
DAY TWO

HIGHLIGHTS OF THE SDMX IMPLE-
MENTATIONS BY INTERNATIONAL
ORGANIZATIONS by Xuan Che

Addis Ababa, Ethiopia, October 3, 2017 (ECA) -

The customizable yet disciplined and collabo-

rative approaches towards SDMX are key to its

successful implementations among international

organizations. In the second session on day two

of the Global Conference, many organizations

shared their experiences, successes and lessons

learned with the global SDMX community.

The implementers of SDMX at EuroStat rightly

reminded us that, before SDMX and the digitiza-

tion of data, statistics were done on papers: This

is where we all started. Now, SDMX has changed

the way we process data: it is one standard com-

bining the best of two worlds: the statistical one

and the technical one. Both worlds have to work

together collaboratively for the whole framework

to succeed. EuroStat shared the valuable lesson

of being patience with changes, for the data rev-

olution will not happen overnight. Rather, the

structure and facilities of the data system need

to update, one small step at a time, through per-

sistency and buy-ins from the entire organiza-

tion and different projects. Through these small

changes, the revolution will eventually arrive.

As an example, thanks to the implementation of

global DSDs, transmission of data to and from Eu-

roStat has almost doubled in recent years.

HIGHLIGHTS OF
THE DAY

HIGHLIGHTS OF THE
SDMX IMPLEMENTA-
TIONS... pg. 1

INTERVIEWS Pg. 2

MAP: 90+ COUNTRIES
REPRESENTED... Pg. 2

SCHWEINFEST SAYS
REACHING OUT TO
POLICYMAKERS ON
BENEFITS OF SDMX
CRUCIAL... Pg. 3

THE SECOND DAY
AT A GLANCE Pg. 4

In OECD’s case, their product, the .Stat Suite – a

native SDMX and modular architecture for data

development needs – is introduced as a compo-

nent-based, community driven, open-sourced

framework with fully integrated data lifecycles.

The Generic Statistical Business Process Model,

or GSBPM, is an end-to-end data lifecycles that

allow OECD to provide complete data service to

end-users. Its easiness for integration and com-

patibility to other standard has increased its ap-

peals and opened many doors to wider ranges

of developers and users.

The World Bank shared experiences on how

SDMX has helped automated the data ingestion

process for the publications of World Develop-

ment Indicators. It is evident that SDMX is cru-

cial in every step of the process, from data down-

load, extraction, cleaning, validation and check,

to transformation, consolidation, verification,

and final publication.

SDMX allowed the World Bank to

gain access to over 8,000 datasets

for data extraction, and made week-

ly updates of the Indicators possible.

Other international organizations including

ILO, IMF, and the Bank for International Settle-

ments (BIS) also shared their valuable knowl-

edge and processes on SDMX deployment,

exchanges, and well as national statistical sys-

tems and their collaborations.

Follow us on twitter:
@ECAStats
#SDMX2017

Printed by the ECA Printing and
Publishing Unit.
ISO 14001:2004 certified.

2 | 6th SDMX Global Conference

A TRULY GLOBAL EMBRACE OF THE SDMX IS MORE
EVIDENT THAN EVER. by Xuan che

The 6th SDMX Global Conference is the most widely rep-
resented Conference to date.

Over 330 registered to the Conference, coming from 90+ coun-
tries, are gathered in Addis Ababa this week, sharing experiences

and aspirations of SDMX during 16 sessions, 60+ talks, and 3 side

events offered by the Conference.

INTERVIEWS by Sandra Nyaira

It is important to have a conference like this one where we bring

the technicians of SDMX and the users because we are building a

tool to disseminate data timely and transparently and it’s import-

ant to have that discussion.

In the last two days we have seen a lot of progress in the con-

versation, it is much more engaged; people understand that we

have to do it in partnership; we have to learn from countries

that are more advanced; coordination is essential so that we

don’t build a variative tool.

What we are seeing is that Africa is thirsty for having more trans-

parent and timely information and I think that at the end of the day

this conference would have brought together African countries that

have made some advances in using the technology and can share

with other countries that are at the beginning of the journey.

I was very impressed by the statement from the ECA yesterday

challenging the sponsors on working together with African mem-

ber States on SDMX. Hopefully we will be able to work together on

this. ECA can bring something new to this process.

Louis Marc Ducharme,
Director, Statistics
Department, International
Monetary Fund

It is great to be here with so many others from many different coun-

tries and organizations to discuss SDMX and what it can do, especial-

ly in helping people make good decisions and policymakers in par-

ticular to enact good policies for the benefit of the people using good

data. SDMX allows us to harmonize the data and metadata exchange.

SDMX will lead to better validation of data so more correct statistics

and more timely data would become available. Statisticians will be

able to focus on using the data and analyzing it to create new statis-

tics; to write the stories; to enable people to interpret the data better

and to enable policymakers to use the data to enact good policies.

