

*UCLA Center for Health Policy
Research*
(University of California, Los Angeles)

Year 2008

Paper 42

Trends in the Health of Older
Californians

Steven P. Wallace * Jennifer H. Lee †
May A. Jawad ‡

*UCLA Center for Health Policy Research

†

‡UCLA Center for Health Policy Research

This paper is posted at the eScholarship Repository, University of California.

<http://repositories.cdlib.org/ucla.healthpolicy/42>

Copyright ©2008 by the authors.

Trends in the Health of Older Californians

Abstract

California's population is getting older. By 2026 the elderly population will double to nearly 8 million. This report examines health statistics on the elderly from three California Health Interview Survey cycles (2001, 2003 and 2005) in order to spotlight current challenges and predict future trends. The report found that older adults were more likely to report cancer, obesity, diabetes, high blood pressure, high cholesterol and the need for help with emotional problems. The use of medical care services also increased, including the percent of older adults who went to the emergency room as well as the percent that made monthly or more frequent doctor visits. Racial and ethnic disparities were notable statewide and suggest an area for preventative intervention given that California's elderly population is projected to become minority non-Latino white by 2030. Health challenges were particularly acute in California's San Joaquin Valley, home to a large Latino population. Positive trends included improved screening rates for several types of cancer and a drop in the number of older California women taking hormone replacement therapy, drugs that have been linked to increased risk of cardiovascular disease and breast cancer. The report features in-depth health statistics by county and region on a wide range of health topics including rates of arthritis, asthma, cancer, diabetes, falls, high blood pressure, mammography and colonoscopy screening, stroke and more.

TRENDS IN THE HEALTH OF OLDER CALIFORNIANS:

Data from the 2001, 2003 and 2005
California Health Interview Surveys

November 2008


TRENDS IN THE HEALTH OF OLDER CALIFORNIANS:

Data from the 2001, 2003 and 2005
California Health Interview Surveys

Steven P. Wallace, PhD

Jennifer H. Lee, PhD

May Jawad Aydin, PhD

November 2008


Funded by a grant from The California Wellness Foundation

Copyright © 2008 The Regents of the University of California. All Rights Reserved.

The views expressed in this report are those of the authors and do not necessarily represent the UCLA Center for Health Policy Research, the Regents of the University of California, or The California Wellness Foundation.

Suggested Citation

Wallace SP, Lee JH and Aydin MJ. *Trends in the Health of Older Californians*. Los Angeles, CA: UCLA Center for Health Policy Research, 2008.

Funding

This report was funded by a grant from The California Wellness Foundation.


The UCLA Center for Health Policy Research is based in the School of Public Health and affiliated with the School of Public Affairs.

www.healthpolicy.ucla.edu


The California Health Interview Survey (CHIS) is conducted by the UCLA Center for Health Policy Research in collaboration with the California Department of Public Health, the Department of Health Care Services and the Public Health Institute. For more information on CHIS funders, visit: www.chis.ucla.edu.

Table of Contents

Introduction	1
Map 1: Age 65 and Over as Percentage of Total Population, California Counties 2005	3
Map 2: Percentage of Self-Reported Health As Fair or Poor, Age 65 and Over, California Counties 2005	4
Demographic Highlights About Older Adults from the 2001 and 2005 California Health Interview Surveys	5
Health Status, Health Risks and Use of Health Services by Selected Characteristics, Age 65 and Over, California 2001 and 2005	7
Health Status	7
Health Risks	7
Preventive Care and Use of Health Services	8
Changes in Health Status, Health Risks and Use of Health Services by County, Age 65 and Over, California 2001 and 2005	13
Demographics	13
Health Status, Health Risks and Use of Health Services	13
Geriatric Health Indicators by County, Age 65 and Over, California 2003	19
Health Status, Health Risks and Use of Health Services by County, Age 65 and Over, California 2005	23
Conclusion: Disparities Continue Among Older Californians	31
Methodological Appendix	33
Data	33
Demographic Variables	33
Health Variables	34
Trend Calculations	35
Suppressed Data	35

Table of Exhibits

Exhibit 1: Demographics of Older Adults from the 2001 and 2005 California Health Interview Surveys	6
Exhibit 2: Health Status, Health Risks and Use of Health Services by Selected Characteristics, Age 65 and Over, California 2001 and 2005	10
Exhibit 3: Changes in Health Status, Health Risks and Use of Health Services by County, Age 65 and Over, California 2001 and 2005	14
Exhibit 4: Geriatric Health Indicators by County, Age 65 and Over, California 2003	20
Exhibit 5: Health Status, Health Risks and Use of Health Services by County, Age 65 and Over, California 2005	24


Introduction

California's population is growing older. This year over 250,000 Californians will celebrate their 65th birthday. When the Baby Boom generation starts to enter old age in 2011 the pace will quicken. As a result, the current population of 3.9 million older adults is projected to double over the next 18 years.

Understanding the current health status and trends in the health status of the older population is crucial in planning for the future. We can reduce the impact of our aging population on the state's health care infrastructure if we work to keep the older population healthy. Keeping older Californians healthy is also an investment in the state since healthy older adults are better able to help out their families, contribute to civic life and play a vital role in the wellbeing of our state.

Trends in the Health of Older Californians has good news. The use of several preventive services among the older population has been increasing over the past four years. In particular, improved screening rates for several types of cancer will lead to earlier diagnosis, making treatment both easier and more successful. This will have a long-term payoff in improved health and decreased mortality.

Trends in the Health of Older Californians documents the changes in the behavior of doctors and older adults when provided significant new health information. The Women's Health Initiative, a large national study, reported in July 2002 that women taking hormone replacement therapy (HRT) were at an increased risk of cardiovascular disease and breast cancer.¹ The subsequent drop in older California women taking HRT between 2001 and 2005 is dramatic.

Trends in the Health of Older Californians also documents several worrisome changes between 2001 and 2005. The health status of the population declined in a number of areas. Older adults were more likely to report cancer, diabetes, high blood pressure, high cholesterol, needing help for emotional problems and obesity. The use of medical care services also increased, including the percent of older adults with an emergency room visit and with monthly or more frequent doctor visits. This suggests a growing demand on the health care system unless there is an increased focus on prevention efforts.

Racial and ethnic health disparities at the state level are striking for some health conditions. In 2005, diabetes and obesity were almost twice as high among older Latinos and African Americans than among older non-Latino whites. Latinos, Asian Americans and African Americans also reported substantially worse self-reported health. In addition, older Latinos, African Americans and Asian Americans are three times more likely to be food insecure.

The challenge to the health care sector is shown by the differences between older Californians in 2005 with Medicare and Medi-Cal in comparison to those with Medicare and other plans (mostly private supplemental insurance plans, often called Medi-gap). Older Californians with Medicare/Medi-Cal were the most likely of all insurance types to have fair/poor health status, diabetes, heart disease, high blood pressure, high cholesterol, and need help for emotional/mental health problems. This group also had the highest health risks, with the lowest fruit and vegetable intake, and highest food insecurity and obesity rates. Medicare/Medi-Cal recipients also had the highest rates of emergency room visits and 12 or more doctor visits per year. This suggests the need for comprehensive disease management programs under Medi-Cal for older adults.

1 See http://www.wbi.org/findings/ht/eplusp_3yr.php.


County-level trends are harder to identify statistically because there are fewer older adults in each county. Nonetheless, the San Joaquin Valley region of the state is notable for its increase in diabetes. The proportion of older adults reporting diabetes in the San Joaquin region increased from one in six in 2001—just above the state average—to the highest in the state, with one in four of all older adults reporting that they have diabetes in 2005. The San Joaquin Valley is also notable because it is the only region of the state where mammography rates worsened between 2001 and 2005, whereas in every other region the proportion of older women without a recent mammogram decreased. The San Joaquin Valley also has particularly high rates of fair and poor self-reported health, sedentary lifestyle, obesity and falls.

These health trends paint a complex picture for Californians age 65 and older. Although there was an overall increase in preventive screening behaviors between 2001 and 2005, there was also a decrease in health status for several key health indicators. These health status changes, especially increased diabetes and blood pressure, are likely influenced by the increased obesity and reduced physical activity in all ages.² Some of the increase may be explained by more frequent contact with medical professionals that can lead to increased diagnosis of health conditions. Finally, racial and ethnic differences may be explained by differences in the economic and social stresses experienced by different groups, as well as by differences in access to health services that influence health status. *Trends in the Health of Older Californians* supports the need for services that target at-risk ethnic and regionally-vulnerable subgroups in order to provide more sustained prevention and treatment plans for California's older population.


For data on indicators, populations or years not presented in this volume, the on-line data query system *AskCHIS* may be able to provide information. See <http://www.cbis.ucla.edu/main/default.asp>.

2 Hamman RF, Wing RR, et al. Effect of Weight Loss with Lifestyle Intervention on Risk of Diabetes. *Diabetes Care*, 29: 2102-2107, 2006.

Map 1. Age 65 and Over as Percentage of Total Population, California Counties 2005
 (label in each county shows number of people age 65 and over)


Map 2. Percentage of Self-Reported Health As Fair or Poor, Age 65 and Over, California Counties 2005


Demographic Highlights About Older Adults from the 2001 and 2005 California Health Interview Surveys

California is home to the largest number of older people in the country with 3.9 million residents age 65 and over in 2005, an increase of 0.2 million from 2001. Older Californians account for 10.7% of the state's total population (Exhibit 1).

The elderly population in California is getting older. While the number in each age group (65-74, 75-84, and 85 and over) increased between 2001 and 2005, the number in the 75-84 population grew the fastest. As a result, a larger proportion of older adults are in the 75-84 year age range. In 2005 almost two in five older Californians were between 75 and 84 years old. When the Baby Boom generation starts to join the older population in 2011, the average age of the elderly population will temporarily decline due to the influx of large numbers of older adults at the lower end of the age range.

California's population of older adults is becoming increasingly diverse. In 2001, almost 69% of the population age 65 and over was non-Latino white, dropping to 66% by 2005. The population of older Latinos and Asian American/Pacific Islanders grew during this time, while other groups did not change a statistically significant amount. The trend of increasing diversity in the older population will continue, with non-Latino whites projected to comprise less than half of the state's older population by 2030. The most dramatic growth is projected for Latino older adults, followed by Asian Americans.³

The percentage of older adults with low incomes fell between 2001 and 2005. The rates of older adults in households with incomes near and below the federal poverty level (0-199% FPL) both declined, mirroring national trends. But one-third of older Californians remained poor or near poor in 2005, numbering over 1.3 million older adults. It is also important to note that there were about twice as many older adults who were near poor (100-199% FPL) as there were poor (0-99% FPL). Near-poor older adults were almost all income insecure, meaning that they did not have sufficient income to meet basic needs while living independently.⁴

There were no significant changes in the English proficiency level or the health insurance coverage of California's older adult population. About one in ten older Californians speak English not well or not at all. About one in five continue to have both Medicare and MediCal; one in ten have Medicare only, other coverage only or are uninsured. Two out of every three older adults have Medicare and other coverage, which is mostly private supplemental insurance.

