[image: image1.png]&

[image: image2.emf]

27 May 2010

English

EGYPT NATIONAL SEMINAR ON CENSUS DATA ANALYSIS

Cairo, Egypt
17-19 May 2010
Report
Table of contents
3Objective of the national seminar

3Attendance

3Opening session

4Population Projections

5Wealth Index

5(a) Measurement of the Wealth Index

6(b) Challenges of calculating the Wealth index

6CensusInfo in the Context of the 2010 World Population and Housing Census Programme

7Introduction to Egypt censusinfo

7Gender Statistics Programme at the United Nations

8Gender Analyses

9Future Plans and the way forward

9(a) Technical Report Writing

10(b) General discussion

10(i) Topics covered in the seminar

10(ii) Population projections

11(iii) Assessment of quality of the data

11(iv) CensusInfo

11Closing remarks

12Annex I: Agenda

14ANNEX II: LIST OF PARTICIPANTS

Objective of the national seminar
1. The Egypt National Seminar on Census Data Analysis was held in Cairo, Egypt from 17 to 19 May 2010. The main objective of the seminar is to provide an opportunity for the staff member of the Central Agency for Public Mobilization and Statistics (CAPMAS) in collaboration with the Cairo Demographic Center and Cairo University, to further collaborate on the analysis of data from the 2006 census Egypt on selected topics. The seminar will cover an overview of calculation of the wealth index; gender analysis; and use of the CensusInfo software for data presentation and dissemination (See Annex I for the agenda of the Seminar).
Attendance

2. The Egypt National Seminar on Census Data Analysis was attended by 53 participants with mainly from the Egypt Central Agency for Public Mobilization and Statistics (CAPMAS). The list of participants is presented in Annex II.
Opening session
3. The National Seminar was officially opened by Mr. Paul Cheung, Director UNSD, General Ab Bakr El-Gendy, the President of CAPMAS, and by H.E Dr. Ahmed Darwish, Minister of State for Administrative Development for Egypt.

4. At the opening, Mr. Cheung expressed appreciation to CAPMAS for co-organizing the National Seminar, and informed participants that the seminar was part of an Italian Government funded UNSD project aimed at “Strengthening national capacity to analyse, present and disseminate census data for evidence-based policy making”. Mr. Cheung explained that the objective of the National Seminar was to promote greater level of analysis and dissemination of the data collected from the 2006 census of Egypt and that it inaugurated the implementation phase of the project. The National Seminar covered three topics: (i) population estimates and projections; (ii) calculation of wealth index; and (iii) gender analysis.
5. Mr. Cheung briefed the audience on the vital role of UNSD in advancing the global statistical system and also coordination of international statistical programmes and activities, including the 2010 World Programme on Population and Housing Censuses. The 2010 World Programme recognizes population and housing censuses as one of the main sources of data for effective development planning and objective decision-making, and urges each Member State of the United Nations to conduct a population and housing census at least once in the period from 2005 to 2014 and to disseminate the results in a timely manner.

6. The UNSD Director informed the audience that as of the time of the National Seminar, 93 countries and areas had already conducted a census for the 2010 round with an estimated 1.8 billion people representing about 26% of the world population being enumerated. Altogether in 2010, 53 countries and areas will carry out a census enumerating an estimated 3.2 billion people representing about 41% of the world population. The peak for the census round is in 2011 when 64 countries and areas will conduct a census, enumerating about 2.3 billion people representing around 34% of the world population.

7. Mr. Cheung drew attention to the fact that one of the major weaknesses of past rounds of population and housing censuses was that the data collected were not adequately analyzed and disseminated, and hence not fully utilized. It was against this backdrop, he said, that UNSD initiated the current project to promote a greater level of analysis and dissemination of census data to maximize their use for evidence-based decision making. He also pointed out the important role of research and academic institutions in ensuring further and adequate analysis of census data.

