

Cause of Death Contributions to Black/White differences in mortality 1985-2013

ANDREW FENELON

NATIONAL CENTER FOR HEALTH STATISTICS

U.S. DEPARTMENT OF HEALTH AND HUMAN SERVICES
Centers for Disease Control and Prevention
National Center for Health Statistics

SAFER • HEALTHIER • PEOPLE™

The findings and conclusions in this presentation are those of the author(s) and do not necessarily represent the official position of the National Center for Health Statistics, Centers for Disease Control and Prevention

The Heckler Report

- Report of the Secretary's Task Force on Black and Minority Health (1985)
- Secretary of Health and Human Services Margaret Heckler
- Developing effective policy requires an accurate description of the problem
- Demonstrating large differences in mortality between black and white populations in the United States

Racial/Ethnic Differences in Health

- There are large and persistent differences in health and survival across racial and ethnic populations in the United States

SOURCE: CDC/NCHS, National Vital Statistics System, Mortality.

Racial/Ethnic Differences in Health

- There are large and persistent differences in health and survival across racial and ethnic populations in the United States

Racial/Ethnic Differences in Health

- There are large and persistent differences in health and survival across racial and ethnic populations in the United States
- Explanations
 - Differences in socioeconomic position – two sided
 - Segregation and neighborhood effects
 - Discrimination
 - Unequal access to health care
 - Intersectionality

An Update is Needed

- How far have we come in terms of reducing disparities in mortality between black and white populations in the United States?
- Which causes of death contribute to the black/white gap in mortality?
- Which causes of death contribute to *changes* in the black/white gap in mortality over time?

Data

- US Vital Statistics Data 1985-2013
- Multiple Cause-of-Death public-use microdata files
- Age-standardized death rates by cause of death 1985-2013
 - Rankable causes of death ICD9 and ICD10

Analysis

- Contribution of causes of death to black/white mortality gap

- Contribution of causes of death to change in black/white mortality gap

Trends – Men

Source: Multiple Cause of Death Files, NCHS. Estimates may differ slightly from NCHS published results due to correction of mortality for 85+ age group.

Trends – Women

Source: Multiple Cause of Death Files, NCHS. Estimates may differ slightly from NCHS published results due to correction of mortality for 85+ age group.

Cause of Death Contributions – Men

Cause of Death Contributions – Women

Trends – Men

Trends – Men

Trends – Women

Trends – Women

Contributions to Narrowing Black/White Gap 1995 - 2013

Summary of Findings

- The black/white gap in mortality is large and persistent, but has narrowed since 1995
- The largest contributors to this gap among men are heart disease, cancer, and homicide (60%)
- The largest contributors among women are heart disease, diabetes, and cancer (80%)
- Between 1995 and 2013, cancer, HIV, and heart disease were responsible for 57% of the reduction in the black/white gap among men
- They were responsible for 45% of the reduction in the gap among women

The legacy of the Heckler Report

- Highlighting the importance of quality data in research on race/ethnic disparities in health and mortality
- We've come a long way, but still have work to do
- Expanding outside the black/white focus
- Identifying shifting threats in racial and ethnic health inequality

Shifting Threats

Diabetes

Hypertension

