

Distr.
LIMITED
E/ESCWA/SD/2013/WG.1/Report
16 August 2013
ENGLISH
ORIGINAL: ARABIC

Economic and Social Commission for Western Asia (ESCWA)

REPORT

EXPERT GROUP MEETING ON THE EVALUATION OF POPULATION

CENSUS DATA IN ARAB COUNTRIES
BEIRUT, 12-13 JUNE 2013

Summary

 To improve quality assurance techniques, especially with regard to general censuses of population,
housing and facilities in Arab countries, the ESCWA Statistics Division held an expert group meeting
on the evaluation of population census data in Arab countries, at the United Nations Office in Beirut, on
12 and 13 June 2013. The aim of the meeting, attended by experts from the Arab region and
international experts on data quality assurance and population censuses, was to present and discuss a
study on the evaluation of age and sex census data in some Arab countries and reports on national
experiences in the area of census data evaluation, national data quality assurance frameworks and
quality assurance in statistical surveys on the labour force and family health.

 The participants reached a series of recommendations regarding national quality assurance
frameworks and evaluation of census data in Arab countries.

13-0189

E

ECONOMIC AND SOCIAL

COUNCIL

 2

CONTENTS

Paragraphs Page

Introduction .. 1 3

Chapter

 I. RECOMMENDATIONS ... 2 3

 II. TOPICS OF DISCUSSION ... 3-20 4

A. Data quality assurance and national data quality assurance
 frameworks ... 4-6 4

 B. Data quality assurance in family surveys ... 7-9 4

 C. Evaluation of population census data in some Arab countries:
 country presentations: Egypt, Oman and Tunisia... 10-13 5

D. Evaluation of age census data in some Arab countries:
 methodological study.. 14-20 6

 III. ORGANIZATION OF WORK ... 21-23 7

 A. Venue and date of the meeting ... 21 7
 B. Opening of the meeting .. 22 7
 C. Adoption of the agenda... 23 7

Annex. List of participants ... 8

 3

Introduction

1. The ESCWA Statistics Division held an expert group meeting on the evaluation of population census
data in Arab countries, at the United Nations Office in Beirut, on 12 and 13 June 2013. The aim of the
meeting, attended by experts from the Arab region and international experts in the area of data quality
assurance, was to present and discuss a study entitled “A study of age reporting in some Arab censuses of
population”. Participants also discussed reports on national experiences in the area of census data
evaluation; national quality assurance frameworks; and quality control in statistical surveys on the labour
force and family health.

I. RECOMMENDATIONS

2. The participants reached the following recommendations regarding national quality assurance
frameworks and evaluation of census data in Arab countries:

 (a) To urge national statistical offices (NSOs) to especially focus on data quality in statistical work
and to establish internal independent technical units to monitor and apply national quality assurance
frameworks, in accordance with national specificities;

 (b) To also urge ESCWA to assist in raising awareness in the area of data quality through
participation in statistical capacity-building activities relevant to member States as well as the formation of
relevant technical teams;

 (c) To request ESCWA to transfer quality assurance expertise from States that apply it to States that
aspire to do so;

 (d) To emphasize the importance of encouraging NSOs to disseminate microdata samples to users; to
employ international metadata standards and records approved by the International Household Survey
Network; and to collaborate with the Integrated Public Use Microdata Series International (IPUMS) and the
ESCWA Statistics Division;

 (e) To encourage national statistical offices to participate in initiatives to harmonize international and
regional data, such as IPMUS and the data portal of the Economic Research Forum, given that they provide
significant advantages in terms of data comparability and effectiveness;

 (f) To request ESCWA, PAPFAM and the Minnesota Population Centre to facilitate the process of
data harmonization among relevant surveys;

 (g) To also request ESCWA to issue a unified guide on the use of common standards for evaluating
population census data in Arab countries;

 (h) To request member States to evaluate census data and conduct a dimensional survey that they
would then make available to the public;

 (i) To disseminate the paper submitted by ESCWA after adding comments and amendments raised
during the discussion;

 (j) To request ESCWA to develop specialized training programmes in quality evaluation of census
data at the regional and national levels, in collaboration with research institutions and the League of Arab
States;

 4

 (k) To request ESCWA to undertake studies and activities to evaluate other types of population data
in national censuses;

 (l) To intensify efforts and work with relevant data providers in ways that benefit census data
evaluation efforts.

