Joint UN Project “Strengthening the National Statistical System”
Annual report, 2012

	[image: image1.png]

	[image: image3.png]

	[image: image6.png]Empowered lives.
Resilient nations.

	[image: image4.png]. o {1

	[image: image2.emf][image: image5.png]

Annual Narrative Report 2012
	Programme/ Project Title:

	UN Joint Project on Strengthening the National Statistical System of RM

	Contract number (for EU)

Project ID:
	00057446 / 00047658

	Implementing Partner:

	National Bureau of Statistics, other data producers and users

	Programme Duration:

	August 2007-June 2013

	Programme Budget:

	$1,154,028 (total award, UNDP managed funds)

	Reporting Period:

	2012

	Contacts:
	Project Manager: Aurelia Spataru
UNDP Portfolio Manager: Alexandru Oprunenco

	Participating Agencies:

	UNDP, UN Women, UNFPA, UNICEF, ILO

December 2012

1. Executive Summary
This report reflects the soundness of the interventions undertaken within the Joint UN Project during 2012 by the main implementing partner, National Bureau of Statistics, and its counterparts – concerned line-ministries and UN partner agencies. Building on strong and productive relationships established with the National Bureau of Statistics, work has been proceed smoothly and concrete results were achieved, the major part of the annual targets being accomplished and/or launched.
Activities were implemented both, in time and with delay due to specific (described) circumstances. The last fact, plus raising of funds from the Romanian Government for an additional activity required the decision of Joint UN Project Steering Committee (as of 24 October 2012) regarding the modality of work and finalisation of the planned activities in the limits of an extended action framework of the project and a no-cost extension of the Memorandum of Understanding with UN Women for the first half of 2013.

Partner institutions and donors were informed on the progress on regular basis and involved in the undertaking of planned activities. The Project Management Module in Atlas System has been updated with notes on issues, risks, achievements, and other relevant information.

Total spent funds:
328,477.00$, $, including UNDP TRAC=129,461$ (95% delivery), UN Women=142,233$ (60% delivery), UNICEF=18,407$(*), UNFPA=11,737$, ILO=26,640$.
*Note: UNICEF also supported the conducting of MICS survey in the amount of 331,870$, implemented by the National Center for Public Health under a separate ProDoc.

2. Development Context /highest level changes
UN Joint Project on Strengthening the National Statistical System joins the efforts of UNDP (as managing agency), UN Women, UNIFPA, UNICEF and ILO who provide support in the field of statistics, in particular social statistics.

Project aims at improving data production, dissemination and use of statistical information with particular attention to national needs and overall conformity of official statistics with international standards.

As stated in the Evaluation Report of United Nations Development Assistance Framework – Moldova
, the UN has played a key role in enabling disaggregation of national data by sex along gender and other categories, and ensuring that the data is widely available to feed into policies and programs for better outcomes. The joint program “Strengthening National Statistical System of RM” (presented as Case Study III) was instrumental in this field. The media are currently addressing development issues in a more comprehensive way and are more frequently making use of the increased range of available statistical data
.

Within the UNDAF 2007-2012 Outcome 1, that addressed generally the issue of policy planning and improving legal and structural bases for policy implementation, public (now web-based) availability of a wider range of better quality statistical data has been mentioned by UN evaluators as one of the most important achievements.
Project’s interventions have helped to:
· contributed to implementation of Government priority of European integration, in particular alignment of the national statistics to EU standards and acquis communautaire
;
· support the Government in the implementation, monitoring & evaluation of the national and sectorial strategies and reforms, international partnership agreements and reporting on MDGs, conventions and fulfilment of international commitments by Moldova, etc.;

· mainstream gender and vulnerability issues, and thus human-rights approach, in statistics and to country development as a whole;

· improve and increase availability of multi-dimensional disaggregated data (by sex, age, socio-economic status, geographic environment, etc.) on topics unexplored before (such as competencies and skills of migrants, short-term business statistics, earnings and labour cost, etc.),

· implementation of quality management system in national statistics
3. Key results achieved in year 2012 (related to annual targets)
Project’s key results achieved in 2012 aiming to meet the pre-set annual targets:

· In-depth assessment of 3 statistical areas towards their compliance with EU requirements in statistics undertaken; gaps, priority needs and follow-up activities to further approximate to EU statistical standards identified and used for annual work plans of strategic development of national statistics;
· Preparations for the Population & Housing Census 2014 launched through advocacy and methodological support to Government;

· Quality management in statistics gradually implemented through improvement of data collection quality and strengthening of sampling capacities;

· Concepts, methodologies and questionnaires for 3 statistical surveys (labour costs, labour time & wages, work accidents) revised to comply with the national legal & regulatory framework and needs of key-stakeholders, as well as the EU/international standards and practices;

· National capacities on data collection on first-ever explored topics strengthened and applied in practice in order to afterwards make more data available for the research and policy development;
· A few administrative data sources in selected areas of concern (e.g. social protection, employment, disability, civil registration, decentralization) methodologically reviewed to improve the quality & to meet official statistics’ criteria and recommendations to increase their use for evidence-based policy-making made;
· Knowledge, abilities and capacities of public servants (ministerial policy monitoring units, social assistants from LPAs) on the application of statistics to monitor the impact of policies, measure changes in the legal and policy framework, justification of new policies, etc. strengthened, by sectors;

