

Philippine Statistical

Development Program

2011-2017 Update
PRIMER

 1

4ÁÂÌÅ ÏÆ #ÏÎÔÅÎÔÓ

I. The Philippines Needs Good Quality Statistics . 2

II. The Philippine Statistical System . 3

¶ Governance Structure in the PSS

III. Statistical Development Programming in the Philippines . 5

¶ Legal Basis

¶ Philippine Statistical Development Program (PSDP)

¶ PSDP Milestones

IV. The Need to Update the Existing PSDP . 7

¶ Recent Developments

¶ Emerging Information Demands

V. PSDP 2011-2017 Update. 9

¶ Priorities for the Development of Statistics in the Philippines: 2016-2017

i. Objectives and Strategic Thrusts of the PSDP

ii. Pursuing Harmony and Quality Statistics in the PSS

iii. Advancing the Capacity of the PSS

iv. Strengthening the Management of Information Systems, and
Understanding and Use of Statistics

v. Statistics that Track Economic Progress

vi. Statistics that Monitor the Environment, Peace, and Security

vii. Statistics that Influence Actions Towards Social Development

viii. Investments for Statistical Development

VI. Acknowledgement .16

VII. The Philippine Statistics Authority .17

 2

4ÈÅ 0ÈÉÌÉÐÐÉÎÅÓ .ÅÅÄÓ 'ÏÏÄ
1ÕÁÌÉÔÙ 3ÔÁÔÉÓÔÉÃÓ

ά¦ƴŘŜǊǎǘŀƴŘƛƴƎ ǘƘŜ ǎǘŀǘŜ ƻŦ ƻǳǊ ƴŀǘƛƻƴ Ŝƴǘŀƛƭǎ ŀƴ ŀǿŀǊŜƴŜǎǎ ƻŦ ƻǳǊ ǇŜƻǇƭŜΩǎ ǊŜŀƭƛǘƛŜǎΥ !

grasp of their abilities, their potential, and the aspirations that move us as a collective.

Statistics is a tool that enables our government to ground our policy and program reforms

ƛƴ Řŀǘŀ ǘƘŀǘ ŀŎŎǳǊŀǘŜƭȅ ǊŜǇǊŜǎŜƴǘ ǘƘŜ ǳƴƛǉǳŜ ŎƛǊŎǳƳǎǘŀƴŎŜǎ ƻŦ ƻǳǊ ŎƻǳƴǘǊȅƳŜƴΦέ

- His Excellency Benigno S. Aquino III, President of the Philippines

ά¦ƴŎŜǊǘŀƛƴǘƛŜǎ ƛƴ ƭƛƎƘǘ ƻŦ ƻǳǊ ŎƻǳƴǘǊȅΩǎ ƛƴŎǊŜŀǎŜŘ ƻǇŜƴƴŜǎǎ ǘƻ ǘǊŀŘŜ ŀƴŘ ǇŀǊǘƛŎƛǇŀǘƛƻƴ ƛƴ

information and cultural exchange also compel us to be vigilant about the changes in key

development indicators and direct us to think progressively in overcoming impending

threats to the robust growth of our economy. Thus, official statistics that meet the

standards of reliability and timeliness are indispensable, especially in the execution of our

Ǉƭŀƴǎ ŀƴŘ ǇǊƻƎǊŀƳǎΦέ

- The Honorable Arsenio M. Balisacan, Director General of the National Economic and

Development Authority and Secretary for Socioeconomic Planning

-

ά{ǘŀǘƛǎǘƛŎǎ ŀǊŜ ƛƳǇƻǊǘŀƴǘ ƴƻǘ ƻƴƭȅ ŦƻǊ ǘƘŜ ǎǘƻǊƛŜǎ ǘƘŜȅ ǘŜƭƭ ōǳǘ ŀƭǎƻ ōŜŎŀǳǎŜ ǘƘŜȅ ǇǊƻǾƛŘŜ

the basis for sound, sensible policies going forward. Timely, relevant and reliable

information provide sound guideposts that enable us to make informed choices and,

ǳƭǘƛƳŀǘŜƭȅΣ ŦƻǊƳ ŀƴ ŜŘǳŎŀǘŜŘ ǎǘŀƴŘ ƻƴ ƛǎǎǳŜǎ ǘƘŀǘ ŀŦŦŜŎǘ ƻǳǊ ƴŀǘƛƻƴΩǎ ŦǳǘǳǊŜΦέ

- The Honorable Amando M. Tetangco, Jr., Governor of the Bangko Sentral ng Pilipinas