II. TOPICS FOR DISCUSSION

3. The meeting activities were divided under various themes and sessions, including national quality
assurance frameworks and census data quality in Arab countries. The following agenda was adopted:

A. DATA QUALITY ASSURANCE AND NATIONAL DATA QUALITY ASSURANCE FRAMEWORKS

4. The presentations at the first session of the meeting covered the issue of national data quality
assurance frameworks. Mr. Ismail Lubbad of ESCWA gave an overview of the importance of data quality
assurance, how to benefit from it and how to apply it at the local, regional and international levels. ESCWA
also reviewed the paper submitted by the Statistics Division on national data quality assurance frameworks,
which proposes three different models that could be applied at the national level, in accordance with the
specificities of each country.

5. The representative of the State of Palestine, Mr. Ali Hussein, Head of Statistical Quality Assurance,
gave a presentation on the Palestinian experience with regard to the use of data quality assurance systems
and tools. He explained the importance of data quality and how work had progressed in the field of data
quality assurance, giving the example of a department that had been established to monitor statistical quality,
carry out data quality assurance activities and define the data quality assurance systems and tools employed.
He also explained the function and requirements of the data quality assurance database in statistical projects
and the self-evaluation system for project managers (DESAP). He also outlined how to evaluate data,
reports and specialized studies on quality assurance, and the application of the European Statistics Code of
Practice in the Palestinian Central Bureau of Statistics, the peer review mission, the General Data
Dissemination System and the ISO 9001 quality management system. He encouraged Arab States to
establish quality assurance departments, with a dedicated specialised staff, in their statistical offices.

6. In the ensuing discussion, participants underscored the necessity of examining user needs and
statistical quality in the public and private sectors. They highlighted the need to provide metadata in each
survey and meet publication deadlines; and the importance of self-evaluation and sharing weaknesses to gain
people’s trust. They also tackled the issue of database errors and data reconciliation following the first and
second interview. They confirmed the importance of the system in raising statistical awareness and of the
role of ESCWA in coordinating efforts and evaluating statistical bodies to benefit from their experiences
regarding quality assurance.

B. DATA QUALITY ASSURANCE IN FAMILY SURVEYS

7. Mr. Raji Asaad, an expert from the University of Minnesota, gave a presentation at the second session
of the meeting on lessons learned in the undertaking of longitudinal surveys of the labour force in Egypt and
Jordan. He reviewed some individual data sources from Arab States, samples of labour force surveys and
lessons learned from them. He evaluated unemployment in Egypt and said that disparities in the
unemployment rates were not a reflection of the classification of unemployed persons as being active in the
labour but rather were the result of labour force surveys not revealing underemployment, which increased
markedly after the revolution of 25 January 2011. He indicated that the significant drop in employment rates
in labour force surveys, in contrast to the rate given in longitudinal surveys (ELMPS), was the result of data
discrepancies from data providers. He stressed the importance of quickly changing the age groups for young
people, which greatly affected unemployment rates over time. He added that it was becoming increasingly

 5

difficult to define the concept of family and to use appropriate descriptions when enquiring about
employment status.

8. Mr. Ahmed Abdel Monem, PAPFAM Manager, gave a presentation on data quality assurance in Arab
family health surveys. He said that the League of Arab States had been implementing PAPFAM since 1999.
He presented the major activities for PAPFAM implementation in terms of the various training stages for
conducting statistical surveys and studies and providing substantive support to countries in the region, and
the relevant goals and strategies. He gave an overview of the overall survey framework and implementation
mechanism; the PAPFAM questionnaires that had been used to conduct surveys (2001-2012); the legal
framework for conducting surveys; the national bodies that carried them out; and survey outcomes. He added
that data quality assurance was conducted during the preparatory stage; the preparation of questionnaires;
data collection, processing and analysis. He stressed the importance of data quality indicators, the
enumeration of a sample, the number of families surveyed, response rates, accuracy of information, age
registration and completion dates. He used some of the indicators to demonstrate the high quality level of
data and results and confirmed the possibility of accessing microdata by sending a request to the Project
Director.

9. In the ensuing discussing, the participants discussed the PAPFAM harmonization proposal and the
means of facilitating it. They also tackled the issue of statistical awareness and the need to take into account
the specificities of each country in terms of evaluation and data quality assurance, and of the possibility of
developing a trilateral project with PAPFAM and ESCWA to centralize the results of all surveys in one data
bank, creating a family survey data bank for the Arab region.

