
Moyes et al. Malaria Journal 2013, 12:161
http://www.malariajournal.com/content/12/1/161
RESEARCH Open Access
Providing open access data online to advance
malaria research and control
Catherine L Moyes1*, William H Temperley2, Andrew J Henry1, Clara R Burgert3 and Simon I Hay1
Abstract

Background: To advance research on malaria, the outputs from existing studies and the data that fed into them
need to be made freely available. This will ensure new studies can build on the work that has gone before. These
data and results also need to be made available to groups who are developing public health policies based on up-
to-date evidence. The Malaria Atlas Project (MAP) has collated and geopositioned over 50,000 parasite prevalence
and vector occurrence survey records contributed by over 3,000 sources including research groups, government
agencies and non-governmental organizations worldwide. This paper describes the results of a project set up to
release data gathered, used and generated by MAP.

Methods: Requests for permission to release data online were sent to 236 groups who had contributed
unpublished prevalence (parasite rate) surveys. An online explorer tool was developed so that users can visualize
the spatial distribution of the vector and parasite survey data before downloading it. In addition, a consultation
group was convened to provide advice on the mode and format of release for data generated by MAP’s modelling
work. New software was developed to produce a suite of publication-quality map images for download from the
internet for use in external publications.

Conclusion: More than 40,000 survey records can now be visualized on a set of dynamic maps and downloaded
from the MAP website on a free and unrestricted basis. As new data are added and new permissions to release
existing data come in, the volume of data available for download will increase. The modelled data output from
MAP’s own analyses are also available online in a range of formats, including image files and GIS surface data, for
use in advocacy, education, further research and to help parameterize or validate other mathematical models.

Keywords: Parasite rate, Vector occurrence, Duffy, G6PD, Sickle haemoglobin, Plasmodium falciparum
Background
The Malaria Atlas Project (MAP) was established in
2005 to provide evidence-based estimates of populations
at malaria risk using a cartographic approach [1]. Then
and now, parasite prevalence surveys that measure the
proportion of a community with parasites in their blood
(commonly referred to as PR or parasite rate surveys)
provide the bulk of the global information available on
malaria endemicity. In the intervening years, the MAP
group conducted extensive searches of the published lit-
erature including peer reviewed journal articles and pub-
lished reports, and contacted hundreds of malaria control
programmes, research groups, Ministries of Health and aid
* Correspondence: catherine.moyes@zoo.ox.ac.uk
1Department of Zoology, Spatial Ecology and Epidemiology Group,
Tinbergen Building, South Parks Road, Oxford, OX 1 3PS, UK
Full list of author information is available at the end of the article

© 2013 Moyes et al.; licensee BioMed Central
Commons Attribution License (http://creativec
reproduction in any medium, provided the or
agencies to request access to their survey data. All survey
results received were disaggregated to individual sites, indi-
vidual dates and individual parasite species; duplicates were
excluded and a precise geoposition was calculated for each
site (where it was not provided with the data). In 2010, the
resulting database contained clean and geopositioned
Plasmodium falciparum prevalence survey records for
22,249 unique site-date combinations. An interim dataset
was used to produce MAP’s 2007 global map of P. falci-
parum endemicity [2] and the full dataset was used for the
2010 version, which incorporated vastly improved
methods, as well as the addition of covariates [3]. These
data have also been used to undertake national analyses
tailored to individual country needs, for example for
Somalia [4], Kenya [5], Indonesia [6,7], Djibouti [8] and
Sudan [9,10]. Since 2010, new data have been collated and
geopositioned and the current total is 24,210 survey
Ltd. This is an Open Access article distributed under the terms of the Creative
ommons.org/licenses/by/2.0), which permits unrestricted use, distribution, and
iginal work is properly cited.

mailto:catherine.moyes@zoo.ox.ac.uk
http://creativecommons.org/licenses/by/2.0


Moyes et al. Malaria Journal 2013, 12:161 Page 2 of 9
http://www.malariajournal.com/content/12/1/161
records. Of these, 9,970 were used in MAP’s modelling
work to estimate the global endemicity of Plasmodium
vivax malaria [11,12].
From the outset, MAP undertook to ensure all data

output by MAP’s models would be made available in the
public domain [13] and details of the scripts used to run
MAP’s models were made available on GitHub under a
GNU Public Licence for open source code [14]. A large
portion (80%) of the parasite survey data collated was
unpublished, and none of these data had been generated
by MAP, so a new exercise was initiated to seek data re-
lease permissions from the original data sources [15].
In addition, MAP launched a parallel exercise to col-

late anopheline mosquito surveys that reported the oc-
currence and/or absence of the dominant P. falciparum
malaria vector species [16]. These data were almost ex-
clusively collated from published, peer-reviewed journal
articles. Again survey results were disaggregated to in-
dividual sites, individual dates and individual species
(or species complex/subgroup); duplicates were excluded
and a precise geoposition was calculated for each site
(where it was not provided with the data). This exercise
yielded survey results for 30,324 site-date-species combi-
nations extracted from 2,060 published articles. These
data were used to estimate the spatial distribution of 41
dominant vector species in three distinct regions of the
world [17-20].
A suite of work on human genetic variants of rele-

vance to malaria endemic countries is also underway
and MAP has committed to making the survey data col-
lated for this work available online [21-23]. This release
is described fully in a separate publication [24] and is
summarized here.
Figure 1 Simplified schematic of the MAP database. The boxes on the
are linked to the survey tables represented by the central boxes in Figure 1
on the right of the Figure. A full list of fields within the survey and site tab
from the bibliographic tables is given within the boxes on the left.
This article describes both the survey data and the
modelled data that can now be found online and out-
lines the mechanisms of release that were developed
with the aim of making the datasets accessible and read-
ily located, intelligible, assessable and useable [25].