 ά{ǘŀǘƛǎǘƛŎǎ Ǉƭŀȅ ŀ Ǿƛǘŀƭ ŦǳƴŎǘƛƻƴ ƛƴ ƳŀƛƴǘŀƛƴƛƴƎ ƎƻƻŘ ƘŜŀƭǘƘ ǎǘŀǘǳǎ ƻŦ ǘƘŜ ǇƻǇǳƭŀǘƛƻƴ ŀƴŘ

ŎƻƳōŀǘƛƴƎ ŘƛƭŜƳƳŀ ƻŦ ƘŜŀƭǘƘ ƛƴŜǉǳƛǘȅΦ ¢ƻŘŀȅΩǎ ƳƻŘŜǊƴ ŀƎŜ ǊŜǉǳƛǊŜ ƘŜŀƭǘƘ ǎŜǊǾƛŎŜǎΣ

technologies and innovations driven by evidence-ōŀǎŜŘ ƛƴŦƻǊƳŀǘƛƻƴΧ [Ŝǘ us spread and

ǳǎŜ ǎǘŀǘƛǎǘƛŎǎ ǘƻ ŜȄǘŜƴǎƛǾŜƭȅ ǎŀǾŜ ƭƛǾŜǎΗέ

- The Honorable Janette P. Loreto-Garin, Secretary of the Department of Health

άDƻƻŘ ǎǘŀǘǎ ƳŀƪŜ ƎƻƻŘ ǎǘƻǊƛŜǎΧŀƴŘ ƎƻƻŘ ƎƻǾŜǊƴŀƴŎŜΣ ǘƻƻΗέ

- Ms. Maria Lourdes C. Mangahas, Executive Director of the Philippine Center for

Investigative Journalism

 3

4ÈÅ 0ÈÉÌÉÐÐÉÎÅ 3ÔÁÔÉÓÔÉÃÁÌ 3ÙÓÔÅÍ

The Philippine Statistical System (PSS) needs a strong coordination mechanism to oversee

and guide the decentralized government statistical service in order to promote the orderly

development of a system capable of providing timely, accurate and useful data for the

government and the public, especially for planning and decision-making.

As such, Republic Act No. 10625 established the Philippine Statistics Authority (PSA) as the

central statistical authority of the government with coordination linkages among executive,

judicial and legislative offices, government agencies producing specialized statistics either as

their primary functions or as part of their administrative or regulatory functions, agencies

who use statistics in the exercise of their planning, policy and decision-making functions,

and training and research institutions, as well as the data providers who respond to the

surveys.

 4

Governance Structures in the PSS

¶ PSA Board

Establishes appropriate coordination mechanisms to maintain effective and efficient

PSS, through formulation of policies on all matters relating to government statistical

operations, review and rationalization of the statistical programs of the agencies of

the national government and of the local government units.

¶ Interagency and Technical Statistical Committees

Assist the PSA Board in the exercise of its functions, particularly, to coordinate and

resolve agency and sectoral concerns on statistical matters, and serve as forum for

discussion of the issues raised by concerned producers, users and other stakeholders

of sectoral and agency-specific statistics.

PSA Board Resolution No. 4 Series of 2014 established 27 Committees on Statistics.

¶ Regional/Provincial Statistics Committees

Serve as forum for the discussion and resolution of statistical issues at the regional

and local levels, PSA Resolution No. 5 established the Regional Statistics Committees

(RSCs) issued on 20 March 2015.

¶ Subcommittees/Technical Committees/Task Forces/ Technical Working Groups

Address/resolve specific concerns/issues before these are discussed at the

Technical/Interagency Committees or Regional/Provincial Statistics Committees

 5

3ÔÁÔÉÓÔÉÃÁÌ $ÅÖÅÌÏÐÍÅÎÔ
0ÒÏÇÒÁÍÍÉÎÇ ÉÎ ÔÈÅ 0ÈÉÌÉÐÐÉÎÅÓ

Legal Basis

{ŜŎΦ с ƻŦ wŜǇǳōƭƛŎ !Ŏǘ bƻΦ млснр όtƘƛƭƛǇǇƛƴŜ {ǘŀǘƛǎǘƛŎŀƭ !Ŏǘ ƻŦ нлмоύ ƳŀƴŘŀǘŜǎ ǘƘŜ t{! ǘƻ
ǇǊŜǇŀǊŜ ǘƘŜ tƘƛƭƛǇǇƛƴŜ {ǘŀǘƛǎǘƛŎŀƭ 5ŜǾŜƭƻǇƳŜƴǘ tǊƻƎǊŀƳ όt{5tύ

