UNITED NATIONS SECRETARIAT

Department of Economic and Social Affairs

September 2009
Statistics Division

English only

__

[image: image3.png]@(2010 World Population and Housing Census Programme

[image: image1]United Nations Regional Workshop on the 2010 World Programme on Population and Housing Censuses: Census Evaluation and Post Enumeration Surveys

Asunción, Paraguay, 3-7 August 2009
Table of Contents

2Table of Contents

4Introduction

4Objectives of the Workshop

4Attendance

4Opening

5Recommendations and Conclusions

6Annexes

7Annex I. Agenda of the Workshop

11Annex II. List of participants

Introduction
Objectives of the Workshop

1. The workshop was organized by the United Nations Statistics Division (UNSD), in collaboration with the Paraguay Direccion General de Estadistica, Encuestas y Censos. The purpose of the Workshop was to present an overview of the various methods of evaluating censuses with a focus on the post enumeration survey (PES) methodology. The Workshop covered elements of the PES with regard to: (1) planning and implementation; (2) frames and sample design; (3) methodologies for evaluating content and coverage errors; (4) matching procedures; (5) imputation of missing values; and (6) tabulation and dual system of estimation. It also offered the possibility to the participants to present and discuss the experience of their countries on different aspects of census evaluation and the post enumeration survey.

2. The workshop was conducted with simultaneous interpretation between English and Spanish. It was organized into (i) UNSD presentations on the different stages of a PES from the planning stage where the objectives of the evaluation are determined to the dissemination of estimation results and, (ii) country presentations on what methods have been used for census evaluation.

Attendance

3. The workshop was attended by 35 participants of whom 28 were from the following countries in the region: Bolivia, Brazil, Chile, Colombia, Costa Rica, Ecuador, El Salvador, Honduras, Mexico, Panama, Paraguay, Peru, Uruguay and Venezuela. Australia also attended as well as representatives from UNECLAC, UNFPA and the United Nations Statistics Division (UNSD)). A complete list of participants is presented in the Annex.
Opening

4. Mr. Carlos Sánchez León, Minister for Planning and Economic and Social Development in Paraguay opened the workshop. In his remarks, Mr. Sanchez León welcomed the participants and expressed government support for statistical activities, especially those related to the census. He identified the role of reliable statistics in policy formulation as a critical one and informed participants about the interest of his government in strengthening the national statistical system.
5. In her speech, Mrs. Zulma Sosa, the Director General of the Direccion General de Estadistica, Encuestas y Censos, the national statistics office of Paraguay, informed participants that census is a complex activity that it carried out by the national statistics office that needs careful attention. She reminded participants about the role of the census as source of data at the small area level. She also pointed out that there is an increasing demand for data at the lower administrative level. Mrs. Sosa also mentioned that census data are used for population projections, as denominator for estimates of education and other population characteristics, and as a sampling frame for surveys.
6. On behalf of Dr. Paul Cheung, Director of the UNSD, Mr. Jean-Michel Durr thanked the Direccion General de Estadistica, Encuestas y Censos for hosting the workshop. He explained that this workshop was part of the 2010 World Programme for Population and Housing Censuses, adopted by the United Nations Statistical Commission in March 2005 for the period 2005 to 2014. The three essential goals of the programme were: (i) adoption of agreed set of acceptable international principles and recommendations governing the conduct of a census; (ii) to facilitate and encourage countries to conduct censuses during the period 2005-2014; and (iii) to assist countries in their efforts to disseminate census results in a timely manner.

