

REPORT ON UGANDA PILOT STUDY

by

Ms. Pamela Kakande

Senior Statistician

Uganda Bureau of Statistics (UBOS)

- Decision to pretest WG questions was made as a follow up of the WG Regional meeting Nairobi – June 2005
- **The WG Questions were pretested as part of the 2006 Uganda Demographic and Health Survey (UDHS)**
- Included all the 6 WCG questions as was in cognitive test.
- Questionnaire was finalized before the 6th WG meeting – March 2006
- Data collection – May to Oct 2006

SURVEY DESIGN

- National sample of 8,870 households were selected
 - 321 EAs were from 2005/6 UNHS
 - 30 EAs were Internally Displaced Peoples Camps (IDP's)
 - 17 EAs were additional for Karamoja Region
- Questions on disability were administered to all household members aged 5 years +

Questions

1. Do you have difficulty seeing, even if wearing glasses?
2. Do you have difficulty hearing, even if using a hearing aid?
3. Do you have difficulty walking or climbing steps?
4. Do you have difficulty remembering or concentrating?
5. Do you have difficulty (with self-care such as) washing all over or dressing?
6. Because of a physical, mental or emotional health condition, do you have difficulty communicating, (for example understanding others or others understanding you)?

Response Categories

- 1 No – no difficulty
- 2 Yes – some difficulty
- 3 Yes – a lot of difficulty
- 4 Cannot do at all
- 5 Don't know

RESULTS

SEEING

HEARING

WALKING OR CLIMBING STAIRS

REMEMBERING / CONCENTRATING

SELF CARE

COMMUNICATION

AT LEAST 1 FUNCTIONAL AREA

AT LEAST 1 FUNCTIONAL AREA

Challenge – classifying PWD's

- What levels of severity to be considered in the computation of disability prevalence is still a challenge

THANK YOU

