

Proposal

Pursuant to Article 18, Paragraph 2 of the Law on Official Statistics (“Official Gazette of the Republic of Serbia, No 104/09) and Article 42, Paragraph 1 of the Law on Government (“Official Gazette of the Republic of Serbia” Nos 55/05, 71/05 – corrigendum, 101/07, 65/08, 16/11, 68/12 – CS, 72/12, 7/14 – CS, 44/14 and 30/18 – other law),

the Government adopts

REGULATION
on establishing the Plan of Official Statistics
for 2020

Article 1

This Regulation shall establish the Plan of Official Statistics for 2020.

Article 2

The Plan of Official Statistics for 2020 shall be printed with this Regulation and shall be its integral part.

Article 3

This Regulation shall enter into force eight days following the publication in the “Official Gazette of the Republic of Serbia ”.

05 number 110-12284/2019
in Belgrade, 12th December 2019

the Government

Prime Minister,
Ana Brnabic, sgd

PLAN OF OFFICIAL STATISTICS FOR 2020

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey or activity	Periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12

I. MACROECONOMIC STATISTICS

1. Annual economic accounts

1	Statistical Office of the Republic of Serbia	002070 Calculation of the gross domestic product by production approach at current prices	Value of GDP for total economy, for all investment sectors and by divisions of the Classification of Activities	Annual; previous year			Ministry of Finance, Business Registers Agency and National Bank of Serbia; 15/05	Statistical surveys of the Statistical Office of the Republic of Serbia	Law on Official Statistics	Republic of Serbia	30/09
2	Statistical Office of the Republic of Serbia	002071 System of national accounts	Presentation of economic activities through integrated accounts for total economy and institutional sectors	Annual; previous year			Ministry of Finance, Business Registers Agency and National Bank of Serbia	Statistical surveys of the Statistical Office of the Republic of Serbia	Law on Official Statistics	Republic of Serbia	31/12
3	Statistical Office of the Republic of Serbia	002131 Calculation of gross capital formation at current prices	Realized investments, by technical structure	Annual; previous year	31.07.		Ministry of Finance, Ministry of Defense, Business Registers Agency, National Bank of Serbia	Statistical surveys of the Statistical Office of the Republic of Serbia	Law on Official Statistics	Republic of Serbia	15/09
4	Statistical Office of the Republic of Serbia	002100 Calculation of individual consumption	Value of individual consumption by purpose	Annual; previous year			Ministry of Finance and Ministry of Interior; 01/06	Statistical surveys of the Statistical Office of the Republic of Serbia	Law on Official Statistics	Republic of Serbia	16/09
5	Statistical Office of the Republic of Serbia	002110 Calculation of GDP by expenditure approach at current prices	Value of GDP obtained through expenditure approach, by aggregates of GDP use	Annual; previous year			Ministry of Finance and National Bank of Serbia; 31/07	Statistical surveys of the Statistical Office of the Republic of Serbia	Law on Official Statistics	Republic of Serbia	30/09.

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey or activity	Periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12
6.	Statistical Office of the Republic of Serbia	Calculation of GDP by production approach at constant prices 002120	Value of gross value added, by divisions of the Classification of Activities and of GDP, at prices of the previous year	Annual; previous year			Ministry of Finance and National Bank of Serbia; 31/07	Statistical surveys of the Statistical Office of the Republic of Serbia	Law on Official Statistics	Republic of Serbia	30/09
7.	Statistical Office of the Republic of Serbia	Calculation of gross capital formation at constant prices 002130	Realized investments, by technical structure, at prices of the previous year	Annual; previous year			Ministry of Finance, Business Registers Agency, National Bank of Serbia	Statistical surveys of the Statistical Office of the Republic of Serbia	Law on Official Statistics	Republic of Serbia	15/09
8.	Statistical Office of the Republic of Serbia	Calculation of GDP by regions, by production approach 002160	GDP calculated by production approach, on regional level	Annual; previous year			Database of financial statements Database of financial statements – Business Register Agency, database of tax base, taxes and contributions and labor costs of unincorporated units – Ministry of Finance – Tax Administration, database of paid pensions by municipalities – Pension and Disability Fund and data of the Central Register of Compulsory Insurance (CRCI)	Statistical surveys of the Statistical Office of the Republic of Serbia	Law on Official Statistics	Republic of Serbia and region	30/11
9.	Statistical Office of the Republic of Serbia	Calculation of GDP by expenditure approach at constant prices 002140	Value of macroeconomic aggregates for calculation of GDP by expenditure approach, at prices of the current year	Annual; previous year			Ministry of Finance and National Bank of Serbia; 31/07	Statistical surveys of the Statistical Office of the Republic of Serbia	Law on Official Statistics	Republic of Serbia	30/09
10.	Statistical Office of the Republic of Serbia	Purchasing power parities – prices of goods and services used for household consumption 006266	Prices of selected services for calculating purchasing power parities in the scope of the European Comparison Programmed. Data are transmitted to Eurostat for further processing	Semi-annual; from April to June; from October to December	Survey method	Selected retail stores, enterprises, public enterprises and stores providing services to households, the 8 th of the month			Law on Official Statistics	Republic of Serbia	15/06 and 15/12

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey or activity	Periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12
11.	Statistical Office of the Republic of Serbia	Regional gross value added by activities 002260	Calculation of the gross value added at regional and area levels (NSTJ2 and NSTJ3) by sections of activities	Annual; 2018			Database of financial statements – Business Register Agency, database of tax bases, taxes and contributions and labor costs of unincorporated units – Ministry of Finance – Tax Administration and data of the Central Register of Compulsory Insurance (CRCI)	Statistical surveys of the Statistical Office of the Republic of Serbia	Law on Official Statistics	Republic of Serbia, region and area	31/03
12.	Statistical Office of the Republic of Serbia	Regional accounts of households 002270	Calculation of primary and disposable income of households by regions (NSTJ2)	Annual; 2018			Database of financial statements – Business Register Agency, database of income of physical persons – Ministry of Finance – Tax Administration, database of social protection benefits – Ministry of Finance – Treasury Administration, database on paid pensions by municipalities – Pension and Insurance Fund and data of the Central Register of Compulsory Insurance (CRCI)	Statistical surveys of the Statistical Office of the Republic of Serbia	Law on Official Statistics	Republic of Serbia and region	31/12
2. Quarterly national accounts											
1.	Statistical Office of the Republic of Serbia	Quarterly calculation of the gross domestic product by production approach at current prices 002040	Quarterly calculation of GDP by production approach and by divisions of the Classification of Activities	Quarterly; previous quarter		55 days after the end of the reference period	Ministry of Finance and National Bank of Serbia	Statistical surveys of the Statistical Office of the Republic of Serbia	Law on Official Statistics	Republic of Serbia	02/03, 01/06, 31/08 and 30/11
2.	Statistical Office of the Republic of Serbia	Quarterly calculation of the gross domestic product by production approach at constant prices 002030	Quarterly calculation of GDP by production approach, at prices of the previous year and by divisions of the Classification of Activities	Quarterly; previous quarter		55 days after the end of the reference period	Ministry of Finance and National Bank of Serbia	Statistical surveys of the Statistical Office of the Republic of Serbia	Law on Official Statistics	Republic of Serbia	02/03, 01/06, 31/08 and 30/11

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey or activity	Periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12
3.	Statistical Office of the Republic of Serbia	Quarterly calculation of the gross domestic product by production approach at constant prices– flash estimate 002051	Quarterly calculation of GDP by production approach, at prices of the previous year – flash estimate	Quarterly; previous quarter		28 days after the end of the reference period	Ministry of Finance and National Bank of Serbia	Statistical surveys of the Statistical Office of the Republic of Serbia	Law on Official Statistics	Republic of Serbia	31/01, 30/04, 31/07 and 02/11
4.	Statistical Office of the Republic of Serbia	Quarterly calculation of the gross domestic product by expenditure approach at current prices 002060	Quarterly calculation of GDP by expenditure approach and by aggregates of GDP use	Quarterly; previous quarter		55 days after the end of the reference period	Ministry of Finance and National Bank of Serbia	Statistical surveys of the Statistical Office of the Republic of Serbia	Law on Official Statistics	Republic of Serbia	02/03, 01/06, 31/08 and 30/11
5.	Statistical Office of the Republic of Serbia	Quarterly calculation of the gross domestic product by expenditure method at constant prices 002050	Quarterly calculation of GDP by expenditure approach and by aggregates of GDP use, at prices of the previous year	Quarterly; previous quarter		55 days after the end of the reference period	Ministry of Finance and National Bank of Serbia	Statistical surveys of the Statistical Office of the Republic of Serbia	Law on Official Statistics	Republic of Serbia	02/03, 01/06, 31/08 and 30/11
3. Monetary and financial statistics											
1.	National Bank of Serbia	Balance statistics 003038	Turnover and balance of analytical and synthetic accounts of banks and other financial organizations. It is used to produce balance of banks, National Bank of Serbia and accompanying tables and reports in the field of monetary and financial statistics	Monthly; previous month	Reporting method – data are collected within the procedure of implementing the Decision (xml); SSKR report	Banks, National Bank of Serbia and other financial organizations; up to the 14 th of the months for the previous month.			Law on National Bank of Serbia, Decision on collecting, processing and transmitting data on the balance and structure of accounts from the Accounting plan	Republic of Serbia	The last day of the months for the previous month
2.	National Bank of Serbia	Statistics of interest rates 003039	Interest rates on loans and deposits of banks produced by the ECB methodology	Monthly; previous month	Reporting method – data are collected within the procedure of implementing the Decision (xml); Questionnaires A1-A6	Banks; up to the 16 th of the month for the previous month			Law on National Bank of Serbia; Decision on amendments to the methodology of calculating interest rates on loans and deposits of banks; Instructions about transmission of data on interest rates on loans and deposits of banks to the National	Republic of Serbia	The last day of the months for the previous month

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey or activity	Periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12
									Bank of Serbia; Methodology on how to calculate interest rates on loans and deposits of banks		
3.	National Bank of Serbia	Balance of assets and liabilities, by sectors of the following institutions: investment funds, other financial intermediaries (lessors and factoring companies), insurance companies and companies for voluntary pension funds 003040	Data on the balance of assets and liabilities, by sectors, for producing financial accounts, international investment position, as well as selected statistics: non-monetary financial institutions borrowing monetary assets and statistics of insurance and voluntary pension funds	Quarter; previous quarter	Reporting method, forms foreseen in the mentioned decisions for other financial intermediaries, insurance companies and companies for voluntary pension funds, lessors and factoring companies – Commission for securities for data on investment funds (xml, e-mail, portal); Questionnaires SRB-IF, SRB-LIZING, SRB-FAKTOR, HOV-FAKTOR	Investment funds, investment fund management companies, lessors; voluntary pension funds, insurance companies, factoring and forfaiting; one month following the end of the reference period			Law on National Bank of Serbia; Decision of transmitting to the National Bank of Serbia data on assets and liabilities of insurance companies; Decision on transmitting to the National Bank of Serbia statistics on assets and liabilities of enterprises dealing with factoring and forfaiting operations; Instructions for producing reports on assets and liabilities of companies dealing with factoring and forfaiting operations; Agreement of Understanding between the National Bank of Serbia and the Commission for Securities	Republic of Serbia	The last day of the quarter for the previous quarter
4.	National Bank of Serbia	Annual financial accounts 003041	Producing annual financial accounts within national accounts for all institutional sectors according to the European System of Accounts 2010	Annual; previous year			Business Registers Agency (financial and statistical statements for enterprises, cooperative and unincorporated units and other legal entities) t+6 months, Central Register of Securities (securities database) t+1 day, Treasury Administration (financial and other statements of the budget of the Republic of Serbia and database of budget beneficiaries) t+7 months, Public Debt Administration	Balance statistics, balance of assets and liabilities, by sectors of the following institutions: investment funds, other financial intermediaries (lessors and factoring companies), insurance companies and companies for voluntary pension funds; Balance of payment of the Republic of Serbia	Law on National Bank; Agreement of Understanding between the NBS Securities Commission, Business Register Agency, Ministry of Finance and Securities Commission; Agreement of Understanding in the field of macroeconomic and financial statistics between the NBS, SORS and Ministry of Finance	Republic of Serbia	

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey or activity	Periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12
							(statements on public debt, withdrawals and payments) t+6 months, social security funds (financial statements) t+5 months, Province Secretariat for Finance of APV (financial statements) t+6 months, Funds from the territory of APV (balance sheet) t+6 months, Funds in the territory of APV (balance sheet) t+5 months, IT system of the Belgrade Bank in bankruptcy and banks in bankruptcy (SSKR data) t+5 months, Fund for the Development of the Republic of Serbia and Deposit Insurance Agency (load portfolio) t+3 months, Republic Secretariat for Public Policies (financial statements of cities and municipalities consolidated) t+9 months, Institutional units of the financial sector (Statements of institutional units of the financial sector – NBS, banks, insurance) t+3 months		and international investment position of the Republic of Serbia		
5.	National Bank of Serbia	Survey on conditions of financing and business operations of small and medium enterprises and unincorporated enterprises 003042	Collection of data for drafting the analysis of financing conditions and business operations of small and medium enterprises and unincorporated units	Annual; previous year	Reporting method	Banks and other financial institutions; chambers of commerce and other administrative sources; five months after the end of the year for the previous year		Statistical surveys of the Statistical Office of the Republic of Serbia	Law on National Bank of Serbia	Republic of Serbia	Three quarters after the end of the reference year

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey or activity	Periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12

4. Statistics of relations with abroad

1.	National Bank of Serbia	Balance of payment of the Republic of Serbia and international investment position of the Republic of Serbia 003043	Collection of data for producing foreign exchange balance and balance of payment, and international investment position based on: electronic transmissions at decimal level by commercial banks about payment transactions with abroad (PPI); reporting direct and portfolio investments of non-residents in the country; direct and portfolio investments abroad; transactions with non-residents based on performing capital (construction) works and balance and turnover on accounts of residents abroad; reports on credit operations with abroad	Monthly and quarterly; 45 days after the end of the reference month (balance of payment); previous quarter (international investment position)	Reporting method; Questionnaires PPI, DI1, DI2, GRU, HoV-DAP, HoV-DA 1, HoV-DA 2, RN, KZ, KO	Direct reporting – Residents; 10 days at the latest after the end of the quarter (based on direct investments, construction work and balance and turnover on accounts abroad) Indirect reporting – Banks: three business days after the end of the decade (based on foreign payment transactions - PPI), that is, 10 days after the conclusion or amendment of the credit agreement and 30 days from the date of import / export or received / given advance on a commercial loan for deferred payment goods or services (for credit operations).	Central register, deposit and clearing of securities/daily, Business Register Agency /annual – after processing of final statements	Statistical surveys of the Statistical Office of the Republic of Serbia	Law on Foreign Exchange Operations, Decision on conditions and modality of performing payment operations with abroad, Decision on the obligation to report about operations with abroad, Decision on reporting on loan operations with abroad, Agreement of Understanding between the National Bank of Serbia, Central Register of Securities, SBRA, Ministry of Finance and Securities Commission	Republic of Serbia	Balance of payment, up to 45 working days after the end of the month; International investment position – the last day of the quarter for the previous quarter
2.	National Bank of Serbia	Statistics of securities 003044	Collection of data on securities for producing statistics of securities, balance of payment and international investment position, monetary and financial statistics as well as for the purpose of financial stability, monetary operations and control of banks, pension funds and insurance companies	Monthly; previous month	Reporting method; DA1, DA2, DAP	Central Register of Securities, banks, investment companies, brokerage companies, business entities and funds, daily and the 20 th day of the month for the previous month	Central Register, deposit and clearing of securities/daily		Law on NBS, Law on Foreign Exchange Operations, Decision of reporting operations with securities, Agreement of Understanding between NBS and CRS, Business Register Agency, Ministry of Finance and Securities Commission	Republic of Serbia	
3.	National Bank of Serbia	Balance and turnover based on external debt of the public and private sector (form KZ – ZB – credit debt) and balance and turnover based on credit granted to abroad (Form KO – ZB – credit granting)	Data on the total external debt include liabilities based on all the credits taken from abroad: – by sectors: public sector – monetary authorities, central and local levels of authorities and government agencies and funds, and private sector – banking sector and sector of business entities, as well as unincorporated units and physical persons; – by lenders,	Monthly for data on balance and turnover based on external debt, quarterly for data on planned repayments/collection and uses;	Reporting method – data are collected under the procedure of compulsory reporting of the National Bank of Serbia on credit operations with abroad on forms: KZ и KO (transmitted	Residents (banks, legal entities, unincorporated units and physical persons) – through banks through which credit is used, forms are to be submitted within 10 days following the day of signing/amending/terminating contract of credit			Law on foreign exchange operations, Decision on reporting about credit operations with abroad, Instructions for filling in forms for reporting credit operations with abroad or other by-laws regulating credit	Republic of Serbia	

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey or activity	Periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12
		003045	maturity periods, currency structure, economic branches and instruments. Turnover based on external debt includes the amount of total uses, repayment of the base amount and interest rates based on credits taken abroad. Receivables from abroad include all the credits of residents granted to non-residents. Turnover based on receivables from abroad includes the amount of granted credits and paid base amount and interest rates. Data on external trade include also balance and turnover – repayment of base amount and interest rates based on state securities issued abroad		through banks in XML format through the DIKT) in line with the Decision on Reporting about Credit Operations with Abroad;	operations with abroad, i.e. 10 days following the day of using, repaying, settling or transferring debts or receivables. Forms reporting commercial credits and loans are to be submitted within 30 days following the day of imports/exports or received/given advance. – National Bank of Serbia – for credits and loans used and/or repayed/collected through the National Bank of Serbia, based on credit operations of the State, local authorities or public enterprises.			operations of the State with abroad (credit debt/granting, issuing warranty), in line with the Law on Public Debt		
4.	National Bank of Serbia	Trade credits – receivables and payables based on external trade operations which were not repaid or collected within a period exceeding one year, debts and receivables from abroad based on financial leasing operations, receivables and debts based on short-terms bank deposits in foreign currency, balance of potential debts of residents based on issued warranties based on credit operations between non-residents abroad and receivables of banks based on credits in dinars which banks granted to non-residents	Data include balance of receivables based on exported goods or services being paid within a period exceeding one year and balance of receivables based on goods and services paid in advance being imported within this timeframe, as well as balance of debts based on imported goods and services not being paid within a period exceeding one year and balance of debts based on goods and services paid in advance not being exported within this timeframe. Data include balance of debts and receivables from abroad based on operations of financial leasing between residents and non-residents. Data include balance and turnover based on short-term bank deposits in foreign currency which a bank takes from a foreign bank (debit) and which a bank grants to a foreign bank (credit). Data include balance of potential debts of residents based on issued warranties based on credit operations between non-	Quarterly (forms KOD, FL-1, FL-2, P-1, P-2, O-1), Ten-year period (form DE), Semi-annual (form G-2) and 10 days following the decision on issued warranty (form G-1); the 10 th of the month after the end of the reporting period (quarter or semi-annual period), the 5 th after the end of decade and 10 days after the decision on giving warranty	Reporting method; P-1, P-2 and O-2; FL-1 and FL-2; DE: G-1 and G-2; KOD.	Residents – debtors and creditors based on trade credits (P-1, P-2 and O-1) within 0 days after the end of the quarter; Residents – grantor and residents – recipients based on operations of financial leasing between residents and non-residents (FL-1 and FL-2) within 10 days following the end of the quarter; Banks, within 5 days following the end of the decade (DE); Residents (legal entities and banks), within 10 days following the decision on giving warranties (G-1); Residents (legal entities and banks), within 10 days following the end of the previous six months (G-2); Banks, within 10			Law on Foreign Currency Operations, Decision on Reporting on Credit Operations with Abroad, Instructions for filling in the forms for reporting credit operations with abroad	Republic of Serbia	

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey or activity	Periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12
		003046	residents abroad. Data include balance of receivables of banks based on credits in dinars which banks granted to non-residents (legal and physical persons) by payment on the account of debit cards in a bank in the Republic of Serbia, payment on the account of a resident to which a non-resident should to make payment based on current or investment operations and credits granted to foreign banks for a period of 2 days.			days for the previous quarter (KOD).					
5.	National Bank of Serbia	International trade in services 003047	International trade in services includes data for the purposes of balance of payment and production of sub-balance tables showing international trade in services on a more detailed level and synthesis by countries.	Monthly and quarterly; monthly data – seven days after publication of balance of payment, quarterly data – previous quarter; monthly and quarterly; monthly data – seven days after publication of balance of payment, quarterly data – previous quarter	Reporting method; Questionnaires GRU, RN, PPI	Residents in line with the Decision; 10 days at the latest after the end of the quarter. Indirect reporting – Banks: three working days after the end of the decade		Statistical surveys of the Statistical Office of the Republic of Serbia	Law on National Bank, Law on Foreign Currency Operations, Decision on the obligation to report operations with abroad	Republic of Serbia	Seven days after publication of balance of payment for the same period
6.	National Bank of Serbia	Foreign direct investments 003048	Statistics of foreign direct investments include data for the purpose of balance of payment and international investment position, as well as for producing tables with a synthesis by countries and activities	Quarterly; previous quarter	Reporting method; Questionnaires DI-1, DI-2, PPI	Residents in line with the Decision; 10 days at the latest after the end of the quarter. Indirect reporting – Banks: three working days after the end of the decade.	Central Register, deposit and clearing of securities/daily, Business Register Agency/annual – after processing annual financial statements	Statistical surveys of the Statistical Office of the Republic of Serbia	Law on National Bank, Law on Foreign Currency Operations, Decision on the obligation to report operations with abroad	Republic of Serbia	The last working day in the quarter for the previous quarter

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS ", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey or activity	Periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12

5. Statistics of payment system

1.	National Bank of Serbia	Key indicators of functioning NBS payment systems 003049	Key indicators of functioning: RTGS of the NBS system (execution of transfer orders for transfer in real time by gross principle); clearing of the NBS system (execution of orders for transfer in fixed time by net principle); foreign currency clearing of the NBS system and international clearing of the system in foreign exchange payments; IPS NBS system (execution of instant granting by gross principle in operating mode 24/7/365)	Monthly; previous month		National Bank of Serbia; the first working day in the next month	Data are obtained from the database of the National Bank of Serbia which is the operator of all the systems, based on payment transactions done between the stakeholders within those payment systems	Law on Payment Serbia	Republic of Serbia	The first working day in the next month.
2.	National Bank of Serbia	Statistics related to the provision of payment services and issuance of electronic money 003050	Collection of data for the analysis and monitoring of the development of payment turnover and use of payment tools in the country. Data include the number of users by types of selected payment services; number of cards issued by payment services providers; number of card-accepting devices and virtual selling places where payment tools are accepted; value of electronic money; number and value of payment transactions performed by: cards and e-money in and outside the Republic of Serbia (by issuers and acceptance network), payment orders, without payment order, by cheque, payment and withdrawal of cash, purchase of goods and services over the Internet	Quarterly; previous quarter	0T-5T	Payment services providers; within 15 days following the end of the quarter for which data are collected.	Data are collected electronically in the process of implementing the Decision on the content, deadlines and manner of submission of data submitted by payment service providers to the National Bank of Serbia (XML); Questionnaire 0T-5T	Law on Payment Services; Decision on the content, deadlines and way of transmitting data that payment services providers transmit to the National Bank of Serbia	Republic of Serbia	40 days after the end of the deadline for providing data by the reporting unit

6. Government finance statistics

1.	Ministry of Finance, Statistical Office of the Republic of Serbia	Government finance statistics 003034	Harmonization with the methodology of government finance statistics will continue in line with EU standards (ESA 2010, MGDD) and IMF recommendations (GFSM 2014).	Continuous			Records of the Treasury Administration, Ministry of Finance, AP Vojvodina, organization of compulsory social insurance			
----	---	---	---	------------	--	--	--	--	--	--

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey or activity	Periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12
2.	Ministry of Finance	Приходи буџета 003010	Budget receipts of units of local authorities by financing source	Annual; previous year			Ministry of Finance – 30/06		Law on Official Statistics	Republic of Serbia, region, area, town and municipality /town municipality	14/09
3.	Ministry of Finance	Budget expenditure 003020	Budget expenditure by main use	Annual; previous year			Ministry of Finance – 30/06		Law on Official Statistics	Republic of Serbia, region, area, town and municipality /town municipality	14/09
4.	Statistical Office of the Republic of Serbia	Calculation of government consumption 003030	Value of government consumption by function	Annual; previous year			Records of the Treasury Administration, Ministry of Finance, AP Vojvodina, organization of compulsory insurance; 30/06		Law on Official Statistics	Republic of Serbia	30/12
5.	Statistical Office of the Republic of Serbia, National Bank of Serbia and Ministry of Finance	Reporting on excessive deficit – experimental calculation 003035	Reporting on deficit and debt of the government sector on experimental basis	Semi-annual; 2016–2020			Records of the Treasury Administration, Public Debt Administration, Central Depository and Clearing-House Registry, Republican Secretariat for Public Policy, Business Registers Agency, Ministry of Finance, AP Vojvodina, organization of compulsory insurance, National Bank of Serbia	Statistical surveys of the Statistical Office of the Republic of Serbia	Law on Official Statistics	Republic of Serbia	30/04, 30/10
6.	National Bank of Serbia	Quarterly debt of the public sector 003051	Quarterly debt of the public sector being transmitted to the IMF/World Bank	Quarterly; previous quarter			Public Debt Administration, Treasury Administration, Business Register Agency, Central Register, depot and clearing of securities of the National Bank of Serbia		Law on National Bank of Serbia; Agreement of Understanding between the NBS, CRS, BRA, Ministry of Finance and Securities Commission; Agreement of Understanding in the field of macroeconomic and finance statistics between the NBS, SORS and Ministry of Finance	Republic of Serbia	Three month after the end of the quarter

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey or activity	Periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12
7. Prices											
1.	Statistical Office of the Republic of Serbia and City Administration of the City of Belgrade – for the territory of the City of Belgrade	Survey on retail prices of manufactured food products 006010	Retail prices of manufactured food products for the purpose of calculating the consumer price index	Monthly; from the 11 th to the 14 th in the month	Survey method; Questionnaire C-12	Selected stores in retail trade; the 15 th of the month			Law on Official Statistics	Republic of Serbia	the 12 th of the month for the previous month
2.	Statistical Office of the Republic of Serbia and City Administration of the City of Belgrade – for the territory of the City of Belgrade	Survey on retail prices of manufactured non-food products 006020	Retail prices of manufactured non-food products for the purpose of calculating the consumer price index	Monthly; from the 1 st to the 10 th of the month	Survey method; Questionnaire C-13	Selected stores in retail trade; the 12 th of the month			Law on Official Statistics	Republic of Serbia	the 12 th of the month for the previous month
3.	Statistical Office of the Republic of Serbia and City Administration of the City of Belgrade – for the territory of the City of Belgrade	Survey of retail prices of agricultural products 006030	The lowest, highest and most frequent prices in retail trade and at farmers' markets for agricultural products	Fifteen-day periodicity; from the 1 st to the 7 th of the month and from 15 th to the 21 st of the month	Survey method; Questionnaire C-11a	Selected stores in retail trade and individual sellers at farmers' markets; from the 7 th to the 21 st of the month			Law on Official Statistics	The city	The 20 th of the month and the 5 th of the month
4.	Statistical Office of the Republic of Serbia and City Administration of the City of Belgrade – for the territory of the City of Belgrade	Survey of retail prices of agricultural products 006040	The most frequent prices of agricultural products in retail trade and at farmers' markets for the purpose of calculating the consumer price index	Monthly; from 15 th to the 21 st of the month	Survey method; Questionnaire C-11	Selected stores in retail trade and individual sellers at farmers' markets the 21 st of the month			Law on Official Statistics	Republic of Serbia	the 12 th of the month for the previous month