0ÈÉÌÉÐÐÉÎÅ 3ÔÁÔÉÓÔÉÃÁÌ $ÅÖÅÌÏÐÍÅÎÔ 0ÒÏÇÒÁÍ

Å {Ŝǘǎ ǘƘŜ ƳŜŘƛǳƳ ǘŜǊƳ ŘƛǊŜŎǘƛƻƴǎΣ ǘƘǊǳǎǘǎ ŀƴŘ ǇǊƛƻǊƛǘƛŜǎ ƻŦ ǘƘŜ t{{ ŦƻǊ ǘƘŜ ƎŜƴŜǊŀǘƛƻƴ
ŀƴŘ ŘƛǎǎŜƳƛƴŀǘƛƻƴ ƻŦ ǎǘŀǘƛǎǘƛŎŀƭ ƛƴŦƻǊƳŀǘƛƻƴ ǳǎŜŘ ƛƴ ǇƻƭƛŎȅ ŀƴŘ ŘŜŎƛǎƛƻƴ-ƳŀƪƛƴƎΦ

Å LŘŜƴǘƛŦƛŜǎ ǇǊƛƻǊƛǘȅ ǎǘŀǘƛǎǘƛŎŀƭ ŘŜǾŜƭƻǇƳŜƴǘ ŀŎǘƛǾƛǘƛŜǎ ǘƻ ŀŘŘǊŜǎǎ ǘƘŜ Řŀǘŀ ǊŜǉǳƛǊŜƳŜƴǘǎ
ƻŦ ǘƘŜ ƳŜŘƛǳƳ-ǘŜǊƳ ƴŀǘƛƻƴŀƭ ŘŜǾŜƭƻǇƳŜƴǘ ǇƭŀƴΦ

¢ƘŜ tƘƛƭƛǇǇƛƴŜǎΩ ŜǉǳƛǾŀƭŜƴǘ ƻŦ ǘƘŜ bŀǘƛƻƴŀƭ {ǘǊŀǘŜƎƛŜǎ ŦƻǊ ǘƘŜ 5ŜǾŜƭƻǇƳŜƴǘ ƻŦ {ǘŀǘƛǎǘƛŎǎ
όb{5{ύ ŀŘǾƻŎŀǘŜŘ ōȅ ǘƘŜ ƛƴǘŜǊƴŀǘƛƻƴŀƭ ŎƻƳƳǳƴƛǘȅ ŀǎ ŀƴ ƛƴǎǘǊǳƳŜƴǘ ŦƻǊ άǎŜǘǘƛƴƎ ǘƘŜ Ǿƛǎƛƻƴ
for where the national statistical system (NSS) should be in five to ten years and will set
ƳƛƭŜǎǘƻƴŜǎ ŦƻǊ ƎŜǘǘƛƴƎ ǘƘŜǊŜέΦ

Long before the NSDS, the Philippines already has the PSDP.

 6

PSDP Milestones

The PSDP 2011-2017 is the eighth edition of the PSDP. Released in October 2012, it aimed

to provide solid and relevant statistical evidence for development planning, policy and

decision-making in support of inclusive growth and poverty reduction.

The publication contained 23 sectoral chapters, highlighting the accomplishments, issues

and challenges as well as the key programs of the PSS in the medium-term.

 7

4ÈÅ .ÅÅÄ ÔÏ 5ÐÄÁÔÅ ÔÈÅ
%ØÉÓÔÉÎÇ 03$0

Recent Developments

Å wŜƻǊƎŀƴƛȊŀǘƛƻƴ ƻŦ ǘƘŜ t{{ ŀƴŘ ǘƘŜ ŜǎǘŀōƭƛǎƘƳŜƴǘ ƻŦ ǘƘŜ t{!

Å wŜƭŜŀǎŜ ƻŦ ǘƘŜ tƘƛƭƛǇǇƛƴŜ 5ŜǾŜƭƻǇƳŜƴǘ tƭŀƴ нлмл-нлмс aƛŘǘŜǊƳ ¦ǇŘŀǘŜ ǿƛǘƘ ǘƘŜ
wŜǾŀƭƛŘŀǘŜŘ wŜǎǳƭǘǎ aŀǘǊƛŎŜǎ ƛƴ нлмп

Å bŜǿ ŎƘŀƭƭŜƴƎŜǎ ǎǳŎƘ ŀǎ Řŀǘŀ ǊŜǾƻƭǳǘƛƻƴΣ ǿƘƛŎƘ Ŏŀƭƭǎ ŦƻǊ ŀ ǊŜŦƻǊƳ ƛƴ ǘƘŜ ǿŀȅ Řŀǘŀ ƛǎ
ǇǊƻŘǳŎŜŘΣ ǎƘŀǊŜŘΣ ŀǎǎŜǎǎŜŘΣ ŀƴŀƭȅȊŜŘ ŀƴŘ ŎƻƴǎǳƳŜŘ

