
Economic and Social Commission for Asia and the Pacific**Seventy-fifth session**

Bangkok, 27–31 May 2019

Item 4 (j) of the provisional agenda*

Review of the implementation of the 2030 Agenda for Sustainable Development in Asia and the Pacific: statistics**Report of the Governing Council of Statistical Institute for Asia and the Pacific on its fourteenth session***Summary*

The fourteenth session of the Governing Council of the Statistical Institute for Asia and the Pacific was held in Incheon, the Republic of Korea, on 26 and 27 November 2018. During the session, the Council reviewed the activities and achievements of the Institute in 2018, the work programme and financial plan for 2019 and directions towards a strategic plan for 2020–2024, including its administrative and financial resources.

Expressing appreciation for the Institute's achievements in 2018, the Council noted with concern the foreseen lack of a number of staff members at the beginning of 2019 and acknowledged the necessity to modify the work programme and financial plan for 2019 due to the lack of staffing. It also requested that all vacant posts for lecturers be filled as soon as possible. The Council further requested the secretariat to respect the views of the host Government concerning its financial contribution to the Institute's Statistician/Lecturer posts, which would be at the P-3 level only.

The Council recommended that the 2020–2024 strategic plan take the following into consideration: improving course effectiveness; impact of e-learning; supply and demand analysis; use of country expertise; mobilizing necessary resources to meet short-term demands; flexibility in delivery modalities and mobilization of expertise in highly specialized areas; better targeting and multiplier effect; and delivery through partnerships with national training institutions and other development partners.

* ESCAP/75/L.1.

I. Matters calling for action by the Commission or brought to its attention

1. Expressing concern that the documentation for the fourteenth session of the Governing Council of the Statistical Institute for Asia and the Pacific was only available seven business days prior to the session, the Council requests that the secretariat strictly observe the six-week documentation rule in the future.
2. Expressing appreciation for the Institute's achievements in 2018, the Council notes with concern the projected lack of a number of staff members at the beginning of 2019.
3. The Council acknowledges the need to modify the work programme and financial plan for 2019, due to the lack of a number of staff members. It also requests that all vacant posts for lecturers be filled as soon as possible. In response to the proposal made by the Director of the Institute during the session, members of the Council made the following comments:
 - (a) The representative of Japan requested that all courses supported by the Japan International Cooperation Agency take place as planned. If necessary, filling any gaps in expertise through consultancies could be discussed;
 - (b) The representative of the Republic of Korea requested that the Institute conduct a course focusing on big data for the Sustainable Development Goals as planned, utilizing the same partnership modalities as in 2018;
 - (c) The representative of Malaysia offered to host and support one country course in 2019, utilizing the same partnership modalities as in 2018.
4. The Council requests the Director to submit a revised programme of work and financial plan for 2019 by mid-December 2018, taking into account the comments made, for its review and endorsement.
5. The Council requests the secretariat to respect the views of the host Government concerning its financial contribution to the Institute with regard to the Statistician/Lecturer posts, which would be at the P-3 level only. In this regard, the representative of Japan requests the secretariat to submit a cost plan for 2019 by the end of 2018.
6. The Council recommends that the crafting of the 2020–2024 strategic plan take the following into consideration: improving course effectiveness; impact of e-learning; supply and demand analysis; use of country expertise; mobilizing necessary resources to meet short-term demands; flexibility in delivery modalities and mobilization of expertise in highly specialized areas; better targeting and multiplier effect; and delivery through partnerships with national training institutions and other development partners.
7. The Council agrees to establish a small working group of Council members to write a first draft of the 2020–2024 strategic plan, with a view to further consultation with the Council and possibly the membership of the Network for the Coordination of Statistical Training in Asia and the Pacific, subregional organizations and other important stakeholders.
8. The Council endorses the report on the review of the implementation of the strategic plan for 2015–2019 shown in the formulation of the 2020–2024 Statistical Institute's strategic plan (ESCAP/SIAP/GC/2018/4), noting the

need for further analysis of participants' evaluation and countries' demands.

9. The Council notes the benefit of sufficient time to review draft recommendations and decisions and requests the secretariat to consider this in developing the schedule for future sessions.

