

BADAN PUSAT STATISTIK

Pelopor Data Statistik Terpercaya Untuk Semua

Reforming National Statistical System by Utilizing Statistical Business Framework Architecture Sasmito Wibowo, Deputy CS for Distribution and Services Statistics, BPS_Stat Indonesia SIXTH SESSION OF OIC-STATCOM

November 6, 2016, Konya, Turkey

BPS-STATISTICS INDONESIA

- BPS-Statistics Indonesia has representative offices in 33 Provinces, 497 districts/ municipalities involving 16,111 employees. About 10% at HQ
- FUNCTION: to provide official statistics for all.

TRANSFORMATIVE AGENDA

UNSC 47th: ITEM 3b

- The objective: to modernize and strengthen the global, regional and National Statistical Systems
- It a necessity to move away from the traditional stovepipe approach to produce statistics and advocate, create <u>a new architecture for data</u> <u>collection, processing, and dissemination</u> through a standards-based production process and the adoption of an <u>integrated statistics approach</u> → <u>Bureaucratic Reform and Statcap Cerdas</u>.

BPS Change & Reform for Quality Statistics

WHY?

- Why BPS-Statistics Indonesia has to reform and change?
- 2. What will BPS face when it does not reform and change?

HOW?

- 1. Bureaucratic Reform
- 2. Statcap Cerdas
- Quality Assurance Framework (QAF)

BADAN PUSAT STATISTIK

٠

٠

Three Programs, ONE GOAL

BR Goals

STATCAP Goal

QAF Goal

1. QUALITY DATA

- Clean government and accountable governance
- 3. Effective and efficient
- 4. Prime public services

HOW?

- 8 change areas
- ✓ Change Management
- ✓ Organization
- ✓ Legal
- ✓ HRM (Human Resource Management)
- ✓ Business Process
- ✓ Accountability
- ✓ Internal Audit
- ✓ Public Services

1. QUALITY DATA

1. QUALITY DATA

HOW?

- SBFA
- IT Strategy and Development
- Organization
 Alignment & HRM
- Change
 Management –
 Change Agent
 Network

HOW?

- Strengthen
 Statistical Process
- Strengthen institutional environment
- Strengthen
 National Statistical
 System
- Strengthen
 Statistical Output

BPS is undertaking Bureaucratic Reform to Improve its Governance

STATCAP CERDAS is the Driver of Bureaucratic Reform

Statistical Capacity Building -Change and Reform for the Development of Statistics

 BPS modernization and reformation program to increase effectivity and efficiency, produce and provide higher quality data, and responsive towards user's needs.

BADAN PUSAT STATISTIK

BADAN PUSAT STATISTIK

Interlink among Packages and Timeline of Statcap CERDAS

1

2

3

4

Objectives of STATCAP CERDAS

Increase data quality, while increasing trust and satisfaction of data users, for data provided as well as services

Increase the efficiency of business processes by using international standards, methods, and Information Technology & Communication (ITC)

Increase the quality of Human Resource management and growth as business process enablers

Strengthen the organizational structure

Impact of STATCAP CERDAS

8 Key Principles of STATCAP CERDAS

- 1. National Accounts and Macro Statistics are the primary beneficiaries of statistical integration
- 2. Each survey serves the needs of multiple SMAs
- 3. Registrations and administrations as primary sources of data
- 4. Integrated survey operations from identify needs to dissemination and evaluation
- 5. Statistical Business Register / Large Business Unit
- 6. Building an integrated IT landscape
- 7. Use technology based/paperless collection
- 8. Use continuous surveying to spread the workload over a year

Statistical Business Framework Architecture (SBFA)

SBFA is a blueprint of BPS business process to execute the Key Principles of the STATCAP CERDAS modernization program.

