UNITED NATIONS SECRETARIAT

Department of Economic and Social Affairs

October 2010
Statistics Division

English only

__

[image: image3.png]@(2010 World Population and Housing Census Programme

[image: image1]United Nations Regional Seminar on Census Data Dissemination and Spatial Analysis
Bangkok, Thailand
5-8 October 2010
Table of Contents

2Table of Contents

4Introduction

4Objectives of the Seminar

4Attendance

4Opening

5Session 2: The 2010 World Programme on Population and Housing Census

5Session 3: Regional perspective on census data dissemination

5Session 4, 4.1. and 4.2: Strategies for census data dissemination, Identification of and consultation with census data users, and Determination of the scope and form of census data dissemination

5Session 5: USE OF TECHNOLOGICAL TOOLS IN THE DISSEMINATION OF CENSUS DATA

6Session 6: Use of gis, WEB-BASED MAPPING AND SPATIAL ANALYSIS

6Session 7: Data accessibility, confidentiality and copyright

6Session 8: Role of Metadata

7Session 9: Consideration of recommendations for an international guideline for the effective dissemination an utilization of census data

10Closing

11Annexes

12Annex I. Agenda of the SEMINAR

14Annex II. List of participants

Introduction
Objectives of the Seminar
1. The regional seminar was organized by the United Nations Statistics Division (UNSD), in collaboration with the United Nations Social and Economic Commission for Asia and the Pacific (ESCAP). The purpose of the Seminar was to provide a forum for sharing national practices and experiences in the dissemination and use of census data. The Seminar also offered an opportunity to discuss emerging trends, innovative approaches and technological tools employed in the dissemination of census data. The Seminar provided a prospect for assessing existing national dissemination strategies as well as technologies used by national statistical offices. It also aided in taking stock of national capacities and challenges for meeting the increasing requirements of census data users. Furthermore, the Seminar was expected to help in identifying good practices and lessons learned in the dissemination and analysis of census data. The ideas generated by the discussion and the recommendations made by participants are expected to contribute towards the drafting of a technical report on census data dissemination.

Attendance
2. The regional seminar was attended by 38 participants of whom 25 were from the following 19 countries in the region: Australia, Bangladesh, Bhutan, Cambodia, China: Hong Kong SAR, India, Indonesia, Japan, Korea Republic of, Lao People’s Democratic Republic, Malaysia, Maldives, Mongolia, Nepal, Pakistan, Philippines, Singapore, Sri Lanka, Thailand, and Viet Nam. Also in attendance was the Secretariat of the Pacific Community as well as representatives from the UNESCAP, UNFPA, OCHA Regional Office for Asia and the Pacific, UNSIAP, and the United Nations Statistics Division (UNSD). A complete list of participants is presented in the Annex.
Opening

3. Ms. Keiko Osaki-Tomita, Chief, Demographic and Social Statistics Branch, opened the Seminar by welcoming the participants. She noted that the meeting aimed to offer a venue for participants to share the experiences with colleagues from other countries in the areas of census data dissemination and spatial analyses. Many countries in Asia had already undertaken a census and some more will have it by the end of this year. The moment is then optimum to organize this Seminar. She stressed that the ultimate objective of any census operation is to produce a quality and timely set of scheduled outputs. To attain this objective, an effective dissemination strategy which utilizes advanced technology, is critical, and should be an integral part of the overall census process.
4. Ms. Haishan Fu, Chief, Statistics Division, UNESCAP, also delivered opening remarks by acknowledging the close collaboration with the United Nations Statistics Division in organizing the Seminar. She explained that UNESCAP carried out a wide range of activities in support of the 2010 World Programme on Population and Housing Census, and reaffirmed her commitment to work closely with the member states to meet their needs in census operations. She then wished participants a successful deliberation.
Session 2: The 2010 World Programme on Population and Housing Census

5. The session began with the presentation by UNSD on the 2010 World Programme on Population and Housing Census. She pointed out that one of three objectives of the programme was to assist countries to disseminate census results in a timely manner. She introduced various activities that UNSD had implemented to facilitate smooth operation of censuses, which ranged from the development of guidelines and technical reports, to direct technical assistance and the organization of thematic meetings and seminars.