10. The Council decides the fifteenth session of the Council will be held in Chiba, Japan, in December 2019.

II. Proceedings

A. Matters arising from the thirteenth session of the Governing Council (Agenda item 2)

11. The Council had before it the document on matters arising from its thirteenth session (ESCAP/SIAP/GC/2018/1). The Council noted with satisfaction the actions taken and the current status of the matters reported on by the Institute.

12. One representative stated that the possible accreditation of courses on official statistics needed further consideration in view of the priorities and resources of countries and that the matter was not an immediate priority.

B. Report of the Director of the Institute (Agenda item 3)

13. The Council had before it the report of the Director of the Institute (ESCAP/SIAP/GC/2018/2). The Director highlighted key results and accomplishments in 2018 and summarized the Institute's financial and administrative status, stressing the need for addressing the issues surrounding the outcomes of e-learning courses and the shortage of Statisticians/Lecturers.

14. The Director spoke about key results and implementation strategies and stated that the main focus of the Institute in 2018 had been on the delivery of training activities on the production of high-quality statistics on the indicators for monitoring progress on the Sustainable Development Goals and the modernization of statistical business processes to improve the capability of member countries. Efforts were also made to strengthen partnerships for the delivery of training activities through national and subregional training institutions and to expand the network of resource persons to support the Institute's course delivery.

15. The Institute organized 16 training courses, workshops and seminars, which were attended by 2,036 participants from 72 countries as of 30 September 2018. Workshops and seminars also addressed institutional issues, including stakeholder engagement and designing national strategies for statistical development. The Director informed the Council that the achievements made during the year were consistent with the strategic plan of the Institute and the approval given by the Council in its earlier sessions.

16. Collaboration with the Food and Agricultural Organization of the United Nations under the Global Strategy to Improve Agricultural and Rural Statistics had been a key partnership for the Institute. In that context, the Institute continued to implement activities for the training component of the Asia-Pacific Regional Action Plan to Improve Agricultural and Rural Statistics.

17. The Institute delivered training programmes in collaboration with the Department of Statistics of Malaysia, Statistics Korea and the Government of Japan. The Institute also delivered training programmes in collaboration with other international agencies.

18. The Network for the Coordination of Statistical Training in Asia and the Pacific was also key to collaborative partnerships between training partners in the region. The fourth meeting of the Network was held in Chiba, Japan, on 12 September 2018. The Network discussed and approved the establishment and terms of reference of the subgroup on gender statistics training, reviewed the outcomes of a training needs assessment and discussed issues relating to accreditation of training courses on official statistics.

19. The Institute prioritized further improvement of e-learning systems and training material and continued to redesign its e-learning platform in 2018. The Institute also continued the review of courses and course materials for the purposes of improving the materials and their effective delivery.

20. The Director spoke about management and administration, starting with human resources, and stated that the Institute's core staffing structure consisted of 10 full-time posts. Of those, six were at the professional-level: one Director (D-1), one Deputy Director (P-5), one Senior Statistician/Lecturer (P-5), one Statistician/Lecturer (P-4) and two Statisticians/Lecturers (P-3). The remaining four were general service posts: one training assistant (G-6), one administrative assistant (G-6), one programme management assistant (G-5) and one staff assistant (G-5). The Director further stated that Lecturers at the P-4 and P-3 levels had resigned. The Senior Statistician/Lecturer at the P-5 level would also be leaving by the end of 2018. That would leave the Institute with one Director (D-1) and one Deputy Director (P-5) and four supporting staff members as of January 2019.

21. The representative of Japan, recalling related deliberations at the thirteenth session of the Council (a) reiterated the position of the Government of Japan that the Council had not endorsed the deployment of a P-5 Senior Statistician/Lecturer and a P-4 Statistician/Lecturer and had not received explanations with regard to the financial implications for those posts; (b) maintained that the staffing pattern of the Institute could only be Statisticians/Lecturers at the P-3 level; and (c) elaborated on the communications between the Government of Japan and the secretariat in that regard, namely that the Government had not been able to accept proposals from the secretariat in order to maintain the P-5 and P-4 positions, to freeze hiring against a vacant P-3 post and/or to share the costs of one of the posts between the cash contributions of the Government of Japan and other member States.

