
DAY THREE

It has been a fantastic and exciting 4-days SDMX

Global Conference, full of illuminating presenta-

tions and engaging discussions. The SDMX con-

ference would not have come to Africa at a better

time than now when readily available data and

information is much needed than ever before to

inform decision processes in order to improve the

lives of people of Africa. Policy makers are in need

of coherent information now and not yesterday, and

SDMX as tool for harmonizing and transmitting in

real time is the answer. The onus is therefore
for you who have attended the conference
to be “ambassadors” in advocating and
promoting the use of SDMX as a standard
in the statistical production value chain.
I am sure each one of you is going home with added

knowledge from some of the topics the conference

discussed, namely, global data sharing, data vali-

dation, applying SDMX to improve statistical busi-

ness processes, SDMX infrastructure and tools, and

SDMX and global standardization. You might not be

able to apply the knowledge in all the areas but at

least in some. Yes, the challenges will be there but

they are not insurmountable, a solution can always

be found if the will to make a difference is there. Go-

ing forward, at the ECA we will continue to closely

work with all statistical agencies, and will seek to

support them to embrace innovative methods and

tools in statistical data production as well as adopt-

ing SDMX as a primary tool for data exchange. We

are also committed to closely working with the

sponsor organizations including the African De-

HIGHLIGHTS
OF THE DAY
FAREWELL MES-
SAGE FROM THE
DIRECTOR OF ACS
pg. 1

INTERVIEWS Pg. 2

HISTORY OF
SDMX GLOBAL
CONFERENCE
Pg. 2

...SDMX CAPACITY
BUILDING FOR
BOTH TECHNICAL
AND CONTENT
TRACKS Pg. 3

THE CONFERENCE
AT A GLANCE
Pg. 4

velopment Bank (AfDB) to assist African countries

in improving their statistical systems in order for

them to produce data that are fit for purpose.

Looking ahead as we head for the next SDMX Glob-

al Conference in 2019 which will be held in one of

the capitals of Latin America, it is imperative that

SDMX implementation action plans are put in

place as well as mainstreamed in the national strat-

egy for development of statistics to ensure a coor-

dinated approach of implementation. The action

plan should include sustained capacity building,

which will be supported by the sponsor organiza-

tions working very closely with ECA and AfDB. The

sponsor organizations have pledged to coordinate

their support to countries which will be tailored in

line with the level of the statistical development of

a country. In order to assure sustainability, owner-

ship will be critical – buy-in on the use and the ben-

efits of SDMX will be required at all levels of opera-

tion including among policy makers.

Finally, let me thank the sponsor organizations for

the stewardship of the SDMX process, the Africa

Development Bank for supporting the participa-

tion of a number of conference participants and

to all of you for attending and for the splendid and

rich interventions. I also want to thank the key note

speaker Mr. Pali Lehohla, Statistician General for

South Africa for the invoking thoughts and setting

the tone for the conference. I want to thank the ECA

team (ACS, Communication, Printing, Protocol, Se-

curity, Transport) that worked tirelessly individu-

ally and collectively to make the 6th SDMX Global

Conference a success. It was indeed a demonstra-

tion of one UN. Keep up the good work.

I wish you safe travel as you return to your
respective capitals.Printed by the ECA Printing

and Publishing Unit.
ISO 14001:2004 certified.

Photo by: Dayan Berhe

Editorial team:

Molla Asmare
Editor, Writer,

Sandra Nyaira
Writer and Editor

Billen Yohannes
Graphic Designer

Xuan Che
Writer, Photography

Yonathan Tadesse
Photography

Amdeberhan Getachew
Photo Contributor

Teshome Yohannes
Publications Officer

A message from Oliver Chinganya,
Director African Centre for Statistics (ACS)

FAREWELL

2 | 6th SDMX Global Conference

INTERVIEWS by Sandra Nyaira

Abdulla Gozalov, Chief, Global Data Services Union, United Nations

Statistics Division, Department of Economic and Social Affairs

The SDMX Global Conference is a very important event we have the

various stakeholders together. It is very encouraging to see that there

are more than 90 countries participating in this conference, which

we didn’t see a few years ago, meaning progress is being made. We

have heard a lot more examples of what is happening in different

countries in implementing SDMX, which is very encouraging.

It is safe to say that adoption of SDMX is growing, there’s increas-

ing interest and willingness to invest in SDMX and standardize and

modernize the mechanisms and processes for the exchange of sta-

tistical data and metadata. We have also heard a lot about the Africa

Information Highway which is being used by the IMF and the African

Development Bank in several African countries. Also the fact that

SDMX is being held in Africa for the first time is an indication that

SDMX has gone truly globally and it’s also important for this technol-

ogy because it has to go global to be successful.

Abdulla Gozalov
Chief, Global Data Ser-
vices Union, United Na-
tions Statistics Division,
Department of Economic
and Social Affairs

 We have our own self interests as an institution in fostering the stan-

dard and making sure it grows and is used by a wider community for

the simple reason that we are the main beneficiary of a standardized

way of exchanging data, reporting data. It makes our lives so much eas-

ier so we are more than happy to invest also in this initiative to sponsor

the work; sponsor the tools that people need and sponsor the capacity

building activities because we are also the beneficiaries, it’s not just our

constituency, we ourselves benefit greatly from this standard.

We would like to see further capacity building after this global confer-

ence that will ensure that more countries are able to use the standard

because once you have the capacity, once you know how to do it, you can

use it for any sector - you can use it for social statistics, financial sta-

tistics, economic statistics. We should also keep an eye on the tools as

they become freely available and they are known to the community so

at least they don’t have to invest anything in license or software costs.

