STANDARD TWINNING PROJECT FICHE

1 BASIC INFORMATION

1.1 Programme: IPA 2008

1.2 Twinning Number: BA 08-IB-FI-03
1.3 Title: Support to the State and Entity Statistical Institutions, phase V

1.4 Sector: Statistics; ELARG Statistical code: 03.18 European Standards

1.5 Beneficiary country: Bosnia and Herzegovina

2 OBJECTIVES

2.1 Overall objective

To strengthen the BiH statistical system, improve the production of harmonised statistical data for the state level, and strengthen inter-institutional cooperation.

2.2 Project Purpose

To improve the business statistics production and establish preconditions for the regular production of data according to the EU standards;

To develop the institutional capacities for conducting the extended version of Household Budget Survey (HBS);

To strengthen the institutional capacities of BiH Statistics and improve horizontal cooperation
2.3 Contribution to Association Agreement/ MIPD/ National Development Plan

European Integration process

Bosnia and Herzegovina is a potential candidate country for EU membership. The Stabilization and Association Agreement (SAA) between Bosnia and Herzegovina and the EU was signed in June 2008.

Implementation of the activities foreseen in this project will significantly contribute to the fulfilment of priorities stated in European partnership for BiH (mentioned below):

Link with European Partnership

The European Partnership 2007, Short-term priorities, European standards:

“- Implement the agreement between the Entities in the statistical system on improvement of the work of the Central Statistical Agency in Bosnia and Herzegovina and improve the range and quality of statistics, in particular at State level.” …
The European Partnership 2007, Medium-term priorities, European standards, Sectoral policies:

“- Develop reliable economic statistics and build up institutional capacity to produce and publish basic statistical data harmonised with European standards, in particular in the areas of national accounts, agricultural, macro-economic and business statistics, and social statistics, including education, labour and health statistics

- Carry out the population census”

Link with MIPD

Axis 3 of MIPD 2008-2010: Ability to assume the obligations of Membership:

“The institutional set-up of key market actors will be improved. Possible beneficiaries may be state aid authorities, the Council of Competition, the Public Procurement Agency, and Public Procurement Review Body, the Institute for Intellectual Property Rights and related agencies, the Agency for Statistics…”

Multi-annual Programme of the BiH Statistics for 2005-2008 and the new Multi-annual Programme of the BiH Statistics for 2009-2012 (in preparation) define among other tasks that it is necessary to do following:

· Development of business statistics is one of the key priorities and adoption and use of acquis in all statistical fields

3 DESCRIPTION

3.1 Background information and justification

Current state of affairs in the relevant sector

The statistical system in Bosnia and Herzegovina reflects the complex institutional structure of the state. It consists of three statistical institutions in BIH, one at State level (BHAS) and two at Entity level: Federal Institute of Statistics (FIS) and Republika Srpska Institute of Statistics (RSIS).

In the process of accession to EU and harmonisation with EU standards and practices, BiH statistics need to be harmonised with the European Statistical System. The transition period implies fast and significant changes in economic, legislative and political systems that require adoption of new statistical standards and methods. According EC Progress report issued in November 2009, the Bosnia and Herzegovina's preparations in the field of statistics are advancing, but remain at an initial stage. In general, there is a lack of harmonisation of methodologies used in three statistical institutes for the collection and production of statistical data. The coordination between three statistical institutions has to be improved and based on the Agreement, on the implementation of harmonised methodologies and standards in preparing the statistical data.

Improvement in following statistical areas are necessary to enable production of reliable business statistics and build up institutional capacity (requirements set up in the European Partnership 2007).

COMPONENT 1: fURther development of business statistics

The component for business statistics is divided in three sub-components:

1 – Statistical Business Register (SBR);

2 - Structural Business Statistics (SBS);

3 - Short Term Statistics (STS).

The legal basis (Council Regulations) is different for these three areas but they are connected: SBS and STS are related to economic activities of enterprises and their infrastructure is the same (classifications: NACE, CPA). Statistical Business register should provide sample frame for surveys in both SBS and STS.

The common objective is further improvement of business statistics (BS) production, including both Structural Business Statistics (SBS) and short term statistics (STS) indicators, with respect to data quality, coverage, and comparability issues, with the aim of establishing a harmonized framework for the production of statistics and indicators, in line with the European and International standards, and to ensure the sustainability of results.

The project should help in improving the main blocks of the system of business statistics by focusing on SBS and starting with new components of STS: construction, retail trade, and tourism.

1.1 - Improvement and development of Statistical Business Register (SBR)

The Statistical Business Register (BR) component will be a follow up of CARDS 2005 Twinning activities and also the work that will be done by the statistical agencies in BiH prior to the beginning of this project.

After completion of the mentioned CARDS 2005 Twinning project the system for Statistical Business Register has been established and the initial data from administrative sources are entered. Although, Statistical business register has been created it is not yet fully operational. The reason for this is inaccessibility of data from certain administrative bases needed for the update of the register.

Entering data and updating of BR for Business Statistics will be permanent task for statisticians in BIH. BR system should ensure the development of the coherent business statistics through establishing the common base. BR will serve as framework for various surveys. All available data will be used for updating BR, identification of inactive enterprises and further corrections.

These activities should be guided and monitored by international experts and implemented in close cooperation of staff from the three institutions.