22. The Council was apprised of the status of the ongoing process to recruit two P-3 Statisticians/Lectures.

23. The Director spoke about financial resources and stated that, as of 30 September 2018, the Institute had a fund balance of \$4,075,107 from a total income of \$2,286,862, less expenditure of \$1,725,628, plus a fund balance as of 1 January 2018 of \$3,513,873.

C. Work programme and financial plan for 2019 (Agenda item 4)

24. The Council had before it the work programme and financial plan for 2019 (ESCAP/SIAP/GC/2018/3).

25. The proposed 2019 training courses, workshops and seminars, training development activities and indicative timetable according to the strategic plan were contained in annex II to the present report. The Director stated that, due to the lack of Lecturers from the beginning of 2019 and the fact that the arrival of Lecturers and their orientation might take up to six months, it would not be possible to conduct certain courses in 2019 and requested a modification of annex II.
26. The representative of the Republic of Korea requested that the big data course be held in the first half of 2019 in the Republic of Korea in the same format as in 2018.
27. The representative of Malaysia said that for the country courses, the Government of Malaysia could continue to collaborate on providing the local costs, in addition to lecturers, if the subject matter was relevant.
28. The representative of Japan emphasized that the course on statistical analysis of disaggregated Sustainable Development Goal indicators for inclusive development policies could not be delayed and needed to be conducted as scheduled, since the application and nomination process was already underway. The representative of Japan requested the Economic and Social Commission for Asia and the Pacific (ESCAP) to complete the hiring of Lecturers as soon as possible. If the Institute was still having difficulties in delivering the course even after the hiring process was initiated, the Government of Japan could consider providing financial support for the hiring of consultants, if necessary.
29. The Council discussed the work programme and financial plan of the Institute in light of the staffing situation. The Council requested the Director to submit a revised work programme for 2019 by the middle of December 2018, after taking into account the recommendations of the Council.
30. The Council recommended that the planning of training courses take into account country demand, including common elements among groups of countries, as well as the resources that countries could provide.
31. Noting the cost effectiveness of the modality, one representative requested that the e-learning courses continue but highlighted that the courses needed to be improved so that there would be more interaction between participants and instructors.
32. One representative requested that training courses be more practically oriented and that they provide a platform for countries to share experiences.
33. The Council recommended that member States make available resource persons and/or seconded staff members with relevant expertise to support the Institute in the implementation of its training programmes.
34. The Council noted the need to comprehensively analyse learning outcomes, including evaluation of the respective training courses from the participants.
35. The representative of Japan requested member States to prioritize the participation in the three courses supported by the Japan International Cooperation Agency described in the 2019 training needs survey conducted by that Agency.

36. The representative of Japan informed the Council that the Government of Japan would make an in-kind contribution approximately equivalent to \$88,000 towards the development of the training resources database.

37. The Council requested that the Institute report on the work of the Network for the Coordination of Statistical Training in Asia and the Pacific at future Council sessions as the secretariat of the Network.

38. The representative of Japan, questioning the difference between positions at the P-3 level and the P-4 level, reiterated the position of the Government of Japan with respect to the staffing pattern, elaborating that any hiring at the P-4 level would result in zero funding for the posts concerned. The representative of Japan also stated that it was difficult to understand the need for a P-5 and a P-4 post at the Institute apart from the Director, Deputy Director and General Service staff and that Japan would fund the lecturers at the P-3 level only. The representative of Japan requested the Institute to present a 2019 cost plan by the end of 2018.

39. The secretariat drew attention to paragraph 18 of the statute of the Institute, which did not determine a staffing pattern, but merely stated that the Institute “shall have a Director and staff” (Commission resolution 67/13) and that the management of all its regional institutes was entrusted to ESCAP. The need to hire at least two staff members at the P-4 level emanated from the evolving environment for official statistics, such as the use of new data sources and new technologies and the increased importance of specialized subject-matter areas such as environment statistics. At the same time, it had become apparent over recent years that hiring personnel at the P-3 level with necessary talent and skills to successfully meet the demands of the Institute had become increasingly more difficult.

40. Council members requested the secretariat to respect the views of the Government of Japan as the host of the Institute, suggesting the Institute’s staffing resources be amplified by external expertise and the mobilization of additional funding.

