Select a Statistical Model

Interpretation of data

Prof. J. Ramkumar

Department of ME & Design

Indian Institute of Technology Kanpur

Interpretation of data

Adding meaning to information by making connections and comparisons and exploring causes and consequences

Relevance Consider of finding other data Conduct further research

Interpretation – relevance of finding

Adding meaning to information by making connections and comparisons and exploring causes and consequences.

- Does the indicator meet the target?
- How far from the target is it?
- How does it compare (to other time periods, other facilities)?
- Are there any extreme highs and lows in the data?

Interpretation – possible causes?

- Supplement with expert opinion
- Others with knowledge of the program or target population

Interpretation – consider other data

- While it is important to consider other indicators in your analysis, remember descriptive statistics do not show causality. In these cases, look at other data sources.
- Use routine service data to clarify questions
- Calculate nurse-to-client ratio, review commodities data against client load, etc.
- Use other data sources

Interpretationother data sources

Situation analyses

Demographic and environment surveys

Performance improvement data

Interpretation – Conduct further research

- Once you review additional data, it may become apparent that these data are not sufficient to explain the reasons for your findings – that a data gap exists.
- In these instances, it may be necessary to conduct further research.
- The types of research designs that are applied will depend on the questions that need to be answered.

Interpretation – Conduct further research

- Consider the feasibility and expense involved with obtaining the new data.
- Simple concept:
 - Data gap → conduct further research.
- Methodology depends on questions being asked and resources available

Thank you

