

ABS Transformation Programme

Sean Crick, Director Transforming
Economic Statistics Program

September 2015

www.abs.gov.au

- Government has made a five year investment into the ABS.
- This will support the transformation through providing an urgently needed and critical update of ABS systems, business processes and statistical capabilities.
- This investment is expected to deliver a range of outcomes.

Investment Objectives

reduce
cost

reduce
time to
market

reduce
statistical
risk

enable

grow the
business

reduce
red tape

- **Statistical Business Transformation Program**
 - Provide the future technology, systems, processes and capabilities for the future
- **Transforming Statistics Program**
 - Position the ABS for the future

What is TEPS?

Transforming Economic and People Statistics is responsible for articulating and driving the transformation of the ABS' statistical programs, through:

1. Developing a future-focused business strategy; and
2. Supporting the ABS' program around modernising infrastructure, processes and capabilities.

These programs will champion the increased solution-orientation of the ABS, to most effectively meet the information requirements of Australia in the 21st Century.

Collection-centred

Solution-centred

Solutions under a **collection**-centred model

What can the ABS
collect/access and produce?

What solutions can the ABS
derive using ABS products?

How can the ABS most
effectively align solutions and
information requirements?

Solutions under a **solution**-centred model

What is the information
requirement?

What statistical solutions could
meet this?

Which data sources and
methods best support these
solutions?

- Need strong involvement from key users/stakeholders early in the development phases:
 - Quality perspective (fitness for purpose)
 - Ensure solutions being developed suit our users
 - Leverage the expertise and experience of our users/stakeholders

Transforming Economic Statistics

A change in focus

- Statistics will be more independent of data sources
- Greater weight on providing user specific statistical solutions
- Greater emphasis on quality assurance through data confrontation
- Expanded Use of “Whole of Government” Business Data Collection Infrastructure
- Expanded use of administrative and transactions data

A User Focus

Support macroeconomic policy
i.e. fiscal and monetary policy

Support microeconomic policy
i.e. industry support, innovation policy

Accounts Compilation

- Core economic accounts
- Labour Accounts
- Satellite accounts

Unit Level Data

- Business Register
- Business Longitudinal Database
- Household Economic Surveys Curfs

Integrate & distributional analysis

Administrative Data

- Further use of gov't admin data
- Exploit admin data owned by private sector i.e. scanner, transaction data

Survey Data

- More responsive & flexible
- More efficient & cost effective

Supplement & complement

Statistical Infrastructure:
Frame, standards etc

Data Supply

Support Specific Policy Questions
i.e. online retailing, carbon farming

Six TES projects

1. Expanded and outwardly focused business register
2. Consolidated business surveys
3. Whole of government engagement
4. Increased use of transactions data
5. Enhanced labour statistics
6. Reengineering of systems and processes

- An expanded and outwardly facing business register that will be:
 - A spine for firm level data
 - Infrastructure for unit and small area statistics
 - An output in its own right

- Consolidation will bring us:
 - Aspirational target of one annual business survey, and significantly reduced number of sub-annuals
 - Reduced respondent burden through elimination of duplicate questions and improved targeting of questions
 - Increase opportunities for integration of data
 - Improved efficiencies through the collection phase

Consolidation of surveys

Consolidation of surveys

- A better relationship with providers, and a reduction in provider burden
- ‘Report once, use many times’ direction for businesses reporting to government.
- Improvements to data quality, with greater consistency across ABS estimates.
- Access to, and utilisation of new data sources

- An accelerated move into accessing and exploiting transaction data which will:
 - enable the ABS to meet current gaps within the statistical program;
 - improve the quality of existing key economic measures.

- Improving the set of available labour market data through use of business survey data and ATO data (LEED and one touch payroll)
- Providing options from synthetic estimates (combining household and business surveys) through to full set of labour accounts to better meet user needs

Questions and comments