Methods
The database
The parasite prevalence and vector occurrence survey
datasets used by MAP have been described in full in [3]
and [17-19], respectively, and these papers detail how
the data were identified. The survey data are held in
three sections of a relational database (built using the
PostgreSQL management system). One section contains
tables that describe the site; providing a latitude, longi-
tude (in decimal degrees to five decimal places) for each
point location. Data quality checks were performed to
ensure that the coordinates fell within country boundar-
ies and on land as defined by MAP’s master grid using a
WGS84 coordinate reference system. The sites were
then checked to identify pairs of sites within 1,000 m of
one another. Of these, genuine duplicates were assigned
the same site identifier. The final check looked for
spatio-temporal duplicates. If the same, or an overlap-
ping community, was surveyed within three months
then only the first survey record was retained. A second
section of the database contains a set of bibliographic ta-
bles and each bibliographic source is classified as either
published, permission to release or confidential.
The third section of the database contains the survey

data itself and the fields included for parasite prevalence
and vector occurrence surveys are shown in Figure 1.
Within the context of this database, a single survey result
left represent the tables that make up the bibliographic dataset. They
and these are in turn linked to the site tables represented by the box

les that are available for download is given. A subset of example fields


Moyes et al. Malaria Journal 2013, 12:161 Page 3 of 9
http://www.malariajournal.com/content/12/1/161
at a specific site and date is one data record. For example,
14 P. falciparum positives confirmed by microscopy out of
120 community members aged 1–10 years old in Goma
village examined from 1 to 30 June 2008 would constitute
a single record. Only complete survey data were included
in the database, with one rarely applied exception. Parasite
prevalence surveys that provided a single figure for preva-
lence rather than the numerator (positives) and denomin-
ator (number examined), were assumed to have a number
examined of 30 for the purposes of MAP’s modelling work
[3]. Dates were inferred from seasons where necessary and
if a date was missing altogether the survey was not
included.
The links between these database sections are shown

in the simplified schema in Figure 1. A source may link
to many survey records and a survey record may contain
data derived from more than one source. For example,
the prevalence results may be given in a paper (source 1)
while the age of the subjects was provided separately by
the authors in a personal communication (source 2).
The confidentiality level of a survey record is defined by
the highest confidentiality level among the sources it is
linked to, for example if a survey record is linked to a
journal article classified as ‘published’ and a personal
communication classified as ‘confidential’ then the sur-
vey record is treated as ‘confidential’.
Obtaining permission to release the data
The vast majority of vector occurrence data were col-
lated from published sources and the remaining data
came with permission to share. In contrast, of the
24,210 clean parasite prevalence survey records held in
the MAP database in 2012, only 3,885 records had pre-
viously been published. A total of 540 unpublished
datasets contributed by 236 groups were identified and
permission was requested from each group to release
the data freely online. This also provided an opportunity
to check the source details (i.e. the citation) with the
data contributors. The only commitments given to the
data contributors were that unpublished data would not
be released until permission was received and that the
citation(s) for the original data source would be provided
with the released data.
Development of an online data explorer
The Data Explorer was designed to allow users with low
bandwidths to visualize the geographical spread of the
survey data overlain on a Google Maps base map and to
download these data. Additional functionality was in-
cluded to allow users to i) view/download parasite preva-
lence survey data by country and vector occurrence data
by species, ii) view locations of all surveys or surveys avail-
able for download only, iii) to provide a dynamic summary
of the number of surveys displayed on the map as the view
changes, and iv) to display MAP’s estimates of parasite
prevalence underneath the survey locations. The Data
Explorer was developed using Google Web Toolkit, which
allowed for the development of client-side web applica-
tions in pure Java with no Flash. The Data Explorer was
tested with Google Chrome, Mozilla Firefox, Internet
Explorer (including IE6), Safari and Opera. The Data
Explorer was not developed for use on mobile devices.

Consultation on releasing model outputs
Targeted questions were sent to 26 stakeholders inclu-
ding malaria control programme managers, global health
policy advisors, malaria researchers, GIS users and ma-
laria modellers asking what data they would find useful
for their own work and in which formats. The answers
were collated and where possible all preferences were
accommodated or the majority view was used.

Production of publication-quality maps
In order to provide online users with several thousand
map images of publication quality, a bespoke software
program was developed in Java. The software allows
batch production of map images with good quality type-
setting allowing dynamic legends, production of high
resolution PDFs, easy overlaying of transparent images
and the ability to reconfigure grids/scale bars for mul-
tiple resolutions. This enabled us to produce global,
regional and national map variants from each set of
modelled data.

Terms of access and tracking use
All of the parasite prevalence survey records used in
MAP’s work are aggregate data in the sense that a single
record covers multiple individuals (e.g. 8 out of 60 com-
munity members were infected). MAP does not hold
any individual subject data, the data held does not in-
clude sensitive information about a community (in the
way an equivalent community HIV/AIDS rate might be
viewed as sensitive or a survey of the prevalence of
genes linked to alcoholism) and the vector data does not
include any human data at all. There were, therefore, no
ethical imperatives to protect the data by restricting
access.
No systems were developed that would impede access,

such as applications for authorization, authentication,
registration or permissions. The only restriction placed
on use of the model outputs is a requirement to cite the
source (as detailed in the Creative Commons 3.0 Attri-
bution Unported licence [26]). The survey data are made
available on an unrestricted basis. The original source
information is provided with each survey record but
users are not required to cite an additional MAP publi-
cation. The decision to prioritize ease of data access


Moyes et al. Malaria Journal 2013, 12:161 Page 4 of 9
http://www.malariajournal.com/content/12/1/161
limited the ability to track future data use. Visits to the
website are, however, analysed using Google Analytics
and publication of new research that has used these on-
line resources will be tracked though citations.