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey or activity	Periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12
5.	Statistical Office of the Republic of Serbia and City Administration of the City of Belgrade – for the territory of the City of Belgrade	Survey of retail prices of services 006050	Retail prices of arts and crafts, public utilities, transport and other services for the purpose of calculating the consumer price index	Monthly; from the 14 th to the 17 th of the month	Survey method; Questionnaire C -14	Selected enterprises and store in the field of services; the 18 th of the month			Law on Official Statistics	Republic of Serbia	the 12 th of the month for the previous month
6.	Statistical Office of the Republic of Serbia and City Administration of the City of Belgrade – for the territory of the City of Belgrade	Survey on prices of catering services 006070	Prices of catering services	Monthly; from the 20 th to the 23 th of the month	Survey method; Questionnaire C -31	Selected catering establishments; the 24 th of the month			Law on Official Statistics	Republic of Serbia	the 10 th of the month for the previous month
7.	Statistical Office of the Republic of Serbia	Survey of producers' prices of manufactured products on domestic market 006080	Producers' prices of manufactured products at which producers sell their products to buyers on domestic market	Monthly; the 15 th of the month	Survey method; Questionnaire C -41	Selected enterprises from sections B, C, D and E of the Classification of Activities; the 28 th of the month			Law on Official Statistics	Republic of Serbia	the 5 th of the month for the previous month
8.	Statistical Office of the Republic of Serbia	Survey of producers' prices of manufactured products for exports 006090	Producers' prices of manufactured products at which producers sell their products to buyers on foreign market	Monthly; the 15 th of the month	Survey method; Questionnaire C -411	Selected enterprises from sections B, C, D and E of the Classification of Activities; the 28 th of the month			Law on Official Statistics	Republic of Serbia	the 5 th of the month for the previous month
9.	Statistical Office of the Republic of Serbia and City Administration of the City of Belgrade – for the territory of the City of Belgrade	Survey of prices of catering services in cafes and kiosks 006150	Prices of services in cafes and kiosks for the purpose of calculating the consumer price index	Monthly; from the 18 th to the 21 st of the month	Survey method; Questionnaire C -31K	Selected cafes and kiosks; the 23 rd of the month			Law on Official Statistics	Republic of Serbia	the 12 th of the month for the previous month

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey or activity	Periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12
10.	Statistical Office of the Republic of Serbia	Survey of prices of insurance services to households 006170	Prices of selected insurance services for the purpose of calculating the consumer price index	Monthly; the 15 th of the month	Reporting method; Questionnaire C -140	Selected insurance companies; the 18 th of the month			Law on Official Statistics	Republic of Serbia	the 12 th of the month for the previous month
11.	Statistical Office of the Republic of Serbia	Surveys of prices of banking services for households 006160	Prices of selected banking services for the purpose of calculating the consumer price index	Monthly; the 15 th of the month	Reporting method; Questionnaire C -14B	Selected banks; the 18 th of the month			Law on Official Statistics	Republic of Serbia	the 12 th of the month for the previous month
12.	Statistical Office of the Republic of Serbia	Calculation of the index of producers' prices of agriculture and fishing products 006110	Average monthly and cumulative prices for agricultural products; individual, group and total indices (monthly, cumulative and quarterly)	Monthly; the second month backwards (m-2)				Statistical surveys of the Statistical Office of the Republic of Serbia	Law on Official Statistics	Republic of Serbia	42 days after the end of the reference month, and for January – the third week of March
13.	Statistical Office of the Republic of Serbia and City Administration of the City of Belgrade – for the territory of the City of Belgrade	Calculation of consumer price index 006140	Aggregated consumer price indices - total and at level of classes, groups and divisions of the International Classification of Personal Consumption by purpose; price indices for derived groups of products and services	Monthly; previous month				Statistical surveys of the Statistical Office of the Republic of Serbia	Law on Official Statistics	Republic of Serbia	the 12 th of the month for the previous month, and for January – the third week of February
14.	Statistical Office of the Republic of Serbia	Calculation of producers' price indices for manufactured products for domestic market 006201	Aggregated producers' price indices of manufactured products for domestic market on the level of sections B, C, D and E of the Classification of Activities; aggregate price indices for main groups of products by purpose; aggregate indices for selected groups of products	Monthly; previous month				Statistical surveys of the Statistical Office of the Republic of Serbia	Law on Official Statistics	Republic of Serbia	the 5 th of the month for the previous month, and for January – the third week of February
15.	Statistical Office of the Republic of Serbia	Calculation of producers' price indices for manufactured products for exports 006202	Aggregated producers' price indices for manufactured products for exports on the level of sections of B and C of the Classification of Activities; aggregated price indices for main groups of products by purpose;	Monthly; previous month				Statistical surveys of the Statistical Office of the Republic of Serbia	Law on Official Statistics	Republic of Serbia	the 5 th of the month for the previous month, and for January – the third

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey or activity	Periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12
16.	Statistical Office of the Republic of Serbia	Calculation of producers' price indices of manufactured products, total 006200	aggregated indices for selected groups of products Aggregated producers' price indices of manufactured products (domestic market and exports) on the level of sections B, C, D and E of the Classification of Activities; aggregated prices for main groups of products by purpose; aggregated indices for selected groups of products	Monthly; previous month				Statistical surveys of the Statistical Office of the Republic of Serbia	Law on Official Statistics	Republic of Serbia	week of February the 7 th of the month for the previous month, and for January – the third week of February
17.	Statistical Office of the Republic of Serbia	Survey on producers' price for services 006100	Prices of services at which providers charge for their services business users	Quarterly; previous quarter	Reporting method; Questionnaires C-41 US	Selected business entities, financial institutions and public enterprises dealing with services; 20 days following the end of the quarter			Law on Official Statistics	Republic of Serbia	45 days following the end of the quarter
18.	Statistical Office of the Republic of Serbia	Survey on producers' prices for products from exports 006091	Producers' prices for products intended for domestic market	Monthly; the 15 th of the month	Questionnaires C-41 U	Selected business entities dealing with production and sales; the 28 th of the month			Law on Official Statistics	Republic of Serbia	the 10 th of the month for the previous month
19.	Statistical Office of the Republic of Serbia	Calculation of producers' prices for manufactured products from imports 006180	Aggregated producers' price indices for manufactured products for imports on the level of divisions and sections	Monthly; previous month				Statistical surveys of the Statistical Office of the Republic of Serbia	Law on Official Statistics	Republic of Serbia	the 10 th of the month for the previous month, and for January – the third week of February
20.	Statistical Office of the Republic of Serbia	Survey on prices of intermediate goods, capital goods and services in agriculture 006190	Selling prices of intermediate goods in agriculture for the purpose of calculating the level of prices and price indices of intermediate goods, capital goods and services in agriculture	Quarterly; previous quarter	Reporting method	Selected business entities dealing with sale and production of intermediate goods, capital goods and services in agriculture; 15 days after the end of the quarter			Law on Official Statistics	Republic of Serbia	45 days after the end of the quarter
21.	Statistical Office of the Republic of Serbia	Survey on prices of electricity and natural gas 006240	Collection of prices of electricity and natural gas according to EUROSTAT methodology	Semi-annual; previous six months	Survey and reporting method	Selected business entities dealing with electricity and natural gas distribution to end users; 60 days after the end of the six-month period			Law on Official Statistics	Republic of Serbia	90 days after the end of the six-month period

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey or activity	Periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12
22.	Statistical Office of the Republic of Serbia	Calculation of price indices of intermediate goods, capital goods and services in agriculture 006230	aggregated price indices of intermediate goods, capital goods and services in agriculture	Quarterly; previous quarter				Statistical surveys of the Statistical Office of the Republic of Serbia	Law on Official Statistics	Republic of Serbia	45 days after the end of the quarter
23.	Statistical Office of the Republic of Serbia	Calculation of average annual producers' prices for agriculture and fishing 006231	Annual producers' prices for agriculture and fishing and prices of intermediate goods, capital goods and services in agriculture	Annual; previous year				Statistical surveys of the Statistical Office of the Republic of Serbia	Law on Official Statistics	Republic of Serbia	60 days after the end of the year
24.	Statistical Office of the Republic of Serbia	Calculation of the harmonized consumer price index 006141	Aggregated consumer price index – total and on the levels of classes, groups and divisions of the international Classification of Individual Consumption According to Purpose are calculated by the EUROSTAT methodology	Monthly; previous month				Statistical surveys of the Statistical Office of the Republic of Serbia	Law on Official Statistics	Republic of Serbia	the 12 th of the month for the previous month, and for January – the third week of February
25.	Statistical Office of the Republic of Serbia	Survey on prices of apartments and houses – experimental 006250	Collection of prices of sold residential real estate by the EUROSTAT methodology	Annual; previous year			Database of the Tax Administration and Republic Geodetic Authority	Statistical surveys of the Statistical Office of the Republic of Serbia	Law on Official Statistics	Republic of Serbia	60 days after the day of transmitting final data of the RGA and TA
26.	Statistical Office of the Republic of Serbia	Purchasing power parity – survey of the level of dwelling rentals in Belgrade 006259	Data are collected for the use of EUROSTAT and OECD for the purpose of fixing the sum for housing given to their staff working abroad. Survey of one year of preparations, collects and transmits data to OECD the National PPP coordinator, while every two year the same is done in cooperation with EUROSTAT representative	Annual; May of the current year	Survey method				Law on Official Statistics	Republic of Serbia	July of the current year
27.	Statistical Office of the Republic of Serbia	Purchasing power parity – preparation of additional tables 006262	Preparation of data by tip; preparation of data on VAT; structure of GDP by expenditure approach; collection and processing of data on salaries and wages for selected occupations in government sector; consumer price indices on the level of main aggregates according to the	Annual; previous year				Statistical surveys of the Statistical Office of the Republic of Serbia	Law on Official Statistics	Republic of Serbia	15/12

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey or activity	Periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12
28.	Statistical Office of the Republic of Serbia	Purchasing power parity – survey on price levels in construction 006258	classification used for calculating the purchasing power parity; Calculation of the prices of building construction according to the EUROSTAT methodology.	Annual; previous year		31/07			Law on Official Statistics	Republic of Serbia	31/07
29.	Statistical Office of the Republic of Serbia	Purchasing power parity – survey on the level of consumer prices – food, drinks and tobacco 006251	Preparation of the survey starts with the phase of pre-presurvey where the general situation with specific occurrences on the market is analyzed. Such information is transmitted to EUROSTAT coordinators who prepare the conditions for the survey to be carried out. The presurvey is carried in order to define the list of products which prices are to be collected. Upon the formation of the list products to be monitored the national PPP coordinator organizes training for price collection. The next phase of the survey is the collection of prices on the field. Once the prices collected the PPP coordinator performs an intra-country validation of collected data which are then transmitted with the first survey report to EUROSTAT. The next phase includes inter-country validation in co-operation with the EUROSTAT coordinator. Once the inter-validation done the national PPP coordinator transmits a final report to EUROSTAT.	Every three-year; 3 rd quarter of the current year	Price collection in retail facilities, data collection via the Internet				Law on Official Statistics		15/06
30.	Statistical Office of the Republic of Serbia	Purchasing power parities – survey of the level of consumer prices of products related to personal appearance 006252	Preparation of the survey starts with the phase of pre-presurvey where the general situation with specific occurrences on the market is analyzed. Such information is then transmitted to EUROSTAT coordinators who prepare the conditions for the survey to be carried out. The presurvey is carried in order to define the list of products which prices are to be collected. Upon the	Every three-year; 4 th quarter of the current year	Price collection in retail facilities, data collection via the Internet or by telephone				Law on Official Statistics		15/12

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey or activity	Periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12
31.	Statistical Office of the Republic of Serbia	Purchasing power parities – survey of the level of consumer prices related to house and garden 006253	Preparation of the survey starts with the phase of pre-presurvey where the general situation with specific occurrences on the market is analyzed. Such information is then transmitted to EUROSTAT coordinators who prepare the conditions for the survey to be carried out. The presurvey is carried in order to define the list of products which prices are to be collected. Upon the formation of the list products to be monitored the national PPP coordinator organizes training for price collection. The next phase of the survey is the collection of prices on the field. Once the prices collected the PPP coordinator performs an intra-country validation of collected data which are then transmitted with the first survey report to EUROSTAT. The next phase includes inter-country validation in co-operation with the EUROSTAT coordinator. Once the inter-validation done the national PPP coordinator transmits a final report to EUROSTAT.	Every three-year; 2 nd quarter of the current year	Price collection in retail facilities, data collection via the Internet or by telephone				Law on Official Statistics		15/06

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey or activity	Periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12
32.	Statistical Office of the Republic of Serbia	Purchasing power parities – survey of the level of consumer prices – transport, restaurants and hotels 006254	Preparation of the survey starts with the phase of pre-presurvey where the general situation with specific occurrences on the market is analyzed. Such information is then transmitted to EUROSTAT coordinators who prepare the conditions for the survey to be carried out. The presurvey is carried in order to define the list of products which prices are to be collected. Upon the formation of the list products to be monitored the national PPP coordinator organizes training for price collection. The next phase of the survey is the collection of prices on the field. Once the prices collected the PPP coordinator performs an intra-country validation of collected data which are then transmitted with the first survey report to EUROSTAT. The next phase includes inter-country validation in co-operation with the EUROSTAT coordinator. Once the inter-validation done the national PPP coordinator transmits a final report to EUROSTAT.	Every three-year; 4 th quarter of the current year	Price collection in retail facilities, data collection via the Internet or by telephone				Law on Official Statistics		15/12
33.	Statistical Office of the Republic of Serbia	Purchasing power parities – services 006255	Preparation of the survey starts with the phase of pre-presurvey where the general situation with specific occurrences on the market is analyzed. Such information is then transmitted to EUROSTAT coordinators who prepare the conditions for the survey to be carried out. The presurvey is carried in order to define the list of products which prices are to be collected. Upon the formation of the list products to be monitored the national PPP coordinator organizes training for price collection. The next phase of the survey is the collection of prices on the field. Once the prices collected the PPP coordinator performs an intra-country validation of collected data which are then transmitted with the	Every three-year; 2 nd quarter of the current year	Price collection in retail facilities, data collection via the Internet or by telephone				Law on Official Statistics		15/06

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey or activity	Periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12
34.	Statistical Office of the Republic of Serbia	Purchasing power parities – survey of the level of consumer prices for products related to furniture and health 006256	Preparation of the survey starts with the phase of pre-presurvey where the general situation with specific occurrences on the market is analyzed. Such information is then transmitted to EUROSTAT coordinators who prepare the conditions for the survey to be carried out. The presurvey is carried in order to define the list of products which prices are to be collected. Upon the formation of the list products to be monitored the national PPP coordinator organizes training for price collection. The next phase of the survey is the collection of prices on the field. Once the prices collected the PPP coordinator performs an intra-country validation of collected data which are then transmitted with the first survey report to EUROSTAT. The next phase includes inter-country validation in co-operation with the EUROSTAT coordinator. Once the inter-validation done the national PPP coordinator transmits a final report to EUROSTAT.	Every three-year; 4 th quarter of the current year	Price collection in retail facilities, data collection via the Internet or by telephone				Law on Official Statistics		15/12
35.	Statistical Office of the Republic of Serbia	Purchasing power parities – survey of the level of prices of equipment goods 006257	Presurvey is carried out in order to define the list of products which prices are to be collected. The next phase of the survey is data collection. Data are collected by the PPP coordinator with the help of an assistant. Once PPP prices collected the PPP coordinator performs an intra-country validation of collected data which are then	Every two year; current year					Law on Official Statistics		30/06

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey or activity	Periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12
			transmitted with the first report on the survey to EUROSTAT. The next phase includes inter-country validation in co-operation with EUROSTAT coordinators. After the inter-country validation the national PPP coordinator transmit the final report to EUROSTAT.								
36.	Statistical Office of the Republic of Serbia	Purchasing power parities – salaries and wages 006261	A report is drawn in June of the current year based on data collected for the previous year. The report is drawn by the group for salaries and wages statistics	Annual; previous year					Law on Official Statistics		29/06
37.	Statistical Office of the Republic of Serbia	Purchasing power parities – VAT 006263	Data are compiled by the National Accounts Sector.	Annual; previous year					Law on Official Statistics		28/09
38.	Statistical Office of the Republic of Serbia	Purchasing power parities – weights 006264	Data are compiled by the National Accounts Sector.	Annual; previous year					Law on Official Statistics		28/09
39.	Statistical Office of the Republic of Serbia	Purchasing power parities – consumer price indices 006265	Data are compiled by the National Accounts Sector.	Annual; previous year					Law on Official Statistics		28/03
8. Sustainable development statistics											
1.	Statistical Office of the Republic of Serbia	Sustainable development goals 005092	Sustainable development goals relate to monitoring the implementation of the 2030 Agenda adopted by the United Nations in May 2015. Seventeen sustainable development goals contain 232 indicators are grouped through sub goals and are subject to changes	Continuous			Different data sources: Ministry of Finance – successively, Business Registers Agency - successively, National Employment Service - successively, Republic Geodetic Authority - successively, Ministry of Labour, Employment, Veterans and Social Policy - successively, Information system - successively, Republic Social Security Office – successively; Public Health Institute of	Statistical surveys of the Statistical Office of the Republic of Serbia	Law on Official Statistics	Republic of Serbia	30/04/2020 and 30/10/2020

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey or activity	Periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12
							Serbia - successively, Institute for Nature Conservation of Serbia - successively, National Bank of Serbia - successively, Institute for Valuation of Education - successively, Ministry of Exterior - successively, Pension and Disability Insurance Fund of Serbia - successively...				
9. Environmental account											
1.	Statistical Office of the Republic of Serbia	Expenditure on environmental protection 011120	Investments and current expenditure for environmental protection and revenues from activities related to environmental protection	Annual; previous year	Survey method: Questionnaire INV-01			Statistical surveys of the Statistical Office of the Republic of Serbia	Law on Official Statistics	Republic of Serbia	18/11
2.	Statistical Office of the Republic of Serbia	Material flows accounts 011121	Indicators of material flows based on material flow account in the total economy	Annual; previous year				Statistical surveys of the Statistical Office of the Republic of Serbia	Law on Official Statistics	Republic of Serbia	04/12
3.	Statistical Office of the Republic of Serbia	Environmental tax account 011122	Calculation of environmental tax revenues	Annual; 2018			Ministry of Finance and Ministry of Interior; 1/6	Statistical surveys of the Statistical Office of the Republic of Serbia	Law on Official Statistics	Republic of Serbia	18/09
10. Indicators for micro, small and medium enterprises and entrepreneurs											
1.	Statistical Office of the Republic of Serbia	Ministry of Finance and Ministry of the Interior 080100	A set of economic indicators for statistical monitoring of the sector of micro, small and medium enterprises and entrepreneurs as to their number and demography, number of employees, realized turnover, gross value added, exports and imports and investments	Annual; previous year			Business Register Agency, Ministry of Finance – Tax Administration and Ministry of the Economy	Statistical surveys of the Statistical Office of the Republic of Serbia	Law on Official Statistics	Republic of Serbia, region and area	15/09

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey or activity	Periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12

II. BUSINESS STATISTICS

1. Structural business statistics

1.	Statistical Office of the Republic of Serbia and City Administration of the City of Belgrade – for the territory of the City of Belgrade	Structural Business Survey 004020	Data on the detailed structure of operating income and expenses and inventories by product and service by CPA classification; donations, taxes, employees, gross salaries and wages, current and capital transfers; turnover from business services, foreign affiliates operations; data on local units (number of employees, gross salaries and wages) for the calculation of regional indicators and indicators by activity; calculation of indicators for selected aggregate activities; calculation of indicators for production and service activities in ICT sector	Annual; previous year	Reporting method; Questionnaire SBS-01	Enterprises and other legal entities (business sector); 31/03	Business Register Agency – annual financial statements for enterprises, other legal entities, cooperatives and entrepreneurs, Central register of compulsory security and Ministry of Finance – Tax Administration	Statistical surveys of the Statistical Office of the Republic of Serbia	Law on Official Statistics	Republic of Serbia and region	20/03/2021
2.	Statistical Office of the Republic of Serbia	Calculation of the indicator of business demography of enterprises in the Republic of Serbia 004082	Population of active enterprise, enterprise births and deaths, by legal form and size class; number of employees in the population of active, new and dead enterprises, by legal form and size class; number of enterprise survivals in the population of enterprise births	Annual; previous year			Business Register Agency – annual financial statements for enterprises, other legal entities, cooperatives and entrepreneurs, Central register of compulsory security	Statistical surveys of the Statistical Office of the Republic of Serbia	Law on Official Statistics	Republic of Serbia	20/03/2020
3.	Statistical Office of the Republic of Serbia and City Administration of the City of Belgrade – for the territory of the City of Belgrade	Structural business survey 004010	Data on operating income; operating expenses; inventories and number of employees; calculation of the indicator for the ICT sector	Quarterly; previous quarter	Reporting method; Questionnaire SBS-03	Enterprises and other legal entities (business sector); 15/01, 15/04, 15/07 and 15/10	Business Register Agency – annual financial statements for enterprises, other legal entities, cooperatives and entrepreneurs, and Ministry of Finance – Tax Administration		Law on Official Statistics	Republic of Serbia	25/02, 25/05, 25/08 and 25/11

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey or activity	Periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12
4.	Statistical Office of the Republic of Serbia	Complex survey on financial institutions 004030	Employees, salaries and wages and number of local units by municipality, town and in the City of Belgrade; revenues and expenditure, interest rates and insurance premiums by municipality, current and capital transfers, revenues from foreign exchange differences and other economic indicators	Annual; previous year	Reporting method; Questionnaire KGI-02	Banks, insurance companies and other financial institutions; 30/4			Law on Official Statistics	Republic of Serbia and region	30/06
5.	Statistical Office of the Republic of Serbia and City Administration of the City of Belgrade – for the territory of the City of Belgrade	Complex annual survey for budget fund beneficiaries 004040	Number and structure of employees, structure of revenues and expenditure of budget beneficiaries	Annual; previous year	Reporting method; Questionnaire KGI -03	Budget fund beneficiaries; 01/06	Annual financial statements and accounting budget records of budget fund beneficiaries		Law on Official Statistics	Republic of Serbia and region	30/06
6.	Statistical Office of the Republic of Serbia and City Administration of the City of Belgrade – for the territory of the City of Belgrade	Annual survey on investments in fixed assets 004050	Payments for investments, by investors' financing source and activity; time intervals between payments for investments and realized investments; realized investments, by character of construction, technical structure, investor's activity and end-use; realized investments in new fixed assets by purpose of investment and territory; realized investments and current expenditure for environmental protection	Annual; previous year	Reporting method; Questionnaire INV-01	Enterprises, entrepreneurs and other organizations and communities – investors; 16/03			Law on Official Statistics	Republic of Serbia and region	15/07
2. Annual statistics of industrial products (Prodcom)											
1.	Statistical Office of the Republic of Serbia and City Administration of the City of Belgrade – for the territory of the City of Belgrade	Annual survey of industry 007040	Inventories at the beginning of the year, output, quantities spent for further production, inventories at the end of the year, amount and value of sales	Annual; previous year	Reporting method; Questionnaire IND-21	Enterprises from the sections: Mining and quarrying; Manufacturing; Electricity, gas, steam and air conditioning supply, as well as units of enterprises from other sections, if those units deal with the activities in the listed sections; 16/03			Law on Official statistics	Republic of Serbia	09/11

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey or activity	Periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12
3. Foreign affiliates transaction statistics (inward and outward FATS)											
1.	Statistical Office of the Republic of Serbia	Calculation of the indicator for foreign affiliates in the Republic of Serbia (inward FATS) 004080	Data on the structure of capital (share of foreign capital in total capital, by country), data on operating income, operating expenses, purchases, number of employees, gross salaries and wages	Annual; previous year	Reporting method; Questionnaire SBS - 01 and SBS - 01/1	Enterprises and other legal entities (business sector); 20/03	Business Register Agency – annual financial statements for enterprises, other legal entities, cooperatives and entrepreneurs, Central register of compulsory security and Ministry of Finance – Tax Administration		Law on Official statistics	Republic of Serbia	20/03/2021
4. Short-term statistics											
1) Industry statistics											
1.	Statistical Office of the Republic of Serbia and City Administration of the City of Belgrade – for the territory of the City of Belgrade	Monthly survey of industry 007010	Output (monthly and from the beginning of the year), inventories and sales	Monthly; previous year	Reporting method; Questionnaire IND-1	Enterprises from the sections: Mining and quarrying; Manufacturing; Electricity, gas, steam and air conditioning supply as well as units of enterprises from other sections, if those units deal with the activities from the listed sections; the 8 th of the month			Law on Official statistics	Republic of Serbia	The last working day of the month
2.	Statistical Office of the Republic of Serbia	Survey of industry (IND-1 sample-based) 007020	Income from sales of own products and services	Monthly; previous month	Reporting method; Questionnaire IND-1 sample-based	Small enterprises not included in the Monthly industry survey (IND-1) from the section Manufacturing; the 18 th of the month			Law on Official statistics	Republic of Serbia	The last working day of the month
3.	Statistical Office of the Republic of Serbia and City Administration of the City of Belgrade – for the territory of the City of Belgrade	Survey of turnover in industry 007030	Total turnover, turnover on domestic market and turnover on foreign market	Monthly; previous month	Reporting method; Questionnaire IND -2	Enterprises and entrepreneurs from the sections: Mining and quarrying; Manufacturing, as well as units of enterprises from other sections, if those units deal with activities from the listed sections; the 20 th of the month			Law on Official statistics	Republic of Serbia	45 days after the end of the reference month

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey or activity	Periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12
2) Construction statistics											
1.	Statistical Office of the Republic of Serbia and City Administration of the City of Belgrade – for the territory of the City of Belgrade	Survey of building permits 012010	Number of permits, contractor, location, type of construction, type of works, gross developed building area, estimated building value, number and surface area of dwellings	Monthly; previous month	Reporting method; Questionnaire GRADJ-10	Ministry for constructional works, competent bodies of the autonomous province, city and municipalities that issue building permits; the 10 th of the month	Business Register Agency, CEOP database, the 10 th day of the month		Law on Official statistics	Republic of Serbia, region, area, town and municipality /town municipality	45 days after the end of the month
2.	Statistical Office of the Republic of Serbia and City Administration of the City of Belgrade – for the territory of the City of Belgrade	Survey of construction 012030	Value of works performed – total and by type of buildings, value of new and cancelled contracted works, number of workers, hours worked, data on completed and non-completed dwellings and surface area of dwellings	Quarterly; previous quarter	Reporting method; Questionnaire GRADJ -31	Enterprises and entrepreneurs performing construction works; 10/01, 10/04, 10/07 and 09/10		Law on Official statistics	Republic of Serbia	10/02, 11/05, 10/08 and 10/11	
3.	Statistical Office of the Republic of Serbia and City Administration of the City of Belgrade – for the territory of the City of Belgrade	Survey of prices of newly-built dwellings 012040	Prices of newly-built dwellings per 1 m ² of living area, availabilities, installations, dwelling location, etc.	Semi-annual; previous six months			Enterprises and entrepreneurs that sold dwellings in the reference period; 14/02 and 14/08	Law on Official statistics	Town and municipality /town municipality	16/03 and 15/09	
4.	Statistical Office of the Republic of Serbia and City Administration of the City of Belgrade – for the territory of the City of Belgrade	Survey of construction works abroad 012050	Value of contracted works, value of works done by type of building, value of consumed domestic materials and equipment, number of workers and hours worked; all data are collected by country where works are done	Annual; previous year	Reporting method; Questionnaire GRADJ -33	Enterprises and entrepreneurs performing works abroad; 01/04		Law on Official statistics	Abroad, by countries where works are performed	15/06	