3 California Department of Finance, July 2007. www.dof.ca.gov/HTML/DEMOGRAP/ReportsPapers/Projections/P3/P3.asp.

4 Wallace SP, Molina LC. *Federal Poverty Guideline Underestimates Costs of Living for Older Persons in California*. Los Angeles, CA: UCLA Center for Health Policy Research. February, 2008. <http://www.healthpolicy.ucla.edu/pubs/publication.asp?pubID=247>.

Exhibit 1. Demographics of Older Adults from the 2001 and 2005 California Health Interview Surveys

	2001		2005	
	Population Size [†] (x 1000)	%	Population Size [†] (x 1000)	%
Age Group				
Ages 65-74	1876	52.6	1971	50.9
Ages 75-84	1317	36.9	1516	39.1
Age 85+	372	10.4	386	10.0
Gender				
Male	1533	43.0	1686	43.5
Female	2032	57.0	2186	56.5
Race/Ethnicity				
White, Non-Latino	2446	68.6	2562	66.2
Latino	502	14.1	604	15.6
Asian American & Pacific Islander	385	10.8	464	12.0
African American	181	5.1	184	4.8
Other	51	1.4	58	1.5
English Proficiency Level				
Limited	400	11.2	420	10.9
Proficient	3165	88.8	3452	89.2
Income as Percent of Federal Poverty Level (FPL)				
0-99% FPL	539	15.1	444	11.5
100 -199% FPL	983	27.6	873	22.5
200%+ FPL	2043	57.3	2555	66.0
Type of Health Coverage				
Medicare and Medi-Cal	742	20.8	774	20.0
Medicare and Other	2376	66.7	2626	67.8
Medicare Only	246	6.9	259	6.7
Other Only/Uninsured	200	5.6	214	5.5

Note: Bold and shaded estimates indicate a statistically significant trend between years.

[†] Noninstitutionalized population, i.e. those not living in nursing homes or other institutions.


Health Status, Health Risks and Use of Health Services by Selected Characteristics, Age 65 and Over, California 2001 and 2005

The following summary provides an overview of key findings on the health status, health risks, and preventive care and health service use of older people statewide in California for 2001 and 2005. It documents declines in several health status indicators, mixed trends in health risks, an improvement in preventive health services, and an increase in overall health services use (Exhibit 2).

Health Status

The health status of older adults, overall, declined between 2001 and 2005. The proportion of individuals with cancer, skin cancer, diabetes, use of diabetic pills and high blood pressure increased significantly among the total population of adults age 65 and older. High blood pressure had the biggest increase over the four years. The rate of older Californians with high blood pressure increased by 6.7% overall, and it increased for both genders and most ethnic groups. The change was particularly striking for older Latinos. Heart disease was the only condition with a significant decrease among all older adults.

Women had increased rates of more health conditions than men. Among women only, there were significant increases in asthma, skin cancer, diabetes, and a need for emotional/mental help. Among men only, there was a significant increase in cancer other than skin cancer. Both genders exhibited increases in diabetes, high blood pressure and high cholesterol.

Older racial and ethnic minority groups had few health status changes between 2001 and 2005 that were statistically different. Fair/poor health increased among older Asian Americans and decreased among older African Americans. High cholesterol increased among both Asian- and African-American older adults. High blood pressure increased among older Latinos, and the need for mental health care

increased among Asian Americans. While there were comparatively few changes in the health status of ethnic and racial minority older adults compared to the number of changes among older non-Latino whites, a consistent pattern of health disparities remains among older Californians that mirrors national findings. Older African Americans and Latinos, in particular, have substantially higher rates of self-reported poor health, diabetes and high-blood pressure than older non-Latino whites.

Diabetes is increasing among many groups of older adults. It has significantly increased particularly among women, non-Latino whites, individuals with low incomes, and individuals with Medicare and other coverage. Diabetes prevention and control has become a national priority, and given that the rate of diabetes increases with age, the older adult population should be a priority focus of those efforts.

The increases in the rates of health problems across many groups of older Californians shows the need for both additional attention to preventive measures, as well as increased need for adequate access to care, so that the conditions such as diabetes and high blood pressure are less likely to cause common secondary health problems such as heart disease.

Health Risks

There are several common behavioral risk factors that increase the chances of a number of different diseases and disability. Lack of fruit and vegetable consumption is associated with cancer and other chronic disease risks, food insecurity (not being able to reliably put food on the table) is associated with a variety of nutritional risks, obesity (body mass index of 30 and over) and being sedentary are associated with disability and several chronic conditions, and using hormone replacement therapy was recently shown to elevate the risk of heart disease and breast cancer. In an effort to reduce disease and disability, it is better to reduce these

common health risks rather than waiting for an older adult to get a disease and then treat it.

The most common fruit and vegetable consumption recommendation has been five servings per day.⁵ This level of consumption improved among older men but worsened among older women. The gender gap grew to almost a 15% difference, with men eating more fruits and vegetables than women, which may be due—in part—to their higher total food consumption.

Obesity increased among older women but not among older men. It also appears to be increasing among non-poor older adults, since the rate increased significantly among those with incomes over 200% of poverty and among those with Medicare and other insurance (mostly private Medi-gap insurance). Obesity rates vary by more factors than just being sedentary. About 30% of older Latinos but only 7% of older Asian Americans were obese in 2005, while rates of no physical activity vary much less. While physical activity is an important component of weight control, it should be promoted in all populations of older adults since physical activity has significant health benefits independent of weight control.⁶

The use of hormone replacement therapy (HRT) decreased dramatically for women across all demographic groups. This is primarily the result of changing medical knowledge about the health risks associated with HRT. Nationally, prescriptions for HRT declined significantly after the results from the Women's Health Study were released and marketing efforts for the therapy shrank substantially.⁷ It is likely that the decline is the result of a combination of changes in doctors' opinions, patient preferences, and reduced marketing of HRT by pharmaceutical companies.

Overall, there is much work to do to improve the health risks of older Californians since at least half do not eat enough fruits and vegetables and almost one-fifth are obese.

Preventive Care and Use of Health Services

In general, rates of preventive services improved between 2001 and 2005. Particularly noteworthy is the improvement in breast cancer screening rates which improved by 5%. As a result, the proportion of older women who did not have a mammogram in the past year fell, a trend that existed for almost all groups examined. Similarly, rates for men with a prostate-specific antigen (PSA) test also improved, as shown by the decrease in the proportion who never had a PSA test between 2001 and 2005 across almost all groups. Despite these improvements, over one-quarter of older Californians have still not had each of the recommended screenings, which leaves room for continued improvement.

While more older adults using preventive services is desirable, more older adults with emergency room (ER) visits and high numbers of doctor visits may not be desirable. Between 2001 and 2005 the proportion of older Californians who had one or more ER visits, as well as a high numbers of doctor visits (12 or more in the past year),

5 U.S. Department of Health and Human Services and U.S. Department of Agriculture. *Dietary Guidelines for Americans, 2005*, 6th Edition, Washington, DC: U.S. Government Printing Office, January, 2005. <http://www.health.gov/dietaryguidelines/>. While the most recent guidelines adjust recommended consumption by age, sex, and activity level, the five-a-day level continues to serve as a useful benchmark. For current recommendations see <http://www.fruitsandveggiesmatter.gov/index.html>.

6 Nusselder WJ, Looman CWN, Franco OH, Peeters A, Slingerland AS, Mackenbach JP. The relation between non-occupational physical activity and years lived with and without disability. *Journal of Epidemiology and Community Health*, 2008, 62: 823-828.

7 Hing E, Brett KM. Changes in U.S.-prescribing patterns of menopausal hormone therapy, 2001-2003. *Obstetrics and Gynecology*, 2006, 108(1):33-40; Majumdar SR, Almasi EA, Stafford RS. Promotion and prescribing of hormone therapy after report of harm by the Women's Health Initiative. *JAMA*. October 2004, 27;292(16):1983-8.

increased significantly among all demographic groups. Older adults with Medi-Cal were the most likely to have a high number of doctor visits, in part because of their high levels of chronic conditions. The increasing number of older adults with 12 or more doctor visits mirrors a national trend of increases in the number of physician visits by older adults.⁸ Nevertheless, a significant number of older adults continue to experience obstacles in getting needed care because the services are too far away, the costs are too high, or because of cultural and linguistic barriers.⁹

The highest ER rate was among African-American older adults where almost one-third reported an ER visit in 2005. The growing use of ERs is likely due to barriers faced in obtaining outpatient care combined with an increased demand for that care. Although older adults arrive at the ER in the most acute condition (one-quarter classified as in immediate or emergent need to be seen),¹⁰ research in California has also found that about two-fifths of all ER visits could be adequately handled in a doctor's office. When doctors' offices have insufficient same-day appointments and do not offer after-hours care, a substantial amount of treatment can shift to ERs.¹¹ This may contribute to the increased use of ERs by older Californians. As health care costs continue to escalate and overcrowding of ERs grows, it is important to identify ways of providing adequate care for older adults in doctors' offices when appropriate.

8 Bernstein AB, Hing E, Burt CW, Hall MJ. Trend Data On Medical Encounters: Tracking A Moving Target. *Health Affairs*, 2001, 20(2):58-72; National Center for Health Statistics. *Health*, United States, Hyattsville, MD: CDC, 2007 Table 82.

9 Markides KS, Wallace SP. *Minority Elders in the United States: Implications for Public Policy*, 2007. Pruchno R, Smyer M, eds. *Challenges of an Aging Society*. Baltimore, MD: Johns Hopkins University Press, pp. 193-216.

10 Nawar EW, Niska RW, Xu J. National Hospital Ambulatory Medical Care Survey: 2005 Emergency Department Summary. Advance data from vital and health statistics; no. 386. Hyattsville, MD: National Center for Health Statistics, 2007. <http://www.cdc.gov/nchs/data/ad/ad386.pdf>.

11 California Health Care Foundation. *Overuse of Emergency Departments Among Insured Californians*. October, 2006. <http://www.chcf.org/topics/hospitals/index.cfm?itemID=126089>.

