
1

December 2017

Characteristics of Inpatient Stays
Involving Hepatitis C, 2005–2014

Quyen Ngo-Metzger, M.D., M.P.H., Iris Mabry-Hernandez, M.D.,
Kevin C. Heslin, Ph.D., Audrey J. Weiss, Ph.D.,
Amanda Mummert, Ph.D., and Arlene S. Bierman, M.D., M.S.

Introduction

Hepatitis C virus is the most common chronic blood-borne
pathogen in the United States.1 The number of people in the
United States with hepatitis C is estimated at 4.6 million, of whom
an estimated 3.2 million are chronically infected.2,3,4 Based on
data from 1999 to 2008, about three-fourths of individuals in the
United States now living with hepatitis C were born between 1945
and 1965 (baby boomers), with a prevalence of 3.3 percent.5 The
most important risk factor for hepatitis C is current or past injection
drug use.6

Acute hepatitis C cases nearly tripled from 2010 through 2015,
likely the result of increasing injection drug use due to the growing
opioid epidemic.7,8 People with hepatitis C can have a mild, short-
term illness. However, 75–85 percent of those who become
infected with hepatitis C develop a chronic infection that can result
in cirrhosis, liver failure, hepatocellular carcinoma (liver cancer),
and death.9 Factors associated with the progression of liver
disease in people with chronic hepatitis C include coinfection with

1 Alter MJ, Kruszon-Moran D, Nainan OV, McQuillan GM, Gao F, Moyer LA, et al. The
prevalence of hepatitis C virus infection in the United States, 1988 through 1994. New
England Journal of Medicine. 1999;341:556–62.
2 Edlin BR, Eckhardt BJ, Shu MA, Holmberg SD, Swan T. Toward a more accurate
estimate of the prevalence of hepatitis C in the United States. Hepatology.
2015;62(5):1353–63.
3 Rosenberg ES, Hall EW, Sullivan PS, Sanchez TH, Workowski KA, Ward JW, et al.
Estimation of state-level prevalence of hepatitis C virus infection, US States and
District of Columbia, 2010. Clinical Infectious Diseases: An Official Publication of the
Infectious Diseases Society of America. 2017;64(11):1573–81.
4 U.S. Centers for Disease Control and Prevention. Hepatitis C FAQs for Health
Professionals. Updated January 27, 2017. www.cdc.gov/hepatitis/hcv/hcvfaq.htm.
Accessed September 15, 2017.
5 Smith BD, Patel N, Beckett GA, Ward JW. Hepatitis C virus antibody prevalence,
correlates and predictors among persons born from 1945 through 1965, United States,
1999–2008 [Abstract]. Hepatology. 2011;54(4, Suppl):554A–5A.
6 U.S. Centers for Disease Control and Prevention, 2017. Op. cit.
7 U.S. Centers for Disease Control and Prevention. Surveillance for Viral Hepatitis –
United States, 2015. Updated June 19, 2017.
www.cdc.gov/hepatitis/statistics/2015surveillance/commentary.htm. Accessed
September 15, 2017.
8 Zibbell JE, Iqbal K, Patel RC, Suryaprasad A, Sanders KJ, Moore-Moravian L, et al.
Increases in hepatitis C virus infection related to injection drug use among persons
aged ≤30 years–Kentucky, Tennessee, Virginia, and West Virginia, 2006–2012.
Morbidity and Mortality Weekly Report. 2015;64(17):453–8.
9 U.S. Centers for Disease Control and Prevention, 2017. Op. cit.

HEALTHCARE COST AND
UTILIZATION PROJECT

Agency for Healthcare
Research and Quality

Highlights
■ In 2014, there were 636,900

adult hospitalizations involving
hepatitis C. Stays involving
hepatitis C only—without co-
occurring hepatitis B, human
immunodeficiency virus (HIV), or
alcoholic liver disease (ALD)—
increased 48.9 percent between
2005 and 2014.

■ Average costs, length of stay,
and the proportion of in-hospital
deaths in 2014 were all higher for
stays involving hepatitis C than
for stays without hepatitis C.

■ Black patients and those with
Medicaid as the expected payer
constituted a higher proportion
of stays involving hepatitis C
than stays without hepatitis C.

■ Baby boomers (patients aged
52–72 years) had the highest
rate of inpatient stays involving
hepatitis C in 2014: 503.1 per
100,000 population versus
155.4 for younger patients and
117.1 for older patients.

■ The following are comparisons
to the national average rate of
hepatitis C-related inpatient
stays in 2014:
 The Middle Atlantic division

had higher rates across all
age groups.

 The Mountain and East North
Central divisions had lower
rates across all age groups.

 The West South Central
division had higher rates for
baby boomers but lower rates
for younger and older
patients.

 The New England and East
South Central divisions had
higher rates for younger
patients and lower rates for
older patients; the opposite
was true in the Pacific division.

STATISTICAL BRIEF #232

http://www.cdc.gov/hepatitis/hcv/hcvfaq.htm
http://www.cdc.gov/hepatitis/statistics/2015surveillance/commentary.htm

2

hepatitis B virus, coinfection with human immunodeficiency virus (HIV), and high levels of alcohol
intake.10 Chronic hepatitis C virus is the most common indication for liver transplants among U.S.
adults.11

Mortality rates from hepatitis C have been increasing. From 1999 to 2007, the average annual age-
adjusted mortality rate involving hepatitis C increased by 0.18 deaths per 100,000 population.12 The rate
of hospitalizations associated with hepatitis C also has increased significantly, from 4.8 per 100,000
population in 2004–2005 to 13.8 per 100,000 population in 2010–2011 (a 190-percent increase).13

This Healthcare Cost and Utilization Project (HCUP) Statistical Brief presents data for adults aged 18
years and older on hepatitis C-related inpatient stays, including those among patients with and without
key co-occurring diagnoses: hepatitis B, HIV, and alcoholic liver disease (ALD). Trends in the number
and population rate of hepatitis C-related inpatient stays from 2005 through 2014 are provided.
Characteristics of hepatitis C-related inpatient stays in 2014 are presented by patient age group and by
presence or absence of the key codiagnoses. Because hepatitis C is so prevalent among baby boomers,
characteristics and codiagnoses of hepatitis C-related stays are further detailed specifically for this age
group. Finally, the rate of hepatitis C-related inpatient stays in 2014 is depicted by U.S. census division
for each patient age group. Differences in estimates of 10 percent or greater are noted in the text.

10 Louie KS, St Laurent S, Forssen UM, Mundy LM, Pimenta JM. The high comorbidity burden of the hepatitis C virus infected
population in the United States. BMC Infectious Diseases. 2012;12:86.
11 U.S. Centers for Disease Control and Prevention. Hepatitis C FAQs for Health Professionals. Updated January 27, 2017.
www.cdc.gov/hepatitis/hcv/hcvfaq.htm. Accessed September 15, 2017.
12 Ly KN, Xing J, Klevens RM, Jiles RB, Ward JW, Holmberg SC. The increasing burden of mortality from viral hepatitis in the United
States between 1999 and 2007. Annals of Internal Medicine. 2012;156(4):271–8.
13 Xu F, Tong X, Leidner AJ. Hospitalizations and costs associated with hepatitis C and advanced liver disease continue to increase.
Health Affairs. 2014;33(10):1728–35.

http://www.cdc.gov/hepatitis/hcv/hcvfaq.htm

3

Findings

Trends in hepatitis C-related inpatient stays, 2005–2014
Figure 1 presents trends in the number of inpatient stays involving hepatitis C—with and without hepatitis
B, human immunodeficiency virus (HIV), or alcoholic liver disease (ALD)—among adults aged 18 years
and older from 2005 through 2014.