6. Subsequently, participants were asked to report on the current status of census preparation or analysis/dissemination in respective countries. Several countries expressed the challenges of securing funds for census analysis and dissemination, as the financial crisis and unexpected natural disasters tend to deplete the already marginalized public fund. The participants also identified different challenges which they faced in conducting census between rural and urban areas. Many also referred to the new technologies such as internet, SMS and GIS, introduced to undertake the current round of census.
Session 3: Regional perspective on census data dissemination

7. There were two presentations in the session, one by UNESCAP and the other by UNFPA. UNESCAP presented on the results of the pre-workshop questionnaire on national practices on census data dissemination including on strategies adopted, consultations with data users, census products and services, technological tools that are used to disseminate census data, GIS infrastructure, steps taken to ensure census data accessibility and confidentiality, metadata documentation and challenges faced. The presentation by UNFPA focused on its regional activities including those related to promoting the dissemination of census data.
Session 4, 4.1. and 4.2: Strategies for census data dissemination, Identification of and consultation with census data users, and Determination of the scope and form of census data dissemination
8. The session on strategies for census data dissemination was composed of an overview presentation on the strategies as well as two others on: (i) identification of and consultations with census data users, and (ii) determination of the scope and form of census data. The overall objective of the session was to present strategies for identification of different types of data users and determine their data needs, and also to discuss what types (variety) of data outputs to be produced for the different types of data users. The session included presentations by resource persons as well as by countries.
Session 5: USE OF TECHNOLOGICAL TOOLS IN THE DISSEMINATION OF CENSUS DATA
9. The session included one UNSD presentation and three country presentations (Cambodia, Singapore, Indonesia). The presentations and the subsequent discussions highlighted the significant capabilities of modern technologies that enhance the capacity of NSOs to meet the data dissemination challenges, and how the choice of the tools to use should be based on a dissemination plan. Indeed, the Seminar called upon the countries of the region to adopt a dissemination strategy for statistical information in order to fully inform policy decision making, and request NSOs to develop this dissemination strategy in considering the widest scope of uses and needs with special attention to marketing aspects of the census products as well as copyright issues.

Session 6: Use of gis, WEB-BASED MAPPING AND SPATIAL ANALYSIS
10. The session included one UNSD presentation, two presentations by resource persons as well as five country presentations (Japan, Thailand, Bhutan, Philippines, Republic of Korea). The presentations highlighted the importance of the development and use of Geographic Information Systems (GIS) and geographic databases, hand-held devices, web-based mapping tools and other advanced spatial analysis for census data dissemination. The discussions stressed the fact that NSOs should regard the census geography programme as a continuous process in support of all statistical activities, including census data dissemination. It was recognized, however, that building a geospatial infrastructure in support of census activities require technical as well as human capacities that may not be available currently in some countries in the region. Therefore, it was suggested that NSOs should actively cooperate and participate, in partnership with other national authorities, in the development of a national geographical information capacity, including the National Spatial Data Infrastructure (SDI).

11. A topic that was widely discussed across the Seminar was the importance of continuously improving the skills of staff through training so that they may acquire expertise in the use of geospatial technologies for census geography. Suggestions on this included the need for national statistical offices to institute and maintain training programmes for national staff, the exchange of skills and best practices among countries, study tours, regional coordinated trainings and other trainings on-line (e.g. on open source software) as efficient means to acquire knowledge and expertise. Another specific issue that was widely raised across the Seminar was the retention of staff with expertise in GIS and how national statistical offices should develop mechanisms for retaining staff with skills in GIS, GPS and other geospatial tools.

Session 7: Data accessibility, confidentiality and copyright
12. The objective of this session on data accessibility and confidentiality, which included a presentation by UNSD and also by countries, was to present and discuss strategies for ensuring accessibility of census data to users including the variety of census products and mode of making the data accessible. There was also a discussion on the importance of and mechanisms for ensuring data confidentiality during dissemination. The session also included a brief overview of copyright of census data

Session 8: Role of Metadata

13. UNSD made an introductory presentation on the roles of metadata in census data dissemination. She noted that there had been increasing call for comprehensive and accessible metadata, as well as more effective design and development of metadata systems. She reminded the participants of the basic concept, types and roles of metadata. Metadata are a key element of census data dissemination to ensure that the underlying concepts are well understood and that the results are properly interpreted. However, to date, there is a lack of common standards and guidelines, in terms of presentation of metadata. There have been two international metadata standards for data exchange which are being endorsed by international community; SDMX (Statistical Data and Metadata Exchange) and DDI (Data Documentation Initiative).

