

Aspects of the National Health Interview Survey (NHIS)

Chris Moriarity

National Conference on Health Statistics

August 16, 2010

cdm7@cdc.gov

SAFER • HEALTHIER • PEOPLE™

Presentation outline

NHIS questionnaire content

NHIS data files, variables, products

NHIS sample design overview

NHIS weights, variance estimation

The purpose of NHIS

To collect data on the health status and health services utilization of the U.S. civilian non-institutionalized population

To collect data on specific topics of current public health concern

To provide official national health data to the public

NHIS questionnaire modules

Basic Module or Core
Fielded each year

Supplemental Modules
New topics or more detail on Core
topics
Different each year

Core Data from NHIS Facilitates Trend Analysis

Monitoring health objectives

Evaluating impact of policies

**Monitoring impact of supply on
utilization**

NHIS supplements: examples from 2000-7

2000: Cancer Control

**2001: Healthy People 2010, Children's
mental health**

**2002: Complementary and Alternative
Medicine**

2004: Adult immunization

2005: Cancer control

**2006: Adult chronic conditions (Stroke,
diabetes, arthritis)**

2007: Hearing

NHIS
questionnaire
content

Health conditions

Chronic disease

Hearing and vision impairment

Health status compared to year ago

Injuries/poisonings

Functional limitation and associated conditions

Mental health questions (vary by age)

Utilization and access to care

Hospitalizations

Medical care contacts by provider

Surgical procedures

Time since last saw a dentist

Immunizations

Usual place of care

Delayed care and why

Unmet need by type

Health behaviors and risk factors

Smoking

Physical activity

Alcohol

Height/Weight

NHIS Data Files

NHIS data file variables

Socio-demographic variables

Hispanic ethnicity

Race

Sex, age

Family type/structure

Birthplace and citizenship

**Country of birth (only on in-house
files) U.S./not U.S. (on public use
files)**

Economic variables

Number of working adults in family

Education/family income

Health Insurance

Type of coverage

Cost/policy holder/source

Reason for no coverage

Work loss/sick days

NHIS products

Annual microdata files

Annual reports

Population

Children

Adults

Reports on specific topics

FastStats

Early Release

Healthy E-Stats

Survey Integration/Linkage with the NHIS

National Death Index

**Environmental Protection Agency
exposure files**

Medical Expenditure Panel Survey

NHIS sample design

NHIS target population

Persons living in the 50 States and D.C. (not Puerto Rico, etc.)

Civilians (not active military)

Persons who live in households or non-institutional group quarters such as college dormitories (not persons living in institutional group quarters such as prisons)

NHIS interview protocol

Personal visit interviewing at sample addresses, using electronic questionnaire

All eligible persons at sampled address included in the interview

One adult and one child (if children present) selected per family for more extensive questions

NHIS sample features

**If full funding available, ~35,000
interviewed households, ~87,500
interviewed persons**

**Sample addresses selected from
all 50 States and D.C., using a
"complex" sample design - sample
is drawn from selected geographic
areas (counties or groups of
adjacent counties) to control costs
of personal interviewing**

NHIS sample design implemented in 2006 - based on Census 2000

**Similar but not identical to
previous sample design (1995-
2005, based on 1990 Census)**

**Black, Hispanic, and Asian
persons are "oversampled" in the
NHIS - Asian oversample a new
feature of current sample design**

Analysis of NHIS data

Account for NHIS sample design - weights, variance estimation

1995-2005 NHIS sample design – Series 2 report #130 – available online at www.cdc.gov/nchs/about/major/nhis/methods.htm

2006- NHIS sample design Series 2 report forthcoming

Estimates from NHIS data

NHIS has a complex sample design, including higher sampling rates of certain groups (black, Hispanic, Asian persons) - sampling weights should be used to make estimates from NHIS data

Variance estimation procedure must take account of complex sample design in order to be valid

Variance estimation guidance at NHIS methods page - 1963 to 2009

**SUDAAN, Stata, R survey, SAS
survey procedures, SPSS, VPLX:
Sample code provided for use with
NHIS data**

**SAS, SPSS: Guidance provided to
avoid problems with missing
DOMAIN/SUBPOP variables in
analyses of NHIS data**

Supplementary variance estimation resources for selected files

SAS, SPSS variance estimates from 2003, 2005, 2007 sample child files and 2007 child alternative medicine file are slightly smaller than they should be

Resources (guidance, files) available for data users to get correct variance estimates

Summary

NHIS: a general purpose health survey covering most of the U.S. population

NHIS data files: household, family, person, sample adult, sample child, supplement(s)

Analysis of NHIS data requires the use of weights and appropriate methods for variance estimation

NHIS Strengths

Large, representative sample

In-person survey

Broad range of information

Demographic detail

Ongoing annual survey

Topical supplementary information

Relatively high response rates

Links to other data sets

Timely data releases

NHIS home page:

<http://www.cdc.gov/nchs/nhis.htm>