

PROGRAMS TO REDUCE OBESITY IN HIGH OBESITY AREAS

Obesity is a major health problem on a national level, but it is particularly persistent in certain areas. These places are the focus of the Centers for Disease Control and Prevention (CDC)'s Programs to Reduce Obesity in High Obesity Areas (High Obesity Program). CDC's Division of Nutrition, Physical Activity and Obesity (DNPAO) began the program in 2014 to combat the obesity problem using environmental approaches and help reduce adverse health outcomes such as diabetes, heart disease, hypertension, and some cancers.

The High Obesity Program funds land grant universities and colleges in states with some of the highest obesity areas of the country, specifically, those with counties where more than 40% of the adult population is obese. Grantees collaborate with existing cooperative extension and outreach services at the county level in their states to develop obesity solutions. They put into action a set of evidence-based strategies in early care and education (ECE) centers or the community setting. Activities include the following:

- Convening partners to assess community assets and needs and leverage resources.

- Providing training, technical assistance, and support for program development, implementation, and evaluation.
- Evaluating and monitoring progress on program implementation and assessing program effectiveness.
- Translating and communicating evaluation results for stakeholders, decision makers, partners, funders, and the public.

This profile features information on select variables of the high obesity counties included in this project as well as select information on obesity, physical activity, and environmental supports for physical activity and diet.

CDC's Division of Nutrition, Physical Activity, and Obesity (DNPAO) works to maintain health and prevent chronic disease by promoting healthy eating and active living for Americans of all ages. DNPAO works with state and local partners on community solutions to help increase healthy food choices and connect people to places and opportunities where they can be regularly active. DNPAO provides implementation and evaluation guidance, technical assistance, training, surveillance and applied research, and partnership development to improve dietary quality, increase physical activity, and reduce obesity across multiple settings.

Profile of High Obesity Areas in: TEXAS

Texas A&M Agrilife Extension and the Texas A&M School of Public Health (SPH) are working with the Hidalgo County communities of South McAllen, Weslaco, San Carlos, and Penitas to improve access to healthy food and physical activity. The four communities are working with multi-sector partners to enhance parks, recreation areas, and sidewalks for active transportation and physical activity and promote healthier food in retail outlets and farmers' markets.

National Center for Chronic Disease Prevention and Health Promotion
Division of Nutrition, Physical Activity, & Obesity

County	County population ¹	County adult obesity prevalence ²	% Population living in rural areas ³
Hidalgo	774,769	42.9%	5.1%

Table 1. Estimated Adult Obesity Prevalence

- Hidalgo County's adult obesity prevalence is 42.9%. The state's overall adult obesity prevalence is 29.2%.²
- Children in rural areas are 25% more likely to be overweight or obese than children in metropolitan areas.⁴

County	% County population below poverty line ⁵	% Children below poverty line ⁵
Hidalgo	34.8%	45%

Table 2. Poverty Levels

Poverty levels are significant social determinants of health.⁶

- Hidalgo is classified as both a "persistent poverty"^a and a "persistent child-poverty county"^a by the US Census Bureau.
- 34.8% of the population lives below the poverty line and 45% of children younger than 18 years live below the poverty line.
- 54.2% of households have children younger than 18 years.⁵

County	% Adults physically inactive ³	% Population with access to physical activity ³
Hidalgo	22%	60%

Table 3. Physical Activity

Across Hidalgo County:

- 60% of the population has "reasonable"^b access to parks, recreation centers, or places for physical activity.

County	% Low income population with limited access to healthy foods ⁶	% Population with food insecurity ³	% Children eligible for free or reduced price lunch ⁷
Hidalgo	27%	18%	10.5%

Table 4. Food Access & Insecurity

- Approximately 1 in 4 low income residents has limited access to healthy food.
- More than 1 in 6 residents experience food insecurity.

Figure 1: Selected Racial/Ethnic Demographics in High Obesity County in Texas⁵

■ 90.6% of the total population is Hispanic or Latino. 85.3% of this population is Mexican which reflects the fact that Hidalgo County shares a border with Mexico.⁵

Figure 2. High Obesity County of Texas

References:

1. US Census Bureau. 2010 Census website. http://factfinder.census.gov/faces/nav/jsf/pages/community_facts.xhtml. Accessed December 1, 2015.
2. Centers for Disease Control and Prevention “Request for Proposal.” In: *Programs to Reduce Obesity in High Obesity Areas (CDC-RFA-DP14-1416)*, pages 5–6. Atlanta, GA: US Department of Health and Human Services; 2012.
3. Robert Wood Johnson Foundation, University of Wisconsin Population Health Institute. County Health Rankings & Roadmaps website. <http://www.countyhealthrankings.org/app/alabama/2014/measure/outcomes/1/map>. Accessed December 1, 2015.
4. Lutfiyya MN, Lipsky M.S., Wisdom-Behounek J, Inpanbutr-Martinkus M. Is rural residency a risk factor for overweight and obesity for U.S. children? *Obesity*. 2007; 15(9):2348–2356.
5. US Census Bureau. American Community Survey, 2009–2013 estimates website. http://factfinder.census.gov/faces/nav/jsf/pages/community_facts.xhtml. Accessed December 1, 2015.
6. Winkleby M, Cubbin C. Influence of individual and neighbourhood socioeconomic status on mortality among black, Mexican-American, and white women and men in the United States. *Epidemiol Community Health*. 2003;57(6): 444–452.
7. US Department of Agriculture. USDA Food Atlas website. <http://www.ers.usda.gov/data-products/food-environment-atlas/go-to-the-atlas.aspx>. Accessed December 4, 2015.

Notes:

^aA county was classified as persistent child poverty if 20% or more of related children younger than 18 years old were poor as measured by the 1980, 1990, and 2000 decennial censuses and the American Community Survey 5-year estimates for 2007–2011.

^b“Reasonable access” is defined as individuals who reside in a census block within a half mile of a park or in urban census tracts; reside within one mile of a recreational facility or in rural census tracts; or reside within 3 miles of a recreational facility.

^cLow income is an annual family income less than or equal to 200% of the federal poverty threshold for family size.