Results and discussion
Data and code released
The online Data Explorer contains two separate sets of
survey data; vector occurrence data and parasite preva-
lence data. They are provided separately via two different
views (termed “perspectives”) within the Explorer.
All 30,324 vector occurrence survey records, each with

a unique site-date-species combination, from 141 coun-
tries and representing 41 species [see Additional file 1]
can be downloaded via the Data Explorer [27]. Users can
view the spatial distribution of the data for the dominant
vector species or select a single species to view. The
map displaying the survey sites can be zoomed in/out
and moved around to show the view desired. The default
setting displays both species presence and absence
points but the user can select which subset of the data
they wish to view. The ‘Display summary’ details the
number of sites and unique site-date combinations cur-
rently displayed on the map. For further data explor-
ation, users can download the dataset for the species of
interest in Microsoft Excel Worksheet format and im-
port it into a package of their choice. Each survey record
downloaded is provided with site data. Composite source
data taken from the bibliographic database tables are
used to provide a journal-style citation.
In addition, qualitative information about the bionom-

ics (behaviour, habitats, preferences) of each of the 41
dominant vector species was placed on the website to-
gether with photographs where available [28].
Plasmodium falciparum parasite prevalence (PR) sur-

vey records have also been placed online via MAP’s Data
Explorer [29]. Of the 24,210 survey records with unique
site-date combinations, 11,766 records from 76 P. falci-
parum endemic countries are available for download
covering 1,420,800 subjects examined [see Additional file
2]. The dataset available for download includes 3,885
survey records that were previously published and a fur-
ther 7,881 survey records from unpublished sources for
which release permission was received. Users can view
the geographical spread of 23,095 out of the 24,210 sur-
vey records and details of the sources for all 24,210 re-
cords are given in the download. A total of 215 survey
results have sensitive locations in Myanmar and the lo-
cations of these surveys are not displayed by the Data
Explorer. The default Data Explorer setting displays the
location of both points that are available for download
and those that are not, but the user can select which
datasets they wish to view and whether they wish to
overlay the points onto MAP’s modelled prevalence data.
Users can also select a country to view and the ‘Display
summary’ provides the number of sites and unique site-
date combinations currently shown on the map. Users can
download the data itself in Microsoft Excel Worksheet
format. Survey records that have not been published and
do not have a release permission are not provided, how-
ever, the source and site details for these surveys are given
in the download unless the site data itself are sensitive.
The current parasite prevalence dataset available for

download includes 1,049 survey records provided by the
USAID-funded MEASURE Demographic and Health
Surveys (MEASURE DHS) repository. These particular
parasite datasets can be obtained at the individual sub-
ject level from MEASURE DHS directly [30] and at the
site level (defined by MEASURE DHS as a cluster) from
the MAP Data Explorer. The Data Explorer download
includes a MEASURE DHS identifier which allows
users to link the aggregate prevalence data provided by
MAP to the geographic coordinates of the survey loca-
tions that can be obtained from the MEASURE DHS
website [30].
The consultation group advised on the information

and formats that they would find most useful from the
outputs of MAP’s own research and these were placed
on a new website [31]. The matrix in Table 1 shows
which map images are available in global, regional and
national versions for download as both high-resolution
PDF files and lower resolution PNG files. Table 1 also
shows the population estimates that are available on the
site including estimates of populations at P. falciparum
malaria risk and Duffy negative newborns. The maps
currently available include: P. falciparum endemicity,
reproductive number under control and entomological
inoculation rate; Duffy negativity prevalence; the limits
of P. falciparum and P. vivax malaria; and predicted
occurrence of 41 dominant vector species. The primary
utility of the mapped images is in advocacy. Most
respondents wanted to be able to download images to
insert into presentations and reports. The mapped im-
ages provided were chosen to i) use a consistent format
for each region/country enabling comparisons and ii)
link to a named peer-reviewed publication to provide
credibility. In addition, the map production system was
used to produce a suite of bespoke maps based on the
same model outputs for the Atlas of Malaria Eliminating
Countries, 2011 [32] and a second suite based on World
Health Organization (WHO), national and MAP data for
the WHO World Malaria Report 2012 [33].
For the most popular resources, currently P. falciparum

endemicity, a raster file of the summary model data
used to create the online maps (in this instance the
mean estimate at each pixel, or 30 arc-seconds/approxi-
mately 1 km2) is available in both Binary Float and
GeoTIFF formats.


Table 1 Products derived from MAP model outputs that are available for download from the MAP website

Scale

MAP output Global Regional National

P. falciparum limits map maps maps

P. falciparum endemicity map maps maps

P. falciparum entomological innoculation rate map maps maps

P. falciparum reproductive number under control map maps maps

Population at P. falciparum risk tables of estimates

P. vivax limits map maps maps

Predicted occurrence of 41 dominant vector species full species range maps maps

Bionomics for 41 individual dominant vector species descriptive text

Duffy negativity prevalence (used to estimate P. vivax risk) map maps maps and tables of estimates