Figure 1. Number of inpatient stays involving hepatitis C among adults aged 18+ years, 2005–2014

Abbreviations: ALD, alcoholic liver disease; HIV, human immunodeficiency virus
Note: Number of stays is rounded to the nearest 100.
Source: Agency for Healthcare Research and Quality (AHRQ), Center for Delivery, Organization, and Markets, Healthcare Cost and
Utilization Project (HCUP), National (Nationwide) Inpatient Sample (NIS), 2005–2014

■ From 2005 to 2014, stays involving hepatitis C without hepatitis B, HIV, or ALD (hepatitis C

only) were 3 to 4 times more common than stays involving hepatitis C plus hepatitis B, HIV, or
ALD (hepatitis C-plus).

From 2005 to 2014, stays involving hepatitis C only were 3 to 4 times more common than stays
involving hepatitis C-plus (342,400 vs. 114,700 stays in 2005; 509,700 vs. 127,200 stays in 2014).

■ The number of stays involving hepatitis C only increased faster between 2005 and 2014 than

the number of stays involving hepatitis C plus hepatitis B, HIV, or ALD.

Between 2005 and 2014, the number of stays involving hepatitis C only increased 48.9 percent,
whereas the number of stays involving hepatitis C-plus increased 10.9 percent.

342,400

509,700

114,700
127,200

0

100,000

200,000

300,000

400,000

500,000

600,000

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

N
um

be
r

of
 In

pa
tie

nt
 S

ta
ys

Year

Hepatitis C only

Hepatitis C plus hepatitis B, HIV, or ALD

(48.9% cumulative increase)

(10.9% cumulative increase)

4

Figure 2 presents trends in the population rate of all inpatient stays involving hepatitis C by adult patient
age group from 2005 through 2014 (stays with and without co-occurring hepatitis B, HIV, or ALD are
grouped together).

Figure 2. Rate of inpatient stays involving hepatitis C by patient age group, 2005–2014

Note: All stays involving hepatitis C are included—those stays with and without hepatitis B, human immunodeficiency virus (HIV),
and alcoholic liver disease.
Source: Agency for Healthcare Research and Quality (AHRQ), Center for Delivery, Organization, and Markets, Healthcare Cost and
Utilization Project (HCUP), National (Nationwide) Inpatient Sample (NIS), 2005–2014

■ Patients aged 52–72 years (baby boomers) had the highest rate of inpatient stays involving

hepatitis C between 2005 and 2014.

In 2014, the rate of stays involving hepatitis C was highest for patients aged 52–72 years (503.1 per
100,000 population), followed by patients aged 18–51 years (155.4 per 100,000) and patients aged
73 years and older (117.1 per 100,000).

■ The rate of stays involving hepatitis C increased substantially among baby boomers between

2005 and 2014.

The rate of stays involving hepatitis C increased the most between 2005 and 2014 among patients
aged 52–72 years (67.3 percent cumulative increase), followed by patients aged 73 years and older
(12.2 percent increase). In contrast, the rate of stays involving hepatitis C decreased by 14.9 percent
among patients aged 18–51 years over the same 10-year period.

182.5
155.4

300.7

503.1

104.4 117.1

0

100

200

300

400

500

600

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

R
at

e
of

 In
pa

tie
nt

 S
ta

ys
 P

er
 1

00
,0

00
 P

op
ul

at
io

n

Year

Ages 18–51 years

Ages 52–72 years

Ages 73+ years

(67.3% cumulative increase)

(14.9% cumulative decrease)

(12.2% cumulative increase)

5

Characteristics of hepatitis C-related inpatient stays, 2014
Table 1 presents utilization and patient characteristics for all inpatient stays involving hepatitis C by
patient age group in 2014. Characteristics of adult inpatients stays that do not involve hepatitis C are
provided for comparison.

Table 1. Characteristics of inpatient stays involving hepatitis C by patient age group, 2014

Characteristic

Hepatitis C No
hepatitis C

18–51
years

52–72
years

73+
years

All adults
18+

years

All adults
18+

years

Number of stays 225,900 383,200 27,800 636,900 29,115,100
Rate of stays (per 100,000 population) 155.4 503.1 117.1 259.7 11,870.5
Utilization characteristics

Cost per stay, mean $ 11,000 14,600 14,500 13,300 11,600
Length of stay, mean days 5.5 6.0 6.1 5.8 4.7
Died during hospital stay, % 1.5 3.5 5.3 2.9 2.2

Patient characteristics
Sex, %

Male 54.7 66.5 47.9 61.5 40.7
Female 45.3 33.5 52.1 38.5 59.3

Race/ethnicity, %

White 67.1 54.5 52.7 58.9 65.0
Black 11.4 26.5 21.4 20.9 13.9
Hispanic 12.1 10.9 12.5 11.4 10.1
Other 4.6 4.5 10.1 4.7 5.9

Expected primary payer, %

Medicare 17.6 41.3 90.0 35.0 46.6
Medicaid 52.9 32.0 2.8 38.1 17.4
Private insurance 12.3 17.1 5.2 14.9 28.4
Uninsured 13.0 5.4 0.5 7.9 4.7
Other 3.8 3.9 1.4 3.8 2.8

Community-level income, %
Low income (<$40,000) 40.9 40.1 30.4 40.0 28.8
Not low income ($40,000+) 59.1 59.9 69.6 60.0 71.2

 Location, %

Large central metropolitan 31.4 40.1 47.0 37.3 29.5
Large fringe metropolitan 20.6 19.8 22.4 20.2 24.0
Medium metropolitan 20.9 19.5 15.7 19.8 20.1
Small metropolitan 8.6 7.6 6.3 7.9 9.3
Micropolitan 9.1 6.6 4.7 7.4 9.4
Noncore (rural) 6.9 4.3 3.4 5.2 7.2

Notes: All stays involving hepatitis C are included—those stays with and without hepatitis B, human immunodeficiency virus (HIV),
and alcoholic liver disease. Number of stays and cost per stay are rounded to the nearest 100. Location is missing for approximately
2.2 percent of stays with hepatitis C and 0.5 percent of stays without hepatitis C.
Source: Agency for Healthcare Research and Quality (AHRQ), Center for Delivery, Organization, and Markets, Healthcare Cost and
Utilization Project (HCUP), National Inpatient Sample (NIS), 2014

6

■ Average costs, length of stay, and the proportion of in-hospital deaths in 2014 were all higher
for stays involving hepatitis C than stays without hepatitis C.

Compared with stays that did not involve hepatitis C, stays involving hepatitis C were, on average:

• Higher cost ($13,300 vs. $11,600)
• Longer (5.8 vs. 4.7 days)
• More likely to result in death in the hospital (2.9 vs. 2.2 percent of stays)

■ Males constituted a higher proportion of stays involving hepatitis C than stays without

hepatitis C.

Males represented 61.5 percent of all stays involving hepatitis C compared with only 40.7 percent of
stays without hepatitis C. Males constituted the highest proportion of hepatitis C-related stays among
baby boomers (66.5 percent) and the lowest proportion among those aged 73 years and older (47.9
percent).

■ Black patients and those with Medicaid as the expected payer constituted a higher proportion

of stays involving hepatitis C than stays without hepatitis C.

Black patients represented 20.9 percent of stays with hepatitis C compared with 13.9 percent of stays
without hepatitis C. Black patients constituted the highest proportion of hepatitis C-related stays
among baby boomers (26.5 percent) and the lowest proportion among those aged 18–51 years (11.4
percent).

Patients with Medicaid as the expected payer represented 38.1 percent of stays with hepatitis C
compared with only 17.4 percent of stays without hepatitis C. Among patients aged 18–51 years,
more than half of stays involving hepatitis C had Medicaid as the expected payer (52.9 percent).

■ Patients residing in low-income areas and large central metropolitan areas constituted a

higher proportion of stays involving hepatitis C than stays without hepatitis C.

Patients residing in low-income areas represented 40.0 percent of stays with hepatitis C compared
with 28.8 percent of stays without hepatitis C. This was driven by patients in the two younger age
groups (18–51 years and 52–72 years) for whom those in low-income areas constituted more than 40
percent of hepatitis C-related stays. In contrast, among patients aged 73 years and older, those in
low-income areas constituted only 30.4 percent of hepatitis C-related stays—similar to the proportion
of stays without hepatitis C across all adults (28.8 percent).

