
The 2010 World Census Programme

by

Jeremiah Banda

United Nations Statistics Division

2010 World Census Programme

- Multi year programme
 - Supported by the World Bank
-

2010 World Census Programme

(Continued)

- **Obj. 1: Monitor country progress in conducting censuses and their financing needs and disseminate information on census activities:**
 - Monitoring of country activities related to census-taking
 - Disseminate information on census activities via the 2010 World Population and Housing Censuses Programme Website and Newsletter
-

2010 World Census Programme

(Continued)

- **Obj. 2: Develop guidelines and technical materials pertaining to different stages of the census:**
 - Reference (Handbooks, Guidelines) and training materials on selected topics
 - Document new methodologies and elaborate on preconditions and portability of such methodologies
 - Distribution and promotion of the revised United Nations *Principles and Recommendations for Population and Housing Census* and Handbooks
-

2010 World Census Programme

(Continued)

- **Obj. 2: Develop guidelines and technical materials ...:**
 - Development and maintenance of a Resource Centre on the internet
 - Development of a software for census dissemination: Census Info
 - Updating UNSD population and housing census data
-

2010 World Census Programme

(Continued)

- **Obj. 3: Assist countries to implement the census in accordance with the *Principles and Recommendations* and guidelines:**
 - Training workshops on Principles and Recommendations and topical technical issues in census-taking
 - Study visits
 - Technical assistance missions
 - Expert group meeting on the collection of data on selected topics in population censuses
-

Work plan - 2007

- Expert Group Meeting in May on Contemporary Practices in Census Mapping and Use of Geographical Information Systems (GIS)
 - 5 Workshops on this subject in Africa (2), Asia, Pacific, Caribbean
 - Handbooks :
 - Census mapping (update)
 - Editing (update)
 - Guidelines on Administrative report (new)
-

Work plan - 2008 and beyond

- EGM and Workshops on :
 - Census management
 - Data collection
 - Data capture
 - Data editing
 - Dissemination
 - ...
 - Develop e-training materials
 - Handbooks :
 - Dissemination (new) > 2008
-

2010 World Census Programme

Resource Center

United Nations Statistics Division

- Provide information on census activities in the world:
 - Census taking in the countries
 - Supporting activities (seminars, workshops...) conducted by different organizations (*UNSD, UNFPA, UN Regional Commissions, Eurostat...*)
 - Resource center on methodology and best practices of censuses:
 - Handbooks, guidelines
 - Best practices: papers provided by countries or other experts (seminars or others)
-

2010 World Census Programme

Resource Center

United Nations Statistics Division

(Continued)

□ Motivation:

- Census takers are very busy and don't have time to look at colleagues' websites or don't know where to look
 - NSO websites are often public oriented and offer little technical documentation
 - Census takers need to be aware of the methodological and practical improvements
-

2010 World Census Programme

Resource Center

United Nations Statistics Division

(Continued)

□ Success factors:

- Build a network to work in collaboration with all the partners (International and regional organizations and NSOs)
-

2010 World Census Programme

Thank you