Fundamental Principles of Official Statistics
Adopted by the United Nations Statistical Commission in 1994.
Principle 1 - Relevance, impartiality and equal access

Official statistics provide an indispensable element in the information system of a democratic society, serving the government, the economy and the public with data about the economic, demographic, social and environmental situation. To this end, official statistics that meet the test of practical utility are to be compiled and made available on an impartial basis by official statistical agencies to honour citizens' entitlement to public information.

There are many elements to this principle. First, official statistics are one of the cornerstones of good government and public confidence in good government. Official statistics, by definition, are produced by government agencies and can inform debate and decision making both by governments and by the wider community. Objective, reliable and accessible official statistics give people and organizations, nationally and internationally, confidence in the integrity of government and public decision making on the economic, social and environmental situation within a country. They should therefore meet the needs of a range of users and be made widely available.

Second, to meet the test of practical utility, statistics must be relevant, of a quality suitable for the use made, and in a form that facilitates easy and correct use. The key to achieving this is maintaining an understanding of what statistical information users want and how they want it. Statistical agencies follow many practices to achieve this understanding, the most common ones being advisory bodies , and specific activities of user consultation such as consultation programs for the development of new statistics and user satisfaction surveys. In addition, statistical agencies need good organizational planning and operation to be responsive to the changing needs of users established through such consultations.

Third, impartiality in compilation and release is achieved through the process being free from political interference in both the methodology adopted and what is released and when. In many countries this independence is enshrined in statistics legislation . Statisticians need to act professionally by the sound application of statistical methods (See Principle 2), by openness about concepts, sources and methods used (see Principle 3), and by avoiding partisan commentary.

Fourth, to make information widely known and available on an impartial basis requires dissemination and marketing activities (including dealing with the media ) to provide information in the form required by users, and release policies which provide equal opportunity of access. Sound statistical principles needs to be followed with the presentation of statistics so that they are easy to understand and impartially reported.
Principle 2 - Professionalism

To retain trust in official statistics, the statistical agencies need to decide according to strictly professional considerations, including scientific principles and professional ethics, on the methods and procedures for the collection, processing, storage and presentation of statistical data.

This principle extends the impartiality element of Principle 1. Sound statistical methodology based around the use of frameworks and statistical standards , the correct application of statistical methods and objective presentation of statistics must be used for the production and presentation of statistics. Such methodology should be chosen by the statistical agency, free from political interference and in accordance with professional ethics and current best practice in the application of methodology that comes through staff receiving statistical training and the support of research and innovation . Quality management of processes for collection, production and analysis should be followed to ensure that there is sound application of methodology and statistics of the desired quality are produced.

Principle 3. - Accountability

To facilitate a correct interpretation of the data, the statistical agencies are to present information according to scientific standards on the sources, methods and procedures of the statistics.

From the design stage through to the dissemination stage of a statistical collection or compilation there are many ways in which errors can be introduced into the results. Some errors, particularly those resulting from the use of sampling, are random and their magnitude measurable. Other errors, mainly from non-sampling sources or from the choice of model and assumptions behind the measurement process, can introduce bias into the results and are difficult to measure. Whether errors can be measured or not, information on their source and extent should be made openly available to users so that they can judge the fitness of use of the data. This information on known sources of error and the concepts, sources and methods behind the statistics should be readily found, by either including it along with the results or by being readily available as accompanying documentation.

Principle 4 - Prevention of misuse

The statistical agencies are entitled to comment on erroneous interpretation and misuse of statistics.

Most misuse is unintentional and can be minimized by statistical agencies themselves ensuring they follow sound statistical principles in the presentation of statistics (see Principle 1) and provide easy access to information on concepts, sources and methods (see Principle 3), including information on quality. Other measures to minimize misuse include the publication of documentation explaining key statistics and education programs for users to increase awareness and knowledge of official statistics.

While statistics can be used and interpreted in many different and acceptable ways, it is important for the maintenance of trust and credibility of official statistics that attention is drawn by statistical agencies to obvious public incorrect use or interpretation, along with the correct use. This is usually done through the application of policies such as dealing with misuse .

Principle 5 - Cost-effectiveness

Data for statistical purposes may be drawn from all types of sources, be they statistical surveys or administrative records. Statistical agencies are to choose the source with regard to quality, timeliness, costs and the burden on respondents.

Statistical offices must be cost-effective, making the best choice of concepts, sources and methods by balancing quality, timeliness, costs and the reporting load of respondents. To assist in this balancing agencies should have policies to minimize reporting burden , and implement quality management and improvement programs to achieve the quality and timeliness required by uses of their statistics. The overall cost-effectiveness of an agency is influenced by organizational planning and operation , the sound application of statistical methodology , exploitation of information and communication technology and also access to administrative records .

