

2018 Census strategy

Crown copyright ©

This work is licensed under the <u>Creative Commons Attribution 4.0 International</u> licence. You are free to copy, distribute, and adapt the work, as long as you attribute the work to Statistics NZ and abide by the other licence terms. Please note you may not use any departmental or governmental emblem, logo, or coat of arms in any way that infringes any provision of the <u>Flags, Emblems, and Names Protection Act 1981</u>. Use the wording 'Statistics New Zealand' in your attribution, not the Statistics NZ logo.

Liability

While all care and diligence has been used in processing, analysing, and extracting data and information in this publication, Statistics New Zealand gives no warranty it is error free and will not be liable for any loss or damage suffered by the use directly, or indirectly, of the information in this publication.

Citation

Statistics New Zealand (2016). 2018 Census strategy. Retrieved from www.stats.govt.nz

ISBN 978-0-908350-67-4 (online)

Published in September 2016 by

Statistics New Zealand Tatauranga Aotearoa Wellington, New Zealand

Contact

Statistics New Zealand Information Centre: info@stats.govt.nz
Phone toll-free 0508 525 525
Phone international +64 4 931 4600
www.stats.govt.nz

Contents

1	Purpose	5
	Organisational context	
3	Aim of the census	5
4	Background	6
5	The 2018 Census strategy	7
6	Strategic goals	7
	Strategic Goal 1: Improve data quality while modernising	7
	Strategic Goal 2: Reduce the cost of collection operations	9
	Strategic Goal 3: Contribute to organisational capability	10
	Strategic Goal 4: Increase use of administrative data	11
	Strategic Goal 5: Make digital engagement easy	12
	Strategic Goal 6: Adopt test-driven development	14
	Strategic Goal 7: Deliver customer-driven products and services	15

List of tables

Table 1: Improve data quality while modernising	8
Table 2: Reduce the cost of collection operations	10
Table 3: Contribute to organisation capability	11
Table 4: Increase use of administrative data	12
Table 5: Make digital engagement easy	13
Table 6: Adopt test-drive development	15
Table 7: Deliver customer-driven products and services	16

1 Purpose

This document sets out the strategic direction for the 2018 New Zealand Census of Population and Dwellings. The strategy will focus our efforts, and guide our work programme and outputs for the 2018 Census in order to meet the needs of our customers.

2 Organisational context

Data is a national strategic asset. Statistics New Zealand's purpose is to empower decisions by adding value to New Zealand's most important data. The Census of Population and Dwellings has a key role in this.

To help improve outcomes for all New Zealanders, our goal is to:

 double the value of the data provided by Statistics NZ to New Zealand by 2018, with a tenfold increase in the value of data provided by Statistics NZ to New Zealand by 2030.

To meet this goal, Statistics NZ has defined several strategic roles for the department:

- provider provide independent and trusted data
- enabler enable New Zealand's decision-makers
- innovator innovate to drive value for customers
- steward steward data now and in the future.

The 2018 Census has a part to play in each of these roles and this is reflected in the strategic goals for the census.

3 Aim of the census

The New Zealand Census of Population and Dwellings (the census) has been conducted since 1851 and is a legislative requirement under the Statistics Act 1975. It produces authoritative and, in some cases, the only comprehensive population and dwelling statistics, including information on small communities and small populations. The 2018 Census will be the 34th census conducted in New Zealand.

The aim of a census in New Zealand is to produce the best possible count of the population and dwellings and provide the count, along with other related statistical information, to customers through useful and accessible products and services.

4 Background

High-quality, relevant census information is critical to New Zealand, with an estimated net present value over the next 25 years of close to \$1.4 billion¹. The census model needs to change if it is to be sustainable over time. Compelling drivers for change include:

- · rising costs and the potential for efficiencies
- the ongoing trend of declining response rates (particularly for small sub-groups and small areas)²
- the increasing availability and sharing of administrative data across government
- · technological advances.

As part of its Census Transformation Strategy, Statistics NZ is investigating the production of census information increasingly from administrative sources, rather than the current 'full enumeration' survey model. Internationally, countries with administrative censuses produce census information at much lower cost, and information can be produced more frequently.

