

Cross-sectional and Longitudinal Linking of Epidemiological Quality of Life Data

Jan R. Böhnke

jan.boehnke@york.ac.uk

Please cite as:

Böhnke, J.R. (2016, March). Cross-sectional and Longitudinal Linking of Epidemiological Quality of Life Data. Presentation held at the 10th UK Rasch User Group Meeting, Durham, UK. DOI: 10.13140/RG.2.1.2189.4805

Related Links:

https://www.researchgate.net/publication/298793121_Cross-sectional_and_Longitudinal_Linking_of_Epidemiological_Quality_of_Life_Data

<http://www.rasch.org.uk/>

And so from April next year, we'll start measuring our progress as a country, not just by how our economy is growing, but by how our lives are improving; not just by our standard of living, but by our quality of life.

David Cameron, 25. Nov 2010

ONS-4:

- Overall, how satisfied are you with your life nowadays?
- Overall, to what extent do you feel the things you do in your life are worthwhile?
- Overall, how happy did you feel yesterday?
- Overall, how anxious did you feel yesterday?

0 = 'not at all'

10 = 'completely'

Hicks et al. (2013). *Social Indicators Research*, 114, 73–86.

Pictures from ONS Personal Well-Being in the UK, 2013/2014 that I presented here can be found at:
<http://webarchive.nationalarchives.gov.uk/20160105160709/http://www.ons.gov.uk/ons/rel/wellbeing/measuring-national-well-being/personal-well-being-in-the-uk--2013-14/sb-personal-well-being-in-the-uk--2013-14.html>

- Other data sources exist and provide long time series of measures for related constructs (Böhnke & Croudace, 2016)
- Integration of multiple survey sources is possible and allows to answer novel research questions (Gray et al., 2015)

of York

LET'S TALK ABOUT...

...DATA

- Cambridge, Dundee and York
- General Health Questionnaire
 - Reliable instrument
 - Distress and negative affective component of hedonia
 - Mostly unidimensional
 - Well-suited for CAT
- Since the late 1980ies data available

Goldberg et al., 1997, *Psychological Medicine*, 27, 191–197.

Stochl et al. 2015, *Social Psychiatry and Psychiatric Epidemiology*, online first.

Annual survey looking at changes in the health and lifestyles of people all over the country

2005

- 13,297 full sample
 - 9,273 adults, estimation sample $N = 4,415$

2006

- 21,399 full sample
 - 12,874 adults, estimation sample $N = 6,176$

UK Data Service:

"[...] to further understanding of social and economic change at the individual and household level in Britain, to identify, model and forecast such changes, their causes and consequences in relation to a range of socio-economic variables"

- Ran from 1991-2009
- Now part of "Understanding Society"

CURRENT SAMPLE

- 2005: N = 7,532; 2006: N = 7,465 in England
- N = 6,302 estimation sample

We want to know how your health has been in general over the last few weeks. Have you recently...

...been able to concentrate on what you're doing?

...lost much sleep over worry?

...felt that you are playing a useful part in things?

...felt capable of making decisions about things?

...felt constantly under strain?

...felt you couldn't overcome your difficulties?

...been able to enjoy your normal day to day activities?

...been able to face up to your problems?

...been feeling unhappy or depressed?

...been losing confidence in yourself?

...been thinking of yourself as a worthless person?

...been feeling reasonably happy, all things considered?

of York

GOOD OLD-FASHIONED ANALYSIS

- Main part of work in R
 - eRm (Hatzinger & Rusch, 2009)
 - TAM (Kiefer et al., 2016)
- Structural 1-PL models in Mplus 7.11
(Muthén & Muthén, 1998)

Hatzinger & Rusch, 2009, *Psychology Science Quarterly*, 51, 87–120.

Kiefer, Robitzsch & Wu (2016). TAM: Test Analysis Modules. R package version 1.17-0.

Muthén, L. K., & Muthén, B. O. (1998). *Mplus user's guide* (7th edition). Los Angeles, CA: Muthén & Muthén.

of York

MERGING DATASETS

Latent Change Model

of York

SO FAR SO GOOD – WHY BOTHER?

- BHPS 2005

government office region	Freq.	Percent	Cum.
missing	27	0.45	0.45
north east	302	4.99	5.43
north west	889	14.67	20.11
yorkshire & humber	673	11.11	31.21
east midlands	620	10.23	41.45
west midlands	613	10.12	51.57
east of england	700	11.55	63.12
london	552	9.11	72.24
south east	986	16.28	88.51
south west	696	11.49	100.00
Total	6,058	100.00	

- HSE 2005

government office region	Freq.	Percent	Cum.
north east	534	6.01	6.01
north west	1,247	14.04	20.05
yorkshire and the humber	953	10.73	30.77
east midlands	835	9.40	40.17
west midlands	948	10.67	50.84
east of england	1,012	11.39	62.24
london	897	10.10	72.33
south east	1,455	16.38	88.71
south west	1,003	11.29	100.00
Total	8,884	100.00	

- To understand variation within and between social groups sample sizes have to be large enough
 - ...to test the fairness of assessment
 - ...to provide reliable estimates within groups // along continua
- Maybe not one survey can achieve this
- Raise our game by integration

of York

DISCUSSION (REGARDING IMPLEMENTATION)

- Non-observed cross-sectional data is MCAR (in principle)

Nevertheless, in classic estimation frameworks:

- Relationship across time is completely driven by cohort data
- No dataset specific means possible to control for latent differences

Simpler Solutions Than Multiple Connected Likelihoods?