Å ¦ǎŜ ƻŦ ƻǇŜƴ ŘŀǘŀΣ ōƛƎ Řŀǘŀ ŀƴŘ ƻǘƘŜǊ ƴƻƴ-ƻŦŦƛŎƛŀƭ ŘŀǘŀΣ ŀǎ ǿŜƭƭ ŀǎ ŀŘƳƛƴƛǎǘǊŀǘƛǾŜ-
ōŀǎŜŘ Řŀǘŀ ǘƻ ŎƻƳǇƭŜƳŜƴǘ ǎǳǊǾŜȅ-ōŀǎŜŘ Řŀǘŀ

Å tƻǎǘ-нлмр ŘŜǾŜƭƻǇƳŜƴǘ ŀƎŜƴŘŀκǎǳǎǘŀƛƴŀōƭŜ ŘŜǾŜƭƻǇƳŜƴǘ Ǝƻŀƭǎ ό{5Dǎύ

 8

%ÍÅÒÇÉÎÇ ÉÎÆÏÒÍÁÔÉÏÎ ÄÅÍÁÎÄÓ

¶ Statistics on non-traditional security concerns, i.e., climate change, disaster risk

reduction and management, transnational crimes, among others

¶ Statistics generated from civil registration system such as births, deaths and

marriages

The PSDP also aims to address the continuing issues and challenges in the PSS, advocate for

the provision of adequate and sustainable financial and human resources in the PSS.

 9

0ÈÉÌÉÐÐÉÎÅ 3ÔÁÔÉÓÔÉÃÁÌ $ÅÖÅÌÏÐÍÅÎÔ 0ÒÏÇÒÁÍ
ςπρρ-ςπρχ 5ÐÄÁÔÅ

Priorities for the Development of Statistics

in the Philippines: 2016 -2017

The PSDP 2011-2017 envisions a responsive, effective and efficient PSS that provides quality

statistics for evidence-based decisions towards the attainment of the development goals of

the nation. It serves as a roadmap with strategic guideposts and pegs of desired outcomes

that characterize the changes and reforms needed to realize the vision. With strong political

support and adequate resources, the PSDP shall facilitate and ensure the production of

statistics in aid of good governance towards inclusive growth, reduced poverty, and

sustainable progress in the country.

With the reorganization of the Philippine Statistical System (PSS) and the establishment of

the Philippine Statistics Authority (PSA) by virtue of Republic Act 10625 otherwise known as

the Philippine Statistical Act of 2013, a new central authority for statistics arises with the

renewed aspiration of building a solid and responsive statistical system for the Philippines.

In 2014, the National Economic and Development Authority (NEDA) also released the

Philippine Development Plan (PDP) 2010-2016 Midterm Update, calling for new and more

up-to-ŘŀǘŜ ǎǘŀǘƛǎǘƛŎǎ ǘƻ ƳƻƴƛǘƻǊ ǘƘŜ ŀŎƘƛŜǾŜƳŜƴǘǎ ƻŦ ǘƘŜ ƎƻǾŜǊƴƳŜƴǘΩǎ ŦƭŀƎǎƘƛǇ programs

geared towards a better quality life for the Filipinos.

Developments in the recent past have likewise escalated along with the growing

consciousness on the value of statistics. Data revolution calls for a reform in the way data is

produced, shared, assessed, analyzed and consumed. It espouses the optimal use of

administrative-based data and open data as well as third party data sources such as big data

and other non-official data to complement survey-based data and official statistics. The

most recent development framework ς the 2030 Agenda or the Post-2015 Development

Agenda ς emphasizes the role of quality data in monitoring progress of nations vis-à-vis the

17 Sustainable Development Goals (SDGs) and the need to mobilize resources to support

such. Given these and the emerging information demands, the PSA deemed it imperative to

update the PSDP 2011-2017 Strategic Plan.

 10

Objectives and Strategic Thrusts of the PSDP

The PSDP 2011-2017 Update aims to continually respond to the existing and emerging

requirements of development planning and policy formulation considering major

institutional/structural changes, information demands, recent events involving natural

hazards and threats to national security, and adherence to international commitments. It

builds on the achievements of the PSS for the period 2011-2014 and discusses perennial

issues and areas for improvement. Key programs of the PSS for the period 2016-2017 ς

including the financing required, potential outputs and policy uses of statistics generated

from these statistical ventures ς are also identified in the document.

