


2016 Demographic and Health Survey


Fact Sheet


Uganda


Malaria Prevalence by Region

Percent of children age 6-59 months who tested positive for malaria by rapid diagnostic test (RDT)


Anaemia in Children, Women, and Men

Percent of children age 6-59 months, women age 15-49, and men age 15-49 with anaemia


Disability among Adults

Percent distribution of household population age 15 and above by highest degree of difficulty in functioning in at least 1 domain


For additional information on the results of the 2016 Uganda Demographic and Health Survey, please contact:

In Uganda:

Directorate of Population and social Statistics,
 Uganda Bureau of Statistics,
 Statistics House, Plot 9, Colville Street, P.O. Box 7186,
 Kampala, Uganda
 Telephone: +256-414-706-000;
 Email: ubos@ubos.org;
www.ubos.org

In USA:

The DHS Program
 530 Gaither Road, Suite 500; Rockville, MD 20850 USA
 Telephone: +1-301-407-6500; Fax: +1-301-407-6501
 Email: info@DHSprogram.com;
www.DHSprogram.com

The 2016 Uganda Demographic and Health Survey (2016 UDHS) was implemented by the Uganda Bureau of Statistics. The funding for the 2016 UDHS was provided by the Government of Uganda, the United States Agency for International Development (USAID), the United Nations Children's Fund (UNICEF), and the United Nations Population Fund (UNFPA). ICF provided technical assistance through The DHS Program, a USAID-funded project providing support and technical assistance in the implementation of population and health surveys in countries worldwide.


2016 Uganda Demographic and Health Survey (UDHS)


The 2016 Uganda Demographic and Health Survey (UDHS) provides data for monitoring the health and population of Uganda. The survey is based on a nationally representative sample that provides estimates at the national level, for urban and rural areas, for each of the 15 regions, and for 3 special areas—the Lake Victoria Islands, mountain districts, and greater Kampala.

	Number interviewed	Response rate
Households	19,588	98%
Women age 15-49	18,506	97%
Men age 15-54	5,336	94%

Water, Sanitation, and Electricity by Residence


Percent of households with:

■ Total ■ Urban ■ Rural


Trends in Total Fertility Rate


Births per woman for the three-year period before the survey


*In the 2000-01 UDHS, the districts of Amuru, Nwoya, Bundibugyo, Ntoroko, Gulu, Omoro, Kasese, Kitgum, Lamwo, Agago, and Pader were excluded from the sample. These areas contained about 5% of the national population of Uganda. Thus, the trends need to be viewed in that light.


Trends in Family Planning Use

Percent of married women age 15-49 using family planning


Modern Method Use by Region

Percent of married women age 15-49 using a modern method of family planning


Trends in Childhood's Nutritional Status

Percent of children under five, based on 2006 WHO Child Growth Standards


Trends in Childhood Mortality


Deaths per 1,000 live births for the five-year period before the survey


Trends in Recent HIV Testing


Percent of women and men age 15-49 who were tested for HIV in the last 12 months and received their results

■ 2006 UDHS ■ 2011 UDHS ■ 2016 UDHS


Trends in Maternal Health Care

Percent of women age 15-49 who had a live birth in the five years before the survey for the most recent birth


* % of live births in the five years before the survey