Comparing States Using Survey Data on Health Care Services for Children with Special Health Care Needs (CSHCN)

Stephen J. Blumberg

Presented at the Ninth Annual

Maternal and Child Health Epidemiology Conference

Tempe, Arizona • December 12, 2003

Centers for Disease Control and Prevention National Center for Health Statistics

National Survey of Children with Special Health Care Needs, 2001

- Sponsor: The Maternal and Child Health Bureau
- Purpose: To produce national and State-based estimates of the prevalence and impact of special health care needs among children 0-17 years of age
- Sample: Independent random-digit-dial samples for all 50 States and the District of Columbia (DC)
- Screening: From 196,888 households with children, 373,055 children were screened for special needs
- Interviews: Completed interviews for approximately 750 CSHCN in each State (38,866 CSHCN nationally)
- **Response Rate:** 61% (AAPOR Rate #3)

Prevalence of Children with Special Health Care Needs

15 Key Indicators for CSHCN

- Child health (2 indicators)
 - Impact on activities, school absences
 - Health insurance coverage (3 indicators)
 - Uninsurance (past year, point in time), adequacy
 - Access to care (5 indicators)
 - Unmet needs, unmet support needs, problems with referrals, no usual source of care, no personal doctor or nurse
 - Family-centered care (1 indicator)
 - Impact on family (4 indicators)
 - Out-of-pocket expenses, family financial problems, time spent on care, impact on employment for family members

Percent of CSHCN whose Conditions Affect their Activities Usually, Always, or a Great Deal

Percent of School-Aged CSHCN with 11 or More Days of School Absences Due to Illness

Percent of CSHCN Without Insurance at Some Point in Past Year

Percent of CSHCN Without Insurance At the Time of the Survey

Percent of Currently Insured CSHCN with Insurance that is Not Adequate

Percent of CSHCN with Any Unmet Need for Specific Health Care Services

Percent of CSHCN with Any Unmet Need for Family Support Services

Percent of CSHCN Needing Specialty Care Who Had Difficulty Getting a Referral

Percent of CSHCN Without a Usual Source of Care (or Who Rely on the Emergency Room)

Percent of CSHCN Without a Personal Doctor or Nurse

Percent of CSHCN Without Family-Centered Care

Percent of CSHCN whose Families Paid \$1,000 or More for their Medical Expenses in Past Year

Percent of CSHCN whose Condition Caused Financial Problems for the Family

Percent of CSHCN whose Condition Affected the Employment of Family Members

Issues in Development of a Composite Indicator

- Is a composite indicator useful?
- Which indicators should be used as components of the composite?
- Should some indicators be more important than others?
- Are relatively small differences between States on particular indicators meaningful?
- Are extreme values ("outliers") meaningful when comparing States?

Percent of CSHCN without insurance at some point in past year

State	Percent	Rank
State A	11.81	31
State B	11.85	32
State C	19.80	50
State D	22.78	51
	1	7

Because (32 - 31 = 51 - 50), composite indicators based on ranks can exaggerate small differences in percents and minimize large differences in percents.

Composite Indicator was Developed by Converting the Percents from Each Key Indicator to Standard Scores and then Averaging the Scores

- Maximizes the impact of extreme percentage scores on a particular indicator
- Minimizes the impact of small differences between States on a particular indicator
- Each indicator has an equivalent impact on the composite indicator

This is the approach used in the Casey Foundation's annual KIDS COUNT Data Books.

Sta	Standard	
State A S	Score Score	
Impact on activities	-1.06	
School absences	0.95	
Uninsured (past year)	0.10	
Uninsured (now)	-0.43	
Inadequate insurance	0.30	
Unmet need	0.46	
	-	
-	-	
Average	0.32	

Rank after Averaging the Standard Scores for Each of the 15 Key Indicators

Average of the Standard Scores for Each of the 15 Key Indicators, by State

Data Source: Centers for Disease Control and Prevention, National Center for Health Statistics, State and Local Area Integrated Telephone Survey, National Survey of Children with Special Health Care Needs, 2001

Concluding Thoughts

 Composite indicators are strongly influenced by the choice of indicators that are used in the composite

 These 15 indicators may not be the most appropriate indicators for comparing States.

Concluding Thoughts

- The composite indicator is correlated with the percent of children in each State who lived in households with income below 200% of the Federal Poverty Level
 - Pearson's correlation coefficient = .71
- A composite indicator unrelated to income may be desirable

•

For more information...

- Stephen J. Blumberg, Ph.D.
 Centers for Disease Control and Prevention
 National Center for Health Statistics
 3311 Toledo Road, Room 2112
 Hyattsville, Maryland 20782
- http://www.cdc.gov/nchs/slaits.htm