The strategic thrusts of the PSDP 2011-2017 Update are as follows:

1. 9ƴƘŀƴŎŜƳŜƴǘ ƻŦ ǘƘŜ ƳŀƴŀƎŜƳŜƴǘ ŀƴŘ ŎƻƻǊŘƛƴŀǘƛƻƴ ƻŦ ǘƘŜ t{{ ǘƻ ŜƴǎǳǊŜ ǇǊƻƎǊŜǎǎƛǾŜ

ŀƴŘ ǎǳǎǘŀƛƴŜŘ ƛƳǇǊƻǾŜƳŜƴǘ ƻŦ ǎǘŀǘƛǎǘƛŎǎ ŦƻǊ ŘŜǾŜƭƻǇƳŜƴǘ ǇƭŀƴƴƛƴƎΣ ŘŜŎƛǎƛƻƴ-ƳŀƪƛƴƎ

ŀƴŘ ŜŦŦŜŎǘƛǾŜ ƎƻǾŜǊƴŀƴŎŜΦ

2. LƳǇǊƻǾŜƳŜƴǘ ƻŦ Řŀǘŀ ǇǊƻŘǳŎǘƛƻƴ ƛƴ ǘƘŜ t{{ ŀƛƳŜŘ ŀǘ ŀŘŘǊŜǎǎƛƴƎ ŎǳǊǊŜƴǘΣ ƴŜǿ ŀƴŘ

ŜƳŜǊƎƛƴƎ ŎƻƴŎŜǊƴǎ ǎǳŎƘ ŀǎ ǘƘŜ {ǳǎǘŀƛƴŀōƭŜ 5ŜǾŜƭƻǇƳŜƴǘ Dƻŀƭǎ ό{5DǎύΣ Řŀǘŀ

ǊŜǾƻƭǳǘƛƻƴΣ ŀƴŘ ƻǘƘŜǊ ǎŜŎǘƻǊǎκŀǊŜŀǎ ƻŦ ŎƻƴŎŜǊƴ ǘƘŀǘ Ƴŀȅ ŀŦŦŜŎǘ ƴŀǘƛƻƴŀƭ

ŘŜǾŜƭƻǇƳŜƴǘΦ

3. 9ƴƘŀƴŎŜƳŜƴǘ ƻŦ Řŀǘŀ ŘƛǎǎŜƳƛƴŀǘƛƻƴ ŀƴŘ ŀŘǾƻŎŀŎȅ ƻƴ ǘƘŜ ǳǎŜ ƻŦ ǎǘŀǘƛǎǘƛŎǎ ǘƘǊƻǳƎƘ

ƳŀȄƛƳƛȊŜŘ ǳǎŜ ƻŦ ƛƴŦƻǊƳŀǘƛƻƴ ǘŜŎƘƴƻƭƻƎȅ ƛƴ ǎǘŀǘƛǎǘƛŎŀƭ ǇǊƻŎŜǎǎŜǎΣ ŀƴŘ ŎƻƴŘǳŎǘ ƻŦ

ŦƻǊǳƳǎκǿƻǊƪǎƘƻǇǎ ǘƻ ǇǊƻƳƻǘŜ ǘƘŜ ŜŦŦŜŎǘƛǾŜ ǳǎŜ ƻŦ ǎǘŀǘƛǎǘƛŎǎΦ

4. !ŘǾŀƴŎŜƳŜƴǘ ƻŦ ǎǘŀǘƛǎǘƛŎŀƭ ǊŜǎŜŀǊŎƘ ŀƴŘ ǳǇƎǊŀŘƛƴƎ ƻŦ ǎȅǎǘŜƳǎ ŀƴŘ ǎƪƛƭƭǎ ǘƻǿŀǊŘǎ

ƛƴŎǊŜŀǎŜŘ ǘŜŎƘƴƛŎŀƭ ŎŀǇŀŎƛǘȅ ƻŦ ƘǳƳŀƴ ǊŜǎƻǳǊŎŜǎΣ ŀǎ ǿŜƭƭ ŀǎ ƛƳǇǊƻǾŜƳŜƴǘ ƻŦ ŎǳǊǊŜƴǘ

ƳŜǘƘƻŘƻƭƻƎƛŜǎ ŦƻǊ ǘƘŜ ƎŜƴŜǊŀǘƛƻƴ ƻŦ ǎǘŀǘƛǎǘƛŎǎ ŀƴŘ ƛƴŘƛŎŀǘƻǊǎ ŀƴŘ ǘƻ ǊŜǎǇƻƴŘ ǘƻ ǘƘŜ

ŎǳǊǊŜƴǘ ŀƴŘ ŜƳŜǊƎƛƴƎ ƴŜŜŘǎ ŀƴŘ ŘŜƳŀƴŘǎΦ

5. {ǘǊŜƴƎǘƘŜƴƛƴƎ ƻŦ ǘƘŜ ƭƻŎŀƭ ǎǘŀǘƛǎǘƛŎŀƭ ǎȅǎǘŜƳ ƛƴ ǎǳǇǇƻǊǘ ƻŦ ŎƻǳƴǘǊȅǎƛŘŜ ŘŜǾŜƭƻǇƳŜƴǘ