D. Programme of work to formulate the 2020–2024 strategic plan of the Institute

(Agenda item 5)

41. The Council had before it the document on the formulation of the 2020–2024 strategic plan (ESCAP/SIAP/GC/2018/4).

42. The Director outlined the approach for the development of the 2020–2024 strategic plan for consideration by the Council. The Director described how the evolving landscape for statistical development since the adoption in 2015 of the 2030 Agenda for Sustainable Development and the Sustainable Development Goals related to the Institute’s mandate and role.

43. The representative of Japan stated that any future cash contributions by the Government of Japan would be subject to the Institute having four P-3 Statisticians/Lecturers and organizing courses in collaboration with the Japan International Cooperation Agency for durations of four months, two months and six weeks.

44. One representative requested that training activities be organized on topics such as (a) the calculation of Sustainable Development Goal indicators; (b) monitoring progress towards the Sustainable Development Goals; and (c) the Generic Statistical Business Process Model. The representative also

requested an additional training-of-trainers course to enhance the multiplier effect of training.

45. One representative requested that the 2020–2024 strategic plan be circulated to member States for comments and as a tool to support national statistical offices in securing funding for official statistics.

46. One representative emphasized the need to continuously review the needs of member States and suggested that the strategic plan be reviewed every two years with that in mind. The representative also requested the Institute to develop guidelines on designing training courses and the management of national statistical organizations.

47. One representative requested that training activities on business registers, agricultural and rural statistics, quarterly national and regional accounts, and quality assurance tools, as well as management training, be incorporated into the 2020–2024 strategic plan.

48. One representative requested a systematic approach for organizing a series of training courses on monitoring progress towards the Sustainable Development Goals. The representative also requested a timely sharing of information in the further development of the 2020–2024 strategic plan.

49. The Council acknowledged the need for further consultations, including face-to-face consultations, on the direction of the 2020–2024 strategic plan, in light of the diverse demands expressed by member States.

50. The Council agreed to establish a small working group of Council members to work further on the development of the plan and to request the secretariat to provide related timelines.

E. Other matters

(Agenda item 6)

51. The Council discussed the need for sufficient time to review draft recommendations and decisions formulated at its sessions.

F. Dates of and venue for the fifteenth session of the Governing Council

(Agenda item 7)

52. The Council had before it the document on the proposed dates of and venue for the fifteenth session of the Council (ESCAP/SIAP/GC/2018/5).

G. Adoption of the report of the Governing Council on its fourteenth session

(Agenda item 8)

53. On 27 November 2018, the Council discussed section I of the present report and adopted the recommendations and decisions. It was decided that the secretariat would circulate the recommendations and decisions to the Council by email and that any requests for revision would be conveyed to the secretariat by 6 December 2018.

54. It was agreed that, as secretariat of the Council, the Director of the Institute would prepare the full report of the Council on its fourteenth session for submission to the Commission at its seventy-fifth session.

III. Organization of the session

A. Opening, duration and organization of the session

55. The fourteenth session of the Council was held in Incheon, Republic of Korea, on 26 and 27 November 2018. The Director of the Institute officially opened the fourteenth session.

B. Attendance

56. The session was attended by representatives of the host Government, Japan, and five of the seven elected members of the Council: China; Pakistan; Philippines; Republic of Korea; and Russian Federation. India and Vanuatu could not be represented at the session.

57. Representatives of the following members and associate members of the Commission attended the session as observers: Azerbaijan; Bangladesh; Lao People's Democratic Republic; Malaysia; Thailand; and Viet Nam.

58. Representatives of the International Labour Organization and the United Nations Entity for Gender Equality and the Empowerment of Women (UN-Women) attended the session as observers.

C. Election of officers

59. The Council elected the following officers by acclamation:

Chair: Ms. Lisa Grace Bersales (Philippines)

Vice-Chair: Mr. Hitoshi Yokoyama (Japan)

D. Agenda

60. The Council adopted the following agenda:

1. Opening of the session:
 - (a) Opening statements;
 - (b) Election of officers;
 - (c) Adoption of the agenda.
2. Matters arising from the thirteenth session of the Governing Council.
3. Report of the Director of the Institute.
4. Work programme and financial plan for 2019.
5. Programme of work to formulate the 2020–2024 strategic plan of the Institute.
6. Other matters.
7. Dates of and venue for the fifteenth session of the Governing Council.
8. Adoption of the report of the Governing Council on its fourteenth session.

