Multiple Indicator Cluster Surveys

Disability Data

6th Round of the Multiple Indicator Cluster Survey Programme

MICS6 Questionnaires

Water Quality
Testing
Questionnaire

Household Questionnaire

For a sub-sample of households

Questionnaire for Individual Women (Age 15-49) Questionnaire for Individual Men (Age 15-49)

All **or** for a sub-sample of households

Questionnaire for Children Under-5 (Age 0-4)

> Questionnaire Form for Vaccinations at Health Facilities

Questionnaire for Children Age 5-17

For one selected child age 5-17

QUESTIONNAIRE FOR INDIVIDUAL WOMEN AGE 15-49 YEARS

WM	Woman's Information Panel	FG	FEMALE GENITAL MUTILATION/CUTTING
WB	Woman's Background	DV	ATTITUDES TOWARD DOMESTIC VIOLENCE
MT	MASS MEDIA AND ICT	VI	VICTIMIZATION
CM/ BH	FERTILITY / BIRTH HISTORY	MA	MARRIAGE/UNION
DB	DESIRE FOR LAST BIRTH	AF	ADULT FUNCTIONING [18-49]
MN	MATERNAL AND NEWBORN HEALTH	SB	SEXUAL BEHAVIOUR
PN	POST-NATAL HEALTH CHECKS	HA	HIV/AIDS
CP	CONTRACEPTION	MM	MATERNAL MORTALITY
UN	UNMET NEED	TA	TOBACCO AND ALCOHOL USE
		LS	LIFE SATISFACTION

http://mics.unicef.org/tools

QUESTIONNAIRE FOR INDIVIDUAL MEN AGE 15-49 YEARS

MWM	Man's Information Panel
MWB	Man's Background
MMT	MASS MEDIA AND ICT
MCM	FERTILITY
MDV	ATTITUDES TOWARD DOMESTIC VIOLENCE
MVI	VICTIMIZATION
MMA	Marriage/Union
MAF	ADULT FUNCTIONING [18-49]
MSB	SEXUAL BEHAVIOUR
MHA	HIV/AIDS
MMC	CIRCUMCISION
MTA	TOBACCO AND ALCOHOL USE
MLS	LIFE SATISFACTION
	httn://mics.unicef.org/tools

http://mics.unicef.org/tools

Adult Functioning [18-49]

- SDG disaggregate
- Based on UN Washington Group module (Short Set)
- Covers:
 - Vision
 - Hearing
 - Mobility
 - Concentrating/remembering
 - Self care
 - Communication
- No MICS indicator
 - Will only be used as background variable / disaggregate
 - MICS does not aim to capture prevalence

Adult Functioning [18-49]

WM17. Result of woman's interview.	COMPLETED01
	NOT AT HOME02
Discuss any result not completed with Supervisor.	REFUSED03
	PARTLY COMPLETED04
	INCAPACITATED (specify)05
	NO ADUIT CONSENT FOR RESPONDENT
	AGE 1 17
	OTHF \(\(\specify \)96

No proxy respondent!

When the respondent is available but not capable of responding to the questionnaire

QUESTIONNAIRE FOR CHILDREN UNDER FIVE

UF	UNDER FIVE CHILD INFORMA	TION PANEL				
UB	UNDER-FIVE'S BACKGROUND					
BR	BIRTH REGISTRATION					
EC	EARLY CHILDHOOD DEVELOPMENT					
UCD	CHILD DISCIPLINE [1-4]					
UCF	CHILD FUNCTIONING [2-4]					
BD	Breastfeeding and Dietar	Y INTAKE [0-2]				
IM	IMMUNIZATION [0-2]	Respondent: mother or				
CA	CARE OF ILLNESS	caretaker (if mother is				
AN	ANTHROPOMETRY	deceased or living elsewhere)				

-Mother/caretaker as proxy-

QUESTIONNAIRE FOR CHILDREN AGE 5-17 YEARS

FS	5-17 CHILD INFORMATION PANEL
CB	CHILD'S BACKGROUND
CL	CHILD LABOUR
FCD	CHILD DISCIPLINE [5-14]
FCF	CHILD FUNCTIONING
PI	PARENTAL INVOLVEMENT [7-14]
FL	FOUNDATIONAL LEARNING SKILLS [7-14]

Respondent: mother or caretaker (if mother is deceased or living elsewhere) Exception: emancipated children age 15-17

-Mother / caretaker as proxy-

Child Functioning [2-4] & [5-17]

SDG disaggregate

- Intends to provide an estimate of the number/ proportion of children with functional difficulties
- Not intended as a diagnostic tool and cannot be used for assessing impairments in individual children
- Based on UN Washington Group module
 - Questions built upon the WG's work on the short and extended sets of questions for adults.
- In two different questionnaires
 - Children Under Five (all children in the household)
 - Children Age 5-17 (one randomly selected child)
 - Functional difficulties in these age groups are aggregated using weights to calculate the percentage of children age 2-17 years with functional difficulty

Child Functioning [2-4] & [5-17]

Age 2-4	Age 5-17
Seeing	Seeing
Hearing	Hearing
Walking	Walking
Communicating	Communicating
Cognition (Learning)	Cognition (Learning and Remembering)
Upper body functioning	Self-care (feeding and dressing)
Behavior	Behavior
Playing	Emotions (anxiety and depression)
	Coping with change
	Focusing attention
	Relationships

MICS Indicator

FUNCTIO	FUNCTIONING								
	Children with functional difficulty		Number of children age 2-17 reported with functional difficulty in at least one domain	Total number of children age 2-17					

