MEETING OF THE STATISTICS ADVISORY COMMITTEE

February 28th 2011

NISRA Board Room, McAuley House
In attendance

Mr Philip McDonagh

Dr Michael Anyadyke-Danes

Mr Andrew Donnan

Mrs Esther Ervin

Professor David Jones

Dr Adele Marshall

Mr Alvin McKinley

Mr Darren McKinstry

Mr Robert Beatty

NISRA

Dr James Gillan

NISRA

Dr David Marshall

NISRA

Dr Eugene Mooney

NISRA (DHSSPS)

Dr Tracy Power

NISRA

Dr Kevin Sweeney

NISRA

Mr Gerard Colgan

NISRA (DETI)

Mrs Stephanie Harcourt
NISRA (DETI)

Mr Owen Johnston

NISRA (DETI)

Mrs Claire Walsh

NISRA (DSD)

Mrs Marie Webb

NISRA, Secretary

Mrs Eilish Murtagh

NISRA, Secretariat

	Item No.
	Subject
	Action

	1.
	Welcome and apologies

The Chair welcomed members. There were no apologies.
	

	2.
	Minutes of last meeting and Matters arising.

The Committee agreed the minutes of the previous meeting (22nd September 2010). There were two matters arising from the minutes.

The first item was the Pre -release to Official Statistics Order and this was dealt with separately by Dr Power at item 5 on the agenda. The second relates to Dr Anyadyke-Danes query re benefit statistics. The chair welcomed Mrs Claire Walsh from DSD who gave an update to the Committee on behalf of Mrs Michelle Crawford from DSD.

Dr Anyadyke-Danes explained to the Committee that he has an interest in the numbers claiming disability benefits but was puzzled as to why Incapacity Benefit/Employment Support Allowance (ESA) statistics were currently available for both Scotland and Wales but not for Northern Ireland. In addition Dr Anyadyke–Danes did not feel that the notes to the statistics published on the DSD website provided an adequate explanation of the present situation particularly by a non-specialist user.
It was agreed that discussions would continue between Dr Anyadyke-Danes and DSD outside of the meeting and the committee would be updated on the outcome of these discussions.

	ACTION: Committee to be updated on progress.

	3.
	Update on Northern Ireland Multiple Deprivation Measure 2010

The chair asked Dr Marshall, the head of Demography and Methodology to give a short update on progress on the Northern Ireland Multiple Deprivation Measure (NIMDM). Dr Marshall explained that since the last SAC meeting two public dissemination events had been held in September and October to provide an overview of the updated deprivation measure and give an opportunity to ask questions. In addition a paper entitled NIMDM 2010: Recommendations for future Research into spatial deprivation was published in November 2010. A more comprehensive guidance document will be published in the Summer. In response to a question from the chair Dr Marshall explained that the measures will next be updated in 2015.

	

	4.
	Health Statistics

The Chair welcomed Dr Mooney to the meeting and invited him to give a presentation on Health Statistics. Dr Mooney began by explaining that Health Statistics was a very broad area of work which at times attracted a lot of press attention in particular Waiting Time Statistics. He then gave a presentation to the committee on the work of his directorate which included Hospital statistics, Resource Allocation and Community Information Statistics.

Dr Adele Marshall asked Dr Mooney was there any means of tracking particular patients on the system. Dr Mooney explained that once a patient was admitted there was information on admissions ad readmissions but that it was not connected to GP data. He explained that there was a need to balance patient confidentiality with a need for information.

Mr McDonagh thanked Dr Mooney for his interesting presentation to the Committee.

	

	5.
	Review of Pre-Release Access to Official Statistics Order (SAC 02/2011)

The Chair asked Dr Power to speak to the Committee about the Review of Pre-Release Access to Official Statistics Order (Northern Ireland) as detailed in paper SAC02/2011. Dr Power explained that the purpose of the pre-release access legislation was to improve the trustworthiness of statistical outputs in NI. She summarised the conclusions of the report and explained that the process was working reasonably well and although there were some problems there was no appetite for change. The report concluded that the NI pre-release period should remain at 24 hours and a further review should take place in 3 years time. She explained that the report would be sent to the Minister and PSG shortly and asked the committee’s view on the report. Mr McDonagh noted that the report was very thorough and that the press office seemed to have most difficulty with the legislation. Dr Power accepted that the Press offices did seem to have most problems with the squeeze on time but that many of these problems could be overcome by improving communication with statisticians.