8. General El-Geindy, President of CAPMAS, pointed out the importance of census data for monitoring the conditions of the Egyptian population and for sustainable development planning for optimum use of available resources. He highlighted the importance of making the data available and in this connection reported on how data from the 2006 census of Egypt have been used to analyze different aspects of the population. General El Gendy underlined the existing good collaboration between CAPMAS and other institutions in Egypt for greater analysis of census data.

9. In his statement, H.E Dr. Darwish spoke about the importance of existing data in databases, for monitoring and for service delivery to the population. In this connection, he emphasized the importance of analyzing the data and indicated that his ministry and CAPMAS work closely on this. H.E. Dr. Darwish stressed the value of linking data from the 2006 Egypt census with data from other sources for greater analysis and utilization of the data. Dr. Darwin commended the National Seminar for going beyond data collection to the analysis of the data. He also drew attention to the importance of metadata on the methods for collecting the data.

Population Projections
10. The first session of the National Seminar focused on the techniques of population estimate and projection. The lecture was given by Ms. Ferial Abd El-Kader Ahmed, Professor, Cairo Demographic Centre. Ms. Ahmed first explained methodological principles of population estimates. When a satisfactory census count and reliable data on births, deaths and migration are available, a component method can be used to undertake population estimates. The method consists essentially of adding natural increase and net immigration for the period. For countries lacking current data on demographic components, an assumed rate of population growth can be used. The rates of population growth during intercensal period can be estimated in an arithmetic form or geometric form.

11. Population projections, which essentially concern with future growth of population, require the inputs of mortality, fertility and net immigration data, as in preparing population estimates. Ms. Ahmed reminded that the data on fertility and mortality were not collected by the last Egyptian census conducted in 2006 and suggested to use Demographic and Health Survey (DHS) to obtain fertility data. The last Egypt DHS was conducted in 2008, two years after the population census was conducted. The current level of Total Fertility Rate (TFR) in Egypt, according to the last DHS, is approximately 3.0. The TFR of 2.9, which is a desired number of children in Egypt, can be used to produce a population projection of high variant. She mentioned that fertility patterns of Egypt fit better with the Asian model, rather than the patterns of Arab countries. With regard to mortality assumption, projected death rates might be derived from a model life-table. She considered that the South Asian model would be suitable for the experience of Egypt. Lastly, Ms. Ahmed underscored the difficulty of having reasonable migration assumptions. At present, there are an estimated 3.9 million international migrants in Egypt. The future influx or outflows of migrants heavily depends of economic cycle and migration policies. It is extremely difficult to come up with the fixed rate of migration.

12. The latter half of the Session was used for a hand-on exercise of the methods of population projection. Participants raised a number of questions regarding the assumptions to be employed and methodological details. Among the questions raised were how to manage the problems of age heaping, skewed sex ratio, and challenges brought by changes in administrative borders during intercensal years. While participants were very eager to master the methodologies and seriously engaged in the discussion throughout the Session, it appeared that it could be overwhelming to learn the methodologies which were of highly technical nature within such a short time. To this end, participants requested another session on this topic in coming months.

 Wealth Index
13. The 2006 Population and Housing census of Egypt collected data, among others, on household assets. It is against this background that it has been decided to carry out an in-depth analysis of census results with respect to wealth. Specifically, a Wealth Index will be produced and analyzed to provide an insight into the state of wealth in different Governorates measured through a composite index.
14. A presentation was made, by a local expert, on 18 May on the Wealth Index. The seminar participants were informed that the Wealth Index would measure the living standard of the population by taking into account assets which were reported in the household during the census. In theory, living standards can be measured through, any income generating ventures, revenue, and economic assets. It was also added that quality of life can also be measured through political and social assets. At a political level, the assets may include pressures on governments to influence favorable political and social policies. With regard to social assets this pertains to the help a household may receive from others in the form of social capital. The deterioration of assets, for example political assets, has an impact on vulnerability with regard to safety to those affected, therefore resulting in low quality of life.

