

NATIONAL STATISTICAL OFFICE OF MONGOLIA

The 2010 Population and Housing Census of Mongolia

Data Accessibility,
Confidentiality, and Copyright

Lkhagvadulam Ch.

Population and Housing Census Bureau,
National Statistical Office of Mongolia

CONTENTS

- The 2010 Census of Mongolia
- Data Accessibility
- Confidentiality
- Copyright

THE 2010 CENSUS OF MONGOLIA

- Quick facts

- About Mongolia:

- Population - 2.7 million
- Territory – 1.5 million sq. km

- Tenth population census of Mongolia

- Reference time: **00 hours of 11 Nov 2010**

- Enumeration period: **11-17 Nov 2010**

- 16,000 enumerators and supervisors

- Data processing

- Data entry method – 80 operators
- Computer-assisted coding

- Features
 - Law on Population and Housing Census
 - GIS, digital mapping
 - e-Enumeration
 - Mongolian citizens abroad

Censuses in Mongolia

Main stages of the 2010 census

The 2010 Population and Housing Census of Mongolia

OVERALL PLAN

DATA ACCESSIBILITY

- www.toollogo2010.mn
 - Preliminary results
 - Main results
 - National report and main results;
 - Provincial and Capital city reports and results;
 - Thematic studies & Monographs;
- Touch screen data service stations
 - Government agencies & public places
- Data service center of NSO
 - Publications;
 - CD-ROM;
 - Print outs;
 - As requested by customers;

February 2011

July 2011

CONFIDENTIALITY

- **Law on Population and Housing Census of Mongolia**

- **Article 18. Confidentiality, storage and protection of reported data of the census**

- 18.1. By law the reported data of the census shall be considered as confidentiality of individual and the confidentiality of the data shall not be disclosed within periods listed below:
 - 18.1.1. until the census staff are discharged from their respective jobs; and
 - 18.1.2. until the census data are allowed to be available to the general public according to 25.8 of the Law on Archive after the census staff are discharged from their respective jobs.

25.8 of the Law on Archive

“... individual’s personal information and related documentations may be disclosed after 70 years.”

CONFIDENTIALITY

- 18.2. The census data shall be archived by and at the National Statistical Office according to the Law on Archive for a period of time and handed over by it to the Department of National Archive;
- 18.3. The census data on individuals **shall not be utilized by and disclosed to anyone** in any formats until officially produced and compiled by the National Statistical Office to make them available to the public.

COPYRIGHT

- **Law on Population and Housing Census of Mongolia**

Article 18. Confidentiality, storage and protection of reported data of the census

18.4. Chairman of the National Statistical Office shall approve a procedure for collection, production, and storage of the census data, and public access to the data.

THANK YOU FOR YOUR ATTENTION!

**Population and Housing Census Bureau
National Statistical Office of Mongolia**

Web: www.nso.mn
www.toollogo2010.mn

Email: nso@magicnet.mn
censusbureau@nso.mn