

**PRODUCING
DISAGGREGATED
DATA FROM
HOUSEHOLD
SURVEYS**

International Workshop on Data
Disaggregation for the SDGs, 28-30
January 2019, Bangkok, Thailand

OVERVIEW

01.
THE CHALLENGE
02.
POPULATION COVERAGE
03.
THE CASE OF MICS
04.
**METHODOLOGICAL
CONSIDERATIONS**
05.
**COMPARABILITY OF
DISAGGREGATES**
06.
**SURVEY SAMPLE DESIGNS
FIT FOR PURPOSE**
07.
**INNOVATIONS IN
HOUSEHOLD SURVEYS**

01. THE CHALLENGE

Increased call for:

- Quality
- Frequency
- Breath & depth

At what cost?..

02. POPULATION COVERAGE

- Big requirements on coverage
- Household surveys not always fit for purpose

[HOUSEHOLD SURVEYS: AN OPPORTUNITY]

- Source for as many as 80 global SDG indicators across 13 goal areas
 - 55 have established standards and questionnaire to measure the indicators
 - 65 have full national coverage of households as a sampling requirement
 - 58 have a proposal periodicity of 3 to 5 years
- 37 have age as a minimum disaggregation dimension, followed by sex (32), disability (14) and income (8)

03. THE CASE OF MICS

TRADITIONALLY, MICS HAVE THESE DISAGREGATES

- Region/province/state
- Residence (urban/rural)
- Sex
- Age
- Wealth
- Ethnicity / Mother Tongue / Religion
- Educational attainment
- Indicator-specific disaggregates
 - (e.g. fertility status, relationship of respondent to household head)

and combinations of these

MICS UPCOMING DISAGREGATES:

- Child functioning
- Emergency affectedness
 - Refugee / IDP status
- Urban poor and migratory status

03. METHODOLOGICAL WORK

- New and or/difficult disaggregates
- Take “*old disaggregates*” more seriously

05. DESIGN FIT FOR PURPOSE

06. INNOVATIONS IN HOUSEHOLD SURVEYS

A FEW EXAMPLES:

High resolution estimates based on surveys

Data mergers:
e.g. household surveys with facility data

Ultimately, multiple data sources need to work together to “build the story”

WHAT CAN WE DO?

COLLECTIVE ACTIONS TO LEVERAGE HOUSEHOLD SURVEYS

1. Promote **coordination at multiple levels (national, regional and global), & by multiple partners**

2. Mobilize **funding to deliver
capacity support**

3. Accelerate **methodological development & implementation of minimum standards**

4. Promote **documentation**
& **dissemination** of survey
metadata and data

5. Foster **innovations** in implementation and analysis

6. Advocate for **use of survey data** for research and policy

THANK YOU

Mark Hereward
Data and Analytics
Mhereward@unicef.org

unicef | for every child