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey or activity	Periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12
5.	Statistical Office of the Republic of Serbia and City Administration of the City of Belgrade – for the territory of the City of Belgrade	Survey of construction works 012060	Number of workers, business operations and type of contractors' works, data on location, type and size of buildings, on contractors, year of the beginning and end of works, value of works done, type of work, building purpose, installations available in buildings, number and surface area of dwellings by project, as well as the number of and surface area of completed dwellings and dwellings under construction, type of dwellings for completed dwellings, surface area for business premises, etc.	Annual; previous year	Reporting method; Questionnaires GRADJ-11 and GRADJ-12	Enterprises and entrepreneurs performing construction works; 16/03			Law on Official statistics	Republic of Serbia, region, area, town and municipality /town municipality	03/08
6.	Statistical Office of the Republic of Serbia and City Administration of the City of Belgrade – for the territory of the City of Belgrade	Survey of consumption of building materials and fuels 012080	Value and quantity of consumed materials and fuels, quantities of stocks, by type of materials	Annual; previous year	Questionnaire GRADJ -13	Enterprises and entrepreneurs performing construction works; 30/04			Law on Official statistics	Republic of Serbia	15/09
7.	Statistical Office of the Republic of Serbia and City Administration of the City of Belgrade – for the territory of the City of Belgrade	Survey of demolished buildings with dwellings and adaptation of residential area 012090	Building location, building quality, reasons for demolishing, number and surface area of dwellings, by type, installations available in dwellings and accessories, number of floors, etc.	Annual; previous year	Reporting method; Questionnaire GRADJ -71	Competent bodies of local authorities and enterprises having records on demolitions; 15/04			Law on Official statistics	Republic of Serbia, region, area, town and municipality /town municipality	15/06
8.	Statistical Office of the Republic of Serbia	Housing stock balance 012100	Number and size of dwellings, installations available and accessories	Annual; previous year		03/08		Statistical surveys of the Statistical Office of the Republic of Serbia	Law on Official statistics	Republic of Serbia	17/08
3) Wholesale and retail trade statistics											
1.	Statistical Office of the Republic of Serbia	Survey of retail trade 014010	Total turnover and turnover of goods in retail trade for the previous and reporting month with VAT – preliminary data	Monthly; previous month	Reporting method; Questionnaire TRG-10	Enterprises registered in the activity Retail trade (CA division 47), as well as other enterprises performing the cited activity; the 15 th of the month	Ministry of Finance – Tax Administration		Law on Official Statistics	Republic of Serbia, Serbia - North, Serbia - South	The last working day of the month

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey or activity	Periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12
2.	Statistical Office of the Republic of Serbia and City Administration of the City of Belgrade – for the territory of the City of Belgrade	Survey of authorized purchase of agricultural products from family holdings 014020	Quantity and value of agricultural products purchased from family holdings, by product and group of products	Monthly; previous month	Monthly; previous month	Reporting method; Questionnaire TRG -31			Law on Official Statistics	Republic of Serbia, region, area, town and municipality /town municipality	The last working day of the month
3.	Statistical Office of the Republic of Serbia and City Administration of the City of Belgrade – for the territory of the City of Belgrade	Quarterly survey of retail trade 014040	Total turnover and turnover of goods in retail trade with VAT: by payment modality, months and commodity groups; stocks of commodities at the end of the quarter, number of employees, number of shops; VAT charged, share of e-commerce	Quarterly; previous quarter	Reporting method; Questionnaire TRG - 16	Привредна друштва регистрована у делатности трговине на мало (област 47 КД), као и друга привредна друштва која обављају наведену делатност; 18.01, 16.04, 15.07. и 16.10.	Ministry of Finance – Tax Administration		Law on Official Statistics	Republic of Serbia, Srbija – jug and Srbija - jug	Two months after the end of the reference quarter
4.	Statistical Office of the Republic of Serbia and City Administration of the City of Belgrade – for the territory of the City of Belgrade	Survey of wholesale and retail trade of motor vehicles and motorcycles 014090	Total turnover and turnover of goods in wholesale and retail trade of motor vehicles and motorcycles and value of repair, with VAT; turnover by month and product; stocks of goods at the end of the quarter, number of employees, number of shops/repair services, charged VAT; share of e-commerce	Quarterly; previous quarter	Reporting method; Questionnaire TRG - 16M	Enterprises registered in the activity Trade in motor vehicles and motorcycles (CA division 45), as well as other enterprises performing the cited activity; 18/01, 16/04, 15/07 sniff 16/10	Ministry of Finance – Tax Administration		Law on Official Statistics	Republic of Serbia, Srbija – jug and Srbija - jug	Two months after the end of the reference quarter
5.	Statistical Office of the Republic of Serbia and City Administration of the City of Belgrade – for the territory of the City of Belgrade	Survey of wholesale trade 014050	Total turnover and turnover from wholesale trade with VAT: by buyer, month and commodity group; commodity stocks at the end of the quarter; number of employees; charged VAT	Quarterly; previous quarter	Reporting method; Questionnaire TRG - 16KV	Enterprises registered in the activity Wholesale trade (CA division 46), as well as other enterprises performing the cited activity; 18/01, 16И/04, 15/07 and 16/10	Ministry of Finance – Tax Administration		Law on Official Statistics	Republic of Serbia, Srbija – jug and Srbija - jug	Two months after the end of the reference quarter

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey or activity	Periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12
6.	Statistical Office of the Republic of Serbia	Calculation and analysis of data on realized turnover of enterprises and entrepreneurs in the activity Trade and catering trades based on VAT returns 014101	Development of methods and coverage modality, calculation and analysis of data on realized turnover of enterprises and entrepreneurs in the activity Trade and catering trades (CA sections G and I) based on VAT returns	Monthly; previous quarter		Enterprises filling in VAT returns for the activity Trade and catering trade	Ministry of Finance – Tax Administration		Law on Official Statistics	Republic of Serbia	
7.	Statistical Office of the Republic of Serbia and City Administration of the City of Belgrade – for the territory of the City of Belgrade	Survey of sale of agricultural products at farmers' markets 014030	Quantity and value of sold agricultural products of individual producers at farmers' markets and average price of those products	Monthly; previous month	Reporting method; Questionnaire TRG - 13	Enterprises providing services of using famers' market selling area; the 5 th of the month			Law on Official Statistics	Municipality, area, region and Republic of Serbia	45 days after the end of the reference period
4) Short-term statistics of other services											
1.	Statistical Office of the Republic of Serbia and City Administration of the City of Belgrade – for the territory of the City of Belgrade	Survey of catering trades 015020	Total turnover and turnover from catering trades with VAT, structure by service group; turnover by month; charged VAT	Quarterly; previous quarter	Reporting method; Questionnaire UG-11	Enterprises registered in catering trades (CA section I), as well as other enterprises performing the cited activity; 24/01, 16/04, 16/07 and 16/10	Ministry of Finance – Tax Administration		Law on Official Statistics	Republic of Serbia, Srbija – jug and Srbija - jug	Two months after the end of the reference quarter
2.	Statistical Office of the Republic of Serbia and City Administration of the City of Belgrade – for the territory of the City of Belgrade	Survey of catering trades for entrepreneurs 015080	Total turnover and turnover from catering trades with VAT, by service group; turnover by month; charged VAT	Quarterly; previous quarter	Reporting method; Questionnaire UG-11P	Entrepreneurs registered in catering trades (CA section I); 24/01, 16/04, 16/07 and 16/10	Ministry of Finance – Tax Administration		Law on Official Statistics	Republic of Serbia, Srbija – jug and Srbija - jug	Two months after the end of the reference quarter

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey or activity	Periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12
3.	Statistical Office of the Republic of Serbia	Calculation of indicators for realized turnover from the division Other services 004011	Data on operating income (income from sales of goods and services)	Quarterly; previous quarter			Business Register Agency – annual financial statements for enterprises, other legal entities, cooperatives and entrepreneurs and Ministry of Finance – Tax Administration	Statistical surveys of the Statistical Office of the Republic of Serbia	Law on Official Statistics	Republic of Serbia	60 days after the end of the reference quarter
4.	Statistical Office of the Republic of Serbia	Development of the method for data collection for the realized turnover from the division Other services in monthly frequency 003037	Data on realized turnover	Monthly			Business Register Agency – annual financial statements for enterprises, other legal entities, cooperatives and entrepreneurs and Ministry of Finance – Tax Administration; 55 days after the end of the reference month	Statistical surveys of the Statistical Office of the Republic of Serbia	Law on Official Statistics	Republic of Serbia	
5. Tourism											
1.	Statistical Office of the Republic of Serbia and City Administration of the City of Belgrade – for the territory of the City of Belgrade	Survey of tourist arrivals and overnight stays in accommodation facilities 015010	Arrivals and overnight stays of domestic and foreign tourists by types of accommodation establishment; by country of residence; arrivals and overnight stays in in the scope of package tours; catering accommodation establishments (number of establishments, accommodation units and beds by type and category of establishment)	Monthly; previously month	Reporting method; Questionnaire TU-11	Catering and other business subjects providing accommodation to tourists; business entities dealing with intermediation for tourist accommodation in national rural establishments; competent bodies of municipalities, towns and the City of Belgrade; the 5 th of the month			Law on Official Statistics	Republic of Serbia, region, area, town, municipality /town municipality and tourist resort	The last working day of the month for the previous month
2.	Statistical Office of the Republic of Serbia and City Administration of the City of Belgrade – for the territory of the City of Belgrade	Survey of tourist agencies 015030	Volume of organized tourist turnover in the country and abroad via tourist agencies	Annual; previous year	Reporting method; Questionnaire TU -14	Domestic tourist agencies; 10/04			Law on Official Statistics	Republic of Serbia	15/05

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey or activity	Periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12
3.	Statistical Office of the Republic of Serbia	Tourist activity of the population of Serbia 015090	Characteristics and features of tourist travels and tourists; costs and share of expenses for tourist travels of residents; volume and features of domestic tourist demands;	Quarterly; previous quarter	Reporting method; Questionnaire TAC	Selected persons in households;30/04;31/07; 30/10;05/02			Law on Official Statistics	Republic of Serbia	
6. External trade (international trade in goods)											
1.	Statistical Office of the Republic of Serbia	Trade in goods with abroad 016010	Data on the value and quantity of exported and imported goods classified by partner country, Custom Tariff goods; type of transport; preferential rates in case of import of goods; type of external trade operations; size of enterprises and their trade characteristics, etc.	Monthly; previous month			Ministry of Finance – Customs Administration, data from the Unique Customs Document; the 15 th of the month		Law on Official Statistics	Republic of Serbia, region, area, town and municipality /town municipality	The last working day of the month
2.	Statistical Office of the Republic of Serbia	Customs rates, non-customs measures and trade of the Republic of Serbia with abroad 016040	Quantity and value of imported goods, country of origin, import system, unit of measurement, legal, preferential and consolidated customs rates	Annual; previous year			Ministry of Finance – Customs Administration, data from the Unique Ministry of Finance – Customs Administration, data from the Unique Customs Document and from the Customs Tariff for the reference year; 25/12		Law on Official Statistics	Republic of Serbia	30/03
3.	Statistical Office of the Republic of Serbia	Unit values of exports and imports and physical volume of exports and imports 016050	Creation of a sample out of goods in the Customs Tariff, calculation of unit values per product that met the criteria of price control and calculation of indices of unit values and physical volume. Calculation of exchange ratio by SITC, CA, economic purpose, level of product processing, etc.	Monthly; previous month			Ministry of Finance – Customs Administration, data from the Unique Customs Document and sampling method; the 15 th of the month		Law on Official Statistics	Republic of Serbia	40 days following the date of data provision
4.	Statistical Office of the Republic of Serbia	Trade with abroad according to characteristics of enterprises 016060	Value of exported and imported goods, classified by selected indicators, such as enterprises' size, ownership, capital origin, etc.	Monthly and annual; previous month and year			Ministry of Finance – Customs Administration; the 15 th of the month	Statistical surveys of the Statistical Office of the Republic of Serbia	Law on Official Statistics	Republic of Serbia	30 days following the deadline for data provision for monthly data;31/10 for the previous year

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey or activity	Periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12
5.	Statistical Office of the Republic of Serbia	Analytical indicators for international negotiations related to the accession process to WTO and EU 016070	Indicators necessary for negotiations	Annual; previous year			Ministry of Finance – Customs Administration and Ministry of Economy – Customs Administration and Ministry of Economy; the 15 th of the month		Law on Official Statistics	Republic of Serbia	31/01/2020
6.	Statistical Office of the Republic of Serbia	Trade with abroad according to characteristics of enterprises and CPA classification 016080	Value of exported and imported goods according to CPA classification and Classification of Activities	Monthly and annual; previous month and year		Ministry of Finance – Customs Administration and Statistical Business Register; the 15 th of the month	Ministry of Finance – Customs Administration	Statistical surveys of the Statistical Office of the Republic of Serbia	Law on Official Statistics	Republic of Serbia	30 days following the deadline for data provision for monthly data; 31/10 for the previous year
7.	Statistical Office of the Republic of Serbia	CIF-FOB adjustment of imports for the purposes of the balance of payment and system of national accounts, FOB-FOB adjustment of exports for the purposes of the balance of payment and system of national accounts 016030	Indicators necessary for the balance of payment and system of national accounts	Monthly; previous month			Ministry of Finance – Customs Administration, data from the Unique Customs Document and own adjustment method; the 15 th of the month		Law on Official Statistics	Republic of Serbia	5 days following the last working day of the month
8.	Statistical Office of the Republic of Serbia	Exports of goods of minor economic interest via post-export package 016090	Quantity and value of goods export by partner country, end-use, processing level, activity and the like	Monthly; previous month			Public enterprise PTT “Srbija”, data from the form SR72; the 15 th of the month		Law on Official Statistics	Republic of Serbia	The last working day of the month
9.	Statistical Office of the Republic of Serbia	Trade with abroad broken down by currency in invoice 025081	Value of exported and imported goods by coded currencies of invoice by section and division of SITC: 1. raw materials without petroleum (section 0-4 without division 33); 2. petroleum (division 33), and 3. manufactured products (sections 5 – 8)	Annual; previous year			Ministry of Finance – Customs Administration; the 15 th of the month	Statistical surveys of the Statistical Office of the Republic of Serbia	Law on Official Statistics	Republic of Serbia	31/07

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia (“Official Gazette of the RS”, number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units (“Official Gazette of the RS”, number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey or activity	Periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12
10.	Statistical Office of the Republic of Serbia	Exports and imports of electricity 025082	GDP of electricity owner, output and input of electricity individually by every frontier; export and import of electricity; dispatch and reception to/from K&M; transit of electricity through the customs territory of the Republic of Serbia; transit of electricity from/to K&M	Monthly; previous month			Public enterprise "Elektromreza Srbije"; the 15 th of the month		Law on Official Statistics	Republic of Serbia	The last working day of the month
7. Science, technology and innovations											
1.	Statistical Office of the Republic of Serbia	Annual survey of R&D activity 021010	Scientific workers, researchers by sex, occupation, educational level, working hours, full-time equivalent and age. Financial indicators: structure of investments and expenditure for R&D; sources of financing R&D; investments	Annual; previous calendar year	Reporting method-questionnaires IR-1, IR-2 and IR-3	Institutions dealing with R&D activity in the public sector, tertiary education, enterprises, including on-profit organizations; 20/4			Law on Official Statistics	Republic of Serbia, region	26/06
2.	Statistical Office of the Republic of Serbia	Total government appropriations and outlays for R&D activity 021011	Total amount of budget funds invested in R&D programs by type of research; funds invested in the development of R&D personnel, international research co-operation and R&D infrastructure (equipment, space); technological development, know-how and technology transfer; budget funds by fields of research (FOS) and socio-economic objectives (NABS 2007)	Annual; previous calendar year	Reporting method-questionnaire BIN	Direct beneficiaries of budget funds for R&D participating in funds allocation for science; 25/04			Law on Official Statistics	Republic of Serbia	26/06
3.	Statistical Office of the Republic of Serbia	Human resources in science and technology 021050	Indicators on researchers and subgroups of researchers of a certain profile in selected age groups, by activity	Annual; previous year				Statistical surveys of the Statistical Office of the Republic of Serbia	Law on Official Statistics	Republic of Serbia	29/06
4.	Statistical Office of the Republic of Serbia	Compiling indicators for European innovation results 021031	Drawing the national innovation index (complex indicator containing 24 national innovation indicators); for each of the seven dimensions of innovation activities a composite innovation indicator is calculated based on average performances; provided are five support indicators; activities of enterprises and economic effects of innovation activities	Annual; previous year			Records of different competent institutions	Statistical surveys of the Statistical Office of the Republic of Serbia	Law on Official Statistics	Republic of Serbia	29/06

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey or activity	Periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12

8. Information society, postal and telecommunication traffic

1) Statistics of information and communication technologies and business tendencies

1.	Statistical Office of the Republic of Serbia	ICT usage in enterprises survey 017010	ICT usage and development in enterprises in the territory of the Republic of Serbia	Annual; the first quarter of the current year and previous year for e-commerce	Survey method; Questionnaire ICT-PRED	Enterprises; April		Law on Official Statistics	Republic of Serbia, region and area	18/09/2020
2.	Statistical Office of the Republic of Serbia	ICT usage by households and individuals 017020	ICT usage by households and individuals in the territory of the Republic of Serbia	Annual; the first quarter of the current year	Survey method; Questionnaire ICT - DOM	Households and individuals; March		Law on Official Statistics	Republic of Serbia, region and area	18/09/2020
3.	Statistical Office of the Republic of Serbia	Business Tendency Survey and Household Budget Survey 017030	Qualitative economic surveys intended for short-term economic analysis express the attitudes, appraisals and expectations of enterprise managers in different business activities as well as the expectations of households (as consumers) in the territory of the Republic of Serbia	Monthly; current year	Survey method; Questionnaire BTS	Enterprises, households; the end of the second week of the month		Law on Official Statistics	Republic of Serbia, region and area	The last week of the month

III. DEMOGRAPHY AND SOCIAL STATISTICS

1. Population

1) Census of Population, Households and Dwellings, 2021

1.	Statistical Office of the Republic of Serbia	Census of population, households and dwellings, 2021 018211	The census provides data on the total number, territorial distribution and main characteristics of enumeration units (persons, households and dwellings), as well as data on derived enumeration units (families and buildings). Intensive organizational and methodological preparation for the 2021 Census is planned.	Every ten year; 31 March 2019	Survey method; P-1 (Enumeration form); P-2 (Questionnaire of household and dwelling)	Physical persons		Law on Official Statistics; Law on the Census of Population, Households and Dwellings in 2021 in the Republic of Serbia (the Law is expected to be passed at the end of 2019)	Republic of Serbia, region, area, town, municipality /town municipality and settlements	31/05/2021
----	--	--	--	-------------------------------	--	------------------	--	---	---	------------

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey or activity	Periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12
2.	Statistical Office of the Republic of Serbia	Quality control of data of the Census of Population, Households and Dwellings, 2021 018209	Quality control is carried out immediately after the census in order to check the coverage of enumeration units based on a repeated enumeration on a random sample (persons, households and dwellings) and the quality of data collected in the Census. Organisational and methodological preparations are planned.	Ten-year, two time points: 31 March and day when the controller enumerates in May 2021	Survey method; KO (Questionnaire for the control of the coverage of persons, households and dwellings), KP -1 (Control form); KP-2 (Control questionnaire for household and dwelling)	Physical persons			Law on Official Statistics; Law on the Census of Population, Households and Dwellings in 2021 in the Republic of Serbia	Republic of Serbia, regions	
2) Statistics of asylum seekers, residence permits and illegal migration											
1.	Statistical Office of the Republic of Serbia	Asylum seekers statistics 018212	Collection of data on the total number and main characteristics of asylum seekers in the territory of the Republic of Serbia. The survey is in the course of implementation.	Monthly, quarterly, annual; calendar month or calendar year	Reporting method	Physical persons. Aggregate data are obtained from the Ministry of Interior.	Ministry of Interior, Division for Analytics, Telecommunications and Information Technology. The deadline for transmission of monthly and quarterly tables to the SORS is one month after the end of the reference period, while the deadline for transmission of annual tables is two months after the end of the reference year.		Law on Official Statistics, Programme of official statistics over 2016–2020, Memorandum of understanding between the Ministry of Interior and Statistical Office of the Republic of Serbia	Republic of Serbia	The survey is in the testing phase
2.	Statistical Office of the Republic of Serbia	Residence permit statistics 018213	Collection of data on the number of residence permits issued to foreigners not being EU citizens and to persons without citizenship. The survey is in the implementation phase.	Annual; calendar year	Reporting method	Physical persons. Aggregate data are obtained from the Ministry of Interior.	Ministry of Interior, Division for Analytics, Telecommunications and Information Technology. The deadline for transmission of tables to the SORS is three months following the end of the reference year.		Law on Official Statistics, Programme of official statistics over 2016–2020, Memorandum of understanding between the Ministry of Interior and Statistical Office of the Republic of Serbia	Republic of Serbia	The survey is in the testing phase
3.	Statistical Office of the Republic of Serbia	Illegal migration statistics 018214	Collection of data on the total number and main characteristics of illegal migrants in the territory of the Republic of Serbia. The survey is the implementation phase.	Annual; calendar year	Reporting method	Physical persons. Aggregate data are obtained from the Ministry of Interior.	Ministry of Interior, Division for Analytics, Telecommunications and Information Technology /three months after the end of the reference year		Law on Official Statistics, Programme of official statistics over 2016–2020, Memorandum of understanding between the Ministry of Interior and Statistical Office of the Republic of Serbia	Republic of Serbia	The survey is in the testing phase

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey or activity	Periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12
3) Vital statistics											
1.	Statistical Office of the Republic of Serbia and City Administration of the City of Belgrade – for the territory of the City of Belgrade	Births statistics 018010	Place and date of registration in births register; citizenship; vitality (live births or still born), sex, date of birth, unique personal identification number (hereinafter JMBG) for born child, etc..	Annual/continuous; previous year	Reporting method; Questionnaire DEM-1	The 3 th of the month	Bodies entrusted with operations related to births registers; the 3 th of the month, daily web-service		Law on Official Statistics	Republic of Serbia, region, area, town, municipality /town municipality and settlement	30/06
2.	Statistical Office of the Republic of Serbia and City Administration of the City of Belgrade – for the territory of the City of Belgrade	Deaths statistics 018020	Place and date of registration in deaths register; sex of the deceased, date and hour of death, date of birth (age), JMBG, etc.	Annual/continuous; previous year	Reporting method; Questionnaire DEM -2	the 3 th of the month	Bodies entrusted with operations related to deaths registers; the 3 th of the month;		Law on Official Statistics	Republic of Serbia, region, area, town, municipality /town municipality and settlement	30/06
3.	Statistical Office of the Republic of Serbia and City Administration of the City of Belgrade – for the territory of the City of Belgrade	Marriages statistics 018030	Date of marriage, place and date of registration in marriage register; data for groom and bride: previous marital status, marriage order, date of birth, JMBG, etc.	Annual/continuous; previous year	Reporting method; Questionnaire DEM -3	the 3 th of the month	Bodies entrusted with operations related to marriages registers; the 3 th of the month		Law on Official Statistics	Republic of Serbia, region, area, town, municipality /town municipality and settlement	30/06
4.	Statistical Office of the Republic of Serbia and City Administration of the City of Belgrade – for the territory of the City of Belgrade	Divorces statistics 018040	Seats of the basic court; data on husband and wife: date of birth, JMBG, marital status before marriage being dissolved, marriage order, etc.	Annual/continuous; previous year	Reporting method; Questionnaire RB-1	Electronic transmission on daily basis	Courts competent for divorces; daily web-service		Law on Official Statistics	Republic of Serbia, region, area, town, municipality /town municipality and settlement	30/06

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey or activity	Periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12
5.	Statistical Office of the Republic of Serbia and City Administration of the City of Belgrade – for the territory of the City of Belgrade	Monthly survey on vital statistics 018050	Number of registered in: birth registers; deaths registers (deceased infants, due to violent death) and marriages registers (questionnaire DEM-4 paper and electronic) as well as the number of divorces	Monthly; previous month	Reporting method; Questionnaire DEM -5	the 3 th of the month	Bodies entrusted with operations related to registrar's books and competent courts; the 3 th of the month		Law on Official Statistics	Republic, Srbiya-sever and Srbija-jug	The 15 th of the month
4) Population estimates											
1.	Statistical Office of the Republic of Serbia	Population estimates based on natural increase and internal migrations 018070	Population estimates are produced for the enumeration and post-enumeration year and are based on population census results and the results of population natural increase and mechanical movements statistics.	Annual; previous year				Statistical surveys of the Statistical Office of the Republic of Serbia	Law on Official Statistics	Republic of Serbia, region, area, town and municipality /town municipality	30/06
2.	Statistical Office of the Republic of Serbia	Abridged approximate life tables 018080	Life tables provide a systematized, comprehensive picture of population mortality and show best the relationships between mortality, age and sex. The main indicators are expected lifetime and mean life expectancy	Annual; previous year				Statistical surveys of the Statistical Office of the Republic of Serbia	Law on Official Statistics	Republic of Serbia, region, area, town and municipality /town municipality	30/06
3.	Statistical Office of the Republic of Serbia	Demographic indicators 018090	General and specific rates of all vital events, by age and sex, and other specific rates and indicators by sex (average population age, ageing index, dependency age dependency ratio)	Annual; previous year				Statistical surveys of the Statistical Office of the Republic of Serbia	Law on Official Statistics	Republic of Serbia, region, area, town and municipality /town municipality	31/12
4.	Statistical Office of the Republic of Serbia	Demographic indicators for the purposes of international organizations 018130	Size, geographical distribution, structures and other characteristics of the population	Annual; previous year година				Statistical surveys of the Statistical Office of the Republic of Serbia	Law on Official Statistics	Republic of Serbia	31/12

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey of activity	Periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12

5) Population projections²⁾

6) Migrations

1.	Statistical Office of the Republic of Serbia	Statistics of population migrations – internal migrations 018060	Place and municipality of notification of change of place of residence, date of notification, date of birth, municipality of birth, sex, etc.	Annual; previous year	Reporting method	Government bodies; the 5 th of the month	Ministry of Interior – Division for Analytics, Telecommunications and Information Technology;	Law on Official Statistics	Republic of Serbia, region, area, town, municipality /town municipality	30/06
2.	Statistical Office of the Republic of Serbia	Preparations for introducing a statistical survey on external migrations 018160	Defining methodological and organizational tools necessary for survey implementation	Annual; previous year		Government bodies	Ministry of Interior – Division for Analytics, Telecommunications and Information Technology;	Law on Official Statistics		

2. Labour market

1) Employment and unemployment

1.	Statistical Office of the Republic of Serbia	Labour Force Survey 019050	Socio-demographic background for all persons, and for persons aged 15 and over also data on their employment activity and educational background; for employed persons: characteristics of the main and additional job, hours of work, rights at work, activity, occupation, place of work, years of service, ownership, type of employment, etc.; formal and informal employment by sex, educational structure and age group; for unemployment: previous work experience, duration, way and type of employment sought; for inactive population: previous work experience, relationships with labor market; activity, employment and unemployment rates.	Continuous; every week of the year is a reference one	Survey method	Persons from selected households; during two weeks after the reference week		Law on Official Statistics	Republic of Serbia and region; on the level of areas provided is the main indicator and only on annual level	29/05/2020, 31/08/2020, 30/11/2020 and 26/02/2021 for quarterly data; 29/03/2021 for annual data
----	--	-------------------------------	--	---	---------------	---	--	----------------------------	--	--

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09)..

²⁾ Within this sub-domain there are no surveys planned for 2020.