Patients residing in large central metropolitan areas represented 37.3 percent of stays with hepatitis
C compared with 29.5 percent of stays without hepatitis C. As patient age increased, a larger
proportion of hepatitis C-related stays were among those residing in large central metropolitan areas
(ages 18–51 years: 31.4 percent; ages 52–72 years: 40.1 percent; ages 73+ years: 47.0 percent).

7

Table 2 presents the proportion of inpatient stays involving hepatitis C with select co-occurring diagnoses,
procedures, and comorbidities by patient age group in 2014. The proportions for adult inpatient stays that
do not involve hepatitis C are provided for comparison.

Table 2. Co-occurring diagnoses, procedures, and comorbidities associated with inpatient stays
involving hepatitis C by patient age group, 2014

Diagnosis, procedure, or comorbidity

Hepatitis C No
hepatitis C

18–51
years

52–72
years

73+
years

All adults
18+

years

All adults
18+

years
Diagnosis, %

Hepatitis C (principal diagnosis) 3.7 6.3 5.0 5.3 —
Hepatitis B 3.4 3.2 2.4 3.3 0.2
HIV 7.1 6.1 1.3 6.2 0.6
Alcoholic liver disease (ALD) 9.1 13.6 3.3 11.5 1.1
Liver cancer 1.0 6.2 8.3 4.5 1.1
Cirrhosis of the liver 9.7 23.8 29.6 19.1 0.8
Ascites 7.2 14.7 12.7 12.0 1.2
Upper GI bleeding 4.5 7.1 7.1 6.2 2.3
Any mental disorder 78.4 69.7 42.4 71.6 44.3
Any nonalcohol SUD 53.5 24.9 4.8 34.2 5.7
Any alcohol-related diagnosis (not ALD) 26.8 26.9 6.3 26.0 5.7

Procedure, %
Abdominal paracentesis 4.1 8.8 6.7 7.0 0.9
Upper GI endoscopy 4.8 7.3 7.5 6.4 3.6

Comorbidity, %
Hypertension 30.1 58.3 71.9 48.9 49.8
Fluid and electrolyte disorders 26.8 37.2 40.2 33.7 24.6
Drug abuse 44.8 22.1 4.2 29.4 4.6
Chronic pulmonary disease 19.5 29.2 26.4 25.6 18.7
Deficiency anemias 17.3 25.7 31.7 22.9 17.5
Alcohol abuse 20.5 23.3 5.8 21.5 4.6
Diabetes, uncomplicated 11.0 23.4 28.6 19.2 18.9
Coagulopathy 13.3 22.0 22.7 19.0 4.9
Depression 15.8 16.0 10.8 15.7 11.3
Renal failure 6.9 18.5 32.1 15.0 12.6
Psychoses 17.2 11.8 4.5 13.4 4.8
Other neurological disorders 9.7 9.1 10.1 9.4 7.6
Obesity 8.4 10.0 6.4 9.3 13.4
Congestive heart failure 3.7 10.5 20.2 8.5 8.9
Hypothyroidism 5.1 8.7 19.2 7.9 11.9
Weight loss 5.1 9.2 11.2 7.8 4.9
Diabetes with chronic complications 3.6 7.8 8.2 6.3 5.1
Peripheral vascular disorders 1.7 6.5 11.5 5.0 6.1

Abbreviations: GI, gastrointestinal; HIV, human immunodeficiency virus; SUD, substance use disorder
Note: All stays involving hepatitis C are included—those stays with and without hepatitis B, HIV, and ALD.
Source: Agency for Healthcare Research and Quality (AHRQ), Center for Delivery, Organization, and Markets, Healthcare Cost and
Utilization Project (HCUP), National Inpatient Sample (NIS), 2014

8

■ Hepatitis B, HIV, alcoholic liver disease (ALD), liver cancer, and cirrhosis of the liver were
among the codiagnoses in 2014 that were more common among stays involving hepatitis C
than among those without hepatitis C.

Several liver-related conditions were more common among stays involving hepatitis C than among
stays without hepatitis C. Cirrhosis of the liver, HIV, and hepatitis B were codiagnoses in less than 1
percent of stays without hepatitis C but in 19.1 percent, 6.2 percent, and 3.3 percent, respectively, of
stays involving hepatitis C. Ascites (accumulation of fluid in the abdomen), ALD, and liver cancer
were codiagnoses in 1.1–1.2 percent of stays without hepatitis C but in 12.0 percent, 11.5 percent,
and 4.5 percent, respectively, of stays involving hepatitis C. Upper gastrointestinal (GI) bleeding was
a codiagnosis in 2.3 percent of stays without hepatitis C compared with 6.2 percent of stays with
hepatitis C.

■ Mental and substance use disorders were more common codiagnoses for stays involving

hepatitis C than for stays without hepatitis C.

Any mental disorder and any nonalcohol substance use disorder were more common codiagnoses
among stays involving hepatitis C (71.6 percent and 34.2 percent, respectively) than stays without
hepatitis C (44.3 percent and 5.7 percent, respectively). Among hepatitis C-related stays for patients
aged 18–51 years, a mental disorder codiagnosis was present in over three-fourths of stays (78.4
percent) and a nonalcohol substance use disorder codiagnosis was present in over half of stays (53.5
percent). As patient age increased, a smaller proportion of hepatitis C-related stays involved a
mental disorder or nonalcohol substance use disorder codiagnosis.

Any alcohol-related diagnosis (not ALD) occurred among 26.0 percent of stays with hepatitis C versus
5.7 percent of stays without hepatitis C. This was driven by patients in the two younger age groups
(18–51 years and 52–72 years) for whom an alcohol-related codiagnosis constituted more than 26
percent of hepatitis C-related stays. In contrast, among patients aged 73 years and older, only 6.3
percent of hepatitis C-related stays involved an alcohol-related codiagnosis.

■ Abdominal paracentesis and upper GI endoscopy were more common during stays involving

hepatitis C than during stays without hepatitis C.

Abdominal paracentesis (removal of fluid through the stomach) was performed during 7.0 percent of
stays with hepatitis C versus 0.9 percent of stays without hepatitis C. Upper GI endoscopy was
performed during 6.4 percent of stays with hepatitis C versus 3.6 percent of stays without hepatitis C.

■ Drug abuse, alcohol abuse, coagulopathy, and psychoses were among the comorbidities that

were more common during stays involving hepatitis C than during stays without hepatitis C.

Drug abuse was a comorbidity among 29.4 percent of stays with hepatitis C versus 4.6 percent of
stays without hepatitis C. Alcohol abuse was a comorbidity among 21.5 percent of stays with
hepatitis C versus 4.6 percent of stays without hepatitis C. Coagulopathy (impairment of the blood’s
ability to clot) was a comorbidity among 19.0 percent of stays with hepatitis C versus 4.9 percent of
stays without hepatitis C. Psychoses was a comorbidity among 13.4 percent of stays with hepatitis C
versus 4.8 percent of stays without hepatitis C.

Because hepatitis C-related stays occurred among patients aged 52–72 years (baby boomers) at 3 to 4
times the rate that they occurred among younger and older individuals, Tables 3 and 4 provide a more
detailed examination of the characteristics and codiagnoses of hepatitis C-related stays specifically
among baby boomers. In particular, hepatitis C-related stays among baby boomers are described
separately for stays with and without the co-occurring diagnoses of hepatitis B, HIV, or ALD. Similar to
Tables 1 and 2, hepatitis C-related stays are compared with those stays without hepatitis C; for Tables 3
and 4 this comparison group is limited to stays among baby boomers.

9

Table 3 presents utilization and patient characteristics among baby boomers for hepatitis C-related
inpatient stays with and without hepatitis B, HIV, or ALD. Characteristics of inpatient stays that do not
involve hepatitis C among baby boomers are provided for comparison.