1.2 - Development of the Structural Business Statistics (SBS)

The SBS component is aimed to establish a comprehensive framework covering through a correct sample design the whole business sector and according to the EU SBS standards (Regulation (EC) No 295/2008 of the European Parliament and of the Council).
A great number of the indicators on economic activities of the enterprises are not produced by BIH statistical system and some that are produced are not harmonised with the Acquis. Therefore, it is necessary to improve business statistics in relation to coverage, methodological harmonization, and the quantity and quality of produced data. Improvement needs to be obtained through the process of redesigning of the existing surveys and including the new ones. New statistical surveys should be implemented under the single methodological frame in line with SBS Regulation (EC) No 295/2008 and its annexes.
Technical assistance is needed in all phases of work, starting with the staff training, development methodology including design of survey questionnaire, conducting survey and dissemination of results. Monitoring the entire process and providing practical assistance in solving possible problems is expected from experts too.

Statistical institutions are responsible to provide funds for the survey fieldwork.

1.3 - Improvement in the production of the tourism and short-term indicators

The STS sub-component aims to harmonize existing methodologies with the EU standards and to enable production of indices (nominal and real, seasonal and adjusted seasonal, volume, production index…). It is important to stress that these components of short-term statistics were not supported by any donors’ activities so far.

A great number of indicators in the area of Short Term Statistics (STS) and Tourism are not produced in BiH. Those that are produced in BiH are not adjusted to the EU standards (in the sense of prescribed definitions, classifications and methods). Therefore, the improvement of the STS and Truism statistics is necessary especially regarding number of indicators, coverage and methodological harmonization.

STS of Constructions and Services will be covered through this component.

Construction, Services (retail trade indicators), Tourism statistics

STS indicators on construction are in great demand for economic analysis a large number of users – governments, private sector companies, financial markets as well as for internal statistical users. Presently there is the lack of relevant statistical data in construction area. The plan for this project component is to provide training for staff and develop methodologies as a base for conducting the survey. The final result will be production of specific number of STS indicators on construction in line with EU regulations.
The services become ever more important since they have a great role in the process of employment and creation of GDP of country. It is necessary to collect statistical data that would help in creating comparative studies in this area.

Considering that BiH did not have any projects and donors’ funding in the area of services, it will be important to take some action to improve and strengthen the production of basic statistical data from this area in line with European standards.
Tourism is an important economic activity with high potential for contributing to economic growth and higher employment. It comprises variety of products and activities and many different stakeholders are involved with many areas of competence.

The tourism sub-component aims to harmonize existing practices and define of new survey and methodology in BiH and its entities in line with the EU standards to enable production of comparable and reliable indicators for BiH State level.

COMPONENT 2: The Extended Household Budget Survey (EHBS)

Key surveys currently used to measure poverty and social exclusion in the EU are the Household Budget Survey (HBS), Labour Force Survey (LFS) and Statistics on Income and Living Conditions (SILC). The World Bank uses the Living Standards Measurement Survey (LSMS). The consumption module at the core of the LSMS is not as detailed as HBS and does not use COICOP. It contains a range of other modules from which countries choose those of most interest to them. The most popular are the modules on education, health and employment, but there are many others (migration, agriculture etc).

The purpose is to help the Agency for Statistics of Bosnia and Herzegovina to further develop and improve the technical and organisational capacity to analyse result of survey in the field of income and living conditions (with the goal of achieving a standard comparable to the EU-format of SILC), for which data in Bosnia and Herzegovina are missing.

The Extended HBS will provide basic statistical data for better planning and creating of social and economic policies at all administrative levels in Bosnia and Herzegovina.

Next HBS for BiH is the precondition for this activity and is planned to be conducted in 2010.

This project should provide additional training and increase capacity of staff to analyse available data and produce a range of important indicators.

COMPONENT 3: Strengthening the Institutional Capacity for BiH Statistics

Component 3 should be focused on the activities that should provide sustainable development and ensure better communication and reliable channels between three statistical institutes and between providers and users of the statistics

This component is planned to strengthen the institutional capacity for BiH statistical sector as a whole. This horizontal component should improve practical co-operation between the three institutions. Such co-operation requires the further work towards common IT infrastructure, the organisation of joint meetings, and common access for the statistical managers in BiH to experience and know-how in the organisation, co-ordination and implementation of statistical work. It also requires for the statistical staff in the different Statistical Institutions the availability of joint training and other learning experiences to acquire the same knowledge on harmonised methods, and the same practical experience to apply these harmonised methods. The subcomponents listed below make crucial contributions to a stronger national statistical system for BiH as a whole.
(a) Facilitate and provide practical workshops and training in BiH, covering (sub) components of the Programme. This requires the design and delivery of specific hands-on training and the organization of workshops. Training and workshops should provide the participants with practical know-how and skills in their area of work.

(b) Provide advice and support for the publication and dissemination of statistics and statistical methodology resulting from the programme components

(c) Development of a web-dissemination and metadata system (including classifications) for statistics of BiH and assistance in implementation of IT strategy.

In statistical sector, the most significant changes and visible progress are recorded after implementation of different project activities. Currently few projects are in implementation and certain changes and improvement should be expected before implementation of this project start. Therefore, careful consideration of all changes and assessment of current situation is needed during inception phase.

3.2 - Linked activities:

CARDS 2005 Twinning Project

The most important project in relation to this IPA 2008 project is CARDS 2005 Twinning Project “EU Support to the Statistical Sector of Bosnia and Herzegovina – Phase III”. The implementation of the project started in August 2006 and was finalised in November 2008.
CARDS 2005 Twinning project was aimed to develop and strengthen the BiH statistical system and to improve the institutional and technical capacity of the BiH Agency for Statistics, first of all, as well as the two Entity level statistical Institutes as main producers of official statistics in the country.
The specific objectives of the Twinning Project were: to improve data collection and harmonisation of statistical methods and statistical information between the three Statistical Institutes as well as the CBBH, in line with European standards; to improve the efficiency of national statistical systems in BiH through technical assistance and training; to increase confidence in official statistics and raise the public profile of the Statistical Institutes.
In order to achieve the mentioned objectives Twinning was divided in the following seven components: (1) National Accounts; (2) Business Registers; (3) Business Statistics; (4) External Trade Statistics; (5) Strengthening the Institutional Infrastructure of BiH Statistics Institutes; (6) Agricultural Statistics and (7) Financial sector statistics. In order to achieve more relevant outputs, component 3 (on business statistics) was further divided in three sub-components: Industrial Production Index, Producer Price Index and Structural Business Statistics.