Exhibit 2. Health Status, Health Risks and Use of Health Services by Selected Characteristics, Age 65 and Over, California 2001 and 2005

	Total		Male		Female		Latino		Asian American	
	2001	2005	2001	2005	2001	2005	2001	2005	2001	2005
Health Status										
Self-reported health status – fair or poor health	30.9	31.7	30.1	30.1	31.6	33.0	48.9	45.5	34.9	45.0
Arthritis, gout, lupus, fibromyalgia	50.9	50.4	43.2	41.6	56.8	57.2	52.1	53.1	38.1	40.9
Asthma – ever diagnosed	10.3	11.2	9.8	9.5	10.7	12.6	9.5	10.4	14.1	9.7
All cancers other than skin – ever diagnosed	17.1	18.9	17.5	20.2	16.9	17.8	11.8	13.8	10.4	9.8
Cancer of the skin – ever diagnosed	10.1	11.8	13.0	13.3	7.9	10.6	1.4	3.2	<u>0.9</u>	*
Diabetes – ever diagnosed	15.1	17.5	17.7	19.8	13.1	15.6	25.9	30.1	15.2	18.4
Diabetes – take insulin	3.8	3.6	4.4	3.7	3.3	3.6	7.2	6.0	3.1	4.2
Diabetes – take diabetic pills to lower blood sugar	10.6	13.4	12.4	14.9	9.3	12.2	18.4	25.3	13.1	15.8
Heart disease – ever diagnosed	23.7	22.2	28.0	26.1	20.4	19.1	18.8	16.7	17.7	20.1
High blood pressure – ever diagnosed	53.6	60.3	51.7	58.0	54.9	62.1	54.2	63.8	55.8	60.3
High cholesterol among individuals with hypertension or heart disease	28.2	31.9	23.8	27.6	32.3	35.2	30.0	34.9	30.0	39.7
Needed help for emotional/mental health problems	7.0	9.2	6.0	7.2	7.8	10.8	9.1	12.0	3.8	11.6
Mental distress**	–	9.0	–	6.9	–	10.6	–	10.1	–	8.0
Condition that limits basic activities (disability)**	–	36.0	–	30.1	–	40.6	–	35.5	–	27.4
Stroke**	–	9.1	–	9.7	–	8.7	–	9.1	–	7.6
Health Risk										
Ate less than five fruits and vegetables/day	53.2	52.6	48.4	43.7	56.9	59.4	57.5	54.3	59.4	56.9
Food insecurity – unable to afford food	15.9	17.4	18.0	17.4	14.9	17.3	24.9	19.9	20.9	27.9
Obese: body mass index 30 or more	16.5	17.9	16.2	16.7	16.7	18.9	25.1	29.4	6.0	6.9
Receive hormone replacement therapy (women)	31.8	11.6	–	–	31.8	11.6	23.6	7.9	26.5	5.0
Sedentary (no physical activity)**	–	17.3	–	14.3	–	19.6	–	15.5	–	12.4
Preventive Health Services and Utilization										
No flu shot in past 12 months	33.0	34.3	32.0	34.0	33.7	34.6	45.6	36.5	29.2	28.3
No mammogram in past 12 months (women)	36.1	31.0	–	–	36.1	31.0	43.2	27.7	44.4	38.0
Never had colonoscopy	38.2	29.3	31.3	26.3	43.5	31.6	49.6	36.1	50.4	34.3
Never had prostate-specific antigen test (men)	32.2	27.9	32.2	27.9	–	–	46.8	36.8	47.4	48.1
Emergency room visit past year	21.0	24.7	22.3	25.6	20.1	24.0	21.8	27.4	18.9	22.2
12 or more provider visits	12.0	15.4	12.9	16.3	11.3	14.7	12.4	16.2	13.7	17.0

Notes: Bold/shaded estimates show a statistically significant trend between years. Underlined italic estimates are not reliable.

– Indicates data not collected

* Less than five respondents

** Data not available for 2001

Exhibit 2. Health Status, Health Risks and Use of Health Services by Selected Characteristics, Age 65 and Over, California 2001 and 2005 (continued)

	African American		Non-Latino White		Limited English		Proficient English		Below 200% Poverty Level	
	2001	2005	2001	2005	2001	2005	2001	2005	2001	2005
Health Status										
Self-reported health status – fair or poor health	42.0	34.7	25.8	25.7	58.9	68.1	27.4	27.3	42.4	48.2
Arthritis, gout, lupus, fibromyalgia	58.3	53.1	51.8	51.1	50.3	49.1	51.0	50.6	53.1	53.2
Asthma – ever diagnosed	13.7	14.0	9.6	11.3	11.4	9.2	10.2	11.5	10.5	12.2
All cancers other than skin – ever diagnosed	15.0	20.5	19.5	21.7	7.8	19.9	18.4	10.6	<u>14.4</u>	16.4
Cancer of the skin – ever diagnosed	*	*	14.2	16.0	<u>0.9</u>	<u>1.7</u>	11.3	11.0	7.1	7.7
Diabetes – ever diagnosed	25.8	27.3	11.9	13.4	20.4	27.6	14.5	16.2	17.6	23.4
Diabetes – take insulin	9.9	5.8	2.7	2.8	5.4	4.4	3.5	3.5	4.6	4.6
Diabetes – take diabetic pills to lower lower blood sugar	17.8	19.2	7.9	9.6	18.0	24.4	9.7	12.0	12.6	18.0
Heart disease – ever diagnosed	18.9	18.8	25.8	24.0	20.8	15.2	24.1	23.0	23.5	22.2
High blood pressure - ever diagnosed	70.2	74.0	51.6	58.3	57.2	65.2	53.1	59.7	57.4	63.6
High cholesterol among individuals with hypertension or heart disease	26.3	35.0	28.4	29.3	31.3	42.3	28.4	30.6	31.9	34.7
Needed help for emotional/mental health problems	8.2	8.8	7.0	8.1	8.6	14.3	6.8	8.6	7.6	12.4
Mental distress**	–	15.3	–	8.3	–	9.6	–	8.9	–	12.3
Condition that limits basic activities (disability)**	–	47.8	–	36.5	–	33.4	–	36.3	–	42.6
Stroke**	–	10.0	–	9.2	–	7.8	–	9.3	–	11.1
Health Risk										
Ate less than five fruits and vegetables/day	66.8	59.5	50.3	50.8	58.0	58.6	52.6	51.8	58.9	58.5
Food insecurity – unable to afford food	29.3	27.2	8.9	8.6	27.3	26.3	12.8	14.0	15.9	17.4
Obese: body mass index 30 or more	28.0	27.3	15.4	16.4	17.2	25.8	16.4	17.0	19.5	21.6
Receive hormone replacement therapy (women)	20.0	<u>5.1</u>	35.3	14.1	17.2	4.4	33.6	12.5	25.5	6.7
Sedentary (no physical activity)**	–	20.4	–	18.2	–	13.7	–	17.7	–	19.2
Preventive Health Services and Utilization										
No flu shot in past 12 months	49.0	47.0	29.7	33.7	38.8	31.6	32.2	34.6	35.9	37.2
No mammogram in past 12 months (women)	29.2	30.2	33.8	30.3	55.6	38.7	33.6	30.1	42.9	36.2
Never had colonoscopy	39.8	32.0	33.7	26.5	57.8	41.9	35.8	27.8	47.1	38.1
Never had prostate-specific antigen test (men)	35.2	23.3	26.5	22.4	60.0	53.7	28.8	24.8	47.3	45.9
Emergency room visit past year	21.0	32.0	21.2	23.9	20.4	25.4	21.1	24.6	20.4	25.4
12 or more provider visits	14.8	13.4	11.4	15.1	16.1	22.1	11.5	14.6	13.9	17.6

Notes: Bold/shaded estimates show a statistically significant trend between years. Underlined italic estimates are not reliable.

– Indicates data not collected

* Less than five respondents

** Data not available for 2001

Exhibit 2. Health Status, Health Risks and Use of Health Services by Selected Characteristics, Age 65 and Over, California 2001 and 2005 (continued)

	200%+ Poverty		Medicare and Medi-Cal		Medicare and Other		Medicare Only		Other Only/ Uninsured	
	2001	2005	2001	2005	2001	2005	2001	2005	2001	2005
Health Status										
Self-reported health status – fair or poor health	22.4	23.3	49.4	52.3	24.7	25.8	33.3	29.2	33.7	32.8
Arthritis, gout, lupus, fibromyalgia	49.3	49.0	54.5	52.9	51.6	51.4	42.1	36.7	41.3	45.2
Asthma – ever diagnosed	10.2	10.7	12.0	12.1	10.3	10.7	8.7	11.7	6.8	13.6
All cancers other than skin – ever diagnosed	19.2	20.1	13.6	17.0	19.4	20.0	12.5	17.6	8.9	13.8
Cancer of the skin – ever diagnosed	12.4	13.9	4.9	5.9	12.4	13.8	9.1	13.0	4.0	7.7
Diabetes – ever diagnosed	12.2	14.4	21.5	24.5	12.6	15.8	14.2	13.4	21.7	17.9
Diabetes – take insulin	3.2	3.2	6.9	5.4	2.8	3.4	<u>2.7</u>	<u>2.6</u>	4.8	<u>2.0</u>
Diabetes – take diabetic pills to lower lower blood sugar	9.1	10.9	14.9	19.8	8.7	11.7	10.4	10.2	17.2	14.2
Heart disease – ever diagnosed	23.8	22.2	25.6	24.1	24.0	22.7	19.6	17.0	17.9	15.0
High blood pressure - ever diagnosed	50.7	58.6	56.6	64.7	52.8	59.6	52.8	57.9	52.6	55.3
High cholesterol among individuals with hypertension or heart disease	26.1	30.4	32.6	40.6	27.5	30.2	30.7	28.6	26.7	22.7
Needed help for emotional/mental health problems	6.6	7.6	9.1	13.6	6.6	8.0	5.3	8.3	7.2	9.9
Mental distress**	–	7.3	–	12.7	–	8.0	–	12.0	–	4.4
Condition that limits basic activities (disability)**	–	32.6	–	42.9	–	34.8	–	29.9	–	32.8
Stroke**	–	8.1	–	12.7	–	8.1	–	9.0	–	9.3
Health Risk										
Ate less than five fruits and vegetables/day	49.0	49.5	56.8	57.2	51.6	50.9	53.0	55.8	59.1	52.6
Food insecurity – unable to afford food	–	–	24.1	28.9	8.6	5.9	18.1	12.5	23.6	23.1
Obese: body mass index 30 or more	14.4	16.0	19.2	22.0	15.4	17.1	17.0	15.3	19.0	16.6
Receive hormone replacement therapy (women)	37.8	14.9	23.2	6.5	36.1	13.7	19.4	8.8	27.1	9.9
Sedentary (no physical activity)**	–	16.3	–	18.9	–	16.6	–	16.5	–	20.3
Preventive Health Services and Utilization										
No flu shot in past 12 months	30.8	32.8	37.2	34.8	29.2	32.7	46.7	44.9	45.5	39.3
No mammogram in past 12 months (women)	29.4	27.6	43.1	34.6	31.4	28.3	52.1	41.0	47.9	39.6
Never had colonoscopy	31.7	24.7	48.0	36.2	32.5	24.9	52.7	42.9	53.3	42.2
Never had prostate-specific antigen test (men)	24.6	21.3	49.0	46.5	24.9	21.4	41.3	35.2	48.5	36.6
Emergency room visit past year	20.9	23.8	23.9	29.4	20.8	24.1	17.6	20.1	17.3	21.1
12 or more provider visits	10.6	14.2	18.6	22.4	10.5	14.2	8.1	11.5	9.9	9.5

Notes: Bold/shaded estimates show a statistically significant trend between years. Underlined italic estimates are not reliable.

