ROUTINE HEALTH INFORMATION SYSTEMS

A Curriculum on Basic Concepts and Practice

MODULE 5:RHIS Data Analysis

SESSION 1: Key Concepts of Data Analysis

The complete RHIS curriculum is available here: https://www.measureevaluation.org/our-work/ routine-health-information-systems/rhis-curriculum

Session 1: Learning Objectives

Objectives

- By the end of this session, participants will be able to:
- Define key concepts of data analysis
- Use data analysis terminology
- Select the appropriate chart

Session 1: Topics Covered

Topics Covered

- Descriptive analysis
 - Ratio, proportion, percentage, and rate
 - Median, mean, and trend
- Selection of the appropriate chart

Data Analysis: Key Concepts

Data Analysis

Analysis: Turning raw data into useful information

Purpose: To provide answers to questions being asked by a health program

Even the greatest amount and best quality of data mean nothing if data are not properly analyzed—or analyzed at all.

Data Analysis

Analysis does not mean using a computer software package.

Analysis is looking at the data in light of the questions you need to answer:

 How would you analyze data to determine: "Is my program meeting its objectives?"

Answering Program Questions

Question: Is my program meeting its objectives?

Analysis: Compare program targets and actual program performance to learn how far you are from the targets

Interpretation: Why have you achieved or not achieved a target, and what does this mean for your program?

Answering may require more information.

Descriptive Analysis

Describes the sample/target population (demographic and clinical characteristics)

Does not define causality; tells you what, not why

Example: Average number of clients seen per month

Basic Terminology and Concepts

Statistical terms

- Ratio
- Proportion
- Percentage
- Rate
- Mean
- Median
- Trend

Central Tendency

Measures of the location of the middle or the center of a distribution of data

- Mean
- Median

Mean

The average of your dataset

The value obtained by dividing the sum of a set of quantities by the number of quantities in the set

Example:

$$(22+18+30+19+37+33) = 159 \div 6 = 26.5$$

The mean is sensitive to extreme values

Calculating the Mean

Average number of clients counseled per month

January: 30

February: 45

March: 38

April: 41

May: 37

June: 40

30+45+38+41+37+40 = 231 clients

231 clients \div 6 months = 38.5

Mean = 38.5 clients/month

Median

The middle of a distribution (when numbers are in order: that is, half of the numbers are above the median and half are below the median)

The median is <u>not</u> as sensitive to extreme values as the mean.

Odd number of numbers, median = the middle number Median of 2, 4, 7 = 4

Even number of numbers, median = mean of the two middle numbers

Median of 2, 4, 7, $12 \Rightarrow (4+7)/2 = 5.5$

Calculating the Median

```
Client 1-2

Client 2-134

Client 3-67

Client 4-10

Client 5-221

Median of clients 1-5=67

Median of clients 1-4=100.5

(67+134=201/2=100.5)
```

Mean vs. Median: When to Use One or the Other?

Mean = ?

29.7

EXAMPLE 1	# patients / dr.
Facility 1	20
Facility 2	22
Facility 3	26
Facility 4	29
Facility 5	34
Facility 6	38
Facility 7	39

Median = ?

29

Mean vs. Median: When to Use One or the Other?

Mean = ?

50.8

EXAMPLE 1	# patients / dr.
Facility 1	8
Facility 2	38
Facility 3	39
Facility 4	40
Facility 5	45
Facility 6	46
Facility 7	140

Median = ? 40

Use the Mean or the Median?

	CD4 count
Client 1	9
Client 2	11
Client 3	92
Client 4	92
Client 5	95
Client 6	100
Client 7	100
Client 8	101
Client 9	104
Client 10	206

Trend

A trend is a pattern of gradual change in a condition, output, or process, or an average or general tendency of a series of data points to move in a certain direction over time, represented by a line or curve on a graph.

To follow a trend you must not only be aware of what is currently happening but also be astute enough to predict what is going to happen in the future.

Calculating Trends

Adults and children on antiretroviral therapy (ART), 2008-2011

Calculating Trends

Key Messages

Purpose of analysis: Provide answers to programmatic questions

Descriptive analyses describe the sample or target population.

Descriptive analyses do not define causality. That is, they tell you *what*, not *why*.

SELECT THE RIGHT CHART

5 QUESTIONS TO ASK YOURSELF WHEN CHOOSING A

CIIADT

1. Want to compare values?

Charts are perfect for comparing one or many value sets, and they can easily show the low and high values in the data sets.

Use these charts to show comparisons:

- Column/bar
 - Circular area
 - Line
 - Scatter plot
 - Bullet

2. Want to show the composition of something?

To show how individual parts make up the whole of something (such as the device used for mobile visitors to your website, or total sales broken down by sales rep)

Use these charts to show composition:

- Pie
- Stacked bar
- Stacked column
- Area

3. Want to understand the distribution of your data?

Distribution charts help you to understand outliers, the normal tendency, and the range of information in your values.

Use these charts to show distribution:

- Scatter plot
- Line
- Column
- Bar

4. Interested in analyzing trends in your data set?

If you want more information about how a data set performed during a specific period, there are specific chart types that do this extremely well.

Use these charts to analyze trends:

- Line
- Dual-axis line
- Column

5. Want to better understand the relationships among value sets?

Relationship charts are designed to show how one variable relates to one or many different variables. You could show how something positively affects (or has no effect, or negatively affects) another variable.

Use these charts to show relationships:

- Scatter plot
- Bubble
- Line

Column

- To show a comparison among different items
- To show a comparison of items over time

% of HIV-positive women per region

Data Source: Program records, AIDS Relief, January 2010 – December 2010.rce: Quarterly

Country Summary: Nigeria, 2008

Bar

- Should be used to avoid clutter when one data label is long or if you have more than 10 items to compare
- Can also be used to display negative numbers

Enrollment of HIV clients in ART in 3 regions

Line

A line chart reveals trends or progress over time.

 Can be used to show many different categories of data

Use a line chart to show a continuous data set.

Number of clinicians working in each clinic in Years 1–4

Dual axis

- Used with 2–3 data sets, at least one of which is based on a continuous set of data, and another of which is better suited to being grouped by category
- Should be used to visualize a correlation, or the lack thereof, between these three data sets

Danu Clinic
PMTCT clients tested, # received results and %
with result as HIV positive, 2000-2006

Area

- Useful for showing part-to-whole relationships, such as individual data's contribution to the total for a given period
- Helps you analyze both overall and individual trend information

Enrollment of HIV clients in ART in 3 regions

Stacked bar

- Should be used to compare many items and show the composition of each one
- Represents
 components of a
 whole and compares
 wholes

Number of months female and male patients have been enrolled in HIV care, by age group

Pie

• Represents percentage with the segments totaling 100

Percentage of All Patients Enrolled by Quarter

Scatter plot

- Can show relationship between two variables, or reveal the distribution trends
- Should be used when there are many data points, and you want to highlight similarities in the data set
- Useful when you are looking for outliers or want to understand the distribution of your data

Customer happiness, by response time

ROUTINE HEALTH INFORMATION SYSTEMS

A Curriculum on Basic Concepts and Practice

This presentation was produced with the support of the United States Agency for International Development (USAID) under the terms of MEASURE Evaluation cooperative agreement AID-OAA-L-14-00004. MEASURE Evaluation is implemented by the Carolina Population Center, University of North Carolina at Chapel Hill in partnership with ICF International; John Snow, Inc.; Management Sciences for Health; Palladium; and Tulane University. The views expressed in this presentation do not necessarily reflect the views of USAID or the United States government.