· National counterparts supported to enhance institutional capacity, get exposure to the EU/international standards and best practices in statistics, learn from the exchange initiatives, share country’s experience and progress,

· 3 statistical and analytical publications on weakly explored topics (e.g. regional statistics in gender perspective, quality of work) were developed on the basis of newly collected or available statistics, and widely disseminated in user-friendly and easy-to-use format thus responding to data users’ needs;
· Mechanism for training and statistical skills development for media and communication specialists developed and institutionalised.
4. Implementation approach (coordination, partnerships, management structure)

Project’s Implementing Partners: National Bureau of Statistics (as National Partner) and other data producers and users (Ministry of Labour, Social Protection and Family, Ministry of Economy, Ministry of Health, Ministry of Internal Affairs, Ministry of Information Technologies and Communications, Ministry of Environment, Civil Registration Service).

Partnerships strengthened among:

· NBS and line-ministries, Governmental agencies, LPAs, development partners

· NBS and international bodies specialised in statistics (Eurostat, UNECE, ILO, etc.)

· NBS and other national statistical offices (in particular Romanian Institute of Statistics)

Beneficiaries: central and local public administration, academia, media, CSOs.

Partner institutions and development partners are informed on the progress on regular basis and involved in the undertaking of planned activities.

UN Joint Project on Strengthening the National Statistical System joins the efforts of UNDP (as managing agency), UN Women, UNIFPA, UNICEF and ILO who provide support in the field of statistics, in particular social statistics. As a Joint program, UN Statistics Project proved to be the most efficient mean of fostering raising the visibility and strengthen the voice of the United Nations, offers expanded opportunities for UN agencies to provide systemic support to the Government and focus on working toward broader objectives and achievement of more complex outputs, and acting as One UN. The Joint Project on Statistics was instrumental in this field, making a critical contribution to improve the quality and accessibility of statistical data in Moldova which was possible due to combined complementary areas of expertise of the UNDP, UNW, UNFPA, UNICEF and ILO
.
5. Overview of implementation per components – progress on output and activity level
In the reported year the Project has achieved the following progress on output and activity level:

Project Component 1: Qualitative improvement of multi-dimensional disaggregated data in conformity with international and EU standards

· Thorough evaluation of several statistical domains and their compliance with EU Compendium in statistics was undertaken and revealed the extent to which the short term statistics, annual structural statistics, and the labour cost statistics are organized and produced by NBS in comparison to European Union – methodologies and used definitions , sampling basis, sampling techniques, ways of correlation of statistical indicators, implementation of new international classifications, recalculation of data series, evaluation of the quality of the statistical production.
The resulted conclusions and recommendations represent a roadmap for further actions to fully meet the EU requirements and standards in the respective fields of statistics.
· Proposals and recommendations were made on the content of statistical questionnaires drafted by NBS for the next 2014 Population and Housing Census. They included suggestions for additional modules on disability status and income sources, as well as questions on sensitive issues like migration, housing conditions.
Moreover, necessities to be considered at the next phases of Census preparation were formulated related to the use of Identification Personal Number, establishment of close partnerships with other institutions, census staff recruitment and mechanisms data quality control, conducting of Post numeration survey, etc.
· Statistical toolkits and methodologies for Annual Statistical Survey on Earnings and Labour Cost and households Statistical Survey on Labour Force Migration, Skills and Qualifications were developed in compliance with the international standards to collect data on new topics required by national stakeholders and make them available for evidence-based decision-making.

· Capacities of national specialists involved in the household statistical surveys (150 interviewers & 51 observers from regional statistical offices) strengthened through regular training (3 sessions) and improvement of field work and quality data collection.
· New sets of data were collected on Time Use, Migration and Skills topics and processed, which will improve the availability of internationally comparable and credible data, disaggregated by multiple dimensions and serving to relevant national purposes.
· MICS (Multiple Indicator Cluster Survey) Survey has been conducted in the field, staff has been trained, data collected, validated, data inputting has taken place in the database of the CSPro program adapted at country’s needs, processed. Output tables were developed and analysed together with experts from MICS Regional Bureau, syntaxes were adjusted for further data analysis. [activity implemented by the National Center for Public Health in the framework of a separate project document]
· Partnership between NBS and relevant Government institutions was strengthened through collaborative methodological revisions in the statistical fields on accidents at work, labour time and wages, disability. Thus, the respective statistical methodologies, concepts & definitions, questionnaires and primary accounting/registration forms were revised to comply with the national legal framework and to get harmonised with the international standards and European norms.

The respective revision activities are aimed to fulfil concrete goals, objectives and commitments of the following regulatory papers: Activity Program of the RM Gov. “European Integration: Freedom, Democracy, Welfare” for 2011-2014
, National strategy on labour force employment for 2007-2015
 and National action plan, ILO Country Programme on decent work 2012-2015
, Law on health and safety at work
,Action Plan regarding the minimization of salaries paying in “envelope” and “undeclared work” practices“ for 2011-2013
, Law on Social Inclusion of Persons with Disabilities
, NBS’s Strategic Development Plan for 2012-2014
.
Beneficiaries: National Bureau of Statistics, Ministry of Labour, Social Protection and Family, Labour Inspection, National Agency for Employment, Employers Confederation, Trade Union, National Council of Medical Expertise on Vitality, entrepreneurs.
· Quality of population vital events’ registration process was assessed through (i) detailed analysis of information flows, data production stages by institutions involved, (ii) comparison of electronic data from the MITC and paper based bulletins filled in by Civil Registration Offices; (iii) identification of divergences and gaps occurred; (iv) quality assessment of primary data on vital events.