(a) Measurement of the Wealth Index

15. The index, CAPMAS is going to analyze is a compound index made up of a number of components which will be selected from the available census data. For example, access to fresh water, type of sewage system and ownership of a car could qualify as components. The final selection of variables to be included in the computation of the Wealth Index was not explicitly mentioned in the seminar. However whatever the variables will be, it is envisaged that there will be no weighting of the components in the index, thus they will be give equal weights/importance. The composite index could be computed using the linear aggregation method while it was pointed out that the sub-indices may not all depend on a linear relationship.

16. The process they are going to follow in computing the composite index is as follows:

(i) They will conceive a theoretical framework, which will guide them in coming up with a Wealth Index

(ii) There will be a selection of sub-indicators as components of the composite Wealth Index. This will depend on the availability and reliability of requisite data.

17. In general, it was underscored that documentation of the process was of great importance.

(b) Challenges of calculating the Wealth index

18. In the discussions which ensued the following were some of the issues and questions raised:

(i) If the computation of the Wealth index will be based of assigning equal importance to the sub-indicators/components, this may misrepresent the actual situation because different assets have different importance to households, for example, there is a difference an urban household would view having a car compared to a rural household. In this regard would weighting of the components be necessary or feasible? Can Factor analysis assist in assigning weights to components?

(ii) The conceptual framework should be clearly defined before proceeding to calculate the Wealth index.

(iii) Relationships of sub-indicators as components of the composite index should be tested whether they exhibit a linear or no-linear relationship before adopting the method of aggregation.

(iv) Some participants wondered whether the standard of living can be measured by the same durable components in the rural and urban areas. For example, some durable commodities that are classified as luxury may constitute mean very little in rural areas. In addition, it was pointed out that in rural areas most of the durable items are not available apart from land.

(v) Is the census data adequate and reliable for use in the calculation of the Wealth Index? How do you treat luxury and general assets in the context of the rural and urban setting?

(vi) Quality of life can be measured qualitatively or/ and quantitatively are we sure the Wealth index will adequately capture the well-being of the population?

CensusInfo in the Context of the 2010 World Population and Housing Census Programme
19. The presentation was made by Margaret Mbogoni, United Nations Statistics Division (UNSD). The objective of the presentation was to give an overview of the CensusInfo software within the context of the United Nations 2010 World Population and Housing Census Programme. The presentation summarized the essential goals of the 2010 World Population and Housing Census Programme as well as related census activities being undertaken by the United Nations Statistics Division. In this context, it was mentioned that the Division is undertaking activities to assist countries to disseminate their census results.

20. Activities that are undertaken by the UNSD to enhance countries’ ability to disseminate results of their censuses include the project “Strengthening national capacity to analyse, present and disseminate data for evidence-based policy making”. Specific activities within the project include, holding of national seminars on census data analysis and also writing of thematic reports based on census data, in participating countries. In addition to this project, the UNSD is also organizing regional seminars on dissemination and analysis of data and is also planning to host an expert group meeting on strategies and technology for census data dissemination. It is anticipated that from the outcome of the regional seminars and of the expert group meeting, UNSD will compile and disseminate good national practices on strategies and technology for census data dissemination.

21. The presenter further informed the audience that UNSD, in partnership with UNICEF and UNFPA has developed a software for census data dissemination called CensusInfo. This software is available for free on-line and UNSD is carrying out regional workshops as well as on-sight technical support to countries to enable them to create national adaptations of CensusInfo. It was mentioned that CensusInfo is a tool for disseminating population and housing census results on the web and on CD-ROM. It generates user-defined tables, graphs, maps and reports at different geographic levels, and with accompanying metadata. Furthermore, CensusInfo can be customized to meet country-specific needs in terms of tables and indicators to be generated. Another feature of CensusInfo, it was mentioned, is its ability to import data from other software applications, such as CSPro, SAS, SPSS and Redatam.
22. In the presentation it was also mentioned that UNSD maintains a website on the 2010 World Population and Housing Census Programme on which there is a webpage on CensusInfo. The presentation also offered information on Global CensusInfo which is a UNSD adaptation of CensusInfo to census tables and indicators based on data that the Division collects from countries as part of the Demographic Yearbook System. The audience was informed that initially, Global CensusInfo will contain data from the 2000 round of population and housing censuses with data from the 2010 round being added as they become available.