In February 2014, Statistics NZ confirmed that a modernised census in 2018 is still the best available method to deliver changes needed for the next census. While existing administrative data cannot, at present, replace current census statistics, there is potential to use existing administrative data within the current census model. Transforming the census to a model based solely on administrative data remains under investigation for longer-term change, through the Census Transformation Project.

In the short-to-medium term, modernising the survey-based census model will significantly improve the efficiency and effectiveness of the census and provide a step to a census based on administrative data. Work will also be undertaken within the 2018 Census programme to further test the potential of replacing traditional census collection with administrative data. This will build on work already underway, comparing the quality of current administrative data with 2013 Census data.

In June 2014, Cabinet approved funding for a modernised 2018 Census based on a detailed business case with the following investment objectives:

- To undertake a Census of Population and Dwellings in 2018 that meets statutory requirements.
- To at least maintain the quality of census information compared with the 2013 Census.
- To improve, by 20 percent, the timeliness of census information products released to customers following a 2018 Census, compared with the 2013 Census.
- To reduce, by 5 percent over two full census cycles, the average cost of the census, starting in 2014 and using the 2013 Census adjusted for annual inflation at 2 percent.

-

¹ Bakker, C (2014). Valuing the census. Retrieved from www.stats.govt.nz

² At a national level, the 1996 Census achieved net coverage of 98.4 percent and a response rate of 95.6 percent. The 2006 Census achieved net coverage of 98 percent and a response rate of 94.8 percent. The 2013 Census followed this downward trend, achieving net coverage of 97.6 percent and a response rate of 92.9 percent. These national rates may be higher or significantly lower for subpopulations and small population areas.

5 The 2018 Census strategy

A key part of the modernisation that underpins the 2018 Census strategy is to radically alter the mix of modes used in the current collection model. We are introducing mail-out, not delivering paper forms to every dwelling, and making the internet the primary response mode. At the same time we must maintain the accuracy of basic counts achieved in recent censuses.

The enhanced multi-modal census design will modernise census operations, support improved interaction between the public and government, and reduce the real cost of census data collection.

Communication strategies to inform respondents – all people in New Zealand on census day – will need to expand, not only to call people to complete their census forms, but also to inform people about the changed collection model. For example, many people will not see a census collector on their doorstep before census day and they will not receive paper forms by default.

Given the magnitude of the planned change and the risk involved to the quality of census counts, a thorough development and testing programme is required.

6 Strategic goals

The key strategic goals for the 2018 Census are:

- 1. Improve data quality while modernising
- 2. Reduce the cost of collection operations
- 3. Contribute to organisational capability
- 4. Increase use of administrative data
- 5. Make digital engagement easy
- 6. Adopt test-driven development
- 7. Deliver customer-driven products and services

The following pages provide further information on these seven goals and highlight the strategies and actions to achieve them. Note that the goals are not in priority order and that some actions apply to several goals.

Strategic Goal 1: Improve data quality while modernising

Inherent risks to information quality come with change to our business model for the census. The step-change for the 2018 Census means that risks to data quality are much greater than for the 2013 Census, which was much the same as the 2006 Census. While modernising, we must protect the accuracy of basic counts, as they are the key reason for taking a census.

There are six elements of statistical quality: accuracy, relevance, coherence, timeliness, accessibility, and interpretability. All will have quality targets for 2018.

In 2018 we aim to maintain high coverage and response rates and address sub-group and subnational variation in response rates, while modernising. Specific emphasis will be on improving Māori response rates, after their decline in the 2013 Census, and on recognising the importance of census information for Māori.

Emerging data needs will be considered for new topics in the 2018 Census, but decisions on content will reflect the role the census plays in an integrated official statistics system.