Some of its components will be further developed through this project.

CARDS 2005 Project

Procurement of IT equipment (value of 0,5 mil EUR), needed to support activities envisaged by Twining project was ensured by CARDS 2005 Project.
National project, financed by SIDA and implemented by Statistics Sweden

In 2007-2009 agricultural, environment, energy, labour market, forestry, fishery and gender statistics made up the bulk of the project together with statistical methodology. General capacity-building was a complementary measure that comprised among other things English language training, efficient project work, efficient report writing, efficient presentation techniques and efficient mass media relations.

Three new components were added to the project in 2009 as a measure to bridge over between two EU projects. They were statistical business register, agro-monetary and business statistics.

Sida project complemented to Twinning in 2007 when provided software and training to ensure continuous business register development work under an EU-financed (CARDS Twinning) project

Sida continued support to statistics by National project, phase II which started in January 2010 and will last until December 2011.

This project will cover activities in following areas: agriculture and agri-monetary statistics, STS/short term statistics (IPI, PPI -areas not covered by IPA 2008 project), environmental statistics; labour market and gender statistics through project components.

EHBS

The objective of the project Pilot for Extended Household Budget Survey financed by World Bank and DFID is to provide reliable information on social inclusion, migration, health status, health needs and utilization of health care services of BiH population based on analysis of data collected through a field study – household survey.

Regular provision of social and income statistics provided through an extended Household Budget Survey (HBS) will allow BiH to provide indicators for monitoring the Millennium Development Goals, as well as to respond to the requirements that arouse from the signing of the SAA and for the preparation of the National Development Strategy and Strategy for Social Inclusion.

The objective is to support the Agency for Statistics of Bosnia and Herzegovina (BHAS) in developing all the preconditions to test and implement an Extended Household Budget Survey (EHBS) in BiH and provide recommendations for the application of module(s) for Measuring Poverty and Social Exclusion as part of the EHBS. The partner institution is BHAS, leading the Federal Institute of Statistics (FIS) and the Republika Srpska Institute for Statistics (RSIS) at the Entity level.

Work on developing and testing the “poverty module” that will be added onto the Household Budget Survey (and potentially other future surveys) has been undertaken in the period June 2009 to March 2010. This phase of work was supported by DFID and the World Bank.
It included: developing the module, consultation with data users, an extensive pilot and evaluation of the pilot. Assuming that extending the HBS produces reliable, useful information and that adding the module does not have a detrimental effect on the core HBS the new module(s) will be added to the HBS.

Activities within IPA 2008 project would continue to monitor the impact of the new module on the core HBS, to analyse the new data within the module and HBS itself and document and publicise the data.

Twinning Light Project

The global objective of the project is to provide further assistance for the production of timely, reliable and harmonised statistical data for the country as a whole. The aim is to support Bosnia and Herzegovina in the process of reaching full compliance with the requirements of the Stabilisation and Association Agreement in particular in the fields of Structural Business Statistics, Industrial Production Index, Producers Price Index, IT Training, and Institutional Strengthening.

The project started in November 2009 and will have 6 months duration.

3.3 - Results

Main results to be achieved within the project:

1.1 - Quality of the Statistical Business Register (SBR) improved and SBR 5 years development plan prepared

1.2 - Annual survey established and Structural Business Statistics (SBS) indicators produced in line with EU standards.

1.3 - Short Term Business statistics improved and relevant tourism, construction and retail trade short-term indicators harmonised with EU standards.

2 - Staff trained and able to analyse data from new modules in field, good quality data cleaning, analysis and dissemination of EBHS.

3.1 - Long Term Development Strategy (10 years) of the Bosnia and Herzegovina official statistics system compiled and agreed

3.2 - Technical documentation including selection of IT tools for Metadata system prepared

3.3 - Development plan and web dissemination strategy plan prepared

3.4 - Development plan prepared and preparatory activities carried out for Classification server

(Results 3.1 - 3.4 should contribute to improved cooperation and exchange of data between statistical institutes in BiH and between the producers and users of national statistics)
3.4 - Activities

Component 1: Further development of Business Statistics

1.1. Improvement and development of Statistical Business Register (SBR)

1. Preparation of the SBR 5 years development plan;

2. Revision of existing procedures and establishing the new ones, (whereby all procedures will be documented)

3. Training the SBR staff about European standards in this area, usage of SBR and procedures for the maintenance;

4. Training the users and data providers of SBR on use and maintenance of SBR data;

5. Implementation of the special survey for SBR with the purpose to update the SBR database concerning data about enterprises. (This activity presumes conduction of the Pilot surveys and analyzing the results. The Pilot surveys should be conducted in 2010.

