United Nations Regional Seminar on Census Data Dissemination and Spatial Analysis

Country Paper on:

 Census Data Accessibility, Confidentiality and Copyright Policy: Ethiopia’s Experience

Nairobi, Kenya

14-17 Sep 2010
Contents

1. Background

2. Accessibility of Census data

2.1. Principal Census outputs and Media used to access

2.2. Customized data
2.3. Access to micro data

3. Confidentiality

4. Copy right Policy

5. Summary
1.
Background

In Ethiopia, it was in 1960 that statistics was put in place as regular government activity. The then Central Statistical Office (CSO) and the now Central Statistical Agency (CSA) of Ethiopia is an office responsible to provided socio-economic and demographic data by conducting censuses and surveys. Population and Housing Census (PHC) is the main source of complete population data in the country. Since its establishment the Agency has planned and executed three countrywide decennial Population and Housing Censuses. The recent Population and Housing Census of Ethiopia, which was conducted in May 2007 was the third in the series since 1984. This recent Population and Housing Census was notable for its use of technological infrastructures and its 100 percent coverage of data collection. Once data are collected the subsequent concern is access to the data and maintenance of the confidentiality of individual response. In this regard, this paper describes census data accessibility, confidentiality and copy right policy practice of Central Statistical Agency of Ethiopia.

2.
Accessibility of Census Data

To help rebuild the statistical system, CSA has prepared a five-year long term Strategic Plan for the years 2009/10–2013/14 designed for the National Statistical System (NSS). One of the key recommendations in the strategic plan is the development of a Data Access and Dissemination Policy. CSA, until recently, has engaged itself to access its data to users with already produced tabular non-confidential information through publishing program or access raw data by special request. Currently, the agency has developed different media in order to access its data to different users group. The following are the current data access practice of the agency.

2. 1
Principal Population Census outputs and Media used to access

2.1.1
Summery report ,i.e., a brief overview of population characteristics, for national and regional level; Paper and website are the media used to access the population census of 2007.It can be downloaded in PDF format.
2.1.2 Statistical reports ,i.e., standard country and regional

tables. This is the detailed statistical report that contain

specific topics. Paper, CD, CD-ROM and Website are the media used

to access the data. The product is already displayed in CD, CD-ROM

and Website format. More over Tables can be accessed through

topic and/or geography and can be downloaded in PDF format.

2.1.3
Analytical reports is the analysis to be made on specified demographic, economic and social topics, for national and regional level; Hard and electronic Medias will be used to access the results. Electronically they could be accessed through topic and can be downloaded in PDF format.

 Note that:- website was not fully developed during 1994 census. Due to that

 products were not accessed through website. However, after website was

 developed selected reports were made accessible through website.

2.1.4 In-depth Analysis

 Similar in-depth analytical reports will be produced in the

 near future in collaboration with academic institution and

 research centers.

3.
Customized Data

CSA provides Customized Data upon request some statistical tabulations other than published results. However, it is expected that demand for this service to decrease because of web use; web provides key users with immediate access to a wide range of data and functionality to customize output to their needs as required.

4.
Access To Micro Data

The Agency has finalized the policy on micro data access and put it in to function. According to directive No.1/2004, strict protocol applies to users accessing micro data sets for research purpose. Users can have access to no more than 1-10 percent of the total census data. However, if the users request the micro data at the lowest administrative (Kebele) level it is possible to let them have access to all the data at Kebele level. The data are presented in non-aggregated form. Hence the analysis requires the use of suitable statistical software. In addition, any person using micro datasets collected by CSA is intended to cite CSA as the primary source of the data in any publication that relies on those data. CSA accepts no responsibility for the outcomes obtained by users from these datasets using their own imputation methodologies.
Moreover, the CSA Staff members have been informed and trained about the management of the micro data. CSA has also informed the research community about access to micro data on Website and ensured technical condition needed by research community. The detailed accessing conditions and procedures are found on the CSAs website (www.csa.gov.et, data@csa.gov.et)

5.
Confidentiality

The maintenance of the confidentiality of individual response is crucial to CSA to carryout its mandate and functioning. According to directive No.1/2004, micro data cannot be released with identifications for public use. Procedures are in place to ensure that information relating to any particular individual person, household or undertaking will be kept strictly confidential and will not be divulged to external parties. Information on individual or individual Household/establishment will not be divulged or published in such a form and such information is strictly confidential. Therefore, all direct identifiers will be removed (name, address, ID number, business name, reference number, telephone number … etc.) before the release of the dataset.

Moreover, the Agency has worked on increasing awareness of the staff on the issue of confidentiality ,ensuring security of information technology it uses and physical security of its data warehouses.

6.
Copy right Policy

The Statistics Act, No 442/2005, of Ethiopia has granted CSA the right to use, disclose, reproduce ,prepare derivative works and distribute copies to the public for informed decision making in order to maximize the welfare of all Ethiopians. Moreover, under data access policy, the act have also granted CSA the right to have or permit others to do so under the following terms and conditions:
· The data and other materials provided by CSA will not be redistributed or sold to other individuals, institutions, or organizations without the written agreement of CSA.

· The data will be used for statistical and scientific research purposes only. They will be used solely for reporting of aggregated information, and not for investigation of specific individuals or organizations.

· Any books, articles, conference papers, theses, dissertations, reports, or other publications that employ data obtained from CSA will cite the source of data in accordance with the Citation Requirement provided with each dataset.

· An electronic copy of all reports and publications based on the requested data will be sent to CSA.

Copyright

(c) 1998, Central Statistical Agency of Ethiopia

7.
Summary

Currently, almost all the statistical information produced by CSA is available on the internet, which has become the main data accessing outlet. More than other channels internet allows for equal treatment and assures the impartiality of CSA towards all citizens, social and economic agents, and so on. Equivalently, the maintenance of the confidentiality of the individual response is survival issue to CSA. accordingly, the Agency has taken different procedures to mitigate the confidentiality concern. Besides, by the right given to the Agency by statistical act of Ethiopia, CSA is pleased to allow any person to use, disclose ,reproduce and prepare derivative works, provided certain terms and conditions are complied with.

Thank you,
[image: image1.png]

