management of statistical
databases and may support the other partners
in the NSS. Levelling the capacities in this area
along the whole NSS may certainly take a long
time but the five years of the NSDS may provide
an initial useful start.
Also flows of data will be accelerated among the
partners in the NSS as administrative data will
be more used for statistics and joint work and
activities will be developed between the partners
in the NSS. The transmission of data is not always
done with all the security required and this may
have an impact on the reliability of the flows.
PCBS has developed a long experience in this area,
working in particular with international partners
and the adopted international procedures. This
knowledge will be shared with the partners in the
NSS and support will be given in order to reach
an acceptable level of security and trust.

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

125124

Objectives, outputs and activities Indicators Means of verification Risks and assumptions

Activities:

3.1.1.1. Preparing the preliminary file of
PCBS employees satisfaction survey.

Preliminary file.

PCBS Report.

3.1.1.2. Collecting and analyzing data of
PCBS employees satisfaction survey.

Statistical tables and its
indicators.

3.1.1.3. Preparing a report on the results
and recommendations of PCBS employees
satisfaction survey.

Public use file of the survey.

3.1.1.4. Providing training courses for
statistical staff in the NSS.

Number of training courses
implemented.

Number of trainees.

3.1.2.1. Assessing the current status of IT
infrastructure, data storage and flow in the
NSS.

Assessment study on IT
infrastructure in the NSS.

Report by PCBS and the
partners in the NSS.

3.1.2.2. Developing storage and
documentation criteria.

Number of equipment and
software purchased and
updated.

Sub-objective 3.2: Approved and

Implemented National Quality

Assurance Framework (NQAF)

Adoption of the national
quality framework by the
Cabinet.

Number of the partners in
the NSS implementing the
national quality assurance
framework.

Cabinet’s Decree on
adopting the national
quality assurance
framework.

PCBS Report.

The NQAF encompasses all the requirements for
a statistical work of quality. It is a complex tool
that covers all the different steps of statistics. Initial
work has been started in this area but the NQAF
still needs to be endorsed by the Cabinet and
then be applied. It is certain that the application
of the NQAF will differ from one partner in the
NSS to another and it is thus crucial to monitor
this application and its results together with the
partners. It is not sure that this will be easy as
some of the partners may not see the benefits to
draw from this work. PCBS will help in raising
awareness of its partners and in providing support
and assistance when necessary to ensure the
commitment toward applying NQAF.

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

127126

Objectives, outputs and activities Indicators Means of verification Risks and assumptions

Expected outputs/results:

3.2.1. The national quality assurance
framework is approved and implemented.

Adoption of the national
quality framework by the
Cabinet.

Number of the partners in
the NSS implementing the
national quality assurance
framework.

Cabinet’s Decree on
adopting the national
quality assurance
framework.

PCBS Report.

The implementation of the NQAF by the partners
in the NSS may not be simple and straightforward
as some partners in the NSS may not see the
importance and interest for such a tool. PCBS will
invest in advocacy and raising awareness around
the concept of quality and around the concrete
benefits that this may bring to the partners.
Some aspects of the NQAF still need to be
finalised in order to be closely adjusted to the
needs of the partners in the NSS. Consultations
will be organised within the NSS to discuss
these adjustments. This may in turn help in the
endorsement of the NQAF by the Cabinet.
The implementation of the NQAF may pose
serious problems for some partners in the NSS
as they will have to review and adjust their
statistical processes accordingly. They may not all
be committed to the changes required. This risk
may be mitigated by supporting them in applying
it gradually.

3.2.2. General framework of metadata is
approved and implemented.

Number of the partners
in the NSS implementing
the general framework of
metadata.

PCBS Report.

It might be difficult to manage the implementation
of the Metadata Framework due to the diversity
and overlapping of Metadata components.
Some partners in the NSS may have low level of
cooperation due to their legal basis, planning and
organization, the culture of the institution, the
principles of work and the level of independence
of the institution in its work.
Lack of qualified employees in some partners
may be one of the challenges and constraints
that hinder the implementation of the Metadata
Framework.
The participants from the partners need training
to gain knowledge of the aims and tasks of
Metadata framework.

