IDENTIFICATION AND CONSULTATION WITH CENSUS DATA USERS

EXPEREIENCE FROM NIGERIA’S 2006 POPULATION AND HOUSING CENSUS
BY ISIAKA ALADA YAHAYA, PH.D

I. INTRODUCTION

The presentation focuses on identification and consultation with census data users in relation to the 2006 Population and Housing Census of Nigeria. The presentation examines the salient issues involved in Census 2006 data users identification and consultation as well as the lesson that can be learnt. The specific objectives of the presentation are:

1. To examine how the data users were identified and consulted in the 2006 Population and Housing Census Data Dissemination;

2. To consider issues involved in the identification and consultation with census data users

3. To examine the challenges of census data users’ identification and consultations in Nigeria and
4. To proffer useful lessons that can be learnt from the identification and consultation of data users in Nigeria

II. CONDUCT OF 2006 POPULATION AND HOUSING CENSUS

The presentation contains basic information on the conduct of Nigeria’s 2006 Population and Housing Census, which took place from 21st to 27th March 2006. The steps that were taken to disseminate the census were also discussed. Among the preparatory activities undertaken for the conduct of the 2006 Census include Enumeration Area Demarcation, conduct of pre test and trial census as well as design of census instruments.

The administrative measures taken to ensure the integrity of the census include cross posting of field functionaries and political appointees to states where they did not have paternal, maternal or marital relations.

III. 2006 CENSUS DATA DISSEMINATION – THE JOURNEY SO FAR

The provisional result of the 2006 Census was submitted to Government on 29th December 2006. This was followed by the final figures in September 2008, which puts Nigeria’s population at 140,431,790. There were no significant changes between the provisional and final figures

The priority tables of the 2006 Population and Housing Census was released in 2009. These tables provided information on the composition and characteristics of the population. Series of efforts have been made to disseminate the 2006 Census data. These include two national workshops and six zonal workshops in Nigeria’s geo political zones and posting of the census data on the website.
Plans are being made to disseminate the data at the state levels, produce more volumes of the priority tables including fact sheets, wall charts and profiles
IV. WHO ARE NIGERIA’S DATA USERS?

Like most other countries, Nigeria has a wide array of census data users. These are the ultimate consumers of the census data. They include:

1. The Federal, State and Local Governments,

2. Organized Private Sector

3. Non Governmental Organizations / Civil Society Organizations

4. Development partners

5. Universities, Research Institutes and Professional Bodies

Like the customers, their needs, interests and views must determine the process and outcomes of the census exercise.
V. HOW THE DATA USERS WERE IDENTIFIED

The data users were identified on the basis of the relevance of census data to their respective activities. Ordinarily, everybody or agency is a potential user of census data but there are more active and passive potential users. The Commission seeks to reach out to all these groups with special focus on the agencies in core human development sector such as education, health, gender and housing. This is because the relevance of the data to these sectors are more obvious and easier to establish.

The process of identifying these core data users took the form of invitation to seminars and workshops and other interactive sessions. The letters of invitation to participate at the workshop is an indication of identification and serves to establish the link between the Commission and the data users.
VI. CONSULTATIONS WITH DATA USERS

The consultations with data users took the following forms:

i. Invitation to meetings,
ii. Conduct of seminars and workshops and
iii. participation in audience programmes,
iv. Responding to customised data requests,
v. Courtesy calls by some of the stakeholders, personal visits
However, these forms of consultation were mainly reach out programmes but they provided avenues for interaction between the Commission and the data users.

VII. WHAT ARE THE ISSUES OF THE CONSULTATION
The main issues arising from the consultation with data users include request for locality data, request for specific data that impinge on their activities more, issues that border on integrity of the census – i.e questioning some of the census findings and enforcing the use of the census data
VIII. CHALLENGES IN IDENTIFICATION AND CONSULTATION WITH CENSUS DATA USERS
The consultation base is very weak and the potentials of the process to enrich the dissemination are not realised. The reasons for this include excessive pre-occupation of data users with absolute figures, misunderstanding of the census process by data users and dissatisfaction with population figures, low level of statistical literacy and dearth of expertise in analysis and utilization of census data. Other challenges include inadequate planning culture in the public and private sectors and limitation of funds

IX. LESSONS LEARNT

Based on the 2006 Census data dissemination, the following lessons were learnt in terms of identification and consultation with census data users:

1. The need to promote more positive public understanding of census and its data and neutralize negative perceptions;

2. Need to aggressively pursue statistical enlightenment and literacy on the part of policy makers in public and private sector and

3. The need to present the census data in a less technical and more user friendly manner