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey of activity	periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12
2.	Statistical Office of the Republic of Serbia	Survey of registered employment 019092	Employees in legal entities, entrepreneurs and their employees and persons performing independently an activity, in or outside employment, registered individual farmers; employees by category of insurance, employees in the public sector by subset of the public sector, employees by municipality of employment and municipality of residence, employees by sex and age group.	Monthly; monthly data – situation at the last working day in the month. Quarterly data – arithmetic mean of three months of the reference quarter. Annual data – arithmetic mean of all 12 months.			Central register of compulsory social security (CRCSS); Unique social security declaration; the first Monday of the month	Statistical surveys of the Statistical Office of the Republic of Serbia	Law on Official Statistics	Monthly – Republic of Serbia; quarterly - region (NSTJ derived on the basis of the municipality of employment) and municipality (of residence); annual – municipality of residence and municipality of employment	The last working day of the month
3.	National Employment Service	Unemployment by administrative sources 009093	Characteristics of persons registered in the National Employment Service records by: sex, age, qualification, occupation, field of work, municipality of residence and duration of searching employment	Monthly; previous month		National Employment Service (departments and affiliates); the 1 st of the month for the previous month			Law on employment and insurance in case of unemployment and Rulebook on detailed content of data and way of keeping records in the field of employment	Republic of Serbia, region, area, town and municipality/town municipality	The first working day of the month for the previous month
4.	Statistical Office of the Republic of Serbia	Survey of the need for employment 019093	Number of vacancies for which employers have taken active measures to fill, by sections of activities, size of business subject and main occupation groups.	Quarterly; the working day before the last of the month	Reporting method: Questionnaire IPZ	The first week after the end of the reference period.	If the Ministry of Labour, Veterans and Social Policy provides a legal framework for keeping adequate records on the need for employment and if those records are formed until the end of 2019, the cited administrative source will be used instead of the statistical survey. In that case the records on the need for employment kept by the National Employment Service will also be used as the second administrative source. The data would be retrieved in the first week after the end of the reference period.		Law on Official Statistics	Republic of Serbia	75 days after the end of the quarter

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey of activity	periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12
2) Earnings and labour costs											
1.	Statistical Office of the Republic of Serbia and Ministry of Finance - Tax Administration	Monthly survey of employees' salaries and wages 019010	Calculated salaries and wages, taxes and contributions on employee level. Paid hours of work, municipality of employee's residence, types of payments.	Monthly; month for which salaries and wages are calculated			Tax Administration, Withholding Tax Return (form PPP-PD), 45 days after the end of the month	Statistical surveys of the Statistical Office of the Republic of Serbia	Law on Official Statistics	Republic of Serbia, region, area, town and municipality/town municipality (of residence)	25 days in the month for mm-2
2.	Statistical Office of the Republic of Serbia	Annual survey of salaries and wages and hours of work 019030	Bill of paid gross and net salaries and wages, taxes and contributions by qualification, sex and activity as well as date on paid bonuses and hours of work for quarters. The data collected will be used to estimate the data on salaries and wages, by sex and qualification level, on a set of data obtained from the Tax Administration	Annual; September	Reporting method; Questionnaire RAD-1/G	Local units; 15/11/2019			Law on Official Statistics	Republic of Serbia	15/04/2021
3.	Statistical Office of the Republic of Serbia	Labour Cost Index 019060	Quarterly index of total labour costs, quarterly index of wage costs, quarterly index of costs of social contributions and benefits born by the employer and quarterly index of total labor costs without bonuses	Quarterly; quarter – base year 2016			Tax Administration, Withholding Tax Return (form PPP-PD), 45 days after the end of the month; Republic Pension and Disability Fund, 45 days after the end of the quarter; National Employment Service, contracts for measures of active employment policy, 45 days after the end of the quarter	Statistical surveys of the Statistical Office of the Republic of Serbia	Law on Official Statistics	Republic of Serbia	70 days after the end of the quarter
3. Education and lifelong education											
1.	Statistical Office of the Republic of Serbia and City Administration of the City of Belgrade – for	Statistical report for preschool education 023010	Institutions dealing with preschool education; facility capacity and ownership; language of educational work; number of educational groups; children attending programmes of preschool education by sex, age, type of programmes and daily care duration; attendance of compulsory	Annual; school year	Reporting method; Questionnaire PSV	Preschool institution, main schools and other organizations realizing preschool programmes; 16/12			Law on Official Statistics	Republic of Serbia, region, area, town, and municipality/town municipality	20/04

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey of activity	periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12
	the territory of the City of Belgrade		preschool programme; special and specialized programmes for children; number of identified children needing additional support; parents' socio-economic status; employees by sex, educational level and age								
2.	Statistical Office of the Republic of Serbia and City Administration of the City of Belgrade – for the territory of the City of Belgrade	Statistical report for primary schools – end of school year 020030	Schools; classes; pupils by sex, grade and age; repeaters by grade; inclusion in primary education and pupils attending regular primary education by an individual education plan; teachers and professional assistants by sex and duration or working hours	Annual; beginning of school year, 10/09	Reporting method; Questionnaire SO/P	Regular main schools, primary schools for pupils with developmental disabilities and primary schools for adult education (base schools and regional/satellite units); 30/10			Law on Official Statistics	Republic of Serbia, region, area, town, and municipality/town municipality	26/03
3.	Statistical Office of the Republic of Serbia and City Administration of the City of Belgrade – for the territory of the City of Belgrade	Statistical report for primary schools – situation at the end of school year 020010	Schools; classes; language of instructions; number of shifts; pupils by sex, score and grade; pupils attending regular primary education by an individual education programme; foreign language learning in classes; teachers and professional assistants by sex and duration of working hours	Annual; end of school year	Reporting method; Questionnaire SO/K	Regular main schools, primary schools for pupils with developmental disabilities and primary schools for adult education (base schools and regional/satellite units); 30/10			Law on Official Statistics	Republic of Serbia, region, area, town, and municipality/town municipality	29/06
4.	Statistical Office of the Republic of Serbia	Survey of primary music and ballet schools 020031	Types of school, language of instructions; classes; pupils by sex, grade; teaching staff by sex and duration of working hours	Annual; end of the previous and beginning of the current school year	Reporting method; Questionnaire SU	Primary art schools; 30/10			Law on Official Statistics	Republic of Serbia, region, area, town, and municipality/town municipality	29/06
5.	Statistical Office of the Republic of Serbia and City Administration	Statistical report for secondary schools – beginning of school year 020050	Schools by types and ownership; number of shifts; number of classes; language of instructions; regular pupils by grade, sex and age, field of work and educational profile; repeaters; part-time pupils by sex and	Annual; beginning of the current school year	Reporting method; Questionnaire SS/P	Regular secondary schools, secondary schools for children with developmental disabilities, secondary military schools and			Law on Official Statistics	Republic of Serbia, region, area, town, and municipality/to	13/04

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey of activity	periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12
	of the City of Belgrade – for the territory of the City of Belgrade		age; teachers and professional assistants by sex and duration of working hours			secondary religious schools; 30/10				wn municipality	
6.	Statistical Office of the Republic of Serbia and City Administration of the City of Belgrade – for the territory of the City of Belgrade	Statistical report for secondary schools – end of school year 020040	Schools by type and form of ownership; number of shifts; number of classes; number of grades, sex, field of work, educational profile and score; part-time pupils by field of work and sex; foreign language learning; use of computers in classes; teachers by sex and duration of working hours	Annual; end of the previous school year	Reporting method; Questionnaire SS/K	Regular secondary schools, secondary schools for children with developmental disabilities, secondary military schools and secondary religious schools; 30/10			Law on Official Statistics	Republic of Serbia, region, area, town, and municipality/town municipality	29/06
7.	Statistical Office of the Republic of Serbia	Report for teaching staff and structure of higher education institution 020070	Teaching staff by sex, duration of working hours and scientific qualification	Annual; current school year	Reporting method; Questionnaire SV-21	Higher education institutions; 27/11			Law on Official Statistics	Republic of Serbia, region, area, town, and municipality/town municipality	21/12
8.	Statistical Office of the Republic of Serbia	Statistical report on students' enrollment 020080	Data on types and level of studies, study programme, way of financing, previous education and other data on students.	Annual; current school year	Reporting method; Questionnaire SV-20	Higher education institutions			Law on Official Statistics	Republic of Serbia, region, area, town, and municipality/town municipality	25/06
9.	Statistical Office of the Republic of Serbia	Statistical report for students who completed studies at higher education institutions 020100	Data on the type and level of studies, study programme, way of financing, previous education, mobility and other data on students.	Annual; current school year	Reporting method; Questionnaire SV-50	Higher education institutions; 15/01			Law on Official Statistics	Republic of Serbia, region, area, town, and municipality/town municipality	25/06
10.	Ministry of Education, Science and Technological Development	Indicators of pupils' and students' standard (accommodation) 023020	Pupils' dormitories and students' centers; beneficiaries by sex and employees by sex	Annual; current year			Ministry of Education, Science and Technological Development, 29/06		Law on official statistics	Republic of Serbia, region	29/06

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey of activity	periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12
11.	Ministry of Education, Science and Technological Development	Indicators of pupils' and students' standard (scholarships and loans) 023021	Pupils and students, beneficiaries of scholarships and loans, by types and monthly amount	Annual; current school year			Ministry of Education, Science and Technological Development, 29/06		Law on official statistics	Republic of Serbia, region	29/06
12.	Statistical Office of the Republic of Serbia	Annual report on newly enrolled students in the first year of studies (June - September) 020081	Name and types of institution, university, place of the institution, type of studies, study programme; students by sex and way of financing	Annual; current school year	Reporting method; Questionnaire SV - 22a	Higher education institutions; 30/11			Law on official statistics	Republic of Serbia, region, area, town, and municipality/town municipality	25/12
13.	Statistical Office of the Republic of Serbia	Continuous education and trainings in enterprises 020091	Offer and demand for working skills; needs for trainings; organization of vocational trainings in enterprises; expenses for professional trainings organized in enterprises; efficiency of initiatives for public financing	Every five year					Law on official statistics	Republic of Serbia	
4. Culture											
1.	Statistical Office of the Republic of Serbia	Survey of books and brochures 022010	Number of editions, edition language, alphabet, area by the Universal Decimal Classification (UDC), place of publisher	Annual; previous calendar year			National Library of Serbia, 29/05		Law on official statistics	Republic of Serbia, region, area, town, and municipality/town municipality	12/10
2.	Statistical Office of the Republic of Serbia	Survey of newspapers and other serial publications 022020	Number and type of publications, periodicity; language of edition, alphabet, area by the Universal Decimal Classification (UDC)	Annual; previous calendar year			National Library of Serbia, 29/05		Law on official statistics	Republic of Serbia, region, area, town, and municipality/town municipality	16/11
3.	Statistical Office of the Republic of Serbia	Survey of magazines 022030	Periodicity; publisher; language of edition, area by the Universal Decimal Classification (UDC);	Annual; previous calendar year			National Library of Serbia, 30/05		Law on official statistics	Republic of Serbia, region, area, town, and municipality/town municipality	16/11

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey of activity	periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12
4.	Statistical Office of the Republic of Serbia	Survey of newsprint 022040	Type, language of edition, alphabet, periodicity, publisher;	Annual; previous calendar year			National Library of Serbia, 30/05		Law on official statistics	Republic of Serbia, region	16/11
5.	Center for Studies in Cultural Development	Survey of theatres 022050	Type of theatres, language of performances; form of theatre's ownership, number and types of performances given, attendance; guest performances in the country and abroad	Annual; theatre season			Center for Studies in Cultural Development		Law on official statistics	Republic of Serbia, region, area, town, and municipality/town municipality	21/12
6.	Statistical Office of the Republic of Serbia	Survey of electronic public media – radio and television 022060	Radio and television broadcasters, by main technical characteristics; programmes by type, origin of production, language of education; transmission of programmes of other RTV broadcasters	Annual; previous calendar year	Reporting method; Questionnaire RTV	RTV broadcasters, 18/05			Law on official statistics	Republic of Serbia, region	29/06
7.	Center for Studies in Cultural Development	Survey of cinemas 022080	Types of cinemas, films screened by type, projections, visitors; number of seats; used capacities of cinema screens	Annual; previous calendar year			Center for Studies in Cultural Development		Law on official statistics	Republic of Serbia, region, area, town, and municipality/town municipality	29/06
8.	Statistical Office of the Republic of Serbia	Production and origin (import) of films 022081	Production of films by type and financing of production; screened films by origin	Annual; previous calendar year			Film Center of Serbia		Law on Official Statistics	Republic of Serbia	29/06
9.	National Library of Serbia	Survey of libraries 022120	Types of libraries, collections in libraries, libraries enabling access to e-sources and services; users, procured library fund, employees in libraries	Annual; previous calendar year			National Library of Serbia		Law on Official Statistics	Republic of Serbia, region and area	29/06
10.	Center for Studies in Cultural Development	Survey of museums 022090	Types of museums, year of foundation, museum collections, visitors, number and surface area of premises, number of exhibitions, publishing activity of museums	Annual; previous calendar year			Center for Studies in Cultural Development		Law on Official Statistics	Republic of Serbia, region, area, town, and municipality/town municipality	29/06

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey of activity	periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12
11.	Center for Studies in Cultural Development	Survey of archives 022140	Archives; Archive stock; registries; premises; exhibitions' publications; users	Annual; calendar year			Center for Studies in Cultural Development, 29/06		Law on Official Statistics	Republic of Serbia, regions	29/06
5. Health and security											
1) Public health											
1.	Institute of Public Health of Serbia	Survey of food and consumer goods safety 022141	Types of groceries, i.e. consumer goods being analyzed; types of performed analysis and results of analysis	Continuous; current year	Reporting method	Institutes and offices of public health and other legal persons dealing with laboratory analysis in order to determine safety; 31/03 and 30/09	Institutes and offices of public health and other legal persons dealing with laboratory analysis in order to determine safety		Law on Official Statistics and Law on Health Documentation and Records in the field of Health	Republic of Serbia	30/06
2.	Institute of Public Health of Serbia	Survey of safety of drinking water, surface waters abstracted and used for recreation and of waters from public pools 022142	Types of water being analyzed and types of performed analysis and analysis results	Continuous; current year	Reporting method	Institutes and offices of public health and other legal persons dealing with laboratory analysis in order to determine safety; 31/03 and 30/09	Institutes and offices of public health and other legal persons dealing with laboratory analysis in order to determine safety		Law on Official Statistics and Law on Health Documentation and Records in the field of Health	Republic of Serbia, region and area	30/06
3.	Institute of Public Health of Serbia	Register of persons employed in health institutions 022143	Name and organizational structure of institution; data on educational level, occupation, specialty, sub-specialty, academic titles, management, years of service and type of working hours	Continuous; current year	Reporting method	Health institutions and other legal persons providing health protection; the 10 th of the month	Institutes and offices of public health /15/01 and 15/07		Law on Official Statistics and Law on Health Documentation and Records in the field of Health	Republic of Serbia, region and area	01/03 and 01/09
4.	Institute of Public Health of Serbia	Survey of the work of out-patients health institutions 022144	Health employees and assistants by qualification and non-medical staff; types of visits and other services provided	Continuous; current year	Reporting method	Health institutions and other legal persons providing health protection transmit the data to the competent institute of health protection; 31/03, 30/06, 30/09 and 31/12	Institutes and offices of public health /31/03		Law on Official Statistics and Law on Health Documentation and Records in the field of Health	Republic of Serbia, region and area	30/09
5.	Institute of Public Health of Serbia	Survey of the work of in-patient health institutions 022145	Health employees and assistants by qualification, non-medical staff; beds, patients discharged, deaths, hospitalization days	Continuous; current year	Reporting method	Health institutions and other legal persons providing health protection transmit the data to the competent institute of health protection; 31/03, 30/06, 30/09 and 31/12	Institutes and offices of public health /31/03		Law on Official Statistics and Law on Health Documentation and Records in the field of Health	Republic of Serbia, region and area	30/09

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey of activity	periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12
6.	Institute of Public Health of Serbia	Survey of hospitalized persons 022146	Date of admission, sex, date of birth, age, age group, diagnosis code, date of discharge, hospitalization days, treatment outcome, code of injury, code of rehabilitation and cause of death	Continuous; current year	Reporting method	Health institutions and other legal persons providing health protection transmit the data to the competent institute of health protection; 31/03, 30/06, 30/09 and 31/12	Institutes and offices of public health /31/03		Law on Official Statistics and Law on Health Documentation and Records in the field of Health	Republic of Serbia, region and area	30/09
7.	Institute of Public Health of Serbia	Survey of diagnosed diseases, states and injuries 022147	Age and sex; diagnosis, i.e. determined state; therapy; rehabilitation; cause and duration of temporary incapacity to work; evaluation of working capacity and outcome of treatment	Continuous; current year	Reporting method	Health institutions and other legal persons providing out-patient health protection transmit the data to the competent institute of public health; 31/03, 30/06, 30/09 and 31/12	Institutes and offices of public health /31/03		Law on Official Statistics and Law on Health Documentation and Records in the field of Health	Republic of Serbia, region and area	30/09
8.	Institute of Public Health of Serbia	Survey of diseases of larger socio-medical importance (based on the register – for cancer, d, acute coronary syndrome and HIV diseases) 022148	Identification data on persons, including the unique personal identification number; number of patients' file– history of disease; date of reporting; occupation; determined state – diagnosis and other diseases important for the main disease, main diagnostic and therapeutic procedures and treatment outcome	Continuous; current year	Reporting method	Reference health institutions in cooperation with offices of public health and other legal persons monitoring diseases of greater socio-medical importance transmit the data to the competent institute of public health; up to the 30 th of the month for the previous month	Institutes and offices of public health /31/03		Law on Official Statistics and Law on Health Documentation and Records in the field of Health	Republic of Serbia, region and area	30/10
9.	Institute of Public Health of Serbia	Survey of notified cases of contagious diseases 022149	Diagnosis (clinical and laboratory); date when the disease started; source; movements of the patient from the start of the disease, data on immunization done against the related disease; date of notifying the diagnosed contagious disease and treatment outcome	Continuous; current year	Reporting method	Health institutions and other legal persons and institutes of public health providing health protection transmit the data to the competent institute of public health; weekly report after the end of the week; monthly report within three days following the end of the months; annual report – 31/03	Institutes and offices of public health /31/03		Law on Official Statistics and Law on Health Documentation and Records in the field of Health and Law on the Protection of Population against Contagious Diseases	Republic of Serbia, region and area	15/04

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey of activity	periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12
10.	Institute of Public Health of Serbia	Survey of immunization against contagious diseases 022150	Type of immunization; type and series of means used for immunization and firm of name of the producers of those means; quantity of means consumed for immunization; immunization successfulness and reason why immunization has not been performed	Continuous; current year	Reporting method	Health institutions entrusted by the Law on the Protection of Population against Contagious Diseases transmit the data to the competent institute of public health; 31/03, 30/06, 30/09 and 31/12	Institutes and offices of public health /31/03		Law on Official Statistics and Law on Health Documentation and Records in the field of Health and Law on the Protection of Population against Contagious Diseases	Republic of Serbia, region and area	01/04
11.	Institute of Public Health of Serbia	Survey of miscarriages 022151	Identification data on women; week of pregnancy; category of pregnancy termination; number of live births and number of miscarriages before the last pregnancy termination and means used to prevent unwanted pregnancy	Continuous; current year	Reporting method	Health institutions and other legal entities where pregnancy termination is performed or pregnancy termination happens transmit the data to the competent institute of public health; up to the 30 th of the month for the previous month	Institutes and offices of public health /31/03		Law on Official Statistics and Law on Health Documentation and Records in the field of Health	Republic of Serbia, region and area	30/09
12.	Institute of Public Health of Serbia	Survey of births 022152	Data on newborns – personal identification number, sex, date and hour of birth, weight and length, gestational age, visible congenital malformations, data on parents, number of previous child deliveries and pregnancy termination; data on complications, etc.; state (score) of the child; state of child and mother when discharged and date of mother's and child's discharge	Continuous; current year	Reporting method	Health institutions and other legal entities performing deliveries transmit declaration of birth on an adequate form to the competent registrar; within 15 days following the date of birth; up to the 30 th of the month for the previous month	Institutes and offices of public health /31/03		Law on Official Statistics and Law on Health Documentation and Records in the field of Health	Republic of Serbia, region and area	31/05
13.	Institute of Public Health of Serbia	Survey of deaths 022153	Identification data on the deceased – date and hour of death/finding a corps, place where death took place, JMBG and date of birth, place of birth, residence, etc.; for a deceased infant, data refer to weight and length at birth, gestational age, mother's date of birth, mother's educational level and activity; origin of death, was autopsy required, data on violent death (origin, time of the event, place of the event, where was the deceased when the event took place), data on origin of death (immediate cause,	Continuous; current year	Reporting method	Health institutions and other legal entities that are due by law to report death on an adequate form to the competent registrar; within three days following the date of death; to the competent institute of public health; up to the 30 th of the month for the previous month	Institutes and offices of public health /31/03		Law on Official Statistics and Law on Health Documentation and Records in the field of Health	Republic of Serbia, region and area	31/05

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey of activity	periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12
14.	Institute of Public Health of Serbia	Production of new indicators of population health 018190	previous cause, main cause, other significant states), was the deceased medically treated of a disease (injury) of which she/he died, who gave the data on the death and from where were those data retrieved (medical booklet, history of disease, etc.) Data on health service organization, health system resources, diseases, behavior related to population health and environmental state	Annual; previous year			Databases/30/09	Health statistics and demographic statistics	Law on Official Statistics and Law on Health Documentation and Records in the field of Health	Republic of Serbia, region and area	31/03
15.	Statistical Office of the Republic of Serbia and City Administration of the City of Belgrade – for the territory of the City of Belgrade and Institute of Public Health of Serbia	Survey of population health in Serbia 2019 (EHIS) 022169	Survey of health – provision of data on health of the population of the Republic of Serbia harmonized and comparable with the data from surveys of health in EU countries	Every six year; 2019	Reporting method; Questionnaires for individuals aged 15+, Questionnaires for children aged 5-14, Questionnaires for measurement, Questionnaires to be filled in by respondents	Individuals in selected households, 2020			Law on Official Statistics	Republic of Serbia, regions	31/03/2020
2) Data on insured persons within the compulsory health insurance											
1.	National Health Insurance Fund	Registration of selected physician 022154	Name of the organizational unit; number of insured persons; number of registered insured persons; list of health centers with the largest number of registered insured persons, etc.	Monthly; 01/01/2007		Health institutions dealing with registration of selected physician		Health institutions dealing with registration of selected physician. Registration of selected physician, the 15 th of the month	Law on Official Statistics	Republic of Serbia	Second month of the year
2.	National Health Insurance Fund	Registration of selected physician – number of registered insured persons per affiliate 022155	Affiliate name and code, number of insured persons and registered insured persons – total and in percentages, number of statements about the registered insured person, etc.	Monthly; 01/01/2007		Health institutions dealing with registration of selected physician		Health institutions dealing with registration of selected physician. Registration of selected physician, the 15 th of the month	Law on Official Statistics	Republic of Serbia	Second month of the year

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey of activity	periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12
3.	National Health Insurance Fund	Registration of selected physician – number of registered insured persons per health center 022156	Affiliate name and code, number of insured persons and registered insured persons – total and in percentages, number of statements about the registered insured person, etc.	Monthly; 01/01/2007		Health institutions dealing with registration of selected physician	Health institutions dealing with registration of selected physician. Registration of selected physician, the 15 th of the month		Law on Official Statistics	Republic of Serbia	Second month of the year
4.	National Health Insurance Fund	Registration of selected physician – overview of statements of contracted physicians by age group 022157	Name of affiliate and health institutions, physician's JMBG, physician's name and surname, name of the area, age groups, etc.	Monthly; 01/01/2007		Health institutions dealing with registration of selected physician	Health institutions dealing with registration of selected physician. Registration of selected physician, the 15 th of the month		Law on Official Statistics	Republic of Serbia	Second month of the year
5.	National Health Insurance Fund	Database of insured persons in compulsory health insurance 022158	Total number of insured persons per affiliate, number of notifications by age, insurance holder – insurance ground, total number of insured persons, number of insurance holders and members, age structure of insured persons, etc.	Annual; 01/01/20XX		National Health Insurance Fund	Central Register, Registers of insured persons, every day		Law on Official Statistics	Republic of Serbia	Second month of the year
6.	National Health Insurance Fund	Exercising the right from compulsory health insurance 022159	Number of medicines on the reimbursement list of medicines by age	Annual; previous year		Pharmaceutical institutions dealing with sale of prescribed and have a signed contract with the National Health Insurance Fund	Pharmaceutical institutions dealing with sale of prescribed and have a signed contract with the National Health Insurance Fund, Electronic invoice LRN, every 15 th and 30 th of the month		Law on Official Statistics	Republic of Serbia	Second month of the year
7.	National Health Insurance Fund	Data on health institutions 022160	Number of hospital beds and number of paid hospital days for insured persons and their companions	Annual; previous year		Health institutions of secondary and tertiary levels 33	Health institutions of secondary and tertiary levels 33, Electronic invoice SEKUNDAR, every 10 th and 25 th of the month		Law on Official Statistics	Republic of Serbia	Second month of the year
6. Distribution of income and living conditions											
1) Household Budget Survey											
1.	Statistical Office of the Republic of Serbia	Household Budget Survey 005010	Data on income and expenditure of households, i.e. on the main components of individual consumption and living standard (housing conditions, available durable goods, etc.), as well as data on demographic,	Continuous; the 15 th , i.e. the 16 th day, one month, three months and 12 months	PAPI - filling in paper questionnaires on the field by interviewers and method of keeping diaries of individual	Selected households; deadline for transmitting diaries by households is 3 days after the end of the survey period			Law on Official Statistics	Republic of Serbia and region	Quarterly statistical releases 16/03 – IV Q; 15/06 – I Q;

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey of activity	periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12
			economic and sociological characteristics of households.		consumption by households; Questionnaires APD-1, D-1						15/09 – II Q and 15/12 – III Q Annual statistical release 31/03
2) Income and living conditions											
1.	Statistical Office of the Republic of Serbia	Survey of Income and Living Conditions 005090	Data on household income and household members, data on persons' educational status, status in activity and employment, data on household financial and material situation, as well as data on other living conditions of households social exclusion and living conditions used to calculate poverty indicators and structural social indicators on the level of the Republic of Serbia, which are used to produce the indicator of poverty and structural social indicators on the level of the Republic of Serbia.	Annual; previous calendar year, interview moment, typical week that precedes the interview or any typical week in the period from January to the interview moment, week that precedes the interview, that is the period from Monday to Sunday of the previous week in relation to the interview day.	Survey method	Selected households and household members aged 16 and over; 21/07			Law on Official Statistics	Republic of Serbia	15/10
7. Social security											
1) Social security statistics											
1.	Ministry of Work, Employment, Veterans and Social Policy	Survey of beneficiaries of children allowances 023030	Number of beneficiaries and number of children receiving children allowance	Annual; previous year			Ministry of Work, Employment, Veterans and Social Policy		Law on Official Statistics	Republic of Serbia and region	29/06
2.	National Social Security Institute	Survey of daily services in the community 023041	Data on daily services in the community by: type of organization, licensing status, sources of financing and programmes/beneficiary groups; age, educational and sex structure of employed persons in organizations; data on the structure of socio-	Annual; previous year	Reporting method; Questionnaire SZ - DUZ	Organizations – licensed service providers, daily stay, home assistance, personal companion and hospices, 29/06	Licensed service providers, daily stay, home assistance, personal companion and hospices; records; 29/6		Law on Official Statistics and Law on Social Security	Republic of Serbia and region	01/07

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey of activity	periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12
3.	National Social Security Institute	Survey of support services for independent living 023042	demographic characteristics of service users: daily stay, home assistance, personal companions and hospices. Data on support services for independent living by: type of organization, licensing status, financing sources and programmes/beneficiary groups; age, educational and age structure of employed persons in organizations; data on the structure and socio-demographic characteristics of service users; new beneficiaries.	Annual; previous year	Reporting method; Questionnaire SZ - DUZ	Organizations – licensed service providers: supported housing and personal assistance, 29/04	Licensed service providers: supported house living and personal assistance; records; 29/06		Law on Official Statistics and Law on Social Security	Republic of Serbia and region	01/07
4.	National Social Security Institute	Survey of beneficiaries and services, rights and measures of social security 023040	Data on the amount and movement of the number of beneficiaries, by sex and age; children and adult beneficiaries by age group and beneficiary group, employees in centers of social work by qualification and way of engagement	Annual; previous year	Survey method; Questionnaire SZ-CSR	Centers of social work; 29/04			Law on Official Statistics and Law on Social Security	Region and Republic of Serbia	01/07
5.	National Social Security Institute	Survey of accommodation/institutionalization services 023051	Data on accommodation services by: type of institution, type of organization, licensing status, financing sources and programmes/beneficiary groups; structure of employed persons by type of institutions and organisations providing accommodation services; socio-demographic characteristics of accommodation beneficiaries; structure of beneficiaries by reason of accommodation; beneficiaries by type of developmental disabilities and mental disorders; structure of beneficiaries by reasons of accommodation/institutionalization cessation	Annual; previous year	Reporting method; Questionnaire CZ -DS	Institutions for accommodation/institutionalization of children and the youth; Institutions for accommodation/institutionalization of adults and the elderly and hospices; 29/04			Law on Official Statistics and Law on Social Security	Region and Republic of Serbia	29/04

