

Toward Better Communication with Data Suppliers

- Experience of Japan -

KOMAGATA Ken-ichi

**Director General of
Statistics Department,
Statistics Bureau
JAPAN**

0 Introduction

Necessity for Better Communication

- Establishing better communication with data suppliers is an essential element for achieving high quality statistics.
- “Data Suppliers” here refers to
 - a) Survey Respondents, i.e. households, businesses, and
 - b) Government organizations having administrative data

Outline of Presentation

- 1 Need for Better Communication**
- 2 Key Points of Communication with Suppliers**
- 3 Examples**
 - (1) 2010 Population Census**
 - (2) 2009/2012 Economic Census**
 - (3) Internal Migration Statistics**
- 4 Challenges Ahead**
 - (1) Gaining Access to More Administrative Data**
 - (2) Continuously Informing Data Suppliers of the Value of Official Statistics**
 - (3) Communication through Social Networks**

1 Need for Better Communication

(1) Increasing Needs for Higher Quality Official Statistics

- **Movement toward “Evidence-Based Policy Making”, requiring more transparency and accountability**
- **Restriction of statistical resources, i.e. budget and human resources**
- **New legal framework giving more solid basis for statistical operation**

(2) Changing Socio-Economic Environment

- **Diversified Life styles as well as Economic activities**
- **Increase of difficult-to-approach households
(Secure apartment buildings, single households, working couple households, etc.)**
- **Weakening community ties in urban areas**
- **Development of Information & Communication Technology**
- **Increase of foreigners not being able to communicate in Japanese**
- **Increase of SOHOs (Small Offices Home Offices) difficult to find**

(3) Changing Attitude of the General Public

- **Decreasing trust in the public sector at large**
- **Weakening sense of social norms and responsibilities**
- **Antipathies to response burdens from surveys**
- **Increasing awareness for privacy protection**
- **Fear for possible crimes by strangers visiting home**

2 Key Points of Communication with Data Suppliers

- (1) Promote understanding of the essential roles of statistics in society**
- (2) Data suppliers are themselves beneficiaries from the data.**
- (3) Feedback the voices of statistical users to data suppliers**

2 Key Points of Communication with Data Suppliers

(4) Remove obstacles and concerns of data suppliers regarding responding to surveys

(5) Reduce response burdens and let it be known to data suppliers

(6) Build trust in the statistical office from the public at large

3 Examples

(1) 2010 Population Census

(a) Design Considerations

What message should we communicate to data suppliers?

- Ensure overall accuracy of statistics compiled from the data
- Remove concerns of respondents in providing data
- Provide options for the convenience of respondents
- Make the field work easy to execute.
- Achieve cost-efficiency

(1) 2010 Population Census

(b) Multiple method for returning questionnaires

(significant change in the Census history since 1920)

- Field enumeration is the most important means of communication.

-Enclosed submission of questionnaires

(1) to the enumerator

(2) by mail

(Non-response Follow-up)

-Online response *(for pilot model area)*

Picture of Online response

国勢調査オンライン (回答入力画面) - Microsoft Internet Explorer

ファイル(F) 編集(E) 表示(V) お気に入り(A) ツール(T) ヘルプ(H)

戻る 検索 お気に入り

アドレス http://www.e-kokusei.go.jp/SG10/kokusei/GD04200401V.do

移動 リンク 変換 選択

2010 国勢調査オンライン 文字サイズ: 大 中 小 お問い合わせ ヘルプ 中止する

▶ 解説を表示する ボタンを押すと、解説が別ウィンドウで表示されます。
 ▶ 「*」付きの項目にマウスカーソルを合わせると、該当項目の解説が画面右上部に表示されます。 ▶ ここまでの入力内容を一覧表示する

世帯員について

1 世帯員の数及び調査票情報 ▶ 解説を表示する

- 男性及び女性の人数を入力してください。(総数は自動計算されます。世帯に男性、又は女性がいずれもない場合は、0を入力するか、又は空白にしてください。)

男性の人数	女性の人数	世帯員の総数
<input type="text" value="1"/>	<input type="text" value="1"/>	<input type="text" value="2"/>

- 調査票(紙)の第1面下部の「世帯の種類」欄に記載されている内容を入力してください。

世帯の種類	一般の世帯 (会社等の单身寮 の同居者を含む)	学校の学生寮・ 寄宿舎の 学生・生徒	病院・療養所 の入院者	老人ホーム等 の社会施設の 入所者	その他
	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

- 調査票(紙)の第1面下部の「市区町村コード」、「調査区番号」及び「世帯番号」欄に記載されている内容を入力してください。(調査区番号は、回答データを地域ごとに集計するために必要です。)