– Indicates data not collected

* Less than five respondents

** Data not available for 2001


Changes in Health Status, Health Risks and Use of Health Services by County, Age 65 and Over, California 2001 and 2005

This section provides an overview of selected indicators of health status, health risk, preventive care and health services use by older people in California at the county level for 2001 and 2005. The indicators shown are those with statistically significant changes between the years in many regions and counties (Exhibit 3). Data for only 2005 are shown for indicators with few regional or country changes in Exhibit 5.

Demographics

Counties and sub-county planning areas varied widely in the proportion of their populations that were age 65 and over in 2005—ranging from 5.7% to 17.2%. Counties with the highest proportion of older adults were primarily in the Sierras and far Northern California. The largest numbers of people age 65 and over are in the large counties of Los Angeles (998,000) and San Diego (325,000). See also Map 1 which displays this data.

Half of the statewide increase in the number of older adults between 2001 and 2005 came from those living in Riverside, Los Angeles and Orange Counties. However, because the growth of the older population was slower than the total population growth, the proportion of Los Angeles County residents over age 65 actually fell slightly. Counties with the largest proportion of older adults (far north and Sierras) also generally saw the greatest growth in the proportion of older adults, although counties spread throughout the state saw their proportion of older adults grow.

Health Status, Health Risks and Use of Health Services

The rates of diabetes and high blood pressure went up for older adults throughout the state. While there were only seven geographic areas with diabetes rates over 20% in 2001, the number had doubled to 14 areas by 2005. The

proportion of older adults with high blood pressure was higher in 2005 in every single region statewide when compared to the 2001 rates. In 2001 there were only five geographic areas where more than 60% of the older adults reported high blood pressure. By 2005 this quadrupled to 22 areas.

The use of hormone replacement therapy and the proportion of individuals who have never had a colonoscopy decreased significantly in every region and most counties. A number of counties had changes that were sizeable (for example, a 6% decrease in “no colonoscopy” in Shasta County) but not statistically significant because of the relatively small sample sizes of older adults in the smaller counties.

Emergency room visits and 12 or more doctor visits increased in many regions. Several Southern California counties saw particularly large increases in both ER and doctor visits.

The San Joaquin Valley region is notable for its worsening health situation between 2001 and 2005. This region now has the highest rate of diabetes among the elderly statewide. The two counties in San Joaquin that had statistically significant increases in their older adult diabetes rates (Kern and Stanislaus) also had the highest rates statewide after Imperial County. The San Joaquin Valley region maintains the highest overall rate of reported heart disease. The breast cancer screening (mammogram) rate worsened in the San Joaquin region even though it was stable or improved in all other regions. While there are individual counties with similarly poor outcomes, such as Imperial County, no other region is lagging as much as the San Joaquin Valley region in these health status and preventive services indicators.

Exhibit 3. Changes in Health Status, Health Risks and Use of Health Services by County, Age 65 and Over, California 2001 and 2005

	Number (N) and Percent (%) Population Age 65 and Over*				Percent of Persons Age 65 and Over with Characteristic			
	2001		2005		Diabetes		High Blood Pressure	
	N (x 1000)	%	N (x 1000)	%	2001	2005	2001	2005
All California	3660	10.6	3868	10.7	15.1	17.5	53.6	60.3
Northern and Sierra Counties	197	15.0	204	14.7	14.6	14.4	51.4	55.9
Alpine, Amador, Calaveras, Inyo, Mariposa, Mono, Tuolumne	31	17.3	33	17.2	10.2	15.3	39.7	50.8
Butte	32	15.6	32	14.9	14.4	16.8	55.6	59.1
Colusa, Glenn, Tehama	14	14.1	15	13.8	12.2	16.2	48.4	52.2
Del Norte, Humboldt	19	15.1	20	12.6	21.8	17.7	57.6	56.4
Lake, Mendocino	23	15.6	23	14.9	14.1	9.1	58.2	58.0
Lassen, Modoc, Siskiyou, Trinity	15	15.1	16	15.3	18.9	11.6	48.4	49.1
Nevada, Plumas, Sierra	20	17.3	21	17.2	12.8	10.5	51.6	54.2
Shasta	25	15.1	27	15.0	12.1	12.2	55.1	57.0
Sutter, Yuba	16	11.6	17	11.1	21.3	23.0	48.4	67.1
Greater Bay Area Counties	766	11.1	802	11.7	11.9	16.3	52.2	60.7
Alameda	148	10.1	153	10.5	12.8	15.8	51.6	66.8
Contra Costa	109	11.2	116	11.4	14.4	17.5	50.1	63.7
Marin	34	13.6	36	14.6	8.6	8.2	39.2	51.2
Napa	19	15.0	19	14.4	15.6	13.5	52.7	58.1
San Francisco	107	13.7	109	14.8	10.8	21.1	51.0	60.2
San Mateo	88	12.4	91	12.9	9.4	13.8	53.7	58.6
Santa Clara	163	9.6	177	10.4	10.4	16.7	57.5	60.7
Solano	39	9.6	42	10.3	18.6	16.7	61.2	54.7
Sonoma	58	12.5	59	12.6	10.8	14.0	43.9	53.6
Sacramento Counties	211	11.3	231	11.3	12.9	16.4	49.4	60.5
El Dorado	20	12.3	20	11.5	9.6	18.3	50.8	57.4
Placer	35	13.3	44	14.0	11.6	14.2	52.9	48.2
Sacramento	139	11.0	148	10.9	13.1	17.0	48.7	64.4
Yolo	16	9.3	18	9.6	18.6	15.2	46.3	62.3
San Joaquin Valley Counties	333	9.8	352	9.4	16.3	25.7	56.2	63.9
Fresno	81	9.9	85	9.6	18.6	26.7	63.6	58.8
Kern	63	9.3	67	8.9	13.5	30.6	55.8	70.5
Kings	10	7.4	11	7.4	18.4	22.3	50.4	62.2
Madera	14	11.1	15	10.4	14.2	20.6	57.6	68.2
Merced	20	9.3	22	9.0	18.8	27.3	56.6	70.4
San Joaquin	61	10.3	64	9.7	18.6	14.7	54.6	63.9
Stanislaus	48	10.3	50	10.0	12.6	31.3	46.5	51.9
Tulare	36	9.7	38	9.3	16.2	25.1	56.1	71.2

Exhibit 3. Changes in Health Status, Health Risks and Use of Health Services by County, Age 65 and Over, California 2001 and 2005 (continued)

	Number (N) and Percent (%) Population Age 65 and Over*				Percent of Persons Age 65 and Over with Characteristic			
	2001		2005		Diabetes		High Blood Pressure	
	N (x 1000)	%	N (x 1000)	%	2001	2005	2001	2005
Central Coast Counties	237	11.1	244	11.3	12.7	17.7	52.9	59.6
Monterey	41	9.9	41	9.9	14.6	16.6	54.0	63.0
San Luis Obispo	36	14.3	37	14.3	14.1	8.9	52.5	57.0
Santa Barbara	51	12.8	51	12.8	17.5	16.3	47.4	58.4
Santa Cruz	25	9.9	26	10.2	11.4	<u>11.1</u>	51.3	50.8
Ventura	79	10.3	85	10.7	8.4	25.2	56.5	62.3
Los Angeles County	944	9.8	998	9.8	16.5	16.3	54.4	58.7
SPA 1: Antelope Valley	28	9.3	18	5.7	23.5	15.2	55.3	59.1
SPA 2: San Fernando	206	10.1	193	9.2	14.5	14.9	47.7	51.8
SPA 3: San Gabriel	195	11.4	195	10.6	15.7	15.9	50.5	63.1
SPA 4: Metro	76	6.9	113	9.5	10.5	24.3	57.3	64.3
SPA 5: West	78	11.3	104	16.3	6.8	2.8	45.7	46.9
SPA 6: South	66	8.2	73	7.2	32.7	24.8	69.6	70.8
SPA 7: East	121	9.4	131	9.6	21.0	19.0	62.1	55.1
SPA 8: South Bay	172	10.7	158	9.9	16.1	15.9	58.2	63.1
Other Southern California Counties	973	10.5	1038	10.4	17.2	17.4	54.4	61.3
Imperial	15	10.2	16	10.3	30.4	34.9	61.6	57.1
Orange	290	10.0	316	10.6	14.5	16.4	53.1	64.6
Riverside	202	12.4	222	11.4	19.0	18.7	51.1	61.4
San Bernardino	150	8.5	159	8.1	23.9	20.1	57.6	56.7
San Diego	317	11.1	325	11.1	14.7	15.1	55.8	60.7

* Source: Population Division, U.S. Census Bureau, 2005 and CHIS 2005. <http://www.census.gov/popest/counties/asrb/CC-EST2006-alldata.html>.

Notes: Bold and shaded estimates indicate a statistically significant trend. Underlined italic estimates are not reliable.