The chair thanked Dr Power for her input.

	

	6.
	Transfer of Functions Order (SAC 03/2011)

The chair called on Dr James Gillan to update the Committee on the Transfer of Functions (Economic statistics) Order 2011 (SAC 03/20110). He explained that a paper outlining the proposed transfer was circulated to members on the 7th February and they had endorsed the proposals.
Dr Gillan began by apologising for the tight timescale given for the Committee to consider the 7th February paper by correspondence but explained that it was necessary for the Executive to consider the matter at their meeting on the 24th February with a view to having the legislation coming into effect from 1st April 2011. Dr Gillan explained that the Executive did pass the paper at their meeting and the transfer should come into effect from 1st April. Dr Anyadyke-Danes noted that there could have been an argument for transferring the functions to ONS. Dr Gillan agreed that this option would have economies of scale but that it would have resulted in a loss of control and remove options such as having additional questions for NI or producing NI results ahead of ONS. In answer to a question from the chair Dr Gillan explained that a small cadre of statisticians headed by a Grade 7 would remain in DETI in an Analytical Unit.

	

	7.
	Statistics Authority Assessments

The chair asked Mrs Harcourt of DETI and Dr Power to update the Committee on Statistics Authority Assessments

DETI Outputs

Mrs Harcourt of DETI gave a wide ranging presentation on the assessments which have been carried out or are planned for DETI statistics. She explained that Labour Market Statistics were the first DETI statistics to be assessed and this resulted in all existing Labour Market National statistics being redesignated and one official statistics series being designated as a National Statistic. The IOP and IOS are currently being assessed and three requirements have been identified which must be addressed by April 2011. These ranged from ensuring that full details of the methods used, including why they were chosen are made available to users to improving the commentary and analysis in statistical releases to aid users’ interpretation and understanding. Mrs Harcourt explained that almost all recent assessments have been given this requirement and that it was a change in direction for statistical bulletins. Mrs Harcourt concluded by informing the Committee that the next DETI assessment would be the Annual Survey of Hours and Earnings which would begin in March 2011.
Update on other ongoing assessments (SAC 04/2011)
Dr Power followed by giving a general update on other ongoing assessments as detailed in SAC 04/2011 which was a paper presented to the GSS Statistical Policy and Standards Committee. She drew the Committee’s attention to Reports 51, 62, 69 and 74 in the annex to SAC 04/2011 which detailed the requirements identified for School Statistics for NI, Transport Statistics in NI, NIMDM and Statistics in Higher Education in NI. Dr Power told the committee that she would continue to update them on the ongoing assessment process at future meetings.

	

	8.
	Access to Finance Survey (SAC 05/2010)

Dr Gillan explained that the Access to Finance Survey Paper SAC 05(a) 2011 was previously circulated to members on 19th January for agreement by correspondence. Dr Gillan thanked the Committee for the comments they had provided and gave an update of progress since then. The survey had issued to schedule at the end of January and a response rate of 50% had been achieved to date. Overall the feedback from businesses had been fairly positive.

	

	9.
	Official Tourism Statistics – developments (SAC 06/2011)

Dr Gillan summarised recent developments in Tourism Statistics as detailed in SAC 06/2011. In particular he noted that the new NISRA Northern Ireland Passenger Survey which is used to measure the value and volume of visitors to NI who exit via a NI port was working well. He explained that the new methodology will mean that the 2010 estimates provided will differ from those produced by the NITB survey which finished in September 2010. DETI will provide guidance to users on the impact of the introduction of the new methodology as part of the new release. In addition a tourism module has been included for the first time in the 2010/11 Continuous Household Survey.