C. EVALUATION OF POPULATION CENSUS DATA IN SOME ARAB COUNTRIES:
COUNTRY PRESENTATIONS: EGYPT, OMAN AND TUNISIA

10. The representative of Egypt gave an evaluation of the 2006 census data for Egypt. She highlighted
inadvertent and intentional mistakes in age-sex reporting and explained how international standards could be
used to test age-sex data, how to calculate mortality rates to evaluate age data in the 2006 census and
compare it to the1996 census data; and the use of Whipple’s Index, Myer’s Blended Index and the United
Nations Secretariat age-sex accuracy index to evaluate age data in the 2006 census in comparison to age data
in the 1996 census. She said that the Whipple and Myer indexes showed that the results of the age-sex
reporting in the 2006 census fell in the middle of the recommended scale range, meaning that the data was of
average accuracy. The United Nations index also found that the data precision level was relatively good. She
concluded by saying that age-sex reporting had improved in the 2006 census compared to the 1996 census,
but that did not mean that the data was highly accurate.

11. Ms. Sawsan Al-Watiya, the representative of Oman, gave a presentation on evaluating age data in the
Oman 2010 census. She outlined the age data collection methodology and said that the 2010 census had
included a list of age ranges for those who did not know their date of birth. The census had evaluated age
data at the provincial and national levels. She also mentioned the major outcomes of age data quality
evaluation. The Omani people considered the 2010 census to be more accurate than the 1993 and 2003
censuses. The data of the 2010 census was deemed good but not excellent. Requesting a date of birth
contributed to improving age data quality. Errors in age data were normally characterized by certain
individuals over the age of 50 favouring ages that ended in 0 and to a lesser extent 5 (age heaping). Age data
quality rose in Muscat and dropped to unacceptable levels in the Central and Musandam provinces, which
combined contain 2 per cent of the total population of Oman. She added that the age data for infants and
children under the age of 5 recorded in the 2010 census were largely consistent with administrative data on
births and deaths. Data processing would however reduce the number of individuals in that age group by
redistributing them into subsequent groups, which would undoubtedly generate mistakes in future population
estimates.

 6

12. The representative of Tunisia, Mr. Mohamed Morabet, gave a presentation on the evaluation of age-
sex reporting in the 2004 population and housing census. He reviewed population censuses in Tunis and
stressed the importance of age-sex data and their evaluation in censuses. He said that conducting a census
was a complicated and vast process and that attention should be given to the issue of rounding up ages. He
noted that the 2014 training sessions should focus on accurately registering dates of birth and ages.
Questionnaire monitors should give special attention to age and sex questions and researchers in the field
should correct any errors. The Handbook on Population and Housing Census Editing, published by the
Statistics Division, should be consulted when data was checked and longitudinal surveys were conducted, to
evaluate the results of a census, especially the enumeration of age and sex data.

13. In the ensuing discussion, several comments were made regarding data on population projection and
the accuracy of mortality data gathered through life charts; and whether there were any developments
regarding the evaluation of marital status by focusing on the issue of age and sex. Participants asked whether
it was compulsory to use the four measures put forward at the current meeting, or whether one measure for
all the States in the region would suffice. Participants also emphasized the importance of a single reference
manual for all researchers and the need for examining data throughout the process and only drawing
conclusions at the end of the process. They considered the reasons behind the improvement of the United
Nations index over the years and their degree of confidence in its results. They also encouraged States to
share successful experiences, especially with regard to the use of personal digital assistants, and requested
the re-establishment of census task teams.

D. EVALUATION OF AGE CENSUS DATA IN SOME ARAB COUNTRIES: METHODOLOGICAL STUDY

14. At the fourth session of the meeting, the representative of Yemen, Mr. Tariq Al-Kabsi, gave a
presentation on age distribution data and the distribution index. He noted that, for the general evaluation of
data, the statistical office had prepared a chapter in a book on the basics of demography and one on health
surveys and demographic data. The book also assessed age, sex, fertility, reproductive health and mortality
data, among other things. He said that data users were requesting data on population projections and also
noted the significant improvement between the 1994 and 2004 censuses in the accuracy of age and sex data
by province and urban locality, according to the United Nations index. He mentioned the problem of
defining the term "urban" appropriately and the urgent need to expand the data evaluation process
accordingly.