Exhibit 3. Changes in Health Status, Health Risks and Use of Health Services by County, Age 65 and Over, California 2001 and 2005 (continued)

Percent of Persons Age 65 and Over with Characteristic										
	Hormone Replacement Therapy (Women)		No Colonoscopy		No Mammogram in Past 12 Months (Women)		ER Visits		12 or More MD Visits	
	2001	2005	2001	2005	2001	2005	2001	2005	2001	2005
All California	31.8	11.6	38.2	29.3	36.1	31.0	21.0	24.7	12.0	15.4
Northern and Sierra Counties	35.0	14.5	40.7	31.9	37.8	35.3	22.0	25.9	10.3	15.2
Alpine, Amador, Calaveras, Inyo, Mariposa, Mono, Tuolumne	44.1	<u>10.8</u>	40.3	29.4	34.5	33.4	25.2	33.9	10.6	15.9
Butte	33.7	15.2	37.2	34.6	38.2	27.4	19.2	24.2	8.2	16.1
Colusa, Glenn, Tehama	23.2	17.1	55.5	35.6	41.7	48.3	24.9	20.2	8.8	18.0
Del Norte, Humboldt	30.6	14.8	50.7	30.2	33.1	28.9	19.1	33.1	<u>7.9</u>	14.1
Lake, Mendocino	27.7	12.4	41.7	32.4	39.0	30.0	23.4	30.3	15.2	15.7
Lassen, Modoc, Siskiyou, Trinity	26.4	<u>7.5</u>	41.6	35.2	42.4	42.1	23.7	15.8	9.6	<u>12.0</u>
Nevada, Plumas, Sierra	36.5	15.2	26.7	21.4	39.2	41.4	33.6	33.4	11.5	11.3
Shasta	45.4	<u>18.2</u>	40.4	34.2	35.3	39.5	15.1	19.0	9.7	16.4
Sutter, Yuba	37.2	20.8	39.5	33.7	40.8	29.9	16.6	22.4	11.3	16.1
Greater Bay Area Counties	30.9	12.2	35.9	27.0	37.5	27.0	20.9	24.4	11.5	12.4
Alameda	29.2	11.8	38.3	27.3	35.1	26.2	20.8	28.1	10.6	<u>12.0</u>
Contra Costa	29.4	11.0	30.5	26.0	48.2	24.9	21.8	27.3	12.3	15.5
Marin	33.9	11.3	32.6	19.9	25.4	29.7	19.9	23.5	7.7	14.9
Napa	20.6	<u>17.6</u>	37.6	34.6	38.5	34.4	23.6	18.0	8.0	11.5
San Francisco	27.0	<u>9.4</u>	45.4	28.4	34.5	23.4	18.3	19.3	14.3	9.1
San Mateo	33.8	9.3	37.2	25.4	31.7	30.1	20.2	24.4	10.9	14.4
Santa Clara	32.5	14.7	28.5	26.6	43.2	27.8	19.8	25.1	11.8	14.1
Solano	37.7	12.3	37.2	26.6	36.8	28.4	23.4	24.9	14.4	9.6
Sonoma	33.0	17.1	42.1	32.1	30.8	27.7	26.4	19.4	9.0	<u>6.2</u>
Sacramento Counties	38.0	12.0	29.3	24.4	29.2	30.9	22.7	21.7	11.1	10.9
El Dorado	31.9	<u>9.5</u>	35.6	18.2	29.5	31.2	16.6	21.7	5.8	<u>10.1</u>
Placer	32.6	16.1	25.9	28.3	27.7	25.8	20.0	26.3	4.4	13.7
Sacramento	40.7	10.0	28.1	26.0	28.3	31.5	25.5	20.6	14.0	10.7
Yolo	32.9	<u>28.1</u>	39.5	9.5	40.5	37.5	12.0	19.0	8.2	<u>6.7</u>
San Joaquin Valley Counties	34.5	13.4	39.0	32.2	35.1	41.8	21.1	23.7	12.4	15.6
Fresno	42.5	<u>12.6</u>	32.5	29.8	31.5	30.1	16.8	25.2	9.9	16.6
Kern	35.4	<u>16.9</u>	40.0	28.6	34.9	47.3	25.0	23.7	11.5	15.6
Kings	33.3	<u>12.1</u>	54.1	38.1	27.0	39.3	20.2	41.7	12.5	<u>9.2</u>
Madera	39.3	<u>9.3</u>	36.4	29.4	37.2	45.6	18.3	25.1	13.7	20.0
Merced	28.8	19.7	38.2	38.5	24.6	25.3	22.5	25.2	13.3	16.1
San Joaquin	35.2	*	41.7	38.3	31.3	45.8	20.8	14.6	16.0	<u>12.0</u>
Stanislaus	24.5	<u>14.2</u>	39.8	28.8	46.5	49.1	22.9	26.5	7.7	11.2
Tulare	26.7	11.8	44.0	36.0	43.6	43.1	22.6	24.9	19.0	24.5

Exhibit 3. Changes in Health Status, Health Risks and Use of Health Services by County, Age 65 and Over, California 2001 and 2005 (continued)

Percent of Persons Age 65 and Over with Characteristic										
	Hormone Replacement Therapy (Women)		No Colonoscopy		No Mammogram in Past 12 Months (Women)		ER Visits		12 or More MD Visits	
	2001	2005	2001	2005	2001	2005	2001	2005	2001	2005
Central Coast Counties	31.9	14.7	38.4	22.5	37.0	26.8	19.2	26.2	11.4	15.4
Monterey	37.3	<u>17.4</u>	46.7	18.4	43.3	35.6	24.6	23.1	14.4	17.8
San Luis Obispo	33.2	15.3	30.1	22.0	34.6	23.4	20.0	18.5	6.2	7.8
Santa Barbara	34.1	16.8	31.0	19.6	28.1	18.1	17.8	24.3	11.0	16.6
Santa Cruz	35.6	<u>14.2</u>	31.4	28.2	26.7	34.5	10.6	25.0	<u>6.7</u>	21.4
Ventura	25.9	<u>11.6</u>	44.6	25.0	43.1	26.4	19.3	32.9	14.0	15.1
Los Angeles County	28.0	8.5	40.4	31.0	36.2	30.3	22.1	23.1	14.3	16.8
SPA 1: Antelope Valley	17.6	<u>20.8</u>	46.7	25.6	55.9	25.1	42.1	16.1	11.9	11.5
SPA 2: San Fernando	28.3	<u>5.8</u>	32.7	30.2	30.5	15.8	26.0	24.2	12.5	12.5
SPA 3: San Gabriel	22.7	11.3	44.4	35.6	41.2	29.9	22.0	22.8	15.9	20.2
SPA 4: Metro	33.9	<u>8.5</u>	47.3	38.9	45.5	50.4	19.0	19.4	19.5	16.2
SPA 5: West	45.8	<u>10.0</u>	27.1	20.7	25.7	30.3	22.5	15.0	12.5	18.9
SPA 6: South	18.0	*	37.5	37.5	33.4	31.7	23.5	33.0	18.9	24.6
SPA 7: East	26.6	6.6	43.4	32.3	37.0	34.0	17.0	17.8	14.0	10.4
SPA 8: South Bay	29.9	<u>10.6</u>	46.3	23.7	34.5	33.5	18.4	30.5	12.1	19.3
Other Southern California Counties	33.2	12.2	38.9	30.4	36.2	31.2	20.0	26.7	10.5	17.1
Imperial	31.4	19.5	56.4	40.2	43.3	40.7	19.8	28.8	13.1	20.9
Orange	37.7	11.0	35.1	30.0	37.1	32.0	22.2	24.0	13.8	15.2
Riverside	25.2	15.0	36.5	27.1	37.7	34.3	21.7	31.5	11.4	20.5
San Bernardino	32.6	<u>7.5</u>	45.6	33.8	31.8	35.5	20.0	28.5	6.2	16.2
San Diego	34.3	12.7	40.0	31.7	36.3	25.1	16.8	24.1	8.9	16.1

Notes: Bold and shaded estimates indicate a statistically significant trend. Underlined italic estimates are not reliable.

* Less than five observations


Geriatric Health Indicators by County, Age 65 and Over, California 2003

Two geriatric problems—multiple falls and urinary incontinence—can provide substantial challenges to the ability of older adults to continue living independently and have a major impact on their quality of life.¹² Data for 2003 are presented here because the questions were not asked in the 2005 California Health Interview Survey (Exhibit 4).

The percentage of older adults who fell to the ground more than once in the past 12 months had a wide variation. Four counties had rates under 10%, including 7.4% in Santa Clara County, and four had rates over 20%, including 26.3% in Imperial County. There is no clear geographic pattern in high rates of falls, with some counties in every region having rates above the state average. Although we only present data on all older adults in this report, an earlier report using this data at the statewide level examined the characteristics of those most likely to fall and found that Latino and American-Indian older adults had higher rates of falls than average, along with those with lower incomes and the oldest ages.¹³

The percentage of individuals with urinary incontinence in the past 30 days ranged from 11.8% in Ventura County to 29.7% in Del Norte/Humboldt Counties. In six geographic areas the rate was over 25%. The rate of incontinence is much higher for older women than men. While the statewide average is 20.7%, the statewide incontinence rate for older women is 25.4% and for men is 14.5% (data not shown in exhibit).

Ventura County had relatively low rates for both falls and incontinence compared to other counties. In contrast, Imperial County had higher rates for both indicators than most counties.

- 12 Wallace SP. The Public Health Perspective on Aging. *Generations*. 2005, 29(2): 5-10.
- 13 Wallace SP, Molina LC and Jhawar M. *Falls, Disability and Food Insecurity Present Challenges to Healthy Aging*. Los Angeles, CA: UCLA Center for Health Policy Research. May, 2007. <http://www.healthpolicy.ucla.edu/pubs/publication.asp?pubID=224>.

Exhibit 4. Geriatric Health Indicators by County, Age 65 and Over, California 2003

	Fell to the Ground More Than Once in Past 12 Months	Incontinence Within Past 30 Days
All California	11.9	20.7
Northern and Sierra Counties	13.2	22.5
Alpine, Amador, Calaveras, Inyo, Mariposa, Mono, Tuolumne	10.4	20.2
Butte	12.2	25.1
Colusa, Glenn, Tehama	7.9	26.5
Del Norte, Humboldt	15.9	29.7
Lake, Mendocino	10.5	15.5
Lassen, Modoc, Siskiyou, Trinity	20.7	22.4
Nevada, Plumas, Sierra	11.3	17.1
Shasta	17.7	24.1
Sutter, Yuba	14.2	23.8
Greater Bay Area Counties	10.7	18.7
Alameda	<u>10.3</u>	21.2
Contra Costa	14.0	19.4
Marin	10.3	15.5
Napa	13.3	16.7
San Francisco	10.7	14.2
San Mateo	<u>6.6</u>	19.8
Santa Clara	7.4	17.7
Solano	<u>17.4</u>	20.6
Sonoma	<u>16.0</u>	20.9
Sacramento Counties	11.0	22.4
El Dorado	11.7	16.8
Placer	10.3	24.5
Sacramento	10.5	22.6
Yolo	16.3	22.9
San Joaquin Valley Counties	15.3	21.9
Fresno	13.9	19.7
Kern	10.1	17.6
Kings	<u>9.7</u>	23.8
Madera	15.6	29.7
Merced	21.8	18.1
San Joaquin	15.7	22.9
Stanislaus	18.3	28.8
Tulare	22.8	22.8

Exhibit 4. Geriatric Health Indicators by County, Age 65 and Over, California 2003 (continued)

	Fell to the Ground More Than Once in Past 12 Months	Incontinence Within Past 30 Days
Central Coast Counties	11.8	17.4
Monterey	15.9	21.7
San Benito	*	*
San Luis Obispo	11.0	18.0
Santa Barbara	14.8	21.8
Santa Cruz	11.4	18.9
Ventura	8.2	11.8
Los Angeles County	11.9	20.3
SPA 1: Antelope Valley	<u>11.2</u>	20.2
SPA 2: San Fernando	10.9	17.2
SPA 3: San Gabriel	12.3	19.6
SPA 4: Metro	10.9	23.5
SPA 5: West	13.2	15.3
SPA 6: South	10.7	24.4
SPA 7: East	15.3	27.2
SPA 8: South Bay	11.0	20.0
Other Southern California Counties	11.6	22.3
Imperial	26.3	28.4
Orange	10.1	23.5
Riverside	13.5	21.5
San Bernardino	8.5	21.3
San Diego	12.4	21.8

Note: Underlined italic estimates are not reliable.