P vivax endemicity map maps maps

Sickle haemoglobin allele frequency map maps tables of estimates maps

G6PD deficiency allele frequency map maps tables of estimates maps

Multiple vectors map maps n/a

Moyes et al. Malaria Journal 2013, 12:161 Page 5 of 9
http://www.malariajournal.com/content/12/1/161
Finally, the source code developed to build the online
Data Explorer is available on GitHub [34] so that others
can use, or conduct further work on, this spatial data
dissemination tool.
Accessing the resource
The main portal for accessing the data types described
above is the MAP website where the survey data can be
found using the Data Explorer [27,29] and the research
results can be found using the Resource Browser [35], by
viewing the country profiles [36], by using the site’s own
search function or by using public search engines such
as Google. Once a user has found the data they want,
there are no barriers to access; the site requires no regis-
tration, authentication or authorization.
The entire site, including the Data Explorer and Re-

source Browser, has been designed to be accessible from
low bandwidth environments and in its first year the site
has been accessed by visitors from every country in the
malaria endemic world with the exception of the Central
African Republic. High resolution images, in PDF, are
necessarily large and can be hard to download so lower
resolution PNG versions of every map image are pro-
vided for download at low bandwidths.
The full model outputs, posterior predictive distributions,

are too large to place online for download (for example,
the data for every centile of the posterior distributions of
P. falciparum endemicity estimates total 100 MB when
zipped) and are only useful to groups with expertise in
mathematical modelling. Details are advertised on the
website [37] and the posterior distributions are sent out
on DVD within two weeks of receiving the address of the
requestor. Currently, these data are provided at no cost to
the requestor and to-date 35 DVDs have been sent out.

Understanding the data
The data released has been made easy to understand by
keeping the structure simple and providing field names
in full, avoiding abbreviations and truncations; for ex-
ample the start date for a particular survey record is
covered by the fields “month start” and “year start”. Data
are disaggregated to individual sites and dates, and all
data are standardized to a common unit so, for example,
coordinates are all given in decimal degrees up to five
decimal places. Two documents are provided with the
Data Explorer; one on how to use the Explorer itself and
one about the data. The latter describes the data in more
detail, provides a key for the field names and gives in-
formation about additional datasets available from other
repositories.
Data queries sent to the MAP email address on the web-

site are answered within two weeks. To-date no one has
submitted a query about using the survey record data, im-
plying that its structure is intuitive. Queries about the
model output data tend to be generic questions relating to
i) how to unzip files, ii) how to open/manipulate GIS for-
matted data and iii) how to open/manipulate the posterior
distribution files. There have been no questions about the
mapped images to-date.

Assessing the data
A review of data requests received by MAP in the last
twelve months revealed that, in agreement with the con-
sultation group, external groups want to use the data (sur-
vey records and modelled data) in their own research


Moyes et al. Malaria Journal 2013, 12:161 Page 6 of 9
http://www.malariajournal.com/content/12/1/161
which either extends beyond MAP’s own work or explores
very different topics, rather than to assess the work MAP
has done.
It is inevitable that there are mistakes in the data re-

leased and the hope is that the ease of access and com-
prehension make it easy to assess the data. Each survey
record is provided with up to three citations describing
the source of the data so users can cross-reference the
original source. To-date no group has highlighted mis-
takes in the survey records but feedback is welcomed
and the authors undertake to correct errors that are
found and confirmed.

Sustaining the resource
As time passes, the survey data collated and the modelled
data generated will become less relevant to estimates of
current malaria risk and control, but more relevant to
analyses of the factors that have influenced risk in the
past.
The task of sustaining the resource in its current for-

mat is made easier by keeping the tools used simple.
There is no approval, authentication and authorization
system to maintain and the simplicity of the data
structure means only a minimal helpdesk function is
required.
In the medium term, the MAP group in Oxford, UK is

funded to work in this area for the next five years and
will add to the database as part of its research. The plans
for the longer term include distributing full datasets to
a large number of groups: the posterior distributions
generated by the models have been sent to four well-
established international modelling groups; the survey
records, modelled data and mapped data have been pro-
vided to the Vector Ecology and Control Network
(VECNet) [38]; and the full datasets for Africa have been
provided to the African Development Bank-funded
Open Data for Africa platform [39] for incorporation
into their open database. The process of identifying
other repositories for the MAP data will continue as
syndication over a broad base will help long-term
sustainability.

Limitation and challenges
The main limitation of this work is the number of data
release permissions withheld or pending. A further
12,444 clean and geopositioned parasite prevalence sur-
vey records are ready to be released as and when per-
mission from the data contributors is received. It is
noticeable that this is only an issue for parasite preva-
lence data (i.e. infection prevalence in human communi-
ties) and not for the vector survey data. Recently
collected data may be subject to a release embargo while
the data collectors are publishing their own results but
historical data have their own issues because it can be
difficult to track down the data owner after a number of
years have passed. The challenge for the future is to cre-
ate a culture of routinely sharing data from malaria indi-
cator surveys once the results have been published, as
exemplified by MEASURE DHS.

Comparisons with other online repositories
Most data repositories containing human infectious dis-
ease survey data require individual registration and project
approval before data can be accessed. One such example
is the Global Neglected Tropical Disease Database [40],
which currently contains schistosomiasis data that is pro-
vided on a survey-by-survey basis. Conversely, the MAP
repository releases malaria survey data without the need
for prior registration or approval. It also provides a mech-
anism that allows users to download cross-cutting datasets
that incorporate several thousand different surveys.
The prevalence survey records released by MAP over-

lap with data that can be obtained from the Mapping
Malaria Risk in Africa group (MARA) [41], but there are
important differences in the two datasets. The primary
utility of the MAP repository is as a source of precisely
geopositioned survey data linked to a specific point lo-
cation and date. The MAP team has put considerable
effort and resources into disaggregating the survey data
available and assigning/checking geopositions. The MARA
database is a larger resource of approximately 33,000 para-
site prevalence survey records, which includes polygon-
located data and aggregate records. It is an Africa-focussed
resource with less need to separate parasite species
than global resources such as the MAP resource that
includes Asia and the Americas and provide species-
specific prevalence figures. The MARA database con-
tains data from 39 African countries whereas the MAP
database contains parasite data from 80 countries
worldwide [see Additional file 2].
The USAID-funded MEASURE DHS repository [30] is