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

129128

Objectives, outputs and activities Indicators Means of verification Risks and assumptions

3.2.3. Documents of PCBS quality
management system are updated and valid.

Percentage of valid quality
management system
documents.

PCBS Report.

Using ineffective documents for quality
management system hinders the process of
quality improvement in all stages of statistical
work.

3.2.4. Report on quality of operations and
data of the statistical surveys at PCBS.

Number of quality reports
on the operations and data of
statistical surveys.

PCBS Report.
PCBS is always seeking to implement standard
quality procedures of the operations and data
of statistical surveys to ensure quality.

Activities:

3.2.1.1. Continuing consultations with the
partners in the NSS on the NQAF.

Number of the partners in
the NSS participating in the
consultation meetings.

PCBS Report.

3.2.1.2. Drafting the NQAF in its final form
with the cooperation of the partners in the
NSS.

Final draft of the national
quality assurance framework.

3.2.1.3. Endorsing the NQAF by the Cabinet.
Cabinet’s decree on adopting
the national quality assurance
framework.

3.2.1.4. Following the implementation of
the NQAF by the partners in the NSS.

Number of the partners in
the NSS implementing the
national quality assurance
framework.

3.2.2.1. Preparing and implementing the
general framework of metadata.

General framework of
metadata is available and
used.

PCBS Report.

3.2.3.1. Implementing the internal quality
management system audit at PCBS.

Number of auditing reports.

PCBS Report.
3.2.3.2. Developing training materials on
quality.

Number of developed
training materials.

3.2.3.3. Organizing seminars, workshops
and training courses by PCBS on quality.

Number of quality seminars
and workshops.

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

131130

Objectives, outputs and activities Indicators Means of verification Risks and assumptions

3.2.4.1. Preparing quality reports on the
operations and data of statistical surveys at
PCBS.

Number of quality reports.

PCBS Report.

3.2.4.2. Implementing quality measures and
standards on statistical projects.

Number of statistical projects
implemented in abidance
to quality measures and
standards.

Sub-objective 3.3: Developed

dissemination policies and tools

Average of users satisfaction
with disseminating press
releases, statistical reports
and brochures.

User satisfaction survey.

There is no logic in investing in data that are
not used or disseminated. In addition, the way
data are used is changing quickly due to the
development of new media policy and new tools
for communication. Answering the needs of
the users is not an easy task as the needs differ
from one group of users to another; thus, tools
and media for dissemination must be adapted to
each specific group of users. In general, National
Statistical Offices don’t have a precise idea on
the users and thus the adaptation is even more
difficult. PCBS will lead the way for the partners
in the NSS in this area, showing examples and
sharing experiences. A particular attention will be
given by PCBS to assessing regularly the degree of
satisfaction of the users with PCBS products and
the way they are made available and accessible.

Expected outputs/results:

3.3.1. PCBS dissemination policies are
reviewed and improved.

Number of reviewed and
updated dissemination
policies.

PCBS revised and
updated dissemination
policies reports.

A dissemination policy is an essential tool for
a National Statistical Office as it should be
built on a clear knowledge of who are the users
and what are their needs. The assessment of
dissemination policy must be made regularly
as the conditions evolve quickly in this area.
It is not easy to keep track of the changes and
evolutions. PCBS will review its dissemination
policies very regularly based on the various
elements it can gather through its website and
its contacts with the users.

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

133132

Objectives, outputs and activities Indicators Means of verification Risks and assumptions

3.3.2. New more attractive publications
are developed according to the users’
preferences and needs, including SDGs
indicators.

Number of new PCBS
releases using infographics.

Number of new PCBS
products using data
visualization.

PCBS Report.