*Less than five observations


Health Status, Health Risks and Use of Health Services by County, Age 65 and Over, California 2005

This section provides an overview of key findings on the health status, risks and health services use of older people in California by county in 2005. These are indicators where there were few statistically significant changes at the county level between 2001 and 2005, so only the 2005 data are presented (Exhibit 5).

Self-reported health status is the most commonly used global measure of health status. It is highly correlated with illness and disability, as well as being a good predictor of mortality.¹⁴ The proportion of older Californians reporting fair or poor health status varies dramatically by county, from a high of 60% in Imperial County to a low of 14.5% in San Luis Obispo County. Twenty-one geographic areas had rates above the statewide average of 31.7%. See Map 2 to see this statewide pattern.

The San Joaquin Valley counties consistently had the worst rates of indicators of health status and health risks compared to the other regions in the state. These indicators included fair/poor health status, arthritis, stroke, heart disease, frequent mental distress, conditions that limit basic activities, consuming less than five fruits or vegetables per day, food insecurity, obesity and sedentary lifestyle. Four out of the five counties with the highest rates of obesity (Kern, Stanislaus, Merced and Kings counties) were from the San Joaquin Valley. This is consistent with the county pattern discussed for the trend data in Exhibit 3.

Several counties in the Bay Area had low rates of many health status and health risk indicators, and favorable rates of preventive health services. Sonoma County in particular had among the lowest rates in the state for a number of indicators. Several Central Coast counties had particularly low rates of disability (conditions that limit basic activities).

14 Idler EL, Benyamini B. Self-Rated Health and Mortality: A Review of Twenty-Seven Community Studies. *Journal of Health and Social Behavior*. 1997, 38(1): 21-37.

Exhibit 5. Health Status, Health Risks and Use of Health Services by County, Age 65 and Over, California 2005

Percent of Persons Age 65 and Over with Characteristic						
	Fair/Poor Health Status	Arthritis [†]	Asthma	Cancer	Stroke	High Cholesterol
All California	31.7	50.4	11.2	18.9	9.1	31.9
Northern and Sierra Counties	28.4	51.2	13.5	23.9	9.1	24.4
Alpine, Amador, Calaveras, Inyo, Mariposa, Mono, Tuolumne	31.5	43.4	10.8	24.9	<u>11.6</u>	15.8
Butte	25.3	45.5	12.2	26.5	<u>7.5</u>	23.9
Colusa, Glenn, Tehama	31.8	55.3	23.7	13.7	<u>6.7</u>	27.9
Del Norte, Lassen, Modoc, Plumas, Sierra, Siskiyou, Trinity	32.4	55.7	19.7	29.9	<u>3.4</u>	21.3
Humboldt	23.1	55.0	15.8	18.6	9.7	32.2
Lake	28.2	56.1	10.6	18.3	8.7	28.9
Mendocino	16.9	42.7	<u>10.4</u>	15.1	<u>4.8</u>	24.1
Nevada	25.3	60.5	<u>8.1</u>	20.4	13.5	27.7
Shasta	29.3	53.1	9.4	32.3	12.1	24.2
Sutter	30.1	48.0	<u>16.1</u>	16.8	15.9	29.6
Yuba	35.1	61.8	17.9	<u>18.8</u>	*	32.8
Greater Bay Area Counties	29.9	45.4	11.9	17.5	9.3	28.9
Alameda	30.4	51.2	8.1	16.6	8.9	37.1
Contra Costa	33.4	47.6	16.9	25.3	12.1	30.2
Marin	19.4	45.7	10.1	22.9	9.5	25.9
Napa	18.8	42.6	10.7	11.3	<u>7.5</u>	33.4
San Francisco	37.2	45.3	<u>8.9</u>	14.1	<u>12.7</u>	24.2
San Mateo	26.5	45.9	8.2	23.6	<u>4.1</u>	26.2
Santa Clara	31.4	39.6	16.4	13.8	10.6	24.4
Solano	25.5	49.5	13.0	11.2	7.9	30.4
Sonoma	22.2	40.4	10.0	15.9	<u>4.1</u>	30.3
Sacramento Counties	27.7	53.5	14.8	18.8	9.1	31.4
El Dorado	22.1	51.3	<u>11.5</u>	18.5	13.8	37.7
Placer	27.9	50.2	14.8	16.3	<u>14.4</u>	30.0
Sacramento	29.6	55.5	15.9	18.8	7.1	31.0
Yolo	18.8	47.2	<u>9.9</u>	24.9	<u>6.1</u>	28.5
San Joaquin Valley Counties	38.0	56.8	12.8	15.7	12.3	31.0
Fresno	39.3	51.5	12.4	12.0	<u>9.7</u>	23.6
Kern	38.0	66.8	<u>12.5</u>	<u>13.0</u>	13.9	33.9
Kings	41.6	45.7	14.0	21.7	15.1	19.7
Madera	42.7	50.0	18.4	18.0	<u>9.8</u>	29.0
Merced	31.1	52.7	20.1	18.3	7.9	22.3
San Joaquin	31.5	53.4	<u>11.7</u>	16.3	15.6	35.2
Stanislaus	39.7	55.2	10.3	24.1	<u>13.6</u>	27.2
Tulare	45.0	62.9	<u>12.5</u>	14.0	<u>10.2</u>	45.6

Exhibit 5. Health Status, Health Risks and Use of Health Services by County, Age 65 and Over, California 2005 (continued)

Percent of Persons Age 65 and Over with Characteristic						
	Fair/Poor Health Status	Arthritis [†]	Asthma	Cancer	Stroke	High Cholesterol
Central Coast Counties	23.5	52.6	10.0	18.6	11.2	25.4
Monterey	22.2	58.0	11.2	15.1	<u>8.7</u>	18.9
San Benito	<u>35.2</u>	31.4	*	12.2	<u>6.2</u>	<u>22.5</u>
San Luis Obispo	14.5	53.1	11.4	19.7	<u>6.8</u>	23.6
Santa Barbara	25.2	45.6	13.0	21.6	<u>13.3</u>	23.8
Santa Cruz	23.3	45.6	<u>14.0</u>	22.4	<u>11.1</u>	<u>23.5</u>
Ventura	26.5	57.3	<u>6.0</u>	17.2	<u>13.3</u>	30.9
Los Angeles County	35.5	50.2	10.8	18.5	6.8	35.8
SPA 1: Antelope Valley	30.0	48.2	18.0	19.0	<u>5.2</u>	34.4
SPA 2: San Fernando	29.4	48.8	13.3	17.8	4.0	37.4
SPA 3: San Gabriel	30.8	51.0	7.9	16.0	6.9	37.0
SPA 4: Metro	50.7	48.1	15.7	11.3	11.7	37.5
SPA 5: West	31.2	51.5	8.6	27.4	<u>7.8</u>	30.2
SPA 6: South	45.2	49.3	<u>7.5</u>	23.0	<u>7.1</u>	51.9
SPA 7: East	37.6	51.7	11.3	16.7	7.4	22.6
SPA 8: South Bay	35.2	51.0	9.7	21.3	5.3	36.9
Other Southern California Counties	30.9	50.8	9.7	20.3	9.6	34.0
Imperial	59.7	34.7	<u>9.5</u>	<u>15.4</u>	<u>7.6</u>	30.4
Orange	28.6	46.3	8.2	20.8	8.4	32.3
Riverside	34.8	60.0	11.4	21.5	12.2	38.2
San Bernardino	35.9	48.6	9.5	18.1	11.4	27.5
San Diego County	25.6	48.8	9.5	20.1	7.5	34.7
Region 1: North Coastal	15.3	52.0	<u>6.0</u>	22.2	<u>4.2</u>	32.6
Region 2: North Central	25.0	47.7	<u>11.4</u>	26.5	<u>7.3</u>	36.6
Region 3: Central	32.2	38.1	<u>12.9</u>	18.8	<u>11.4</u>	32.0
Region 4: South	<u>25.7</u>	49.0	<u>8.2</u>	11.4	*	51.7
Region 5: East	34.6	54.2	<u>12.3</u>	16.2	<u>13.4</u>	38.7
Region 6: North Inland	23.1	48.7	<u>6.0</u>	21.3	<u>4.8</u>	17.5

Note: Underlined italic estimates are not reliable.

[†] Includes arthritis, gout, lupus and fibromyalgia

* Less than five observations

Source: Population Division, U.S. Census Bureau, 2005 and California Health Interview Survey 2005.

<http://www.census.gov/popest/counties/asrb/CC-EST2006-alldata.html>.

Exhibit 5. Health Status, Health Risks and Use of Health Services by County, Age 65 and Over, California 2005 (continued)