Table 1 Improve data quality while modernising

Objectives and strategies	Actions	
Ensure accuracy of national counts and reduce variation in subnational response rates		
Design, test, and implement more modern and targeted collection approaches	Develop modern collection processes to enable real-time management of field resources	
	 Undertake thorough development and testing of changes 	
	Target hard-to-reach populations	
Develop new	Review the statistical quality management strategy	
communication approaches to support the new collection process	Research other models to better understand where non-response pockets will occur	
, , , , , , , , , , , , , , , , , , , ,	Undertake a post-census coverage check, eg Post-enumeration Survey	
	Increase public communications to compensate for less doorstep communication	
	Develop public communication strategy to encourage self-response and support non- response follow-up	
	 Diversify communication strategies to reflect population changes 	
	Ensure an integrated communications strategy for the census, under the Statistics NZ brand	
Improve Māori national and	subnational response rates	
Design, test, and implement specific Māori collection strategies	Ensure understanding of Māori responsiveness across the Census Branch in preparation for engagement	
	 Implement a specific strategy to improve Māori response rates 	
Develop Māori communication strategies that support the new	 Focus on Māori when making modernisation changes 	
collection process and encourage high Māori response	 Focus on Māori when diversifying communications strategies and integrating with the Statistics NZ brand and communications strategy 	
Maintain relevant, coherent, processing cost	and fit-for-purpose census information with lower	

Improve relevance of
census content and
maintain quality of
foremost and defining
variables

Make content-related changes driven by new methodologies

Make necessary content changes for emerging key

- Make necessary content changes for foremost variables
- Implement the relevant changes to drive the 'make digital engagement easy' goal
- Manage customer expectations through targeted content consultation processes
- Include automatic edits, auto-filling, and prompts for the online form
- Improve edit and imputation approaches
- Use IDI data to improve work variable quality, and replace work and income-related responses

Review statistical quality management strategy

Use administrative data to reduce cost of processing supplementary variables

Strategic Goal 2: Reduce the cost of collection operations

The cost of distributing and collecting census forms is substantial, with collection operations consuming over half the census budget. Unless major changes are made to the 'full enumeration' census model, the cost of census-taking will keep climbing with more dwellings and inflation.

data needs

The new collection model uses a property data frame to mail out internet access codes to households, followed by waves of reminder letters, which may include paper forms. Field staff will focus on delivering forms in those areas not covered by the mail-out, and on the extensive targeted non-response follow-up activity. Re-engineering of the collection model will increase data-processing efficiency by achieving better integration of the collection and data-processing phases.

Change to the type and extent of census communications will inform the public of the changed processes.

Extensive development and testing will successfully transform the current business model. The new model, introduced in 2018, will be extended in the next census.

Table 2
Reduce the cost of collection operations

Objectives and strategies	Actions
Reduce collection cost	
Change forms delivery process to maximise self-	 Document the new business process model and develop an end-to-end statistical design
response	 Work with the Property Data Frame Project to develop the frame
	Draw on other countries' expertise
	Use canvassing to improve address list quality
Redesign field operations and processes to reduce the	 Redevelop and test methodologies to support the new collection model
number of field staff required	Produce real-time management information
	Increase use of digital technologies for all field processes
	 Integrate systems, vendors, and business processes
	Use addressing quality to identify mail-out target areas
	 Plan for when and how we use paper forms
	 Use a 'wave' approach to follow up the initial mail-out with reminder letters and paper forms
	 Redevelop field structure, field scheme, collector workload model, and pay methodology
	Employ field staff with skills to implement targeted non- response follow-up procedures
Use enterprise collection systems	Build case management functionality with the Enterprise Collection Platform team
Increase integration between collection and processing	Build a processing system adapted for census with the Household Processing Platform team
systems	Reduce processing effort by promoting online response and more coding by respondents
	Speed up sending fieldbook information to the processing centre

Strategic Goal 3: Contribute to organisational capability

The census is a large operational activity, progressively integrating with corporate initiatives under Statistics 2020 Te Kāpehu Whetū (Stats2020). The 2018 Census will collaborate in and contribute to modernisation across a range of Statistics NZ projects including the household processing platform, the property data frame, the Enterprise Collection Platform, and dissemination tools and services.

The census will integrate with corporate and all-of-government information technology initiatives.