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey of activity	periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12
2) Statistics of pension and disability insurance											
1.	Pension and Disability Insurance Fund	Survey of the number of pension beneficiaries and amount of adjusted pension for the month 022161	Number of pension beneficiaries, amount of the adjusted average pension by type and category of pension (general and special regulations) by group of pension amount	Monthly; previous month			Database from payment of pensions and registers; the 25 th of the month for the previous month		Law on Official Statistics	Republic of Serbia	35 days after the end of the reference month
2.	Pension and Disability Insurance Fund	Survey on the number of pension beneficiaries and amount of adjusted pension for the month, by affiliate and municipality 022162	Number of pension beneficiaries and amount of adjusted average pension	Annual; previous year			Database from payment of pensions and registers; 25/02		Law on Official Statistics	Municipality, affiliate, PDF and Republic of Serbia	31/03
3.	Pension and Disability Insurance Fund	Survey on insured persons as of 31 st December of the current year for which the report is drawn 022163	Insured persons y sex, completed years of age	Annual; previous year			Database from payment of pensions and registers; 25/02		Law on Official Statistics	Republic of Serbia	31/03
4.	Pension and Disability Insurance Fund	Survey on beneficiaries of pension and disability insurance rights 022164	Number of beneficiaries of pension and other rights (custodial care and assistance and assistance for physical impairment) and amount of average pension	Monthly; previous month			Database from payment of pensions and registers; the 20 th of the month for the previous month		Law on Official Statistics	Republic of Serbia	35 days after the end of the reference month
5.	Pension and Disability Insurance Fund	Survey on pension beneficiaries by year of beginning of receiving pension, average years of pensionable service and average pension amount as of 31 st December of the current year 022165	Pension beneficiary by type of pension and year of beginning receiving pension, average pensionable service and average amount of pension	Annual; previous year			Database from payment of pensions and registers; 31/03		Law on Official Statistics	Republic of Serbia	31/05
6.	Pension and Disability Insurance Fund	Survey on pension beneficiaries as of 31 th December of the year for which the report is drawn 022166	Beneficiaries of old-age, old-age anticipated and disability pension by year of birth, sex, pension amount and pensionable service	Annual; previous year			Database from payment of pensions and registers; 31/03		Law on Official Statistics	Republic of Serbia	31/05

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey of activity	periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12
7.	Pension and Disability Insurance Fund	Survey on pension beneficiaries who exercised the pension right for the first time 022167	Beneficiaries of survivors', old-age anticipated and disability pension by sex, age, years of service and pension amount; for disability pension by cause of disability; for survivors' pension, by type of pension (widower, widow with children, etc.)	Annual; previous year			Database from payment of pensions and registers; 31/05		Law on Official Statistics	Republic of Serbia	30/06
8.	Pension and Disability Insurance Fund	Survey on beneficiaries of pensions to whom pension right ceased 022168	Beneficiaries of pension by type of pension, pension amount, years of receiving pension, age and pensionable service	Annual; previous year			Database from payment of pensions and registers; 28/02		Law on Official Statistics	Republic of Serbia	30/04
3) Social security statistics (ESSPROS)											
1.	Statistical Office of the Republic of Serbia	Social security statistics 080250	Quantitative and qualitative data on income and expenditure in social security (ESSPROS), data on the number of pension beneficiaries by type of pension and sex (module on pension beneficiaries) and data on net social contributions (module on net social contributions) in line with the Eurostat ESSPROS methodology	Annual; calendar year			Records of the Ministry of Labour, Employment, Veterans and Social Policy, Ministry of Finance, Pension and Disability Insurance Fund, National Health Insurance Institute, National Employment Service and Fund for Social Insurance of Military Insured Persons		Law on Official Statistics	Republic of Serbia	31/05; 30/06; 31/12
8. Statistics on crime and justice											
1.	Statistical Office of the Republic of Serbia	Survey on adults against whom crime proceedings terminated 024010	Reported person – perpetrator known, by age, sex and criminal offence; time of criminal offence committal; report submitter; type of decision: motion rejected, investigation interrupted, bill of indictment submitted – information, duration of detention and duration of proceedings; perpetrator unknown per criminal offence, etc.	Monthly; previous year	Reporting method; Questionnaire SK-1	31/12	Competent public prosecutor's office - BPPO;HPPO;TOK;TRZ; 31.12.		Law on Official Statistics	Republic of Serbia, region and competentBP PO, HPPO, TOK and TRZ	16/07
2.	Statistical Office of the Republic of Serbia	Survey on convicted adults against whom proceedings terminated by finally binding decision 024020	Accused (indictment, information, private legal action), by age and sex, criminal offence; time and place of crime committal; duration of detention and duration of proceedings; type of decision: proceedings suspended, acquitted, action rejected, decision on	Monthly; previous year	Reporting method; Questionnaire SK-2	31/12	Competent basic and high courts; 31/12		Law on Official Statistics	Republic of Serbia, region and basic and high court	16/07

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey of activity	periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12
3.	Statistical Office of the Republic of Serbia	Survey on minors against whom crime proceedings and preliminary proceedings terminated 024030	temporary security measure, convicted person, criminal offence, main and accessory punishment, conditional conviction, court's admonition, person pronounced guilty but acquitted from punishment, security measures, previous conviction, employment status, occupation, age, sex, complicity, number of persons committed criminal offence, concurrence, ethnicity (optional), citizenship, educational level and marital status, injured party (sex and age) Reported minor, age, sex, ethnicity (optional), citizenship, educational level, previous conviction, criminal offence, time of crime committal report submitter, complicity, measures during preliminary proceedings, type of decision: proceedings not initiated, preliminary proceedings suspended, motion for pronouncing sanctions submitted; duration of detention and duration of proceedings and data on family situation	Monthly; previous year	Reporting method; Questionnaire SK -3	31/12	Competent high public prosecutor's offices (HPPO), 31/12		Law on Official Statistics	Republic of Serbia, region and HPPO competence	16/07
4.	Statistical Office of the Republic of Serbia	Survey on minors against whom crime proceedings terminated by finally binding decision before minor's council 024040	Accused minors (information filed for pronouncing punishment/measure), criminal offence, time and place of crime committal, motion filed by, measures during preliminary proceedings, duration of detention and duration of proceedings, type of decision: proceedings suspended before council, decision on pronouncing sanctions, security measures, previous conviction; ethnicity (optional), citizenship, age, sex, complicity, number of persons committing crime, concurrence, educational level, family situation, injured parties (sex and age)	Monthly; previous year	Reporting method; Questionnaire SK -4	31/12	Competent high courts; 31/12		Law on Official Statistics	Republic of Serbia, region and basic court competence	16/07

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey of activity	periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12
5.	Statistical Office of the Republic of Serbia	Survey on responsible persons in a legal entity against whom preliminary proceedings for economic offence terminated 024050	Reported responsible person, activity, occupation, charge filed by, economic offence, type of decision, duration of proceedings	Monthly; previous year	Reporting method; Questionnaire SP-1	31/12	Competent basic public prosecutor's office (BPPO); 31/12		Law on Official Statistics	Republic of Serbia, region and BPPO competence	28/08
6.	Statistical Office of the Republic of Serbia	Survey on responsible persons in a legal entity against whom proceedings for economic offence terminated by legally binding decision 024060	Accused, activity, occupation, complicity, previous conviction, charge filed by, economic offence, type of decision, fine, conditional conviction, protective measure, duration of proceedings	Monthly; previous year	Reporting method; Questionnaire SP -2	31/12	Competent economic court; 31/12		Law on Official Statistics	Republic of Serbia, region and economic court competence	28/08
7.	Statistical Office of the Republic of Serbia	Survey on legal entities against which preliminary proceedings for economic offence terminated 024070	Reported legal entity, activity, charge filed by, economic offence, type of decision, duration of proceedings	Monthly; previous year	Reporting method; Questionnaire SP -3	31/12	Competent basic public prosecutor's office (BPPO); 31/12		Law on Official Statistics	Republic of Serbia, region and BPPO competence	28/08
8.	Statistical Office of the Republic of Serbia	Survey on legal entities against whom proceedings for economic offence terminated by legally binding decision 024080	Accused legal person, activity, complicity, previous conviction, charge filed by, economic offence, fine, conditional conviction, protective measure, material gain, duration of proceedings	Monthly; previous year	Reporting method; Questionnaire SP -4	31/12	Competent economic court; 31/12		Law on Official Statistics	Republic of Serbia, region and economic court competence	28/08
9.	Statistical Office of the Republic of Serbia	Survey on commercial disputes terminated by legally binding decision 024090	Type of dispute, value of dispute, dispute settled, territorial affiliation of parties and activity performed by litigant parties	Monthly; previous year	Reporting method; Questionnaire SPS-11	31/12	Competent economic court; 31/12		Law on Official Statistics	Republic of Serbia, region and economic court competence	31/12
10.	Statistical Office of the Republic of Serbia and Ministry of Justice	Survey on the number of courts, prosecutor's offices, judges, public prosecutor's deputies of public prosecutors 024091	Number of courts of general and special competence and total number of courts, number of public prosecutor's offices by type, number of judges, number of deputies of public prosecutors in each prosecutor's office and total number of public prosecutor's office, structure of judges and public prosecutor's by sex	Annual; previous year	Reporting method	30/06	Ministry of Justice; 31/12		Law on Official Statistics	Republic of Serbia	31/10

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey of activity	periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12
11.	Statistical Office of the Republic of Serbia and Ministry of Justice	Survey on the number of employees in all courts and public prosecutor's offices 024092	Systematized/filled number of employees in courts and public prosecutor's offices for a definite time, by type of court/public prosecutor's office and working post, as well as total number of employees for all courts and public prosecutor's office	Annual; previous year	Reporting method	30/06	Ministry of Justice; 31/12		Law on Official Statistics	Republic of Serbia	31/10
12.	Statistical Office of the Republic of Serbia and Ministry of Justice	Survey on the number of cases in courts, by type of court and by all matters, as well as on the number of cases in courts 024093	Number of unsettled cases at the beginning of the reporting period, total number of received cases, total number of cases in the course of processing, total number of settled cases, remnant under processing as unsettled at the end of the reporting period and percentage of settling inflow	Annual; previous year	Reporting method	30/06	Ministry of Justice; 31/12		Law on Official Statistics	Republic of Serbia	31/10
13.	Statistical Office of the Republic of Serbia and Republic Prosecutor's Office	Survey on the number of cases in public prosecutor's offices 024094	Number of cases under processing in each public prosecutor's office as well as on the total number of cases under processing in all public prosecutor's offices	Annual; previous year	Reporting method	30/06	Competent prosecutor's offices CPPO.; 31.12.		Law on Official Statistics	Republic of Serbia	31/10
14.	Statistical Office of the Republic of Serbia and Ministry of Justice	Survey on the number of persons in judicial professions 024095	Number of court surveyors, translators, interpreters, bailiffs	Annual; previous year	Reporting method	30/06	Ministry of Justice; 31/12		Law on Official Statistics	Republic of Serbia	31/10
15.	Statistical Office of the Republic of Serbia	Research on gender-based violence 024096	Gender-based violence data: at work, from non-partners, from current and former partners, in childhood. Data on general victimization and persecution.	Ad-hoc; 2020	Survey method	Households			Law on Official Statistics	Republic of Serbia, Regions	2021.
9. Gender statistics											
1.	Statistical Office of the Republic of Serbia	Survey on time use 005070	Survey on time use provides data on how the inhabitants of the Republic of Serbia use their time during the day or night, working days or weekends. The value of obtained data is potentially important because it offers a picture on how women or men spend their	Every ten year 17/02/2020 – 10/03/2021	Survey method; IKV-1, IKV-2 and IKV-3	Households and household members; successively, two times a month: 13/03/2021			Law on Official Statistics	Republic of Serbia	30/11/2021

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey of activity	periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12
2.	Statistical Office of the Republic of Serbia	Women and men in the Republic of Serbia 005050	time, illustrating the activities performed by a group of people, when and for how long. In order to obtain the data on time use, the main tool is a diary in which all the members of a household aged 15 and over indicated the time when they performed their daily activities. The publication is a result of users' needs to monitor the situation in society and gender relations through statistics, and of an intent create and implement by using statistics policies focused on removing inequalities between genders and on improving equal possibilities for all. Besides the data collected and processed by the Statistical Office of the Republic of Serbia, data obtained from other official statistics producers are also used and so are data from administrative sources.	Every three year; 2017, 2020			Besides the data collected and processed by the Statistical Office of the Republic of Serbia, data obtained from other official statistics producers are also used and so are data from administrative sources.	Statistical Office of the Republic of Serbia, Ministry of Interior, National Employment Service, Public Health Institute Batut, Social Security Institute, PS Fund, Business Registers Agency, etc.	Law on Official Statistics	Republic of Serbia	November 2020
10. Election statistics											
1.	Statistical Office of the Republic of Serbia and City Administration of the City of Belgrade – for the territory of the City of Belgrade	Local elections for assembly delegates of municipalities and towns, for chairmen of municipal assemblies and mayors 001010	Data are collected from formed municipal electoral commission, data for assembly delegates in municipalities and towns, as well as for chairmen of municipal assemblies and mayors (sex, nationality, highest educational level, etc.)	Continuous; continuous	Reporting method; Questionnaires IZB-1, IZB-1g, PRO-1, PRG-1	Local authorities – municipalities and towns; 31/12			Law on Official Statistics and Law on Local Elections	Republic of Serbia, region, area, town and municipality/town municipality	After collection of reports from local authorities
2.	Statistical Office of the Republic of Serbia and City Administration of the City of Belgrade – for the territory of the City of Belgrade	Parliamentary elections for members of parliaments of the National Assembly of Serbia 001020	Data on elections for members of parliament of the Republic of Serbia are retrieved by the Statistical Office of the Republic of Serbia from transcripts of election boards, which after establishing election results further processes and presents the data.	Every four year; 2020					Law on Official Statistics and Law on Elections of Members of Parliamentary	Republic of Serbia, region, area, town and municipality/town municipality and pooling place	Term is determined by Republic Electoral Commission

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey of activity	periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12

11. Statistics of youth and sports

1.	Ministry of Youth and Sports	Survey of youth 025225	Data on youth in the field of population statistics, health, socio-economic and education statistics, crime statistics, etc. are shown by age subgroup of youth	Annual; previous year					Law on Official Statistics	Republic of Serbia	31/03
2.	Serbian Institute of Sport and Sports Medicine	Systematic monitoring of the situation in sports 025226	Place, number and type of sports facilities, sports activities, etc.	Annual; previous year		National sports records maintained by the Serbian Institute of Sport and Sports Medicine			Law on Official Statistics	Republic of Serbia	30/10

IV. STATISTICS OF AGRICULTURE AND ENVIRONMENT, GEOSPATIAL AND OTHER SECTOR STATISTICS

1. Agriculture statistics

1) Plant production statistics

1.	Statistical Office of the Republic of Serbia and City Administration of the City of Belgrade – for the territory of the City of Belgrade	Survey on enterprise output in agriculture 008010	Sale of agricultural produces, in quantities and values, by produce and group of produce of own production	Monthly; previous month	Reporting method; Questionnaire PO-TRG -33	Enterprises in agriculture and farm cooperatives; the 5 th of the month			Law on Official Statistics	Republic of Serbia, region	the 1 st of the month (30 days after the end of the reference period)
2.	Ministry of Agriculture, Forestry and Water Management	Early estimates of crops, fruit and grapes 008121	Early estimates of areas and yields of major crops, fruit and grapes	Monthly; previous month	Estimation method	Agricultural counseling stations; the 29 th of the month			Law on Official Statistics	Republic of Serbia	The last day of the month
3.	Statistical Office of the Republic of Serbia and City Administration of the City of Belgrade	Survey on areas and plantations at the end spring sowing	Categories of land use; sown areas' areas under fruit and vine grapes; expected yields of early crops and fruit	Annual; 23/05	Survey and reporting method; Questionnaire PO-22	Selected agricultural holdings; from 25/05 to 07/06			Law on Official Statistics	Republic of Serbia, region	01/07

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey of activity	periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12
4.	Administration of the City of Belgrade – for the territory of the City of Belgrade Statistical Office of the Republic of Serbia and City Administration of the City of Belgrade – for the territory of the City of Belgrade	008080 Survey on areas sown in autumn sowing 008060	Areas sown in autumn sowing with major winter crops: wheat, rye, barley, oat, triticale and other cereals	Annual; 24/11	Survey and reporting method; Questionnaire PO -21	Selected agricultural holdings; from 25/11 to 29/12			Law on Official Statistics	Republic of Serbia, region	01/02/2021
5.	Statistical Office of the Republic of Serbia and City Administration of the City of Belgrade, Ministry of Agriculture, Forestry and Water Management	Survey on realized yields of early crops and fruit and expected yields of major late crops 008240	The survey provides data on realized yields of early crops and fruit and expected yields of major late crops. The data are retrieved from administrative sources of the Republic of Serbia.	Annual; 05/09			Ministry of Agriculture, Forestry and Water Management – Agricultural counseling professional stations.		Law on Official Statistics	Republic of Serbia, region	25/09
6.	Statistical Office of the Republic of Serbia	Survey on agricultural production – crop farming 008250	The survey on agricultural production – crop farming collects data on harvested areas, total production and average yield of crop, vegetable, industrial crops, fruit and vineyards for the current year.	Annual; 24/11	Survey and reporting method; Questionnaire APP	Selected agricultural holdings; from 25/11 to 29/12			Law on Official Statistics	Republic of Serbia, region	01.02.2021.
2) Livestock, meat and egg statistics											
1.	Statistical Office of the Republic of Serbia	Livestock slaughtering in slaughter houses 008020	Number of slaughtered livestock (regular and forced slaughter) – by type and category of livestock, quantities of raw fats and edible offals, estimate of usability of meat and edible offals, as well as reasons for forced slaughter of examined livestock	Monthly; previous month			Ministry of Agriculture, Forestry and Water Management, Monthly reports on regular and forced slaughter of livestock in slaughter houses, the 20 th of the month		Law on Official Statistics	Republic of Serbia	The 10 th of the month (40 days after the end of the reference period)

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey of activity	periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12
2.	Statistical Office of the Republic of Serbia	Survey on the number of pigs 008040	Number of pigs – by category	Annual; 23/05	Survey method; Questionnaire PO-54	Agricultural holdings in the sample; 07/06			Law on Official Statistics	Republic of Serbia, region	29/06
3.	Statistical Office of the Republic of Serbia	Survey on veterinary service 008160	Veterinary institutions, veterinary business subjects and number of employed veterinarians in veterinary business subjects	Annual; previous year			Ministry of Agriculture, Forestry and Water Management, Annual statistical report on the number of veterinary institutions, veterinary business subjects and employees, 20/03		Law on Official Statistics	Republic of Serbia	01/04
4.	Statistical Office of the Republic of Serbia	Calculation of livestock production 008190	Livestock increase, production of meat, milk, eggs, wool and honey	Annual; previous year				Statistical surveys of the Statistical Office of the Republic of Serbia	Law on Official Statistics	Republic of Serbia	01/04
5.	Statistical Office of the Republic of Serbia	Monthly report of brooding stations 008151	Number of hatching eggs in brooders and number of hatched one-day chickens, by type of poultry and use	Monthly; previous month			Ministry of Agriculture, Forestry and Water Management, Monthly report of brooding stations, up to the 10 th of the month		Law on Official Statistics	Republic of Serbia	The 30 th of the month
6.	Statistical Office of the Republic of Serbia and City Administration of the City of Belgrade – for the territory of the City of Belgrade	Survey on agricultural production – livestock production 008140	Number and weight of livestock – by type and category, production of milk and dairy products, production of wool, honey and consumption eggs, sale of livestock, use of livestock products on the holding	Annual; 01/12	Survey method; APP	Agricultural holdings in the sample; 16/12			Law on Official Statistics	Republic of Serbia, region	12/02/2021
3) Statistics of milk and dairy products											
1.	Statistical Office of the Republic of Serbia	Monthly input of raw milk and obtained dairy products in dairy factories 008210	Input of raw milk, average protein and milk fat content and obtained dairy products in dairy factories	Monthly; previous month			Ministry of Agriculture, Forestry and Water Management, Monthly input of raw milk and obtained dairy products in dairy factories, the 20 th of the month		Law on Official Statistics	Republic of Serbia	The 15 th of the month (45 days after the end of the reference period)

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey of activity	periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12
2.	Statistical Office of the Republic of Serbia	Annual calculation of the production of milk and dairy products in dairy factories and holdings 008220	Input of raw milk, obtained dairy products, quantity of whole and skimmed milk used to obtain dairy product in dairy factories, production and use of milk on holdings, obtained dairy products on holdings, quantity of whole and skimmed milk used to obtained a dairy product on holdings	Annual; previous year				Statistical surveys of the Statistical Office of the Republic of Serbia	Law on Official Statistics	Republic of Serbia	29/06
2. Agriculture structure											
1) Farm structure											
1.	Statistical Office of the Republic of Serbia and City Administration of the City of Belgrade – for the territory of the City of Belgrade	Pilot Agriculture Census, 2020 008302	Testing methodological tools for the Agriculture Census, 2021	Every ten year 30 September	Survey method: Questionnaire Pilot PP	Households in the sample			Law on Official Statistics	Data are not published	Data are not published
3. Agriculture accounts and prices											
1.	Statistical Office of the Republic of Serbia	Economic accounts of agriculture 008270	Calculation of the main aggregates of economic agriculture accounts – value of agricultural production by products and intermediate consumption; income distribution	Annual; previous year			Ministry of Agriculture, Forestry and Water Management and Ministry of Finance	Statistical surveys of the Statistical Office of the Republic of Serbia	Law on Official Statistics	Republic of Serbia	23/09
2.	Statistical Office of the Republic of Serbia	Index of physical volume of agricultural production 008180	Indices, by product and group of products - total	Annual; previous year				Statistical surveys of the Statistical Office of the Republic of Serbia	Law on Official Statistics	Republic of Serbia	25/12
4. Forestry statistics											
1.	Statistical Office of the Republic of Serbia	Survey on the production and sale of forest assortments 009010	Production, sale and stocks of forest assortments and gross felled timber volume in state-owned forests	Monthly; previous month	Reporting method - Questionnaire SUM – 22	Business subjects and other forms of organizations with legal entity status, as well as their organization parts dealing with activities related to forestry and production of forest assortments; the 20 th of the month			Law on Official Statistics	Republic of Serbia, regions	the 10 th of the month (40 days after the end of the reference period)

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey of activity	periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12
2.	Statistical Office of the Republic of Serbia	Survey on forest growing and silviculture, plantations and intensive crops 009020	Artificial afforestation – by type of trees, afforestation method and type of area, consumed seeding and plant material, tending and melioration in state-owned and private forests, coniferous and poplar plantations growing and tending, damages to plantation and intensive crops – by type of trees and cause of damage, felled timber volume, produced forest assortments and plantations area where clean cutting was performed in state-owned and private forests	Annual; previous year	Reporting method - Questionnaire SUM - 41, SUM-42	Business entities and other forms of organizations with legal entity status and their organizational parts dealing with activities related to forestry; 17/02			Law on Official Statistics	Republic of Serbia, regions	21/05
3.	Statistical Office of the Republic of Serbia	Survey on exploitation of state-owned and private forests 009030	Timber felling – by fellers, felled timber volume – by types of forest and type of trees, regular and extraordinary felling, felling outside forests, grazed forests and accessory forest products	Annual; previous year	Reporting method - Questionnaire SUM – 21, SUM – 23	Business entities and other forms of organizations with legal entity status and their organizational parts dealing with activities related to forestry; 02/03			Law on Official Statistics	Republic of Serbia, regions	28/05
4.	Statistical Office of the Republic of Serbia	Survey on damages to state-owned forests and damages caused by fire in private forests 009040	Damages to state-owned forests – by type of forests, felled timber volume – by cause of damage and amount of damage, causes of fire and means consumed to protect forests, damages caused by fire in private forests	Annual; previous year	Reporting method - Questionnaire SUM – 51, SUM – 52	Business entities and other forms of organizations with legal entity status and their organizational parts dealing with activities related to forestry; 28/02			Law on Official Statistics	Republic of Serbia, regions	04/06
5.	Statistical Office of the Republic of Serbia	Survey on buildings, roads and machinery 009050	Forest buildings – by use, roads in state-owned forests, transport means: trucks, tractors, cableways and other machinery and implements for forest exploitation, consumption of fuel, consumption of lubricants and electricity	Annual; previous year	Reporting method - Questionnaire SUM – 61	Business entities and other forms of organizations with legal entity status and their organizational parts dealing with activities related to forestry; 26/03			Law on Official Statistics	Republic of Serbia, regions	29/06

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey of activity	Periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12
6.	Statistical Office of the Republic of Serbia and City Administration of the City of Belgrade – for the territory of the City of Belgrade	Survey of hunting 009060	Number of game, employees, hunting buildings and facilities, hunting grounds and hunters	Every two year; previous year	Reporting method; Questionnaire LOV - 11	Business entities and other forms of organizations with legal entity status and their organizational parts dealing with activities related to forestry; 30/04			Law on Official Statistics	Republic of Serbia, regions	29/06
5. Fisheries statistics											
1.	Statistical Office of the Republic of Serbia and City Administration of the City of Belgrade – for the territory of the City of Belgrade	Annual report on the production of consumption fish and young fish in ponds 010010	Number of employees in ponds and ponds equipment, capacities of carp and trout ponds, production of consumption fish and young fish – by type, production costs	Annual; previous year	Reporting method - Questionnaire PO-62	Fishery holdings; 02/03			Law on Official Statistics	Republic of Serbia	04/05
2.	Statistical Office of the Republic of Serbia	Annual report on fish caught in rivers, lakes and canals 010020	Number of employees and equipment of the users of fishing area, number of commercial fishermen and their equipment, number of permits issued for recreative fishing, fish caught – by type, and stocking with young fish	Annual; previous year	Reporting method - Questionnaire PO - 62a	Users of fishing areas; 01/04			Law on Official Statistics	Republic of Serbia	04/05
6. Agroecological statistics²⁾											
7. Organic production											
1.	Ministry of Agriculture, Forestry and Water management - Directorate for National Reference Laboratories	Organic production statistics 010021	Number of persons dealing with organic production; area (in the period of conversion, organic status and total); production of organic crops and organic livestock breeding (in the period of conversion, organic status and total)	Annual; previous year			Ministry of Agriculture, Forestry and Water Management, 10/06		Law on Organic Production and Rulebook on the Control and Certification in Organic Production and Techniques of Organic Production	Republic of Serbia	29/06

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

²⁾ Within this sub-domain there are no surveys planned for 2020.