14. The presentation by the Statistical Institute for Asia and the Pacific (SIAP), focused on the activities of SIAP to enhance statistical capacity of countries in the region through a wide range of training programmes. SIAP has just celebrated its 40th anniversary. The institute offers various programmes related to census operation to strengthen the knowledge and skills of official statisticians.

15. The representative of Pakistan and Viet Name made a country presentation, providing an overview of their census operation and the use of metadata in data dissemination.

16. The discussion which followed centered around the exchange of country experiences to develop metadata. The participants have recognized the importance of metadata to enhance transparency and interpretability of data. However, the level of metadata production varies greatly among countries which participated in the Seminar. Some are meant to improve the quality of statistics presented, while others are just administrative notes for internal use to improve their institutional memory. One participant noted that documentation on data tended to be postponed, if not neglected, with the tabulation and analysis of data being given a higher priority. Countries also use different metadata depository system among different offices and over time, making them difficult to compare. Several countries have already adopted SDMX or DDI, or both.

Session 9: Consideration of recommendations for an international guideline for the effective dissemination an utilization of census data
17. The participants of the seminar agreed on the following 16 recommendations which are arranged by topic:

Dissemination Strategy Development

(1) Participants recommended that NSOs should develop strategies to ensure enough resources for census data dissemination. In general, more resources are allocated for data collection, but not for analysis and dissemination. In this connection, it was suggested that NSOs should strengthen their efforts to reach out to their Governments as well as to the general public about the important role of statistics.

(2) Participants considered that consultation with users was necessary to determine the form and scope of data to be disseminated. Consequently, prior to the conduct of a census, the NSOs should have a concrete plan to ensure effective consultation with various users, given the different data needs. The plan should include strategies on (1) content to be discussed during the consultation, (2) accessibility of census products and innovative ways for their presentation. Participants also recognized the importance of training users on the availability and interpretation of census data.

(3) During user consultations, the NSO should be careful not to promise what cannot be delivered.
(4) The importance of timely release of census results was discussed. While there is no simple definition of “timeliness”, it was recognized that it is useful to develop a realistic schedule of data dissemination, and make it public.

(5) Participants suggested that NSOs should develop various mechanisms with users in order to create awareness of census operations and activities, and the data availability from the census. They also recognized the important role that the media plays in the dissemination of census results. It was recommended that NSOs develop strategies, including the establishment of a specialized unit or function within the NSO for better communication with users as well as the media. In this regard, the importance of educating media for proper interpretation and understanding of census data was emphasized.

GIS and Spatial analysis

(6) Participants recognized the advantages of using contemporary geo-spatial technologies and geographic information systems (GIS) at all stages of population and housing census undertaking, including census data dissemination. NSOs should consider the census geography programme as a continuous process and allocate adequate resources for its development and technical support.
(7) The importance and utilization of GIS and other geospatial technologies is increasingly recognized. However, concerns about the inability of some NSOs to attract and retain highly skilled GIS staff were raised. It was agreed that NSOs could either work with other agencies that already have the capabilities or build appropriate capacities within the NSOs.
(8) Many NSOs rely on national geographical authorities for base maps, which sometimes may be difficult to acquire or may not be suitable for census use. It was suggested that NSOs build good relationships with the national geographical authorities, particularly in the context of the National Spatial Data Infrastructure. It was also noted that building a robust census geography requires joint efforts of NSOs, outsourced contractors, national and regional geographical authorities. For optimum sharing of map resources, it is recommended that NSOs/census offices adhere to applicable standards established for the country.

(9) Participants acknowledged the power of geospatial tools in conveying census information to the users, and that spatial analysis related to GIS capabilities now afford users to analyse and visualize the data, allowing more meaningful interpretation of the results. Such power found census data essential and most relevant in disaster management efforts. It is recommended that census organizations take efforts to embark on this technology not only in the maintenance of digital maps but also as an effective and powerful data dissemination tool.

(10) Some national experiences in the region show, that while the use of GPS is useful in geocoding geographic features, such as dwelling units, landmarks or villages, many problems related to the cost, technical manipulation or their use in certain areas, are still to be overcome. Several participants mentioned limited funding and capabilities as hindering factors in the adoption of GIS and GPS technologies. To address the issue of limited funding, census organizations may wish to investigate the suitability and appropriateness of open source solutions for establishing geographic databases, sharing expertise and pooling of resources.