Introduction to Egypt censusinfo
23. The presentation on “Introduction to Egypt CensusInfo” was given by Mrs. Zinab Zohar Hosney of CAPMAS. She presented on on-going work to develop an Egypt CensusInfo with data from the 2006 census of Egypt.
Gender Statistics Programme at the United Nations

24. Ms. Keiko Osaki-Tomita, United Nations Statistics Division made a presentation on Gender Statistics Programme at the United Nations. She began by providing an overview of how gender issues have evolved over time in the international community. Gender issues have moved to the forefront of the global agenda through the adoption of various international legal instruments and the organization of a series of the UN conferences on women. However, over time, the focus of the issues has shifted from “the elimination of status barriers imposed on women”, to “the call for full participation of women and men on the basis of equality in all spheres of society”, and further to “the empowerment of women with explicit individual rights, including reproductive rights”. Most recently, MDGs emanated from the Millennium Declaration comprise Goal 3, which aims at promoting gender equality and empowerment of women. Ms. Osaki-Tomita argued that broader recognition of gender perspectives went in parallel with growing demands for gender statistics worldwide. Countries have become even more aware of how limited the statistics are, when it comes to assess progress towards gender equality. Gender statistics are vital for understanding many aspects of wellbeing and progress that women and men made.

25. During the latter half of her presentation, Ms. Osaki-Tomita introduced the work of the UN Statistics Division in the area of gender statistics. Its work currently consists of four components: 1) methodological or conceptual improvements of gender related statistics; 2) compilation and dissemination of gender statistics at the international level; 3) technical cooperation and capacity building of countries; and 4) promotion of synergies among existing initiatives to advance gender statistics. The UN Statistics Division has intensified its efforts, to meet the growing demands for more statistics on the status of women and men.

Gender Analyses

26. Dr. Bothaina Mahmoud El-Deeb made presentations on the analysis of census data from a gender perspective based on data from the 2006 census of Egypt. As an introduction to why there is a need for gender analysis of the data, the presenter drew attention to the growing interest in the situation of women by national governments, and also by international institutions and organizations due to the importance of raising women's status as well as equality in rights and obligations between men and women. It was stated that in addition to the need to tap the potential and creativity of women, who constitute half of society, the status of women in society can be used as a measure of the degree of economic and social progress of that society. This can be seen if we look at the high status of women in developed countries compared to the low status of their counterparts in developing countries.

27. It was pointed out in the presentation that discrimination against women still exists in many fields in the various aspects of life despite the existence of clear improvement in the status of women in society in recent years. The presenter noted the existence of specific gaps in the ability of women to clearly access resources, wealth, employment opportunities, as well as to different sources of power and decision-making positions and political posts.
28. It was mentioned that in order to estimate the size of the gender gap and the extent of discrimination between men and women in Egypt, there is a need to disaggregate the data by gender in all areas of economic, political and social development. In this regard, the Central Agency for Public Mobilization and Statistics (CAPMAS) is critical for providing the necessary data and indicators to measure women's status in Egyptian society as well as the size of the gender gap between men and women in a variety of fields including, education, health, work environment, social and political activity, and in the area of leadership positions in the state. The presenter highlighted as one of the main sources to obtain data and indicators on the position and status of women in society, the census, which provides a comprehensive inventory of data from all households in Egypt.
29. The remainder of the presentation was devoted to explaining how to calculate some indicators to monitor the status of Egyptian women compared to men based on data from the Egypt 2006 census of population and housing. The objective of analyzing estimates of the size of the gender gap between women and men in Egypt is to draw the attention of policy makers and those responsible for its implementation the importance of directing efforts to reduce the this gender gap.

