

DHS at PAA

Visit our booth **#400** for free publications, tours of our web and mobile tools, and access to DHS experts

DHS staff present:

Why Population Researchers Should be Data Visualization Experts • Erica Nybro, The DHS Program (JHUCCP); Amanda Makulec, JSI; Libby Skolnik, JHUCCP.	Session 63: Visualizing Demographic Data. Thursday 4/30, 2:45-4:15 PM
Health Insurance Coverage and Its Impact on Maternal Health Care Utilization in Low- and Middle-Income Countries. • Wenjuan Wang, The DHS Program (ICFI); Gheda K Temsah, ICF International; Lindsay Mallick, The DHS Program (Avenir Health).	Poster Session 7. Friday 5/1, 2:00-4:00 PM
The Extent of Underestimation of Maternal Mortality in Developing Countries from Demographic and Health Surveys (DHS) Data. • Saifuddin Ahmed, Johns Hopkins University; Qingfeng Li, Johns Hopkins University; Carolyn Scrafford, Johns Hopkins University; Thomas W. Pullum, The DHS Program (ICFI).	Session 182: Data and Measurement Challenges in the Developing World. Saturday 5/2, 9:00-10:30 AM
Child Grooms: Prevalence and Correlates of Early Marriage among Men • Kerry MacQuarrie, The DHS Program (Avenir Health); Jeffrey Edmeades, International Center for Research on Women (ICRW).	Session 197: Men's Sexual Health, Fertility, and Family Planning. Saturday 5/2, 9:00-10:30 AM
Contraceptive Dynamics Following HIV Testing • Kerry MacQuarrie, The DHS Program (Avenir Health); Sarah E. K. Bradley, The DHS Program; Sarah Staveteig, The DHS Program (Avenir Health).	Poster Session 9. Saturday 5/2, 11:30 -1:30 PM

DHS Staff as Moderators and Discussants:

Demography, Demographers, and the Data Revolution Sunita Kishor, The DHS Program, ICF International, Chair	Session 170: Friday 5/1, 2:45-4:15 PM
Gender Power, Sexual Health, and Family Planning Sunita Kishor, The DHS Program, ICF International, Discussant	Session 210: Saturday 5/2, 10:45-12:15

What's new at The DHS Program?

New questionnaires: Revised versions of the woman's, man's, household, and biomarker questionnaires on our website!

New website and DHS Program Blog: www.DHSprogram.com; blog.DHSprogram.com

Application Programming Interface: now available access to aggregated indicator data at api.dhsprogram.com

IDHS data now available: IPUMS-like datasets of DHS variables now available at idhsdata.org

Mobile App: now available for Windows phones, updates available for Apple and Android devices

New Publications

Survey Final Reports

Zambia
DHS
2013-14

Togo
DHS
2013-14

Malawi
MIS
2014

Senegal
SPA
2014

Key Indicators Reports

The KIR is an update of the preliminary report, providing key indicator data approximately 3-4 months after the end of fieldwork.

Key Indicators Reports are available for:

- Ghana DHS 2014
- Cambodia DHS 2014
- Lesotho DHS 2014
- Burkina Faso MIS 2014
- Kenya DHS 2014

Analytical Studies, Comparative Reports, and Methodological Reports

- Religion and Reproductive Behavior in Sub-Saharan Africa (AS48)
- Contraceptive Dynamics Following HIV Testing (AS47)
- Impact of Scale-up of Maternal and Delivery Care on Reductions in Neonatal Mortality in USAID MCH Priority Countries, 2000-2010 (AS46)
- Health Insurance Coverage and Its Impact on Maternal Health Care Utilization in Low- and Middle-Income Countries (AS45)
- Assessing the Quality of Care in Family Planning, Antenatal, and Sick Child Services at Health Facilities in Kenya, Namibia, and Senegal (AS44)
- Use of Family Planning in the Postpartum Period (CR36)
- Child Survival by HIV Status of the Mother: Evidence from DHS and AIS Surveys (CR35)
- Nutritional Status of Women and Children: A 2014 update on nutritional status by sociodemographic and water, sanitation, and hygiene (WASH) indicators collected in Demographic and Health Surveys (NUT6)
- Intertemporal Comparisons of Poverty and Wealth with DHS Data: A Harmonized Asset Index Approach (MR15)
- Potential Bias and Selectivity in Analyses of Children Born in the Past Five Years Using DHS Data (MR14)
- An Assessment of DHS Maternal Mortality Data and Estimates (MR13)
- Quality and Consistency of DHS Fertility Estimates, 1990 to 2012 (MR12)
- Evidence of Omission and Displacement in DHS Birth Histories (MR11)

All publications are free at www.DHSprogram.com

Coming Soon

DHS: Egypt 2014, Yemen 2013, Bangladesh 2014, Ghana 2014, Lesotho 2014, Cambodia 2014, Guatemala 2014-15

MIS: Uganda 2014-15, Burkina Faso 2014

Jobs: Visit dhsprogram.com/Who-We-Are/Employment.cfm for more info on the following openings:

- Social Media Specialist
- Senior Survey and Evaluation Specialist
- Senior Administrative Officer
- Country Manager
- Data Processing Specialist