7. He informed the participants that as part of the 2010 World Programme on censuses, the United Nations Statistics Division has conducted a series of regional workshops in recent years, on the Principles and Recommendations for Population and Housing Censuses (2006), on Geographic Information Systems and Digital Mapping (2007), and on technologies for census data capture and processing in 2008. The 2009 and 2010 workshops are devoted to census evaluation.
8. Mr. Durr stated that the quality of population and housing census data is very important for many reasons, including building public trust and understanding in the national statistical system. He emphasized that the purpose of census evaluation is to provide users with a level of confidence when utilizing the data, and to explain errors in the census result. He also mentioned that it is universally accepted that a population census is not perfect and that errors can and do occur at all stages of the census operation. He pointed out that many countries have recognized the need to evaluate the overall quality of their census results and have employed various methods for evaluating census coverage as well as certain types of content error. Mr. Durr also pointed out that evaluation efforts focused on census results should generally be designed to serve the following main objectives: (i) to provide users with some measures of the quality of census data to help them interpret the results; (ii) to identify as far as is practicable the types and sources of error in order assist the planning of future censuses; and (iii) to serve as a basis for constructing a best estimate of census aggregates, such as the total population, or to provide census results adjusted to take into account identified errors.

9. Mr. Durr informed participants that the United Nations Statistics Division contributes to the 2010 round of Population and Housing Census with a wide array of activities, such as, the website of the 2010 World Population and Housing Census Programme which presents practical information and guidelines on census methodology and on best practices to help countries plan and carry out a census, as well as an up-to-date account of national census taking activities and of provision of support to countries in the implementation of the census round. He went on to say that the website also provides information on national, regional and international activities related to the 2010 World Programme. He mentioned that a major component of the website is the census knowledge base that is a repository of documents on census methodology, including reports on what has been done by countries during their censuses. Regarding the status of census taking world-wide, Mr. Durr informed participants that 72 countries had already conducted a census and 152 planned to do it by the end of the census round in 2014. He indicated that this information meant that about one fifth of the population of the world, i.e., about 1.4 billions people had already been enumerated in this round. With regard to the Latin American region, he said that 5 countries had already carried out a census, 8 countries were planning to undertake their census in 2010. He concluded by saying that the moment was therefore optimum to organize the current workshop.
Recommendations and Conclusions
10. At the end of the workshop, participants came up the following recommendations and conclusions:

(i) The importance of precise and update cartography was highlighted as it improves both the census and evaluation of census coverage.
(ii) Accurate use of census data by informed users require measures of errors.
(iii) Demographic method of components can provide useful information to control the enumeration of the census and to evaluate the quality of the census. They can also provide an estimate of the census coverage only if the previous census has been adjusted, vital statistics and international migration estimates are of good quality. Also for countries that lack good vital statistics or administrative sources, the PES is the only efficient way to evaluate a census

(iv) In terms of lessons learned from experience, the objectives of the evaluation must be clearly defined as they directly impact the sample design; the PES should be conducted as soon as possible after the completion of the census; planning and budget must be included in the census ones; supervision important; the PES should be made simple and defensible; it is important to document the methodology and procedures
(v) The matching exercise is key to estimating coverage error, however, it is complex and therefore requires meticulous planning and documenting matching rules.
(vi) As the Dual System of Estimation methodology assumes independence between the census and PES, operational independence is, therefore, a critical requirement. It is also advisable that the NSO be in charge of the PES, for practical reasons, including availability of skilled staff, costs, etc. It is also important to maintain confidentiality of PES’ sampled areas.
(vii) Some countries limit the census evaluation to coverage, others do both coverage and content evaluation. Content evaluation is perceived to be more complex and may be limited to the post-stratification and matching variables.

(viii) Countries of the region use the results of the PES first to provide users with information on the coverage and sometimes to correct population estimates, but don’t correct the census results.
Annexes

Annex I. Agenda of the Workshop

Annex II. List of participants
Annex I. Agenda of the Workshop

United Nations Regional Workshop on the 2010 World Programme on Population and Housing Censuses: Census Evaluation and Post Enumeration Surveys
Asunción, Paraguay, 3-7 August, 2009
Provisional Agenda

	Time
	Topic
	Responsibility
	Document

	Monday August 3, 2009

	
	Opening

	9:00-9:30
	Registration of participants
	
	

	9:30 – 10:00
	Session 1 – Opening remarks - welcoming remarks by Host country, UNSD, UNECLAC, UNFPA, administrative matters
	UNSD
	

	10:00 – 10:15
	Coffee break
	
	

	

	Overview of Census Evaluation and Selected Methods Used

Objective: To present broad objectives of census evaluation and introduce methods that can be used.

