Interrogating supply-side data

Rohan Samarajiva, Laleema Senanayake, Shazna Zuhyl 29 August 2017

This work was carried out with the aid of a grant from the International Development Research Centre, Canada and UKaid from the Department for International Development, UK.

Objective of module

- Point you to data that you can use for your research
 - My examples are illustrative, using Nepal as exemplar
 - You have to find the data relevant to your country(ies)/problem
- Most importantly, help you develop the ability to critically assess the data

VALUE OF COMPARISON

Is connectivity increasing?

Pakistan Mobile SIMs: 2004 - 2008

Looks impressive

But PK is in middle of pack when compared

Mobile SIMs: 2004 - 2008

Appropriate comparison set for Nepal

- Same size?
 - Sri Lanka? Cambodia?
- Same GDP levels?
 - Cambodia? Myanmar?
- Regional grouping?
 - SAARC?
- Usually, one selects peers and a few aspirational comparators
 - Can you do better than we have?
 - Is there a more appropriate comparison set for your topic?

Basic economic-demographic data

	Bangladesh	Cambodia	Myanmar	Nepal	Sri Lanka
GDP per	1,211.7	1,158.7	1,161.5	743.3	3,926.2
capita					
(current USD)					
(2015)					
Poverty	19 (2010)	2.2 (2012)	N/A	14.9 (2010)	1.9 (2012)
headcount					
ratio at USD					
1.9 a day					
2011 PPP/%					
of population					
Population/'0	142,319	14,674 (2013)	51,419 (2014)	26,494 (2011)	20,360 (2012)
00	(2011)				
Urban	24.6 (2011)	21.4 (2013)	30 (2014)	17 (2011)	18.2 (2012)
population as		· · ·			
	<i>i a</i> net				7

Special qualities of population

	Bangladesh	Cambodia	Myanmar	Nepal	Sri Lanka
Disabled	1.4 (2011)	2.1 (2013)	4.6 (2014)	4 (2011)	7.1 (2015)
population					
as % of tot					
population					
% рор.	2.1	17	1.9	0.07	4.6
affected by					
disasters					
(natural and					
technologica					
l) in 2016					
Net number	-1.56	-1.1	-0.9	-1.4	-2.3
of migrants					
as prop of					
population					
(2012)	a .t				8

Nepal's disability numbers raise many questions

- National census 2011 reported that 1.94 percent of the total population is living with some kind of disability, an extraordinarily low number that does not mesh with comparators
 - For example, Sri Lanka's national census of 2012 reported that persons with disabilities (PWD) amounted to 8.7 percent of the population
 - According to the 2014 census, Myanmar's PWDs amounted to 4.48 percent of the population
- Different numbers are given by other sources
 - The National Living Standard Survey (NLSS) of Nepal 2011 reported PWDs to be 3.6 percent of population
 - The World Report on Disability (2011) claimed a 15 percent disability prevalence rate in Nepal
- LIRNEasia's 2017 survey will seek to shed light on the issue, though we will not be able to do what a census can do

Half of Nepal's population is under 23.6 yrs of age: What does being youngest country mean for ICT policy?

	Bangladesh	Cambodia	Myanmar	Nepal	Sri Lanka
Median age of	26.3 (2016	24.9 (2016 est.)	27.1 (2014)	23.6 (2016 est.)	32.5 (2016 est.)
population	est.)				
Child	37.6	28.7	50	35.8	9.8
mortality rate					
per 1,000					
(2015)					
Maternal	176	161	178	258	30
mortality ratio					
per 100,000					
(2015)					
Adult	129	174	199	165	138
mortality rate					
per 1000					
(2015)					
Age	73 (2011)	52.4 (2013)	52.5 (2014)	84 (2011)	61.3 (2013)
dependency LIRNEasia www.lirneasia.net					10

You have to put meaning into data

- Age dependency is actually a combination of two things:
 - Child dependency
 - Elder dependency

How child & elder dependency changes over time: Bangladesh, 2006-2051

Does ICT policy have to be designed for aggregate dependency or child/elder dependency

- What is more significant for Nepal? For Sri Lanka?
- ICT policy has to be made for future, not past or present
 - What dependency numbers are relevant?

Nepal population pyramid, 2017 & 2022

Is it true that Nepal had full employment in 2011? Now?

	Bangladesh	Cambodia	Myanmar	Nepal	Sri Lanka
Literacy rate	64.6 (2015)	80.7 (2013)	89.5 (2014)	57.4 (2011)	93.2 (2015)
adult (15 and					
above)/%					
Primary	52 (2015)	38 (2008)	48 (2014)	60 (2015)	85 (2011)
school					
enrolment/%					
net					
Secondary	64 (2015)	45 (2008)	51 (2014)	67 (2015)	99.7 (2013)
school					
enrolment/%					
gross					
Tertiary	13 (2014)	13 (2015)	14 (2012)	15 (2015)	20 (2015)
school					
enrolment/%					
Unemployme	2.3 (2013)	0.3 (2013)	4 (2014)	2 (2011)	4.7 (2015)
nt rate/%					

15

Always interrogate the numbers

- Look at the definition used in each country
- Unemployment rate is calculated using those working and looking for work as the base

Labor Force Participation in Sri Lanka is low, especially among women (36.2%)

2016 Sri Lanka Labor Force Survey Annual Bulletin

Unpack the numbers

- National unemployment figures are averages; they mask significant differences
 - By gender
 - By age cohorts
 - Among regions within country
 - By educational achievement

Unemployment rate for 15-24 yrs group is 4x Sri Lanka rate; for 25-29 group, it is 2x

2016 Sri Lanka Labor Force Survey Annual Bulletin

In Sri Lanka, more education → higher unemployment

Bring it back to ICT policy

- What is connection between unemployment and ICT?
- Youth unemployment and ICT?