市区町村コード	調査区番号	世帯番号
<input type="text" value="13122"/>	<input type="text" value="1234"/> - <input type="text" value="1"/> - <input type="text" value="1"/>	<input type="text" value="2"/>

次へ進む →

1項目め(全18項目) 世帯員 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 世帯 1 2 3

ページが表示されました インターネット

(1) 2010 Population Census

(c) Result of the Pilot Census

- **Two way communication approach in the Pilot Census,**
 - *Direct feedbacks from Respondents*
 - *Feedbacks through Enumerators*
- **Apply the lessons learnt from Pilot Census (07,08,09) to the Census 2010**

(1) 2010 Population Census

(d) Support from intermediaries

*Communication becomes more effective through third parties closer to the data suppliers,
Facilitating better communications with
Households Respondents*

- **For accessing security guarded apartments, gain cooperation from real estate management companies.**
- **For contacting foreigners, gain support from NPOs assisting foreigners.**
- **For general public, seek cooperation from NPOs and mass media.**

(1) 2010 Population Census

(e) Establishing a call center

- Reduce doubts/uneasiness of respondents, thus help to conduct the survey without difficulty and to achieve high response-rate.

<opening period>

2010, Sep. ~ Oct.

(Census Day ; Oct. 1st)

for 51 million households

At peak day,

*over 100 thousand telephone inquiries are expected,
which need near 3 thousand responders.*

3 Examples

(2) 2009/2012 Economic Census

(a) Design considerations

- Provide most reliable benchmarks and the master survey frames
- Complete and accurate coverage of business establishments as far as possible
- Continuous updating of the database with new establishments
- Reduce response burdens by integrating existing censuses and surveys
- Achieve cost-efficiency

(2) 2009/2012 Economic Census

(b) Use of the data from the Commercial/Corporate Register(CCR)

Advantage of CCR

- *Coverage of all legal units*
- *Continuous updating of the database*
- New Legal Framework Promotes utilization of Administrative data and Intensive Negotiation with Data Suppliers (Ministry of Justice) for Statistical Use
- Basic Plan discussed by the Statistics Commission and approved by the Cabinet
- Involvement of the Ministries in charge in the meetings of formulating the Basic Plan

(2) 2009/2012 Economic Census

(c) Special reporting arrangements for very large corporations

- Response from Large corporations give strong influences on accuracy of statistics.
- Direct Contact by the Government enables to meet the different needs of Business Respondents.
- Choice of response methods depending on Respondents' circumstances
- Online response, offline response such as digital equipment, paper forms available

(2) 2009/2012 Economic Census

(d) Controlling response burdens by maintaining survey histories in the Business Register database (7 million establishment data)

- **Set the upper-bound of the times of survey participation depending on the size and industry of each establishment**
- **Business Respondents having reached the upper-bound of survey participation are automatically excluded from sample frame.**

3 Example III

(3) Internal Migration Statistics

(a) Background

- **Statistics are compiled every month from the administrative records of the Resident Register maintained by municipalities**
- **Statistics are available for migration among prefectures and municipalities classified by sex.**
- **For more analytical uses, the statistics have to be broken down by age of migrants**

(3) Internal Migration Statistics

(b) Actions taken

- **Involvement of the Representatives of Municipalities in the meeting**
- **Conveying the requests from academic societies.**
- **Making arrangements to receive aggregate data from Local Governments from January 2010. Planning to disseminate new data by 2011, thus enrich statistics of Mobility.**

(3) Internal Migration Statistics

Changing of net-migration rate for 3 Major Metropolitan Areas:1954 to 2008

4 Challenges Ahead

(1) Gaining Access to More Administrative Data

(a) Labor Insurance Records

- **The Records cover all establishments with at least one employee.**
- **Statistics Bureau already started negotiating with the Ministry of Health, Labor and Welfare (MHLW), on usage conditions of the labor insurance record data for maintaining the business register.**

(1) Gaining Access to More Administrative Data

(b) Tax Records

- **Tax record data are strictly protected by law, and the statistical office is not allowed to access.**
- **Understanding of the Tax Authority and gaining support from the general public are essential for authorizing the access for Statistics Bureau**

(2) Continuously Informing Data Suppliers of the Value of Official Statistics

- Data suppliers are themselves Beneficiaries of the data they provided.
- Direct communication and Public communication regarding the users and analysis are important.
 - *feedback of the results by publishing regular reports/analytical papers*
 - *data-service via website*
 - *provide regional analysis (mesh) statistics*

(3) Communication through Social Networks

- For changing the social conditions more favorable for collecting data for statistics, it is necessary to involve diverse actors.
- Utilize Social Network by soliciting cooperation of
 - *Business sector*
 - *Mass media*
 - *Non-profit Organizations*
 - *Local private groups*
 - *Local governments*

**Involving diverse actors
facilitates better communications with Data Suppliers.**

Thank you !

