Changing the perspective: Users’ involvement in prioritising official statistics needs in the Italian National statistical programme
Monica Attias – Istat (attias@istat.it)
The paper focuses on the role that the Commission of statistical information users (CUIS) in Italy, recently established, is playing in identifying priorities for official statistics included in the National statistical Programme (PSN).

In 2012 ISTAT revised the PSN planning process in order to offer a range of users of useful tools for the assessment of the official statistics content and metadata. PSN 2014-2016 was the first programme approved with the users’ advice.
The next edition of PSN, illustrating the main features of national statistics produced by government bodies and the private sector, will be enriched by online accessible records for each planned statistical product, with ex-post information on timeliness and confidentiality of disseminated statistics. The information sets will be provided with a web search engine allowing users to browse results up to the level of statistical unit.
Through the analysis of the reception of the proposals submitted by users within the frame of PSN, this study intends to assess the impact of users in enhancing the quality of statistical planning. The analysis takes into account also the results of a mid-term satisfaction survey submitted to both users and producers involved in the consultation process, about the effectiveness of the cooperative tools and actions enacted within the frame of CUIS.
1. The Commission of statistical information users (CUIS)

Statistical agencies are under constant challenge to maintain high quality standards while having to respond rapidly to changing user needs. To meet these contrasting targets, the Italian National Institute of Statistics (ISTAT) has been working at various levels, including the design of a new planning process of the National Statistical Programme (PSN)
.

The general idea underpinning this development is that inclusion of key-users in the PSN planning work, since its early stage, may help increase relevance, accessibility, clarity and timeliness of the statistical production. A good statistical planning scheme, which takes into due account user needs, helps to capitalise on official statistics informing decisions which in turn benefit society [7].
Following the positive experience of user consultation bodies in several countries [1, 2], at the beginning of 2012 the Italian National Institute of Statistics (ISTAT) has established its own Commission of statistical information users (CUIS).
The “Italian model” for engaging with users has emerged at the end of a pilot phase (one year), during which the Commission has tested methods and tools to establish on-going dialogue between users and producers.
The new Commission has a three-year mandate and encompasses 38 institutions representing a wide range of users, according to a pattern aligned with the GSBPM classification of the metadata system users.

1.1. Which users?

The composition includes representatives of: technical offices supporting parliamentary work; public administration; research institutes, associations of sociologists, economists, epidemiologists, statisticians; open data; media; civil society and consumer organisations.
A wide quota was given to the last two users categories. Given the growing interest of media towards official statistics, many journalists (papers, TV, radio, press agencies, Internet) have been asked to participate in the Commission, aiming to start a virtuous process: work with the media to enhance a more coherent use of data by journalists so that final users can benefit from usable data [5]. The civil society and consumers also play an important role as they can contribute effectively to the design of surveys, as those on families, poverty and marginalisation, as well as helping to reach out to respondents in areas not yet exploited by official statistics.
The limited number of institutions who have been officially invited to take part in the Commission is not meant to prevent access to the wider public of users to initiatives undertaken under its umbrella. A number of public consultations are organised to ensure that the needs and views of all users are considered [3].

1.2. The Commission’s objectives and tasks

The main area of engagement with users is the definition of the National Statistical Programme. One of the Commission’s objectives is to define and prioritise official statistics to be included PSN by the joint action of key - users and actors of the National Statistical System (SISTAN). With regard to this particular objective, implementing the UN principles governing international statistical activities, with relation to users ISTAT has adopted the following actions:
· Making the content of PSN publicly available

· Making gaps or overlaps in statistical production clearly visible in PSN.
· Documenting the needs of users and providing feedback on the impact and influence of our users’ input.
The Commission’s other objectives are: to help identify the users and potential users of official statistics; to cooperate with the European Statistical Advisory Committee (ESAC); to propose initiatives to improve accessibility, usability and timeliness of official statistics; to advocate for adequate resources for official statistics to meet users requirements.

2. User-producer relation: a comprehensive approach
The strategy for involving users adopted - within the CUIS frame - includes six main streams: a) User Engagement Forums; b) online consultation surveys on users needs; c) publication of records of SISTAN statistics included in PSN, with process information d) satisfaction surveys on statistical publications; e) working groups on specific aspects (open data, data journalism, access to microdata); f) a website section dedicated to users and communities for online discussion g) training courses. This paper will focus on the modes of engagement aimed at assessing relevance of official statistics included in PSN (a,b,c).