The resulted quality evaluation of the micro data on vital events received by NBS, including recommendations for improvement, as well as an informative note on track of civil registration records represent the response to the request of the National Commission of Population and Development.
· Opportunities provided for national statistical management and staff to develop statistical skills, enhance institutional capacity, get exposure to the EU/international standards and best practices in statistics, learn from the exchange initiatives, share country’s experience and progress in statistics, through participation of national counterparts’ in international missions. In consequence, Moldovan experience and best practices (in statistical fields: violence against women, time use, gender perspective in migration statistics, vital statistics & civil registration of migrated citizens, migration related survey-based activities, relationship between migration and development, Population and Housing Census, decent work, labour statistics at general, child situation/ TransMoNEE) were presented at 8 international specialised forums (14 pers., incl.2 men) and 2 study missions were undertaken to homologues national statistical offices (5 pers, incl.1 man) [supported by all UN agencies partnering in the Project].
Project Component 2: Improvement of data dissemination and statistical capacities for evidence-based policy formulation, implementation, monitoring and analysis

· Government capacities to properly undertake evidence-based policy-making in the field of gender equality, decentralisation, labour and social protection were built through provision of practical tools and guidelines. It included:

· A monitoring and evaluation framework of the National Decentralization Strategy (NDS) has been developed to be used for measurement of the decentralization and its impact on population and vulnerable groups. It consists of a comprehensive matrix of 128 indicators, structured by the main pillars of the decentralization doctrinal approach (financial & fiscal, political, administrative, services) and grouped by indicators recommended for monitoring of NDS’s objectives and action plan, as well as by those meant for monitoring of the sectoral strategies and for complex periodical reporting on implementation of NSD. This will help to increase responsiveness of the decentralization reform to the needs of the people of Moldova, including vulnerable ones.

· Setting-up a framework on monitoring and evaluation of socio-economic development at sub-national level and operation of Joint Information Service Bureaus (JISBs) has been explored. It aims at measurement of the impact of JISBs on the public services provided to population at local level, as well as the situation of the population living in the region/rayon, in particular in the fields of employment, social protection, SME/business, etc.

Being accompanied by an analysis of the reviewed data from the perspective of gender equality approach it will become a functional practical tool to be used, first of all, by LPAs & CPAs for evidence-based and gender sensitive policy-making and evaluation in the fields of concern at the local, but also national levels.

· Advice and guidance were provided to Department of Policy for Equal Opportunities and Violence Prevention (DPEOVP) of MLSPF in the elaboration of the Report on implementation of Action Plan for 2011 of National Programme on Ensuring Gender Equality (NPEGE). The targeted groups included: (i) gender focal points (GFP) from the policy units of line-ministries (23 pers., incl. 20 women), the dialog among which was fostered; (ii) representatives of LPAs, in particular staff of Social Assistance Sections at rayon level (36 pers., incl.35 women), being familiarized with basic and specific notions related to the gender statistics and its separate domains, their capacities being consolidated to access information, use and interpret official statistical data in a corresponding and appropriate way. Both target-groups were provided a practical tool, such as the adjusted Harmonized set of gender sensitive indicators under NPEGE.

The report has been approved by the National Commission for Gender Equality as of 3.04.12.
· Government capacity of was built in reporting procedure on ratified ILO Convention 160 on Labour Statistics, through which ten senior specialists delegated to develop the first national report on implementation of the Convention were trained.

· Public opinion poll on data users’ satisfaction with statistics produced by the National Bureau of Statistics has been carried out. It is aimed to understand users’ perception of the main national data producer of official statistics, of consistency of applied methodology, how the information is made publicly available, how it meets the needs of the users. Poll’s conclusions will be used to further consolidate the capacities and national statistical system.

· On job-training on terms, methodology, structure, data collection and dissemination process related to Labour Statistics produced by NBS, methodological differences on notions used by other data producers was provided at the request of MLSPF, for the staff of MLSPF, Ministry of Economy, National Agency for Employment, Labour Inspection, National Agency for Social Assurance, National Confederation of Trade Unions, Economy, Finance and Statistics Institute (26 pers, incl. 6 men and 20 women).

Thus, dialogue and cooperation between data producers and users were strengthened via user tailored statistical literacy and capacity building activities led by statisticians.
· Innovative tools and practices of data dissemination were implemented through revision of content and presentation format of standard statistical publications resulting in: combination of statistical data compilation and their user-friendly analysis by regional and gender dimensions, including methodological notes, data presented in tables, graphs and geographic maps - to ease the task of data users (LPAs in particular) to understand data. Sample output: publication ”Women and men of RM. Analysis from the regional perspective”.
· Statistical Publication “Education in Moldova” was published, containing the main statistical indicators that explain the educational system of the country during 2002-2011, by educational levels, data regarding international statistics.
· A training curricula/syllabus and manual for statistical literacy for media (journalists and communication specialists) was developed and will be further embedded institutionally into the curriculum of the specialized academic institutions (State University of Moldova). It is the most straight and easiest positive intervention in the education sector for constant and basic statistical literacy at the level of higher education institutions, as well as a mechanism to ensure the sustainability of the undertaken educational effort resulting in qualitative improvement of the data use.