Percent of Persons Age 65 and Over with Characteristic					
	Heart Disease	Needed Emotional/ Mental Health Care	Frequent Mental Distress	Condition That Limits Basic Activities	Ate Less Than 5 Fruits or Vegetables
All California	22.2	9.2	9.0	36.0	52.6
Northern and Sierra Counties	25.6	7.4	7.2	36.8	50.8
Alpine, Amador, Calaveras, Inyo, Mariposa, Mono, Tuolumne	32.9	<u>5.2</u>	<u>8.9</u>	30.1	54.1
Butte	22.7	9.1	10.5	34.5	50.9
Colusa, Glenn, Tehama	25.5	<u>4.6</u>	<u>4.3</u>	39.3	47.2
Del Norte, Lassen, Modoc, Plumas, Sierra, Siskiyou, Trinity	21.8	<u>9.8</u>	<u>5.2</u>	40.1	43.4
Humboldt	22.4	7.0	9.5	38.9	51.6
Lake	26.8	9.7	10.9	36.2	52.9
Mendocino	23.7	<u>9.1</u>	<u>5.7</u>	31.6	51.5
Nevada	22.8	<u>4.7</u>	<u>6.4</u>	36.8	42.8
Shasta	26.4	<u>8.2</u>	<u>5.8</u>	41.3	53.7
Sutter	32.8	<u>3.8</u>	<u>3.2</u>	33.4	65.1
Yuba	19.1	<u>8.8</u>	<u>3.7</u>	51.2	47.6
Greater Bay Area Counties	20.4	9.8	7.8	35.6	50.4
Alameda	18.1	14.3	14.3	37.9	55.4
Contra Costa	29.4	9.9	7.3	42.4	48.4
Marin	23.1	8.5	6.8	28.2	43.9
Napa	23.1	13.3	7.4	36.6	44.5
San Francisco	18.7	12.5	<u>8.5</u>	37.8	62.9
San Mateo	18.7	<u>7.1</u>	<u>4.9</u>	31.0	52.3
Santa Clara	18.2	7.5	<u>4.4</u>	34.2	43.5
Solano	17.3	7.9	9.9	34.7	50.1
Sonoma	21.1	<u>4.8</u>	<u>5.1</u>	27.4	43.0
Sacramento Counties	18.7	7.2	9.8	38.4	51.7
El Dorado	29.2	<u>4.3</u>	*	39.7	44.2
Placer	13.6	11.6	<u>9.5</u>	34.2	45.1
Sacramento	17.9	6.1	10.7	40.2	55.7
Yolo	23.7	<u>9.2</u>	<u>11.2</u>	31.7	44.5
San Joaquin Valley Counties	26.4	9.4	11.5	40.6	56.7
Fresno	25.7	9.0	<u>11.2</u>	29.0	53.6
Kern	27.1	<u>11.2</u>	17.4	52.0	56.7
Kings	28.2	<u>11.3</u>	10.5	37.4	52.9
Madera	36.9	<u>7.1</u>	<u>4.9</u>	40.0	55.8
Merced	21.3	<u>8.0</u>	<u>6.5</u>	36.0	58.2
San Joaquin	26.6	<u>9.4</u>	<u>7.1</u>	42.6	52.3
Stanislaus	24.6	10.7	14.4	37.6	58.9
Tulare	26.0	<u>5.8</u>	<u>8.1</u>	45.6	69.0

Exhibit 5. Health Status, Health Risks and Use of Health Services by County, Age 65 and Over, California 2005 (continued)

Percent of Persons Age 65 and Over with Characteristic					
	Heart Disease	Needed Emotional/ Mental Health Care	Frequent Mental Distress	Condition That Limits Basic Activities	Ate Less Than 5 Fruits or Vegetables
Central Coast Counties	25.7	10.5	11.3	31.6	45.5
Monterey	25.5	11.3	<u>7.1</u>	25.9	39.6
San Benito	<u>30.9</u>	<u>8.6</u>	<u>10.1</u>	35.0	32.7
San Luis Obispo	22.2	7.9	<u>9.3</u>	21.3	48.0
Santa Barbara	22.2	7.4	<u>6.0</u>	34.3	40.0
Santa Cruz	30.7	21.9	14.4	24.4	44.4
Ventura	27.8	9.8	16.7	39.6	51.6
Los Angeles County	19.6	9.5	8.1	35.1	54.1
SPA 1: Antelope Valley	21.7	<u>11.6</u>	<u>15.9</u>	36.7	60.2
SPA 2: San Fernando	17.5	9.9	9.0	33.7	57.9
SPA 3: San Gabriel	21.3	11.8	9.1	33.1	48.3
SPA 4: Metro	23.4	10.2	9.0	41.8	61.0
SPA 5: West	20.5	6.3	<u>3.9</u>	32.7	44.2
SPA 6: South	14.0	<u>6.7</u>	<u>8.0</u>	39.0	54.7
SPA 7: East	18.2	5.2	<u>4.6</u>	34.4	54.5
SPA 8: South Bay	20.1	12.7	9.7	34.8	57.0
Other Southern California Counties	23.6	8.9	9.5	36.0	53.5
Imperial	22.0	14.0	<u>12.8</u>	41.5	50.4
Orange	17.5	9.4	7.2	32.8	51.5
Riverside	30.3	9.2	13.8	43.3	57.0
San Bernardino	27.9	9.5	10.1	35.8	51.9
San Diego County	21.3	7.6	7.3	32.4	53.3
Region 1: North Coastal	16.8	<u>6.0</u>	<u>5.9</u>	28.3	51.1
Region 2: North Central	24.5	<u>11.5</u>	<u>12.4</u>	34.6	51.0
Region 3: Central	24.2	<u>15.0</u>	<u>6.2</u>	40.1	52.0
Region 4: South	<u>11.3</u>	*	*	30.5	65.1
Region 5: East	24.5	<u>5.8</u>	<u>8.3</u>	30.7	63.0
Region 6: North Inland	24.3	<u>5.5</u>	<u>6.3</u>	31.7	38.8

Note: Underlined italic estimates are not reliable.

† Includes arthritis, gout, lupus and fibromyalgia

* Less than five observations

Source: Population Division, U.S. Census Bureau, 2005 and California Health Interview Survey 2005.

<http://www.census.gov/popest/counties/asrb/CC-EST2006-alldata.html>.

Exhibit 5. Health Status, Health Risks and Use of Health Services by County, Age 65 and Over, California 2005 (continued)

Percent of Persons Age 65 and Over with Characteristic					
	Food Insecure ^{††}	Obesity	Sedentary Lifestyle	No Flu Shot Past 12 Months	No PSA (Men)
All California	18.7	17.9	17.3	34.3	27.9
Northern and Sierra Counties	10.0	18.9	21.0	38.3	26.9
Alpine, Amador, Calaveras, Inyo, Mariposa, Mono, Tuolumne	*	14.2	19.4	25.9	<u>15.0</u>
Butte	<u>4.9</u>	15.9	22.8	40.9	43.8
Colusa, Glenn, Tehama	<u>8.6</u>	20.7	26.5	36.8	37.1
Del Norte, Lassen, Modoc, Plumas, Sierra, Siskiyou, Trinity	<u>11.5</u>	24.2	27.1	38.9	<u>16.6</u>
Humboldt	<u>10.1</u>	23.3	16.0	37.4	23.5
Lake	<u>10.3</u>	16.8	22.7	41.3	30.3
Mendocino	<u>7.5</u>	15.1	11.9	38.7	*
Nevada	<u>9.0</u>	14.0	17.2	46.5	28.7
Shasta	13.3	19.0	19.8	45.2	24.5
Sutter	<u>18.9</u>	23.9	20.3	35.0	36.1
Yuba	*	37.1	24.2	35.2	<u>20.6</u>
Greater Bay Area Counties	18.7	15.9	16.5	30.5	26.8
Alameda	20.6	15.5	10.3	36.8	35.1
Contra Costa	31.7	20.9	27.0	27.8	15.4
Marin	<u>6.6</u>	9.8	13.9	31.6	16.2
Napa	<u>24.7</u>	17.2	13.8	38.9	42.8
San Francisco	21.0	16.3	19.8	30.8	34.9
San Mateo	*	13.3	15.7	30.8	23.1
Santa Clara	16.8	14.0	15.3	24.6	26.7
Solano	<u>20.7</u>	19.8	15.8	29.2	24.8
Sonoma	<u>8.8</u>	16.7	13.2	34.7	23.1
Sacramento Counties	15.4	20.2	18.4	33.7	24.1
El Dorado	<u>11.3</u>	22.5	22.2	29.6	<u>18.2</u>
Placer	<u>11.4</u>	19.5	21.5	28.1	37.4
Sacramento	17.0	20.6	16.8	38.1	19.2
Yolo	<u>10.5</u>	15.8	18.2	16.0	<u>29.4</u>
San Joaquin Valley Counties	23.9	23.4	23.3	37.4	28.3
Fresno	26.0	21.0	10.9	33.7	<u>17.6</u>
Kern	<u>20.4</u>	25.6	33.2	44.8	33.3
Kings	<u>9.8</u>	34.8	24.8	30.9	28.5
Madera	<u>15.9</u>	22.5	25.5	26.6	32.4
Merced	22.5	28.1	19.8	37.8	34.0
San Joaquin	32.4	19.6	30.2	41.0	36.1
Stanislaus	20.1	27.2	24.7	38.6	23.6
Tulare	23.9	19.0	16.3	28.4	34.1

Exhibit 5. Health Status, Health Risks and Use of Health Services by County, Age 65 and Over, California 2005 (continued)

Percent of Persons Age 65 and Over with Characteristic					
	Food Insecure ^{††}	Obesity	Sedentary Lifestyle	No Flu Shot Past 12 Months	No PSA (Men)
Central Coast Counties	14.4	15.9	17.2	31.2	28.3
Monterey	<u>15.7</u>	23.4	15.7	21.8	<u>14.1</u>
San Benito	<u>14.5</u>	<u>13.6</u>	<u>13.9</u>	32.6	<u>29.4</u>
San Luis Obispo	<u>8.7</u>	14.8	9.2	29.7	29.8
Santa Barbara	<u>14.7</u>	11.3	<u>11.3</u>	24.7	25.5
Santa Cruz	<u>16.0</u>	13.0	16.7	27.3	<u>28.6</u>
Ventura	<u>13.5</u>	16.4	25.6	41.7	34.9
Los Angeles County	22.3	17.9	16.2	34.9	29.5
SPA 1: Antelope Valley	20.9	17.4	21.8	35.0	27.9
SPA 2: San Fernando	24.1	22.7	14.1	28.8	23.1
SPA 3: San Gabriel	22.0	15.8	12.3	35.4	30.4
SPA 4: Metro	26.2	19.3	22.7	38.8	38.3
SPA 5: West	<u>15.2</u>	<u>7.7</u>	15.7	30.0	15.9
SPA 6: South	30.7	21.8	14.9	49.9	31.7
SPA 7: East	<u>9.6</u>	20.6	18.9	35.7	40.0
SPA 8: South Bay	25.1	16.6	16.6	34.9	29.1
Other Southern California Counties	15.6	17.4	16.0	35.4	27.8
Imperial	29.0	23.2	6.9	36.1	32.2
Orange	16.2	15.9	15.4	31.4	31.4
Riverside	16.1	17.5	20.6	39.6	20.8
San Bernardino	18.5	18.9	15.4	40.3	36.5
San Diego County	11.5	17.8	13.0	32.9	26.0
Region 1: North Coastal	-	13.6	11.3	35.1	<u>19.4</u>
Region 2: North Central	-	15.0	13.6	25.7	<u>14.1</u>
Region 3: Central	-	23.4	<u>3.6</u>	31.8	<u>31.0</u>
Region 4: South	-	<u>21.0</u>	<u>9.1</u>	41.2	*
Region 5: East	-	20.3	22.6	36.5	45.4
Region 6: North Inland	-	16.6	13.6	30.0	<u>18.9</u>

Note: Underlined italic estimates are not reliable.

^{††} Food insecurity is only asked for those with incomes below 300% of poverty. Because of the small sample size, this estimate (only) combines data from the 2003 and 2005 California Health Interview Surveys. San Diego County regional data are not presented because subcounty data were not collected in 2003.