6. LƴŎǊŜŀǎƛƴƎ ƛƴǾŜǎǘƳŜƴǘ ƛƴ ǎǘŀǘƛǎǘƛŎǎ ǘƻ ŜƴŀōƭŜ ǘƘŜ t{{ ǘƻ ƳŜŜǘ ǘƘŜ ƎǊƻǿƛƴƎ ŘŜƳŀƴŘ ŦƻǊ

ǎǘŀǘƛǎǘƛŎǎ ƛƴ ǎǳǇǇƻǊǘ ƻŦ ŜǾƛŘŜƴŎŜ-ōŀǎŜŘ ƎƻǾŜǊƴŀƴŎŜΦ

7. tǊƻƳƻǘƛƻƴ ƻŦ ƛƴǘŜǊƴŀǘƛƻƴŀƭ ŎƻƻǇŜǊŀǘƛƻƴ ƛƴ ǎǘŀǘƛǎǘƛŎǎ ǘƘǊƻǳƎƘ ǎƘŀǊƛƴƎ ƻŦ ŜȄǇŜǊƛŜƴŎŜǎΣ

ǇǊŀŎǘƛŎŜǎ ŀƴŘ ŜȄǇŜǊǘƛǎŜ ƻƴ ǎǘŀǘƛǎǘƛŎǎ ŀǎ ǿŜƭƭ ŀǎ ŀŘƘŜǊŜƴŎŜ ǘƻ ƛƴǘŜǊƴŀǘƛƻƴŀƭ

ŎƻƳƳƛǘƳŜƴǘǎ ŀƴŘ ŀŘƻǇǘƛƻƴ ƻŦ ƛƴǘŜǊƴŀǘƛƻƴŀƭƭȅ-ǊŜŎƻƎƴƛȊŜŘ ǎǘŀǘƛǎǘƛŎŀƭ ǇǊƛƴŎƛǇƭŜǎΣ

ŘŜŎƭŀǊŀǘƛƻƴǎ ŀƴŘ ōŜǎǘ ǇǊŀŎǘƛŎŜǎΦ

Each of the chapters in the PSDP Update features a situational analysis and assessment of
the achievements, innovations, and perennial and new issues and challenges faced by the
various sectors in terms of management, coordination, production, and dissemination of
statistics. Through consultations with the various interagency, technical and regional
committees on statistics as well as conduct of meetings and workshops with the
stakeholders, various priority statistical programs are slated for years 2016 and 2017.

 11

Pursuing Harmony and Quality Statistics in the PSS

To strengthen statistical governance and coordination, the PSS will maximize the use of

information technology, implement the Data Quality Assurance Framework (DQAF),

establish institutional mechanisms on the monitoring of SDGs and aid in the evaluation of

the Philippine performance in the Millennium Development Goals (MDGs). Relatedly, policy

studies and an action plan will be formulated to explore the use of big data and non-official

data from the private sector as complement to official statistics. Greater attention will also

be put unto the System of Designated Statistics (SDS) to improve its relevance and

comprehensiveness to include new indicators and activities critical to adequately measure

socioeconomic development.

Besides addressing the information needs in the monitoring of the indicators in the PDP

revalidated results matrices and SDGs, there are other commitments and framework

systems in which response and action from PSS is called for; these include among others,

Core Sets of Indicators in Agriculture and Gender, International Conference on Population

and Development (ICPD), Civil Registration and Vital Statistics Decade 2015-2024 and ASEAN

Framework of Cooperation in Statistics (AFCS).

Advancing the Capacity of the PSS

To ensure the preparedness of and empower the PSA and other data producers at the

national and local levels to respond effectively to increasing information demands, capacity

building activities will be conducted by the PSA and Philippine Statistical Research and

Training Institute (PSRTI). The PSRTI is envisioned to be at the forefront in improving

ƻǊƎŀƴƛȊŀǘƛƻƴǎΩ ǘŜŎƘƴƛŎŀƭ ŎŀǇŀōƛƭƛǘȅΣ ŜŦŦƻǊǘǎ ƛƴ ŜȄǇƭƻǊƛƴƎ ƴŜǿ ƳŜǘƘƻŘǎ ŀƴŘ ŦǳǊǘƘŜǊ ŜȄǘŜƴŘƛƴƎ

expertise to other members of the PSS. A PSS human resource development plan will be

created to direct and maximize the PSS human capital. Moreover, following a training needs

assessment, training for the staff involved in data collection, processing and analysis will be

held to enrich their skills in using new techniques and software technologies. Support to

research on new statistical methodologies and studies geared towards improving statistical

survey instruments will also continue to be provided and encouraged across the PSS.