What is great also about this conference is that many African coun-

tries are represented here. There are many, many disparate systems

on the continent and many different data portals focused on single

statistical domain or just very closely related. Through SDMX we

will have a single system which will handle different statistical do-

mains. African countries won’t have to develop those systems them-

selves because they already exist. It’s a great learning process for us

all here, thanks to the conference.

David Barraclough
IT Unit Head in Statistics
Directorate at the OECD
and also Chair of the SDMX
Statistics Working Group

SDMX is important because it endures quality; data has to be of high quality to be of use to policy-
makers and overtime with the initial investment processes for producing and processing the date
become much more efficient so it is great that we are here to discuss SDMX and why is it import-
ant. We need to convince those who still haven’t adopted SDMX to start taking it on board because
there’s no doubt that it is successful. A lot of those statistical offices have adopted that micro-data
sort-of management tool so I would encourage them to take on SDMX.

From the sponsors side we have already seen something that is very positive which is the high level
of interest from Africa in SDMX. There are a lot of people from different African countries which is
really great to see. We have to think about how we can support and foster an SDMX community in
Africa – that’s something we would want to see happen. There’s enough activity here and enough
interest for us to figure out how we can do that.

As the Sponsors Group we are working on a revised communication strategy as one of our key pillars
for the Action Plan because there are a host of different target audience that we can look towards.
Making a strong case to policymakers is important and one mechanism to do that well is some of the
experiences we have seen here, for example how bulletin boards of the Africa Information Highway
have put more data in the hands of policymakers. The best case that can be made of data is by anoth-
er user who went through the process and benefited from it.

Grant Cameron,
Manager, Data Group,
World Bank

At the end of the second day of the 6th SDMX confer-
ence, we reached out to some of the sponsors for their
take on Day 2 of the meeting.

6th SDMX Global Conference | 3

Addis Ababa, Ethiopia, October 3, 2017 (ECA) –The 6th

Statistical Data and Metadata eXchange (SDMX) global

conference ended in Addis Ababa last night with United

Nations Statistics Division Director, Stefan Schweinfest,

urging countries and organizations that have not yet

embraced SDMX to adopt the tool for statistical data

production as well as data exchange.

Mr. Schweinfest said initially he was skeptical of the tool

but has since become a big believer, seeing immense ben-

efits it brings in the statistical production process. He

said he was happy with the conference as participants

prepared to go into the second phase of the conference

which is capacity building for the next two days.

“These conferences are extraordinarily useful because

they bring the entire community, which is very diverse,

together and I can tell you that we have taken very good

notes and we will try to immediately transfer what we

heard from you and the conclusions into the action

plan,” he told participants from over 90 countries at-

tending the conference.

He said he had two takeaways from the conference.

“One is on improving communication. We do

have to explain what this SDMX means and

why it is good for policymakers, for a lot of

people. That is not easy. I had to travel this

process, I told you I was scared at the begin-

ning but now I’m a believer,” he said.

The second takeaway, he said, was that his
belief that SDMX is good for the entire statis-
tical system was confirmed at the conference.

SCHWEINFEST SAYS REACHING OUT TO POLICY-
MAKERS ON BENEFITS OF SDMX CRUCIAL
by Sandra Nyaira

“It really helps to put order in the house, to make sure the

right people talk to each other the right way so we build a

system that is solid and sustainable,” said Mr. Schweinfest.

African Centre for Statistics Director, Oliver Chingan-

ya, in his remarks said the past two days had been very

productive with participants now well-acquainted with

the use and benefits of SDMX, particularly those com-

ing from developing countries.

“There are challenges that need to be resolved in some

countries, like internet access to transmit data even

internally and also outside, so that is something that

needs to be looked at in terms of putting the right infra-

structure in place,” he said.

Mr. Chinganya said there was need for more advocacy

to sell SDMX in developing countries, especially at the

policy level, with experts explaining to lawmakers why

it is important for countries to embrace and join others

in using SDMX.

He said a clear roadmap needs to be drawn on how

SDMX will be rolled out in Africa, adding the ECA

stands ready to work with member States to support

them to embrace innovative methods and tools in sta-

tistical data production as well as adopting SDMX as

primary tool for data exchange.

“It’s a big challenge. At the ECA are committed to make

sure SDMX becomes a standard and the primary tool to

transmit data,” said Mr. Chinganya, adding the Commis-

sion is also ready to use its convening power to enhance

its dialogue with member States, research institutions,

as well as other sectors to increase awareness and en-

sure that SDMX permeates through the continent.

THE SECOND
DAY AT
A GLANCE
Photo contributions by:
Xuan Che, Molla Hunegnaw, and Yonathan Tadesse

4 | 6th SDMX Global Conference

Follow us on twitter:
@ECAStats
#SDMX2017