* Less than five observations


Conclusion: Disparities Continue Among Older Californians

When examining the health status, health risks and use of health services for different groups of older adults, it is apparent that significant disparities by gender, race/ethnicity, income and region of the state continued to exist in California in 2005.

Women continued to have higher rates than men of arthritis and disability with a gap of over 10% for each in 2005. Arthritis is a leading cause of disability; therefore, a portion of the gender difference in disability is likely due to women's substantially higher arthritis rates. And since older women in California are almost twice as likely as men to be living alone (43% versus 22%), women face a disproportionate risk for losing their independence due to disability.

Race and ethnicity continue to be a source of disparities among older Californians. Older African Americans, in particular, have worse health, more health risks and fewer preventive health services than non-Latino whites. African Americans have higher rates than non-Latino whites for fair/poor self-reported health, asthma, high cholesterol, mental distress, emergency room visits and never having had a colonoscopy. In addition, substantial disparities exist between older Latinos and older non-Latino whites in self-reported health, diabetes, food insecurity, obesity, no colonoscopy and no PSA test. Asian-American elders have particularly high rates of poor reported health, food insecurity, no mammogram and no PSA test. Pervasive racial

and ethnic disparities have received much attention for the overall population,¹⁵ but much less attention has been given to the elderly population. Many of these chronic conditions involved are “ambulatory sensitive,” meaning that appropriate outpatient care can reduce the rates of complications that result from these conditions. Diabetes, for example, if not properly managed can lead to blindness, amputations, heart and renal failure, and other circulatory problems. Good quality primary care and health education, however, can substantially reduce the complications of diabetes.

Income disparities are also common. Most striking is the consistent pattern of low-income older adults (under 200% of the federal poverty line) having lower rates of all preventive services. This pattern is consistent with research that shows preventive care is less likely when people have limited discretionary resources. Even though almost all older adults have Medicare, copayments and deductibles—along with transportation and other costs—still create barriers to preventive care for low-income older adults.

Geographic disparities are most apparent in the San Joaquin (Central) Valley region of the state since many counties in that region have high rates of health problems, health risks and a lack of adequate preventive services among older adults. Some of the regional differences may be attributable to the high proportions of low-income and older Latino adults in the population, but the rates were usually higher than those of Los Angeles County, which also had a high proportion of low-income and older Latino adults.

15 Agency for Healthcare Research and Quality. 2007 National Healthcare Disparities Report. Rockville, MD: U.S. Department of Health and Human Services; February 2008. AHRQ Pub. No. 08-0041. <http://www.abrg.gov/qual/nbdr07/nbdr07.pdf>.

This indicates the need to strengthen the public health infrastructure in the San Joaquin area to better prevent chronic conditions before residents of the region reach their older years, and to help them manage health conditions and health risks they will face in old age.¹⁶

These data demonstrate a persistent pattern of disparities among older Californians that requires targeted interventions. Older women would particularly benefit from additional attention to reducing disability and addressing long-term care options.¹⁷ African-American and Latino elders would benefit from increased attention to diabetes prevention and improving access to health care. Low-income older adults in California would benefit from raising current eligibility limits for Medi-Cal and other health care assistance programs which fail to cover all older Californians who are struggling to make ends meet.¹⁸ And all older adults in the state, but especially in the San Joaquin Valley, would have a healthier old age if the public health system were strengthened to improve disease prevention and chronic disease management. It is essential that we begin to make these improvements in the programs and services that will improve healthy aging so that we are ready for the Baby Boom generation when they double the number of older adults in California.

- 16 Capitman JA, Riordan DG and Paul CM. *Growing a Healthier San Joaquin Valley: Recommendations for Improving the Public Health and Healthcare*. Fresno, CA: Central Valley Health Policy Institute, 2007.
http://www.csufresno.edu/ccbbs/documents/CVHPI_recomend0107.pdf.
- 17 For a full discussion of the health issues facing older women, see Estes CL, Goldberg S and Fineman N. *Women, Health and Aging: Building a Statewide Movement*. Los Angeles: The California Endowment, 2007.
http://www.calendow.org/uploadedFiles/women_health_aging.pdf.
- 18 Wallace SP and Molina CL. *Federal Poverty Guideline Underestimates Costs of Living for Older Persons in California*. Los Angeles, CA: UCLA Center for Health Policy Research. February 2008. <http://www.healthpolicy.ucla.edu/pubs/publication.asp?pubID=247>.

Methodological Appendix

Data

Data on health status, health risk, and preventive health services and utilization for individuals 65 years of age and older come from the 2001 and 2005 California Health Interview Surveys (CHIS 2001 and CHIS 2005). Data on geriatric conditions come from CHIS 2003. Data for the population of non-institutionalized older adults by county is from the 2005 U.S. Census American Community Survey.

Demographic Variables

Race/Ethnicity

The health tables follow the California Department of Finance definition of race/ethnicity which are: Latino (of any race), non-Latino Asian, non-Latino Native Hawaiian/Other Pacific Islander (NHOPI), non-Latino American Indian/Alaska Native (AI/AN), non-Latino African American, non-Latino white, non-Latino other, and non-Latino two or more races. Because of the small county-level sample sizes, health data on non-Latino NHOPI, non-Latino AI/AN, non-Latino other and two or more races are not presented in this report.

Limited English

In CHIS 2001 and CHIS 2005, individuals were asked what language(s) they speak at home. If they answered a language other than English, they were asked if they could speak English “Very well, well, not well, or not at all.” Those responding “Not well, or not at all” were classified as limited-English speakers.

Under 200% Federal Poverty Level

This is the family income relative to the federal poverty threshold. Poverty is based on the household income in the previous year in both CHIS 2001 and CHIS 2005. These individuals have less than twice the income of the poverty threshold (based on income and family size, and are

considered low-income.) In 2001, the federal poverty threshold for individuals 65 years of age and older was \$8,494 and in 2005, the threshold was \$9,367.

Medicare Only (No Supplemental Coverage)

These respondents reported that they have only traditional fee-for-service Medicare, implying that they have to pay out-of-pocket for Medicare’s copayments, deductibles and services not covered by the fee-for-service Medicare program.

Medicare and Medi-Cal

Respondents were asked if they were currently covered by Medi-Cal and were asked separately if they were covered by Medicare. The Medi-Cal recipient column in the health exhibits includes all those who answered “yes” to the Medi-Cal question. It is important to note that not all Medi-Cal recipients, however, have Medicare.

Medicare and Other

Includes respondents with fee-for-service supplemental Medicare policies, as well as those with Medicare HMO coverage that offers supplemental benefits. Those with Medicare only, who are also in a managed-care program (who report that they are covered for prescriptions, have signed up with a primary care provider, and have to get referrals) are included in the Medicare and Other category.

Health Variables

Fair or Poor Health

This combines these two answers to the question, “In general, would you say your health is excellent, very good, good, fair or poor?”

Arthritis

In CHIS 2001, respondents were asked if they were ever diagnosed with arthritis; whereas in 2005, respondents were asked about arthritis, gout, lupus or fibromyalgia.

Cancer

In Exhibit 2, the first measure for cancer indicates all cancers except for skin and a second measure exclusively for skin cancer.

High Cholesterol Among Individuals with Hypertension or Heart Disease

In CHIS 2001, only adults ever told by doctor that they have heart disease and/or high blood pressure, and ever had their blood cholesterol checked, were asked if they had high cholesterol. In CHIS 2005, all respondents were asked: “The last time your cholesterol was checked, did a doctor tell you your blood cholesterol was high?” In this report, 2005 data on high cholesterol are presented only for those also reporting heart disease or high blood pressure to be consistent with 2001 data.

Food Insecurity

This measure provides information on whether a respondent is consistently unable to afford enough food and is only asked of adults whose income is less than 200% of the Federal Poverty Level. Data from CHIS 2003 and CHIS 2005 were combined in order to produce more stable estimates.

Obese

A Body Mass Index (BMI) of 30 or more is considered obese. The BMI is calculated from: $\text{weight (lbs)} / [\text{height(in)}]^2 \times 703$.

Frequent Mental Distress

This measure looks at persons who reported that their mental health was not good for 14 or more of the preceding 30 days. A 14-day minimum period is used because physicians and researchers often use a similar period as a marker for clinical depression and anxiety disorders. This is the definition used by the Centers for Disease Control (CDC) in the Behavior Risk Factor Surveillance System (BRFSS).

Variables Not Presented

The following variables were analyzed but not included in the table of trends because there were few significant changes from 2001 to 2005 at the county-level and/or the estimates were unstable: all cancers other than skin, arthritis, asthma, takes insulin for diabetes, takes diabetic pills, five servings of fruits and vegetables/day, food insecurity, poor/fair health status, heart disease, high cholesterol, flu shot, needed help for emotional/mental health problems, never had a prostate-specific antigen test (men), conditions that limit one or more basic activities and obesity.

Trend Calculations

We used data from CHIS 2001 and CHIS 2005 to estimate changes in the means of select health status, risk, preventive health services and utilization measures, and tested the significance of the change between the two years using 90% confidence intervals. See “CHIS 2005 Methodology Paper: Examining Trends and Averages Using Combined Cross-Sectional Survey Data from Multiple Years” http://chis.ucla.edu/pdf/chis_pooling_10302006.pdf Weights were applied to estimate the correct variances.

Suppressed Data

When a cell has fewer than five respondents in it, no information is presented. In addition, when the coefficient of variation (i.e., the standard error divided by the mean) is greater than 30%, we mark the estimate with an underline and italics to show that the point estimate is statistically unstable. An unstable estimate has not met the criteria for a minimum number of respondents needed, AND/OR has exceeded an acceptable value for coefficient of variance.

Author Information

Steven P. Wallace, PhD, is associate director of the UCLA Center for Health Policy Research and professor at the UCLA School of Public Health. Jennifer H. Lee, PhD, was a graduate student researcher at the UCLA Center for Health Policy Research until August of 2008. She currently works in the Department of Ethics, Equity, Trade and Human Rights at the World Health Organization in Geneva, Switzerland. May Jawad Aydin, PhD, is a research associate at the UCLA Center for Health Policy Research and Research and Survey Support manager for the California Health Interview Survey.

Acknowledgements

Special thanks to Carolyn Mendez-Luck, Ph.D., Cricel Molina, MPH, and Lydia Missaelides, Executive Director of the California Association for Adult Day Services for their reviews of an earlier draft of this report.

Our Mission

The UCLA Center for Health Policy Research improves the public's health by advancing health policy through research, public service, community partnership, and education.

Visit our website of www.healthpolicy.ucla.edu and discover what we can do for you.


10960 Wilshire Boulevard, Suite 1550
Los Angeles, California 90024
Phone 310.794.0909
Fax 310.794.2686
Email chpr@ucla.edu