Result Suppression of Small Cell Numbers in IBIS-Query Output

Public Health Informatics Brown Bag July 22, 2009

Kathryn Marti, Director
Office of Public Health Assessment

Outline

- Introduction
- Background
- Work Group
- Important Concepts
- Methodology
- The Guidelines
- Next steps

Introduction

- Why not report data?
 - Protect privacy
 - Ensure reliable data
- Why make data publicly available?
- What reports?
 - Published reports
 - Online static tables
 - Web-based data query system output

Background

- Current IBIS-Q suppression rules
- Enhancements to IBIS-Q BRFSS
- Increased likelihood of small cell sizes
- Grew to department-wide effort
- Develop UDOH-wide policy
- HIPAA and more
- Sensitivity for vulnerable populations

Data Suppression Decision Rules Work Group

- Charter
- Provide guidelines to UDOH programs
- Program into IBIS-Q
- Work Group Products:
 - Decision Rules
 - Decision Tree
 - Justification of the rules

Important Concepts

- Confidence Interval
- Coefficient of Variation
- Power to detect a difference
- Context/Use of the estimate

Coefficient of Variation

$$CV = [100 \times (SE(R)/R)]\%$$

- Where:
 - SE = the standard error of the estimate
 - -R = the estimated rate
- Unitless measure
- Usually expressed as a percentage

Coefficient of Variation (cont')

• If the estimated percentage is greater than 50%, the CV is calculated by dividing the standard error of the estimate (SE(R)) by one minus the estimate (1-R).

 $CV = [100 \times (SE(R)/(1-R))]\%$

Coefficient of Variation for Percentages

Example #1

The crude estimated percentage of Utah adults aged 85 and older who were current cigarette smokers in 2007 was 7.65% with a standard error of 3.81%.

CV = 100 x (0.0381/0.0765) = 49.8%

Coefficient of Variation for Percentages (cont')

Example #2

The crude estimated percentage of Utah adults aged 85 and older who were non-smokers in 2007 was 92.35% with a standard error of 3.81%.

$$CV = 100 \text{ x } (0.0381/(1-0.9235))$$

= $100 \text{ x } (0.0381/0.0765) = 49.8\%$

Coefficient of Variation for Count Data

```
D = # of deaths ~ Poisson
P = # in population where deaths occurred
R = rate per 100,000 = (D/P) *100,000
```

```
Var(R) = Var [(D/P) \times 100,000]
= (100,000/P)^2 Var(D)
= (100,000/P) \times ((100,000*D)/P)
= (100,000/P) \times R
```

```
CV = 100 x [SQRT(Var(R))]/R
= 100 x [SQRT((100,000/P)*R)]/R
= 100 x SQRT[100,000/(P*R)]
```

Coefficient of Variation for Count Data (cont')

Example #1

D = 388 Alzheimer's disease deaths in Utah in 2006

P = UT Population in 2006 was 2,615,129

 $R = (388/2,615,129) \times 100,000 = 14.84 \text{ per } 100,000$

 $CV = 100 \times SQRT[100,000/(P*R)]$

CV = 100 x SQRT[100,000/(2,615,129 x 14.84)] = 5.08%

Coefficient of Variation for Count Data (cont')

Example #2

D = 5 Alzheimer's disease deaths in Utah adults between the ages 55-64 in 2006

P = 55-64 UT Population in 2006 was 201,340

 $R = (5/201,340) \times 100,000 = 2.48 \text{ per } 100,000$

 $CV = 100 \times SQRT[100,000/(P*R)]$

 $CV = 100 \times SQRT[100,000/(201,340 \times 2.48)] = 44.75\%$

Methodology

- Literature review
- Compared suppression rules using BRFSS small area, low prevalence data.
 - < 5 observations in numerator or 30 in denominator
 - CV greater than 30%
 - CV greater than 50%
 - the CI length larger than the estimated percent
 - 1/2 the CI length >10% and denominator less than 50

Guidelines

Minimum Criteria

For Reporting Both Survey Data and Population Event Data:

- $\bullet \checkmark \qquad CV \le 50\%$
- If 30% < CV ≤ 50% an asterisk should be included with a footnote that says: *Use caution in interpreting, the estimate has a relative standard error greater than 30% and does not meet UDOH standards for reliability.
 </p>

Guidelines

Strict Criteria

For Reporting Survey Data:

- $\bullet \checkmark$ ≥ 10 cases in the numerator
- **Ф** ✓ AND a CV \leq 30%

For Reporting Population Event Data:

- \bullet \checkmark ≥ 20 cases in the numerator and ≥ 100 persons in the population
- AND a CV $\leq 30\%$

Next Steps

- Program into IBIS-Q and SAS CGI
- Determine how to display output and notes
 - New Mexico example
 - Utah Test server
- Get OK from Data Stewards
 - Minimum criteria vs. Strict criteria

Next Steps (con't)

Suggested text for $30\% < CV \le 50\%$:

 *Use caution in interpreting, the estimate has a relative standard error greater than 30% and does not meet UDOH standards for reliability.

PIFY Query / Return ueryBuilder ct MEASURE / Go

DEFAULT Query ctions

election Page

View

ort Results to EL

ct GRAPH Display

Santa Fe	2,514	2,425	1.04	0.98	1.09	
Sierra	170	162	1.05	0.83	1.26	
Socorro	412	390	1.06	0.92	1.19	
Taos	536	559	0.96	0.84	1.08	
Torrance	239	302	0.79	0.62	0.96	
Union	75	54	1.39	1.04	1.74	
Valencia	1,459	1,326	1.1	1.03	1.17	

Record Count: 34

🗸 🗦 Go

Internet

1:47 F

- † This count or rate is not reliable (coefficient of variation >.30). Please interpret with caution.
- ‡ This count or rate is extremely unreliable (coefficient of variation >.50). You should combine years or otherwise increase your population size. More on data reliability.

Data Sources

New Mexico Birth Certificate Database, Bureau of Vital Records and Health Statistics, New Mexico Department of Health

Data Issues

Birth records are filed electronically by hospitals. Medical records staff use standard mother and facility worksheets and medical charts to complete the birth registration. Hospital training is provided by the Bureau of Vital Records and Health Statistics (BVRHS) and is based on the Vital Statistics Act and Regulations, BVRHS documentation, and handbooks produced by CDC's National Center for Health Statistics (NCHS). The electronic birth registration system has online edits and records are reviewed by BVRHS. Additionally, NCHS provides feedback to BVRHS on data quality. The state also provides feedback to the hospitals to improve data quality and contacts the hospital staff for clarification of missing, inconsistent or incorrect entries.

Time of Query

These data were queried on: Tue, 21 Jul 2009 13:44:52 MDT

