[image: image2.jpg]P i

GCensusinfo

[image: image1.jpg]"m -
' a
@
\

Censusinfo

[image: image2.jpg] United Nations Secretariat DESA Statistics Division
	[image: image4.jpg]

[image: image3.jpg]

User Application Training Workshop
Cairo, Egypt
11-13 October 2010
 Provisional Agenda

	

Introduction

One of the major lessons from the 2000 round of censuses points to the necessity to take full advantage of the data collected through the census via appropriate dissemination and analysis mechanisms. Many times the results end up being published in a tabular format—whether in print or on the web—which potential data users find monotonous and unappealing. Interested stakeholders often encounter language and other data access barriers (for example, the data is restricted or only available in print form, in-country). For census data to be truly useful for public dialogue, it needs to be easily accessible to the international community via the Internet in multiple languages. Potential users need to be able to easily and quickly access data in all of its customized disaggregation: by sex, age; by national and various sub-national levels; and by time period for comparison purposes.

The United Nations Statistics Division, in partnership with UNICEF and UNFPA, has developed a software package, CensusInfo to help countries disseminate census data on CD-ROM and on the web. Based on the DevInfo platform, specific functionalities have been added to meet the census dissemination requirements: enhanced performance, data importing, standard and user-defined reports for dissemination at any geographical level, and mapping facilities. Although a standard list of census topics with details will be proposed with the software, countries will be able to customize it to suite their national needs. The project started early in 2008 and CensusInfo was officially launched at the 40th Statistical Commission in February 2009 and widely disseminated.

User Application
This thematic training is intended to develop participants’ capacities to use CensusInfo, as platform for disseminating census data. The workshop has been designed using an outcome-based training methodology consisting of a series of demonstrations followed by practical exercises. Participants will learn through hands-on exercises the power of CensusInfo technology to make census data in all of its disaggregated forms easily accessible to the international community.
	You will learn how to:

	n Use CensusInfo database to prepare tables, graphs and maps

n Use metadata for census data and indicators

n Create and edit user-defined tables and profile reports
n Compute indicators using CensusInfo database
n Other utilities for data presentation and analysis (such as creating videos, creating animated flipbooks, viewing data in scatter plots to analyze changes and trends over time, etc.).

	Benefits:
	This user level training is conducted by member(s) of our technical resource team using the best practices and state-of-the-art delivery mechanisms. Sessions include both presentations as well as hands-on exercises. Upon successful completion of this course, participants will clearly understand how to harness the power of CensusInfo database technology to disseminate census data by geographical levels.

	Who should attend:
	This training is primarily intended for census users and researchers. We recommend that participants should be familiar with census data.

	Pre-requisites:
	Participants should possess the expertise in using Windows and MS-Office tools.

Agenda
 11-13 Oct 2010 – CAPMAS Cairo
	DAY1

	Session 1.1 - Opening session (09h30)

· Opening remarks by CAPMAS and UNSD
· Introduction of participants

	Session 1.2 - The CensusInfo orientation
· Overview of the 2010 World Programme on Population and Housing Census
· Demonstration of CensusInfo software - Using CensusInfo to search data, create presentation objects – Tables / Graphs / Maps and generating reports, presentations, diBook and diVideo

	Session 1.3 – Introduction to CensusInfo Egypt
· CAPMAS presentation

	Tea Break (11h00 – 11h15)

	Using CensusInfo User Interface Application

	Session 2.1 – Searching data
· Introduction and demonstration to use CensusInfo User Interface Application to search data
· Step-by-step session

	Session 2.1a – Searching data
· Hands-on session – to search data

	Session 2.1 b – Using Metadata
· Step-by-step session

	Lunch (13h00 – 14h00)

	Session 3.1 – Presenting data: Tables and Graphs
· Introduction and demonstration to generate presentation objects: Tables, Graphs

· Step-by-step session

	Session 3.1a – Presenting data: Tables and Graphs
· Hands-on session – to present data

	Tea Break (15h30 – 15h45)

	Session 3.1a – Presenting data: Tables and Graphs
· Hands-on session – continued…

	Review and Close (17h30)

	DAY2

	Q&A Revisit Day 2 Sessions – (09h30)

	Session 3.2 – Presenting data: Maps
· Introduction and demonstration to generate Maps

· Step-by-step session

	Session 3.2a – Presenting data: Maps
· Hands-on session – to present data

	Tea Break (11h00 – 11h15)

	Session 4.1 – Using Gallery
· To demonstrate the various features of gallery

	Session 4.1a – Using Gallery
· Hands-on session

	Lunch (13h00 – 14h00)

	Session 5.1 – Presenting data using Reports
· Introduction and demonstration to generate standard and user-defined reports

· Step-by-step session

	Session 5.1a – Presenting data using Reports
· Hands-on session

	Tea Break (15h30 – 15h45)

	Session 6.1 – Compute indicators using CensusInfo database
· Introduction and demonstration to use calculate feature

· Step-by-step session

	Session 6.1a – Compute indicators using CensusInfo database
· Hands-on session

	Review and Close (17h30)

	DAY3

	Q&A Revisit Day 3 Sessions – (09h30)

	Session 7.1 – Using Advance presentation objects
· To demonstrate using other utilities for data presentation and analysis – Videos and animated flipbooks

	Session 7.1a – Using Advance presentation objects
· Hands-on session

	Tea Break (11h00 – 11h15)

	Session 7.2 – Using Advance presentation objects - Visualizer
· To demonstrate viewing data in scatter plots to analyze changes and trends over time

	Session 7.2a – Using Advance presentation objects - Visualizer
· Hands-on session

	Lunch (13h00 – 14h00)

	Session 8.1 - Group work
· To prepare a presentation on specific Census topics using CensusInfo features

	Tea Break (15h30 – 15h45)

	Session 8.2 - Group presentation
· Each group is allotted 5 min. to make presentation on their Census topics

	Session 9 - Evaluation

	Review and Close (17h30)

PAGE
6