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey or activity	Periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12

8. Environmental statistics

1) Statistics of wastes and chemicals

1.	Statistical Office of the Republic of Serbia and City Administration of the City of Belgrade – for the territory of the City of Belgrade and Environmental Protection Agency	Survey of generated waste 011060	Data on the types of generated (nonhazardous and hazardous waste) generated and processed internally	Annual; previous year	Reporting method; Questionnaire OT-S	Business subjects and local units from sections: A-C of the Classification of Activities; 09/03	Environmental Protection Agency, National Register of Pollution Sources (form GIO1), 1 st July		Law on Official Statistics	Republic of Serbia, region	02/07
2.	Statistical Office of the Republic of Serbia and City Administration of the City of Belgrade – for the territory of the City of Belgrade and Environmental Protection Agency	Survey on treated waste 011065	Data on the quantities of treated waste by type of waste and technique of waste treatment	Annual; previous year	Reporting method; Questionnaire OT -T	Business subjects and local units from sections: A-C of the Classification of Activities; 09/03	Environmental Protection Agency, National Register of Pollution Sources (forms GIO2 and GIO3), 1 st July		Law on Official Statistics	Republic of Serbia, region	02/07
3.	Statistical Office of the Republic of Serbia and City Administration of the City of Belgrade – for the territory of the City of Belgrade	Survey on household waste 011151	Data on the quantities of generated (nonhazardous and hazardous) household waste	Annual; previous year			Statistical surveys of the Statistical Office of the Republic of Serbia		Law on Official Statistics	Republic of Serbia	14/12

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey or activity	Periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12
4.	Statistical Office of the Republic of Serbia and City Administration of the City of Belgrade – for the territory of the City of Belgrade and Environmental Protection Agency	Survey on the specifications of installations for waste treatment 011063	Technical specifications of installations (number, type, capacity, etc.)	Annual; previous year	Reporting method; Questionnaire OT-K	Business subjects and local units from sections: A-C of the Classification of Activities; 09/03	Environmental Protection Agency, National Register of Pollution Sources (forms GIO2 and GIO3), 1 st July		Law on Official Statistics	Republic of Serbia	14/12
5.	Statistical Office of the Republic of Serbia	Survey on total waste 011061	Data on the types and quantities of generated, recycled, recovered and deposited waste and imports and exports of waste in line with the EU standards; structural indicators and SDI	Annual; previous year				Statistical surveys of the Statistical Office of the Republic of Serbia	Law on Official Statistics	Republic of Serbia and region	14/12
6.	Statistical Office of the Republic of Serbia and City Administration of the City of Belgrade – for the territory of the City of Belgrade	Survey on consumed hazardous chemicals 011110	Data on the consumption of hazardous chemicals according to toxicity class and their consumption	Annual; previous year	Reporting method; Questionnaire HEM-1	Business subjects and local units from sections: B-E; 16/03			Law on Official Statistics, Law on Chemicals and Biocide Products	Republic of Serbia and region	08/06
7.	Statistical Office of the Republic of Serbia	Survey of hazardous chemicals 011111	Data on hazardous chemicals: production, consumption, exports and imports; stocks at the beginning and end of the year as well as quantities of total purchased hazardous chemicals	Annual; previous year				Statistical surveys of the Statistical Office of the Republic of Serbia	Law on Official Statistics	Republic of Serbia and region	14/12
8.	Environmental Protection Agency	Waste management 011064	Data on waste management in line with the Law on Waste Management	Annual; previous year	Reporting method	Waste producers, exporters, importers, operators of installations for waste recovery and operators in landfills; 31/03 with data for the previous year			Law on Waste Management and Law on Environmental Protection	Republic of Serbia	30/06

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey or activity	Periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12
9.	Environmental Protection Agency	Management of packaging and waste packaging 011152	Data on management of packaging and waste packaging	Annual; previous year	Reporting method	Producers, importers, packers-fillers and deliverers of packaging and packaged products; operators of the system of waste packaging management; 31/03 with data for the previous year			Law on Packaging and Waste Packaging's	Republic of Serbia	30/06
2) Statistics of water, air and climate changes											
1.	Statistical Office of the Republic of Serbia and City Administration of the City of Belgrade – for the territory of the City of Belgrade	Survey on the use of water and protection of water against pollution 011010	Data on abstracted waters by supply source; used waters by way of use; discharged, treated and recovered waste waters; treatment installations; waste water quality (BPK and HPK indicators)	Annual; previous year	Reporting method; Questionnaire VOD-1	Business subjects and local units from the sections: Mining and quarrying, Manufacturing and Electricity, gas, steam and air conditioning supply and division: Waste collection, treatment and disposal activities; materials recovery; 16/03			Law on Official Statistics	Republic of Serbia, region, area, town and municipality	10/06
2.	Statistical Office of the Republic of Serbia and City Administration of the City of Belgrade – for the territory of the City of Belgrade	Survey on the provision of drinking water 011020	Water abstraction by source, water supply to households, business subjects and other water systems	Annual; previous year	Reporting method; Questionnaire VOD - 2V	Business subjects and local units from the division: Water collection, treatment and supply and Public administration and defense; compulsory social security (local communities managing water supply systems); 21/02			Law on Official Statistics	Republic of Serbia, region, area, town and municipality and river basin	08/05
3.	Statistical Office of the Republic of Serbia and City Administration of the City of Belgrade – for the territory of the City of Belgrade	Survey on waste water from settlements 011030	Treatment and discharge of waste waters; sewage network and devices for waste water treatment	Annual; previous year	Reporting method; Questionnaire VOD-2K	Business subjects and local units from the division: Waste collection, treatment and disposal activities; materials recovery; 21/02			Law on Official Statistics	Republic of Serbia, region, area, town and municipality and river basin	22/05

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey or activity	Periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12
4.	Statistical Office of the Republic of Serbia	Survey on the protection against harmful water effect 011130	Control and protection against flood and river management, soil drainage, land erosion protection and torrents management as well as data on energy, fuel consumption and use of building machinery used to that end	Annual; previous year	Reporting method; Questionnaire VOD -3	Business subjects and local units dealing with water resources management, protection against damaging effect of waters, construction and maintenance of hydro-structures and environment; 21/02			Law on Official Statistics	Republic of Serbia and region	07/05
5.	Statistical Office of the Republic of Serbia and City Administration of the City of Belgrade – for the territory of the City of Belgrade	Survey on irrigation 011040	Quantities of abstracted waters for irrigation by types of source, buildings and equipment for irrigation, irrigation technique, irrigated areas, etc.	Annual; previous year	Reporting method; Questionnaire VOD -4	Business subjects and local units from the division: Crop and animal production, hunting and related service activities, as well as units from other sections dealing with irrigation; 14/10			Law on Official Statistics	Republic of Serbia, region and basins	11/01/2021
6.	Statistical Office of the Republic of Serbia	Survey on the total balance of surface waters 011041	Data on quantities of abstracted, used and discharged waters, irrigation waters, re-used waters, recoverable water resources, quality of waste waters, SDI and eroded land	Annual			Republic Hydro meteorological Service of Serbia	Statistical surveys of the Statistical Office of the Republic of Serbia	Law on Official Statistics	Republic of Serbia, region and basins	14/12
7.	Statistical Office of the Republic of Serbia	Air emissions account 011123	Calculation of air emissions by divisions of the Classification of Activities	Annual; 2017			Environmental Protection Agency and Ministry of Interior; 01/06	Statistical surveys of the Statistical Office of the Republic of Serbia	Law on Official Statistics	Republic of Serbia	18/09
8.	Environmental Protection Agency	National inventory of major air polluting substances 011125	Data on quantities of emitted polluting substances into the air in line with the LRTAP Convention	Annual; previous year	Public data and official reports, memoranda, in line with EMEP/EEA 2016 methodology	Institutions in charge of producing national energy balances, statistical data, other institutions and companies of interest for the calculation of emissions in the fields of energy, transport, industry, agriculture and waste			Law on Air Protection	Republic of Serbia	15/02

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey or activity	Periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12
9.	Environmental Protection Agency	National inventory of greenhouse effect gases 011127	Data for the production of the National Inventory of Greenhouse Effect Gases	Annual; previous year	Public data and official reports, memoranda, in line with EMEP/EEA 2016 methodology	Institutions in charge of producing national energy balances, statistical data, other institutions and companies of interest for the calculation of emissions in the fields of energy, transport, industry, agriculture, forestry and waste			Law on Air Protection	Republic of Serbia	15/04
10.	Environmental Protection Agency	Data for the production of the National Inventory of Inadvertently Released Lent-term Pollutants 011101	Data for the production of the National Inventory of Inadvertently Released Lent-term Pollutants	Annual; previous year	Public data and official reports, memoranda, in line with EMEP/EEA 2016 methodology	Institutions in charge of producing national energy balances, statistical data, other institutions and companies of interest for the calculation of emissions in the fields of energy, transport, industry, agriculture and waste			Law on Air Protection	Republic of Serbia	15/02
11.	Institute of Public Health of Serbia	Survey on the situation of the environment 011124	Monitoring air quality in urban areas, the quality of industrial waste waters, records on landfills for solid waste, records for treatment of infectious medical waste	Monthly; current year	Reporting method	Institutes and offices of public health, health institutions and other legal entities transmit the data to the competent office of public health; up to the 10 th of the month for the previous month			Law on Official Statistics	Republic of Serbia, region, area, town and municipality/town municipality and settlement	30/06
12.	Environmental Protection Agency	Air quality 011128	Monitoring air quality and chemism of atmospheric precipitations	Monthly; previous year	Measurements, electronic forms, memoranda	Institutions dealing with monitoring air quality within the state and local networks for air quality			Law on Air Protection	Republic of Serbia	1 st March for the previous year

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey or activity	Periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12
13.	Institute for Nature Conservation of Serbia	Studies of protection that define the values of the areas proposed for protection 011102	Identification list of natural assets, description of natural, created and landscape characteristic, appraisal of the environmental situation of a region, ground values of a natural asset, protection systems, concepts of protection, improvement and sustainable development, management.	Continuous; continuously	Data collection directly during field multidisciplinary surveys in line with the professional methodology of the trade and activity, PAPI, e-mail	Local authorities units, scientific and educational institutions, governmental institutions, physical and legal persons	Republic Geodetic Authority (cartographic database), Public Enterprise Srbijasume, (cartographic database and database of forest plan)	Cartographic data of the Republic Geodetic Authority	Regulations on Nature Conservations and Sustainable Use of Natural Resources	Republic of Serbia, region, area, town and municipality/town municipality and settlement	Immediately after signature of the final study on conservation by the responsible person
14.	Statistical Office of the Republic of Serbia	Environmental goods and services sector account 011129	Calculation of market characteristics (motorway, value added, employment) for the sector of environmental goods and services.	Annual; 2018				Statistical surveys of the Statistical Office of the Republic of Serbia	Law on Official Statistics	Republic of Serbia	10/12
9. Energy											
1.	Statistical Office of the Republic of Serbia	Energy balance of generation and consumption of thermoelectric and heat energy 007060	Consumption of fuel for generating thermoelectric and heat energy by type of fuel, fuel stocks, average calorific values, gross generation of heat, own consumption, heat energy transferred to distributors or other heat producers, energy received from other heat producers, losses in transport; heat energy transferred to the measuring point of consumers by heat holder; generation of thermoelectric energy on generator, own consumption; electricity received from other organizations; electricity transferred to end users by type of consumer; net maximum capacity of installation (gas turbines, boilers and blocks).	Annual; previous year	Reporting method; Questionnaire EN-4.2	Public enterprises, enterprises and entrepreneurs dealing with the generation of thermoelectric energy or thermoelectric and heat energy, as well as KAU of industrial and non-industrial enterprises having electricity and heat energy production; 18/03			Law on Official Statistics	Republic of Serbia	08/10
2.	Statistical Office of the Republic of Serbia	Energy balance of generation and consumption of electricity – questionnaire for operators of the electricity supplying system 007070	Total available electricity received from an organization for electricity transfer, other distributors, producers of electricity; distribution losses of electricity; distributed electricity to end users by types of user	Annual; previous year	Reporting method; Questionnaire EN -4.4	Public enterprises and enterprises which principal activity is electricity distribution to end users; 18/3			Law on Official Statistics	Republic of Serbia	08/10

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey or activity	Periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12
3.	Statistical Office of the Republic of Serbia	Energy balance of generation and consumption of electricity 007280	Generation of electricity (hydro and thermo), own consumption, losses, gross energy generation, pumping water into accumulation basins of hydroelectric power plants, purchase and delivery of electricity by EPS, import, export of electricity by EMS, energy available for final consumption, distribution of final consumption; overview of gross generation of reversible and small hydroelectric power plants by their power, net maximum capacity and peak load	Annual; previous year	Reporting method; Questionnaire EN -4.5	Public enterprises and enterprises which principal activity is electricity distribution to end users; 18/3			Law on Official Statistics	Republic of Serbia	08/10
4.	Statistical Office of the Republic of Serbia	Energy balance of production and consumption of thermal energy 007080	Consumption of fuel for thermal energy production by type of fuel (quantities and average calorific values), stocks, electricity consumed for heat plant; gross output of heat; own consumption, energy transferred to distributors or thermal energy producers, energy received from other producers; losses in transport; thermal energy at measuring point of consumers by holder of heat; thermal energy transferred to measuring point by types of consumers and by holder of heat;	Annual; previous year	Reporting method; Questionnaire EN -4.6	Public enterprises, enterprises and entrepreneurs dealing with generation of thermal energy as well as KAU of industrial and nonindustrial enterprises generating thermal energy; 18/03			Law on Official Statistics	Republic of Serbia	08/10
5.	Statistical Office of the Republic of Serbia	Energy balance of generation and consumption of heat energy – for enterprises dealing with heat energy distribution 007090	Purchased heat energy by heat holders, transport losses and heat energy transferred to the measuring point of consumer by heat holder; heat energy transferred to the measuring point of consumers by type of consumers and heat holders	Annual; previous year	Reporting method; Questionnaire EN -4.7	Public enterprises and enterprises dealing with thermal energy distribution; 18/03			Law on Official Statistics	Republic of Serbia	08/10
6.	Statistical Office of the Republic of Serbia	Energy balance of mining and consumption of coal – coal mining and manufacture of coal products 007100	Mining of coal, dried lignite and coal briquettes; stocks at the beginning and end of the year, purchase from others in the country, import, export, consumption of coal for manufacturing briquettes and dried lignite and own consumption, losses; sale of coal, briquettes and soil-dried lignite; sale	Annual; previous year	Reporting method; Questionnaire EN -4.8	Public enterprises, enterprises and entrepreneurs from the division Mining hard coal and lignite and peat; 18/03			Law on Official Statistics	Republic of Serbia	08/10

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey or activity	Periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12
7.	Statistical Office of the Republic of Serbia	Energy balance of mining and consumption of coal – manufacture of gas from blast furnaces 007290	Production blast furnace gas (BFG); BFG using other section, BFG consumed for the manufacture of technological steam, heat for heating in iron and steel factory, generation of electrical power in iron and steel factory; losses, deliveries to others, calorific value of consume coke in blast furnaces; consumption and calorific value of coal and natural gas for blast furnaces.	Annual; previous year	Reporting method; Questionnaire EN - 4.8.1	Enterprises and entrepreneurs from the division Manufacture of gas in blast furnaces; 18/03			Law on Official Statistics	Republic of Serbia	08/10
8.	Statistical Office of the Republic of Serbia	Energy balance of mining and consumption of coal – trade in coal and coal products 007110	Stocks of coal and coal products at the beginning and end of the year, purchase from others in the country, import, export, losses, total sale in the country, to other marketers and end users by types of users.	Annual; previous year	Reporting method; Questionnaire EN -4.9	Enterprises and entrepreneurs dealing with sale of coal and coal products as well as with forwarding; 18/03			Law on Official Statistics	Republic of Serbia	08/10
9.	Statistical Office of the Republic of Serbia	Energy balance of extraction and consumption of natural gas, crude petroleum and petroleum derivatives 007120	Extraction of natural gas, crude petroleum and petroleum derivatives; stocks at the beginning and end of the year, total production, import, purchase from others in the country, finalized products returned to production process, reclassified products due to change in quality, consumption for the manufacture of petroleum derivatives, own consumption for: production process in refinery, generation of electric and heat power in refinery, extraction of petroleum and natural gas; losses; export, international ship warehouses, sale/delivery in the country – total, to marketers and consumption sectors by type of consumer. Total national capacity of refineries, broken down by refinery as follows: atmospheric distillation, vacuum distillation, thermal cracking, catalytic cracking, desulphurization, reshaping, alkylation, polymerization, isomerization, etherification	Annual; previous year	Reporting method; Questionnaire EN - 4.10.1a	Public enterprises and enterprises from the division: Extraction of crude petroleum and natural gas and manufacture of refined petroleum products; 16/03			Law on Official Statistics	Republic of Serbia	16/10

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS ", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey or activity	Periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12
10.	Statistical Office of the Republic of Serbia	Energy balance of manufacture and consumption of natural gas, crude petroleum and refined petroleum products – questionnaire for service processing for third parties 007122	Extraction of natural gas, crude petroleum and manufacture of refined petroleum products; stocks at the beginning and end of the year, total production, import, purchase from others in the country, finalized products returned to production process, reclassified products due to quality change, consumption for manufacture of refined petroleum products, own consumption for:: product process in refineries, generation of electrical and thermal power in refineries, extraction of crude petroleum and natural gas; losses, export and deliveries to third parties; Total national refinery quality, broken down by refinery as follows: atmospheric distillation, vacuum distillation, thermal cracking, catalytic cracking, desulphurization, reshaping, alkylation, polymerization, isomerization, etherification	Annual; previous year	Reporting method; Questionnaire EN - 4.10.1b	Public enterprises, enterprises and entrepreneurs from the division: Extraction of crude petroleum and natural gas and manufacture of refined petroleum products; 18/3			Law on Official Statistics	Republic of Serbia	16/10
11.	Statistical Office of the Republic of Serbia	Energy balance of extraction of crude petroleum and refined petroleum products – questionnaire for petrochemical industry 007121	Manufacture of refined petroleum products, stocks at the beginning and end of the year, total production, purchase from other in the country, import, export, consumption for manufacture of refined petroleum products, own consumption and stocks at the beginning and end of the year; sale of refined petroleum products in the country; sale to trade industry by type of users	Annual; previous year	Reporting method; Questionnaire EN - 4.10a	Enterprises and entrepreneurs from the divisions of manufacture of refined products; 18/03			Law on Official Statistics	Republic of Serbia	16/10
12.	Statistical Office of the Republic of Serbia	Energy balance of manufacture and consumption of refined petroleum products – questionnaire for enterprises dealing with manufacture of refined petroleum products 007310	Manufactured quantities of lubricants and other refined petroleum products; stocks at the beginning and end of the year, import, export, purchase from others in the Republic of Serbia, used for processing, losses, total sales without compensations in the Republic of Serbia	Annual; previous year	Reporting method; Questionnaire EN - 4.10.4a	Enterprises and entrepreneurs from the divisions of manufacture of refined products; 18/03			Law on Official Statistics	Republic of Serbia	16/10

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey or activity	Periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12
13.	Statistical Office of the Republic of Serbia	Energy balance of manufacture and consumption of refined petroleum products – questionnaire for manufacture of refined petroleum products - lubricants 007320	Manufacture, stocks at the beginning and end of the year, import, export, purchase from others in the Republic of Serbia, used for processing, losses, total sales without compensations in the Republic of Serbia	Annual; previous year	Reporting method; Questionnaire EN - 4.10.4b	Enterprises and entrepreneurs from the divisions of manufacture of refined products; 18/03			Law on Official Statistics	Republic of Serbia	16/10
14.	Statistical Office of the Republic of Serbia	Energy balance of manufacture and consumption of refined petroleum products – questionnaire for supply and distribution of natural gas, crude petroleum and refined petroleum products 007130	Stocks of natural gas, crude petroleum and refined petroleum products at the beginning of the year, purchase from other in the country, export, own consumption, losses, stocks at the end of the year, sale in the country; sale of natural gas, crude petroleum and refined petroleum products in the country, sale to trade industry and sale to end consumers by types of consumers, gas warehouse capacities	Annual; previous year	Reporting method; Questionnaire EN - 4.11	Public enterprises, enterprises and entrepreneurs dealing with trade in gas, petroleum and refined petroleum products; 18/03			Law on Official Statistics	Republic of Serbia	16/10
15.	Statistical Office of the Republic of Serbia	Energy balance of manufacture and consumption of geothermal power – manufacture and consumption of geothermal power 007250	Exploitation yield at source, captured geothermal water, technical losses in manufacture, geothermal water delivered to other producers of heat and at measuring points of consumers, density, specific heat, inlet and outlet temperature; losses in the distribution system and distribution of delivered geothermal power by types of consumers	Annual; previous year	Reporting method; Questionnaire EN - 4.14	Enterprises and entrepreneurs from the division: Exploitation of geothermal power; 18/03			Law on Official Statistics	Republic of Serbia	16/10
16.	Statistical Office of the Republic of Serbia	Energy balance of production and consumption of wood fuels – manufacture of fuel wood, long roundwood and wood residues 007260	Manufacture of fuelwood and long roundwood and wood residues, purchase from others in the Republic of Serbia, import, export, own consumption, losses, stocks at the beginning and end of the year, sale in the country; sale to trade industry and end consumers by types of consumers	Annual; previous year	Reporting method; Questionnaire EN - 4.161	Enterprises and entrepreneurs dealing with manufacture and sale of fuelwood; 18/03			Law on Official Statistics	Republic of Serbia	08/10

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey or activity	Periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12
17.	Statistical Office of the Republic of Serbia	Energy balance of manufacture and consumption of fuelwood – trade in fuelwood and purchase of fuelwood for the purpose of performing own activity 007330	Stocks at the beginning of the year, purchase from other in the country, import, export, own consumption, losses, stocks at the end of the year; sale in the country, sale to trade industry and sale to end consumers by types of consumers	Annual; previous year	Reporting method; Questionnaire EN - 4.17	Enterprises and entrepreneurs dealing with manufacture and sale of fuelwood; 18/03			Law on Official Statistics	Republic of Serbia	08/10
18.	Statistical Office of the Republic of Serbia	Energy balance of manufacture and consumption of fuelwood – manufacture of wood briquettes 007261	Quantity of wood residues from nature and from industrial processing of wood consumed for the manufacture of wood briquettes, stocks at the beginning and end of the year; manufacture of wood briquettes from, purchase from others in the country, import, export, own consumption, losses, stocks at the beginning and end of the year, sale in the country, calorific value, sale of wood briquettes in the country and to end consumers by types of consumers	Annual; previous year	Reporting method; Questionnaire EN - 4.163	Enterprises and entrepreneurs dealing with manufacture and sale of wood briquettes, 18/03			Law on Official Statistics	Republic of Serbia	08/10
19.	Statistical Office of the Republic of Serbia	Energy balance of manufacture and consumption of fuelwood – manufacture of wood pellets 007262	Consumed quantity of wood residues from nature and industrial processing of wood, fuelwood and wood felling for manufacturing wood pellets, stocks at the beginning and end of the year; manufacture of wood pellets, purchase from others in the country, import, export, own consumption, losses, stocks at the beginning and end of the year, sale in the country, calorific value; sale of wood pellets in the country to trade industry and end consumers by types of consumers	Annual; previous year	Reporting method; Questionnaire EN - 4.164	Enterprises and entrepreneurs dealing with manufacture and sale of wood pellets, 18/03			Law on Official Statistics	Republic of Serbia	08/10
20.	Statistical Office of the Republic of Serbia	Energy balance of manufacture and consumption of fuelwood –charcoal 007263	Consumed fuelwood, long roundwood, wood residues from nature and industrial processing for the manufacture of charcoal, stocks at the beginning and end of the year; manufacture of charcoal, purchase in the Republic of Serbia, import, export, own consumption, losses, stocks at the beginning and end of the year,	Annual; previous year	Reporting method; Questionnaire EN - 4.165	Enterprises and entrepreneurs dealing with sale of charcoal, 18/03			Law on Official Statistics	Republic of Serbia	08/10

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey or activity	Periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12
21.	Statistical Office of the Republic of Serbia	Energy balance of manufacture and consumption of biogas 007390	total sale and by consumption sectors; calorific value Manufacture of biogas, by raw material origin, consumption of biogas for generating electrical and thermal power, consumption of biogas for other purposes, dispatched quantities of biogas to other consumption sectors, calorific value of biogas; gross output of heat, own consumption, thermal power transferred to distributors or other producers of heat, power received from other producers of heat, loss in transport; thermal power transferred to measuring points of consumers by types of consumers and heat holder; generation of electricity on generator, own consumption; electricity; installed and realized power of devices for gas turbines, boilers and blocks	Annual; previous year	Reporting method; Questionnaire EN - 4.19	Enterprises and entrepreneurs dealing with manufacture and sale of biogas and generation of electrical and thermal power from biogas; 18/03			Law on Official Statistics	Republic of Serbia	08/10
22.	Ministry of Mining and Energy	Monthly energy statistics for electrical power 007392	Data on supply and consumption of electricity	Monthly; three months after the reporting period	Reporting method	The 20 th of the month			Law on Official Statistics and the Cooperation Agreement between the Ministry of Mining and Energy and Statistical Office of the Republic of Serbia	Republic of Serbia	Successively during the year; during three months after the reference month, the 25 th of the month
23.	Ministry of Mining and Energy	Data on supply and consumption of coal 007397	Data on supply and consumption of coal	Monthly; three months after the reporting period	Reporting method	The 20 th of the month			Law on Official Statistics and the Cooperation Agreement between the Ministry of Mining and Energy and Statistical Office of the Republic of Serbia	Republic of Serbia	Successively during the year; during three months after the reference month, the 25 th of the month

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey or activity	Periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12
24.	Ministry of Mining and Energy	Monthly energy statistics for natural gas 007398	Data on supply and consumption of natural gas	Monthly; 55 days after the reporting month	Reporting method	The 15 th of the month			Law on Official Statistics and the Cooperation Agreement between the Ministry of Mining and Energy and Statistical Office of the Republic of Serbia	Republic of Serbia	Successively during the year; 55 days after the reference month, the 25 th of the month
25.	Statistical Office of the Republic of Serbia	Energy balance of thermal energy – preliminary data 007180	Balance of thermal energy according to EU standards	Annual; previous year				Statistical surveys of the Statistical Office of the Republic of Serbia	Law on Official Statistics	Republic of Serbia	08/10
26.	Statistical Office of the Republic of Serbia	Balance of coal and coal products – preliminary data 007190	Balance of coal and coal products, individual for each type of coal and coal product, according the EU standards	Annual; previous year			Ministry of Finance – Customs Administration	Statistical surveys of the Statistical Office of the Republic of Serbia	Law on Official Statistics	Republic of Serbia	08/10
27.	Statistical Office of the Republic of Serbia	Energy balance of electricity – preliminary data 007170	Balance of electricity according to EU standards	Annual; previous year				Statistical surveys of the Statistical Office of the Republic of Serbia	Law on Official Statistics	Republic of Serbia	08/10
28.	Statistical Office of the Republic of Serbia	Energy balance of crude petroleum and refined petroleum products – preliminary data 007200	Joint balance of crude petroleum and refined petroleum products and individual balances for crude petroleum and refined petroleum products according to EU standards	Annual; previous year			Ministry of Finance – Customs Administration	Statistical surveys of the Statistical Office of the Republic of Serbia	Law on Official Statistics	Republic of Serbia	08/10
29.	Statistical Office of the Republic of Serbia	Energy balance of natural gas – preliminary data 007210	Balance of natural gas, according to EU standards	Annual; previous year				Statistical surveys of the Statistical Office of the Republic of Serbia	Law on Official Statistics	Republic of Serbia	08/10
30.	Statistical Office of the Republic of Serbia	Energy balance of geothermal energy – preliminary data 007230	Balance of geothermal energy, according to EU standards	Annual; previous year				Statistical surveys of the Statistical Office of the Republic of Serbia	Law on Official Statistics	Republic of Serbia	08/10
31.	Statistical Office of the Republic of Serbia and Ministry of	Energy balance of fuelwood – preliminary data 007350	Balance of fuelwood, wood briquettes and wood pellets and charcoal, according to EU standards	Annual; previous year			Ministry of Finance – Customs Administration – data on imports and exports	Statistical surveys of the Statistical Office of the Republic of Serbia	Law on Official Statistics and the Cooperation Agreement between the Ministry of Mining and Energy and Statistical	Republic of Serbia	08/10