1.2. Development of the Structural Business Statistics (SBS)

1. Assessment of the current situation and possible revision of development plan for SBS;

2. Implementation of the SBS survey first phase with reference year 2010 that covers SBS annexes from I to IV.NACE Rev.2 activities C, D, E, F, G, H, I should be covered in terms of regular survey; and activities J, L, M, N, S should be covered in terms of Pilot survey;

3. Supplementing the SBS questionnaires with the variables needed for the internal users in Statistical Institutions of BiH like National Accounts, Statistical Business Register, Short Term Business Statistics, etc.;

4. Staff training

5. Development of methodology (including design of survey questionnaire, conducting survey and dissemination of results)

6. Preparation of supporting documentation for the SBS 2010 survey (covering whole phases of work)

1.3. Improvement in the production of the tourism and short-term indicators

1.3.1. Construction

1. Preparation of the methodology as the base for conducting the survey;

2. Training the staff dealing with construction STS;

3. Analysis of the results from the pilot survey Implementation of the new survey;

4. Preparation of development plan

1.3.2. Services (retail trade, tourism statistics indicators)

1.3.2.1. Retail Trade

1. Preparation of the methodology for conducting the survey;

2. Training the staff;
3. Conducting the pilot survey and analyzing the results;

4. Implementation of new survey;

5. Preparation of the development plan for the future.

1.3.2.2. Tourism Statistics – accommodation indicators

The Council Directive No95/57/EC of 23 NOV 1995 on the collection of statistical information in the field of tourism should be implemented.

1. Preparation of the methodology for conducting the survey;

2. Training the staff;

3. Conducting the pilot survey and analyzing the results;

4. Implementation of the new survey;

5. Preparation of the development plan for the future.

Component 2: The Extended Household Budget Survey (EHBS)

It will be the follow up to the World Bank and DFID project.

1. Analysis of available data from EHBS 2010;

2. Monitoring, through analysis, the data from the new modules and its impact, on the core HBS data;

3. Practical course of analysing the HBS and EHBS data;

4. Training the staff concentrating to the data editing and imputation procedures;

5. Revision of documentation for EHBS survey;

6. Preparation of the dissemination strategy;

7. Dissemination of the results of EHBS;

8. Preparation of the development plan.

Component 3: Strengthening the Institutional Capacity for BiH Statistics

3.1. Preparation of long term development strategy for BiH statistical system

3.1.1 Needs assessment in line with good practices of EU countries;

3.1.2 Training of the staff from three institutions (implementation of strategic planning course for middle and top management);

3.1.3 Preparation of long term development strategy for the statistics of BiH (for ten years)

3.2 Mata data system development

3.2.1 Detailed elaboration of (existing) metadata work plan for BiH;

3.2.2 Development of the basic module for Metadata system – METADATA MANAGER;

3.2.3 Preparation the technical documentation for system: DB model with Data flow diagram and User manual

3.3 Web dissemination

3.3.1 Preparation of the dissemination strategy including revision policy;

3.3.2 Preparation of the development plan concerning data publication on Web site;

3.3.3 Comprehensive training on for the staff

3.4 Classification system development

3.4.1 Assessment of the current situation and preparation of the development plan for the Classification System

3.4.2 Preparation of the technical documentation for system and selection of the: Data base model with Data flow diagram, server with tools (Software) for Classifications maintenance; User manual documented

3.4.3 Training of staff

Note:

1. Study visits should be considered for all components and wherever is needed. They should be organised to the NSIs (EU member states or countries in region) where positive experience and similar organisational structure could be of use for the BiH case.

2. The tailor made training courses should be organised with the focus on practical issues and include on job training to result in faster adoption of necessary skills.

3.5 Means / Input from the MS Partner Administration

3.5.1 Profile and tasks of the Project Leader

· Long-term civil servant from an EU Member State Administration (Statistics),
· Excellent organisational skills,
· At least 3 years working experience in a leading management,
· Very good command of English (oral and written);

· Very good computer skills,

· Minimum university degree;
Additional assets:

· Knowledge of local language,

· Previous experience in international technical assistance projects or twinning projects.

Tasks:

· Overall coordination of the project,

· Leading the project activities.

3.5.2 Profile and tasks of the Resident Twinning Adviser (RTA)

One Resident Twinning Adviser (RTA) over a period of 24 months as well as medium/short term experts will implement the objectives listed in Standard Twinning Project Fiche.

The RTA has the responsibility to guide the work of the team. The medium/short term experts will work in close cooperation with the RTA and the staff in order to meet the specific objectives as set out in Standard Twining Project Fiche.

The RTA is expected to be an administrator from public administration of an EU member's state. He/she should have the status of civil/public servant.
Profile:

· Preferably 10 years of working experience in statistics with a good understanding of the characteristics of official statistics and the organisation of a national statistical institute and national statistical system,

· Preferably 5 years of working experience in business statistics, particular experience in Structural Business Statistics area preferably from a National Statistical Institute in the Member States,
· Sound comparative knowledge of relevant EU legislative and institutional, requirements related to the various components of this project,

· Excellent management, leadership, communication and coordination skills,

· Experience in international twinning/technical assistance projects in the field of statistics or experience in developing similar projects implemented in other countries,

· Excellent computer literacy (Word, Excel, Power Point),

· Excellent command of spoken and written English.

Additional assets:

· Relevant professional experience in thematic areas pertaining to capacity building, public administration reform and quality management in public administration would be an advantage

· Experiences with statistical cooperation between different statistical institutions and organisations,

· Sound background in drafting and/or implementing strategies, policies or regulations,
· Relevant working experience in the new Member States and the Western Balkans,

· Good knowledge regarding the situation and the administrative structures of BiH Knowledge of local language.

Tasks:

· Overall supervision of the project implementation and coordination of all activities, as well as management of the project administration;
· Advise on statistical practices in EU Member States;

· Coordination of the activities of the team members in line with the agreed work programmes to enable timely completion of project outputs;

· Preparation of project progress reports;

· Permanent contact with the BC Project Leader,

· Liaison with EU Delegation Task Manager;

· Liaison with other relevant projects.