Communication tools and media means have
evolved quickly in the last few years and are
continuing to evolve. PCBS may not have all
the technical capacities internally to address
these changes and to develop its dissemination
through these new tools and media means.
In particular, new infographics and data
visualisation techniques will be used to present
a more attractive aspect of statistical outputs. In
this area, PCBS will rely on technical assistance
that may be provided through international
partners. PCBS will use this assistance to build
an internal capacity that will be then an asset
for the whole NSS.

3.3.3. New media means for disseminating
statistical data are applied.

Number of PCBS followers
on the social media.

PCBS Report.

Social media is a new media means for
communication that is widely used by the
general public, the press, and also by some other
groups of users. If not present on this media,
PCBS may lose an opportunity to increase its
visibility and to adjust its services to its users.
However, a technical investment is needed to
entirely benefit from this new opportunity. As
for infographics and data visualization, PCBS
will discuss with its international partners
to get technical support and assistance for
building/strengthening its own capacity in this
area.

Activities:

3.3.1.1. Reviewing the dissemination
policies when needed.

Number of reviewed
dissemination policies.

PCBS Report.

3.3.1.2. Developing the dissemination
policies according to the results of the
regular reviews.

Developed and updated
dissemination policy.

Developed version of
dissemination policy.

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

135134

Objectives, outputs and activities Indicators Means of verification Risks and assumptions

3.3.2.1. Developing data infographics and
data visualization for PCBS data products
and the SDGs on systematic/regular basis.

Number of new PCBS
releases using infographics.

Number of new PCBS
products using data
visualization.

PCBS Report.

3.3.3.1. Dissemination of PCBS products on
the website of PCBS.

Number of statistical
products disseminated
through PCBS website.

PCBS Report.3.3.3.2. Dissemination of PCBS products
through social media.

Number of statistical
products disseminated
through PCBS social media.

3.3.3.3. Developing Statistical applications
for mobiles.

Number of statistical
applications for mobiles.

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

National Strategy for the Development

of Official Statistics (NSDS) 2018 - 2022

137136

Annex 06: PCBS Core Statistical Program (Activities / Projects):

Activity / Project

1. Environmental Survey for
Education Sector

2. Education and Culture
Statistics

3. Hotel Activity Survey 4. Living Standards Statistics

5. Environmental Economic Survey 6. Labour Force Survey

7. Domestic & Outbound Tourism
Survey

8. Population Statistics

9. Environment and Energy House-
hold Survey

10. Health Statistics

11. Hotel Guests Survey 12. Household Culture Survey

13. Geographical Database 14. Finance and Insurance Survey

15. Statistical Atlases 16. Balance of Payments (BoP)
attached with Labor Force
Survey (LFS)

17. National Statistical Monitoring
System

18. Quarterly and Annual Balance
of Payments Statistics

19. Sustainable Development Goals
(SDGs) Indicators 2030

20. Government Finance Statistics

21. Developing Administrative
Records

22. Foreign Investment Survey

23. Administrative Records Survey 24. International Investment
Position (IIP) and External
Debt Statistics

25. Building and Housing Units
Register

26. Consumer, Wholesale Prices
and Indices

27. Population Register 28. Construction, Road, Water and
Sewage Network Cost Index

29. Establishment Register (Business
Register)

30. Industry Production Index and
Producer Price Index

31. Women Empowerment Statistics 32. National Accounts

33. Governance Statistics 34. Satellite Accounts

35. Justice and Security Statistics 36. Economic Series Survey

37. Child Statistics 38. Building Licenses Statistics

39. Victimization Survey 40. Olive Presses Survey

Activity / Project

41. Palestine in Figures 42. Transport Survey - Outside
Establishments

43. Jerusalem Statistical Yearbook 44. Transportation and
Communications Statistics -
Administrative Records

45. Statistical Yearbook of Palestine 46. Foreign Trade Statistics

47. Jerusalem Governorate Social
Survey

48. Analysis and Forecasting

49. Quality 50. Information and Communications
Technology Statistics (ICT)

51. Standards and Methodologies 52. Business ICT Survey

53. Sampling 54. Household ICT Survey

55. Area Statistics 56. Research and Development
Survey

57. Generic Statistical Business
Process Model (GSBPM)