MICS Tabulation Plan

Mother's functional difficulties

Has functional difficulty
Has no functional difficulty

Background variable / Disaggregate

Functioning difficulties

Has functional difficulty
Has no functional difficulty

MICS Tabulation Plan

Table CF.1: Child functioning	g - children ag	ge 2-4 yea	rs						
Percentage of children age 2-4 ye	Percentage of children age 2-4 years who have functional difficulty, by domain, Survey Name, Year								
Per	centage of chi	ldren aged	2-4 years wit	h function	nal difficult	y in the do	omain of:	Percentage of	
								children age 2-	
								4 years with	Number
								functional	of
								difficulty in at	children
			(Communic			Controlling	least one	age 2-4
Seei	ng Hearing	Walking	Fine motor	ation	Learning	Playing	behaviour	domain	years

Table CF.2: Child functioning - children age 5-17 years		
Percentage of children age 5-17 years who have functional difficulty, by domain, Su	ırvey Name, Year	
Percentage of children aged 5-17 year	ars with functional difficulty ^A in the domain of:	Percentage of
	<u> </u>	children age
		5-17 years
		with Number
		functional of
		difficulty in at children
Self- Communica	Rememb Concentr Acceptin Controlling Making Depre	ssi least one age 5-17
Seeing Hearing Walking care tion Learning	g ering ating g change behaviour friends Anxiety on	domain years

Table CF.4: Child functioning					
Percentage of children age 2-4, 5-17 and 2-1	7 years with fund	tional difficulty,	Survey Name,	Year	
Percentage of		Percentage of		Percentage of	
children age 2-	-	children age 5-		children age	
4 years with		17 years with		2-17 years	
functional		functional		with functional	Number of
difficulty in at	Number of	difficulty in at	Number of	difficulty in at	children
least one	children age 2-	least one	children age	least one	age 2-17
domain	4 years	domain	5-17 years	domain1	years

SURVEYS

View contents by survey

Download reports of MICS surveys and request access to available datasets. Archives can be downloaded for select surveys.

Subscribe to receive notifications for new reports and datasets.

Listing 39 of 333 surveys

Survey 💠	Region 🔷	Round 💠	Year of survey ^	Status 💠	Report 🗢	Datasets 💠
Central African Republic	WCA	MICS6	2017	Survey design		
Congo, Democratic Republic of the	WCA	MICS6	2017	Survey design		
Equatorial Guinea	WCA	MICS6	2017	Survey design		
Gambia	WCA	MICS6	2017	Survey design		
Ghana	WCA	MICS6	2017	Survey design		
Iraq	MENA	MICS6	2017	Survey design		
Korea, Democratic People's Republic of	EAP	MICS6	2017	Survey design		
Lao People's Democratic Republic	EAP	MICS6	2017	Data collection		

39 Surveys in MICS6

10+ will be added later this year

MICS6 - Data Collection Plans

MICS6 Survey Status – 2017 Surveys

Central and Eastern Europe and the Commonwealth of Independent States

MICS6 Survey	Year	Status
Azerbaijan	2018	Survey design
Belarus	2018	Survey design
Bosnia and Herzegovina	2018	Survey design
Bosnia and Herzegovina (Roma Settlements)	2018	Survey design
Georgia	2018	Survey design
Kazakhstan	2019	Survey design
Kyrgyzstan	2018	Survey design
Macedonia, The Former Yugoslav Republic of	2018	Survey design
Macedonia, The Former Yugoslav Republic of		
(Roma Settlements)	2018	Survey design
Montenegro	2018	Survey design
Montenegro (Roma Settlements)	2018	Survey design
Serbia	2018	Survey design
Serbia (Roma Settlements)	2018	Survey design
Turkmenistan	2019	Survey design

East Asia and the Pacific

MICS6 Survey	Year	Status
Korea, Democratic People's Republic of	2017	Survey design
Lao People's Democratic Republic	2017	Data collection
Mongolia	2018	Survey design

Eastern and Southern Africa

MICS6 Survey	Year	Status
Lesotho	2017	Survey design
Madagascar	2018	Survey design
Zimbabwe	2018-2019	Survey design

South Asia

MICS6 Survey	Year	Status
Pakistan (Punjab)	2017-2018	Survey design

Middle East and North Africa

MICS6 Survey	Year	Status
Iraq	2017	Survey design
Tunisia	2017-2018	Survey design

Latin America and Caribbean

MICS6 Survey	Year	Status
Argentina	2018	Survey design
Costa Rica	2018	Survey design
Cuba	2018	Survey design
El Salvador	2019	Survey design
Suriname	2017	Survey design

West and Central Africa

MICS6 Survey	Year	Status
Central African Republic	2017	Survey design
Chad	2017-2018	Survey design
Congo, Democratic Republic of the	2017	Survey design
Equatorial Guinea	2017	Survey design
Gambia	2017	Survey design
Ghana	2017	Survey design
Guinea-Bissau	2018	Survey design
Mauritania	2018	Survey design
Sao Tome and Principe	2018	Survey design
Sierra Leone	2017	Data Collection
Togo	2017	Data Collection

Surveys with Draft/Final Questionnaires

Survey	Child Functioning (2-4)	Child Functioning (5-17)	Adult Functioning (18-49)
Korea, Democratic People's Republic of	Yes	Yes	No
Lao People's Democratic Republic	Yes	No	No
Suriname	Yes	Yes	Yes
Pakistan (Punjab)	Yes	Yes	Yes
Ghana	Yes	Yes	Yes
Sierra Leone	Yes	Yes	Yes
Togo	Yes	Yes	Yes

As of mid-July 2017