Table 3. Characteristics of inpatient stays involving hepatitis C among baby boomers, 2014

Characteristic

Ages 52–72 years (baby boomers)
Hepatitis C

without
hepatitis B,
HIV, or ALD

Hepatitis C
plus

hepatitis B,
HIV, or ALD

No hepatitis C

Number of stays 300,000 83,300 10,282,100
Percentage of all baby boomer stays 2.8 0.8 96.4
Rate of stays (per 100,000 population) 393.8 109.3 13,498.2
Utilization characteristics

Cost per stay, mean $ 14,500 15,000 14,100
Length of stay, mean days 5.9 6.4 5.1
Died during hospital stay, % 3.1 5.1 2.2

Patient characteristics
Sex, %

Male 64.6 73.6 50.2
Female 35.4 26.4 49.8

Race/ethnicity, %

White 55.7 50.1 68.2
Black 26.1 27.9 14.0
Hispanic 10.1 13.6 7.9
Other 4.4 4.7 4.9

Expected primary payer, %

Medicare 42.6 36.4 50.2
Medicaid 29.8 39.7 11.6
Private insurance 18.0 13.9 31.0
Uninsured 5.2 6.4 3.9
Other 4.1 3.5 3.1

Community-level income, %

Low income (<$40,000) 40.0 40.4 29.6
Not low income ($40,000+) 60.0 59.6 70.4

Location, %

Large central metropolitan 40.2 39.7 28.1
Large fringe metropolitan 20.5 17.4 23.8
Medium metropolitan 19.7 18.7 20.2
Small metropolitan 7.8 7.2 9.6
Micropolitan 6.7 6.1 10.0
Noncore (rural) 4.4 3.8 7.9

Abbreviations: ALD, alcoholic liver disease; HIV, human immunodeficiency virus
Notes: Number of stays and cost per stay are rounded to the nearest 100. Location is missing for approximately 0.7 percent of stays
with hepatitis C only, 7.1 percent of stays with hepatitis C-plus, and 0.4 percent of stays without hepatitis C.
Source: Agency for Healthcare Research and Quality (AHRQ), Center for Delivery, Organization, and Markets, Healthcare Cost and
Utilization Project (HCUP), National Inpatient Sample (NIS), 2014

10

■ Stays involving hepatitis C constituted approximately 3.6 percent of all inpatient stays among
baby boomers in 2014.

Approximately 3.6 percent of all inpatient stays among baby boomers in 2014 involved hepatitis C:
2.8 percent of stays involved hepatitis C without hepatitis B, HIV, or ALD (hepatitis C only), and 0.8
percent of stays involved hepatitis C plus hepatitis B, HIV, or ALD (hepatitis C-plus)

■ Among baby boomers, average length of stay and the proportion of in-hospital deaths were
higher for stays involving hepatitis C only than for stays without hepatitis C.

The length of stay was 16 percent longer for stays involving hepatitis C only than for stays without
hepatitis C (5.9 vs. 5.1 days). Length of stay was longest for hepatitis C-plus stays at 6.4 days.

The proportion of in-hospital deaths was 41 percent higher for stays involving hepatitis C only than for
stays without hepatitis C (3.1 vs. 2.2 percent). The proportion of in-hospital deaths was highest for
hepatitis C-plus stays at 5.1 percent.

■ Males constituted a higher proportion of stays involving hepatitis C only than stays without

hepatitis C among baby boomers.

Among baby boomers, males represented 64.6 percent of stays involving hepatitis C only compared
with 50.2 percent of stays without hepatitis C. Males constituted the highest proportion among
hepatitis C-plus stays at 73.6 percent.

■ Among baby boomers, Black and Hispanic patients and those with Medicaid as the expected

payer constituted a higher proportion of stays involving hepatitis C only than stays without
hepatitis C.

Among baby boomers, Black patients represented 26.1 percent of stays involving hepatitis C only
compared with 14.0 percent of stays without hepatitis C. Hispanic patients represented 10.1 percent
of stays involving hepatitis C only compared with 7.9 percent of stays without hepatitis C.

Patients with Medicaid as the expected payer represented 29.8 percent of stays involving hepatitis C
only compared with 11.6 percent of stays without hepatitis C. Patients with Medicaid constituted the
highest proportion among hepatitis C-plus stays at 39.7 percent.

11

Table 4 presents the proportion of inpatient stays involving hepatitis C—with and without hepatitis B, HIV,
or ALD—with select co-occurring diagnoses, procedures, and comorbidities among baby boomers. The
proportions for inpatient stays that did not involve hepatitis C among baby boomers are provided for
comparison.

Table 4. Co-occurring diagnoses, procedures, and comorbidities associated with inpatient stays
involving hepatitis C among baby boomers, 2014

Diagnosis, procedure, or comorbidity

Ages 52–72 years (baby boomers)
Hepatitis C

without
hepatitis B,
HIV, or ALD

Hepatitis C
plus

hepatitis B,
HIV, or ALD

No hepatitis C

Diagnosis, %
Hepatitis C (principal diagnosis) 5.4 9.7 —
Hepatitis B — 14.8 0.2
HIV — 28.0 0.6
Alcoholic liver disease (ALD) — 62.4 1.6
Liver cancer 5.8 7.7 1.7
Cirrhosis of the liver 27.6 10.2 1.3
Ascites 11.1 27.7 1.8
Upper GI bleeding 5.5 13.1 2.6
Any mental disorder 69.8 69.5 53.4
Any nonalcohol SUD 24.3 27.2 4.5
Any alcohol-related diagnosis (not ALD) 18.0 59.0 7.3

Procedure, %
Abdominal paracentesis 6.4 17.6 1.3
Upper GI endoscopy 6.2 11.1 4.1

Comorbidity, %
Hypertension 60.4 50.8 63.3
Fluid and electrolyte disorders 35.4 44.0 27.8
Drug abuse 21.4 24.5 3.6
Chronic pulmonary disease 29.6 27.5 23.5
Deficiency anemias 24.6 29.6 18.2
Alcohol abuse 14.8 53.7 6.1
Diabetes, uncomplicated 24.4 19.6 25.8
Coagulopathy 18.6 34.3 5.6
Depression 16.3 14.9 14.1
Renal failure 18.7 17.6 13.7
Psychoses 11.9 11.5 5.7
Other neurological disorders 9.2 9.0 7.7
Obesity 10.9 6.7 18.5
Congestive heart failure 10.9 9.0 9.4
Hypothyroidism 9.4 6.3 12.7
Weight loss 8.3 12.5 5.7
Diabetes with chronic complications 8.5 5.1 7.4
Peripheral vascular disorders 7.1 4.4 7.4

Abbreviations: GI, gastrointestinal; HIV, human immunodeficiency virus; SUD, substance use disorder
Source: Agency for Healthcare Research and Quality (AHRQ), Center for Delivery, Organization, and Markets, Healthcare Cost and
Utilization Project (HCUP), National Inpatient Sample (NIS), 2014

12

■ Among baby boomers in 2014, liver cancer, cirrhosis of the liver, ascites, and upper GI
bleeding were more common among stays involving hepatitis C only than among stays
without hepatitis C.

Several liver-related conditions were more common for baby boomers among stays involving hepatitis
C only than among stays without hepatitis C. Liver cancer was a codiagnosis among 5.8 percent of
stays involving hepatitis C only versus 1.7 percent of stays without hepatitis C. Liver cancer was
most common among hepatitis C-plus stays at 7.7 percent.

Cirrhosis of the liver was more common among stays involving hepatitis C only than among stays
without hepatitis C (27.6 percent vs. 1.3 percent). Cirrhosis of the liver was also more common
among hepatitis C-plus stays than among stays without hepatitis C (10.2 percent) but less common
than among hepatitis C-only stays.

Ascites was a codiagnosis among 11.1 percent of stays involving hepatitis C versus 1.8 percent of
stays without hepatitis C. Ascites was most common among hepatitis C-plus stays at 27.7 percent.