an important resource for monitoring vital statistics and
public health indicators in low and lower middle income
countries [42] that has been available online since 1996
and publicly available via mail since 1984. Huge volumes
of individual-level data are freely available from large na-
tional household surveys. Many of these surveys include
malaria test results (microscopy and/or RDT) and geo-
graphical coordinates (randomly displaced by 0 to 2 km
for urban locations and 0 to 5 km for rural locations
with 1% of rural locations displaced 0 to 10 km), mean-
ing that geolocated survey results are available for over
50,000 survey clusters in 49 countries worldwide. This
repository exclusively contains surveys implemented by
the MEASURE DHS project so the MAP database comple-
ments the MEASURE DHS resource by bringing together
other data from a wider range of sources. MEASURE DHS
datasets have made a substantial contribution to MAP’s


Moyes et al. Malaria Journal 2013, 12:161 Page 7 of 9
http://www.malariajournal.com/content/12/1/161
models in the past and will make an even greater contribu-
tion in the future (see below).
Vector data can also be obtained from MosquitoMap/

VectorMap [43] and VectorBase [44]. VectorMap is an
interactive tool that allows users to visualize a wide
range of data layers. In the context of occurrence of the
dominant malaria vectors, VectorMap does not hold the
volume of contemporary occurrence data available from
MAP, but VectorMap is broader in scope with a wider
range of mosquito genera and species covered, as well as
a wider range of diseases. The VectorMap structure con-
tains extra fields that will be useful in the future when
new data are available, such as links to GenBank or
habitat data.
VectorBase [44] specializes in the collation of genetic

data and a new population biology resource is under de-
velopment that links population genetics to geograph-
ical coordinates. VectorMap, VectorBase and MAP have
all been developed independently with different but
overlapping goals. The hope is that in the future the
three resources will form a complementary set that pro-
vides vector information linked to geographical coordi-
nates enabling the visualization and analysis of spatial
heterogeneity.

Updating the data
The initial release of parasite prevalence survey data and
vector occurrence survey data in October 2012 was
based upon the survey data used in five keystone publi-
cations [3,17-19,21]. Since this date, new survey records
that have not yet been modelled by MAP have been
added to the public data release without waiting for
MAP to publish its analyses. In the future, new parasite
prevalence and vector occurrence data will be added to
the online Data Explorer as they come in to MAP or as
new permissions to release existing data are received.
Much of the confidential dataset currently held was col-
lected by national Ministries of Health. Government de-
partments necessarily have more processes to complete
before release permissions can be granted but the hope
is that these permissions will be provided in due course
and that this resource is as useful for public health agen-
cies as it is for researchers.
The MEASURE DHS project has provided permission

for MAP to release site-level (= cluster-level) data that
MAP is currently deriving from the individual-level sur-
vey data made available by MEASURE DHS. This will
result in an increase of a further 3,400 parasite preva-
lence survey records available from the MAP website in
the immediate future, together with identifiers that link
these survey data to site information provided by the
MEASURE DHS website [30]. The number of MEAS-
URE DHS survey records incorporated will continue to
increase over time with the release of new surveys.
Recent research by MAP has produced global spatial
estimates of P. vivax endemicity [11], sickle cell allele
frequency [22] and prevalence of G6PD deficiency [23].
These results will all be made available online in the
coming months in the same formats used for the re-
search outputs described above (Table 1). The P. vivax
survey data will be added to the Data Explorer and the
genotype/phenotype survey records that fed into MAP’s
human genetic variant research are already available
online [45].
In the future, a new collaboration with the WHO aims

to support the cartographic analyses underpinning the
2013 World Malaria Report and produce annual malaria
burden estimates using extensive data and rigorous
modelling techniques (Gething and Cibulskis, personal
communication). These estimates will initially be re-
leased by the WHO and will then be made available on
the MAP website. This work will rely heavily on national
malaria surveys and particularly the large volume of
data, linked to GPS coordinates, made available by
MEASURE DHS [30]. Data sharing with national bodies
and international agencies will be essential to ensure the
figures produced for and with the WHO are based on
the best possible evidence. To this end, all offers of new
survey data of any size and format are welcomed.

Conclusions
It is easy to promise to release data but much harder to
deliver. Data for release needs to be clean, the proven-
ance needs to be clear, the structure needs to be readily
understood and the data needs to be easy to find for
anyone who might want to use it [25]. Collated datasets
that bring together data from multiple sources are par-
ticularly valuable to public health research and this is
particularly true for neglected diseases where there is a
paucity of data [40]. Unpublished data that is owned
by third parties cannot be released without permission
and obtaining permission is a pain-staking and time-
consuming task. Research grants rarely include funds for
data release, although an expectation of this release may
be implicit in the funding terms, and recognition for data
release does not match recognition for the publication of
results. The release of survey data collated and used by
MAP, and of MAP results, was made possible by a dedi-
cated Wellcome Trust Biomedical Resources Grant which
addressed the resource issues described above.
Data release, particularly of very large collated datasets,

requires effort but this is not a reason to block release. To
further biomedical research to improve human health it is
imperative that data are shared and MAP’s own research
has been made possible by the many hundreds of groups
worldwide who originally shared the survey data they had
collected. The activities described in this paper mean that
a total of 42,090 geopositioned parasite and vector survey


Moyes et al. Malaria Journal 2013, 12:161 Page 8 of 9
http://www.malariajournal.com/content/12/1/161
results are now available for download from the MAP
website plus 3,175 geopositioned survey results for human
genetic variants. In addition, 1,634 maps and tables of
population estimates derived from MAP’s research are
also available as well as the GIS surface data and posterior
predictive distributions generated by MAP’s models.
There have been calls to support national programmes to
map disease risk within their own countries [46] and to
build their own online data repositories [47]. The hope is
that the work presented here will facilitate both processes;
by providing data that national bodies can use to build
their own maps and by releasing the source code for the
online Data Explorer so others can build similar spatial
data repositories. The infrastructure is now in place to de-
liver survey data and modelled estimates in a timely fash-
ion and MAP aims to double the amount of information
available on the website within the next twelve months.