15. In the ensuing discussion, external factors that affected the quality of data comparisons were
discussed, such as war and migration (especially in Iraq) and foreign workers (in Bahrain in particular), in
addition to the different indicators employed by the Whipple and Myers indexes, and the importance of
agreeing on a guide. Some participants asked whether data quality and comparability could be impacted by
the type of census conducted, the questions asked and responses given.

16. Mr. Abdelatif Lfarakh gave a presentation on the first part of a systematic study prepared by the
Statistics Division on age reporting in some Arab censuses of population. The data used in the study was
collected from special tabulations on age sex distributions in five groups obtained from national statistical

offices of member countries and from sample micro data files from IPUMS. ESCWA also sent a

questionnaire to countries to update information on dates and census methodologies, and methods of
evaluation and dissemination in Arab countries. He gave an overview of demographic statistics, including
some historical background on censuses in some Arab countries, and a summary of the statistical
methodology employed by member States according to ESCWA research. He then explained how to evaluate
the quality of age and sex data through a qualitative assessment of age heaping and its relation to age and sex
categories. The study concluded that data on women was less accurate than data on men and that many Arab
countries failed to conduct longitudinal surveys and publish the results, which resulted in a lack of
transparency regarding the accuracy of census data in some Arab countries.

 7

17. In the ensuing discussion, the paper prepared by Mr. Lfarakh was reviewed and comments to improve
data evaluation and comparability were made, such as adding war, migration and foreign workers
(i.e., natural and non-natural events), as well as other specific policies and factors. He was asked to clarify
the reason for the low enumeration rate in the Egyptian census and to make the correction that in Yemen
direct interviews were conducted for censuses. Participants also suggested clarifying the differences between
the indicators used in the Whipple and Myer indexes and stressed the importance of agreeing on an
evaluation guide. Some participants asked about the feasibility of adding a paragraph on the impact of census
type on data quality and comparability (practical and theoretical analysis) and the impact of questions asked,
responses given and the use of technology to fill in census questionnaires.

18. Mr. Ivan Brand gave a presentation on the second part of the study prepared by the Statistics Division
on age reporting in some Arab censuses of population (Egypt, Iraq, Jordan, Morocco, Palestine and the
Sudan). The data in the second part of the study was derived from national statistical offices in those
countries or from IPMUS statistical data. The study descriptively analysed the errors resulting from age
heaping at the district level in population censuses in the region and examined the relationship between age
heaping and selected household characteristics. The latter was accomplished by building a linear model that
uses Whipple’s Index as the response variable and known or suspected correlates of age heaping as
explanatory variables, namely age, literacy, sex, area of residence and household wealth. Since income data
are not available, a wealth index was constructed from a linear combination of asset ownership. The study
found a negative correlation between literacy and wealth on the one hand and age heaping on the other, while
there was no correlation between women and age heaping other than in their later years, in all censuses.

19. In the ensuing discussion, participants discussed the importance of the study as it was the first
prepared by ESCWA to assess the quality of census data in the Arab region. They also tackled the
possibility of calculating new data and indexes for a more accurate character analysis, including examining
the education level of a certain group. Experts indicated the need for accuracy when collecting data,
especially in terms of variables that could differ among countries. They made several suggestions, such as
conducting a similar study using Myer’s Index.

20. In conclusion, the findings and recommendations of the meeting were presented and discussed by the
participants, who shared their opinions on the issue.

III. ORGANIZATION OF WORK

A. VENUE AND DATE OF THE MEETING

21. The expert group on the evaluation of population census in Arab countries was held at the United
Nations Office in Beirut, on 12 and 13 June 2013. Eleven regional and international experts participated in
the meeting. The list of participants is set out in the annex to the present report.

B. OPENING OF THE MEETING

22. The meeting was opened by Mr. Marwan Khawajah, Head of the ESCWA Statistics Division. He
welcomed the participants and stressed the aims and significance of the meeting, focusing on the importance
of quality statistical data.

C. ADOPTION OF THE AGENDA

23. The agenda consisted of four sessions on the following themes: Data quality assurance and national
data quality assurance frameworks; Data quality assurance in family surveys; Evaluation of population
census data in some Arab countries: country presentations: Egypt, Oman and Tunisia; Evaluation of age
census data in some Arab countries: systematic study.