Upper GI bleeding was a codiagnosis among 5.5 percent of stays involving hepatitis C only versus
2.6 percent of stays without hepatitis C. Upper GI bleeding was most common among hepatitis C-
plus stays at 13.1 percent.

■ Mental and substance use disorders were more common among stays involving hepatitis C

only than among stays without hepatitis C.

Any mental disorder was a codiagnosis among 69.8 percent of stays with hepatitis C only versus 53.4
percent of stays without hepatitis C. Any nonalcohol substance use disorder was a codiagnosis
among 24.3 percent of stays with hepatitis C only versus 4.5 percent of stays without hepatitis C.
Any alcohol-related diagnosis (not ALD) was a codiagnosis among 18.0 percent of stays with
hepatitis C only versus 7.3 percent of stays without hepatitis C. Alcohol-related codiagnoses were
most common among hepatitis C-plus stays at 59.0 percent.

■ Abdominal paracentesis and upper GI endoscopy were more common among stays involving

hepatitis C only than among stays without hepatitis C.

Abdominal paracentesis was performed during 6.4 percent of stays involving hepatitis C only versus
1.3 percent of stays without hepatitis C. Abdominal paracentesis was most common among hepatitis
C-plus stays at 17.6 percent. Upper GI endoscopy was performed during 6.2 percent of stays
involving hepatitis C only versus 4.1 percent of stays without hepatitis C. Upper GI endoscopy was
most common among hepatitis C-plus stays at 11.1 percent.

■ Drug abuse, alcohol abuse, coagulopathy, and psychoses were among the comorbidities

more common among stays involving hepatitis C only than those without hepatitis C.

Drug abuse was a comorbidity among 21.4 percent of stays with hepatitis C only versus 3.6 percent
of stays without hepatitis C. Drug abuse was most common among hepatitis C-plus stays at 24.5
percent. Alcohol abuse was a comorbidity among 14.8 percent of stays with hepatitis C only versus
6.1 percent of stays without hepatitis C. Alcohol abuse was most common among hepatitis C-plus
stays at 53.7 percent.

Coagulopathy was a comorbidity among 18.6 percent of stays with hepatitis C only versus 5.6
percent of stays without hepatitis C. Coagulopathy was most common among hepatitis C-plus stays
at 34.3 percent. Psychoses was a comorbidity among 11.9 percent of stays with hepatitis C only
versus 5.7 percent of stays without hepatitis C.

Regional variation in hepatitis C-related inpatient stays, 2014
Figure 3 provides the population rate of inpatient stays involving hepatitis C among patients aged 18–51
years, aged 52–72 years, and aged 73+ years by U.S. census division in 2014. The ratio of the census
division rate to the national rate for each age group also is provided.

13

Figure 3. Rate of inpatient stays involving hepatitis C among patients aged 18–51 years, 52–72
years, and 73+ years by census division, and ratio of census division rate to national rate, 2014

Notes: Rate is per 100,000 population. All stays involving hepatitis C are included—those stays with and without hepatitis B, human
immunodeficiency virus (HIV), and alcoholic liver disease.
Source: Agency for Healthcare Research and Quality (AHRQ), Center for Delivery, Organization, and Markets, Healthcare Cost and
Utilization Project (HCUP), National Inpatient Sample (NIS), 2014

• New England: The rate ranged from
61 percent higher than the national
average among younger patients to 20
percent lower than the national
average among older patients.

• Middle Atlantic: The rate was 16 to 46
percent higher than the national
average across all patient age groups.

• South Atlantic: The rate was about at
the national average across all patient
age groups.

• East North Central: The rate was 14
to 19 percent lower than the national
average across all patient age groups.

• East South Central: The rate ranged
from more than double the national
average among younger patients to 36
percent lower than the national
average among older patients.

• West North Central: The rate was
similar to the national average among
younger patients but lower than the
national average among baby boomers
(29 percent) and older patients (51
percent).

• West South Central: The rate was 23
percent higher than the national
average among baby boomers but
lower than the national average among
younger patients (37 percent) and
among older patients (17 percent).

• Mountain: The rate was 15 to 23
percent lower than the national
average across all patient age groups.

• Pacific: The rate was 21 percent lower
than the national average among
younger patients but higher than the
national average among baby boomers
(11 percent) and older patients (47
percent).

14

About Statistical Briefs

HCUP Statistical Briefs provide basic descriptive statistics on a variety of topics using HCUP
administrative health care data. Topics include hospital inpatient, ambulatory surgery, and emergency
department use and costs, quality of care, access to care, medical conditions, procedures, and patient
populations, among other topics. The reports are intended to generate hypotheses that can be further
explored in other research; the reports are not designed to answer in-depth research questions using
multivariate methods.

Data Source

The estimates in this Statistical Brief are based upon data from the Healthcare Cost and Utilization
Project (HCUP) 2014 National Inpatient Sample (NIS). Historical data were drawn from the 2005–
2013 National (Nationwide) Inpatient Sample (NIS). Supplemental sources include population
denominators based on data available from the U.S. Census Bureau.14

Definitions

Diagnoses, procedures, ICD-9-CM, Clinical Classifications Software (CCS), and Elixhauser Comorbidity
Software
The principal diagnosis is that condition established after study to be chiefly responsible for the patient’s
admission to the hospital. Secondary diagnoses are concomitant conditions that coexist at the time of
admission or develop during the stay. All-listed diagnoses include the principal diagnosis plus these
additional secondary conditions.

All-listed procedures include all procedures performed during the hospital stay, whether for definitive
treatment or for diagnostic or exploratory purposes.

ICD-9-CM is the International Classification of Diseases, Ninth Revision, Clinical Modification, which
assigns numeric codes to diagnoses and procedures. There are approximately 14,000 ICD-9-CM
diagnosis codes and approximately 4,000 ICD-9-CM procedure codes.

CCS categorizes ICD-9-CM diagnosis codes and procedure codes into a manageable number of clinically
meaningful categories.15 This clinical grouper makes it easier to quickly understand patterns of
diagnoses and procedure use. CCS categories identified as Other typically are not reported; these
categories include miscellaneous, otherwise unclassifiable diagnoses and procedures that may be difficult
to interpret as a group.

The Elixhauser Comorbidity Software assigns variables that identify comorbidities in hospital discharge
records using the diagnosis coding of ICD-9-CM. There are a total of 29 comorbidities assigned in the
2014 NIS.16 For this Statistical Brief, reporting was limited to those comorbidities that occurred among at
least 5 percent of adult inpatient stays involving hepatitis C in 2014.

14 U.S. Census Bureau. Annual Estimates of the Resident Population by Single Year of Age and Sex for the United States, States,
and Puerto Rico Commonwealth: April 1, 2010 to July 1, 2014; 2014 Population Estimates.
www.factfinder.census.gov/faces/nav/jsf/pages/index.xhtml. Accessed July 31, 2017.
15 Agency for Healthcare Research and Quality. HCUP Clinical Classifications Software (CCS) for ICD-9-CM. Healthcare Cost and
Utilization Project (HCUP). Rockville, MD: Agency for Healthcare Research and Quality. Updated October 2016.
www.hcup-us.ahrq.gov/toolssoftware/ccs/ccs.jsp. Accessed January 31, 2017.
16 Agency for Healthcare Research and Quality. Elixhauser Comorbidity Software, Version 3.7. Rockville, MD: Agency for
Healthcare Research and Quality. Updated June 2017. www.hcup-us.ahrq.gov/toolssoftware/comorbidity/comorbidity.jsp. Accessed
July 19, 2017.

http://www.factfinder.census.gov/faces/nav/jsf/pages/index.xhtml
http://www.hcup-us.ahrq.gov/toolssoftware/ccs/ccs.jsp
http://www.hcup-us.ahrq.gov/toolssoftware/comorbidity/comorbidity.jsp

15

Case definition
Table 5 provides the ICD-9-CM diagnosis codes used to define hepatitis C for this Statistical Brief.