Table 3
Contribute to organisational capability

Contribute to organisational capability		
Objectives and strategies	Actions	
Improve corporate efficiency by integrating with other corporate business processes		
Collaborate in a range of Stats2020 projects	Build collection case management capability with the Enterprise Collection Platform project team	
	 Work with the Property Data Frame Project to develop the frame 	
	 Specify census requirements for the Household Processing Platform 	
	 Develop customer-driven census products integrated with other corporate products 	
	 Enable Statistics NZ to benefit from census- product expertise 	
	Use corporate and all-of-government procurement processes	
Grow our people		
Ensure census staff maximise their skills and	All census staff have development plans, incorporating Statistics NZ requirements	
experience	Census staff contribute to corporate projects	
Use corporate and all-of-government information technology (IT)		
corporate, and government	Use the Geospatial Management System to develop electoral and automatic rebasing systems	
IT processes and platforms	Use corporate dissemination platforms	
Partner with other agencies	 Use all-of-government IT services, especially IT infrastructure 	
to deliver and use shared services	 Include Census in the corporate IT Disaster Recovery solution 	
	Make participation in the census easy, in line with Better Public Services Result Area 10	
	Develop and implement a procurement strategy	

Strategic Goal 4: Increase use of administrative data

Statistics NZ will use more administrative data in the 2018 Census. An administratively sourced address list of most New Zealand households will be used to mail out internet access codes, efficiently reusing existing information, in line with the Government ICT Strategy. Administrative data may supplement responses from some groups (eg overseas visitors) and will help with coding some variables. The Census Transformation project will continue to explore the wider use of administrative data in the census.

This goal is consistent with Statistics NZ's strategy of 'administrative data first'. Statistics NZ intends to change the balance of administrative data and direct surveys. The department's aim is that by 2020, administrative data will be the first source of information, supplemented where necessary by direct collection.

Table 4
Increase use of administrative data

Objectives and strategies	Actions	
Achieve collection efficiencies by using administrative data		
Use administrative sources of address data in the new census collection process	Build a property data frame with the Geospatial team for mailing out internet codes to most households	
	 Ensure legislative changes needed to use administrative data are made in time 	
Investigate using administrative data to replace census forms	 Use management information to measure coverage and response rates in real time 	
altogether	 Investigate data sources for replacing census forms altogether for some non-private dwelling types and unit non-response 	
Use administrative data to improve processing efficiency and data quality		
Use administrative data in the coding process	 Replace manual coding of workplace address and industry with administrative data 	
	Experiment with administrative data for imputation	
	 Use many administrative data sources for evaluation during field operations and traditional data evaluation 	
Use administrative data to re	duce respondent burden in post-2018 censuses	
Use the 2018 Census to test replacing some	 If feasible, substitute administrative data for responses in 2018 and beyond 	
questions with administrative data in the next census	If feasible, include an embedded test for the next census in the 2018 Census	
Use the 2018 Census as a benchmark for assessing alternative administrative models		
Collaborate with the long- term census transformation	 Make data from the 2018 Census available for the Census Transformation project 	
strategy	 Design the 2018 Census processing system to integrate with administrative sources 	
Integrate census data with data from other collections		
Use the 2018 Census to test data integration and substitution for the next census	If feasible, substitute administrative data for census data in the census after 2018	
	ı	

Strategic Goal 5: Make digital engagement easy

The internet is the first place many people go to for information. New technologies and applications bring people and content together and allow the repurposing and reuse of data and information in ways that until recently were either impossible or not considered.

For the 2018 Census, online response will be the primary response mode, as opposed to mail-back or collector pick-up of paper forms. The online response rate is expected to

exceed 70 percent, with up to 20 percent of forms mailed back and 10–15 percent picked up by collectors. Statistics NZ will promote the online option to maximise uptake as well as enhancing the collection systems for a more environmentally sustainable business model.

Statistics NZ will introduce online consultation to increase customer participation. This will precede targeted consultation on content and outputs. Communications across all census phases will be driven by developments in online social media.

Table 5
Make digital engagement easy

Objectives and strategies	Actions
Make it easy for customers a	nd data suppliers to interact digitally with Statistics NZ
Use a customer- and supplier-centric design and delivery approach	 Understand issues and design from supplier and customer points of view
	 Use marketing techniques and clear communication messages
	 Develop processes and systems that make it easy for the respondent to participate in the census
	 Prototyping and usability testing
Make online the primary resp communications	onse mode by transforming collection and
Design the questionnaire	Improve data quality with the online form
for the online form and mobile devices	 Enable respondents to fill in their forms anywhere, anytime
Ensure paper forms capture essential information without constraining the online form	 Enable the 'hard to reach' to use the online option, while removing cost and improving access
Use digital communication channels to promote and support the new collection model	 Maximise use of social media to promote the census and improve response rates
	 Target communications to specific subgroups and regions with intelligent use of real-time data
Make online the dominant mo	ode for respondent help and communication
Encourage respondents to use online help for collection and dissemination activities Develop smarter online forms	 Redesign online respondent help Introduce additional online help and support mechanisms
Improve online-form	Review the questionnaire development process
usability and emphasise 'online first'	 Improve the way online help is stored, presented, and selected
	 Cater for more types of computer devices