Annex I

List of documents

<i>Symbol</i>	<i>Title</i>	<i>Agenda item</i>
<i>General series</i>		
ESCAP/SIAP/GC/2018/1	Matters arising from the thirteenth session of the Governing Council	2
ESCAP/SIAP/GC/2018/2	Report of the Director of the Statistical Institute for Asia and the Pacific to the Governing Council at its fourteenth session	3
ESCAP/SIAP/GC/2018/3	Work programme and financial plan of the Institute for 2019	4
ESCAP/SIAP/GC/2018/4	Formulation of the 2020–2024 Statistical Institute’s strategic plan	5
ESCAP/SIAP/GC/2018/5	Proposed dates of and venue for the fifteenth session of the Governing Council	7
ESCAP/SIAP/GC/2018/6	Report of the Governing Council of Statistical Institute for Asia and the Pacific on its fourteenth session	
<i>Limited series</i>		
ESCAP/SIAP/GC/2018/L.1	Annotated provisional agenda	1 (c)
ESCAP/SIAP/GC/2018/L.2	Draft report	8

Annex II*

Work programme and financial plan for 2019

Outcome A - Improved knowledge and skills of Government officials and statisticians to produce, process, analyse and manage quality official statistics in support of measuring progress towards sustainable and inclusive development goals

(United States dollars)

Outputs and key activities	1st half	2nd half	Estimated cost to SIAP	Estimated gap	Partners (in-kind)
A1. Training courses on foundations of official statistics conducted					
A1.1. SIAP-JICA Training Course on Statistical Analysis of Disaggregated Sustainable Development Goals Indicators for Inclusive Development Policies ^a	x		15 000	415 000	JICA, resource persons
A1.2. SIAP-JICA Training Courses on Theory and Practices in Official Statistics for Monitoring Sustainable Development Goals ^a		x	58 000		JICA, resource persons
A1.3. SIAP-JICA Training Course on Innovations in Use of New Data Sources and Methodologies for Sustainable Development Goals Statistics ^a	x		10 000		JICA, resource persons
A2. Regional, subregional and country-focused training courses on specific statistical domains conducted					
A2.1. Training Course on Big Data for Sustainable Development Goals	x		30 000	20 000	(TBC) Republic of Korea
A2.2. Sustainable Development Goals indicator related topic (TBC)		x	30 000	20 000	(TBC) Republic of Korea
A2.3. Training Course of Data Visualization for Sustainable Development Goals		x	15 000	15 000	(TBC) PARIS21
A2.4. Training Course on Sustainable Development Goals Indicators for Decent Work		x	37 000	31 000	(TBC) ILO
A2.5. Training Course on Climate-change Statistics		x	50 000	-	SD
A2.6. e-Learning Course on Official Statistics	x		-		
A2.7. e-Learning Course on SNA Introduction	x		-		
A2.8. e-Learning Course on SNA Intermediate		x	-		
A2.9. e-learning Course on Poverty Statistics		x	-		
A2.10. e-learning Course on Health Statistics		x	8 000		
A2.11. e-learning Course on Education Statistics		x	8 000		
Country courses (6 times per year, TBC)	x	x	12 000	48 000	Country Partner Institution
A4. Seminars/workshops on effective and innovative leadership and management of statistics for development conducted					
A4.1. Management Seminar for Heads of NSOs		x	100 000	-	(TBC) SD
A4.1. Seminar for New Heads of NSOs	x		15 000	15 000	(TBC) PARIS21
A4.3. Statistical Quality Workshop	x		-	50 000	(TBC) UNSD, Japan
A4.4. Regional Training Courses on the National Strategy for the Development of Statistics (NSDS)		x	15 000	15 000	(TBC) PARIS21

^a To be finalized on the basis of the relevant applicable laws and regulations of the Government of Japan, in accordance with the annual budgetary for the appropriations fiscal year 2019.

* The present annex is being issued without formal editing.