(11) Some participants have noted disputes on administrative boundaries in the country as hampering efforts to establish a well delineated system of enumeration areas or blocks. As such boundary problems cannot be resolved by the census organization alone, it was recommended that governments take necessary measures to facilitate agreement. Participants also recognized that changing geographical boundaries over time as well as the existence of varying geographies used by different national agencies for data dissemination poses challenges for the comparability of census data. It was recommended that the concordance tables be provided for data users, and the applicability of a grid system, a stable and independent system, be considered. Some participants noted that the development of the concordance tables could be done by other agencies such as the national mapping agency instead of the NSO.

Data accessibility, confidentiality, copyright and metadata

(12) The seminar noted the number of technologies available for data dissemination that vary in sophistication, flexibility, cost and sustainability in their implementation. It is recommended that census organizations evaluate and determine the combination of technologies suitable for their various users. The use of some of the technologies can be further explored not only in delivering the census data itself but also in providing alerts or information on the availability of the data. The increasing use of social media networking (Facebook, SMS, Twitter, etc.) in the region in data dissemination was also noted. NSOs should, therefore, take advantage of these innovative communication tools.

(13) Participants stressed challenges NSOs face in maintaining data confidentiality with the advancement of technology accompanied by greater demands for data accessibility. While there is increasing tendency for NSOs/census offices to provide more data to the users in various forms and channels, these challenges were raised due to the relative ease of generating tabulations and conducting queries. It is recommended that NSOs/census organizations take extra steps to safeguard confidentiality not only in the micro-data provisions, but also with regard to small areas with GIS presentations and its corresponding spatial analysis capabilities.

(14) Participants noted that some NSOs/census offices have outsourced services in one or more tasks in the whole set of census activities including the data dissemination phase. Confidentiality breaches can potentially happen such that safeguards by way of specific or explicit provisions in the contract with the service providers are provided for. Census organizations are to be reminded that implementation of such contract provisions shall be followed. It was also noted that portable electronic data collection devices, such as PDAs and mobile PCs have started to be deployed in census data collection. Challenge is also presented in safeguarding not only the loss of such devices but also the potential exposure of the stored data to non-census personnel.

(15) It was noted that increasingly, NSOs are making census data available via Internet. In this regard, it was recommended that after providing census products and services, NSOs should put in place a mechanism to respond to further queries from census data users.

(16) There has been increasing call for comprehensive metadata in the census process. However, participants noted a lack of proper guidelines in terms of development and presentation of metadata. It was recommended that procedures for standardization be developed as this would improve interpretation and facilitate sharing and comparability among countries.
Closing
18. Ms. Rikke Munk Hansen, UNESCAP, thanked all participants and resource persons for their valuable contributions. She also reiterated the UNESCAP’s commitment to continue assisting the member states in conducing national census and facilitating data dissemination.

19. Ms. Keiko Osaki-Tomita, UNSD, then made concluding remarks, expressing her appreciation to participants, especially to three rapporteurs (Sri Lanka, the Philippines and Malaysia) and those who chaired different sessions. She also thanked UNESCAP, for hosting the Seminar and providing efficient support throughout the meeting. She hoped that a set of recommendations just adopted would be a useful guide for participants and their colleagues to further their census operation. The present regional Seminar is the second in a series, following the one in Africa in September 2010. It is expected that the third regional seminar for Caribbean countries will be organized next year. She wished that practical recommendations emanated from these regional Seminars will build up general guidelines on census data dissemination and special analysis in coming months. She then declared the Seminar closed.
Annexes

Annex I. Agenda of the Workshop

Annex II. List of participants
Annex I. Agenda of the SEMINAR
	Time
	Topic
	Responsibility

	Tuesday October 5, 2010

	9:00 – 9:30
	Registration of participants
	

	9:30 – 10:00
	Session 1 – Opening remarks - UNESCAP, UNSD, administrative matters
	· Ms. Fu, UNESCAP

· Ms. Osaki Tomita, UNSD

	10:00 – 11:00
	Session 2 – The 2010 World Programme on Population and Housing Censuses

· Presentation by UNSD

· Round table oral presentation by countries

· General discussion
	· Ms. Osaki Tomita, UNSD

	11:00 – 11:30
	Coffee break
	

	11:30 – 12:30
	Session 3 – Regional Perspective on Census Data Dissemination

· Presentation by UNESCAP

· Presentation by UNFPA

· General Discussion
	· Mr. Hermouet, UNESCAP

· Mr. Lefranc, UNFPA regional office

	12:30 – 13:30
	Lunch
	

	13:30 – 15:00
	Session 4 - Strategies for Census Data Dissemination

· Objective: To present an overview of the development of strategies for census data dissemination, present strategies for identification of different types of data users; determining data user needs; the extent to which data users should be consulted; and developing a matrix of data dissemination tools by types of data users
	· Ms. Graf, Australia

