

**HUNGARIAN
CENTRAL
STATISTICAL
OFFICE**

The MEMOBUST project

Ágnes Andics

10.09.2013. EESW Nürnberg

What is MEMOBUST?

- **ME**thodology for **MO**dern **BU**siness **ST**atistics
- ESSnet project, 2nd phase (Sept. 2012 – Febr. 2014)
8 countries: Netherlands (co-ordinator),
Greece (1st phase only), Hungary, Italy, Norway,
Poland, Sweden, Switzerland
- Aim:
 - supporting production of business statistics
 - replacing the old handbook *“Handbook on design and implementation of business surveys (Willeboordse, A. ed., 1998)”*
 - providing modern methods, best practices

What is not MEMOBUST?

- **FRIBS Manual**

(Framework Regulation Integrating Business Statistics)

mainly dealing with conceptual issues of business related statistics, within the ESS

- **Designing and Conducting Business Surveys**

(Wiley) Ger Snijkers, Gustav Haraldsen, Jacqui Jones, Diane Willimack

concentrating on survey, having a broader international scope and being mainly on data collection methodology

What does the handbook look like?

- Structure aligned with GSBPM

- 23 topics with modular structure
- Two types of modules:
 - theme: general, for broader readership
 - method: more technical, especially for methodologists
- Global glossary, comply with terminology in SDMX

What does the handbook look like?

1. Introduction
2. General Observations
3. User Needs
4. Overall Design
5. Repeated Surveys
6. Design of Statistical Concepts
7. Questionnaire Design
8. Statistical Registers and Frames
9. Sample Selection
10. Data Collection
11. Response
12. Data Fusion at Micro-Level
13. Coding
14. Statistical Data Editing
15. Imputation
16. Derivation of Statistical Units
17. Weighting and Estimation
18. Quality Aspects
19. Macro Integration
20. Seasonal Adjustment
21. Statistical Disclosure Control
22. Dissemination
23. Evaluation

How is the work going?

- Authors of modules – experts of the participating NSIs
- Reviewers – two people per module
- Topic leaders
 - co-ordinate the work for the topic
 - contact Editorial Board in questions
- Editorial Board
 - harmonisation
 - glossary, editing tasks
 - decision making in questions

What are the tools?

- Templates for
 - Theme module
 - Method module
 - Reviewing
- provide instructions to authors and reviewers,
- updated in accordance with feedbacks,
- ensure an easy and straightforward integration and harmonisation of the modules
- Web page
<http://www.cros-portal.eu/content/memobust>
uploading the versions of the modules and the reviews

How can the handbook be used?

- Freely accessible source of knowledge / aid in designing and running business statistics
- Training course November 2013 in The Hague
- Ground material for other (local NSI) courses
- Reference point for software tools
- Harmonisation on European level

What is the future of the handbook?

- Review to be continued
 - external referees have been invited for giving their reviews on the modules
- Updating the handbook
 - experts are welcome to contribute to the handbook
 - improvements, new methods are welcome in order to keep it up to date
 - it is easy to update because of the electronic form

What is the future of the handbook?

- Sustainability
 - a plan will be written during phase 2 outlining a possible organisation of the maintenance of the handbook after the project has finished
 - maintenance requires participation of a dedicated and active group of experts and users
 - editorial board, e.g. moderators per topic
 - invitation to others to contribute to the handbook
 - dedicated projects for updating modules

Thank you for your attention!

<http://www.cros-portal.eu/content/memobust>