The RTA is expected to ensure, together with the beneficiary administration, the achievement of the purposes listed in 2.1/2.2. In order to meet these purposes, and if fully justified, the RTA may propose alternative and/or complementary project activities and/or outputs to those identified in the section 3.4.

3.5.3 Profile and tasks of the medium/short-term experts
Terms of Reference for short-term expert(s) will be elaborated by the RTA.
There should be a pool of medium/short-term experts. Their "mix" should be identified by the project leader in the course of designing the delivery of the project. The medium/short term expert(s) will work in close co-operation with the Project leader/ RTA and the Beneficiary in order to meet the specific objectives as set out in Standard Twinning Project Fiche.

Tasks:

· Analysis of the state of affairs in respective area of key importance to the project,
· Performing tasks in accordance with elaborated work plan for key areas,

· Implementation of specific objectives and activities,

· Advise on related standards and practices in EU Member States,

· Permanent contact with the project coordinator and RTA,

· Reporting on project progress in respective areas.

The short or medium –term ICT, DB experts are expected to have

· Preferably university degree and 3 years of professional experience; or secondary education with 7 years of professional experience, in Computer Science, Information Technology or a sector relevant for implementation of this contract;
· Experience in implementing of Classifications and Metadata systems in statistical institution; working as team leader or expert for Metadata systems development for at least two projects is required;
· Relevant professional experience in thematic areas pertaining to implementation of IT strategy in a National Statistical Institute in the Member States, EFTA or candidate countries;

· Fluency in English (written and spoken);

· Excellent communication and interpersonal skills,

· Relevant consulting experience;

· Experience in at least 2 EU-funded projects;

Additional assets

· Experience in transition country environment and/or working experience within the Central and East European administrative climate is considered an advantage.

· Solid training skills and experience in organizing training courses;
The medium or short term expert in Household Budget Survey is expected to have
· Preferably university degree and 10 years of professional experience in either statistics or socio-economic or a sector relevant for implementation of this contract out of which 5 years of professional working experience in HBS,;

· Fluency in English (written and spoken);

· Excellent communication and interpersonal skills,

· Relevant professional experience in thematic areas pertaining to implementation of HBS survey in a National Statistical Institute;

· Relevant consulting experience;

· Demonstrated analytical skills;
· Experience in at least 2 similar projects;

· Experience in transition country environment and/or working experience within the Central and East European administrative climate is considered an advantage.

Additional assets

· Specific experience from working in National Statistical Institute in the European Statistical System will be a strong advantage.

4 INSTITUTIONAL FRAMEWORK AND LEGISLATION

Bosnia and Herzegovina (BiH) is a parliamentary democracy and the constitution in force is defined by the Dayton Peace Agreement. This agreement gives the majority of competences to the two entities, the Republika Srpska (RS) and the Federation of Bosnia and Herzegovina (FBiH). The district Brcko is directly under sovereignty of the central state government. The FBiH consists of 10 Cantons which are also given a wide range of competent. Entities have their own respective constitutions and hold all responsibilities not expressly assigned to the State by Constitution of BiH which empowers the State to coordinate activities within the exclusive domain of the Entities.

On the basis of the Law on Statistics of Bosnia and Herzegovina an Agreement was signed in November 2005 between the BiH Ministry of Finance and Treasury, the Federation of Bosnia and Herzegovina Ministry of Finance, the Republika Srpska Ministry of Finance, the BHAS, FIS and RSIS on the implementation of harmonized methodologies and standards in preparing the statistical data of BiH. However, not all the articles of the Law and the Agreement are fully implemented as concerns the exchange of data between the three Statistical Institutes.
The Law on statistics of BiH is not followed entirely also by other State or Entities` Institutions. The information needed for accurate and reliable data especially for business registers, business statistics can still not be obtained by the Agency for Statistics of BiH (individual data for statistical business register, investment, etc from Indirect Taxation Authority - ITA) and the Statistical Institute of the Federation of BiH (employment data from the Federal Pension and Insurance Fund -PIO/MIO).

Statistical system in Bosnia and Herzegovina

The statistical system of BiH is governed by the State-level Law on Statistics which assigns coordinating authority to the Bosnia and Herzegovina Agency for Statistics (BHAS) with respect to the two Entity Statistical Institutes that are required to align their methodologies, standards and practices with those of BHAS. The Agency has the responsibility for providing statistics at the level of the State of Bosnia and Herzegovina and its core mission is to produce State-level statistical indicators, in line with international standards, and to progressively implement a National Statistical System, able to increase and improve basic official statistics at the service of policy makers and users. Currently there are three statistical institutions in BIH, one at State level (BHAS) and at Entity level: Federal Institute of Statistics (FIS) and Republika Srpska Institute of Statistics (RSIS).

As of January 1, 2006 Statistical Bureau of Brcko District became a Branch Office of the BHAS.

Agency for Statistics of Bosnia and Herzegovina (BHAS)

Agency for Statistics was established accordingly to the Decision of the BH Council of Ministers, brought in 1998.

It is an independent, professional organization, directly accountable for its work to the BH Council of Ministers.

Adoption of the BH Law on Statistics in 2004, appointments and start up of work of BHAS management and Statistical Council, were main precondition to start with implementation of the Law and building of functional BH statistical system.

The latest strategic document relevant for statistical development is Multi-annual Statistical program for period 2009-2012, a strategic document that clearly identifies mission, vision, tasks, strategic area of interest as well as goals to be achieved by the side of the official statistics.

BHAS is being financed from the BH budget.