2.1. From the Quality Circles to User Engagement Forums
Until the launch of CUIS in early 2012, for more than a decade the Quality Circles (organised by broad statistical themes) have provided a place of encounter between producers and users. Born to help the SISTAN agencies, these permanent working groups are rather producer-oriented: their main task is to focus on quality and dispose the National Statistical Programme. The Quality Circles included informally also a number of selected users; due to a lack of user formal representation, their contribution to the planning has though remained limited.
Actually, in 2011, just before CUIS came into force, only 23 users have participated in at least one of the meetings. At the end of the year, an assessment questionnaire
 was proposed to 362 participants (users and producers) on the effectiveness of the Quality Circles [9]; the response rate was 58, 7%. It is worth here reporting the results of the section of the questionnaire on perceived usefulness of their own participation in the statistical programme. Comparison between the answers given by users and those given by producers tells something on the difficulties encountered by users. To the question about the “level of contribution to improve the quality of statistics” (on a scale of 1 to 7), the mean vote given by users is 3,4 while the producers’ is 4,5); as for “finding attentive listeners” the mean vote of users is 4,1, while the producers’ is 4,9. Lack of role and communication makes the participation of users less effective than expected, especially with regard to PSN. They describe as inadequate their “contribution to defining statistics to be included in PSN” (3, 4). This analysis led to a change of strategy in engaging with users.
2.2. User Engagement Forums

One of the first tasks of CUIS, during the pilot year, was to find a structured way to collect users needs and make them part of the planning process [3]. The image below illustrates the consultation/reception process outlined by ISTAT in agreement with the Commission:

[image: image1.emf]Indicates priorities to discuss

Yet to be met

users/producers forums to

discuss needs

Already met but need to be

more accessible

CUIS

QUALITY CIRCLES

To be included and

published in PSN

Not applicable

(methodology)

Impossible to be met in

three-year time span

INFORMATION GAP

Publication on PSN

Adds or amend proposal and sets a calendar

of forums on agreed priorities

CUIS and technical secretariat identify other users

and potential users to include in debate

Dealt with by dissemination DG

Scheme 1- Consultation/reception process ISTAT_CUIS 2012

In 2013 ISTAT has launched a cycle of consultations aimed at assessing the relevance of PSN 2014-2016 and its yearly adjournment. Each session is organised jointly with the Quality Circles (6 out of 11 areas). To prevent that needs and views expressed by stakeholders may not be relevant as they
· refer to statistics already available though not sufficiently accessible
· are not applicable under the methodological point of view
· require process reengineering that cannot not be afforded in the short term
· are not representative of public national interests,
the themes proposed by users are also assessed by ISTAT area coordinators.
Differently from the Quality Circles the Forums provide a user-oriented environment, offering stakeholders an opportunity to review the current statistics, increase their knowledge, discuss new proposals and collaborate to the design of new survey questionnaires. For producers, working directly with users ensures a deeper understanding of their views and increases the level of commitment to consider their needs in decision making. Experience has shown that the more themes are specific (i.e. “Poverty and deprivation indexes” instead of “Statistics on Income and Living Conditions”) the more Forums are effective. These sessions have been chosen as one of the dimensions to measure how CUIS complies with the task of representing users need for the Italian statistical programme.
2.3. Consultation surveys on relevance of current statistics
In order to explore users’ views with regard to specific statistics, the members of CUIS have been involved in responding to consultation surveys on the relevance of data produced; two online consultations were launched. With the first (2012), users were consulted about the need to continue to produce data on Industrial new orders which the ESSC (European Statistical System Committee) had decided to eliminate; the result was that Italian key users still need those data. With the second (still in progress), users are being consulted about the actual use of statistics on Land use to draw indication for a possible process reengineering. The surveys have been extended, beyond CUIS, to a large number of stakeholders (researchers, trade unions, business, grass-root organisations etc.).
3. Impact of Key Users on the National Statistical Programme

While in the Quality Circles assessment survey, interaction between producers and users within the Quality Circles had not reached a sufficient level, the new engagement strategy shows different results.
In order to assess the reception of key users needs on the National Statistical Programme, a bi-dimensional approach was chosen: 1. to measure the perceived usefulness that stakeholders have of their proposals in the context of User Engagement Forums; 2. to assess, by an analysis of the regulations and other users inputs, at the origin of statistics included in PSN 2013 and PSN 2014, how many statistics were added as a result of the consultation process.
3.1. A satisfaction survey on effectiveness of User Engagement Forums
Up to May 2014 six Forums were held; each subject chosen refers to a producer Quality Circle: The Study of corruption through citizen surveys; The PA statistical portal. How to increase knowledge on public administration; Development of statistics on inflation in the context of the European project on multi-purpose survey on consumer price; Users needs and statistical production on cultural heritage: valuing the results of museum survey; The information system on "Immigrants and new citizens"; Poverty and deprivation indexes.
After each session a questionnaire was submitted to both users and producers on a voluntary basis [10].
The core of the questionnaire consists of seven questions on the meeting that differs according to the respondent (user and producer). The two sections of the questionnaire (user and producer) are symmetric and questions are aimed at gathering exactly the same information from the two different points of view. The vote is expressed on a scale of 1 to 7. Questions are reported in the following table: in brackets the terms which will be used to describe the corresponding dimensions from now on).
Table 1- Dimensions of respondent perception
	Users questionnaire
	Producers questionnaire