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey or activity	Periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12
	Mining and Energy								Office of the Republic of Serbia		
32.	Statistical Office of the Republic of Serbia	Energy balance of biogas – preliminary data 007270	Balance of biogas according to EU standards	Annual; previous year				Statistical surveys of the Statistical Office of the Republic of Serbia	Law on Official Statistics	Republic of Serbia	08/10
33.	Statistical Office of the Republic of Serbia and Ministry of Mining and Energy	Energy balances of the Republic of Serbia – final data 007395	Joint energy balance for electricity, thermal energy, coal and coal products, crude petroleum and refined petroleum products, natural gas, geothermal energy, fuelwood and biogas, according to EU standards	Annual; previous year			Ministry of Finance – Customs	Statistical surveys of the Statistical Office of the Republic of Serbia	Law on Official Statistics	Republic of Serbia	Data for 2018 will be published on 27 February 2020
34.	Statistical Office of the Republic of Serbia and City Administration of the City of Belgrade – for the territory of the City of Belgrade	Energy balance – consumption of energy in industry 007240	Consumption of energy and fuels in industry for energy and technological purposes and stocks of fuels at the end of the year	Annual; previous year	Reporting method; EN-4.15E	Enterprises from the sections: Mining and quarrying, Manufacturing; Generation and supply of electricity, natural gas and water; as well as KAUs from other sections, if those KAUs perform activities of the mentioned sections; 28/02			Law on Official Statistics	Republic of Serbia	08/10
10. Transport											
1) Road transport											
1.	Statistical Office of the Republic of Serbia	Quarterly survey on goods traffic in international road transport 013020	Number of freight vehicles in exports, imports and transit, by country of vehicle license plate, country of loading and unloading of goods; traffic of vehicles and goods on international roads, by quantity of goods, vehicle-kilometer and ton-kilometer; traffic of vehicles in by boarder country and custom crossing	Quarterly; previous quarter	Reporting method		Ministry of Finance, Customs Administration; the 15 th of the month		Law on Official Statistics	Republic of Serbia	10/03, 10/06, 10/09 and 10/12
2.	Statistical Office of the Republic of Serbia	Entry/exit of road motor vehicles in/from the Republic of Serbia 013030	Number of passenger vehicles in border traffic by type of vehicles and country of registration (license plates); number of passengers	Quarterly; previous quarter			Ministry of Finance, Customs Administration; the 15 th of the month		Law on Official Statistics	Republic of Serbia	10/03, 10/06, 10/09 and 10/12

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey or activity	Periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12
3.	Statistical Office of the Republic of Serbia and City Administration of the City of Belgrade – for the territory of the City of Belgrade	Quarterly survey on road transport 013070	Passenger transport in domestic and international transport – number of passenger and passenger-kilometers; goods transport in domestic and international transport – tons and ton-kilometers; kilometers travelled, consumption of fuels and employees	Quarterly; previous quarter	Reporting method; Questionnaire SA/T-11	Business subjects registered in this activity; 10/01, 10/04, 10/07 and 10/10			Law on Official Statistics	Republic of Serbia	10/03, 10/06, 10/09 and 10/12
4.	Statistical Office of the Republic of Serbia and City Administration of the City of Belgrade – for the territory of the City of Belgrade	Quarterly survey on public transport 013080	Inventory of transport means, passenger transport by types of transport means; kilometers travelled, consumption of fuels and energy and employees	Quarterly; previous quarter	Reporting method; Questionnaire SG/T-11	Business subjects registered in this activity; 10/01, 10/04, 10/07 and 10/10			Law on Official Statistics	Republic of Serbia	10/03, 10/06, 10/09 and 10/12
5.	Statistical Office of the Republic of Serbia	Annual survey on road transport 013210	Road motor vehicles, by type and capacity and capacity intervals; exploitation of road motor vehicles; passenger transport and passenger-kilometers by distance; goods transport by types of goods; goods transport and ton-kilometers; income and foreign currency operations; purchase and consumption of fuels and lubricants; transport of containers, in domestic and international transport; transport of goods in containers by domestic and international transport; number of employees by structure.	Annual; previous year	Reporting method; Questionnaire SA/G-11	Business subjects registered in this activity; 20/03			Law on Official Statistics	Republic of Serbia	30/06
6.	Statistical Office of the Republic of Serbia and City Administration of the City of Belgrade – for the territory of the City of Belgrade	Annual survey on roads and bridges 013220	Length of road network, by type of surfacing and economic importance; number and length of bridges	Annual; previous year	Reporting method; Questionnaire SA/G-41	Local authorities bodies; 10/03	Public enterprise "Putevi Srbije"; 20/03		Law on Official Statistics	Republic of Serbia, region, town and municipality/town municipality	30/06

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey or activity	Periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12
7.	Statistical Office of the Republic of Serbia and City Administration of the City of Belgrade – for the territory of the City of Belgrade	Annual survey on public transport 013230	Inventory of transport means, length of lines by type of transport means; transport means by type and capacity; Exploitation of transport means, passenger transport and passenger-kilometers; income by types of transport mean; purchase and consumption of fuels and lubricants; number of employees by structure	Annual; previous year	Reporting method; Questionnaire CG/G-11	Business subjects registered in this activity; 10/03			Law on Official Statistics	Republic of Serbia, region	30/06
8.	Statistical Office of the Republic of Serbia	Quarterly survey on road goods transport (transport for own account) 013290	Road motor vehicles, by types and capacities, volume of goods transported, types of hazardous goods, kilometers traveled, ton-kilometers, percentage of exploited transport means	Quarterly; previous quarter	Reporting method	Continuous					10/03; 10/06; 10/09; 10/12
2) Railway transport											
1.	Statistical Office of the Republic of Serbia	Quarterly survey on railway transport 013040	Passenger transport in domestic and international transport – number of passengers and passenger-kilometers; goods transport in domestic and international transport – tons and ton-kilometers; vehicle-kilometers of passenger and freight vehicles, consumption of energy and employees	Quarterly; previous quarter	Reporting method; Questionnaire SZ/T-11	Business subjects registered in this activity; 10/01, 10/04, 10/07 and 10/10			Law on Official Statistics	Republic of Serbia	10/03, 10/06, 10/09 and 10/12
2.	Statistical Office of the Republic of Serbia	Annual survey on railway transport 013140	Length of rails; transport means, by type and capacity; exploitation of transport means; passenger transport in domestic and international transport – number of passengers and passenger-kilometers; transport by distances; passenger transport in international transport by countries; goods transport in domestic and international transport in tons, ton-kilometers and by number of shipment and type of goods; goods transport by distances; international goods transport by countries and types of goods; container transport by size of containers in domestic and international transport; goods transport by containers in domestic and international transport; transport	Annual; previous year	Reporting method; Questionnaire SZ/G-11	Business subjects registered in this activity; 10/05			Law on Official Statistics	Republic of Serbia	10/05

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey or activity	Periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12
3.	Statistical Office of the Republic of Serbia	Annual survey on goods and passenger traffic in railway stations 013150	of transport means in international and international transport; income and foreign currency operations; purchase of fuels and lubricants; number of employees by structure Passengers departed, loading and unloading goods, by types of shipments; passengers departed, loading and unloading goods at railway stations in towns	Annual; previous year	Reporting method; Questionnaire SZ/G-12	Business subjects registered in this activity; 10/05			Law on Official Statistics	Republic of Serbia, railway stations - places	10/05
3) Inland waterways transport											
1.	Statistical Office of the Republic of Serbia	Quarterly survey on inland waterways transport 013010	Goods transport in domestic and international inland waterways transport by transporter flag, type of vessels and types of goods – tons and ton-kilometers; goods traffic by types and countries of loading and unloading, dangerous freight and types of containers	Quarterly; previous quarter	Reporting method; Questionnaire SR/M-21	Business subjects registered in this activity and harbormasters and branch offices; 10/01, 10/04, 10/07 and 10/10			Law on Official Statistics	Republic of Serbia, region	10/03, 10/06, 10/09 and 10/12
2.	Statistical Office of the Republic of Serbia	Annual survey on inland waterways transport 013160	Vessels by type and capacity; exploitation of vessels; goods transport in domestic international transport – tons and ton-kilometers; income and foreign currency operations; purchase and consumption of fuels and lubricants; container transport by container size, in domestic and international transport; goods transport by containers in domestic and international transport; transport of vessels in domestic and international transport; number of employees by structure	Annual; previous year	Reporting method; Questionnaire SR/G-11	Пословни субјекти регистровани у овој делатности; 19/05			Law on Official Statistics	Republic of Serbia, region	10/05
3.	Statistical Office of the Republic of Serbia	Annual survey on the fleet in inland waterways 013170	Registered fleet in inland waterways transport	Annual; previous year			Ministry of Construction, Transport and Infrastructure and Administration for determining vessels navigability; 10/03		Law on Official Statistics	Republic of Serbia	19/05

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey or activity	Periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12
4) Air transport											
1.	Statistical Office of the Republic of Serbia and City Administration of the City of Belgrade – for the territory of the City of Belgrade	Quarterly survey on traffic at airports 013060	Traffic of aircrafts, passengers, goods and mails by flight schedule of aircrafts and airports, taking offs and destinations in domestic and international air transport, scheduled and non scheduled, by type and type of aircraft and air carrier with which transport was performed	Quarterly; previous quarter	Reporting method - Questionnaire SV/T-21	Business subjects providing airport services; 10/01, 10/04, 10/07 and 10/10			Law on Official Statistics	Republic of Serbia	10/03, 10/06, 10/09 and 10/12
2.	Statistical Office of the Republic of Serbia and City Administration of the City of Belgrade – for the territory of the City of Belgrade	Quarterly survey on air transport 013050	Passenger transport in domestic and international transport in scheduled and non scheduled air transport – number of passengers and passenger-kilometers; goods transport in domestic and international scheduled and non scheduled air transport – tons and ton-kilometers; kilometers travelled, consumption of energy and employees	Quarterly; previous quarter	Reporting method; Questionnaire SV/G-11	Business subjects providing airport services; 10/01, 10/04, 10/07 and 10/10			Law on Official Statistics	Republic of Serbia	10/03, 10/06, 10/09 and 10/12
3.	Statistical Office of the Republic of Serbia and City Administration of the City of Belgrade – for the territory of the City of Belgrade	Annual survey on air transport 013180	Number of airplanes by types and capacity; exploitation of airplances; passenger transport in domestic and international air transport – number of passengers and passenger-kilometers; goods and mail transport in domestic and international transport – tons and ton-kilometers; income and foreign currency operations; purchase and consumption of fuels and lubricants; number of employees by structure; passenger and goods traffic on domestic and international lines; traffic of domestic airplanes at foreign airports	Annual; previous year	Reporting method; Questionnaire SV/G -11	Business subjects registered in this activity; 20/04			Law on Official Statistics	Republic of Serbia	30/06
4.	Statistical Office of the Republic of Serbia and City Administration of the City of Belgrade – for	Annual survey on commercial aviation 013190	Number of aircrafts; service of aircrafts on agricultural and other areas; income; consumption of fuels and lubricants; number of employees by structure	Annual; previous year	Reporting method; Questionnaire SV/G -12	Business subjects registered in this activity; 10/03			Law on Official Statistics	Republic of Serbia	30/06

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey or activity	Periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12
5.	the territory of the City of Belgrade Statistical Office of the Republic of Serbia and City Administration of the City of Belgrade – for the territory of the City of Belgrade	Annual survey on traffic at airports 013200	Transport capacity at airports; income and foreign currency operations; consumption of electricity, fuels and lubricants; number of employees by structure	Annual; previous year	Reporting method; Questionnaire SV/G -21	Business subjects registered in this activity; 15/03			Law on Official Statistics	Republic of Serbia	30/06
5) Pipeline transport											
1.	Statistical Office of the Republic of Serbia	Quarterly survey on pipelines 013090	Quantity of transported petroleum in domestic and international transport – tons and ton-kilometers; consumption of energy and employees	Quarterly; previous quarter	Reporting method; Questionnaire S-NF/T-11	Business subjects registered in this activity; 10/01, 10/04, 10/07 and 10/10			Law on Official Statistics	Republic of Serbia	10/03, 10/06, 10/09 and 10/12
2.	Statistical Office of the Republic of Serbia and City Administration of the City of Belgrade – for the territory of the City of Belgrade	Quarterly survey on pipelines 013100	Quantity of transported natural gas in domestic and international transport, in m ³ and m ³ -kilometers consumption of energy and employees	Quarterly; previous quarter	Reporting method; Questionnaire S-GS/T-11	Business subjects registered in this activity; 10/01, 10/04, 10/07 and 10/10			Law on Official Statistics	Republic of Serbia	10/03, 10/06, 10/09 and 10/12
3.	Statistical Office of the Republic of Serbia	Annual survey on pipelines 013240	Length and capacity of oil pipelines; exploitation of capacities; quantity of transported petroleum by route; income; consumption of electricity; number of employees by structure	Annual; previous year	Reporting method; Questionnaire S-NF/G-11	Business subjects registered in this activity; 30/06			Law on Official Statistics	Republic of Serbia	10/04
4.	Statistical Office of the Republic of Serbia	Annual survey on pipelines 013250	Length and capacity of gas pipelines; exploitation of capacities; quantity of transported natural gas by route; consumption of electricity; number of employees by structure	Annual; previous year	Reporting method; Questionnaire S-GS/G-11	Business subjects registered in this activity; 10/04			Law on Official Statistics	Republic of Serbia	30/06

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey or activity	Periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12
6) Transshipment											
1.	Statistical Office of the Republic of Serbia and City Administration of the City of Belgrade – for the territory of the City of Belgrade	Quarterly survey on transshipment and other services in ports, stations and other places 013110	Transshipped and handled tons of goods by type or operations; goods traffic in warehouses by type of warehouses; consumption of energy and employees	Quarterly; previous quarter	Reporting method; Questionnaire PR/T-11	Business subjects registered in this activity; 10/01, 10/04, 10/07 and 10/10			Law on Official Statistics	Republic of Serbia	10/03, 10/06, 10/09 and 10/12
2.	Statistical Office of the Republic of Serbia	Annual survey on transshipment and other services in ports stations and other places 013260	Number and capacity of transshipped means; inventory of warehouses, front of transshipment, transport and other means; exploitation of means; transshipment by type of goods, packagings and type of handling; transshipment of containers and vessels/floating crafts by type of handling; purchase and consumption of fuels and lubricants; income and foreign currency operations; number of employees, by structure	Annual; previous year	Reporting method; Questionnaire PR/T-11	Business subjects registered in this activity; 10/04			Law on Official Statistics	Republic of Serbia	30/06
7) Transport safety											
1.	Ministry of Interior	Quarterly statistics of traffic road accidents 013310	Number of traffic accidents, place of accident, number of traffic accidents with casualties and with material damage, number of casualties, number of injured (lightly and heavily injured) and number of traffic accidents by influence factors	Quarterly; previous quarter			Ministry of Interior of Serbia		Law on Official Statistics	Republic of Serbia	09/03, 29/05, 31/08 and 07/12
2.	Statistical Office of the Republic of Serbia	Annual statistics of traffic road accidents 013311	Number of traffic accidents and number of casualties by consequences, categories of roads where accidents occurred, hours and days in the week and month, types of traffic accidents, specificities of the place of accident, age of participants and capacity of participants in accidents	Annual; previous year			Ministry of Interior – Police administrations; 28/02		Law on Official Statistics	Republic of Serbia	16/03

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey or activity	Periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12
8) Registered vehicles											
1.	Ministry of Interior	Quarterly statistics of new registered road motor vehicles and trailers – quarterly processing 013300	Municipality or registration, make and type of vehicles, year of production, engine cylinder capacity, weight of vehicles, engine capacity, load capacity of vehicles, number of seats, number of standing places, type of fuel, vehicle owner – legal or physical person	Quarterly; previous quarter		Police administrations; 15/01, 15/04, 15/07 and 15/10	Ministry of Interior – Police administrations		Law on Official Statistics	Region – Police administration	09/03, 29/05, 31/08 and 07/12
2.	Statistical Office of the Republic of Serbia	Annual statistics of new registered road motor vehicles and trailers – quarterly processing 013301	Total number of registered road motor vehicles and trailers by types, municipalities, makes, year of production, engine cylinder capacity, load capacity, type of fuel, number of seats and number of standing places	Annual; previous year			Ministry of Interior – Police administrations; 28/02		Law on Official Statistics	Republic of Serbia, region, town and municipality/town municipality	16/03
9) Postal services											
1.	Statistical Office of the Republic of Serbia	Quarterly survey on traffic of postal services 013120	Postal services in domestic and international transport; employees	Quarterly; previous quarter	Reporting method; Questionnaire PTT/T-11	Business subjects registered in this activity; Republic Agency for Telecommunications and Postal Services; 20/01, 20/04, 20/07 and 20/10			Law on Official Statistics	Republic of Serbia, region, town and municipality/town municipality	10/03, 10/06, 10/09 and 10/12
2.	Statistical Office of the Republic of Serbia	Annual survey on PTT resources, network and services in postal transport 013270	Units of postal network and transport means; traffic of postal services in domestic and international transport – by types of services; traffic of postal services by months; income and foreign currency operations; number of employees by structure; postal, mail and parcel services by municipalities	Annual; previous year	Reporting method; Questionnaire PTT/T-11	Republic Agency for Telecommunications and Postal Services; 01/04			Law on Official Statistics	Republic of Serbia, region, town and municipality/town municipality	30/06

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey or activity	Periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12
10) Telecommunication services											
1.	Statistical Office of the Republic of Serbia	Quarterly survey on traffic on the market electronic communications 013130	Electronic communication services in domestic and international transport; employees	Quarterly; previous quarter	Reporting method; Questionnaire T/T-11a	Business subjects registered in this activity; Republic Agency for Telecommunications and Postal Services; 20/01, 20/04, 20/07 and 20/10			Law on Official Statistics	Republic of Serbia, region, town and municipality/town municipality	10/03, 10/06, 10/09 and 10/12
2.	Statistical Office of the Republic of Serbia	Annual survey on traffic on the market of electronic communications 013280	Electronic communication network and means; subscribers by types of services; income and foreign currency operations; number of employees by structure; services of fixed telephony, services of mobile telephony; telephone exchanges and subscribers by municipalities	Annual; previous year	Reporting method; Questionnaire T/I-11a	Business subjects registered in this activity; Republic Agency for Telecommunications and Postal Services; 01/04			Law on Official Statistics	Republic of Serbia, region, town and municipality/town municipality	30/06
11. Regional statistics²⁾											
12. Geographic information system											
1) National infrastructure of geospatial data											
1.	Statistical Office of the Republic of Serbia	National infrastructure of geospatial data 025111	In 2020 the following is planned: - adoption of a Strategy for the advancement of the NIGD development for the period 2020-2024; - adoption of by-laws, defined in the Law on the National Infrastructure of Geospatial Data (by-laws that will define procedural rules for: interoperability, network services and access to and exchange of data between public authorities agencies); - adoption of acts on the description of topics in line with INSPIRE technical specifications; - coordination and creation of conditions for cooperation and exchange of geodata and service; - monitoring and reporting about the status of NIGD implementation.	Continuous		NIGD subjects and other stakeholders			Law on the National Infrastructure of Geospatial Data		

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

²⁾ Within this sub-domain there are no surveys planned for 2020.

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey or activity	Periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12

2) Geographic information system

1.	Statistical Office of the Republic of Serbia	Geographic information system 025100	Georeference network of spatial units (regions, areas, administrative districts, municipalities, settlements, cadastre municipalities, local communities, statistical and enumeration areas) are obtained from the Republic Geodetic Authority. The integration of the graphic database of the Register of Spatial Units (up to the level of enumeration areas) and address register in the statistical system, enables graphic presentations of statistical data on various territorial levels, updating territories with the needs of the 2019 Pilot Census and 2021 Census. Production of cartographic presentations for regular and special publications of the Statistical Office of the Republic of Serbia from various statistical areas. Further development of the Geographic Information System is planned through the co-operation with other subjects of NIGP (retrieval, exchange, access to new sets of geodata via the web service, etc.).	Continuous			Republic Geodetic Authority; Register of spatial units, Address Register		Law on the Register of Spatial Unit, Law on Official Statistics	Republic of Serbia, region, area, town, municipality /town municipality and settlement	
----	--	---	---	------------	--	--	--	--	---	--	--

3) Register of spatial units

1.	Statistical Office of the Republic of Serbia, City Administration of the City of Belgrade – for the territory of the City of	Register of spatial units 025020	Regular monitoring of changes, updating alphanumerical data (name, registration numbers) and keeping records of history of change for spatial units: regions, administrative districts, towns, populated places, cadastre municipalities, statistical and enumeration areas; assigning registration number to newly formed	Continuous			Competent ministry, local authorities units		Law on the Register of Spatial Unit, Law on Official Statistics and Law on Territorial Organisation of the Republic of Serbia	Republic of Serbia, region, area, town, municipality /town municipality and settlement	20/01
----	--	-------------------------------------	--	------------	--	--	---	--	---	--	-------

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey or activity	Periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12
	Belgrade, Republic Geodetic Authority		spatial units (the competence of the Statistical Office of the Republic of Serbia). Keeping records and updating graphic databases of the Register of Spatial units (the competence of the Republic Geodetic Authority). Preparation and up-dating geospatial data for conducting the 2021 Census in co-operation with the RGA. Production of methodological and organizational instructions for up-dating the borders of statistical and enumeration areas, up-dating the register of spatial data.								
13. Natural disasters											
1.	Ministry of Interior – Sector for Emergency Management	Review of the number of emergencies with consequences 025217	Total number of emergencies; number of fires; number of explosions; number of technical interventions; number of technical interventions with hazardous substances; number of technical interventions in traffic; number of realized interventions and number of dead, injured and saved persons in cases of emergency	Annual; previous year	Reporting method	Organisational units of the Sector for Emergency Management, fire and rescue units; 01/02			Law on Official Statistics	Republic of Serbia	01/03
2.	Ministry of Interior – Sector for Emergency Management	Review of the number of fires and explosions with consequences 025218	Total number of fires and explosions; number of interventions of fire and rescue units for fires and explosions; number of fires and explosions by ownership sector; dead persons in fires and explosions and number of fires and explosions by material damages amount	Annual; previous year	Reporting method	Organisational units of the Sector for Emergency Management, fire and rescue units; 01/02			Law on Official Statistics	Republic of Serbia	01/03
3.	Ministry of Interior – Sector for Emergency Management	Review of the number of fires and explosions by buildings/space of occurrence 025219	Total number of fires and explosions in building structures by use; total number of fires and explosions in building structures by position of the room where they occurred (floor); total number of fires and explosions in open space by type of open space	Annual; previous year	Reporting method	Organisational units of the Sector for Emergency Management, fire and rescue units; 01/02			Law on Official Statistics	Republic of Serbia	01/03

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey or activity	Periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12
			(forests, cereals, meadows, orchards/vineyards, landfills, etc.) and total number of fires and explosions of transport means by type of transport mean (railway transport, trolleybus, bus, passenger vehicle, freight vehicle, etc.)								
4.	Ministry of Interior – Sector for Emergency Management	Review of the number of fires and explosions by way and cause of occurrence 025220	Total number of provoked events, i.e. fires and explosions and causes thereof	Annual; previous year	Reporting method	Organisational units of the Sector for Emergency Management, fire and rescue units; 01/02			Law on Official Statistics	Republic of Serbia	01/03
5.	Ministry of Interior – Sector for Emergency Management	Taken measures and activities relative to fire and explosion occurrence 025221	Total number of participants in interventions; total number of operational maps and analysis of interventions and total number of submitted minor offence and criminal charges	Annual; previous year	Reporting method	Organisational units of the Sector for Emergency Management, fire and rescue units; 01/02			Law on Official Statistics	Republic of Serbia	01/03
6.	Ministry of Interior – Sector for Emergency Management	Explosive remnants of war 025261	Review of the number of search of fields to find and destroy ERW; area of searched locations; review of the number of ERW pieces removed and destroyed (airial bombs, cluster submunition, rockets, hand bombs, artillery ammunition, mines and grenades); review of the quantity of removed and destroyed explosive matters (explosives, black powder, rocket propellant, etc. energy materials)	Annual; previous year			Records of cases of the Ministry of Interior			Republic of Serbia	01/012020

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey or activity	Periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12

V. INFRASTRUCTURE AND DEVELOPMENT ACTIVITIES THAT CANNOT BE CLASSIFIED IN SPECIFIC AREAS

1. Legal framework

1.	All responsible producers of official statistics	Legal framework 025227	The Law on Official Statistics regulates the statistics, i.e. production and dissemination of data and information of the official statistics, as well as the organization of official statistics system in the Republic of Serbia (definition of the official statistics, protection of data providers; main principles; responsible statistics producers; preparation of the five-year statistical programme and annual applicable plans; way of publishing the results of statistical surveys and use of data; data collection method and data processing and storage; obligation to create statistical registers; conditions for data and information dissemination; data confidentiality and protection of confidential data; co-operation with international statistical organisations, et.). The law is harmonized with the main principles and provisions of the international legal regulation referring to the official statistics. The National Bank of Serbia is the competent institution for the collection, processing and analysis of data of monetary and balance of payment statistics in the Republic of Serbia, which are processed in line with the Law on the National Bank of Serbia and Law on Official Statistics. The Law on the National Bank of Serbia stipulates the the Bank can lay down the obligation for banks, financial organisations and other legal persons	Continuous
----	--	---------------------------	---	------------

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey or activity	Periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12

to record, collect, process and transmit specific data, and the Law on Official Statistics lays down that the National Bank of Serbia sets the standards for official statistics within its function. Amendments of the existing law are to be adopted, thus enabling complete harmonization with European regulations, stronger independency of the SORS and better coordination of the system of official statistics.

