USING R TO AUTOMATE THE INVESTIGATION OF POTENTIAL PEDIATRIC HEALTH DISPARITIES

Nonye Madu, MPH Paul Wildenhain, BA

R/Medicine

September 8, 2018

CHOP is using R to jumpstart the investigation of potential pediatric health disparities

- An assessment of previous project work revealed a dearth of initiatives directly relating to the investigation of potential health disparities
- A strong desire to address this gap was not enough to overcome the challenges of performing manual data analysis
- We leveraged existing data infrastructure to create an internal R package that automatically generates stratified data sets and graphs

Who we are and who we serve

CHOP Facts

- The nation's first pediatric hospital
- 546 beds, >1 million inpatient and outpatient visits per year
- 250 active international patients per month
- Robust quality improvement program

2017 Philadelphia Population Estimates

1,580,863 people

White: 44.8% Black: 43.9%

Hispanic or Latino: 14.8%

Asian: 7.7%

What is the purpose of quality improvement?

- Incorporating evidence-based care into practice with the goal of...
 - Standardizing/reducing variation
 - Increasing efficiency/reducing waste
 - Improving outcomes/minimizing harm
- CHOP's Office of Clinical Quality Improvement (OCQI) partners with clinical teams to help define issues, diagnose driving factors, test changes, and sustain progress

Reducing X-Ray Use: A successful QI initiative

But what if we examine the data differently?

You won't know if something might be happening unless you look.

We have not been looking and need to start

Total QI initiatives worked on by OCQI (completed or in progress) since July 2013: **159**

Barriers to implementing a blanket disparities screen:

- Manual work to add in demographic data fields and generate stratified visualizations is time consuming
- Manual analysis = tougher implementation of a standardized screening protocol

The need for simple, systematic approach to screening for potential disparities led to the creation of the internal *demographics* package.

The internal *demographics* package was the right solution

devtools

Resources at our disposal:

Enterprise data warehouse containing data from our EMR

 Data mart structure where project cohorts and metrics were packaged into predefined tables

Ongoing team initiative to increase R utilization

 Experience creating an internal R package to automatically generate statistical process control charts

The demographics package automatically generates stratified charts

- Outputs three charts, stratifying the given metric by three different demographic categories:
 - Race/Ethnicity, Insurance Payer Type, Primary Language
- Demographic information added automatically to cohort based on patient medical record number and visit account number

- Charts can be either bar or run charts
 - Bar charts useful for an overall summary—default argument
 - Run charts useful to establish if differences changed over time

The demographics package automatically generates stratified charts

Back-End Process:

Retrieve demographic data and add to cohort

Prepare data for plotting

Iteratively generate plots

The demographics package automatically generates stratified charts

demographics::screen_demos(table = "COHORT_NAME", metric = "METRIC_NAME")

How has the *demographics* package been used to identify potential disparities?

Case study #1: AKI in the ICU

Project Overview

Cohort: Patients with acute kidney injury (AKI) in an intensive care unit (ICU) on invasive ventilation

Goal: Reduce the total days spent on invasive ventilation

Bar charts were generated because: there is limited historical data available for this cohort

Case study #1: AKI in the ICU

demographics::screen_demos(table = "FACT_AKI_COHORT", metric = "INVASIVE_VENT_DAYS")

Case study #2: NPO Clear Fluid Fasting Time

Project Overview

Cohort: Patients coming from home for an anesthetic procedure who were discharged on the same day

Goal: Reduce the NPO clear fluid fasting time to 4 hours or less for 60% of cases

Run charts were generated because: there is ample historical data from the point of the first intervention

Case study #2: NPO Clear Fluid Fasting Time

Case study #2: NPO Clear Fluid Fasting Time

Pre-Intervention #1 (Dec 2017) Average:

Non-Hispanic White: 24% Non-Hispanic Black: 16%

Difference: 8%

Post-Intervention #1 Average:

Non-Hispanic White: 53% Non-Hispanic Black: 37%

Difference: 16%

Moving Forward

Technical Enhancements

- Leverage data marts and project metadata repository to automatically run function
- Create dashboard for easy exploration
- Add more stratification variables

Infrastructure Building

- Establish a workgroup dedicated to disparities investigation
- Use data to generate stories and create guidance

The package is not for drawing conclusions, but for having data to serve as a starting point.

Summary

Disparities potentially exist, but investigation must precede action.

R is a great tool for automating analyses addressing organizational gaps.

Presenter Contact Information:

Nonye Madu, Senior Clinical Data Analyst – maduc@email.chop.edu
Paul Wildenhain, Clinical Data Analyst II – wildenhaip@email.chop.edu

GitHub mirror: https://github.com/chop-analytics/demographics

CHOP's QI Program: https://www.chop.edu/centers-programs/quality-and-patient-safety

Also, we're hiring! Contact us for more information if interested!