30. Based on census data from the 2006 population and housing census, the presenter calculated the size of the gender gap and parity index for some characteristics showing difference between for males and females regarding: (i) relationship to head of household; (ii) marital status; (iii) educational characteristics; and (iv) economic activity status and profession.

31. From the question on the relationship to the head of household data can be obtained on households headed by women (a woman head of household) and households headed by men. They can also know the characteristics of head of household in each of them according to their (i) marital status; (ii) educational characteristics; and (iii) economic activity status and profession. For instance, from the analysis of the data from the 2006 census, it was noted that households headed by women had a lower economic and social status than those headed by men. The data also showed that families headed by women have high rates of illiteracy, and that most of them are divorced and widowed. Also, analysis of data on educational characteristics showed that for some areas in Egypt, the school drop-out rate is higher for females than for males. The data also showed that in general in Egypt, unemployment rates are higher for females than they are for males.

32. The formula below was used in the calculation of the size of the gender gap of any indicator

Value of the index for males (any indicator) - the value of the index for females (for the same indicator)

Gender gap = --- x 100

Value of the index for males (for the same indicator)

Value of the index for females (any indicator)

Parity index = --- x 100

Value of the index for males (for the same indicator)

33. The closer the value of the Parity Index is to 100, the more equality there is between women and men with regard to the phenomenon. If value increases from 100, the gap is in favour of females, and if it is less than 100, the gap is in favour of males.

Future Plans and the way forward

34. The last session on future plans had a number sub items covered, namely a brief presentation on Technical writing, Future Plans and the closing ceremony.

(a) Technical Report Writing

35. A brief presentation was made on “technical writing” to help participants who would be involved in the writing of in-depth reports on various 2006 census topics. The summary of the presentation is given below:

(i) In a technical report there is need to effectively communicate with users of the census results. Thus, always keeping in mind the type of audience the report was going to address and giving sufficient information in the report. It should give a clear statement of need for, say in-depth analysis of a particular subject, indicating ways results are meant to be used. It was also necessary that the report should include e a literature review in order to make users aware of previous related studies.

(ii) It is advisable to indicate, in the report, the coverage, date and duration of the study including eligibility and type of information collected. It is helpful to some readers to discuss the methodology used in data collection and analysis including assumptions. The discussion of results constitutes a major part of the report as they tell what the results suggest. In addition, in presenting the results standard tables with proper headings and well labeled rows and columns should be the norm. Charts and graphs may be included in the report to assist readers to easily comprehend some results. It is also advisable to include in the report an assessment of the quality of data.

(iii) Technical report should present balanced and objective findings based on the statistical information at hand. Subjectivity should, in no way, dictate the outcome of the census results. In this regard reference was made to the United Nations Fundamental Principles of Official Statistics produced in 1994.

(b) General discussion

36. The following areas were covered in the question and answer session:
(i) Topics covered in the seminar

37. Some participants wanted to know how the above topics were selected. The answer was that the topics were chosen in consultation with CAPMAS, however, many more technical reports can be written in addition to the above. For example, internal migration could be one of the topics to be analyzed in future.

38. In order for the work to start it was emphasized that it was necessary and urgent to identify groups of people who were going to do the in-depth analysis and writing of the reports. It was proposed that reports should be produced on projections, Wealth Index and Gender, for each Governorate.
39. The seminar participants were strongly advised that it was imperative to establish timelines with deliverables, to make sure that deadlines are met. It was necessary to establish working modalities and formalities. The representative from CAPMAS indicated that two senior researchers have already been identified to coordinate and supervise the work of writers. Technical reports on the Wealth Index and Gender are expected to be completed by end of August 2010.

(ii) Population projections

40. Participants requested for more assistance in training in software packages and the supervision on projections for the Governorates. It was clear that there was need for those who would be assigned to work on projections to continue working closely with the resource person who handled the topic during the seminar. It was also observed that there were several agencies, in Egypt, that are producing population projections, thus creating varying estimates. It was therefore, suggested that there is a need for CAPMAS and other institutions to meet and look at the assumptions, and harmonizes the methodology for producing projections. It was important to come up with a consistent set of projections.

