

REPUBLIC OF ZAMBIA
CENTRAL STATISTICAL OFFICE

ENGAGEMENT WITH USERS AND PROCESS OF DEVELOPING USER ENGAGEMENT STRATEGY: ZAMBIA

International Workshop on User Engagement

17-20 JUNE, 2019

AMMAN, JORDAN

Presentation Outline

- Introduction
- About CSO Zambia
- Methods of Engagement with Users
- Measuring User Satisfaction
- Process of Developing user engagement Strategy
- Way forward
- Process of developing User Engagement Strategy *in Pictures*

Introduction

- There has been increased demand for statistics emanating from National Development Plans, regional and international development initiatives (7NDP:2017-2021, Vision 2030, Agenda 2063 and SDGs).
- Zambia's first National Strategy for the Development of Statistics (2014-2018) identified the need for user engagement and included user focus as a core value.
- In 2018, the Parliament enacted a new Statistics Act no. 13 of 2018, aimed at establishing an integrated National Statistical System.

Introduction

- Among other objectives of the new Statistics Act are:
 - promotion of the use of statistical data and information at individual, institutional, national and international level; and
 - building of sustainable capacity for the production and use of statistical data and information for planning purposes.

About CSO Zambia

- Central Statistical Office (CSO) is a department under the Ministry of National Development Planning (MNDP).
- CSO is headed by a Director and is functionally divided into 4 subject matter Divisions:
 - Agriculture, Environment and Fisheries Statistics;
 - Economic and Financial Statistics;
 - Social Statistics; and
 - Information, Research and Dissemination (IRD).

About CSO Zambia-IRD Division

- Provision of data and statistical information to individuals, local institutions, regional and international organizations.
- Planning and implementing marketing and other dissemination strategies to increase information usage and statistical knowledge.
- Disseminating statistics in collaboration with other CSO Divisions, using various user engagement means.
- Coordination of SDGs Compilation and NSDS development and implementation.

Methods of Engagement with users

- Monthly press briefings to release Monthly Statistics Bulletin (average 25 media personnel engaged)
- Dissemination Seminars
- Regular user-producer meetings prior to survey and census undertaking
- Training staff in line ministries on the use of statistics
- Data sharing on recent releases of data through reports and newsletters

Methods of Engagement with users

- Media Workshops (e.g. on statistical methodologies, results).
- Statistical awareness activities during African Statistics Week/Day, Zambia International Trade Fair, etc.
 - Data visualization and school quizzes
 - Panel Discussions
 - Interviews (English and local languages)
- CSO website: www.zamstats.gov.zm
- CSO Library
- Memorandum of Understanding (MoUs)
- Interaction with walk-in users

Measuring User satisfaction

- Feedback from users:
 - Walk-in users
 - User satisfaction survey (web link)
 - Dissemination Seminars
 - Public views (newspapers, phone in radio shows)
- Monthly user assessment report reviews

Process for developing User Engagement Strategy

Brief background

- Zambia, among countries being assisted through the United Nations Statistics Division (UNSD)-Department for International Development (DFID) Project, on SDGs Monitoring.
- Among the objectives of the project is to:
 - work with members of the NSS in improving collaboration and data exchange across agencies; and
 - help develop user engagement strategies.

The Process: Step 1-user engagement

- With support from a UNSD mission, CSO initiated the process in April 2019
- Organised a four-days stakeholder meeting on user engagement regarding SDGs monitoring and draft user engagement strategy
- Three important user groups invited to the meeting:
 - GRP 1: Staff of CSO and other SDG data producers from the national statistical system
 - GRP 2: Policy level users of SDGs
 - GRP 3: Journalists, national and international NGOs, academia, private sector

The Process: Step 1-user engagement

- GRP 1 attended the full meeting (4 days)
 - Work centred on identifying users and some of the tools to meeting users' data needs, mainly through round **table discussions** and **plenary**
- GRP 2 and GRP 3 joined in the meeting on at scheduled times on specific days
 - Users from policy group were engaged through **focus group discussions**.
 - Journalists, national and international NGOs, academia and private sector were engaged through a **round table discussion** on SDG data user needs.

The Process: Step 2-Drafting of strategy

- Drafting the strategy, commenced with compiling information gathered from the various engagements during the meeting.
- Most of the input was generated in **group assignments** which were validated through **plenary** .
- Draft Strategy was further developed through literature review (policy documents- 7th National Development Plan, Statistical law, NSDS)

Format of Draft User Engagement Strategy

- Introduction and Rationale
- SWOT Analysis
- Vision
- Core Values
- Strategic Objectives
- Users and Uses
- Annex: Implementation Plan and Cost

The Process: Step 3-Drafting of strategy

- Draft Strategy was presented to Senior management for their buy-in and input
- Circulated to Stakeholders who were part of the workshop for their input
- Further work is on-going, to be completed after the Regional Meeting in Jordan.

Experiences from the process of developing the user strategy

- Users are eager to learn and interact with NSO
- Producers benefited from the views of users
- Process helped think through and categorise ALL users, as well as the MEANS of engaging them
- Process is consultative

Experiences from the process of developing the user strategy

- Process is timely in a number of ways, CSO has for a long time planned to have a strategy
- Development of second generation national strategy for the development of statistics (NSDS2)
 - NSDS2 is sector inclusive and involves lots of user engagement
- SDGs Baseline compilation and reporting
- Enhances our routine ways of engaging users

Way forward

- Include SWOT analysis
- Develop implementation plan and Costing
- Getting the strategy approved
 - Submit to Director and CSO management for endorsement
 - Approval: Co-signing Foreword/Acknowledgement by Permanent Secretary-MNDP (DP, Admin) and Director-CSO

Way forward

- Printing, Dissemination and Communication
 - Launch through breakfast meeting for stakeholders, website, Monthly Bulletin
 - Present to Senior Management Meeting in the Ministry (MNDP) for awareness and support;
 - Engage Cooperating Partners for resource mobilisation (Meetings, CPG)
- Implementation
- Conduct periodic reviews of strategy for effectiveness

Process of developing User Engagement Strategy in Pictures

<https://www.zamstats.gov.zm/>

THANK YOU FOR LISTENING

Sheila Shimwambwa-Mudenda (Ms.)
Assistant Director-Information, Research and Dissemination/
NSDS National Coordinator
(Email: sheila.mudenda@zamstats.gov.zm)

Batista Chilopa Mwale (Ms.)
Principle Statistician/Deputy NSDS National Coordinator
(Email: batista.mwale@zamstats.gov.zm)