Module 2: Data analysis key concepts

Module 2: Learning objectives

- Understand the definition and purpose of data analysis
- Define statistical and M&E key concepts in data analysis

Data Analysis

- Turning raw data into useful information
- Purpose is to provide answers to questions being asked at a program site or research questions
- Even the greatest amount and best quality data mean nothing if not properly analyzed – or if not analyzed at all

Data Analysis

- Analysis does not mean using 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 programmatic questions

- Question: Is my program meeting its objectives?
- Analysis: Compare program targets and actual program performance to learn how far you are from target.
- Interpretation: Why you have or have not achieved the target and what this means for your program.
- May require more information.

Descriptive analysis

- Describes the sample/target population (demographic & clinic 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

Ratio

- Comparison of two numbers expressed as:
 - a to b, a per b, a:b
- Used to express such comparisons as clinicians to patients or beds to clients
- Calculation a/b
- Example In district X, there are 600 nurses and 200 clinics. What is the ratio of nurses to clinics?

<u>600</u>

200

= 3 nurses per clinic, a ratio of 3:1

Calculating ratios

- In Kwakaba district, there are 160 nurses and 40 clinics
- What is the nurse-to-clinic ratio?

$$\frac{160}{40} = 4$$

4:1 or 4 nurses to 1 clinic

Proportion

- A ratio in which all individuals in the numerator are also in the denominator.
- Used to compare part of the whole, such as proportion of all clients who are less than 15 years old.
- Example: If 20 of 100 clients on treatment are less than 15 years of age, what is the proportion of young clients in the clinic?
- 20/100 = 1/5

Calculating proportions

- Example: If a clinic has 12 female clients and 8 males clients, then the proportion of male clients is 8/20 or 2/5
- 12+8 = 20
- **8/20**
- Reduce this (numerator and denominator are multiples of 4) = 2/5 of clients = male

Percentage

- A way to express a proportion (proportion multiplied by 100)
- Expresses a number in relation to the whole
- Example: Males comprise 2/5 of the clients or,
 40% of the clients are male (0.40 x 100)
- Allows us to express a quantity relative to another quantity. Can compare different groups, facilities, countries that may have different denominators

Rate

- Measured with respect to another measured quantity during the same time period
- Used to express the frequency of specific events in a certain time period (fertility rate, mortality rate)
 - Numerator and denominator must be from same time period
 - Often expressed as a ratio (per 1,000)

Mortality rate

- Calculation
- # of deaths ÷ population at risk in same time period x 1,000
- Example 600 women delivered. Of these, 10 died of obstructed labor
- \blacksquare 10/600 = .016 x 1,000 = 16.6

17 women died of obstructed labor per 1,000 live births

Calculating mortality rate

In 2009, Mondello Clinic had 31,155 patients on ART. During that same time period, 1,536 ART clients died.

$$\frac{1.536}{2}$$
 = .049 x 1000 = 49 31,155

49 clients died (mortality rate) per 1,000 clients on ART

Rate of increase

- Calculation
- Total number of increase ÷ time of increase
- Used to calculate monthly, quarterly, yearly increase in health service delivery. Example: increase in # of new clients, commodities distributed
- Example: Condom distribution in Jan. = 200; as of June = 1,100. What is the rate of increase?
- -1,100 200 = 900/6 = 150 condoms per mo

Calculating rate of increase

In Q1, there were 50 new FP users, and in Q2, there were 75. What was the rate of increase from Q1 to Q2?

75 - 50 = 25 / 3 = 8.33 = 8 new clients per month

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 ÷ 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

$$(30+45+38+41+37+40) = 231 \div 6 = 38.5$$

Mean or average = 38.5

Median

- The middle of a distribution (when numbers are in order: 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.
 - 2, 4, 7, 12 is (4+7)/2 = 5.5

Calculating the median

- Client 1 2
- Client 2 134
- Client 3 67
- Client 4 10
- Client 5 221
- **•** = 67
- = 67+134 = 201/2 = 100.5

Use the mean or median?

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

Key messages

- Purpose of analysis is to provide answers to programmatic questions
- Descriptive analyses describe the sample/target population.
- Descriptive analyses do not define causality tell you what not why