Co-ordination of statistical activities across agencies is applied in many countries to control the overall burden placed on respondents for information, to help maintain co-operation and ensure the quality of data. Special attention should be paid to form design so that forms in collections are easy for respondents to complete accurately and efficient to process.

Principle 6 - Confidentiality

Individual data collected by statistical agencies for statistical compilation, whether they refer to natural or legal persons, are to be strictly confidential and used exclusively for statistical purposes.

Reliable official statistics depend on public co-operation and goodwill to provide accurate and timely information requested in surveys. Such co-operation and goodwill is maintained by protecting the confidentiality of information provided by respondents. Key aspects of confidentiality protection are maintaining information securely, avoiding release of identifiable information in statistical outputs, managing access to microdata for statistical research, and ensuring that individual information is used solely for statistical purposes. Without such co-operation, response rates can be too low and threaten the accuracy of the statistics, or legal enforcement may be required. In many countries, the requirements for protecting confidentiality and restrictions on use of individual data are set out in statistics legislation (see Principle 7)

As well as the need to maintain public confidence that confidential information will be kept as such and used solely for statistical purposes, there is the extra issue of privacy . All surveys represent a degree of intrusion, which must be justified on the basis of the need for public information on issues of importance.

Principle 7- Legislation

The laws, regulations and measures under which the statistical systems operate are to be made public.

Openness in all aspects of the production of official statistics is important for maintaining trust and credibility in both statistical agencies and the data they produce. In many countries the production of statistics is governed by statistics legislation that sets out the authority and powers of a statistical agency including the position of the national administration as well as its obligations such as publishing the results of collections and protecting the confidentiality of information collected from respondents (see Principle 6). Such legislation may also set out the obligations of respondents to provide statistical information requested by a statistical agency.

Aspects that ensure the independence of an official statistical agency, such as the standing of the chief statistician or the selection of statistical methodology, can also be covered in statistics legislation . Regardless of whether there is specific statistics legislation or not, there should be openness about the processes followed for the operation of official statistical systems.

Statistical agencies can also be subject to associated legislation such as for the protection of privacy and archiving.

Principle 8- National Co-ordination

Coordination among statistical agencies within countries is essential to achieve consistency and efficiency in the statistical system.

Official statistics are broad in scope and are produced by many different government agencies in a country. In many countries there is a central or national statistical office that produces the greater share of official statistics, whereas in other countries there is more than one statistical agency handling different areas of statistics. In all cases, many official statistics are produced by government departments as a by product of their activities, sometimes by statistical units separately organized within them.

No matter what are the organizational arrangements for producing statistics in a country, co-ordination of statistical activities should be undertaken to avoid duplication of work, to minimize reporting burden of respondents, to facilitate the integration of data from different sources through the use of statistical standards and to participate in international initiatives. In many cases, the national statistics office or some other coordinating agency will need to take the lead in raising awareness of the Fundamental Principles by all agencies producing official statistics and the benefits of co-ordination of statistical activities.

In some countries there is active management of the national statistical system through development of all professional statistical staff and the sharing of software, data, registers etc. Co-ordination requirements in some countries are specified in statistics legislation .

Principle 9 - International Co-ordination

The use by statistical agencies in each country of international concepts, classifications and methods promotes the consistency and efficiency of statistical systems at all official levels.

To facilitate international comparisons of statistics, as well as to achieve efficiency and quality in their production, international statistical standards (i.e. frameworks, concepts, and classifications) should be used as far as possible in the production of official statistics.

The use of statistical standards across all sources of official statistics produced within a country also facilitates integration of the statistics and efficiency (see Principle 8). Judgements and compromises will be required in the application of international standards to suit the conditions and requirements of users within each country. Many countries, or groupings of countries, have developed their own statistical standards based on international standards modified to suit local needs.

Many countries have made commitments to various international organizations through international statistical agreements for the statistics being produced in terms of type, method or quality. In many cases, this will require co-ordination of statistical activities within a country to ensure awareness of such obligations and that requirements are met (see Principle 8)

Principle 10 - International statistical co-operation

Bilateral and multilateral co-operation in statistics contributes to the improvement of systems of official statistics in all countries.

The sharing of information and practices, as well as co-operation in the joint development of statistical standards, international statistical activities etc is an essential ingredient for continuous improvement of the quality and range of official statistics in all countries and the efficiency of their production. A lot of this co-operation is facilitated by various international activities supported by international statistical and other agencies and professional associations.

Technical co-operation , either organized bilaterally amongst agencies or organized through international organizations and activities, is important for the development of the range and quality of official statistics in the developing countries. Programs and institutions are available for statisticians to receive statistical training relevant to the production of official statistics.