Entity statistical institutes

The Federal Institute for Statistics of the Federation of Bosnia and Herzegovina inherited infrastructure of former republics statistical institute of BH. Federal Institute for Statistics is comprised of 10 cantonal office.

The Institute for Statistics of Republika Srpska was established in 1992.

Entity statistical institutes are being financed by their entity budgets.
5. Budget
Total budget for this project is is EUR 1,444,000.00. Total budget for this IPA financed twinning contract is EUR 1,300,000.00.The national co-financing contribution will be contracted by the beneficiary institution by means of a separate procedure. The costs to be covered from this contribution will be precisely defined on during the work plan preparation phase (all cost related to the pilot surveys foreseen in the project).
6. Implementing Arrangements:

Contracting Authority: the European Union, represented by the European Commission
Implementing Agency responsible for tendering, contracting and accounting: Delegation of the European Union to BiH

Beneficiary (including details of project manager):

Primary:

Agency for Statistics of Bosnia and Herzegovina (BHAS) Sarajevo, including Branch Office in Brcko District

Mr. Zdenko Milinovic, Director of BHAS

Zelenih beretki 26,

71000 Sarajevo

e-mail: milinovicz@bhas.ba

Secondary:

Institute for Statistics of Federation of Bosnia and Herzegovina, Sarajevo (FIS)

Institute for Statistics of Republika Srpska, Banja Luka (RSIS)

6.1 Implementing Agency responsible for tendering, contracting and accounting:
 Delegation of the European Union to BiH:

Dijana Sikima,

Programme Manager
European Commission Union to BiH

Skenderija 3a, 71000 Sarajevo, BiH

Tel: ++387 (33) 254707

Fax: ++387 (33) 666037

Email: dijana.sikima@ec.europa.eu

6.2 Main counterpart in the BC, including contact person and contact details. Also include RTA counterpart and the BC Project leader

Beneficiary Administration Agency for Statistics of Bosnia and Herzegovina (BHAS)

Mr. Zdenko Milinovic, Beneficiary Country Project Leader

Zelenih beretki 26, 71000 Sarajevo

Phone: +387 33 220 626 Fax: +387 33 220 622Internet: http://www.bhas.ba/
 Contact person and contact details:
Ms. Jasna Samardzic, Head of International Cooperation and BC RTA counterpart
Phone: +387 33 200 591

Fax: +387 33 220 622

E-mail: jasna.samardzic@bhas.ba
6.2 Contracts

 Maximum available budget for twinning contract is (VAT excluded): 1.3 million Euro
6.3
Required contributions of Beneficiary institution (including equipment, offices):
I. Office space: Sufficient office space should be allocated by BHAS to the MS Twinning Partner for the RTA, the Project Assistant(s) and for the short-term experts on mission. Meeting space will be provided when necessary.

II. Logistical support: The project office at the BHAS will be furnished with necessary number of telephones and PC’s (with e-mail and internet access). There will be access to photocopying and fax machines. The BHAS shall also make available vehicle(s) for the purposes of the project. The operational costs will be covered from the IPA project budget.
7.
Implementation Schedule (indicative)

Launching of the call for proposals:

Q3 2010
7.1 Start of project activities:

Q1 2011
7.2 Project completion:

Q1 2013
7.3 Duration of the implementation period:
24 + 3 months

8. Sustainability
Achievement of outcomes should contribute to sustainability of statistical data production in future. The Statistical Business Register will be functional and will be used in daily statistical activities by business and other statisticians and will serve as a framework for survey sampling and provide reliable statistics for investors and research alike and will enable to make appropriate policy adjustments and monitor progress.

Statistical system in B&H should have: a) single SBS methodology developed, including sampling techniques; b) annual survey with the variables and definitions in line with EU requirements (SBS Annexes I to IV) established; c) SBS data base with all basic information formed; d) process of analysis, checking and comparing of structural indicators established; and e) published and survey results.

SBS includes a great number of detailed data on business activities and in that way create a possibility for improvement of other business statistics, national account statistics and statistical business register.

The project will enable further development of short-term statistics in selected area as well as in tourism. Implemented surveys will provide basis for calculation and production of STS and tourism indicators harmonised with EU. The collected data are important for relevant ministries and responsible institutions both on entity and state level for planning and strategy development.

Work on EHBS will be the follow up to the World Bank and DFID project and enable better use of HBS results in general. Staff will be trained to make independently further analysis of new modules and its impact on the core HBS.

9. CROSS CUTTING ISSUES (WHERE APPLICABLE)

Equal Opportunity

Equal opportunity for participation of men and women will be assured in all aspects of project implementation.

Gender Equality Law in BiH in Article 18 (chapter XII -Statistical records) stipulates that “All statistical data and records collected, recorded and processed in state bodies at all levels, public services and institutions, state and private corporations and other entities must be gender disaggregated”.

Gender Action Plan (GAP), as the 5-year strategy for gender mainstreaming in BiH, consists of 15 chapters/areas of public and private life. Collection and distribution of the gender disaggregated statistical data in cooperation with state and entity statistical institutions are required in implementation of each GAP area.

Sex-disaggregated information (both qualitative and quantitative) as well as gender sensitive indicators or statistics helps to map progress or identify problem areas. This also provides basis for deeper analyses of the situation of women and men and defining measures for efficient addressing gender inequalities.

Furthermore the project would contribute to further development of national statistical systems (NSSs) in producing better statistics that enable policy makers to design, monitor and evaluate policies which have a positive impact on the life of women and men, girls and boys, and on sub-groups of these groups. By integration of gender equality component the project will support both, the national government policies and legislation (BiH Gender Equality Law, Gender Action Plan) and the implementation of the relevant provisions of the SAA (Article 99) and MIPD (cross-cutting issues) which call for respect for equal opportunities and non-discrimination as regarding gender as well as minorities in the IPA programming.

