


Statistical capacity building by ESCAP

by Mr Ilpo Survo

Chief, Statistical Information Services Section, ESCAP Statistics Division
survo.unescap AT un.org

ITU-ESCAP-APT

Capacity Building Workshop on Information Society Statistics
Bangkok, 6-8 November 2007


First however, a word on...

Collection and analysis of ICT indicators by ESCAP Statistics Division

- Currently no direct collection of data from national sources (other than short-term indicators)
- Data for Asia and the Pacific: <http://unescap.org/stat/data/>
- Use of ITU, UNCTAD and UNSD databases
- Statistical Yearbook for Asia and the Pacific 2007
 - Tables, charts and concise analysis on economic, social and environmental development based on 180 internationally comparable indicators
 - A chapter on ICTs
 - To be released in December 2007
- MDG progress reports 2003 onwards, <http://mdgasiapacific.org/>


Regional capacity building in statistics

- Currently no activities dedicated to improving ICT indicators (resource constraint)
- Projects that contribute to improving censuses and surveys
 - Regional programme in support of the 2010 round of population and housing censuses (2007-)
 - Improvement of disability measurement (2006-2009)
 - Improving access to microdata (2007-2008)
- Training by the Statistical Institute for Asia and the Pacific
 - Residential training courses
 - Outreach training programme
- Strategic management
 - Regional programme on National Strategies for Development of Statistics
 - SIAP management seminars


Statistical capacity building by ESCAP: Improving disability measurement

- **With WHO and the Washington Group on Disability Statistics**
- **Model questions for censuses and surveys**
- **Pilot studies**
- **Training manual, interactive training CD-ROM**
- **Training events**


Statistical capacity building by ESCAP: Improving access to microdata 1/2

- **Microdata are unit-level records on households, housing units and individual persons**
- **Census and survey records are always confidential and therefore have to be anonymized; removal of identifiers not sufficient**
- **Documenting and archiving of census and household survey data sets**
- **Anonymization and safe dissemination of unit-level records**
- **Dissemination of microdata from enterprise surveys is more challenging than from household surveys**


Statistical capacity building by ESCAP: Improving access to microdata 2/2

- **Microdata Management Toolkit**
 - Documenting survey metadata in accordance with international standards
 - Information on the scope, definitions, sampling, variables, resources, etc. etc. packaged together with the data
 - Easy archiving and dissemination
- The Toolkit can be used for documenting and archiving enterprise surveys
- Resources at the International Household Survey Network; www.surveynetwork.org


Statistical capacity building by ESCAP: National Strategies for Development of Statistics

- **With PARIS21 (.org)**
- **Four sub-regional workshops in Asia, 2006-2007**
- **Project being developed with the Secretariat of the Pacific Community for the Pacific (SPC)**
- **Follow-up activities to the initial round of workshops**


ESCAP Regional Census Programme (proper) for the 2010 round

- Expert Group Meetings in 2004 and 2006 to identify priority areas for assistance
- United Nations Workshop on Census Cartography and Management, 15–19 October 2007
- A survey on census technologies August-September 2007
- Expert Group Meeting on effective use of IT for population and housing censuses, 10-12 December 2007
- A programme of three components submitted for donor funding:
 - Promoting Global Census Principles and Recommendations
 - Building a migration data system around population censuses
 - Supporting effective use of information technology in population censuses


United Nations Principles and Recommendations for Population and Housing Censuses, Revision 2

- Downloadable from the 2010 World Population and Housing Census Programme website, http://unstats.un.org/unsd/demographic/sources/census/2010_PHC/
- Special for the 2010 round: Improvement of data for monitoring MDGs
- Principles for the selection of core topics for the national census
 - Needs of data users in the country
 - International comparability and comparability with the previous censuses
 - The readiness of the public to give adequate information on the topics
 - Resources available for conducting the census.


The recommended core topics for the population census include limited direct information on ICT

- **Educational characteristics**
 - **Field of education and educational qualifications**
- **Economic characteristics**
 - **Occupation**
 - **Industry**
 - **Institutional sector of employment**


The recommended core topics for the housing census include

The availability of information and communication technology devices, recommended tabulation H19-R:

- **Households having..**
 1. Radio
 2. Television set
 3. Fixed-line telephone
 4. Mobile phone(s)
 5. Personal computer(s)
- **Households accessing..**
 1. The Internet from home
 2. The Internet from elsewhere other than home
- **Households without access to the Internet**


Censuses are important indirectly, namely they

- Provide a solid sampling frame for a range of household surveys on different topics, including on labour-force, income and expenditure, health, etc.
- **Provide population and other variables needed to construct and analyses indicators on the density of infrastructure, the use of ICT, etc**
- Are used in creating small-area statistics, including from sample surveys

Measuring the progress of the society is a continuous challenge for official statistics

