

The Mexican Health and Aging Study (MHAS/ENASEM): How it was done

Rebeca Wong, PhD

Sealy Center on Aging

WHO/PAHO Collaborating Center on Aging

University of Texas Medical Branch

rewong@utmb.edu

National Academy of Medicine, Mexico City, May 28-29, 2015

At the Beginning,

- Find key, unique scientific issues – and cover these
- Plan for longitudinal, national, data with open-access
- **Find the right partners**
 - for scientific content,
 - for fieldwork - longitudinal
 - for political support

MHAS Collaborators

University of Texas Medical Branch

**INSTITUTO NACIONAL
DE ESTADÍSTICA Y GEOGRAFÍA**

INEGI, México

University of Wisconsin

Instituto Nacional de Geriatria, México

Instituto Nacional de Salud Pública, México

University of Pennsylvania

MHAS financed by grant NIA/NIH # R01 AG018016
(R. Wong, PI)

Over-Sample in States with High Migration to the United States

Over-sample of 1.7:1 ; MHAS 2001

Later,

- Use your resources to keep up the **quality of the data**
- The **value of the study: its users**
- Increase usability, help people use the data for publications, policy briefs
 - www.MHASweb.org
 - www.ENASEM.org
- Find the drive: key, **scientific reasons to continue**

MHAS Timeline 2001-2015 and Key Changes in Mexico

Universal health insurance program – SEGURO POPULAR

Biomarkers in Wave 3 Subsample

Intravenous Blood

- CRP (high sensitivity)
- Total Cholesterol and HDLC
- Thyroid Stimulating Hormone
- Vitamin D

Finger Prick

- Hemoglobin Hb (using Hemocue)
- Circulating Glucose HbA1c (using Ac1 Now)

Add Value to the Data: Linked Files With Administrative Data

Aggregate level (state)

Seguro Popular by
State 2002-2012

Aggregate level (municipio)

Census Variables
2000 and 2010, and
Health Services in
the Community 2001

Individual level (survey data)

Individual

MHAS
2001
2003

2012

Mortality rates –
All cause, and by
Groups of causes

Aggregate level (state and municipio)