Additional files

Additional file 1: Anopheles survey data available from the MAP
website by species. The number of data points, defined as a
dominant vector species (DVS) occurrence or absence recorded at a
unique site-date combination, available online. The full taxonomic
descriptions for the 41 DVS, including species, species complexes and
subgroups, are given.

Additional file 2: Plasmodium falciparum survey data available from
the MAP website by endemic country. The number of survey records
(defined as a parasite prevalence survey result for a unique site-date
combination) held in MAP’s database and the number of these survey
records that are either available online (because they have been
published previously or permission has been provided to release them)
or are held in confidence. The number of subjects examined for the
survey records released is also given. *These data are not visible on the
Data Explorer map because the locations are sensitive.

Abbreviations
MAP: Malaria atlas project; PR: Parasite rate; GIS: Geographical information
system; PDF: Portable document format; PNG: Portable network graphics file
format; MEASURE DHS: MEASURE Demographic Health Surveys;
VECNet: Vector ecology and control network; MARA: Mapping malaria risk in
Africa group; WHO: World Health Organization.

Competing interests
The authors declare that they have no competing interests.

Authors’ contributions
All the authors worked on the concept for the mechanisms for data release.
CLM and WHT designed the online data explorer and WHT developed it and
the map production software. AJH adapted the data explorer to accommodate
MEASURE DHS data in consultation with CRB and CLM, and developed MAP’s
latest research results into maps for online dissemination. CLM wrote the first
draft of this manuscript and all authors commented on it. All authors read and
approved the final manuscript.

Acknowledgements
This work was supported by the Wellcome Trust [091835] and the
contribution made by MEASURE DHS was funded by USAID. The previously
published MAP work that generated the datasets released here was funded
by the Wellcome Trust [079080, 079091, 083534, 085406, 095066] and the Bill
& Melinda Gates Foundation through VECNet.
The authors would like to thank the large contribution made by the
hundreds of data contributors named at www.map.ox.ac.uk/
acknowledgements, without whom there would be no data to release.
These data were obtained and, when necessary, geopositioned by MAP
teams in Nairobi, Oxford and Vietnam, then audited by Carlos Guerra. We
also thank the consultation group and colleagues within the Malaria Atlas
Project who provided useful insights throughout the process, particularly
Simon Brooker, Umberto D’Allesandro, Peter Gething, Rosalind Howes,
Caroline Kabaria, Rose Lusinde, Abdisalan Noor, Melanie Renshaw, David
Schellenberg, Dennis Shanks, Marianne Sinka, Tom Smith, Robert Snow and
Ambrose Talisuna. Laurence Hudson contributed to the development and
implementation of the Data Explorer. Special thanks are due to Jennie
Charlton who contributed to all aspects of the website.

Author details
1Department of Zoology, Spatial Ecology and Epidemiology Group,
Tinbergen Building, South Parks Road, Oxford, OX 1 3PS, UK. 2Joint Research
Centre of the European Commission, Ispra VA JRC 21027, Italy. 3MEASURE
DHS Project, ICF International, 11785 Beltsville Dr, Suite 300, Calverton, MD
20705, USA.

Received: 18 January 2013 Accepted: 10 May 2013
Published: 16 May 2013

References
1. Hay SI, Snow RW: The malaria atlas project: developing global maps of

malaria risk. PLoS Med 2006, 3:e473.
2. Hay SI, Guerra CA, Gething PW, Patil AP, Tatem AJ, Noor AM, Kabaria CW,

Manh BH, Elyazar IRF, Brooker SJ, Smith DL, Moyeed RA, Snow RW: A world
malaria map: plasmodium falciparum endemicity in 2007. PLoS Med 2009,
6:e1000048.

3. Gething PW, Patil AP, Smith DL, Guerra CA, Elyazar IRF, Johnston GL, Tatem AJ,
Hay SI: A new world malaria map: plasmodium falciparum endemicity in
2010. Malar J 2010, 10:378.

4. Noor AM, Clements AC, Gething PW, Moloney G, Borle M, Shewchuk T, Hay SI,
Snow RW: Spatial prediction of plasmodium falciparum prevalence in
Somalia. Malar J 2008, 7:159.

5. Noor AM, Gething PW, Alegana VA, Patil AP, Hay SI, Muchiri E, Juma E,
Snow RW: The risks of malaria infection in Kenya in 2009. BMC Infect Dis
2009, 9:180.

6. Elyazar IRF, Gething PW, Patil AP, Royagah H, Kusriastuti R, Wismarini DM,
Tarmizi SN, Baird JK, Hay SI: Plasmodium falciparum malaria endemicity in
Indonesia in 2010. PLoS One 2011, 6:e21315.

7. Elyazar IRF, Gething PW, Patil AP, Royagah H, Sariwati E, Palupi NW, Tarmizi SN,
Kusriastuti R, Baird JK, Hay SI: Plasmodium vivaxmalaria endemicity in
Indonesia in 2010. PLoS One 2012, 7:e37325.