	10:15 – 12:00
	Session 2 – Overview of Census Evaluation and selected methods

Census errors /Data sources for evaluation /Demographic Analysis /Interpenetration studies on current censuses /Record checks /Comparison with existing household surveys /Post enumeration survey (general overview broad objectives) /Strength and weakness of each evaluation method.

· Presentation by UNSD on results of questionnaire

· Presentation by UNECLAC on major outcomes/recommendations of the regional meeting of the Census Working Group on the CEA

· Presentation by UNSD

· General Discussion
	UNSD

CELADE
	Pres. 0 (UNSD)

Pres. (UNECLAC)

Pres. 1 (UNSD)

	12:00 – 13:00
	Lunch
	
	

	13:00 – 14:30
	Session 3 – Country Presentations

· Presentation by countries

· Bolivia

· Colombia

· Ecuador

· General Discussion
	Countries
	

	14:30 – 15:00
	Coffee break
	
	

	15:00 –16:30
	Session 4 – Post Enumeration Surveys

Technical-substantive definition of the PES /Specific objectives /Requisite qualities of PES /The ideal independence between a census and a PES /Aspects of operational independence.

· Presentation by UNSD

· General Discussion
	UNSD
	Pres. 2 (UNSD)

	Tuesday August 4, 2009

	8:30 – 10:00
	Session 5 – Country Presentations

· Presentation by countries

· Brazil

· Chile

· Costa Rica

· General Discussion
	Countries
	

	10:00 – 10:30
	Coffee break
	
	

	
	Planning, Designing and Executing Post-Enumeration Survey
Objective: To present an overview of designing, planning and its importance to successful execution of Post-Enumeration Surveys

	10:30 – 12:00
	Session 6 – Planning of a PES.

Costs /Other resources /Organization structure /Technical planning (including: designing pilot questionnaires; drafting if enumerators’ and supervisor’ manuals) /Budgeting.

· Presentation by UNSD

· General Discussion
	UNSD
	 Pres. 3 (UNSD)

	12:00 – 13:00
	Lunch
	
	

	13:00 – 14:30
	Session 7 - Execution of PES

Pilot test /Finalizing questionnaire design /Finalizing of enumerators’ and supervisors’ manuals /Selection and training of field staff /Publicity /Field data collection

· Presentation by UNSD

· General Discussion
	UNSD
	 Pres. 4 (UNSD)

	14:30 – 15:00
	Coffee break
	
	

	15:00 – 16:30
	Session 8- Country Presentations

· Presentation by countries

· Australia

· El Salvador

· General Discussion
	Countries
	

	Wednesday August 5, 2009

	8:30 – 10:00

	Session 9 – Sampling frames and sample design

Description of frames /Stratification /Sample design and selection /Significance of adequate sample sizes in various domains.

· Presentation by UNSD

· General Discussion
	UNSD
	Pres. 5 (UNSD)

	10:00 – 10:30
	Coffee break
	
	

	10:30 – 12:00
	Session 10- Country Presentations

· Presentation by countries

· Mexico

· Peru

· Uruguay

· General Discussion
	Countries
	

	12:00 – 13:00
	Lunch
	
	

	
	Evaluation of Census Coverage
Objective: To present methodologies for evaluating census coverage

	13:00 – 14:30
	Session 11 - Methodologies and procedures for evaluating coverage and content error

P-sample /E-sample /Introduction to two-way-matching /Procedures A, B and C.