Recommendations to mainstream gender in statistics:

· Gender expertise will be needed to mainstream gender in BiH statistical system. Ideal first step would be appointment of the gender focal point (GFP) in statistical institutions in order to systematically produce gender statistics.

· The trainings for staff envisaged in the project should include gender module.

· All data need to be sex-disaggregated - include sex in all data collection on individuals.

· Training of enumerators to avoid gender stereotypes and selection of enumerators

· Coordinate with institutional gender mainstreaming mechanisms in BiH (state Gender equality agency, entity Gender centres) to support above activities in accordance with measures defined in Gender Action Plan

· If needed, engage gender expert to provide inputs relevant to gender statistics.

· Contractors involved in the project will be required to provide monitoring data recording the participation of men and women in terms of expert inputs and trainee days as an integral component of all project progress reports.

Environment

The project will not have any negative environmental effects.

Minorities

Participation in the project activities will be guaranteed on the basis of equal access regardless of racial or ethnic origin, religion or belief, disability, sex or sexual orientation.

10. CONDITIONALITY AND SEQUENCING

This project was planned based on activities implemented within CARDS 2005 Twinning Project and further activities that should be conducted and completed within the IPA 2008 Twinning light project for statistics. Both projects are explained in more details in chapter 3.2
This (IPA 2008) project can be seen as a follow up of the CARDS 2005 Twinning project in these areas. Twinning project was finished in November 2008. Some processes have started but it will be necessary to continue further development of methodologies and training of statisticians. The development work done under Twinning Light and SIDA projects should be taken into account.
The project progress will be supervised by a Steering Committee (SC) which will be chaired by BHAS. Members of the SC will be representatives of entities statistical institutions and a representative of the EU Delegation. It is expected that the SC will meet every 3 months during the project upon submission of draft quarterly progress reports.

Annex1: LOGFRAME PLANNING MATRIX

	ANNEX 1 Project Fiche
	
	

	Planning Matrix

Project: Support to State and Entity Statistical Institutions
	Contracting period expires:
	Disbursement period expires:

	
	Total budget: 1.444.000 Euro
	IPA budget – 1,3 mil Euro

	

	Overall Objective
	OBJECTIVELY VERIFIABLE INDICATORS
	MEANS OF VERIFICATION
	

	To strengthen the B&H statistical system and to improve the production of harmonised statistical data for the state level.

	Business Statistics data (produced according to the EU standards) increased and improved regarding quality and coverage

	Business statistics data available for policy makers and other users (published and available on web)

Increased number of indicators sent to Eurostat
	

	Project Purpose
	OBJECTIVELY VERIFIABLE INDICATORS
	MEANS OF VEIFICATION
	ASSUMPTIONS

	1.Improved the business statistics production and established preconditions for the regular production of data according to the EU standards;

2.Developed institutional capacities for conducting the extended version of Household Budget Survey (HBS)

3. Strengthened institutional capacities of BiH Statistics and improved horizontal cooperation
	By the end of the project implementation, BiH's business statistics indicators produced in line with EU and international standards

By the end of the project, Statistical Business Register is fully operational and used as a framework for surveys

Pilot surveys conducted in the first year of project implementation; results analysed and published

After successful implementation of the project, more statistical data (for the state level) produced according to the EU standards available
	Documentation in place and information disseminated to the public.

Data available (publications, web)

Publication, web

Publication, web

	Continuous implementation of the Agreement on the implementation of harmonised methodologies and standards in preparing the statistical data (signed by statistical institutions)

	Results
	OBJECTIVELY VERIFIABLE INDICATORS
	MEANS OF VERIFICATION
	ASSUMPTIONS

	R1.1 Quality of the Statistical Business Register (SBR) improved, and SBR 5 years development plan prepared

R 1.2 Annual survey established and Structural Business Statistics (SBS) indicators produced (in line with EU standards)

R1.3 Short Term Business statistics improved and relevant tourism, construction and retail trade short-term indicators harmonised with EU standards.

R 2. Staff trained able to analyse new modules in field, good quality data cleaning, analysis and dissemination of EBHS.

R3.1 Long Term Development Strategy (10 years) of the Bosnia and Herzegovina official statistics system agreed and adopted

R3.2 Technical documentation including selection of IT tools for Metadata system prepared

R3.3 Development plan and web dissemination strategy plan prepared

R 3.4 Development plan prepared and preparatory activities carried out for Classification server

	SBR 5 years development plan prepared

Sampling methodology developed during project implementation

Revised and documented procedures prepared

SBS Development plan prepared

Annual SBS survey documented, conducted and results analysed

Methodologies developed and documented
Statistical staff involved in analysis of EHBS trained during project implementation
Methodology and complementary documentation prepared good quality data cleaning, analysis and dissemination of EBHS

Strategic planning courses carried out

Development Strategy (10 years) of the Bosnia and Herzegovina official statistics prepared

Developed basic module for Metadata system METADATA MANAGER

Data Base model with Data flow diagram prepared

User manual documented

Web dissemination strategy prepared

Staff trained

Documentation for Classifications server with tools (Software) for Classifications maintenance available

Technical documentation for Data Base model with Data flow diagram prepared

User manual documented;

Staff trained
	SBR 5 years development plan available on web and in the publications

SBR is used as sampling frame for all business statistic surveys

Supporting documentation for the SBS 2010 survey over whole phases of work available/in hands

Methodology available on web and in the publications;

Reports on training

Data disseminated on web and in the publications

Publication the set of selected survey data on web site;

Data disseminated (web, publications)

Methodology available (web, publications)
	Data available from administrative and other sources

R2 and R3 – Resources for survey conduction provided by statistical institutions

HBS 2010 conducted

	Activities
	Means
	Costs
	Assumptions

	1.1.1Peparation of the SBR 5 years development plan

1.1.2 Revision of existing procedures and establishing the new ones, documentation of the procedures;

1.1.3 Training the SBR staff about European standards, usage of SBR and procedures for the maintenance;

1.1.4 Training the users and data providers of SBR on use and maintenance of SBR data;

1.1.5 Implementation of the special survey for SBR with the purpose to update the SBR database concerning data about enterprises.