· Capacities of both, independent researchers to produce analytical papers, based on available official statistics, on topics requested by line-ministries, as well as line-ministries to use the available statistics in policy-making and reporting on assumed commitments, were strengthened through development of an analytical report on the situation of Roma population in RM on the basis of datasets resulted from the Regional Survey conducted by UNDP BRC/CE/WB in 2011.

The paper is to increase the availability of updated
 national data on Roma population, as well as to complement the regional report on comparative analysis between 11 European and CIS countries.

Such outputs provide knowledge, abilities and capacities to ministries' staff and other categories of users on the application of statistical analysis tools which would be helpful for estimation of changes in the legal and policy framework, estimation of impact, justification of new policies, etc.
6. Summary of risks, issues and actions taken

2012 updates on Project’s Risks:
	Risk
	Characteristics
	Comments / Management Response:

	1. The sustainability of progress achieved so far could be loosen once Project's support is withdrawn
	Status: persisting
Impact: high;
Probability: high.
	Constant and increasing solicitations from users side, functional necessities of NBS and other data producers need a comprehensive support from the Project and other donors.

NBS solicitation to further strengthen the statistical system of Moldova, as a sector of economy (in particular as it regards the harmonization of it with the EU standards, but also the need to ensure proficient use of available data for evidence-based policy-making) is to be discussed at the stage of development of the Action Plan for the implementation of the new UN partnership framework UN-RM 2013-2017.

A comprehensive list of 41 needs regarding future development of statistics formulated by NBS plus 23 proposals received from CPA institutions was drafted to become subject to further technical assistance planning in statistics and evidence-based policy-making within the new RM-UN Partnership Framework 2013-2017.
This list includes in total 64 activities and refers to statistical domain, namely: labour market, population and housing census, statistical methods, working conditions, environment, justice and crime, business, demographics, services (transport, tourism), R & D, innovation, foreign investment, industry, prices, national accounts, education, income and expenditure of population, social exclusion, data quality management, social protection. The last in the list, but not the last as priority, is the need to increase capacity of CPA in statistical data analysis and interpretation in all areas.

	2. Insufficient feedback and involvement from stakeholders (in particular line ministries) in project activities
	Status: persisting
Impact: high;
Probability: high.
	The commitment & response of the line ministries which can benefit of the Project’s assistance and achievements are very low. This continues to be a concern in case that the NBS counts on their active participation in order to strengthen the National Statistical System, but also to improve the evidence-based policy analysis in the country. Also, this attitude is resulting in ignorance about the role of statistical sector in the governance process and achievement of Government’s goals.

Manifestation of a more active initiative from NBS side for the collaboration diversification and intensification with other data producers or users would stimulate more the response reaction from partner institutions.

	3. Uncoordinated assistance to statistical activities of CPAs undermines sustainability and coherence of results
	Status: persisting
Impact: high;
Probability: high.
	There is weak information on support provided by other donor organizations to the rest of participants at the national statistical system (other data producers/line-ministries) and the impact of this support on the whole national statistics is difficult to measure/evaluate. Also, the role of NBS, as the main coordinator of all statistical activities in the country, is underestimated, what leads to slow progress towards building of capacities of ministries to produce qualitative statistics, even if administrative. Regular meetings/discussions (on statistics sector) on technical assistance provided to line-ministries for the improvement of their departmental statistics should be organized.

The functioning of Sector Council on coordination of external aid on statistics would be the most appropriate framework for launching and maintaining the dialogue with donors’ community. The Project is continuously looking for new partners to join the Project. The need to create this Council becomes even more urgent in the context of preparation for the 2014 Population and Housing Census, which is a costly exercise, will require consistent fundraising. In 2012, funds were raised from the Romanian Government.

	4. Limited national expertise in the area of statistics
	Status: persisting
Impact: medium;
Probability: medium
	Risk mitigation through combination of national expertise and international one, as well as a more diverse procedures of competitions' advertising are applied (announcements and invitations to bids are advertised on web, newspapers, sent by fax and emails). Still, even usage of international consultancy can become risky in case of reduced responsibility and lacking qualifications.

Various modalities are applied for attracting potential experts (announcements and invitations to competitions are published on the website, in newspapers, transmited by fax, and email).

It is also used to disseminate advertisements for Project vacancies to the partners and indirect beneficiaries of the Project activities.

Issues 2012:
	Issue
	Management Response

	1. Ambitious and challenging Annual Work Plan 2012 containing activities uncovered by funds.
	Negotiations with WHO-Moldova and Romanian Government were held on joining of the Statistics Project. The first failed (due to WHO shortage of funds), and the second ended with funds raising aimed to improve, in collaboration with Romanian Institute of Statistics, the availability and reliability of regional statistics of RM.

	2. Factors/circumstances affecting the timely activities’ accomplishment and delivery of allocated resources
	Solutions were found to overcome the occurred objective circumstances: repeated announcement of procurement process on hiring international consultant because of the lack of appropriately qualified candidates; delayed approval of Law on Population and Housing Census, delayed structural reorganization of NBS; pushing the delayed provision of materials/data/feedback by NBS specialized divisions; facilitation of reporting of Direct Cash Transfers by NBS on used funds.

