

**THE INTOSAI WORKING GROUP ON KEY NATIONAL INDICATORS
WORKING GROUP ACTIVITIES REPORT 2018 – 2019**

Dmitry Zaytsev
Accounts Chamber of the Russian Federation

Pampanga, Philippines June 12-14, 2019

- New members:

the SAI of **Azerbaijan**

the SAI of **Belarus**

the SAI of **Kuwait**

- Presented preliminary draft

July 2018

Received and processed comments from **AFROSAI-E**, SAI of **Austria**, SAI of **Bulgaria**, SAI of **Slovakia** and SAI of **Pakistan**

- Presented exposure draft

October 2018

Received and processed comments from the **FIPP** liaison, the **CAS**, the **PAS**, and the INTOSAI Working group on **Program Evaluation**

Exposure period ended on March 27,2019

13 INTOSAI members:

- SAI of **Australia**
- SAI of **Austria**
- SAI of **Canada**
- SAI of **Czech Republic**
- SAI of **Ecuador**
- SAI of **Finland**
- SAI of **Kuwait**
- SAI of **Lithuania**
- SAI of **Malta**
- SAI of **Mexico**
- SAI of **Philippines**
- SAI of **South Africa**
- SAI of **Sudan**

3 organizations:

Institute of Internal Auditors

The International Consortium on Governmental Financial Management

The OECD

Draft Endorsement version submitted to KSC on May 30,2019

GUIDANCE ON AUDIT OF THE USE AND DEVELOPMENT OF KEY NATIONAL INDICATORS

Quality assuring
INTOSAI public goods
that are developed and
published outside the
Due process

- The quality level of the Guidance is supposed to be **QA-1** which implies that products' quality assurance processes will be **broadly equivalent to INTOSAI due process** and include a period of transparent public exposure.

- Delivered progress report on the **Guidance on audit of the use and development of key national indicators (GUID)**
- Presented progress report on the **Guidance on audit of reliability of macroeconomic forecasts**
- Updated on **Congress preparation**
- Carried out the **Experts Panel** Round table “Implementation and implications of Key national Indicators in Slovakia and in EU perspective”
- Discussed **WG activities in the post-Congress period**
- Approved the **Working Plan** of INTOSAI Working Group on KNI for 2019
- Presented **the venue of the next WG KNI meeting** (SAI of Belarus)

- **Developed** a draft **updated INTOSAI – OECD Memorandum of Understanding (MoU)**
- **Submitted** the draft to INTOSAI Regional Organizations and Committees **for approval**
- The updated **MoU is to be signed at XXIII INCOSAI** in Moscow, September 2019

Preserving WG relevance and adding new dimension

➤ **Renaming**

- ✓ The INTOSAI Working Group on **Key Sustainable Development Indicators (KSDI)**

➤ **Updating activities**

- ✓ **INTOSAI Strategic Goals**
- ✓ **KNI**
- ✓ **SDG Agenda**

➤ **Enhancing Terms of Reference**

Mission

Support the coordinated efforts of the INTOSAI community to contribute to national goals and SDG implementation through promoting the elaboration and use of appropriate Key Sustainable Development Indicators (KSDIs) and advancing a strategic approach to SAIs' activities

Strategic goals

- Support the enhancement of SAIs' role in assessing the efficiency and effectiveness of government activities through promoting a strategic approach to auditing, the elaboration and application of KSDIs and innovative evaluation tools;
- Support the international role of INTOSAI in promoting the positioning of SAIs as strategic partners of governments contributing to the implementation of national goals and SDGs by developing the quality of their insights and recommendations .

Goal 1 Shaping common approaches and issuing guiding principles on the development, use and auditing of KSDIs and introducing a forward-looking strategic dimension to SAIs' activities

Goal 2 Ensure a mutually beneficial exchange of information and experience between the members of INTOSAI and international organizations developing and using KNIs and actively engaged in the SDG agenda

Goal 3 Encourage pilot projects on the application and monitoring of KSDIs and the assessment of SDG implementation progress

Goal 4 Contribute to the implementation of national goals and SDGs through enhancing inter-stakeholder communications

THANK YOU!