 12

Strengthening the Management of Information Systems, and

Understanding and Use of Statistics

To bring statistics closer to its users and to strengthen cooperation of respondents and data

providers, the PSS shall increase its reach to government executives, business leaders, civil

society, and the media through more frequent conduct of statistical appreciation seminars.

These stakeholders shall be invited to the various consultative meetings, dissemination fora

and conferences. Statistical reports/articles will also be tailored to the needs of the public,

business sector, policymakers, program implementers and researchers.

Statistics that Track Economic Progress

Among the priority programs in the production of more timely accessible, coherent,

comparable, comprehensive, and relevant statistics, PSA will undertake an earlier release of

the quarterly national accounts (i.e., from 60 days after the reference quarter to 55 days),

overall revision and rebasing of the Philippine System of National Accounts (PSNA) with

2012 as base year, as well as the generation of the 2012 Benchmark Input-Output Table. In

partnership with Bangko Sentral ng Pilipinas (BSP), Securities and Exchange Commission

(SEC) and Commission on Audit (COA), the initial work on the compilation of corporate

statistics will be institutionalized in 2016.

PSA in collaboration with the Department of Tourism (DOT) aims to update the Philippine

Tourism Statistical Classification System (PTSCS) in view of the updating of the Philippine

Tourism Satellite Accounts (PTSA) and to better illustrate the variety of tourism activities

ŀƴŘ ǇǊƻŘǳŎǘǎ ƛƴ ǘƘŜ ŎƻǳƴǘǊȅΦ aƻƴƛǘƻǊƛƴƎ ƻŦ ǘƘŜ ŎƻǳƴǘǊȅΩǎ ǊŜǎŜŀǊŎƘ ŀƴŘ ŘŜǾŜƭƻǇƳŜƴǘ όwϧ5ύ

expenditures will also be strengthened through the compilation of data on Government

.ǳŘƎŜǘ !ƭƭƻŎŀǘƛƻƴ ŦƻǊ wϧ5 όD.h!w5ύ ōŀǎŜŘ ƻƴ 5.aΩǎ ¦ƴƛŦƛŜŘ Accounts Code Structure

(UACS). The sampling frame for crops, livestock, poultry and fisheries surveys will also be

updated using the 2012 Census of Agriculture and Fisheries (CAF) findings.

To facilitate the encoding and processing of responses, phone tablets are programmed to be

used in the various price surveys of the PSA as well as other socioeconomic surveys of other

survey proponent agencies.

 13

Statistics that Monitor the Environment, Peace, and Security

Other data producing agencies will also lead in the conduct of key statistical programs for

the period 2016-2017. The Department of Environment and Natural Resources (DENR),

particularly the Land Management Bureau (LMB), will verify and publish the results of the

cadastral survey. On the other hand, the Department of Justice (DOJ) and its partner

agencies will start the establishment of the National Justice Information System (NJIS) to

facilitate data sharing/collaboration mechanism among justice sector agencies towards

enhancing government capacity to deter crimes, track down criminals, monitor criminality,

and, ultimately, administer justice.

Statistics that Influence Actions Towards Social Development

While PSA will focus on the compilation of population and housing estimates in 2016, it will

also lead in several activities towards the development of other areas of social statistics. PSA

will generate provincial labor and employment statistics based on the Labor Force Survey

(LFS) starting 2017 using the 2013 Master Sample, and develop the multidimensional

poverty index (MPI). The Technical Education and Skills Development Authority (TESDA) and

PSA will continue working towards the designation of statistics on school-based and non-

school-based technical vocational education and training (TVET). Meanwhile, the

Department of Health (DOH) and PSA will move for the adoption of the System of Health

Accounts (SHA) 2011 as the framework for the Philippine National Health Accounts (PNHA).

Preparatory activities will be undertaken by the PSA in 2017 in line with the conduct of the

National Demographic and Health Survey (NDHS) in 2018. To guide compilation of data at

the local level, PSA shall also spearhead the formulation of Core Regional Indicators System

(CRIS), which is targeted to be institutionalized in 2016.