8. Noor AM, Mohamed MB, Mugnenyi C, Osman MA, Guessod HH, Kabaria CW,
Nyonda M, Cook J, Drakelely CJ, Mackinnon MJ, Snow RW: Establishing the
extent of malaria transmission and challenges facing pre-elimination in
the republic of Djibouti. BMC Infect Dis 2011, 11:e121.

9. Nourein AB, Abass MA, Nugud AHD, El Hassan I, Snow RW, Noor AM:
Identifying residual foci of plasmodium falciparum infections for malaria
elimination: the urban context of Khartoum Sudan. PLoS One 2011, 6:e16948.

10. Noor AM, Elmardi KA, Abdelgader TM, Patil AP, Amine AA, Bakhiet S,
Mukhtar MM, Snow RW: Malaria risk mapping for control in the republic
of Sudan. Am J Trop Med Hyg 2012, 87:1012–1021.

11. Gething PW, Elyazar IRF, Moyes CL, Smith DL, Battle KE, Guerra CA, Patil AP,
Tatem AJ, Howes RE, Myers MF, George DB, Horby P, Wertheim HF, Price R,
Müller I, Baird JK, Hay SI: A long neglected world malaria map:
plasmodium vivax endemicity in 2010. PLoS NTD 2012, 6:e1814.

12. Battle KE, Gething PW, Elyazar IRF, Moyes CL, Sinka ME, Howes RE, Guerra CA,
Price RN, Baird JK, Hay SI: The global public health significance of
plasmodium vivax. Adv Parasitol 2012, 80:1–111.

13. Guerra CA, Hay SI, Lucioparedes LS, Gikandi P, Tatem AJ, Noor AM, Snow
RW: Assembling a global database of malaria parasite prevalence for the
malaria atlas project. Malar J 2007, 6:17.

14. The generic-mbg code. https://github.com/malaria-atlas-project/generic-mbg.
15. Malaria atlas project website, data source acknowledgements. http://www.

map.ox.ac.uk/acknowledgements/.
16. Hay SI, Sinka ME, Okara RM, Kabaria CW, Mbithi PM, Tago CC, Benz D, Gething PW,

Howes RE, Patil AP, Temperley WH, Bangs MJ, Chareonviriyaphap T, Elyazar IRF,
Harbach RE, Hemingway J, Manguin S, Mbogo CM, Rubio-Palis Y, Godfray HCJ:
Developing global maps of the dominant anopheles vectors of human
malaria. PLoS Med 2010, 7:e1000209.

http://www.biomedcentral.com/content/supplementary/1475-2875-12-161-S1.csv
http://www.biomedcentral.com/content/supplementary/1475-2875-12-161-S2.csv
http://www.map.ox.ac.uk/acknowledgements
http://www.map.ox.ac.uk/acknowledgements
https://github.com/malaria-atlas-project/generic-mbg
http://www.map.ox.ac.uk/acknowledgements/
http://www.map.ox.ac.uk/acknowledgements/


Moyes et al. Malaria Journal 2013, 12:161 Page 9 of 9
http://www.malariajournal.com/content/12/1/161
17. Sinka ME, Rubio-Palis Y, Manguin S, Patil AP, Temperley WH, Gething PW,
Van Boeckel TP, Kabaria CW, Harbach RE, Hay SI: The dominant anopheles
vectors of human malaria in the Americas: occurrence data, distribution
maps and bionomic précis. Parasit Vectors 2010, 3:72.

18. Sinka ME, Bangs MJ, Manguin S, Coetzee M, Mbogo CM, Hemingway J, Patil
AP, Temperley WH, Gething PW, Kabaria CW, Okara RM, Boeckel TV, Godfray
HCJ, Harbach RE, Hay SI: The dominant anopheles vectors of human
malaria in Africa, Europe and the middle east: occurrence data,
distribution maps and bionomic précis. Parasit Vectors 2010, 3:117.

19. Sinka ME, Bangs MJ, Manguin S, Chareonviriyaphap T, Patil AP, Temperley
WH, Gething PW, Elyazar IRF, Kabaria CW, Harbach RE, Hay SI: The
dominant anopheles vectors of human malaria in the Asia-pacific region:
occurrence data, distribution maps and bionomic précis. Parasit Vectors
2011, 4:89.

20. Sinka ME, Bangs MJ, Manguin S, Rubio-Palis Y, Chareonviriyaphap T, Coetzee M,
Mbogo CM, Hemingway J, Patil AP, Temperley WH, Gething PW, Kabaria CW,
Burkot TR, Harbach RE, Hay SI: A global map of dominant malaria vectors.
Parasit Vectors 2012, 5:69.

21. Howes RE, Patil AP, Piel FB, Nyangiri OA, Kabaria CW, Gething PW, Zimmerman
PA, Barnadas C, Beall CM, Gebremedhin A, Ménard D, Williams TN, Weatherall
DJ, Hay SI: The global distribution of the Duffy blood group. Nat Commun
2011, 2:266.

22. Piel FB, Patil AP, Howes RE, Nyangiri OA, Gething PW, Dewi M, Temperley
WH, Williams TN, Weatherall DJ, Hay SI: Global epidemiology of sickle
haemoglobin in newborns: a contemporary geostatistical model-based
map. Lancet 2013, 381:142–151.

23. Howes RE, Piel FB, Patil AP, Nyangiri OA, Gething PW, Dewi M, Hogg MM,
Battle KE, Padilla CD, Baird JK, Hay SI: G6PD Deficiency prevalence and
estimates of affected populations in malaria endemic countries: a
geostatistical model-based map. PLoS Med 2012, 9:e1001339.

24. Piel FB, Howes RE, Moyes CL, Nyangiri OA, Williams TN, Weatherall DJ, Hay
SI: Online biomedical resources for inherited blood disorders. Heredity
2013. in press.