	Producers have put into focus the chosen theme (theme)
	Users have focused the debate on the chosen theme (theme)

	Producers have illustrated the offer of available statistics (offer)
	Users have clearly expressed their demand for statistical information (demand)

	Producers have involved users in debate (involvement)
	Users are available to engage in works (availability)

	Producers have acknowledged users needs (acknowledged needs)
	Users have acknowledged official statistics requirements (acknowledged requirements)

	The meeting was useful for enriching the PSN statistical information (enrichment)
	The meeting was useful for enriching the PSN statistical information (enrichment)

	The meeting was useful for increasing awareness of statistical offer (awareness)
	The meeting was useful for understanding user needs and new phenomena to investigate (understanding)

	The meeting was useful to develop future initiatives and joint projects (collaboration)
	The meeting was useful to develop future initiatives and joint projects (collaboration)

The key factor in relation to the user impact on PSN is “enrichment”; it measures the perceived contribution to prioritise statistics to be included in PSN.
A synthetic vote on the meeting is also asked with a text open end for observations and suggestions.

3.2. The survey results
Over 167 participants 120 have responded to the questionnaire. Table 2 reports the number of user respondents by their belonging, as indicated in the questionnaire.

Table 2 – User respondents by type
	
	Number of users
	%

	Public institutions
	29
	40,8%

	Media
	3
	4,2%

	Civil society organisations
	5
	7,0%

	Scientific societies...
	18
	25,3%

	Other
	7
	9,9%

	Not indicated
	9
	12,7%

	Total
	71
	100,0%

As the chosen measure is quantitative, it is possible to calculate the average value for each dimension and section (table 3).
Table 3 –Average vote expressed by users and producers (standard deviation)

	Users

	Producers

	Theme
	6,27
	(0,91)
	Theme
	6,06
	(0,83)

	Offer
	6,22
	(1,04)
	Demand
	5,94
	(0,93)

	Involvement
	5,94
	(1,29)
	Availability
	5,69
	(1,39)

	Acknowledged needs
	6,16
	(1,12)
	Acknowledged requirements
	5,49
	(1,00)

	Enrichment
	5,99
	(1,14)
	Enrichment
	5,96
	(0,98)

	Awareness
	6,09
	(1,17)
	Understanding
	6,00
	(0,94)

	Collaboration
	6,03
	(1,20)
	Collaboration
	5,76
	(1,15)

From these first figures interesting trends come out: both for users and producers all the values are relatively high (for none of the considered dimensions the medium vote is below 5); users, though, have given higher votes. In both sections the aspect with the highest value is the focus on the chosen theme.
Almost equal values in the two sections are observed for the variable “enrichment”, valuing the meeting useful for enriching the PSN. Moreover, those who have positively valued the effectiveness of meetings for improving statistical information (5,99 and 5,96) have also gained awareness 6,09 and 6,00).

3.2. The users perceived impact on PSN

The analysis of the results of the two surveys carried out among producers and users in 2011 (Quality Circles) and in 2013-2014 (User Engagement Forums) shows an increased general reception of users needs. This means that ISTAT new engagement strategy is more “user friendly”. In particular, while in the previous experience the “contribution to defining statistics to be included in PSN” was described as inadequate by users (3,4), the symmetric question in the new phase about their contribution “for enriching the PSN statistical information” (5,99), has increased by 76%.
3.3. A quantitative measure. The reception of user proposals in PSN
In PSN 2011-2013 out of 873 statistics 713 were carried out exclusively to comply with a regulation (European, National, Local, Administrative); the remaining 130 were also carried out through agreements and protocols with stakeholders (i.e. to widen the scope or the sampling etc.). In 2014-2016, instead, the number of statistics integrated at the request of stakeholders has almost doubled (286 out of 880) and 10 statistics are planned as a result of other users input
.
In a number of cases the consultation of CUIS has been at the origin of new statistics, releases or integration of statistical and administrative sources (as for instance, a module on corruption, a survey of prison quality life, a building price index, statistics of childhood and adolescence).
4. A User-oriented format of the PSN
An increasingly user-oriented format of the PSN publication can help better assess the relevance of official statistics and, consequently, the involvement of users in prioritising needs can augment the planning capability of the System.
Every year CUIS user representatives are asked to consult the statistical programme and indicate priorities and information gaps. At present, the only consultation tool is a text format of the general contents of PSN published in the Official Journal and on the SISTAN website.
To support CUIS and the wider user community to make informed choices, a great emphasis has been placed on the fruition of the process information of PSN statistics. For this reason a detailed online version, with records for each statistics, will be publicly available on the SISTAN website starting from the 2016 PSN adjournment.
4.1 The web-search engine Open Psn
To enhance the fruition of the information on PSN for a wider range of users, ISTAT is developing a navigation system allowing to learn which statistics will be available in the following years by their main features. Here follows a list of fields that will be available for search:

1. Title, depositor
2. Theme, subject, observation unit, spatial unit, main variables, privacy statement
3. Coverage, universe, respondent, time dimensions, data sources

4. Methodology, sampling procedures, number of units, method of data collection

5. Dissemination and Timeliness information; confidentiality measures

Fields 1-3 of statistics records will be published with the endorsement act of PSN (t-1), while fields 4-5 will be published with the PSN state of implementation (t+1). The web-search engine Open Psn will facilitate the retrieval of information through The Google Search Appliance technology, already used within ISTAT website www.istat.it. Such system will provide users with information on the entire SISTAN official statistics production (up to now available only for ISTAT statistics through the Sidi/SIQual system) [12].
In order to plan a search engine that can satisfy user needs, the research team group started from the analysis of needs, using the “user stories approach” [8, 11]. Ten key users chosen to represent different categories were interviewed to gather suggestions about the contents they expected to find in the records of statistical works.

5. Conclusions

The outcome of the new strategy for engaging with users (2012-2014) shows that their role is amplified by the inclusion in the frame of CUIS. The impact on the planning process has increased both under the point of view of the user perception of their role and in the actual capability to affect the statistical production. A structured action of users organised by statistical themes, at the early stage of the planning process, has proved viable and positive [4, 6]. This action will be even more effective through the Open Psn initiative. The number of users involved in assessing the relevance and information gaps will raise and the Commission will act as collector and mediator of different needs. Producers have also benefitted of the users work: the establishment of the Commission has proved helpful in terms of strengthening the SISTAN planning capability and increasing public confidence in official statistics.
References

[1] Attias, M. –Loporcaro, M. F., Palmentola, A., Malizia, R. Ed. (2010) Modelli e proposte per la costituzione del Consiglio nazionale degli utenti dell’informazione statistica (CNUIS), Decima Conferenza nazionale di statistica, Roma.
[2] Attias, M. – Loporcaro, M. F. (2011), Towards a National Council of Official Statistics Users (CNUIS): the challenges of the official statistics demand, Workshop - Enhancement and Social Responsibility of Official Statistics, Roma.
[3] Attias, M. (2012), Gli utenti al centro del Sistema. Con la CUIS si apre una nuova fase nel rapporto tra produttori e utilizzatori di statistiche, in Newsstat 5, ISTAT, Roma.
[4] Bellisario, E. (2013) CUIS -- Le interazioni con gli stakeholders, Undicesima Conferenza nazionale di statistica, Roma.
[5] Zamaro, N. (2013) Il via ai lavori della Commissione degli utenti dell’informazione statistica, in Newsstat 9, ISTAT, Roma.
[6] Antonelli, G. The new Istat Macroeconometric Model: improvements in statistical information availability and labour force projection, in Rivista di statistica ufficiale N. 1/2013, ISTAT, Roma.
[7] Bumpstead, R. – Alldritt. R. (2011), Statistics for the people? The role of official statistics in the democratic debate, 58th World Congress of the International Statistical Institute, Dublin.
[8] Mulder, S. – Yaar, Z. (2007), The User is Always Right. A Practical Guide to Creating and Using Personas for the Web, New Riders, Berkeley.
[9] Fazzi, G. (2012), La valutazione dei nuovi Circoli di qualità, ISTAT Roma.
[10] Ascari, G. (2014), La valutazione delle riunioni tematiche nell’ambito delle attività della CUIS, ISTAT, Roma.
[11] Fazzi, G. (2014), Il processo di consultazione O-PSN – Open Psn, ISTAT, Roma.

[12] Brancato, G. – Carbini, R. – Murgia M. – Simeoni, G. (2010), Consulting the users on quality documentation supply, ISTAT, Roma.
� PSN is a three year plan with yearly adjournments

� The survey was designed and implemented by ISTAT DG for SISTAN and Regional Coordination in 2011. Originally the scale used was 1 to 10. For the purpose of this study a scale of 1 to 7 is being used.

� Data are drawn from the PSN internal database.

PAGE
9