	15:00 – 15:30
	Coffee break
	

	15:30 – 17:00
	Session 4.1 – Identification of and consultations with census data users

· Presentation by resource person

· Presentations by countries (Japan, Sri Lanka, Bangladesh)

· General Discussion
	· Ms. Mbogoni, UNSD

· Mr. Hasan, Malaysia

	Wednesday October 6, 2010

	9:00 – 10:30
	Session 4.2 – Determination of the scope and form of census data dissemination

· Presentation by resource person

· Presentation by countries (India, Hong Kong, Lao, Maldives)

· General Discussion
	· Ms. Guerrero, UNESCAP

	10:30 – 11:00
	Coffee break
	

	11:00 – 12:30
	Session 4.2 – Determination of the scope and form of census data dissemination (Contd.)
	

	12:30 – 13:30
	Lunch
	

	13:30 – 15:00
	Session 5 - Use of technological tools in the dissemination of census data

· Presentation by resource Person

· Presentation by countries (Cambodia, Singapore, Indonesia)

· General Discussion
	· Mr. Laaribi, UNSD

· Mr. Survo, UNESCAP

	15:00 – 15:30
	Coffee break
	

	15:30 – 17:00
	Session 5 - Use of technological tools in the dissemination of census data (Contd.)

	

	Thursday October 7, 2010

	09:00 – 10:30
	Session 6 – Use of GIS, web-based mapping and spatial analysis
· Presentation by resource Person

· Presentation by countries (Japan, Thailand, Iran, Bhutan, Philippines, Korea)

· General Discussion
	· Mr. Laaribi, UNSD

· Mr. Pontifex, SPC

· Mr. Williams, OCHA, Bangkok

	10:30 – 11:00
	Coffee break
	

	11:00 – 12:30
	Session 6 – Use of GIS, web-based mapping and spatial analysis (Contd.)

	

	12:30 – 13:30
	Lunch
	

	13:30 – 15:00
	Session 6 – Use of GIS, web-based mapping and spatial analysis (Contd.)
	

	15:00 – 15:30
	Coffee break
	

	15:30 – 17:00
	Session 6 – Use of GIS, web-based mapping and spatial analysis (Contd.)

	

	Friday October 8, 2010

	9:00 – 10:30
	Session 7- Data accessibility, confidentiality and copyright

· Presentation by resource Person

· Presentation by countries (Australia, Mongolia, Nepal)

· General Discussion
	· Ms. Mbogoni, UNSD

	10:30 – 11:00
	Coffee Break
	

	11:00 – 12:30
	Session 8 – Role of Metadata in Census Data Dissemination

· Presentation by resource Person

· Presentation by countries (Pakistan, India, Viet Nam)

· General Discussion
	· Ms. Osaki Tomita, UNSD

· Ms. Chultemjamts, SIAP

	12:30 – 13:30
	Lunch
	

	13:30 – 15:00

	Session 9 – Consideration of recommendations for an international guideline for the effective dissemination and utilization of census data
	· Rapporteur

	15:00 – 15:30

	Coffee Break
	

	15:30 – 16:00
	Session 10 - Closing
	· Ms. Fu, UNESCAP

· Ms. Osaki Tomita, UNSD

Annex II. List of participants

	No
	Country Name/
Organization
	Count
	Contact Person Information

	1.
	Australia
	1.
	Ms. Deborah GRAF

Assistant Director, Census Processing, Quality Management SubSection

Australian Bureau of Statistics

	2.
	Bangladesh
	2.
	Mr. Nasir Uddin AHMMED
Deputy Director
Bangladesh Bureau of Statistics (BBS)

	3.
	Bhutan
	3.
	Mr. Tashi NAMGAY

Statistical Officer, National Statistics Bureau

	4.
	Cambodia
	4.
	Mr. Kimhor MENG

Deputy Director General

	5.
	China: Hong Kong SAR
	5.
	Mr. John Hon Kwan LAM

Senior Statistician, Census and Demographic Department

The Government of Hong Kong SAR

	6.
	India
	6.
	Mr. Manish BHARADWAJ, IAS

Director of Census Operations, Gujarat

Directorate of Census Operations

	7.
	Indonesia
	7.
	Mr. Thomas Wunang TJAHJO

Chief of Section, Compilation of Statistical Report

BPS – Statistics Indonesia

	8.
	Japan
	8.
	Mr. Hiroyuki KITADA

Deputy Director General

National Statistics Centre

	9.
	