	3. Certain activities were started and/or implemented with delay, thus their completion may be delayed or need extension in 2013
	A half a year extension, until June 30, 2013, of the duration of the Joint UN Project on Strengthening the National Statistical System was approved by the Steering Committee aiming to complete the planned activities and achieve the expected outputs and outcomes. The NBS and UN Agencies will develop an Activity Work Plan and Budget for the 1st semester 2013.

	4. Activity on “Improvement of availability and reliability of regional statistics for Moldova's decision-makers”, to be financed by Romanian Government, was approved by the involved parts in November 2013 and is to be undertaken by the end of 2013
	Project’s Steering Committee agreed that the activity on regional statistics improvement for Moldova's decision-makers will start within current UN JP Statistics and will continue in 2013 for the extended half-year period. Meanwhile, before the present UN Project’s closing, solutions will be identified regarding the further implementation and completion of the mini-project funded by Romanian Government in the second half of 2013.

7. Lessons learned
The project was an important milestone to move from supply-led to demand-led technical assistance to NBS and other data producers with joint programming by UN agencies.

A number of important lessons were learnt, including: joint programming and close collaboration between the supporting agencies and the Bureau is gradually transforming NBS into an open, strong, viable and useful national institution.

The most important achievements - also in most demand for policy analysis and policy making are the improved statistical tools, which allow better and in-depth studies on social inclusion, use of time and labour statistics and demographics. Improvement of statistical infrastructure has proved to be crucial for policy monitoring. A number of other UN projects, such as the Agricultural census project of FAO and demographic research (IOM, EU) build on the achievements under the Joint Statistics Project.

Building up the goodwill and trust between NBS staff and the project team was a critical factor of success for the project. Equally important were the continuous capacity building and training of NBS staff and the supporting of their relationships with partner statistical offices worldwide.
However, the staff turnover is high at NBS due to low salaries and measures need to be designed and put in place to ensure sustainability of the capacity building of NBS staff.

While the project included activities to strengthen the capacities of the line ministries to (a) provide good quality data and information, and (b) to use statistical data in policy evaluations, it was learnt that these efforts were not sufficient enough and more targeted support is needed, including for senior personnel.

It was also learnt that more efforts need to be directed to making the statistical end products more user-friendly.

(Source for above, as a mean of proof: Evaluation Report on United Nations Development Assistance Framework – Moldova)

Things that did not work:

· A training curricula/ syllabus and manual for statistical literacy on use of statistics in the process of policy M&E, for public servants, developed and embedded institutionally into the curriculum of the appropriate institutions – could not be implemented in 2012 as: (i) the Academy of Public Administration went through a functional analysis and was not available for such a work; (ii) other preceding similar activities meant to proof their effectiveness were piloted with certain delays.

· Fundraising from WHO-Moldova failed because of its funds shortage in 2012, that made impossible the organization of planned Multi-country Workshop on monitoring of water supply and sanitation Millennium Development Goal.

· Launching of the activity financed by the Romanian Government was much delayed because of slow feedback and insufficient involvement of NBS staff.

· Organization of capacity building activities for media had to be postponed because of delayed curricula development in statistics by the State University of Moldova.

· Analytical note on gender-sensitive employment in agriculture could not be produced because of delayed data processing and dissemination of Agricultural Census’ results by NBS and FAO.

8. Communication /Outreach/Visibility

The visibility and transparency of the project results was ensured through:

· update of the Project Card and its publishing on the UNDP web-site;

· dissemination of Project's calls for Proposals;

· presentation of Project's objectives in the framework of organized events;

· raising public awareness on the project activities in the framework of workshops, round-tables;

· dissemination via UN website of press-releases on Project’s outputs and activities;

Project communication includes feedback provided on requests of CO Programme or Operations Sections, provision of advice and guidance on statistical issues to Project and Programme colleagues, participation in capacity building, retreat or strategic planning for/with the UNDP staff.

9. Key priorities planned for next year

Although, targeted capacity development to the National Statistical System over the last years has been generally evaluated as relevant
, gaps and challenges remain and further support is justified. The growing demand for quality data for evidence-based policy making calls for continuation of support in the field of statistics.

In the actual legal and regulatory framework, one of the most acute needs now is the task to achieve compatibility and alignment of national statistics with the EU standards.

More work needs to be done with the line ministries in their capacity both, as providers of original data and as end-users of the data generated by NBS. Their capacities in these terms are not always adequate.

More data is needed for the social sector and regional development. While the availability of data has increased, the demand for more disaggregation is growing.

The capacity constraints at NBS result in the fact that sometimes the reports become available only after they cease to be of critical importance for the line ministries. Support will be provided to fasten the dissemination process.

Transparency at NBS has increased with all the publications and metadata online, but more needs to be done in terms of the accessibility of the data/bases to the general public and researchers.

UN stands ready to support the Government in the implementation, monitoring & evaluation of the national and sectorial strategies and reforms, international partnership agreements and reporting on MDGs, conventions and fulfilment of international commitments by Moldova, etc.