 8

Annex*

LIST OF PARTICIPANTS

A. EXPERTS

Ms. Eman Mahmoud Saleh Abdelrazik
Director-General
Central Agency for Public Mobilization
 and Statistics
Nasr City, Salah Salem, Cairo
P.O. Box 2086
Cairo, Egypt
Tel.: 202-24023031
Fax: 202-24024099
Mobile: 202-01119574013
E-mail: Emansaleh11@yahoo.com

pres_capmas@capmas.gov.eg

Mr. Ali Hassan Hussein
Director-General of Statistical Quality Control
Palestinian Central Bureau of Statistics
P.O. Box 1647
Ramallah, Palestine
Tel.: 970-972-22982700
Fax: 970-972-22982710
Mobile: 970-972-598628034
E-mail: ahusien@pcbs.gov.ps

Mr. Issa Salim Almassaroh
Demographic Expert
Arab Institute for Training and Research
 in Statistics
P.O. Box 13466
Postal code 11942
Amman, Jordan
Tel.: 962-5-3247794
Mobile: 962-79-5644514
E-mail: i.masarweh@ju.edu.jo

Ms. Sawsan Daoud Al-Watiya
Director of the Technical Office,
 National Committee for Population
National Centre for Statistics and Information
P.O. Box 881
Postal code 100
Muscat, Oman
Tel.: 968-24210064
Fax: 968-24210052
Mobile: 968-99360727
E-mail: lawatis@ncsi.gov.om

Mr. Mohamed Ashraf Al-Morabet
Deputy Director of Demographic Statistics
National Statistics Institute
70 Damascus Road, Belvedere, Tunis
Tunisia
Tel.: 0021-671891002
Mobile: 0021-624855953
E-mail: chorfan@gmail.com

Mr. Tariq Yahya Al-Kibsi
Assistant Undersecretary of the Statistical
 Economics Sector
Central Statistics Organization
Sana’a, Bi`r Al-Sha`if, near the Ministry
 of Planning
P.O. Box 13434
Sana’a, Yemen
Tel.: 967-1-250614
Fax: 967-1-250664
Mobile: 967-7132245 66
E-mail: Tym-yemen@hotmail.com

Mr. Raji Asaad
Professor
University of Minnesota
Postal Code 55455
Minneapolis, United States of America
Tel.: 1612-625-4856
Fax: 1612-625-3513
Mobile (Egypt): 20100-526-6364
E-mail: assaad@umn.edu

Mr. Ahmed Abdel Monem Abdullah
Project Manager
PAPFAM
Postal Code 11211
Cairo, Egypt
Tel.: 20-2-27383634
Fax: 20-2-27383634
Mobile: 20-1224460309
E-mail: ahmonem@gmail.com

ahmonem@papfam.org
papfamlas@yahoo.com

––––––––––––––––-–––––––––––––
 *

 Issued as submitted.

 9

Ms. Hala Naufal
Professor
Lebanese University, Institute of Social Sciences,
Branch 1
Patriarchate Road, property of Dr. Anwar
 Al-Khaja
P.O. Box 13-6617
Beirut, Lebanon
Tel.: 961-1-375124
Mobile: 961-3-386928
E-mail: rizh@inco.com.lb

hala_naufal@hotmail.com

Mr. Abdelatif Lfarakh
Demographic Statistics Expert
P.O. Box 6699
Postal code 10112
Rabat, Morocco
Tel. 212-537610849
Mobile: 212-660102111 212-677712016
E-mail: lfarakh@gmail.com

alfarakh@hotmail.com

Mr. François Farah
Executive Consultant
United Nations Population Fund
P.O. Box 11-8575
Beirut, Lebanon
Tel.: 961-1978401/2
Mobile: 961-3660488
E-mail: farah@unfpa.org
Website: www.unfpa.org

B. ESCWA

Mr. Marwan Khawajah
Chief of Demographic and Social Statistics
Statistics Division
Beirut. Lebanon
Tel.: 961-1-978365
Fax: 961-1-981510
E-mail: khawaja@un.org

Mr. Ismail Lubbad
Demographic Statistician
Demographic and Social Statistics
Beirut, Lebanon
Tel.: 961-1-978358
Fax: 961-1-981510
E-mail: lubbad@un.org

Mr. Ivan Brand
Associate Statistician
Demographic and Social Statistics
Beirut, Lebanon
Tel.: 961-1-978360
Fax: 961-1-981510
E-mail: brande@un.org