Heinrich Ehrmann
Head of SIS at Bank
for International
Settlements (BIS)

HISTORY OF THE SDMX
GLOBAL CONFERENCE
 by Molla Asmare

The 6th Statistical Data and Metadata eXchange (SDMX)
Global Conference marks the 10th anniversary of the be-
ginning of the Conference. It gathered together experts and
managers from 92 countries, including an unprecedented
49 African countries.

The first Conference was held in Washington D.C., USA,
in January 2007 and was hosted by the World Bank
under the theme “Towards Implementation of SDMX”.

The Organization for Economic Cooperation and De-
velopment (OECD) hosted the 2nd Global Conference
under the theme; “Towards building and SDMX com-
munity” in Paris, France, in 2009. Only a handful of Af-
rican countries - Algeria, Congo, Tanzania, Madagascar,
Niger, Togo and Tunisia – attended.

The 3rd SDMX Global Conference moved back to
Washington D.C. in May of 2011 and was again hosted
by the World Bank, this time in partnership with the
International Monetary Fund (IMF). The Conference
focused on the business case for statistical managers.

The 4th edition of the Conference went back to Paris
in September 2013 under the theme; “The global SDMX
implementation in modernizing official statistics”.

The most recent one was held in Bangkok, Thailand, and
was held from 28 to 30 September, 2015, at United Na-
tions Economic and Social Commission for Asia and the
Pacific (ESCAP) under theme “SDMX in Action”.

SDMX is an international initiative that aims at
standardizing and modernizing or industrializing
the mechanisms and processes for the exchange of
statistical data and metadata among international
organizations and their member countries.

It is sponsored by seven international organizations,
including the Bank for International Settlements
(BIS), the European Central Bank (ECB), Eurostat
(Statistical Office of the European Union), the IMF,
the OECD, the United Nations Statistical Division
(UNSD), and the World Bank.

These organizations are the main players at world
and regional levels in the collection of official
statistics in a large variety of domains, including
agriculture statistics, economic and financial sta-
tistics, social statistics and environment statistics.

1st

2nd

3rd

4th

5th

 Source: SDMX.ORG

6th SDMX Global Conference | 3

As the old adage goes, all good things come to an end. After

a busy four days, the 6th Statistical Data and Metadata eX-

change (SDMX) global conference is coming to an end today.

On Day 3 and 4 of the global conference, discus-
sions moved on to the capacity building stage of
SDMX for its hundreds of participants.

The morning plenary session provided an overview of the

full structure and infrastructure of SDMX. As the conference

provides a rare and invaluable opportunity to gather all the

SDMX sponsoring organizations and representatives from

many national statistical offices together, these two full ca-

pacity building days will go a long way into enhancing the

countries’ capabilities and future for implementing SDMX.

In the technical track in the afternoon, various IT tools to

utilize and implement SDMX standards and technical speci-

fications, regarding data and metadata, including Reference

Infrastructure SDMX-RI, were explained in full detail.

In the content track, the basic statistical ideas, including

code lists, DSDs, concepts, and attributes, etc. were intro-

duced. The track also explored the SDMX Starter Kit. For

countries and organizations wishing to develop a business

case for their higher managements’ buy-in to SDMX, the

Starter Kit provides a perfect tool for the initial leap, espe-

cially for countries with limited resources.

The SDMX checklist also painted a road map for the busi-

ness procedure for implementing SDMX from scratch.

The discussion continues today, the last day of the confer-

ence, with topics focusing on various areas such as innova-

tive ideas for national practices, data visualizations, and the

bright look ahead of SDMX.

IMF COLLABORATION
International Monetary Fund (IMF) Statistics Director, Lou-

is Marc Ducharme, says he was impressed by the call by the

Economic Commission for Africa’s Deputy Executive Secre-

tary, Giovanie Biha, challenging the sponsor organizations

to work with the ECA and others in assisting African coun-

tries improve their statistical systems in order for them to

produce data that are fit for purpose.

“It is a great challenge that we will definitely take up to see

how we can increase the uptake of SDMX on the African con-

tinent,” said Mr. Ducharme, adding it is clear that Africa is

thirsty for having more transparent and timely data.

Sheila S. Mudenda, Assistant Director, Information, Re-

search and Dissemination Division in Zambia’s Central

Statistical Office also National e-GDDS Coordinator, says

her team is excited with the experience they have had

over the past three days.

“We have been speaking with our colleagues from

other African countries and we are all agreed that

the experience over the past few days has been in-

valuable,” said Ms. Mudenda, adding they go back

to their respective countries better-equipped and

more knowledgeable about SDMX.

Coleman Dube of Statistics South Africa says he was excit-

ed to learn about SDMX. He says as a person working for

an office that prides itself as a ‘preferred supplier of quality

statistics’, he had gained a lot that will help contribute to-

wards that motto.

To view and download presentations on capacity building presented
on the 4th and 5th of October, 2017 please visit bit.ly/sdmx2017cb

GLOBAL CONFERENCE OFFERS GREAT SDMX CAPACITY
BUILDING FOR BOTH TECHNICAL AND CONTENT TRACKS
by Xuan Che and Sandra Nyaira

THE
CONFERENCE
AT A GLANCE
Photo contributions by: Xuan Che, Yonathan Tadesse
and Amdeberhan Getachew

4 | 6th SDMX Global Conference

Follow us on twitter:
@ECAStats
#SDMX2017

