Slide 1:
Disparities in Health Report:
An Examination of Race and Ethnicity on the Health of Massachusetts Residents
January 2012
A Draft Report from the Report Card Working Group to the Health Disparities Council
Presenter: Georgia Simpson May, Director, Office of Health Equity

 MA Dept of Public Health

Slide 2:

Today’s Presentation
-Purpose and design of the report

-Data Tables and Social Determinants

-What this report tells us
Slide 3:

Purpose of the Report
-Identify priority health, social, and policy indicators for Massachusetts.

-Create a systematic approach to tracking our progress, over time, in reducing racial, ethnic, and linguistic disparities.

-Provide useable information on the health and wellness of Massachusetts.

Slide 4:

Divided into three main sections
1. Leading Health Indicators

2. An In-Depth Review of Selected Chronic Diseases

3. Social Determinants of Health

Slide 5:

What’s been added to the
Final Draft Report
-Introduction and Background – pg. 4

Health Disparities defined, historical overview, and causes

-In-depth Review of Selected Chronic Diseases – pg. 20

Introductions to each of the 4 tables
Slide 6:

I. Leading Health Indicators pg. 14
-Disparities among people of different races and ethnicities exist across a broad range of public health categories.

-Of nearly 50 major indicators presented in the report, roughly two-thirds demonstrate a disparity.

Slide 7:

Highlights from Selected Chronic Illnesses (Years Reported 2005-2008)
-Asthma

-Cardiovascular Disease

-Diabetes

-Obesity
Slide 8:

Asthma, pg. 20
-In Massachusetts, the prevalence of asthma is one of the highest in the country.

-Adult American Indians have the highest asthma rates and report one of the lowest rates of “physical activity in the past 30 days.” Blacks and Hispanics also report low physical activity, high rates of environmental triggers and having fair to poor mental health.

-Blacks and Hispanics of all ages have approximately 3.5 times and 2.9 times more Emergency Department (ED) visits than Whites.

Slide 9:

Cardiovascular Disease (CVD), pg. 24
-In 2007, CVD caused one of every three deaths in Massachusetts.

-Among adults living with CVD, compared to Whites, Blacks are more likely to report having poor mental health for 15 or more days, being overweight or obese, and are almost twice as likely to have diabetes.

-Hispanics are more likely report fair to poor health and to also have diabetes, when compared to Whites.
Slide 10:

Diabetes, pg. 27
-Blacks and Hispanics with “some college or more” have even greater disparity in diabetes with rates that are 2.5 and 2 times, respectively, that of Whites with the same level of education.

-Black and Hispanic adults have significantly higher death rates due to diabetes than White adults.

-Blacks and Hispanics have almost 4 times and 3 times, respectively, more diabetes related emergency department visits than Whites.
Slide 11:

Obesity, pg. 30
-Across the income gradient, Black and Hispanic adults are more likely to be overweight than White adults.

-Black and Hispanic adults with less than a high school education and those with some college or more are more likely to be overweight compared to White adults.

-Among people who are overweight

Black adults are twice as likely as White adults to have also had a stroke.

Hispanic adults are more likely than Whites to report fair to poor health, having diabetes and 18% more likely to have high cholesterol.

Asian youth are most likely to report that they perceive themselves as slightly or definitely overweight.

Slide 12:

III. Social Determinants of Health,
pg. 33
-How where we live, work, and play; what we have access to, including education and income contribute to our overall health.

-By looking at these factors, we can better understand the connections to health and develop recommendations and policies that improve conditions for everyone.
Slide 13:

SDH: Analysis of Tobacco Retailers
-Smoking remains the leading cause of preventable death in MA.

-As of December 31, 2010, the Massachusetts Tobacco Cessation and Prevention Program estimated that there were 8,838 tobacco retailers in the Commonwealth, or one retailer for every 718 residents.

-Communities with a greater proportion of non-Hispanic Whites tend to have more tobacco retailers per capita.

-Looking at the 25 largest communities – all of which have at least a 20% non-White population – 17 have higher rates of tobacco retailers than the statewide average.
Slide 14:

What this report tells us
1. There are recurring factors that contribute to disparities:

Discrimination

Community

Environment

Education

Housing

Mental Health

2. There are opportunities for cross sector, holistic policy development.

Slide 15:

A Deep Dive into Asthma
Jean Zotter, Program Director

MA Department of Public Health

Asthma Prevention and Control Program