Outcome B - Strengthened capacity of national statistical systems to provide appropriate statistical training

(United States dollars)

Outputs and key activities	1st half	2nd half	Estimated cost to SIAP	Estimated gap	Partners (in-kind)
B5. Database of experts in statistics established, shared and utilized for identifying external trainers/resource persons					
B5.1. Developing database on statistical training and capacity building initiatives in the region for information-sharing ^b	x	x	*1 500		Network
B5.2. Developing database of experts in statistics ^b	x	x	*1 500		Network

^b The Government of Japan is bearing the costs of the development of database, while SIAP will take responsibility for populating the database once it is ready.

Outcome C - Strengthened capacity of national statistical systems to advocate for and obtain support for statistics development

(United States dollars)

Outputs and key activities	1st half	2nd half	Estimated cost to SIAP	Estimated gap	Partners (in-kind)
C1. Well-functioning Network for the Coordination of Statistical Training in Asia and the Pacific					
C1.2. Meetings of Network for the Coordination of Statistical Training in Asia and the Pacific Region		x	-	-	in conjunction with another event

Abbreviations and acronyms:

ILO: International Labour Organization

JICA: Japan International Cooperation Agency

Network: Network for the Coordination of Statistical Training in Asia and the Pacific

NSO: National Statistical Office

PARIS21: Partnership in Statistics for Development in the 21st Century

SD: ESCAP Statistics Division

UNSD: United Nations Statistics Division, Department of Economic and Social Affairs

Annex III

Financial statement of the Statistical Institute for Asia and the Pacific for the year ended 31 December 2018
(United States dollars)

<i>Income</i>	
Contributions	3 614 023
Interest income	89 685
Total income	3 703 708
<i>Less: expenditure</i>	
	(2 356 071)
Net income over expenditure	1 347 636
Fund balance as at 1 January 2018	3 513 873
Fund balance as at 30 September 2018	4 861 509

Annex IV

Financial statement of the Statistical Institute for Asia and the Pacific for the year ended 31 December 2018, by project component
(United States dollars)

	<i>Joint contributions – capacity development project</i>	<i>Asia-Pacific Regional Action Plan to Improve Agricultural and Rural Statistics (Food and Agriculture Organization of the United Nations)</i>	<i>Total</i>
<i>Income</i>			
Contributions	3 474 303	139 720	3 614 023
Interest income	87 623	2 061	89 685
Total income	3 561 926	141 781	3 703 708
<i>Less: Expenditure</i>			
Net income over expenditure	1 503 134	(155 498)	1 347 636
Fund balance as at 1 January 2018	3 282 592	231 281	3 513 873
Fund balance as at 31 December 2018	4 785 726	75 783	4 861 509

Annex V

Cash contributions to the Statistical Institute for Asia and the Pacific for the institutional support account received for the year ended 31 December 2018
(United States dollars)

<i>Country/area/organization</i>	<i>Year ended 31 December 2018</i>	<i>Year ended 31 December 2017</i>
Australia	-	151 327
Azerbaijan	-	-
Bangladesh	-	5 000
Bhutan	-	1 000
Brunei Darussalam	30 000 ^a	15 000
Cambodia	2 000	2 000
China	70 000	70 000
Fiji	9 510	9 472
Hong Kong, China	30 000	30 000
India	25 000	-
Indonesia	30 000	30 000
Iran (Islamic Republic of)	-	15 000
Japan	3 056 401 ^a	1 783 700
Kazakhstan	5 000	5 000
Kiribati	-	10 000
Macao, China	20 000	20 000
Malaysia	-	20 000
Maldives	2 000	-
Mongolia	7 160	7 600
Myanmar	1 000	1 000
Pakistan	13 495	15 000
Papua New Guinea	-	-
Philippines	18 735	-
Republic of Korea	57 881	56 000
Russian Federation	30 000	15 000
Samoa	-	4 000
Singapore	15 000	15 000
Sri Lanka	10 000	10 000
Thailand	23 000	23 000
Timor-Leste	-	6 000
Tonga	-	15 000
Turkey	-	-
Tuvalu	1 121	-
Vanuatu	-	7 249
Viet Nam	17 000	17 000
Food and Agriculture Organization of the United Nations	139 720	-
Total	3 614 023	2 359 348

^a Received in 2018 for payment of contributions for 2017–2018.