Annex 1 to narrative report
10. Reporting to UNDP/UN corporate priority areas

a) Gender
Almost all the interventions undertaken through Project’s activities are gender cross-cut. Some gender sensitive results achieved by the Project in 2012 are:
· Methodological activities within the statistical surveys (on households and/or establishments) undertaken by the Project is mandatory mainstreaming gender dimension into data collection process which, respectively, transform statistical surveys into reliable sources for obtaining gender-sensitive and multi-dimensionally disaggregated data, which improves the quality and availability of national gender statistics, and, hence, the evidence-based policy-making, reporting on country commitments and goals in gender-sensitive manner.
Outputs and evidences:
· methodological review of statistical surveys on accidents at work, labour force migration: skills & qualifications, earnings and labour cost, time use

· review of forms of primary accounting on labour time and wages for statistical purposes
· analysis of primary data on vital events and assessment of their quality
· Monitoring indicators of the decentralization process and their impact on population and vulnerable groups, in gender perspective (http://www.descentralizare.gov.md/) [developed by Project]
· Analytical publication ”Women and men of the Republic of Moldova. Analysis from the regional perspective”, on the basis of gender statistics available in the country in different fields of activity (http://www.statistica.md/pageview.php?l=ro&idc=263&id=2199) [developed by Project]
· Assistance on development of the Report on implementation of Action Plan for 2011 of National Programme on Ensuring Gender Equality (NPEGE) (http://mpsfc.gov.md/file/rapoarte/raport_PNAEG_final.pdf) [Project assisted the development]
· Harmonized set of gender sensitive indicators under NPEGE as an practical tool to be used by relevant line-ministries for gender equality monitoring by sectors (http://mpsfc.gov.md/md/transparenta/ as of 20.06.2012 and/or http://www.particip.gov.md/proiectview.php?l=ro&idd=364) [developed by Project]
· Gender Statistics User Guide in Russian (http://www.statistica.md/public/files/publicatii_electronice/Gender/Ghid_Gen_rus_2008.pdf) [developed by Project]

The mentioned results should contribute to the acknowledgement and, hence, further change in attitudes by the concerned Government institutions, but the general population as well, in addressing gender equality issues in the Moldovan society.
b) Contribution to capacity development / Durability of results
The Project’s interventions in this area been designed with a clear plan to ensure the durability of results through developing skills, systems and/or institutions. As a result of these interventions changes in counterpart capacities are evident.
Through its support the Project provided support for strengthening of the capacities of:
· National statisticians in the field of social, demographic and labour statistics to improve/develop statistical tools and methodologies and produce national statistical data in compliance with EU/international standards;

Evidence: Statistical methodologies and questionnaires developed or revised, surveys carried out, data collected, processed and disseminated
· Gender Focal Points in the line-ministries and social assistance staff of LPAs to appropriately use the gender sensitive available statistics in the process of evidence-based policy-making (monitoring & evaluation) aimed to ensure gender equality in RM;

Evidence: evaluation of capacity building activities undertaken, capacities of trainees evaluated, monitoring reports drafted using the knowledge and abilities on the use of statistics
· Policy Monitoring and Evaluation Units/Divisions in line-ministries to understand, interpret and appropriately use statistics for national/sector policy and strategic papers development and monitoring of results;

Evidence: policy papers, reports drafted using the knowledge and abilities on the use of statistics
· General population to be aware of the evolutions in different areas, magnitude of phenomena which might (positively or negatively) impact people life.

The Project contributed to the following types of change which already taken place in this area that give evidence of structural / institutional adaptation to underpin the durability of any development results:

· Specific statistics/indicators being collected in national systems
Data: both qualitative & quantitative;

Evidence source: statistical surveys.
· Counterpart-managed knowledge platforms (in particular network of interviewers and observers used for HBS & LFS) are strengthened
Evidence source: Annual NBS reports.
c) Dimensions

a) Awareness raising/Brokering/Convening
1. Which institutions/groups are the focus of your work?

· National Bureau of Statistics

· Central and Local Public Administration

2. Is UNDP aiming to contribute to a change in attitudes and/or behaviors?
Yes, to promote a more inclusive political process.
3. Has UNDP contributed to a change in attitudes and/or behaviors to address gender inequalities in specific areas?
Yes, by awareness raising, sex-disaggregated data dissemination and training in applying gender analysis of available data.
4. Is UNDP aiming to expand access of specific groups to political process and decision-making?
Yes, the Project has a specific focus to make available the evidences necessary for decision-making in the country which will help to increase the responsiveness of implemented reforms and strategies to the needs of the people of Moldova, including vulnerable ones.
b) Support to national assessment, planning, budgeting and policy making

1. Which institutions/groups are the focus of your work?

· National Bureau of Statistics

· Central and Local Public Administration

2. Is UNDP supporting a diagnostic or assessment, planning, budgeting, policy making or legislative process or processes?

· Diagnostic or Assessment: Yes, in-depth assessment of the separate statistical fields and their compliance with the EU Compendium in statistics
· Planning: Yes, planning of actions under national strategic papers

· Budgeting: No.