25. Boulton R: Science as an open enterprise. London: Royal Society; 2012:104pp.
26. Creative commons attribution 3.0 Unported license. http://creativecommons.

org/licenses/by/3.0/.
27. Malaria atlas project website, anopheles data explorer. http://www.map.ox.ac.

uk/explorer/#EntityPlace:Anopheline.
28. Malaria atlas project website website, bionomics summaries. http://www.map.

ox.ac.uk/explore/mosquito-malaria-vectors/bionomics/.
29. Malaria atlas project website, parasite rate data explorer. http://www.map.ox.

ac.uk/explorer/#EntityPlace:Country.
30. MEASURE DHS website, data downloads. http://www.measuredhs.com/Data/.
31. Malaria Atlas Project website. http://www.map.ox.ac.uk.
32. Cotter C, Moyes CL, Gosling R, Smith Gueye C, Phillips AA, Hay SI, Feachem

RGA: Atlas of malaria eliminating countries, 2011. University of California, San
Francisco: The Malaria Elimination Group; 2011.

33. World malaria report; 2012. http://www.who.int/malaria/publications/
world_malaria_report_2012/en/.

34. Source code for MAP data explorer on GitHub. https://github.com/malaria-
atlas-project/Explorer.

35. Malaria atlas project website, resource browser. http://www.map.ox.ac.uk/
browse-resources/.

36. Malaria atlas project website, country profiles. http://www.map.ox.ac.uk/
explore/countries/.

37. Malaria atlas project website, model data. http://www.map.ox.ac.uk/explore/
data-modelling/.

38. Vector ecology and control network. http://www.vecnet.org.
39. Open data for Africa web platform. http://www.opendataforafrica.org.
40. Hürlimann E, Schur N, Boutsika K, Stensgaard AS, Lasema De Himpsl M,

Ziegelbauer K, Laizer N, Camenzind L, Di Pasquale A, Ekpo UF, Simoonga C,
Mushinge G, Saarnak CFL, Utzinger J, Kristensen TK, Vounatsou P: Toward
an open-access global database for mapping, control and surveillance of
neglected tropical diseases. PLoS NTD 2011, 5:e1404.

41. Mapping malaria risk in Africa (MARA) website. http://www.mara.org.za.
42. Corsi DJ, Neuman M, Finlay JE, Subramanian SV: Demographic and health

surveys: a profile. Int J Epidemiol 2012, 41:1602–1613.
43. MosquitoMap data portal. http://mosquitomap.org/dataportal.htm.
44. VectorBase population data. http://www.vectorbase.org.
45. Malaria atlas project website, human genetic variant data. http://www.map.

ox.ac.uk/explore/inherited-blood-disorders/resources/.
46. Omumbo JA, Noor AA, Fall IS, Snow RW: How well are malaria maps
used to design and finance malaria control in Africa? PLoS One 2013,
8:e53198.

47. Rani M, Buckley S: Systematic archiving and access to health research
data: rationale, current status and way forward. Bull World Health Organ
2012, 90:932–939.

doi:10.1186/1475-2875-12-161
Cite this article as: Moyes et al.: Providing open access data online to
advance malaria research and control. Malaria Journal 2013 12:161.
Submit your next manuscript to BioMed Central
and take full advantage of: 

• Convenient online submission

• Thorough peer review

• No space constraints or color figure charges

• Immediate publication on acceptance

• Inclusion in PubMed, CAS, Scopus and Google Scholar

• Research which is freely available for redistribution

Submit your manuscript at 
www.biomedcentral.com/submit

http://creativecommons.org/licenses/by/3.0/
http://creativecommons.org/licenses/by/3.0/
http://www.map.ox.ac.uk/explorer/#EntityPlace:Anopheline
http://www.map.ox.ac.uk/explorer/#EntityPlace:Anopheline
http://www.map.ox.ac.uk/explore/mosquito-malaria-vectors/bionomics/
http://www.map.ox.ac.uk/explore/mosquito-malaria-vectors/bionomics/
http://www.map.ox.ac.uk/explorer/#EntityPlace:Country
http://www.map.ox.ac.uk/explorer/#EntityPlace:Country
http://www.measuredhs.com/Data/
http://www.map.ox.ac.uk
http://www.who.int/malaria/publications/world_malaria_report_2012/en/
http://www.who.int/malaria/publications/world_malaria_report_2012/en/
https://github.com/malaria-atlas-project/Explorer
https://github.com/malaria-atlas-project/Explorer
http://www.map.ox.ac.uk/browse-resources/
http://www.map.ox.ac.uk/browse-resources/
http://www.map.ox.ac.uk/explore/countries/
http://www.map.ox.ac.uk/explore/countries/
http://www.map.ox.ac.uk/explore/data-modelling/
http://www.map.ox.ac.uk/explore/data-modelling/
http://www.vecnet.org
http://www.opendataforafrica.org
http://www.mara.org.za
http://mosquitomap.org/dataportal.htm
http://www.vectorbase.org
http://www.map.ox.ac.uk/explore/inherited-blood-disorders/resources/
http://www.map.ox.ac.uk/explore/inherited-blood-disorders/resources/

	Abstract
	Background
	Methods
	Conclusion

	Background
	Methods
	The database
	Obtaining permission to release the data
	Development of an online data explorer
	Consultation on releasing model outputs
	Production of publication-quality maps
	Terms of access and tracking use

	Results and discussion
	Data and code released
	Accessing the resource
	Understanding the data
	Assessing the data
	Sustaining the resource
	Limitation and challenges
	Comparisons with other online repositories
	Updating the data

	Conclusions
	Additional files
	Abbreviations
	Competing interests
	Authors’ contributions
	Acknowledgements
	Author details
	References