2. Quality management

1.	Statistical Office of the Republic of Serbia	Quality management 025224	In the next period the following will be continued: initiated activities relative to the implementation of the quality management system that is based on the European Statistics Code of Practice – CoP and principles of Total Quality Management – TQM. In that sense, The SORS will: strive to enhance the co-operation with statistical products and services users by introducing new forms of communication and information; continue to follow users' attitudes and satisfaction and strive to meet their needs and requirements as much as possible; work on identifying and describing all the processes in the chain of official statistics production; implement systematically quality improvement for statistical products and processes; create prerequisites for implementation of internal audit and self-evaluation; work on strengthening co-operation with data providers and reducing the burden on them; continue to follow employees' satisfaction, opinions and attitudes; organize continuous training for employees; develop intense co-operation and exchange of experiences with neighbouring countries and countries from the	Continuous					Law on Official Statistics		
----	--	------------------------------	--	------------	--	--	--	--	----------------------------	--	--

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey or activity	Periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12
2.	Statistical Office of the Republic of Serbia	System of statistical metadata 025242	European statistical system. Realising these activities successfully, the SORS becomes an organization devoted to quality and its improvement. Statistical metadata system includes the development and linking of: structural metadata (concepts, surveys, documentation, data sources, data collection tools, classifications and code lists, data collection methods, units and variables), reference metadata (metadata describing the content and quality of statistical data – conceptual, methodological and metadata on quality), and operational IST metadata and dissemination databases (represent physical implementation of certain concepts and processing method – creation/transformation) of data in the statistical production process	Continuous				Statistical surveys of the Statistical Office of the Republic of Serbia	Law on Official Statistics		
3.	Statistical Office of the Republic of Serbia	System of referent metadata 025243	Further development and implementation of the statistical metadata system is planned (RZSMETA). Referent metadata describe the content and quality of statistical data and are aimed at providing data users with additional information for their correct use and interpretation. Statistical metadata system RZSMETA is made of a repository of metadata (SQLSERVER database) and application that allows for users to create reference metadata and quality report. It is developed according to Eurostat standards. It is planned to have the metadata accessible to users on the SORS website. Automatic generation of files in SDMX format that are transmitted to EUROSTAT are retrieved from the RZSMETA system	Continuous					Law on Official Statistics		

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey or activity	Periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12

3. Classifications

1) Classification of Activities

1.	Statistical Office of the Republic of Serbia	Classification of Activities 025050	A special law regulates the Classification of Activities (CA), as a general standard based on which units of classification are classified in activities. The implementation of CA is regulated, as well as the designations, codes and descriptions of activities; units of classification; principal activity; procedure or unit registration, classification, etc. Also, special provisions regulate the detailed classification and methodology for classifying by activity. The classification is fully harmonized with the international classification NACE Rev. 2. The Classification of Activities is implemented in statistical surveys, i.e. for data collection, analysis, publication and dissemination of data of official statistics.	Continuous					Law on Official Statistics, Law on the Classification of Activities
----	--	--	--	------------	--	--	--	--	---

2) Classification of products by activities

1.	Statistical Office of the Republic of Serbia	Classification of products by activities 025093	Implementation of the classification of products by activities in line with the international classification CPA Ver. 2.1.	Continuous; current					Law on Official Statistics
----	--	--	--	---------------------	--	--	--	--	----------------------------

3) Nomenclature for industry statistics

1.	Statistical Office of the Republic of Serbia	Nomenclature of industrial groupings by economic purpose 025092	Nomenclature of purpose of industrial groupings is fully harmonized with the international Nomenclature of Main Industrial Groupings (MIGs). It is applied in calculating of business statistics indicators.	Continuous					Law on Official Statistics
----	--	--	--	------------	--	--	--	--	----------------------------

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey or activity	Periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12
2.	Statistical Office of the Republic of Serbia	Nomenclature of industrial products for the annual industry survey (Prodcod list) 025094	The nomenclature contains codes, designations and units of measure of industrial products, and is used for collecting annual data on the level of industrial products and services. It is adjusted to changes in Prodcod list every year.	Annual					Law on Official Statistics		
3.	Statistical Office of the Republic of Serbia	Nomenclature of industrial products for the monthly industry survey 025095	The nomenclature contains codes, designations and units of measure of industrial products and is used for the purpose of calculating monthly indices of industrial production according to the Classification of Activities	Continuous					Law on Official Statistics		
4) Classification of types of buildings											
1.	Statistical Office of the Republic of Serbia	Classification of types of buildings 025091	The classification of types of buildings is applied and fully harmonized with the EU classification of buildings	Continuous					Law on Official Statistics		
5) Classification of international trade in goods statistics											
1.	Statistical Office of the Republic of Serbia and the Ministry of Finance – Customs Administration	Combined nomenclature – Customs Tariff 016041	The Customs Tariff is harmonized with the EU nomenclature. The Customs Tariff is harmonized with the Combined Nomenclature; correspondence is made for changes in CT from the current year with CT version valid in the previous year and processing is repeated for the previous year according to the new CT; implementation of CT for the current year and its correspondence with other classifications that exist in the statistical system	Continuous					Law on Official Statistics		
2.	Statistical Office of the Republic of Serbia	Standard international trade classification 025096	The Standard International Trade Classification, rev. 4 from 1/1/2010 is applied according to the UN Statistics Departments recommendations	Continuous					Law on Official Statistics		
3.	Statistical Office of the Republic of Serbia and the Ministry of	Harmonized commodity description and coding system 025097	The Harmonised Commodity Description and Coding System, harmonized with HS 2017, is applied.	Continuous					Law on Official Statistics		

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey or activity	Periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12
4.	Finance – Customs Administration Statistical Office of the Republic of Serbia	Classification by broad economic categories 025098	The classification BEC rev. 4 is harmonized with the UN classification for broad economic groups necessary for harmonization in the system of national accounts	Continuous					Law on Official Statistics		
5.	Statistical Office of the Republic of Serbia	Geonomenclature 025101	The geonomenclature with all the changes is applied according to the EU international standard	Continuous					Law on Official Statistics		
6) Standard goods classification for Transport Statistics											
1.	Statistical Office of the Republic of Serbia	Standard goods classification for transport statistics 025099	The Standard Goods Classification for Transport Statistics NST 2007 is applied.	Continuous					Law on Official Statistics		
7) Classification of individual consumption by purpose											
1.	Statistical Office of the Republic of Serbia	Classification of individual consumption by purpose 025102	The Classification of Individual Consumption by Purpose is used for the Household Budget Survey, when calculating individual consumption and in price statistics. In the next period one expects the implementation of a uniform classification in all domains in which it is used	Continuous					Law on Official Statistics		
8) Classification of occupations											
1.	Ministry of Labour, Employment, Veterans and Social Policy and Ministry of Education, Science and Technological Development	Classification of occupations 025130	The Classification of Occupation is used in statistical surveys and international reporting, i.e. in the phases of data collection, coding, analysis and publication, and is fully harmonized with the International Standard Classification of Occupations – ISCO-08.	Continuous							

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey or activity	Periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12
9) Classification of education											
1.	Statistical Office of the Republic of Serbia	International Standard Classification of Education 025140	Defining the codes, types and levels of education, as well harmonizing the International Standard Classification of Education ISCED-2011 to the needs of statistical surveys, respecting the proposition of the National Framework of Classifications (NFC)	Continuous					Law on Official Statistics		
10) Classification of institutional sectors											
1.	Statistical Office of the Republic of Serbia	Classification of Institutional Sectors 025222	The Statistical Office of the Republic of Serbia (SORS) publishes the list of institutional units (business subjects) distributed in institutional sectors, by the internationally accepted standards (European system of national and regional accounts - ESA 2010, System of National Accounts - SNA 2008, Manual on Deficit and Debt of the Government Sector – MGDD).	Континуирана					Law on Official Statistics		
11) Classification of government functions											
1.	Statistical Office of the Republic of Serbia	Classification of Government functions 025223	It is a classification of expenditure of the government sector by its functions. Full implementation of this classification is expected in the next period with the co-operation of the Ministry of Finance	Continuous					Law on Official Statistics		
12) Nomenclature of statistical territorial units											
1.	Statistical Office of the Republic of Serbia	Management of the Nomenclature of Statistical Territorial Units 025110	Management of the database of alphanumerical data for statistical numerical functional territorial units (three hierarchical levels: NSTJ 1, NSTJ 2 and NSTJ 3) defined in line with EU criteria (NUTS classification). Codes of statistical territorial units are defined at all levels. Coding system has been introduced in the register of territorial units, being kept up-to-date,	Continuous					Regulation on the Nomenclature of Statistical Territorial Units		20/01

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey or activity	Periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12

for the Nomenclature of Statistical Territorial Units (NSTJ). The graphic database of NSTJ units is retrieved from the Republic Geodetic Authority.

4. Registers and data integration

1) Administrative sources

1.	Statistical Office of the Republic of Serbia and City Administration of the City of Belgrade – for the territory of the City of Belgrade	Register of units of classification – classification of institutions and other forms of organization by activities and keeping the register of units of classification. 025010	Assigning register number and issuing notification on the classification by activities, up-dating data for the following fields: full name, abbreviated name, VAT number, settlement code, street code, house number code, postal number, e-mail, website, organizational form, ownership form, telephone number, mobile phone number, origin of capital, name and surname of representative, personal registration number of legal representative, street, street code, house number, settlement and residence municipality of legal representative, JBKSJ and KJS, year of using public funds, registration number, code of registration body, activity status. Issuance of resolution transcript.	Continuous	Direct notification of the unit of classification – form; Form RJR-1, RJR-1A, RJR-1B. RJR-1AB, RJR-S and RJR-SM	Government institutions, judicial bodies, local authorities units, local communities, institutions, trade unions, religious communities, political organisations, bankruptcy estate and other organizational forms, as well as their incorporated units; 15 days after the issuance of the resolution by the primary register referring to creation and termination and other status change of activity, as well as changes in other data contained in the resolution.			Law on the Classification of Activities, Regulation on the Methodology for Classifying Units of Classification according to the Classification of Activities	
2.	Statistical Office of the Republic of Serbia	Coordination of the statistical system and communication with owners of administrative data sources 025011	Activities refer to cooperation with other responsible producers of official statistics, as well as with in-house units of the SORS, to participation during drawing new administrative sources or changing the existing ones in terms of law, amendments to the law, definition of the content of administrative sources, as well as organization of meetings with administrative source owners and official statistics producers.	Continuous					Law on Official Statistics	

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey or activity	Periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12
3.	Statistical Office of the Republic of Serbia	Development of the system of management of administrative data 025012	Centralized and standardized data retrieval; validation and transformation of administrative data; generation of quality reports; integration of administrative data.	Continuous							
2) Statistical registers											
1.	Statistical Office of the Republic of Serbia and City Administration of the City of Belgrade – for the territory of the City of Belgrade	Keeping the statistical business register 025040	Keeping and maintenance of the register according to EU regulation and standards (coverage of statistical units with identification data, activities, territory, employees and other characteristics)	Continuous	Survey and reporting method	Business subjects; current	Business Registers Agency, Register of Units of Classification, Ministry of Finance – Tax Administration, Ministry of Finance – Treasury, Central Register of Compulsory Social Security, Bar Association of the RS, College of Notaries, and other available administrative sources and Central Register of Compulsory Social Security	Statistical surveys of the Statistical Office of the Republic of Serbia	Law on Official Statistics	Republic of Serbia, region, area, town, municipality /town municipality and settlement	
2.	Statistical Office of the Republic of Serbia and City Administration of the City of Belgrade – for the territory of the City of Belgrade	Survey business subject local units 025041	Survey of the statistical business register on local units (identification data, data on unit structure by activities and data on the number of employees)	Continuous	Survey and reporting methods; Questionnaire SPR-LJ	Business subjects			Law on Official Statistics	Republic of Serbia, region, area, town, municipality /town municipality and settlement	
3.	Institute for Nature Conservation of Serbia	Register of protected natural assets 025043	Data on protected natural assets (protected areas, protected species and movable protected natural documents); list of protected areas, acts according to which areas are put under protection, title of the act by which species are put under protection, list of movable protected natural documents as well as data on international protection of natural assets. The register contains the name of the protected area, type of protected area, national and international category of protected	Continuous; continuous	Data collection from studies of protection and adopted act on natural asset protection	Local authorities units and the Government of the Republic of Serbia	Official Gazette of the RS (the Government of the RS) and official journals of local authorities, following publication of acts in the official journals	Cartographic data of the Republic Geodetic Authority	Law on Conservation of Nature, Rulebook on the Method and Content of Keeping the Register of Protected Natural Assets	Republic of Serbia, region, area, town, municipality /town municipality and settlement	Continuously, upon adoption of the official act on protection or termination of protection

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey or activity	Periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12
4.	Statistical Office of the Republic of Serbia	Statistical register of employees 025042	area, place where the protected area is, central coordinate by Greenwich, brief description of the protected area, description of borders of the protected area, list of cadastral plot by protection systems, data on ownership and management, physical and legal changes in the protected area, number and date of the act on putting under protection and number and date of the act on termination of protection Data on payers of social security	Monthly		Legal and physical persons payers of social security	CROSO		Law on Official Statistics	Republic of Serbia, region, area, town, municipality /town municipality	The 25 th of the month
5.	Statistical Office of the Republic of Serbia	Sector classification of institutional units 025045	Classification of business units in institutional sectors in line with international classifications (SNA 2008, ESA 2010).	Monthly				Statistical surveys of the Statistical Office of the Republic of Serbia	Law on Official Statistics		The end of the month
6.	Institute for Nature Conservation of Serbia	Database of habitats, protected species and areas of the environmental network 011131	Survey and protection of nature through management of data on the environmental network, protected species and priority types of habitats, is performed in form of databases with synoptical and referral maps, and are part of the information system on the protection of nature in the Republic of Serbia. Habitats of species of interest for the survival of the population are documented with a map of habitats of species which is produced based on GIS database on distribution of certain habitats of species in the territory of the Republic of Serbia. Data collection and constant updating of the GIS database on strictly protected wild flora, fauna, fungi are provided by the Institute for Nature Conservation of Serbia in cooperation with other authorized and competent scientific institutions. Priority types of	Continuous; Continuously	Data collection from studies of protection and adopted act on natural asset protection			Cartographic data of the Republic Geodetic Authority	Law on Protection of Nature, Regulation of the Environmental Network, Rulebook on the criteria for the selection of Habitats, types of habitats, sensitive, endangered, rare and priority for protection types of habitats for protection and on protection measures for their conservation, Rulebook on proclamation and protection of strictly protected and protected wild flora, fauna and fungi, Red lists and Red books	Republic of Serbia	

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey or activity	Periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12
			habitats are documented with a map of habitats which is produced based on the GIS database on the distribution of priority types of habitats in the territory of the Republic of Serbia. Data collection and constant up-dating of the GIS database are ensured by institutes and other professional institutions authorized by the minister. Digital database and the map of environmentally important areas made of areas of national and international importance (Emerald, IBA, IPA, PBA Ramsar protected areas), ecological corridors and protected zones are produced and updated by the Institute for Nature Conservation of Serbia in cooperation with professional and scientific institutions.								
5. Database											
1.	Statistical Office of the Republic of Serbia	Republic database – DevInfo Republic of Serbia 005020	DevInfo database enables organize, maintain, review and present statistical data. The database contain official statistical data for monitoring global development goals and indicators of social inclusion and poverty reduction, national action plan for children, policy of gender equality, as well other strategies.	Semi-annual			Ministry of finance / 12/4, Business Registers Agency / 12/4, National Employment Service / 12/4, Republic Geodetic Authority / 12/4, Ministry of Labour, Employment, Veterans and Social Policy – Information system / 12/4, Republic Institute for Social Insurance / 14/10, Institute of Public Health of Serbia / 14/10, Institute for Nature Conservation of Serbia, National Bank of Serbia, Institute of Quality Appraisal of Education, Ministry of External Affairs, Republic Pension and Disability Fund	Statistical surveys of the Statistical Office of the Republic of Serbia	Law on Official Statistics	Republic of Serbia	30/04/2020 and 30/10/2020

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey or activity	Periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12
2.	Statistical Office of the Republic of Serbia	Municipal DevInfo databases – review of the situation and development of municipalities and population natural changes 005021	DevInfo database enables organizing, storing, reviewing and presenting statistical data. Databases contain official statistica data and selected indicators up to the level of municipalities with the aim to monitor the situation and development of municipalities and population natural changes. Databases contain data and indicators for reference years with information on the territory, units of measure, sub-populations and data sources, as well as corresponding metadata. Data can be presented in form of tables, charts and maps. Profiles on all territorial levels are available on the SORS website	Semi-annual			Ministry of finance / 12/4, Business Registers Agency / 12/4, National Employment Service / 12/4, Republic Geodetic Authority / 12/4, Ministry of Labour, Employment, Veterans and Social Policy – Information system $\text{c}\text{v}\text{r}\text{e}\text{m}$ / 12/4, Republic Insitute for Social Insurance /14/10, Institute of Public Health of Serbia / 14/10	Statistical surveys of the Statistical Office of the Republic of Serbia	Law on Official Statistics	Republic of Serbia, region, area, town, municipality /town municipality	30/04/2020 and 30/10/2020
3.	Statistical Office of the Republic of Serbia	Statistical database 025244	Statistical database is intendend for publishing statistical data produces according to the annual plan of statistical surveys by the Statistical Office of the Republic of Serbia and other producers in the system of official statistics. The website and the databse are the main channel for dissemination used as a medium to provide users with services. The statistical database enables users to view and download at one place data series for indicators from all statistical areas as well as for indicators of sustainable development depending on survey/activity periodicity with corresponding metadata. The databse is up-dated on daily basis with new data. The up-date is done at 12 a.m. and is adjusted to the Release Calendar.	Continuous					Law on Official Statistics	Republic of Serbia, region, area, town, municipality /town municipality and settlement	

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS ", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey or activity	Periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12

6. IT infrastructure

1.	All responsible producers of official statistics	Coordination and management 025230	The following is planned: work on constant improvement of information and communication technologies, both hardware and software components used in the SORS relative to digital infrastructures (mail server, databases, communication equipment, etc); constant development of the ICT platform – integrated system of data processing; international co-operation on ICT development; further building of strategic partnership relationships with the company Microsoft with which the Government of Serbia has signed a consolidated agreement on State level; co-operation with UNECE High level group for modernization of the statistics and participation to their projects; constant testing new technologies and their use; strengthening international technical co-operation, in the new sytematization a group will be engaged in these activities.	Continuous							
2.	All responsible producers of official statistics	Services related to administrative applications 025231	The following is planned: further work on definition of standard procedures of data retrieval from certain administrative sources, formation of a database and development of an application for data use so the the latter can be easily accessed by services needing them.	Continuous							
3.	All responsible producers of official statistics	Technology of information and electronic collaboration systems 025232	The following is planned: further improvement of the IT infrastructure of the Statistical Office of the Republic of Serbia, consolidation od the data centre, with special view on safety procedures. Within the consolidation of the data center of the locan network (LAN), VPN, storage system and data archiving and storage, and data back-up.	Continuous							

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey or activity	Periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12
4.	All responsible producers of official statistics	Data exchange system 025233	The following is planned: further work on establishing standards in data exchange, both internally and towards other organisations, in line with recommended standards of the International Initiative for Development and Implementation of Efficient Methods of Statistics and Metadata Exchange (SDMX initiative). For that purpose it is necessary to define technical specifications and solutions and provide a uniform communication method, both between applications in the SORS and with information systems of other government bodies. It is planned to further standardize business processes and transactions with constant improvement of servicing services for clients, as well as to provide personalized services to business subjects	Continuous							
5.	All responsible producers of official statistics	Systems for data collection and transmission of main data 025234	The following is planned: continuous development of the integrated system of data – IST used in the SORS for data collection and processing; larger involvement of colleagues from the region in the development of IST; participation to international projects (UN and EUROSTAT); promotion at international and regional assemblies; co-operation with UNECE in the field of modernization of the statistical system and data processing; co-operation with EUROSTAT, groups for the modernization of the statistical system	Continuous							
7. Sampling methodology											
1.	Statistical Office of the Republic of Serbia	Stratification of the sampling frame, sample allocation and calculation of estimation for small domains	Work on training (technical and computer-related) for software R use: Stratification – for categorization of continuous stratification variables; MAUS-R – for sample allocation;	Continuous					Law on Official Statistics		

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey or activity	Periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12
2.	Statistical Office of the Republic of Serbia	025235 Coordination of the sampling frame and sample of economic units 025236	SamplingStrata – for simultaneous stratification of the sampling frame and sample allocation; SAE-R – small domain estimation. In the field of coordination of the frame of statistical surveys the following is planned: generating frozen situation of the statistical business register used for the preparation of the frame for random smapling; further work on improvement of the content of frozen situation; work on providing access and promoting the use of frozen situations in other statistical surveys as well based on random samples. In 2019 it is planned to update the database of permanent numbers: change (moving) PRN number of one rotation group for a one step forward from 0,1; assignment of a PRN number of a rotation group, for new statistical enterprises; for new statistical survey based on random samples, assignment of one of the four initial points for sample selection (0; 0,25; 0,5 and 0,75). Initial selection point defines the belonging to a bloc of surveys, taking care at the same time of the burden on units.	Continuous					Law on Official Statistics		
3.	Statistical Office of the Republic of Serbia	025237 Estimation of parameters and sampling errors	Further work on improvement of the method of estimation of parameters and their sampling errors: implementation of Regennesees for calibration; introduction of a model for generatl presentation of sampling errors; estimation of the variance of indices in the case of coordinated samples	Continuous					Law on Official Statistics		
4.	Statistical Office of the Republic of Serbia	025238 Развојне активности из методологије узорка	Development of the use of statistical methodology via: vocational training; international co-operation and follow-up of international standards, regulations and recommendations	Continuous					Law on Official Statistics		

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey or activity	Periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12
8. Time series analysis											
1.	Statistical Office of the Republic of Serbia	Time series analysis 025210	Statistical analysis and seasonal adjustment of time series using mathematical and statistical structural models and standardized procedures for model use in line with international standards. Seasonal adjustment is done with the method X13, in JDemetra+, version 2.0.0.	Monthly; previous month; previous quarter				Statistical surveys of the Statistical Office of the Republic of Serbia	Law on Official Statistics	Republic of Serbia	Fit the deadline fixed in the mentioned documentation of statistical sources
2.	Statistical Office of the Republic of Serbia	Development of forecasting and econometric models 025215	Development of econometric and statistical model in EViews; exploitation of the results of the model, their interpretation and standardization of the procedure for model use. Estimation of GDP trends at the very end of the quarter or the first days of the next quarter based on available series of the same quarter (Nowcasting), using adequate MIDAS (Mixed Data Sampling) econometric mode, which links data with difference frequencies. It is planned for the next period to analyse the turning points of economic cycles, for the purpose of analyzing the current position of the economy and its future movement	Monthly				Statistical surveys of the Statistical Office of the Republic of Serbia	Law on Official Statistics	Republic of Serbia, AP Vojvodina	The 5 th of the month
3.	Statistical Office of the Republic of Serbia	Indicator of monthly GDP-MK30 trend 025213	Indicator of monthly GDP trend (MK30) indicates monthly trends of total economic activity of the national economy. It is obtained as a weighted average of corresponding monthly indicators: index of physical volume of production, value of performed construction works and index of hours worked, value of turnover in wholesale trade, value of turnover in catering services, number of tourist overnight stays, index of physical volume of telecommunication services, balance of deposits and loans, index of the number of employees and index of physical volume of agricultural production. The	Monthly; previous month			National Bank of Serbia	Statistical surveys of the Statistical Office of the Republic of Serbia	Law on Official Statistics	Republic of Serbia	The 5 th of the month

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey or activity	Periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12
4.	Statistical Office of the Republic of Serbia	Information on macroeconomic trends in the RS/AP Vojvodina 025212	indicator is adjusted to the quarterly GDP trend using benchmarking, keeping this way the monthly dynamics of the economic activity with the constraints given by data on quarterly GDP Information on macroeconomic trends in the Republic of Serbia and Vojvodina is a combination of visual and numerical presentation of indicators of major macroeconomic and statistical areas, with a brief description of a phenomenon and quality assessment of this trend	Monthly; previous month			National Bank of Serbia and Ministry of Finance – Sector for macroeconomic and fiscal analysis and projections	Statistical surveys of the Statistical Office of the Republic of Serbia	Law on Official Statistics	Republic of Serbia, AP Vojvodina	The 5 th of the month
5.	Statistical Office of the Republic of Serbia	Monthly reports on current trends in major statistical areas 025216	Having in mind the broad range of statistical users, with different levels of knowledge and different fields of interest, monthly reports are aimed at providing a precise, timely, simplified and summary picture of the trends in a specified statistical area, both for the purpose of decision-making and providing information to users about the current economic situation and position of the Serbian economy in the economic cycle. The analysis are based on econometric methods and in that sense represent statistically significant assessment of selected occurrences trends	Monthly; previous month, previous quarter				Statistical surveys of the Statistical Office of the Republic of Serbia	Law on Official Statistics	Republic of Serbia	The 10 th of the month
6.	Statistical Office of the Republic of Serbia	Production of the quarterly publication Trends 025211	This publication is aimed at providing up-to-date information on current trends in the economy and their long-term and cyclical behavior to the stakeholders of the economic policy, through analysis of time series.	Quarterly; previous quarter					Law on Official Statistics	Republic of Serbia	20/03, 20/06, 20/09, 20/12
7.	Statistical Office of the Republic of Serbia	Development of the system of leading indicators 025214	The concept of leading composite indicators is an analytical tool in forecasting cyclical trends of the economic activity. It includes detection of cyclical points, minimum and maximum, so to result in anticipating the phase of economic cycle of the national economy in the	Quarterly; previous quarter				Statistical surveys of the Statistical Office of the Republic of Serbia	Law on Official Statistics	Republic of Serbia	

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey or activity	Periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12

forthcoming period. Each of the developed composite indicator of the SORS by sectors is made of a larger number of weighted indicators of each sector separately. In detecting the variables that are included in the presented composite indicators all macroeconomic areas and surveys on business expectations in Serbia are analyzed according to the EUROSTAT methodology. The developed system of composite leading indicators of the SORS precedes the cycles of the economic activity, on average, for about six months, and in combination with econometric models it enables quantitative evaluation of the dynamics of the annual growth rate of the economic activity in a short period of time, on quarterly and annual level.

8.	Statistical Office of the Republic of Serbia	Analysis of turning points of economic cycle 025209	Economic cycle represents periodical fluctuations of the economic activity measured by GDP (or some other indicator) and marked by a deviation from a long-term trend. Forecasting future economic cycle trends is an important analytical tool for preparing future strategies. By extracting cycles from GDP series from 2000, by detecting their turning points and their economic interpretation the first phase of this activity is done.	Quarterly; previous quarter					Law on Official Statistics	Republic of Serbia	
----	--	--	--	--------------------------------	--	--	--	--	----------------------------	--------------------	--

9. Information and dissemination

1.	All responsible producers of official statistics	Information and dissemination 025239	Development of the dissemination policy is focused on timely satisfaction of users' needs for high-quality statistical data, i.e. those data should be adapted to their needs and requirements. In the next period by extending accessibility and quality of statistical data, the official statistics will be recognized as the main source of reliable and timely data. It is also necessary to improve the communication between the users	Continuous							
----	--	---	---	------------	--	--	--	--	--	--	--

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey or activity	Periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12

and official statistics so to meet users' need; implement new computer technologies (Open Data, etc) in the process of data dissemination; improve the infrastructure to access the data guaranteeing their confidentiality; extend the offer of publically available data for various users' needs; strengthen co-operation with domestic and international data users in order to identify better their needs; extend the offer of microdata for R&D institutions, in line with the Procedure for enabling access to individual data for R&D purposes without identifiers and in line with the conditions defined within EU statistical system, raise awareness of users about the possibilities and limitations of official statistics.

2.	All responsible producers of official statistics	National portal for monitoring indicators 025251	Development of a National Portal for Monitoring Quantitative Indicators within different strategies defined in the International Statistical System or based on national strategic documents, based on a unique information system with „one-stop-shop“ access during which data and referent metadata are stored and published at one place and linked with all relevant strategies.	Continuous							
----	--	---	---	------------	--	--	--	--	--	--	--

10. International statistical co-operation

1.	All responsible producers of official statistics	International statistical co-operation 025240	Provision to and exchange with the most important international organisations (EUROSTAT, European Commission and its agencies, European Central Bank, UN and its agencies, IMF, World Bank and other international institutions) and participation to the work of international working groups and assemblies, special to meetings of working groups in EUROSTAT. Using IPA and other international funds through project planning and	Continuous							
----	--	--	--	------------	--	--	--	--	--	--	--

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey or activity	Periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12

implementation in the country and abroad. It plans activities aimed at being harmonized with the European statistical system (ESS), i.e. work on harmonization of standards, classifications and methodologies to obtain internationally comparable indicators as well as involvement in international statistical co-operation of all responsible producers of official statistics. It prepares the logistics for all the travels abroad, for all statistical international meetings in the country.

11. Data security and confidentiality

1.	Statistical Office of the Republic of Serbia	Data security and confidentiality 025241	3 The official statistics fully protects data providers' and statistical units' rights. The principle of confidentiality includes protection of data relative to an individual statistical unit, provided that those data can be used only for statistical purposes. The Law on Official Statistics commits responsible statistics providers to remove the identifiers of reporting and statistical units once the collected data are processed. The questionnaires and other documents containing individual data obtained through statistical surveys should be destroyed once the data entry, coding and processing are over, in line with valid regulations. The data collected, processed and stored for the purpose of the official statistics are confidential when a physical or legal person can be directly or indirectly identified by the name, address or identification number. Confidential data can be used to define the rights and create obligations to reporting units. Responsible official statistics producers can, for R&D purposes, provide upon written request, individual data without identifiers, but are obliged to keep records on such	Continuous					Law on Official Statistics		
----	--	---	---	------------	--	--	--	--	----------------------------	--	--

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).

PLAN OF OFFICIAL STATISTICS FOR 2020 (continued)

Ordinal number	Responsible producer of official statistics	Name and code of survey or activity	Summary of survey or activity	Periodicity and reference period or date	Data sources				Obligation to provide data	Territorial level of data publication ¹⁾	Deadline for first results
					Direct data collection		Administrative sources and deadline for transmission	Statistical sources			
					Methods of data collection and designation of questionnaire	Reporting units and deadline for data provision					
1	2	3	4	5	6	7	8	9	10	11	12

users as well as on the use of the data being transmitted. Protection of confidential data is ensured by limiting access to confidential data because it is limited to persons who in executing their tasks produce official statistics to a level at which those data are necessary for producing official statistics. Responsible producers of official statistics are obliged to take stipulated administrative, technical and organizational measures for the protection of confidential data against illegal access, disclosure or use.

¹⁾ The territorial level is defined in line with the Law on Territorial Organization of the Republic of Serbia ("Official Gazette of the RS", number s 129/2007, 18/2016 and 47/2018) and Regulation on the Nomenclature of Statistical Territorial Units ("Official Gazette of the RS", number 104/09).