Table 5. ICD-9-CM diagnosis codes defining hepatitis C
ICD-9-CM
diagnosis
code

Description

070.41 Acute hepatitis C with hepatic coma
070.44 Chronic hepatitis C with hepatic coma
070.51 Acute hepatitis C without mention of hepatic coma
070.54 Chronic hepatitis C without mention of hepatic coma
070.70 Unspecified viral hepatitis C without hepatic coma
070.71 Unspecified viral hepatitis C with hepatic coma
V02.62 Hepatitis C carrier

Table 6 provides the CCS and ICD-9-CM diagnosis codes used to define the key co-occurring conditions
of interest—hepatitis B, human immunodeficiency virus (HIV), and alcoholic liver disease.

Table 6. CCS and ICD-9-CM diagnosis codes defining hepatitis B, HIV, and alcoholic liver disease

Condition
ICD-9-CM

or CCS
diagnosis

code
Description

Hepatitis B 070.20 Viral hepatitis B with hepatic coma, acute or unspecified, without mention
of hepatitis delta

070.21 Viral hepatitis B with hepatic coma, acute or unspecified, with hepatitis
delta

070.22 Viral hepatitis B with hepatic coma, chronic, without mention of hepatitis
delta

070.23 Viral hepatitis B with hepatic coma, chronic with hepatitis delta
070.30 Viral hepatitis B without mention of hepatic coma, acute or unspecified,

without mention of hepatitis delta
070.31 Viral hepatitis B without mention of hepatic coma, acute or unspecified,

with hepatitis delta
070.32 Viral hepatitis B without mention of hepatic coma, chronic, without

mention of hepatitis delta
070.33 Viral hepatitis B without mention of hepatic coma, chronic with hepatitis

delta
070.42 Hepatitis delta without mention of active hepatitis B disease with hepatic

coma
070.52 Hepatitis delta without mention of active hepatitis B disease or hepatic

coma
V02.61 Hepatitis B carrier

HIV CCS 5 HIV infection
Alcoholic
liver disease

571.0 Alcoholic fatty liver
571.1 Acute alcoholic hepatitis
571.2 Alcoholic cirrhosis of liver
571.3 Alcoholic liver damage, unspecified

Abbreviations: CCS, Clinical Classifications Software; HIV, human immunodeficiency virus

16

Table 7 provides the CCS and ICD-9-CM diagnosis codes used to define other co-occurring conditions.

Table 7. CCS and ICD-9-CM diagnosis codes defining other co-occurring conditions

Condition
ICD-9-CM

or CCS
diagnosis

code
Description

Liver cancer 155.0 Malignant neoplasm of liver, primary
155.1 Malignant neoplasm of intrahepatic bile ducts
155.2 Malignant neoplasm of liver, not specified as primary or secondary
197.7 Liver, specified as secondary malignant neoplasm
230.8 Carcinoma in situ of liver and biliary system
235.3 Neoplasm of uncertain behavior, liver and biliary passages

Cirrhosis of the
liver

571.5 Cirrhosis of liver without mention of alcohol

Ascites 789.59 Other ascites
Upper
gastrointestinal
bleeding

456.0 Esophageal varices with bleeding
456.20 Esophageal varices in diseases classified elsewhere with bleeding
530.21 Ulcer of esophagus with bleeding
530.4 Perforation of esophagus
530.7 Gastroesophageal laceration-hemorrhage syndrome
530.82 Esophageal hemorrhage
531.00 Acute gastric ulcer with hemorrhage without obstruction
531.01 Acute gastric ulcer with hemorrhage with obstruction
531.10 Acute gastric ulcer with perforation without obstruction
531.11 Acute gastric ulcer with perforation with obstruction
531.20 Acute gastric ulcer with hemorrhage and perforation without obstruction
531.21 Acute gastric ulcer with hemorrhage and perforation with obstruction
532.00 Acute duodenal ulcer with hemorrhage without obstruction
532.01 Acute duodenal ulcer with hemorrhage with obstruction
532.10 Acute duodenal ulcer with perforation without obstruction
532.11 Acute duodenal ulcer with perforation with obstruction
532.20 Acute duodenal ulcer with hemorrhage and perforation without

obstruction
532.21 Acute duodenal ulcer with hemorrhage and perforation with obstruction
533.00 Acute peptic ulcer of unspecified site with hemorrhage without

obstruction
533.01 Acute peptic ulcer of unspecified site with hemorrhage with obstruction
533.10 Acute peptic ulcer of unspecified site with perforation without

obstruction
533.11 Acute peptic ulcer of unspecified site with perforation with obstruction
533.20 Acute peptic ulcer of unspecified site with hemorrhage and perforation

without obstruction
533.21 Acute peptic ulcer of unspecified site with hemorrhage and perforation

with obstruction
531.40 Chronic or unspecified gastric ulcer with hemorrhage without

obstruction
531.41 Chronic or unspecified gastric ulcer with hemorrhage with obstruction
531.50 Chronic or unspecified gastric ulcer with perforation without obstruction
531.51 Chronic or unspecified gastric ulcer with perforation with obstruction
531.60 Chronic or unspecified gastric ulcer with hemorrhage and perforation

without obstruction

17

Table 7 (continued). CCS and ICD-9-CM diagnosis codes defining other co-occurring conditions

Condition
ICD-9-CM

or CCS
diagnosis

code
Description

Upper
gastrointestinal
bleeding
(continued)

531.61 Chronic or unspecified gastric ulcer with hemorrhage and perforation
with obstruction

532.40 Chronic or unspecified duodenal ulcer with hemorrhage without
obstruction

532.41 Chronic or unspecified duodenal ulcer with hemorrhage with obstruction
532.50 Chronic or unspecified duodenal ulcer with perforation without

obstruction
532.51 Chronic or unspecified duodenal ulcer with perforation with obstruction
532.60 Chronic or unspecified duodenal ulcer with hemorrhage and perforation

without obstruction
532.61 Chronic or unspecified duodenal ulcer with hemorrhage and perforation

with obstruction
533.40 Chronic or unspecified peptic ulcer of unspecified site with hemorrhage

without obstruction
533.41 Chronic or unspecified peptic ulcer of unspecified site with hemorrhage

with obstruction
533.50 Chronic or unspecified peptic ulcer of unspecified site with perforation

without obstruction
533.51 Chronic or unspecified peptic ulcer of unspecified site with perforation

with obstruction
533.60 Chronic or unspecified peptic ulcer of unspecified site with hemorrhage

and perforation without obstruction
533.61 Chronic or unspecified peptic ulcer of unspecified site with hemorrhage

and perforation with obstruction
535.01 Acute gastritis with hemorrhage
535.11 Atrophic gastritis with hemorrhage
535.21 Gastric mucosal hypertrophy with hemorrhage
535.41 Other specified gastritis with hemorrhage
535.51 Unspecified gastritis and gastroduodenitis with hemorrhage
535.61 Duodenitis with hemorrhage
535.71 Eosinophilic gastritis with hemorrhage
537.83 Angiodysplasia of stomach and duodenum with hemorrhage
578.0 Hematemesis
578.9 Hemorrhage of gastrointestinal tract, unspecified

Any mental
disorder

CCS 650 Adjustment disorders
CCS 651 Anxiety disorders
CCS 652 Attention-deficit, conduct, and disruptive behavior disorders
CCS 655 Disorders usually diagnosed in infancy, childhood, or adolescence
CCS 656 Impulse control disorders, NEC
CCS 657 Mood disorders
CCS 658 Personality disorders
CCS 659 Schizophrenia and other psychotic disorders
CCS 662 Suicide and intentional self-inflicted injury
CCS 663 Screening and history of mental health and substance abuse codes
CCS 670 Miscellaneous disorders

18

Table 7 (continued). CCS and ICD-9-CM diagnosis codes defining other co-occurring conditions

Condition
ICD-9-CM

or CCS
diagnosis

code
Description

Any
nonalcohol
substance use
disorder

661 Substance-related disorders

Any alcohol-
related
diagnosis
(other than
ALD)