	

	10.
	Developments in other DETI Business Surveys and Systems (SAC 07/2011)

Dr Gillan began by updating the committee on the Integrated Business Survey System for which DETI have received approval to develop. Key objectives of the system include increased flexibility, improved timeliness and reduced burden on business by removing duplication. Work on the system will begin in 2011 and take two years to complete. Dr Gillan also told the committee that it has been necessary to discontinue the Quarterly Employment E-survey facility due to falling response rates for the online facility which means it is no longer cost effective. However, the new integrated system will ultimately provide the option for businesses to respond via Telephone data entry or secure electronic file transfer.

	

	11,
	Composite Output Index (SAC 08/2011)

Mr Owen Johnston of DETI gave a presentation to the Committee to update them on the recent work done on the Composite Output Index for NI.

He began by giving some of the background to the work, in particular the fact that there is no existing Gross Domestic Product (GDP) measure for NI but that separate measures such as the IOP, IOS

and the Index of Construction exist. It was considered important to develop an overall measure for the whole economy based on these existing sources. ONS provided technical advice on the methodology and a chain linking approach using weights derived from the GVA for Northern Ireland published in the UK Regional Accounts was used to combine the existing output based series.

Mr Johnston then presented the latest draft summary results based on input data for Q3 2010. He presented figures showing the index for the Private and the Public sector separately. Mr Johnston explained to the committee that in order to validate the figures and as a result of a suggestion made at the DETI User group in June 2010 he had applied the methodology used in the NI composite index to UK data from Q1 2006. The results produced were very close to the published UK GDP figure.

Mr McDonagh thanked Mr Johnston for his presentation and remarked that a lot of work had gone into the production of the new Index. Dr Gillan asked the Committee whether they had any objections in principle to the new Index. In answer to a question from Mrs Ervin, Dr Gillan informed the Committee that food production was included in the manufacturing sector. Mr McDonagh thanked Dr Gillan and would look forward to seeing the figures when the additional work had been carried out.

	

	12.
	DETI Draft Work Programme for 2011/12 (SAC 09/2011)

Dr Gillan drew the Committee’s attention to the DETI Official Statistics Work Programme as outlined in paper SAC 09/2011. ONS is currently awaiting approval to proceed with a ‘Purchases Inquiry’. A Purchases Inquiry in NI may be a heavy burden on business but would ultimately help NI produce true VA figures. The work would require significant development of DETI statistical infrastructure and DETI have been successful in obtaining £70k for this work in 2011/12.

The Chair gave the Committee’s endorsement to the DETI work programme.

	

	13.
	Measuring National Well-Being (SAC 10/2011)

The chair called on Dr Kevin Sweeney to update the committee on Measuring National Well-Being.

Dr Sweeney explained that ONS is developing new measures of national well-being to meet a wide range of uses and is currently carrying out an online consultation on the issue. The ONS Consultation paper has been circulated to members as paper SAC 10/2011 and Dr Sweeney highlighted the main points of the consultation paper. He reported that ONS was running a series of information events and that two of them were planned for NI. All members were welcome to attend these events and Dr Sweeney will obtain further details and circulate members.

	ACTION: Circulate details of ONS information events

	14.
	Update on Census

Mr Beatty gave a presentation to the Committee on recent work carried out on the Census 2011. He explained that the field staff had been appointed and that all materials including customised maps for each enumerator had been printed. He reported that data security and confidentiality was a major priority and that an external review had been carried out and was published on the NISRA website. Advertising ranged from Outdoor posters to radio, magazines and local papers. The Census system would go live on the 4th March with the first delivery to the public on Monday 7th March. Census day was the 27th March and the follow up would run from 7 April to 4th May.

The chair thanked Mr Beatty for his comprehensive and informative presentation.

	

	15.
	AOB

Dr Power updated the Committee on the reconstitution of the Statistics Advisory Committee. The Terms of Office of 5 members of the current committee finish in April 2012 and a new competition to recruit new members will be run in Autumn 2011. Members were asked to consider ways in which the work of the committee could be promoted.

Dr Marshall drew the Committee’s attention to the International Association for Official statistics 2011 Conference on ‘The Demography of Aging and Official Statistics’ which takes place at Queens University from the 17th -19th August,

	ACTION: Secretary to confirm whether existing members can reapply to Committee.

	16.
	Date of next meeting/Close

Secretariat to inform members of the date of the next meeting.
	

Marie Webb Secretary March 2011
