Project Report

"Cause of Death"

Prepared by:-Vivek kumar (Internship33)

Outline:

- Background
- •Methods: Main issues for calculating causes of death
- •Key findings

Background

- •Causes of death(Cod) is one of the most fundamental metrics for population Health.
- •Trends in Cod provide an important summary of whether society is or is not making progress in reducing burden of premature mortality and especially avoidable mortality.
- •Usually Cod assessments show success and failures of Health information Systems and provide directions of how to improve them.
- •GBD 1990 was the first comprehensive study to present the global leading Causes of death.

Global causes of death assessment: main <u>Issues</u>

- •The universe of data
- •Efforts to assess and enhance quality and comparability of data.
- •The statistical modeling strategy.
- Causes of death constrained to sum to all-cause mortality.

Top down hierarchical map

Group A:

Communicable, maternal, perinatal and nutritional conditions D.Intestinal infectious Diseases

- 1. Diarrheal disease a.Cholera
- c.Shigelllosis i.Rotaviral enteritis

Group B: Non communicable diseases H.Cardiovascular and circulatory diseases 4.Cerebrovascular disease b.Hemorrhagic stroke

Group C: Injuries

A. Unintentional injuries 1. Transport Injuries a. Road injury a3. injury-motorized two-wheeler rider

Causes of death ensemble modeling

- 1. Causes of death ensemble modeling, CODEm(133 causes), including all major causes except HIV. CODEm selects models and ensembles of models based on out-of-sample performance.
- 2. Negative binomial (12 causes).
- Fixed proportion models(27 causes)
- 4. Disaggregation by pathogens or sub-causes (36 causes)
- 5. Natural history models (8 causes)
- 6. Mortality shock regressions(2 causes)/

Combining results: Cod Correct algorithm

- •Because we developed single-cause models, it was imperative as a final step to ensure that individual cause estimates summed to the all-cause mortality estimate for every age-sex-country-year group.
- •This is one of the innovations of this study:
- 1. Implemented taking into account uncertainty in every cause of death Model outcome.
- 2. We proportionately rescaled every cause such that the sum of the cause-specific estimates equaled the number of deaths from all causes generated from the demographic analysis (by country, year, age, and sex).
- 3. We applied Cod Correct in a hierarchical way

Key findings

- •The shifting pattern of the number of deaths by cause across time, countries, And age groups is consistent with the three key drivers of change.
- •Despite the important epidemiological shift in the world, the MDGs related deaths in Sub Sahara Africa represent 60% of all deaths in that region during 2010.
- New set of analytical approaches and methods:
- 1. Improved diagnostic redistribution
- 2. The modeling strategy depends of the strength of available data: CODEM And Cod Correct are both innovations in the field
- Adding time trends and quantifying the uncertainty differentiate GBD 2010 from similar studies in the past, however without correction of known bias, comparability is impossible.

<u>THANKS</u>