291.0 Alcohol withdrawal delirium
291.1 Alcohol-induced persisting amnestic disorder
291.2 Alcohol-induced persisting dementia
291.3 Alcohol-induced psychotic disorder with hallucinations
291.4 Idiosyncratic alcohol intoxication
291.5 Alcohol-induced psychotic disorder with delusions
291.81 Alcohol withdrawal
291.82 Alcohol induced sleep disorders
291.89 Other alcohol-induced mental disorders
291.9 Unspecified alcohol-induced mental disorders
303.00 Acute alcoholic intoxication in alcoholism, unspecified
303.01 Acute alcoholic intoxication in alcoholism, continuous
303.02 Acute alcoholic intoxication in alcoholism, episodic
303.03 Acute alcoholic intoxication in alcoholism, in remission
303.90 Other and unspecified alcohol dependence, unspecified
303.91 Other and unspecified alcohol dependence, continuous
303.92 Other and unspecified alcohol dependence, episodic
303.93 Other and unspecified alcohol dependence, in remission
305.00 Alcohol abuse, unspecified
305.01 Alcohol abuse, continuous
305.02 Alcohol abuse, episodic
305.03 Alcohol abuse, in remission
357.5 Alcoholic polyneuropathy
425.5 Alcoholic cardiomyopathy
535.30 Alcoholic gastritis, without mention of hemorrhage
535.31 Alcoholic gastritis, with hemorrhage
760.71 Alcohol affecting fetus or newborn via placenta or breast milk
790.3 Excessive blood level of alcohol
980.0 Toxic effect of ethyl alcohol
V11.3 Alcoholism
E860.0 Accidental poisoning by alcoholic beverages

Abbreviations: ALD, alcoholic liver disease; CCS, Clinical Classifications Software

Table 8 provides the CCS and ICD-9-CM procedure codes used to define co-occurring procedures.

Table 8. CCS and ICD-9-CM procedure codes defining co-occurring procedures

Procedure
ICD-9-CM

or CCS
diagnosis

code
Description

Abdominal
paracentesis

CCS 88 Abdominal paracentesis

Upper gastro-
intestinal
endoscopy

CCS 70 Upper gastrointestinal endoscopy; biopsy

Abbreviation: CCS, Clinical Classifications Software

19

Types of hospitals included in the HCUP National (Nationwide) Inpatient Sample
The National (Nationwide) Inpatient Sample (NIS) is based on data from community hospitals, which are
defined as short-term, non-Federal, general, and other hospitals, excluding hospital units of other
institutions (e.g., prisons). The NIS includes obstetrics and gynecology, otolaryngology, orthopedic,
cancer, pediatric, public, and academic medical hospitals. Excluded are long-term care facilities such as
rehabilitation, psychiatric, and alcoholism and chemical dependency hospitals. Beginning in 2012, long-
term acute care hospitals are also excluded. However, if a patient received long-term care, rehabilitation,
or treatment for a psychiatric or chemical dependency condition in a community hospital, the discharge
record for that stay will be included in the NIS.

Unit of analysis
The unit of analysis is the hospital discharge (i.e., the hospital stay), not a person or patient. This means
that a person who is admitted to the hospital multiple times in 1 year will be counted each time as a
separate discharge from the hospital.

Costs and charges
Total hospital charges were converted to costs using HCUP Cost-to-Charge Ratios based on hospital
accounting reports from the Centers for Medicare & Medicaid Services (CMS).17 Costs reflect the actual
expenses incurred in the production of hospital services, such as wages, supplies, and utility costs;
charges represent the amount a hospital billed for the case. For each hospital, a hospital-wide cost-to-
charge ratio is used. Hospital charges reflect the amount the hospital billed for the entire hospital stay
and do not include professional (physician) fees. For the purposes of this Statistical Brief, costs are
reported to the nearest hundred.

Hospital location
The classification of whether a hospital is in a metropolitan area (urban) or nonmetropolitan area (rural) is
defined from the American Hospital Association (AHA) Annual Survey, using the 1993 U.S. Office of
Management and Budget definition.

Community-level income
Community-level income is based on the median household income of the patient’s ZIP Code of
residence. Quartiles are defined so that the total U.S. population is evenly distributed. Cut-offs for the
quartiles are determined annually using ZIP Code demographic data obtained from Claritas, a vendor that
adds value to data from the U.S. Census Bureau.18 The value ranges for the income quartiles vary by
year. Patients in the first quartile are designated as having low income, and patients in the upper three
quartiles are designated as having not low income. The income quartile is missing for patients who are
homeless or foreign.

Payer
Payer is the expected payer for the hospital stay. To make coding uniform across all HCUP data sources,
payer combines detailed categories into general groups:

• Medicare: includes patients covered by fee-for-service and managed care Medicare
• Medicaid: includes patients covered by fee-for-service and managed care Medicaid
• Private Insurance: includes Blue Cross, commercial carriers, and private health maintenance

organizations (HMOs) and preferred provider organizations (PPOs)
• Uninsured: includes an insurance status of self-pay and no charge
• Other: includes Workers’ Compensation, TRICARE/CHAMPUS, CHAMPVA, Title V, and other

government programs

Hospital stays billed to the State Children’s Health Insurance Program (SCHIP) may be classified as
Medicaid, Private Insurance, or Other, depending on the structure of the State program. Because most

17 Agency for Healthcare Research and Quality. HCUP Cost-to-Charge Ratio (CCR) Files. Healthcare Cost and Utilization Project
(HCUP). 2001–2014. Rockville, MD: Agency for Healthcare Research and Quality. Updated November 2016. www.hcup-
us.ahrq.gov/db/state/costtocharge.jsp. Accessed January 31, 2017.
18 Claritas. Claritas Demographic Profile. www.claritas.com. Accessed June 23, 2017.

http://www.hcup-us.ahrq.gov/db/state/costtocharge.jsp
http://www.hcup-us.ahrq.gov/db/state/costtocharge.jsp
http://www.claritas.com/

20

State data do not identify patients in SCHIP specifically, it is not possible to present this information
separately.

For this Statistical Brief, when more than one payer is listed for a hospital discharge, the first-listed payer
is used.

Division
Division corresponds to the location of the hospital and is one of the nine divisions defined by the U.S.
Census Bureau:

• New England: Maine, New Hampshire, Vermont, Massachusetts, Rhode Island, Connecticut
• Middle Atlantic: New York, New Jersey, Pennsylvania
• East North Central: Ohio, Indiana, Illinois, Michigan, Wisconsin
• West North Central: Minnesota, Iowa, Missouri, North Dakota, South Dakota, Nebraska, Kansas
• South Atlantic: Delaware, Maryland, District of Columbia, Virginia, West Virginia, North Carolina,

South Carolina, Georgia, Florida
• East South Central: Kentucky, Tennessee, Alabama, Mississippi
• West South Central: Arkansas, Louisiana, Oklahoma, Texas
• Mountain: Montana, Idaho, Wyoming, Colorado, New Mexico, Arizona, Utah, Nevada
• Pacific: Washington, Oregon, California, Alaska, Hawaii

Reporting of race and ethnicity
Data on Hispanic ethnicity are collected differently among the States and also can differ from the Census
methodology of collecting information on race (White, Black, Asian/Pacific Islander, American
Indian/Alaska Native, Other (including mixed race)) separately from ethnicity (Hispanic, non-Hispanic).
State data organizations often collect Hispanic ethnicity as one of several categories that include race.
Therefore, for multistate analyses, HCUP creates the combined categorization of race and ethnicity for
data from States that report ethnicity separately. When a State data organization collects Hispanic
ethnicity separately from race, HCUP uses Hispanic ethnicity to override any other race category to
create a Hispanic category for the uniformly coded race/ethnicity data element, while also retaining the
original race and ethnicity data. This Statistical Brief reports race/ethnicity for the following categories:
White (non-Hispanic), Black (non-Hispanic), Hispanic, and Other (which includes Asian/Pacific Islander,
American Indian/Alaska Native, and non-Hispanic Other).