	9.
	Ms. Sekine YUMI

Programmer

National Statistics Centre

	10.
	Korea, Republic of
	10.
	Mr. Gihyeong RYOO

Deputy Director

Statistics Korea (KOSTAT)

	11.
	Lao PDR
	11.
	Mr. Bounmy VILAYCHITH

Director, Lao Department of Statistics

Ministry of Planning and Investment

	12.
	Malaysia
	12.
	Mr. Abdul Rahman HASAN

Deputy Chief Statistician

Department of Statistics

	13.
	
	13.
	Ms. Prema Letha NAIR

Deputy Director, Population and Housing Census Division

Department of Statistics Malaysia

	14.
	Maldives
	14.
	Ms. Hudha HALEEM

Statistical Officer, Department of National Planning

Ministry of Finance and Treasury

	15.
	Mongolia
	15.
	Ms. Lkhagvadulam CHIMEDDAMBA

Officer of Population and Housing Census Bureau

Mongolia

	16.
	Nepal
	16.
	Mr. Pushpa Raj POUDEL

Computer Officer

Central Bureau of Statistical Commission

Nepal

	17.
	Pakistan
	17.
	Mr. Habib Ullah KHAN

Census Commissioner

Population Census Organization

	18.
	Philippines
	18.
	Mr. Valentino ABUAN

Director, Information Resources Department

National Statistics Office

	19.
	Singapore
	19.
	Mr. Edmond LEE

Deputy Director, Department of Statistics

Ministry of Trade and Industry

	20.
	Sri Lanka
	20.
	Mr. Hettiarachchige Rohana DIAS

Deputy Director, Department of Census and Statistics

Census Division

	21.
	Thailand
	21.
	Ms. Bongkoj WIBULTANANUN

Technical Statistician

National Statistical Office

	22.
	
	22.
	Ms. Kulluck LERTPATARAPONG

Senior Statistician

National Statistical Office

	23.
	
	23.
	Ms. Pannee PATTANAPRADIT

Statistician

National Statistical Office

	24.
	
	24.
	Ms. Ruamporn SIRIRATTRAIKUL

Senior Statistician

National Statistical Office

	25.
	Viet Nam
	25.
	Mr. Van Cam MAI

Acting Director General

General Statistics Office

	Organizations

	26.
	UN OCHA Regional Office for Asia and the Pacific
	26.
	Mr. Craig WILLIAMS
Regional Information Management Officer
UN OCHA Regional Office for Asia and the Pacific

	27.
	UNFPA Asia and the Pacific Regional Office
	27.
	Mr. Christophe LEFRANC

Technical Advisor

UNFPA

Asia and the Pacific Regional Office

	28.
	UNSIAP
	28.
	Ms. Davaasuren CHULTEMJAMTS

Director

UNSIAP

	29.
	SPC - Secretariat of the Pacific Community
	29.
	Mr. Scott PONTIFEX

GIS Programmer/Specialist (Census and Survey)

SPC NOUMEA

	30.
	UNSD
	30.
	Ms. Keiko OSAKI-TOMITA

Chief

Demographic and Social Statistics Branch

United Nations Statistics Division

	
	
	31.
	Mr. Amor LAARIBI

Statistician

Demographic Statistics Section

United Nations Statistics Division

	
	
	32.
	Ms. Margaret MBOGONI

Statistician

Demographic Statistics Section

United Nations Statistics Division

	26.
	UN ESCAP
	33.
	Ms. Haishan FU

Chief

Statistics Division

	
	
	34.
	Ms. Rikke Munk HANSEN

Chief, Statistical Information Service Section

Statistics Division

	
	
	35.
	Ms. Margarita GUERRERO

Regional Adviser on Statistics

Statistics Division

	
	
	36.
	Mr. Eric HERMOUET

Statistical Information System Officer

Statistics Division

	
	
	37.
	Ms. Harumi SHIBATA

Associate Statistician

Statistics Division

	
	
	38.
	Mr. Arman BAKHTNIA

Associate Statistician

Statistics Division

12

[image: image2.png]