· Policy making: Yes, development and monitoring of national strategic papers
· Legislative process: No.
c) Implementation for inclusive development

1. Is UNDP/Project supporting the implementation of a strategy, action plan, or programme?

Strategy: Yes:

National strategy on labour force employment for 2007-2015
 and National action plan;
Law on health and safety at work
,
Law on Social Inclusion of Persons with Disabilities
,
National Decentralization Strategy
NBS’s Strategic Development Plan for 2012-2014
.
Action Plan: Yes:

Activity Program of the RM Gov. “European Integration: Freedom, Democracy, Welfare” for 2011-2014
;
Action Plan for 2011 of National Programme on Ensuring Gender Equality;
Action Plan regarding the minimization of salaries paying in “envelope” and “undeclared work” practices“ for 2011-2013
;
Programme: Yes - ILO Country Programme on decent work 2012-2015
;
d) South-South cooperation (see next page)
a) Please list countries that PROVIDED south-south support to your programming country

Romania
b) This support was of the following type: Expertise and Experiences; Standards and Models

c) The support took the form of hosting study visits, providing experts for missions to Moldova; sharing of precedent and other documentary materials; convening of workshops. Support was provided to the National Bureau of Statistics.
d) The cooperation was effective: lessons learned and experience shared during the study visit to Romanian Institute for Statistics and Romanian Civil Service was incorporated in future plans of NBS, as well as shared with the homologue bodies of RM – Civil service and State Enterprise “Registru”.
e) Environmental /Social Safeguards
The Project does not directly support the application of environmental and social safeguards.

Achievement (overall/general): Government assisted to gradually align national statistics to EU &UN standards through increasing availability of new, multi-topical, more reliable data and enhancing knowledge and practical skills of data users for evidence-based policy-making

OR …..

Achievement/Concrete Result: Statistics on business activity, labour costs, accidents at work, labour time & wages, disability, gender equality, vital events harmonised with EU standards and acquis communautaire and complied to the needs and requirements of the national legal and regulatory framework.

Issue: Low ownership of the Government on provided support /expertise (by Project) and limited capacities to timely, coordinated and efficiently assimilate it, ensuring the sustainability of obtained results

extracts
short term statistics, annual structural statistics, and the labour cost statistics
· Partnership between NBS and relevant Government institutions was strengthened through collaborative methodological revisions in the statistical fields on accidents at work, labour time and wages, disability. Thus, the respective statistical methodologies, concepts & definitions, questionnaires and primary accounting/registration forms were revised to comply with the national legal framework and to get harmonised with the international standards and European norms.

The respective revision activities are aimed to fulfil concrete goals, objectives and commitments of the following regulatory papers: Activity Program of the RM Gov. “European Integration: Freedom, Democracy, Welfare” for 2011-2014
, National strategy on labour force employment for 2007-2015
 and National action plan, ILO Country Programme on decent work 2012-2015
, Law on health and safety at work
,Action Plan regarding the minimization of salaries paying in “envelope” and “undeclared work” practices“ for 2011-2013
, Law on Social Inclusion of Persons with Disabilities
, NBS’s Strategic Development Plan for 2012-2014
.

population vital events’ registration process
statistical literacy for media
Capacities of both, independent researchers to produce analytical papers, based on available official statistics, on topics requested by line-ministries, as well as line-ministries to use the available statistics in policy-making and reporting on assumed commitments, were strengthened through development of an analytical report on the situation of Roma population in RM on the basis of datasets resulted from the Regional Survey conducted by UNDP BRC/CE/WB in 2011.

� June 2011.

� Evaluation Report of United Nations Development Assistance Framework – Moldova, June 2011.

� According to the negotiations of the EU-Republic of Moldova Association Agreement (under Title 3: Economic cooperation – Statistics), the national statistical systems should respect the UN Fundamental Principles of Official Statistics, taking into account the acquis in statistics, including the European Statistics Code of Practice, in order to align the national statistical system with the European norms and standards. Continuous need to harmonize the statistical infrastructure and methodologies of the National Bureau of Statistics, and other data producers, with international and EU standards remains one of the priority areas of the Strategic Development Programme of the NBS for 2011-2014. As the experience of other young EU Member States has shown, major investments are required for implementing the Acquis in statistics in a country that is in the process of acceding to the EU.

� On the basis of UNDP ASSESSMENT OF DEVELOPMENT RESULTS FOR MOLDOVA, 2011

� Available on � HYPERLINK "http://gov.md/lib.php?l=en&idc=445" �http://gov.md/lib.php?l=en&idc=445�, under the Chapter c. on Labour, Employment and Labour Migration, the Government has settled a series of priorities including scaling up efforts to increase the registered wage share and mitigate the negative phenomenon of payment of wages “in an envelope” and “undeclared work”.

� National strategy on labour force employment for 2007-2015 approved through the Government Decision mo. 605 as of 31.05.2007, see � HYPERLINK "http://lex.justice.md/index.php?action=view&view=doc&lang=1&id=324604" �http://lex.justice.md/index.php?action=view&view=doc&lang=1&id=324604�

� Strategic Planning Document on the activities of cooperation between the International Labour Organization and the Government of the Republic of Moldova

� Law no. 186-XVI on health and safety at work, as of 10.07.2008, see � HYPERLINK "http://lex.justice.md/index.php?action=view&view=doc&lang=1&id=328774" �http://lex.justice.md/index.php?action=view&view=doc&lang=1&id=328774�

� Government Decision no. 477 as of 8 June 2011 to approve the “Action Plan regarding the minimization of salaries paying in “envelope” and “undeclared work” practices, 2011-2013“� HYPERLINK "http://lex.justice.md/index.php?action=view&view=doc&lang=1&id=339169" �http://lex.justice.md/index.php?action=view&view=doc&lang=1&id=339169�.

