[image: image6.png](1=
Censusinio


Database Administration Workbook
2

[image: image1.png]


 

[image: image2.png]unicef &


 

[image: image3.png]0@


[image: image4.png](1=
Censusinio


Database Administration Workbook
r1
Case Study: Census 2010
Guyana with the rest of CARICOM has started preparations for the 2010 round of population and housing censuses. Like the 2002 census, census 2010 will be conducted as part of the United Nations 2010 round of global population and housing censuses. The 2010 round spans the period 2005-2014 and as is traditional the CARICOM group will execute their censuses in the year which is halfway within the period defined as the 2010 round.
Census 2002 

Background


This was the sixth Census conducted in Guyana since 1945. Guyana’s history of decennial Census taking goes back to 1831 under the then Colonial Administrations, with breaks during the two (2) great wars. From a more current historical perspective in the post World-War II era, Guyana with the rest of the English speaking Caribbean, conducted its previous Censuses in the years 1946, 1960, 1970, 1980 and 1991. Accordingly Guyana’s current Census should ideally have been executed in year 2001, but it would have been impractical to hold it in an election year, thus the deferment to year 2002. 

Census 2002 was part of the global round of Censuses, and more importantly it was an integral part of the regionally coordinated round of Censuses under the aegis of the CARICOM Secretariat. The post World-War II Censuses have all been conducted on a regional basis and with the advent of CARICOM, a Regional Census Coordinating Committee had been established since the 1970 Census to help plan and coordinate all Census activities of member countries. 
By Ministerial Order made under Cap: 19: 09 of the Statistics Act of the Laws of Guyana, Census day was set at 15th September 2002. Field enumeration of the population and housing commenced thereafter, except for Region 9 which historically has been done earlier in March/April, to avoid the onset of the rainy season, which makes communication in that area for Census taking virtually impossible. 

Population & Housing Census 2002 - Guyana National Report


This report is a detailed expansive “Regional Analysis” co-ordinated by the CARICOM Secretariat. The following web site contains the Census 2002 data tables:

http://www.statisticsguyana.gov.gy/census.html#popcenfinal
To work towards disseminating Census data and to further achieve standardized Census data sets, you have been selected to spear-head creating and publishing CensusInfo database. CensusInfo is an innovative and flexible database technology for the dissemination of population and housing census results. It has the following features: 

Features

· Census indicators organized by sector

· Country-specific adaptation for indicator lists

· Census data disaggregated by socio-economic characteristics

· Sub-national data linked to census maps

· Dissemination of census results in galleries of tables, graphs and maps

· Deployment on desktops and the web

· Multiple language support

· Options for handling microdata and indicator data

· Standard reports with pre-determined cross-tabulations at different geographic levels

· Depiction of time series data in animated maps

· Data exchange with other software applications (CSPro, Redatam)

To demonstrate the creation of database use the table provided to perform the following Database Administration tasks:
1. Create a template including 

a. creating appropriate indicator name, unit and subgroups 
b. creating IUS and link them to various Classifications

c. creating areas and link their maps
2. Import data using the template to create database

a. Use each of the following methods at least once

i. Data Entry

ii. Create DevInfo Data Entry spreadsheets and import them to create database
3. Metadata management

a. Search for indicator’s definition (present in the tables) in the Census documents
b. Use metadata module to enter searched definitions for these indicators
c. Also enter metadata for Database

4. Mapping management

a. The program officer wants to regulate the data collection method at the 1st sub national level

b. Use mapping module to associate Area and digitals maps of 1st sub national level (search for the shape files of 1st sub national level from DevInfo digitals maps library)

c. Now create empty DevInfo Data Entry Spreadsheets for one indicator from each table
5. Using Tools and Reports

a. The Education section has requested for the most recent data in Primary Education. Use Split and Extract utilities to prepare Primary Education data set from the created database. Identify the difference between the two utilities.

b. Help the program officer to check the database for spelling mistakes and identify the database elements those are listed in DevInfo Global Registry.
c. Prepare a detailed summary report of the database created.

[image: image5.png](1=
Censusinio


[image: image6.png]