41. While other technical reports would be written within three months after the seminar, it was evident from the discussion that work on population projections would take much longer.

(iii) Assessment of quality of the data

42. Some participants felt that it was necessary for census data to be evaluated especially with respect to age distributions and there was need to document the steps taken to collect the data and production of indicators. This should include provision of metadata.

(iv) CensusInfo
43. It was requested that there should be more technical support to evaluate what has been done so far and what will be done in the near future. Technical support would be more an appropriate by bringing expert in the country level rather than sending a few officers say to India for training on CensusInfo.

Closing remarks

44. The President of CAPMAS, General AbouBakar El Gandy, commended UNSD for collaborating with CAPMAS and supporting the seminar which enhanced the capacity on in-depth analysis of census data. He also appreciated the technical assistance UNSD provided with respect to organizing training of his Information Technology staff in CensusInfo a week before the current seminar.
45. The Director General informed the seminar participants that preparations for the 2016 census were underway. In addition, CAPMAS was assisting Iraq in its preparatory activities of its census. For example, colleagues from Iraq are encouraged to document all the steps they are taking in preparing for the census for the benefit of other countries. He also pointed out that CAPMAS was training staff from Iraq the use of some data processing software.

46. General Gandy expressed the wish that there be more and continued cooperation between UNSD and CAPMAS. He ended up by inviting the Director of UNSD to the forthcoming meeting of the African Symposium on Statistical Development (ASSD) to be hosted by CAPMAS in November 2010.

47. The Director of UNSD, Mr. Paul Cheung, appreciated the hospitality accorded to him and his team during their stay in Cairo. He indicated that he had a very tight programme drawn for him by CAPMAS and therefore visited many institutions/organization involved in the collection, use and teaching of statistics and demography. He pointed out that in the period of his stay he learnt more about the role and importance of CAPMAS.

48. In his closing remarks he underscored the importance of in-depth analysis of census data and reiterated the need to produce reports, in a timely manner, the reports on three topics, namely, projections, Wealth Index and Gender by Governorate. He also reiterated the need for different institutions, in Egypt, to collaborate and harmonize the different projections that currently exist. One way was to organize a meeting that would assess the most reliable projections.

49. The Director concluded by stating that UNSD was ready for more future collaboration with CAPMAS.

Annex I: Agenda

ORGANIZATION OF WORK

Monday, 17 May 2010
9:00 - 9:30

Registration
9:30 – 10:30
Opening Session

a. Opening remarks by Gen. AbouBakr El Gandy, President, CAPMAS

b. Opening remarks by Prof. Paul Cheung, Director, United Nations Statistics Division

c. Welcome remakes by Ambassador Claudio Pacifico, Italian Ambassador in Egypt

d. Welcome remarks by Dr. Maged George, Minister of Environment Affairs, Egypt

10:30 -10:45
Coffee break
10:45 - 12:15
Session I: Population Projection by Dr. Ferial Abd El-Kader Ahmed,

Cairo Demographic Centre

· Methods for population estimates

· Methods for population projections

· Application for population projections

12:15 - 13:15
Lunch break

13:15 - 14:45
Session I: Population Projection (continued)

14:45 - 15:00
Coffee break

15:00 - 16:00
Session I: Population Projection (continued)

Tuesday, 18 May 2010
9:00 - 10:30
Session II: Wealth Index by Dr. Heba El Laithy, Cairo University
10:30 -10:45
Coffee break
10:45 - 12:15
Session II: Wealth Index (continued)

12:15 - 13:15
Lunch break

13:15 - 14:45
CensusInfo in the Context of the 2010 World Population and Housing Census Programme by Margaret Mbogoni, United Nations Statistics Division

14:45 - 15:00
Coffee break

15:00 - 16:00
Introduction to Egypt CensusInfo by Mrs. Zinab Zohar Hosney, CAPMAS
Wednesday, 19 May 2010
9:00 - 9:20
Presentation on the Gender Statistics Programme at the UN by Keiko Osaki,

