[image: image1.png]

 Arab Republic of Egypt [image: image2.jpg]

Central Agency for Public Mobilization and Statistics
United Nations Regional Seminar on Census Data Dissemination and Spatial Analysis

Nairobi, Kenya, 14-17 September, 2010

Egypt presentation

CAPMAS

Prepared by Salwa Elsayed (Management Data Dissemination- Information Bank)

Topic: Determination of the Scope and Form of Census Data Dissemination census data 2006
First: Introduction
Central Agency for Public Mobilization and Statistics (CAPMAS) is the solely official authority responsible for providing and publishing all official data and statistics (especially census data) required by the State. It is forbidden for any other authority to publish any results.
Second: Strategy of census 2006.
2-1: Census Data Dissemination Timetable
 Development of the time table for Data Dissemination.
** The creation of Supreme Committee in CAPMAS this involves named Supreme Statistical
 Committee consisting of heads of sectors presided by CAPMAS president. The committee
 is entitled to join what is suitable from the employees or from the experts in census field.

 The committee is entitled to:
A- Define what results to be disseminated, methods, dissemination means and targeted
 dissemination levels according to users.
B- Develop data dissemination timetable.
C- Prepare action plan to disseminate and release census data.
2-2: Clarity and Transparency
1- Census data is published in both Arabic and English, in a clear and understandable
 manner.

2- The results are accompanied by metadata (descriptions of processes and procedures),
 sources and methods, classifications and indicators.
 3- CAPMAS provides metadata and guidance through its library services, website or by any
 other available means.
2-3: Data Confidentiality
1- CAPMAS adheres strictly to the confidentiality rules to ensure protection of individual
 data.
2- 4: User Needs and Services.
1- Identifying users' requirements and promptly them responding.

2- Responding to users' inquiries relating to published census data.

3- Carrying out users’ survey on dissemination and future needs.

2-5: Dissemination Plan
**Final results of Census data 2006 were successfully disseminated both through
 electronic means, printed reports, seminars and workshops at national and
 regional levels.
** CDs released, each for priority tables, aggregated database, map applications were well
 received and used by the Ministries, International Agencies, Different sectors (private
 sector - public etc), universities and other data use.
** Another important dissemination means was website which contained all census data and
 results along with metadata. For more detailed census data request page is included in
 the website.
* *All these measures encourage government, decision and policy makers to utilize census
 data in an effective way.
* *CAPMAS Organizing training workshops at national and regional levels on retrieving census data from electronic dissemination means and on data utilization.
Third: forms of census data 2006 dissemination.
3-1Geographic Information Systems (GIS)
1 – This is done through Atlas in hard copy, which contains results and indicators of census.
 Accordingly the appropriate dissemination methods and standards enables decision-
 makers to achieve maximum utilization of census data were determined.
2 – CAPMAS retains digital maps that contain complete data for census 2006.
3-2: Dissemination by printed Media
 A - All reports that were included in dissemination plan have been printed and published.
 Also data sheets and brochures containing important indicators, as derived from census
 analysis with suitable and attractive charts were printed.
 B. In Census 2006, Tables at Governorates and centers level were published.

 C. In the context of growing literacy and educational levels among Egypt people, it
 was deemed useful to provide some tables on level of centers and sub - centers.
 D. This may be useful for those who may not have access to computer and
 consequently they will not be able to utilize electronic means.
3-3: Electronic Dissemination Means
* With the fast growth in using computer and networks it become necessary to rely on
 electronic dissemination means which are user-friendly, efficient in retrieval and
 dynamic.

 * Electronic dissemination is classified into two main categories:
 1- Off-line electronic dissemination means.
 2- On-line electronic dissemination means.

3.3.1 - Off-line electronic dissemination means
1- Off-line electronic dissemination means are mainly in CDs.

2-This project plans to produce a variety of electronic dissemination means based on CDs.
 These include: table retrieval system, population & buildings and establishments database,
 map application and charts.
 3- About 5000 CD have been produced initially.

3.3.2: On-line electronic Dissemination means
1- CAPMAS web site contains information on population, buildings and establishments
 census , the results of deferent types of surveys, periodical publication……. etc.

2- URL is www.capmas.gov.eg .
 The majority of information available on this web site is in dynamic WebPages. Results of
 census were published online database and format Html, PDF, Excel.
3- Tables outputs and analysis have become available on-line and are useful.
4- Possibilities of Oracle database querying and on-line Mapping
 (On governorates level) have been increasingly explored.
 (all above mentioned are protected by statistical law).
3.4 - Dissemination Workshops and Conferences
1- Dissemination workshops and Conferences identify and provide census data for planners,
 researchers and others.

2- Such direct interactions between producers and users of census data allow the government
 to measure the progress made in deferent development programs of Egypt.
3.5: Other media
 * These public media, such as radio and television programs, newspapers, press releases
 and others allow access to deferent segments of population who cannot otherwise
 accessed.
Fourth: CAPMAS challenges in census data dissemination.

1- Absence of laws that obligate institutions and individuals to cooperate with CAPMAS.

2- Lack of experience in dissemination field leading to slow and inaccurate process
 publishing.
3- Shortage of strategies regarding dissemination.
4- Lack of awareness among individuals and institutions concerning the importance of census
 data.
5- The need devising and applying time-plan for census data dissemination and abide by it.
6- Lack of transparency and credibility in some data.
