

CENSUS DATA DISSEMINATION STRATEGIES

Regional Seminar on Census Data
Dissemination and Spatial Analysis

Santiago, Chile

31 May to 3 June 2011

Glenn Avilez, Statistical Institute of Belize

OVERVIEW OF PRESENTATION

- ◉ Three Major Phases of Census Cycle
- ◉ Main Objectives of Dissemination Strategy
- ◉ Development of Strategy
- ◉ Contents of Strategy
- ◉ Implementation, Monitoring & Evaluation of Strategy

THREE MAJOR PHASES OF CENSUS CYCLE

- Pre-enumeration

- Enumeration

- Post-enumeration
 - Evaluation
 - Processing
 - Dissemination

“Census dissemination can easily be overlooked in the chain of providing a quality outcome for the census as management attention is diverted to the costly and risky enumeration and processing operations.”

Principles and Recommendation for Population and Housing Censuses, Revision 2: page 61, paragraph 1.269

DEVELOPMENT OF CDDS

- ◉ CDDS should form an integral part of overall census plan
- ◉ Timetable for release of census products and services.
- ◉ Decisions on what to include or exclude should be informed by user consultations and previous experiences.
- ◉ Adequate arrangements for financial, human and other resources.

DEVELOPMENT OF CDDS

- ◉ Census funds are usually exhausted after enumeration is completed, making it difficult for census results be effectively disseminated.
- ◉ The establishment of a project monitoring and reporting system is very important to show that census critical path goes on to dissemination and does not stop on completion of data processing.

DISSEMINATION STRATEGY

- ◉ Should be focused and employ multiple media to meet the majority of the targeted population.
- ◉ Set the NSO's census dissemination goals and outline a clear plan for the dissemination of the census results.
- ◉ Should establish a clear dissemination and access policy

CONTENTS OF STRATEGY

MAIN USERS AND USES OF CENSUS DATA

- Central and Local Government
 - Policymaking, planning and administrative purposes
 - Housing, health and education policies
 - Infrastructure development
 - Re-definition of electoral constituencies

- Private sector
 - Develop distribution and marketing strategies
 - Business decisions

- Academic and Research Institutions
 - Tuition and/or research

MAIN USERS AND USES OF CENSUS DATA

CONTINUED

- ◉ Media - print and electronic
 - General and contextual reporting

- ◉ Regional and international organisations
 - Monitor MDG, poverty and other development indicators

- ◉ National statistical office
 - Sampling for household surveys

- ◉ General public

DISSEMINATION FORMATS

- ◉ Printed tables and reports
- ◉ Computer media
 - CD-ROM
 - DVD-ROM

DISSEMINATION FORMATS CONTINUED

- ◉ Geographic Information Systems
 - Capturing, managing, analysing, and disseminating geo-referenced data

- ◉ Internet
 - Static -
 - Pdf, html, excel, etc.

 - Dynamic -
 - query-able databases
 - Security to avert breach of confidentiality
 - technological tools for tabulations, analysis, mapping and other forms of data presentations

BENEFITS OF INTERNET AS A DISSEMINATION MEDIUM

- ◉ Improves timeliness of census outputs
- ◉ Increases accessibility of products and services
- ◉ Broadens the reach of census information beyond national boundaries
- ◉ Increases utilization

TYPES OF OUTPUTS

- ◉ Press releases
- ◉ Tabulations, charts and graphs
- ◉ Query-able databases
- ◉ Thematic and analytical reports
- ◉ Thematic atlases and maps
- ◉ Administrative/methodological reports
- ◉ Micro-data
- ◉ Customized data requests

TECHNOLOGICAL TOOLS

- ◉ CensusInfo
- ◉ REDATAM
- ◉ Geographical Information Systems

NARRATIVE PRESENTATION

- ◉ Executive summary
- ◉ Purpose
- ◉ Methodology
- ◉ Findings
- ◉ Conclusions
- ◉ Data quality
- ◉ Questionnaire

TABLES

- ◉ Design should be clear and logical
- ◉ Use rounded numbers as far as possible
- ◉ Like elements should be displayed vertically rather than horizontally
- ◉ Arrange columns rationally
- ◉ State unit of measure

COMMUNICATION

- ◉ It is very important for the NSO to periodically report the progress of the census, as it is critical for the public to know what will be released when.
- ◉ Publishing the release schedule is highly advisable.
- ◉ Preliminary and advance data release are encouraged

QUALITY OBJECTIVES OF CENSUS OUTPUTS

- ◉ Relevant - focus on users' needs
- ◉ Complete - full coverage of population
- ◉ Accurate - estimated vs. true values
- ◉ Comparable - inter-spatial/temporal
- ◉ Coherent - aligned with other statistical outputs.

QUALITY OBJECTIVES OF CENSUS OUTPUTS

CONTINUED

- ◉ **Timely** - 9 to 12 months after data collection
- ◉ **Punctual** - insistence to meet release dates
- ◉ **Understandable** - clear to all targeted users
- ◉ **Accessible** - easily obtainable by and affordable to users
- ◉ **Metadata** - concepts, definitions, calculations

CONFIDENTIALITY

- ◉ As with other statistical undertakings, it is very important that deliberate and appropriate steps are taken to guard the confidentiality of all respondents' information.
- ◉ Attention should be given to both physical and electronic security.
- ◉ There is an array of statistical techniques to prevent breach of confidentiality.

IMPLEMENTATION, MONITORING AND EVALUATION

- ◉ It is very important that the implementation of the strategy is adequately resourced, otherwise it is doomed to fail.
- ◉ Even with the provision of all the necessary resources, it is important to monitor and evaluate continuously the strategy so that timely interventions can be made
- ◉ It is necessary to choose adequate performance indicators for M&E.

THANK YOU