About HCUP

The Healthcare Cost and Utilization Project (HCUP, pronounced "H-Cup") is a family of health care
databases and related software tools and products developed through a Federal-State-Industry
partnership and sponsored by the Agency for Healthcare Research and Quality (AHRQ). HCUP
databases bring together the data collection efforts of State data organizations, hospital associations, and
private data organizations (HCUP Partners) and the Federal government to create a national information
resource of encounter-level health care data. HCUP includes the largest collection of longitudinal hospital
care data in the United States, with all-payer, encounter-level information beginning in 1988. These
databases enable research on a broad range of health policy issues, including cost and quality of health
services, medical practice patterns, access to health care programs, and outcomes of treatments at the
national, State, and local market levels.

HCUP would not be possible without the contributions of the following data collection Partners from
across the United States:

Alaska Department of Health and Social Services
Alaska State Hospital and Nursing Home Association
Arizona Department of Health Services
Arkansas Department of Health
California Office of Statewide Health Planning and Development
Colorado Hospital Association
Connecticut Hospital Association

21

District of Columbia Hospital Association
Florida Agency for Health Care Administration
Georgia Hospital Association
Hawaii Health Information Corporation
Illinois Department of Public Health
Indiana Hospital Association
Iowa Hospital Association
Kansas Hospital Association
Kentucky Cabinet for Health and Family Services
Louisiana Department of Health
Maine Health Data Organization
Maryland Health Services Cost Review Commission
Massachusetts Center for Health Information and Analysis
Michigan Health & Hospital Association
Minnesota Hospital Association
Mississippi State Department of Health
Missouri Hospital Industry Data Institute
Montana Hospital Association
Nebraska Hospital Association
Nevada Department of Health and Human Services
New Hampshire Department of Health & Human Services
New Jersey Department of Health
New Mexico Department of Health
New York State Department of Health
North Carolina Department of Health and Human Services
North Dakota (data provided by the Minnesota Hospital Association)
Ohio Hospital Association
Oklahoma State Department of Health
Oregon Association of Hospitals and Health Systems
Oregon Office of Health Analytics
Pennsylvania Health Care Cost Containment Council
Rhode Island Department of Health
South Carolina Revenue and Fiscal Affairs Office
South Dakota Association of Healthcare Organizations
Tennessee Hospital Association
Texas Department of State Health Services
Utah Department of Health
Vermont Association of Hospitals and Health Systems
Virginia Health Information
Washington State Department of Health
West Virginia Department of Health and Human Resources, West Virginia Health Care Authority
Wisconsin Department of Health Services
Wyoming Hospital Association

About the NIS

The HCUP National (Nationwide) Inpatient Sample (NIS) is a nationwide database of hospital inpatient
stays. The NIS is nationally representative of all community hospitals (i.e., short-term, non-Federal,
nonrehabilitation hospitals). The NIS includes all payers. It is drawn from a sampling frame that contains
hospitals comprising more than 95 percent of all discharges in the United States. The vast size of the
NIS allows the study of topics at the national and regional levels for specific subgroups of patients. In
addition, NIS data are standardized across years to facilitate ease of use. Over time, the sampling frame
for the NIS has changed; thus, the number of States contributing to the NIS varies from year to year. The
NIS is intended for national estimates only; no State-level estimates can be produced.

The 2012 NIS was redesigned to optimize national estimates. The redesign incorporates two critical
changes:

22

• Revisions to the sample design—starting with 2012, the NIS is now a sample of discharge

records from all HCUP-participating hospitals, rather than a sample of hospitals from which all
discharges were retained (as is the case for NIS years before 2012).

• Revisions to how hospitals are defined—the NIS now uses the definition of hospitals and
discharges supplied by the statewide data organizations that contribute to HCUP, rather than the
definitions used by the American Hospital Association (AHA) Annual Survey of Hospitals.

The new sampling strategy is expected to result in more precise estimates than those that resulted from
the previous NIS design by reducing sampling error: for many estimates, confidence intervals under the
new design are about half the length of confidence intervals under the previous design. The change in
sample design for 2012 necessitates recomputation of prior years' NIS data to enable analyses of trends
that use the same definitions of discharges and hospitals.

For More Information

For other information on infectious diseases, including hepatitis C, refer to the HCUP Statistical Briefs
located at www.hcup-us.ahrq.gov/reports/statbriefs/sb_infectious.jsp.

For additional HCUP statistics, visit:

• HCUP Fast Stats at www.hcup-us.ahrq.gov/faststats/landing.jsp for easy access to the latest
HCUP-based statistics for health information topics

• HCUPnet, HCUP’s interactive query system, at www.hcupnet.ahrq.gov/

For more information about HCUP, visit www.hcup-us.ahrq.gov/.

For a detailed description of HCUP and more information on the design of the National (Nationwide)
Inpatient Sample (NIS), please refer to the following database documentation:

Agency for Healthcare Research and Quality. Overview of the National (Nationwide) Inpatient Sample
(NIS). Healthcare Cost and Utilization Project (HCUP). Rockville, MD: Agency for Healthcare Research
and Quality. Updated December 2016. www.hcup-us.ahrq.gov/nisoverview.jsp. Accessed January 31,
2017.

Suggested Citation

Ngo-Metzger Q (AHRQ), Mabry-Hernandez I (AHRQ), Heslin KC (AHRQ), Weiss AJ (IBM Watson
Health), Mummert A (IBM Watson Health), Bierman AS (AHRQ). Characteristics of Inpatient Stays
Involving Hepatitis C, 2005–2014. HCUP Statistical Brief #232. November 2017. Agency for Healthcare
Research and Quality, Rockville, MD. www.hcup-us.ahrq.gov/reports/statbriefs/sb232-Hepatitis-C-
Hospital-Stays-Trends.pdf.

Acknowledgments

The authors would like to acknowledge the contributions of Minya Sheng of IBM Watson Health.

∗ ∗ ∗

AHRQ welcomes questions and comments from readers of this publication who are interested in
obtaining more information about access, cost, use, financing, and quality of health care in the United
States. We also invite you to tell us how you are using this Statistical Brief and other HCUP data and
tools, and to share suggestions on how HCUP products might be enhanced to further meet your needs.
Please e-mail us at hcup@ahrq.gov or send a letter to the address below:

Sharon B. Arnold, Ph.D., Acting Director

http://www.hcup-us.ahrq.gov/reports/statbriefs/sb_infectious.jsp
http://www.hcup-us.ahrq.gov/faststats/landing.jsp
http://www.hcupnet.ahrq.gov/
http://www.hcup-us.ahrq.gov/
http://www.hcup-us.ahrq.gov/nisoverview.jsp
https://www.hcup-us.ahrq.gov/reports/statbriefs/sb232-Hepatitis-C-Hospital-Stays-Trends.pdf
https://www.hcup-us.ahrq.gov/reports/statbriefs/sb232-Hepatitis-C-Hospital-Stays-Trends.pdf
mailto:hcup@ahrq.gov

23

Center for Delivery, Organization, and Markets
Agency for Healthcare Research and Quality
5600 Fishers Lane
Rockville, MD 20857

This Statistical Brief was posted online on December 5, 2017.

	Characteristics of Inpatient Stays
	Involving Hepatitis C, 2005–2014
	Quyen Ngo-Metzger, M.D., M.P.H., Iris Mabry-Hernandez, M.D., Kevin C. Heslin, Ph.D., Audrey J. Weiss, Ph.D.,
	Amanda Mummert, Ph.D., and Arlene S. Bierman, M.D., M.S.
	Introduction
	Definitions
	Types of hospitals included in the HCUP National (Nationwide) Inpatient Sample
	Unit of analysis
	Costs and charges
	Payer
	Division
	Reporting of race and ethnicity
	About HCUP
	About the NIS
	For More Information
	Suggested Citation