· Presentation by UNSD

· General Discussion

· Group exercises
	UNSD

Countries
	Pres. 6 (UNSD)

	14:30 – 15:00
	Coffee break
	
	

	15:00 – 16:30
	Session 12 - Matching
Steps followed in matching /Computer assisted matching /Manual matching /Matching rules /Matching process /Role of field reconciliation.

· Presentation by UNSD

· Presentation by Australia

· General Discussion
	UNSD

Australia
	Pres. 7 (UNSD)

Pres. (Australia)

	Thursday August 6, 2009

	8:30 – 9:15
	Session 13- Country Presentations

· Presentation by countries

· Oman

· Paraguay

· General Discussion
	Countries
	

	
	Analysis and Census
Objective: To present some issues in analysing PES data and Census Updates

	9:15 – 10:00
	Session 14– Imputation of missing data

Why missing data? /What are the reasons for imputing missing data? /What is involved in imputing data? /Weighting as a method for compensating for some missing data.

· Presentation by UNSD

· General Discussion
	UNSD
	Pres. 8 (UNSD)

	10:00 – 10:30
	Coffee break
	
	

	10:30 – 12:00
	Session 15 – Country Presentations

· Presentation by countries

· Honduras

· Venezuela

· Panama

· General Discussion
	Countries
	

	12:00 – 13:00
	Lunch
	
	

	13:00 – 14:30

	Session 16 – Tabulation and Dual System of Estimation (DSE)

Initial tables input into coverage measurement /Coverage error estimate /Content error estimates /sampling error /The conceptual framework of the DSE /Correctly enumerated persons /Steps followed in dual system enumeration /Census population estimate /PES population estimate /Estimate of census omission rate.

· Presentation by UNSD

· General Discussion
	UNSD
	Pres. 9 (UNSD)

	14:30 – 15:00
	Coffee break
	
	

	15:00 – 16:30

	Session 17 – Tabulation and Dual System of Estimation (DSE) –cont’d

Coverage rate /Erroneous inclusions and its rate /Estimating True population /Net coverage error /Net coverage rate /Gross coverage error /Gross coverage error rate /Net difference rate /Index of inconsistency /Aggregate index of inconsistency /Gross difference rate /Rate of Agreement /The Chandrasekaran-Deming model.

· Presentation by UNSD

· General Discussion
	UNSD
	Pres. 9 (UNSD)

	Friday August 7, 2009

	8:30 – 10:00
	Session 18- Group Exercise

/Chandrasekaran-Deming Estimator /Concept of correctly enumerated persons in the Dual System of Estimation /Estimating coverage measures / Estimating content measures
	UNSD
	Exercise

	10:00 – 10:30
	Coffee break
	
	

	10:30 – 12:00
	Session 19 – Adjusting census figures and conclusions

Political consideration /statistical consideration /highlights of PES /Country Presentations on adjusting census figures /Circumstances under which respective countries can be advised to adjust census data based on PES results /Discuss how one would adjust the census results based on PES results /Reluctance or ambivalence to adjust census data by some countries /Challenges pertaining to the conduct of a PES - reasons and possible solutions

· Presentation by UNSD

· General Discussion
	UNSD

Countries
	Pres. 10 (UNSD)

	12:00 – 13:00
	Lunch
	
	

	
	Final Report, Recommendations & Conclusions

	13:00 – 14:30
	Session 20 - Final report, recommendations & conclusions
Review and adopt final report, conclusions and recommendations
· lead by Rapporteur,
· Evaluation of Workshop
	UNSD
	Final Report

Annex II. List of participants

United Nations Regional Workshop on the 2010 World Programme on Population and Housing Censuses: Census Evaluation and Post Enumeration Surveys
Asunción, Paraguay, 3-7 August, 2009
	No.
	Country

 Name/ Organization
	No.