 14

Investments for Statistical Development

Generating quality statistics also necessitate adequate and accessible financing. To increase

investment and institutionalize a sustainable resource mobilization strategy for statistics,

the PSA, in collaboration with the Department of Budget and Management (DBM) and

through the PSA Board, will move for the implementation of PSA Resolution No. 10, s. 2015,

ά9ƴƧƻƛƴƛƴƎ !ƎŜƴŎƛŜǎ ǘƻ tǊƻǾƛŘŜ {ŜǇŀǊŀǘŜ [ƛƴŜ LǘŜƳǎ ŦƻǊ {ǘŀǘƛǎǘƛŎŀƭ !ŎǘƛǾƛǘƛŜǎέΦ {ǇŜŎƛŦƛŎŀƭƭȅΣ an

hōƧŜŎǘ /ƻŘŜ ŦƻǊ άǎǘŀǘƛǎǘƛŎŀƭ ŀŎǘƛǾƛǘƛŜǎέ ƛƴ ǘƘŜ ¦!/{ ǿƛƭƭ ōŜ ƛƴŎƭǳŘŜŘ ǘƻ ŜƴŀōƭŜ ŀƎŜƴŎƛŜǎ ŀƴŘ

local government units to explicitly indicate budget appropriations for statistical activities.

¢ƘŜ άƎŜƴŜǊŀǘƛƻƴ ƻŦ ǉǳŀƭƛǘȅ ŀƴŘ ǘƛƳŜƭȅ ŘŀǘŀϦ ŎŀǘŜƎƻǊȅ ǿƛƭƭ ŀƭǎƻ be advocated for integration

in the Organizational Outcomes/Programs in the Program Expenditure Classification (PREXC)

of government agencies producing administrative data. Preparatory work for the medium-

term expenditure framework (MTEF) of the PSA is also targeted to be undertaken in 2016 so

ǘƘŀǘ ǎǘŀǘƛǎǘƛŎǎ ǿƛƭƭ ōŜ ƛƴǘŜƎǊŀǘŜŘ ƛƴǘƻ ǘƘŜ ƎƻǾŜǊƴƳŜƴǘΩǎ ŜȄǇŜƴŘƛǘǳǊŜ ǇƭŀƴƴƛƴƎ ŀƴŘ

management.

Through the PSDP 2011-2017 Update, everyone is called upon to take part in the various

efforts of the PSA, PSRTI and other data producing agencies to reach out to users and data

providers. After all, the respectable reputation of the PSS in the international statistical

community was built through years of active interaction between statisticians in both public

and private sectors, as well as data users and providers who openly speak their needs and

supply much-needed information. It is thus the aspiration of the PSS to witness and feel the

statistics that they produce ultimately result in uplifting the standards of life in the country

and reaching the deprived sectors of the society.

 15

!#+./7,%$'%-%.4

The PSA thanks its partners for their active involvement in the preparation of

the PSDP 2011-2017 Update. In particular, the PSA extends its warmest

gratitude to the PSA Board, the various interagency and technical committees

on statistics as well as regional statistical committees, resource persons,

development partners, and the public and private sector participants in the

consultative workshops and meetings on the PSDP for their inputs, suggestions

and commitment in pursuit of a solid and responsive PSS in service to the

Filipino people and its other valued clients.

 16

The Philippine Statistics Authority (PSA) is the central authority for statistics in the

Philippines, which unified the National Statistical Coordination Board (NSCB), the National

Statistics Office (NSO), the Bureau of Labor and Employment Statistics (BLES), and the

Bureau of Agricultural Statistics (BAS) starting December 29, 2013 as per Republic Act 10625

otherwise known as the Philippine Statistical Act of 2013.

The PSA comprise the PSA Board and offices on sectoral statistics, censuses and technical

coordination, civil registration and central support and field statistical services. It is headed

by a National Statistician who shall be appointed by the President. The NS is supported by

three Deputy National Statisticians.

The data produced by the PSA is the official and controlling statistics of the government and

the PSA shall uphold the values of Integrity, Independence and Professionalism in

undertaking its duties. It also collects primary data and administers civil registration

functions in the country as provided for in Act No. 3753, otherwise known as the Civil

Registry Law.

Total manpower complement (regular and permanent as of December 2014): 2,821

National funding for 2015 (based on 2015 General Appropriations Act): PhP 5.04 billion

Executive Department in-charge: National Economic and Development Authority

 17

Office of the National Statistician: 3rd Floor, PSA-CVEA Bldg., East Avenue, Diliman, Quezon City
PSDP Secretariat: 17th Floor, Eton Cyberpod Centris Three,
 EDSA corner Quezon Avenue, Diliman, Quezon City

Telephone nos.: +632-462-6600 local 809/822; +632-376-1928
Fax no.: +632-462-6600 local 827; +632-376-1931
Website: www.psa.gov.ph
E-mail addresses: l.ira@psa.gov.ph, p.rivera@psa.gov.ph

http://www.psa.gov.ph/
mailto:l.ira@psa.gov.ph
mailto:p.rivera@psa.gov.ph

