Slide 1:
Disparities In Health: Continuing the Deep Dive

Obesity

Presented by Georgia Simpson May

Director MDPH Office of Health Equity

MA Health Disparities Council Meeting – May 7th, 2012

Slide 2:

The MA Obesity Epidemic

Trends in nutrition and physical activity behaviors are at the center of the growing obesity epidemic.
Currently, more than half of MA adults are either overweight or obese and about 25% of high school youth are either overweight or at risk of becoming overweight.

Slide 3:

The cost of obesity is high

A conservative estimate of annual obesity-related medical costs for MA is

$1.8 billion.

(in 2003 dollars)

Slide 4:

Obesity for risk of chronic conditions

People who are overweight or obese are more likely to have…
· Type 2 diabetes

· Heart disease

· Stroke

· Gall bladder disease

· Musculoskeletal disorders

Slide 5:

Socio-economic Status

· 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 who “have some college or more” are more likely to be overweight compared to White adults.

Slide 6:

Health Behaviors or Environmental Factors

· Among people who are overweight or obese, Black and Hispanic adults have lower rates of “regular physical activity” or “any physical activity in the last 30 days” than White adults.

· Among adults who are overweight or obese, Hispanic adults are least likely to eat 5 or more servings of fruits and vegetables a day.

· Asian adults report the lowest rates of smoking among the groups reported.

Slide 7:

Health Consequences

· Black adults who are overweight or obese are 1.5 times more likely to also report “fair to poor health” and “living with diabetes” than White adults.

· Hispanic adults who are overweight or obese are more likely than Whites to also report “fair to poor health” and “having diabetes.”

· Among people who are overweight, Black adults are twice as likely as White adults to have also had a stroke.

Slide 8:

Consequences continued

Hispanics who are overweight or obese are 25% more likely than Whites to report poor mental health and 18% more likely to have high cholesterol.
Asian adults are half as likely to report poor to fair health compared to the other groups, however Asian youth are the mostly likely to report that they perceive themselves as slightly or definitely overweight than other youth.

Slide 9:

The Surgeon General’s Vision to be a healthy and fit nation…

· Americans will be more likely to change their behavior if they have a meaningful reward- something more than just reaching a certain weight or dress size.

· That reward is invigorating, energizing, joyous health that allows people to embrace each day and live their lives to the fullest – without disease, disability, or lost productivity.

Slide 10:

Key Actions
(outlined in The Surgeon General’s Vision for a Healthy and Fit Nation)

· Individual Healthy Choices and Healthy Home Environments

· Creating Healthy Child Care Settings

· Creating Healthy Schools

· Creating Healthy Work Sites

· Mobilizing the Medical Community

· Improving Our Communities