Integrated Business Process

New systems and infrastructures that needs to be implemented to support the new business process

New function that needs to be implemented to support the new business process

SBFA is Based on GSBPM

Impact of SBFA to BPS organization

User Needs Management Function

Quality Management Function (incl. Data Integration (Coherent) Function

Field Force Management Function

Large Business Management Function (also managing SBR)

Data and Metadata Management Unit

Administration Data Acquisition Function

26 October 2016

The Future of BPS Organization

	No	Aspect Expectation	
World Class Regulation Upgenization Onceptual Conceptual Customer's Stakeholder's	1	Expectation of External Stakeholders	 Preparing for a World Class NSO Provider of One Data Producer of High Quality Data Service Excellent Organization Enabling Bureaucratic Reform
	2	Expectation of Internal Stakeholders	 Good Corporate Governance enabling Clean and Accountable BPS Effective, Efficient & Agile Organization (Right Sizing)
	3	Organization Capability	 Moving toward Learning Organization Applying Knowledge Management to move from People Dependant into System Enabler Producing continuous capability that support and sustain the BPS Transformation
	4	Organization Culture	 High Performance Culture Enhancement of Corporate Values to support High Performance Culture

We are now in the process of implementing Organization Alignment

A world bank funded project is in progress for Organization Alignment. The scope are shown in right table.as follows:

		Delive	ry Units		
Central Processes - 2.1-2,6 Disconsiste Disconsiste (central) - 6.14,5 m (integration) - Manage technology	Subject Matter Area Specty Iwesh Bodd Devez Bodd Colors Process Anti- Antice Subject Anti- Colors Co	Prices	National Account Secch Needs Devel D	Branches Specify Heads Person Balle Collect Process Proces Process Process Process Process Process Process Pro	Steering - Plan and budget - Monitor and evaluate
					Support* - Manage finance - Manage human resources - Provide legal ar administrative services - Manage communication

Performance Management for Organization Unit not for Individual Employee

The Future of BPS HR Management

No	Aspect	Expectation	
1	Support and Sustain the Transformation and Bureaucratic Reform	 Implement Competency Based HR Management to support successful implementation of STATCAP CERDAS (including SBFA and CAPI and new organization) Support Good Corporate Governance implementation to enable Clean & Accountable BPS Prepare and support for Change of Role in BPS (particularly the one with Regional Government & Sectorial Ministry) Support the Bureaucratic Reform 	
2	Support Enhancing Organization Capability	 Build individual capability to support the Transformation Align capability development initiatives with Organization needs to sustain Transformation and to achieve other objectives Prepare for Knowledge Management implementation 	
3	Provide excellent HR Management Practices	 Ensure internal fairness and support transparent and fair HR Management practices Prepare for external competitiveness (remuneration & total rewards aligned with individual competencies, performance, contribution and BPS affordability) Ensure proper and suitable Career & Succession Management to sustain the Transformation Implement excellent HR Management Practices which can be used as model for other government agencies. 	

BADAN PUSAT STATISTIK

We are now in the process of implementing the new HR Management & Development

Performance Management for Individual not for Organization Unit

Quality Assurance Framework (QAF)

MANAGING STATISTICAL SYSTEM

P1. COORDINATING NSS P2. Relationship with data users and data providers P3. Managing statistical standards

QUALITY Assessment And reporting

MANAGING STATISTICAL OUTPUTS

P14. RELEVANCE P15. ACCURACY AND RELIABILITY P16. TIMELINESS AND PUNCTUALITY P17. ACCESSIBILITY AND CLARITY P18. COHERENCE AND COMPARABILITY P19. METADATA

MANAGING STATISTICAL PROCESS

P10. METHODOLOGY P11. COST EFFECTIVENESS P12. SOUNDNESS OF IMPLEMENTATION P13. RESPONDENT BURDEN

MANAGING INSTITUTIONAL ENVIRONMENT

P4. PROF. INDEPENDENCE P5. IMPARTIALITY AND OBJ. P6. TRANSPARENCY P7. CONFIDENTIALITY & SECURITY P8. QUALITY COMMITMENT P9. ADEQUACY OF RESOURCES

QUALITY DIMENSIONS: MANAGING STATISTICAL OUTPUTS

Pelopor Data Statistik Terpercaya Untuk Semua

Thank You and visit us at: www.bps.go.id