What does more than 100 SIMs/100 people mean? Is it something to be proud about?

	Bangladesh	Cambodia	Myanmar	Nepal	Sri Lanka
Number of	6	6	4	3	5
mobile					
network					
operators					
Largest	Grameen	Metfone	MPT	Ncell	Dialog
mobile	Phone				
network					
operator					
Mobile	77.9	124.9	75.7	96.8	118.5
SIMs per					
100 (2016)					

Do these numbers pass smell test? Can Internet subscriptions > Facebook users > Internet users?

	Bangladesh	Cambodia	Myanmar	Nepal	Sri Lanka
Households with	13.8	26	23.5	15	21.1
Internet access at					
home (%) (2016)					
Internet	67,245	6,795 (2015)		15,389 (2017)	4,920 (2016)
subscriptions/'000	(2017)				
Internet subscriptions	47.25	45.7		58.1	24.1
per 100					
Internet users per 100-	14.4	19.0	21.8	17.6	30.0
ITU method (2015)					
International Internet	6,184	17,792	5,196	2,700	13,886
bandwidth bit/s per					
Internet user (2015)					
Facebook users per 100	16.2	35.4	27.2	27.1	24.1
(2017)					

How reliable are the indicators?

- Facebook users?
- Internet users?
- Internet subscriptions?

- How does one ensure comparability?
 - Definitions
 - Time periods

How ITU estimates number of Internet users in absence of demand-side surveys

Internet Users = multiplier x Internet Subs (supply side)

Where

- The multiplier = a number used to reflect that each subscription is used by more than one individual (e.g. at kiosks)
- Internet subscriptions = Internet subscription of all types (speeds, technologies etc.)
 - Wired, wireless etc.
- Above is then cross checked with other evidence (e.g. if HH access data available, Users > HH access number must be

true, etc.)

Building on foundations of sand...

- Multipliers chosen at discretion of Country administrations
 - Perverse incentive to use higher multiplier to show high Internet penetration in country
- Difficulties in counting Internet subscriptions include...
 - Over-counting (counting all "Internet-capable" SIMs, irrespective of use)
 - Under-counting (being able to only count SIMs that have subscribed to a data package; SIMs with only voice packages may use Internet, but operators cannot count; impossible for pre-paid)
 - General difficulty with multiple ownership (one user with fixed and many SIM connections) leading to questionable multipliers

Difficult to find rationale for multipliers

Nepal has highest priced mobile data packages, though income levels lowest among comparators

	Bangladesh	Cambodia	Myanmar	Nepal	Sri Lanka
Fixed broadband operator and price sub-basket, USD (2016)	BTCL, 4.2	Metfone, 12	MPT, 16	NTC, 6.4	SLT, 4.2
Mob broadband operator & price sub- basket (500 MB data cap, access via handset, prepaid), USD (2016)	Grameenphone, 2.2	Metfone, 1	MPT, 2.1	Ncell, 5.9	Dialog, 1.6
Mob broadband operator & price sub- basket (1 GB data cap, access via USB dongle, postpaid), USD (2016)	Grameenphone, 5	Metfone, 2	MPT, 4.9	Ncell, 5.9	Dialog, 1.7
Mobile cellular operator and price sub-basket, USD (2016)	Grameenphone, 1.7	Metfone, 6.85	MPT, 1.6	Ncell, 2.4	Dialog, 0.9

Based on LIRNEasia research on proposed ITU ICT Price Basket Method

Fixed BB	Mobile BB (prepaid, handset based 500 MB)	Mobile BB (postpaid, USB dongle based 1 GB	Mobile Cellular				
 Operator with the largest market share Intended for residential use, regular / non-promotional offers (e.g. no F&F plans) In advertised currency, including local taxes Validity period = 30 days (or closest) 							
Regular residential single user monthly plan	Prepaid plan intended for use via a mobile phone	Postpaid plan intended for use via a USB dongle	Prepaid plan (postpaid if < 2% on prepaid. E.g. Japan)				
Cheapest on the basis of 1 GB data cap and min 256 Kbps	Cheapest on the basis of 500 MB data cap / month min.	Cheapest on the basis of 1 GB data cap / month min	Cheapest on the basis of 30 calls + 100 SMS				
If there are different commitment periods, the 12-month locked-in plans are selected	Excludes set up / recurrent fees	Excludes set up / recurrent fees	If price varies between number of minutes, average of a 3 min call				
Excludes cost of fixed telephone line			Peak, off-peak; on-net, off-net prices are collected 28				

Is electricity in homes relevant to ICT access?

sanglad	Cambodi	Myanmar	Nepal	Sri Lanka
esh	а			
56.6	48 (2013)	32.4	67 (2011)	90.2
(2011)		(2014)		(2013)
	esh 56.6 (2011)	esh a 56.6 48 (2013) (2011)	esh a 56.6 48 (2013) 32.4 (2011) (2014)	anglad camboun myannan meepan esh a 67 (2011) (2011) (2014) 67 (2011)

Internet readiness best understood through composite indices

	Bangladesh	Cambodia	Myanmar	Nepal	Sri Lanka
Global	107	90	131	100	68
competitiveness					
index (2016)- out of					
a possible 140					
Doing business	176	131	170	107	110
index (2016)- out of					
a possible 190					
Network Readiness	112	109	133	118	63
Index (2016)- out of					
a possible 139					
ICT Development	145	125	140	142	116
Index (2016)- out of					
a possible 175					
Global innovation	114	101		109	90
index (2017)- out					
of a possible 127					