United Nations Statistics Division
9:20 - 10:30

Session III: Gender Analyses by Dr. Bothaina Mahmoud El-Deeb,

Cairo Demographic Centre
· Importance of women in country development

· Census data and the characteristics of men and women in Egypt

· How to calculate gender gaps

· Suggestions for decreasing gender gaps

10:30 -10:45
Coffee break

10:45 - 12:30
Session III: Gender Analyses (continued)

12:30 - 13:30
Lunch break
13:30 - 15:30
Discussion on future plans led by Jeremiah Banda, International Consultant

15:30- 16:00
Closing

ANNEX II: LIST OF PARTICIPANTS

	Central Agency for Public Mobilization and Statistics (CAPMAS)

	Mr. Ahmed Gomaa

	Mr. Ahmed Maher Amin

	Mrs. Azhar Abdel Aal Mokhtar

	Mrs. Amal Fouad

	Mrs. Amira Attwa Mohamed Attwa

	Mrs. Eman Mahmoud Saleh

	Mrs. Zeinab Ramadan Shafei

	Mrs. Zinab Zohar Hosney

	Mrs. Soaad Ahmed El Dawi

	Mrs. Soaad Ahmed El Hawary

	Mrs. Soad Said Abdel-Rasol

	Mr. Saad Abdel Malek

	Mrs. Salwa Ibrahim Kamel

	Mrs. Sawsan Mahmoud Atteya

	Mr. Said Mouhmed Noor

	Mr. Safwat Salah El-Din

	Mr. Omar Saber Ahmed

	Mrs. Ghada Mostafa Abdalla

	Mrs. Fatma Sayed Khalil

	Mrs. Magda Abdel Hamid

	Mr. Mohamed Abdel Wahab

	Mr. Mahmod Megahed Mouhmed

	Mrs. Manal Fouad Yousef

	Ms. Mira Gerges Nagib

	Mrs. Merfat Khalil

	Mr. Nabil El-Hoty

	Mrs. Fatma El-Ashry

	Mrs. Naglaa Zeen El-Din Mousa

	Mrs. Hoda Mostafa Mohamed

	Mrs. Hanaa Fahmy Abdel -Fadel

	Mrs. Hanaa Mohamed El Hosseiny

	Ms. Hind Khaled Hussini

	Ms. Hiam Mohamed Abdel Aziz

	Mrs. Wafaa Maged Ahmed

	Mrs. Walaa Ibrahim Hassan

	Resource Persons

	Dr. Ferial Abud El-Kadar Ahmed, Cairo Demographic Centre, Egypt

	Dr. Heba El Laithy, Cairo University, Egypt

	Dr. Bothaina Mahmoud El-Deeb, Cairo Demographic Centre, Egypt

	Government of Egypt

	Dr. Ahmed Darwish, Minister of State for Administrative Development

	Gen. AbouBakr El Gandy, President, Central Agency for Public Mobilization And Statistics

	The United Nations

	Mr. Paul Cheung, Director, United Nations Statistics Division

	Ms. Keiko Osaki-Tomita, Chief, Demographic and Social Statistics Branch, United Nations Statistics Division

	Ms. Margaret Mbogoni, Statistician, Demographic and Social Statistics Branch, United Nations Statistics Division

	Mr. Jeremiah Banda, International Consultant to the United Nations Statistics Division

	CAPMAS Staff

	Gen. Omar M. Abbass, International cooperation Advisor

	Mrs. Alia Abdel Hamed, General Director for PR

	Mr. Mahmoud Samy , General Director of coordination

	Mr. Ahmed Kamel, General Director for Technical Assistance

	Mr. Taher Saleh , International cooperation Department

	Mr. Ahmed Samer Kamel, Technician

	Mr. Wael Mohamed Alwah, Technician

	Mr. El Said Yasser, Technician

	Mr. Mostafa Abdel Rahman, Technician

7