Part.
	Contact Person/Address

	1.
	Australia
	1.
	Mr. Philip A Bell

Assistant Director

Australian Bureau of Statistics

	2.
	Bolivia
	2.
	Ms. Blanca Franco

Especialista en Demografía

INE

	3.
	Brasil
	3.
	Ms. Andrea Diniz Da Silva

PES MANAGER
IBGE

	4.
	Chile
	4.
	Mr. Charles Durán

Jefe Dpto. Investigación y Desarrollo

INE

	5.
	Colombia
	5.
	Mr. Edgar Baldión

Asesor
DANE

	6.
	Costa Rica
	6.
	Mr. Gilbert Brenes Camacho

Investigador Demógrafo

Centro Centro-americano de Población

	7.
	Ecuador
	7.
	Ms. Katy Mireya Lema

Jefe Estadísticas Hogares

INEC

	8.
	
	8.
	Ms. Yajaira Vásquez

Directora Técnica de Regional Norte

INEC

	9.
	El Salvador
	9.
	Mr. Edgar Roberto Guardado

Director Censo de Población

DIGESTYC

	10.
	Honduras
	10.
	Mr. Antonio René Soler

Sub-Director

INE

	11.
	México
	11.
	Ms. Elsa Resano

Directora General Adj.de CPV

INEGI

	12.
	Panamá
	12.
	Mr. Roberto Castillo

Jefe

INEC

	13.
	Paraguay
	13.
	Mr. Andres Ramirez

Jefe del Dpto de Cartografia

DGEEC

	14.
	
	14.
	Mr. Antonio Giménez

Técnico

DGEEC

	15.
	
	15.
	Mr. Cesar Gabriel Sosa

Director Dirección de Informática y Cartografia

DGEEC

	16.
	
	16.
	Ms. Fluvia Brizuela

Asesora Censo 2002

Invitada por DGEEC

	17.
	
	17.
	Ms. Idelina Sosa

Dpto informatica

DGEEC

	18.
	
	18.
	Mr. José Luis Benza

Consultor en Estadística

Invitada por DGEEC

	19.
	
	19.
	Ms. Juana Cuevas de Mora

Jefa del Centro de Información Estadística. CIES

DGEEC

	20.
	
	20.
	Ms. Miriam Graciela Llano

Técnica

DGEEC

	21.
	
	21.
	Ms. Mirta Leiva

Técnica

DGEEC

	22.
	
	22.
	Ms. Myrian Davalos

Tecnica Direccion de Estadísticas Sociales y Demográficas

DGEEC

	23.
	
	23.
	Ms. Nancy Cano

Técnica

DGEEC

	24.
	
	24.
	Ms. Nimia Torres

Directora Dirección Estadísticas Económicas

DGEEC

	25.
	
	25.
	Mr. Oscar Barrios

Director Direccion de Estadísticas Sociales y Demográficas

DGEEC

	26.
	
	26.
	Ms. Zulma Sosa

Directora General

DGEEC

	27.
	Peru
	27.
	Mr. Gaspar Moran Flores

Director Nacional de Censos

INEI

	28.
	Uruguay
	28.
	Mr. David Glejberman

Director Normalización Investigación y Proyectos

INE

	29.
	Venezuela
	29.
	Mr. Gerardo Correa

Gerente General

INE

	30.
	UNFPA
	30.
	Mr. Carlos Ellis

Asesor Regional de Censos

UNFPA

	31.
	
	31.
	Mr. Rogelio Fernandez Castilla

Coordinador Ejecutivo

UNFPA

	32.
	CELADE
	32.
	Ms. Magda Ruiz

CELADE

	33.
	UNSD
	33.
	Mr. Jean-Michel Durr

Chief, Demographic Statistic Section

UNSD

	34.
	
	34.
	Ms. Margaret Mbogoni

Statistician
Demographic Statistics Section

UNSD

	35.
	
	35.
	Dr. Rajendra Singh

Consultant
UNSD

5

[image: image2.png]

