

Increasing Relevance of Official Business Statistics Using Proven Business Approaches

Mojca Bavdaž & Jaka Lindič

Situation

more information
less money
more competition

burden vs. value

Problem

Product

Positioning

Business approaches in public sector

- TQM
- 6 σ
- Lean

HOW?

- Blue-ocean strategy
- Customer development
- Lean start-up

**WHAT &
WHY?**

Generic Statistical Business Process Model (GSBPM)

GSBPM

Waterfall (linear) model

- non-linear paths
- iterations

⇒ Inadequate for product development

1. Customer Discovery

GSBPM: phase *Specify needs*

⇒ No search or definition of the target group

What problems businesses solve with offstats?

⇒ Problem unknown

+

How offstats could solve the problems?

⇒ Solution unknown

Needs specification in GSBPM

Focus on NSIs' perspective

“what is needed of statistics”

**“consideration of practice amongst ...
statistical organizations”**

Dissemination separately treated

2. Min Viable Product Development

- GSBPM:
statistical products released when finalized
⇒ Delayed market feedback

- Min features allowing product deployment
⇒ More features ONLY IF product accepted

3. Experimentation & Validated Learning

Experiments \Rightarrow Findings \Rightarrow Validated learning

GSBPM:

- experimentation NO
- evaluation YES

- content/purpose? product characteristics?
- “a report”

4. Fast Iterative Product Releases

- GSBPM: not supporting so many iterations (tens, even hundreds)

Recommendations

- Layer on GSBPM
- Add missing sub-processes
- Shift in focus to obtain a better problem-solution fit:
 - ⇒ **job-to-be-done**
 - ⇒ **business-related hypotheses**

Concluding thoughts

Layer on GSBPM:

- usual statistical production
- (re)use of data

⇒ less resistance, low cost, fast delivery

Change in way of thinking and working