- Investigate the benefits of a resumable online form
- Investigate using multiple languages for online census forms
- Build predictive text features into the online form
- Investigate the use of code files and address list information to automate some responses
- Introduce more online edits, respondent prompts, and auto-filling capability
- Integrate the address list with online form responses

Increase public participation and awareness of census statistics

Use online technology for consultation, communication, and dissemination activities

- Use online consultation processes
- Increase the use of social media for communications
- Increase the amount of census information available online
- Make all output and dissemination activities available online

Strategic Goal 6: Adopt test-driven development

Extensive testing will ensure the 2018 Census meets important information needs. A comprehensive testing programme will verify the end-to-end impact of modernising the 2018 Census.

An enhanced test-driven development model will be used to manage the level of change in a modernised census. This will ensure that an optimal mix meets key performance indicators and investment objectives, and delivers quality information, within budget.

Table 6
Adopt test-driven development

Objectives and strategies	Actions	
Use the testing programme to reduce risk and ensure quality		
Integrate the testing	Create an integrated test strategy and plan	
programme with the develop-test-learn-revise cycle, emphasising	 Use international experience to develop best- practice testing methodologies 	
reduction of risk associated with change	 Conduct a series of tests, including a major field test in 2015/16 and a dress rehearsal in 2017 	
	 Use an iterative process of testing early and often, refining the test plan as findings emerge 	
Plan early and ensure sufficient budget for development and testing	 Use the 2018 Census to support the transformation testing programme 	
	 Use evidence from the testing programme for timely and robust decision-making 	
	Set up a sufficiently resourced testing team early	
	 Bring forward procurement to ensure suppliers participate in the major tests 	
	 Implement a comprehensive risk-management strategy 	
Use testing as a sound platform for future census transformation		
Use the 2018 Census Programme to inform the	If feasible, conduct embedded tests during the 2018 Census	
Census Transformation project	 Incorporate Census Transformation test plans into 2018 Census test plans 	
	 Include the Census Transformation project team as a reviewer of key 2018 Census documents 	

Strategic Goal 7: Deliver customer-driven products and services

The Census of Population and Dwellings is part of an integrated national social and population statistics system. It provides benchmark population counts at national and local levels on a regular basis, to satisfy legislative requirements. It has a unique role as an important source of demographic, social, and economic data for small geographical areas and sub-populations.

Customers' expectations of timely delivery of census data are increasing – they are no longer willing to wait the usual seven to nine months from census day. Statistics NZ will need to modernise systems, processes, and products and services to disseminate census data sooner. This will involve using corporate developments such as the dissemination platform. It will mean looking internationally to other agencies for products, services, and confidentiality methods that can be used to produce the 2018 Census outputs.

Customers expect to access data in different formats from different platforms, wherever they are. To support these changing priorities, the systems and processes used to disseminate census data will have to change.

Table 7
Deliver customer-driven products and services

Deliver customer-driven products and services		
Objectives and strategies	Actions	
Use modern dissemination n	Use modern dissemination methods to improve customer access to data	
Ensure confidentiality methods meet the needs of a range of customer-driven products and services	 Focus on customer information needs when developing products and services Extend the range of customer-defined products Change confidentiality methods to support an 	
	updated product mix, including on-the-fly confidentiality	
Release census information to customers earlier than we did for the 2013 Census		
Use corporate dissemination platforms by default, with census-	Change data collection, processing, and evaluation to deliver final census data earlier	
specific tools only when needed	 Test output production systems and processes in time for early operational use 	
	 Plan dual output production phases (early and status quo) of all products and services, while managing the associated risk 	
Introduce mobile and interactive dissemination		
Develop mobile-optimised products and dissemination	cts and dissemination customer	
technology to widen support of embedded census data	 Regular use of infographics, mapping, and other visualisations, to support dissemination communications objectives 	
	Introduce tools to give customers more control over data	