� Law no. 169 as of 30.03.2012 on Social Inclusion of Persons with Disabilities, �HYPERLINK "http://lex.justice.md/index.php?action=view&view=doc&lang=1&id=344149"�http://lex.justice.md/index.php?action=view&view=doc&lang=1&id=344149�

� Action Plan of NBS for the year 2012, as of 24.01.2012, see on � HYPERLINK "http://www.statistica.md/public/files/Transparenta_decizionala/Plan_activitate/Plan_activ_BNS_2012.pdf" ��http://www.statistica.md/public/files/Transparenta_decizionala/Plan_activitate/Plan_activ_BNS_2012.pdf�

� The last report on Roma population based on a representative sample at national level was developed in 2007, � HYPERLINK "http://www.undp.md/publications/roma%20_report/Roma%20in%20the%20Republic%20of%20Moldova.pdf" �http://www.undp.md/publications/roma%20_report/Roma%20in%20the%20Republic%20of%20Moldova.pdf�

� UNDP and UNFPA Moldova Institutional Development Outcome Evaluation, February 2010, by: Rupinder Singh with assistance from Igor Nedera.

� National strategy on labour force employment for 2007-2015 approved through the Government Decision mo. 605 as of 31.05.2007, see � HYPERLINK "http://lex.justice.md/index.php?action=view&view=doc&lang=1&id=324604" �http://lex.justice.md/index.php?action=view&view=doc&lang=1&id=324604�

� Law no. 186-XVI on health and safety at work, as of 10.07.2008, see � HYPERLINK "http://lex.justice.md/index.php?action=view&view=doc&lang=1&id=328774" �http://lex.justice.md/index.php?action=view&view=doc&lang=1&id=328774�

� Law no. 169 as of 30.03.2012 on Social Inclusion of Persons with Disabilities, �HYPERLINK "http://lex.justice.md/index.php?action=view&view=doc&lang=1&id=344149"�http://lex.justice.md/index.php?action=view&view=doc&lang=1&id=344149�

� Action Plan of NBS for the year 2012, as of 24.01.2012, see on � HYPERLINK "http://www.statistica.md/public/files/Transparenta_decizionala/Plan_activitate/Plan_activ_BNS_2012.pdf" ��http://www.statistica.md/public/files/Transparenta_decizionala/Plan_activitate/Plan_activ_BNS_2012.pdf�

� Available on � HYPERLINK "http://gov.md/lib.php?l=en&idc=445" �http://gov.md/lib.php?l=en&idc=445�, under the Chapter c. on Labour, Employment and Labour Migration, the Government has settled a series of priorities including scaling up efforts to increase the registered wage share and mitigate the negative phenomenon of payment of wages “in an envelope” and “undeclared work”.

� Government Decision no. 477 as of 8 June 2011 to approve the “Action Plan regarding the minimization of salaries paying in “envelope” and “undeclared work” practices, 2011-2013“� HYPERLINK "http://lex.justice.md/index.php?action=view&view=doc&lang=1&id=339169" �http://lex.justice.md/index.php?action=view&view=doc&lang=1&id=339169�.

� Strategic Planning Document on the activities of cooperation between the International Labour Organization and the Government of the Republic of Moldova

� Available on � HYPERLINK "http://gov.md/lib.php?l=en&idc=445" �http://gov.md/lib.php?l=en&idc=445�, under the Chapter c. on Labour, Employment and Labour Migration, the Government has settled a series of priorities including scaling up efforts to increase the registered wage share and mitigate the negative phenomenon of payment of wages “in an envelope” and “undeclared work”.

� National strategy on labour force employment for 2007-2015 approved through the Government Decision mo. 605 as of 31.05.2007, see � HYPERLINK "http://lex.justice.md/index.php?action=view&view=doc&lang=1&id=324604" �http://lex.justice.md/index.php?action=view&view=doc&lang=1&id=324604�

� Strategic Planning Document on the activities of cooperation between the International Labour Organization and the Government of the Republic of Moldova

� Law no. 186-XVI on health and safety at work, as of 10.07.2008, see � HYPERLINK "http://lex.justice.md/index.php?action=view&view=doc&lang=1&id=328774" �http://lex.justice.md/index.php?action=view&view=doc&lang=1&id=328774�

� Government Decision no. 477 as of 8 June 2011 to approve the “Action Plan regarding the minimization of salaries paying in “envelope” and “undeclared work” practices, 2011-2013“� HYPERLINK "http://lex.justice.md/index.php?action=view&view=doc&lang=1&id=339169" �http://lex.justice.md/index.php?action=view&view=doc&lang=1&id=339169�.

� Law no. 169 as of 30.03.2012 on Social Inclusion of Persons with Disabilities, �HYPERLINK "http://lex.justice.md/index.php?action=view&view=doc&lang=1&id=344149"�http://lex.justice.md/index.php?action=view&view=doc&lang=1&id=344149�

� Action Plan of NBS for the year 2012, as of 24.01.2012, see on � HYPERLINK "http://www.statistica.md/public/files/Transparenta_decizionala/Plan_activitate/Plan_activ_BNS_2012.pdf" ��http://www.statistica.md/public/files/Transparenta_decizionala/Plan_activitate/Plan_activ_BNS_2012.pdf�

13