1.2.1 Revision of development plan for SBS

1.2.2 Implementation of the SBS survey first phase with reference year 2010 that covers SBS annexes from I to IV.NACE Rev.2 activities C, D, E, F, G, H, I should be covered in terms of regular survey; and activities J, L, M, N, S should be covered in terms of Pilot survey;

1. 2.3Supplementing the SBS questionnaires with the variables needed for the internal users in Statistical Institutions of BiH like National Accounts, Statistical Business Register, Short Term Business Statistics, etc.;

1.2.4Staff training

1.2.5 Development of methodology (including design of survey questionnaire, conducting survey and dissemination of results)

1.2.6Preparation of supporting documentation for the SBS 2010 survey

1.3.1 Preparation of the methodology as the base for conducting the survey;

1.3.2 Training the staff dealing with construction STS;

1.3.3 Conducting the pilot survey and analyzing the results;

1.3.4 Implementation of the full survey;

1.3.5 Preparation of development plan

1.4.1 Preparation of the methodology for conducting the survey;

Training the staff;

1.4.2 Conducting the pilot survey and analyzing the results;

1.4.3 Implementation of new survey;

1. 4.4 Preparation of the development plan

1.5.1Preparation of the methodology for conducting the survey;

1.5.2 Training the staff;

1.5.3 Conducting the pilot survey and analyzing the results;

1.5.4 Implementation of the new survey;

1.5. 5Preparation of the development plan

2.1Analysis of available data from EHBS 2010;

2.2 Monitoring, through analysis, the data from the new modules and its impact, on the core HBS data;

2.3 Practical course of analysing the HBS and EHBS data;

2.4 Training the staff concentrating to the data editing and imputation procedures;

2.5 Revision of documentation for EHBS survey;

2.6 Preparation of the dissemination strategy;

2.7 Dissemination of the results of EHBS;

2.8 Preparation of the development plan.

3.1. Preparation of long term development strategy for BiH statistical system

3.1.1 Needs assessment in line with good practices of EU countries

3.1.2 Training of the staff from three institutions (implementation of strategic planning course for middle and top management);

3.1.3 Preparation of long term development strategy for the statistics of BiH (for ten years)

3.2 Mata data system development

3.2.1 Detailed elaboration of (existing) metadata work plan for BiH

3.2.2 Development of the basic module for Metadata system – METADATA MANAGER;

3.2.3 Preparation the technical documentation for system: DB model with Data flow diagram and User manual;

3.3 Web dissemination

3.1 Preparation of the dissemination strategy including revision policy;

3.2 Preparation of the development plan concerning data publication on Web site;

3.3 Comprehensive training on for the staff

3.4 Classification system development

3.4.1Assessment of the current situation and preparation of the development plan for the Classification System

3.4.2 Preparation of the technical documentation for system and selection of the: Data base model with Data flow diagram, server with tools (Software) for Classifications maintenance; User manual documented

3.4.3. Training of staff
	Twining

Long-term experts SBS

Pool of Short-term experts STS

Short-term expert

Recommendation and support from Pc-axis Expert during the project period available
Pool of Short-term experts

	
	Global strategy for the SBS development prepared

For all components: Sufficient number of staff in all three statistical institutions available.

Pilot surveys prepared and conducted within Twinning light project and results analysed

	
	
	
	Preconditions

	
	
	
	Accomplishment of Twinning light project outputs

Annex 2

LIST OF ACRONYMS AND ABBREVIATIONS

BHAS

Bosnia and Herzegovina Agency for Statistics

BiH

Bosnia and Herzegovina

BS

Business Statistics

CA

Contracting Authority

CARDS
Community Assistance for Reconstruction, Development and Stabilisation

CBBH

Central Bank of Bosnia and Herzegovina
COICOP
Classification of Individual Consumption by Purpose

CPA

Classification Products by Activity

EAR

European Agency for Reconstruction

EC

European Commission

EFTA

European Fair Trade Association

EHBS

Extended Household Budget Survey

EU

European Union

FBiH

Federation of Bosnia and Herzegovina

GDP

Gross Domestic Product

HBS

Household Budget Survey

IPA

Instrument for Pre-Accession Assistance

IT

Information Technology

ITA

Indirect Taxation Authority

LFS

Labour Force Survey

LSMS

Living Standards Measurement Survey

MIO

Insurance Fund

MIPD

Multi-Annual Indicative Planning Document

MS

Member States

NA

National Accounts

NACE Rev 2
European industrial activity classification

NSI

National Statistical Institute

PCM

Project Cycle Management

PIO

Federal Pension

PRSP

Poverty Reduction Strategy Process

QPR

Quarterly Progress Report

RS

Republika Srpska

SAA

Stabilisation and Association Agreement

SAP

Stabilisation and Association Process

SBR

Statistical Business Register

SBS

Structural business statistics

SC

Steering Committee

SIDA

Swedish International Development Cooperation Agency

SILC

Statistics on Income and Living Conditions

STS

Short-Term Business Statistics

ToR

Terms of Reference

8

