4.18. Chapter 18: Statistics 

As regards statistical infrastructure, Montenegro adopted in January the 2014-2018 strategy for official statistics, the medium-term statistical programme for 2014-2018 and the 2014 annual plan for statistics. The professional in dependence of the national statistical office, Monstat, was boosted with the appointment of the Director for a five-year term. No progress was made as regards the office’s staffing and management capacity, which reached critically low levels. Some progress was achieved on coordination as regards agricultural statistics as well as economic and financial statistics following the signature of the memorandum of understanding with the Central Bank. Cooperation between official statistics producers, particularly with regard to government finance statistics, macroeconomic and business statistics, needs to be significantly enhanced. 

In the area of classifications and registers, Monstat improved the business and agricultural registers and issued a publication on relevant statistical classification in January providing detailed information on four statistical classifications. In June, Montenegro adopted the International Standard Classification of Education (ISCED). 

In the area of sectoral statistics, concerning national accounts, Monstat has started preparations for introducing ESA 2010 focusing on capital expenditure, R&D, and governmental investment in military equipment.

As regards agricultural statistics, Monstat harmonised the livestock and crop statistics and started providing data on milk and dairy production. In agro-monetary statistics, methodological improvements were introduced as regards agricultural price indices. In business statistics, Monstat compiled a publication on business operations in Montenegro for 2012, started publishing industrial turnover indices as a key short-term indicator in September 2013 and improved the tourism statistics. In December, Monstat started providing maritime statistics. In the area of social statistics, the SILC (Statistics on Income and Living Conditions) survey was harmonised with Eurostat methodology. In December, Monstat published the last release from the 2011 population and housing census. Overall, transmission via eDamis is done for 20 domains and 29 subdomains but efforts to send more statistical data need to be intensified. 

Conclusion 

Progress was achieved in the area of statistics, particularly in harmonising the statistical methodology with the EU standards. Concerning national accounts, significant efforts still need to be invested to ensure the alignment with ESA 2010. The key concerns remain Monstat’s inadequate human and financial resources and the need for coordination with the other producers of official statistics. Overall, preparations in this area are moderately advanced. 

