Southeast Region Presentation 
Alternate Format for Web Posting

Slide 1: Southeast Massachusetts Regional Health Dialogue

Title Slide

Slide 2: Goals for holding regional dialogues

· Introduce new DPH leadership 

· Present latest health data on your particular region

· Talk with residents and providers about data and identify areas of need

· Gather feedback to inform process of setting DPH priorities 

Slide 3: Goals of New DPH leadership

· Use data and community input to set new priorities & reshape the Department

· Rely on science and evidence-based process to guide the work

· Strengthen ties with and support for local health and local agencies 

· Increase resources to and visibility of public health in Massachusetts

Slide 4: Timetable

· Hold 8 regional dialogues with comprehensive data review and identification of key health concerns (by July)

· Identify short list of top priorities by end of August

· Hold second round of community dialogues to discuss action plans/results by end of calendar year

Slide 5: Socio-Demographic Indicators and Health Care Access
Title Slide

Slide 6: Executive Office of Health and Human Services Regions

Map of the Regions

· The population of this region (1,278,245), which makes up 20% of the State’s population in 2005
· The Southeast region is comprised of 69 cities and towns
· The Southeast region is divided into two sub-regions:

· “Southeast (not including the Cape)” 

· Cape & Islands.

· The sub-region make up of counties and cities:

· Southeast (not including the Cape): (pop = 1,026,041 or 82% of Total SE Region & 16% of the State pop.)

· All of Bristol county 

= 20 cities & towns
· Part of Norfolk county
=   3 cities & towns  (of 28)

· Part of Plymouth

= 23 cities & towns  (of 28)

· Total Southeast (not including the Cape) cities 
= 46 cities & towns
· Cape & Islands (pop = 252,204 or 18% of  SE Region and 4% of the state)

· All of Barnstable county  

= 
15 towns

·  All of Dukes county

 
=   
 7 towns

· All of Nantucket county
 
=   
 1 towns

· Total Cape cities 

 
=    
23 towns

Slide 7: A few comments about the limitations of this presentation

· A regional analysis has its drawbacks

· Variability within a region – urban vs. rural/suburban (i.e. Cape vs. the rest of the region)

· Variability by sub-population – race matters, poverty matters 

· Our data don’t reflect all the important health indicators

Slide 8: Population in Towns in Southeast Region: 2005

· The 5 largest communities make up 31.1% of the region’s population

· 5 largest communities are (in order from largest) Brockton, New Bedford, Fall River, Taunton, and Plymouth
Slide 9: Race and Ethnic Breakdown of Population Southeast Region and Massachusetts: 2005
· The Race and Ethnic Breakdown of the Southeast Region was different from that of the state. The Southeast Region had a higher percentage of whites than the state does, and lower proportions of Black non-Hispanics, Asian non-Hispanics, Hispanics and others.  The Southeast has less than the percentage of Black Non-Hispanics and 1/3 the percentage of Asian Non-Hispanics as the state does.
Slide 10: Race/Ethnicity Proportions in the Largest Cities, Southeast: 2005 Brockton, Fall River, and New Bedford: 2005
· The SE as a whole has a larger white non-Hispanic population than the state. 

· However; when you look at race/ethnicity in Fall River, New Bedford, and Brockton, you get a different picture:

· Brockton is 44% non-WNH, with, 31% Black NH, and 9% Hispanic.

· New Bedford is 23% non White, with 8% black and 13% Hispanic
· Fall River has a higher WNH% than the state, 88 v. 81.

· Portuguese Sub-Populations from Census 2000, First Ancestry Reported


Portuguese
Cape V.
Brazilian
Total Port. & %

MA


232,472
42,383
28,921
303,776 (4.8%)

SE


163,234
26,191
  3,946
193,371 (15.6%)

Fall River

39,475
509

580

40,564 (41.1%)

New Bedford

33,308
7,156

335

40,799 (43.5%)

Brockton

 2,069

8,609

432

11,110 (11.8%)

Slide 11: Language Spoken at Home, Southeast Region and Massachusetts: 2000
· Portuguese has the highest percentage of Language spoken at home after English
· Spanish is spoken at home by a smaller proportion of persons that in the state (2.5% v. 6.2%)
Slide 12: Socio-Demographic Indicators Southeast Region and Largest Cities: 2000
· All socio-demographic indicators are worse for Brockton, Fall River, and New Bedford than the state. 
· The per capita income for Brockton, Fall River, and New Bedford respectively is 60%, 62%, and 66% of the state’s per capita income.

· The per capita income in the Southeast excluding Brockton, Fall River, and New Bedford is $24,695, which is 95% of the state’s per capita income.
· One in five persons in Brockton is living below poverty, which is more than twice the state’s percentage.
· The percentage of people living below poverty in Fall River and New Bedford is more than one and one-half times the state percentage.
· About 20% of the residents of Brockton, Fall River, and New Bedford are foreign born.
· The unemployment rate in Fall River and New Bedford is more than 8%.
· The unemployment rate in the Southeast excluding Brockton, Fall River, and New Bedford is 2.9%, which is much lower than the state rate (two-fifths).
Slide 13: Birth Indicators:
Title Page

Slide 14: Infant Mortality Rate, Southeast, Largest Cities, & Massachusetts: 2002-2005
· The infant mortality rate in the Southeast region was 4.8 for the four year period from 2002 to 2005

· The region’s IMR excluding Brockton, Fall River, and New Bedford would be 3.9, which is significantly lower than the state rate of 4.9 deaths per 1,000 live births.

· Brockton (7.1), Fall River (6.2), and New Bedford (7.0) have higher rates that the state, although they do not achieve statistical significance.
Slide 15: Infant Mortality Rate by Race/Ethnicity Southeast Region and Massachusetts: 2002-2005
· The infant mortality rates for all groups were not significantly different from the State IMR. 
Slide 16: Summary Birth Indicators, Largest Communities, Southeast, and Massachusetts: 2005
· New Bedford and Brockton had lower rates of adequate prenatal care than the State.
· Brockton, Fall River, and New Bedford had a higher percentage of public pay for prenatal care, and smoking during pregnancy.
· New Bedford and Brockton had higher rates of low birth weigh than the State rate.
· Breastfeeding was lower than the state for Brockton and Fall River.

Slide 17: Teen Birth Rate, Largest Communities, Southeast, and Massachusetts: 2005
· The teen birth rates in Brockton, Fall River, and New Bedford were higher than the state rate; however, the teen birth rate for the Southeast region as a whole did not differ from the State rate.
Slide 18: Leading Causes of Death
Title Slide
Slide 19: Leading Causes of Death Southeast Region and Massachusetts: 2005 
· The Southeast region has 22% of state’s deaths; 

·  The Southeast as a whole has the same rank order for its leading causes of death as does the State.
· However; the Southeast region as a whole has a higher proportion of heart disease than the state does
Slide 20: Chronic Disease Outcomes and Overweight/Obesity
Title Slide

Slide 21: Adults who are Obese by EOHHS Region, Massachusetts: 1995 & 2005
· Obesity - The % increase in the number of Obese Person (BMI>= 30) from 1995 to 2005 has been even more dramatic— the rate for the state has increased 80% from 11.7% to 21%; and the rate for the Southeast Region has increased from 10.2% to 19.2%.
Slide 22: Adults who are Obese Southeast, Cities, Cape, and Massachusetts: 2006

· Obesity - The % increase in the number of Obese Person (BMI>= 30) from 1995 to 2005 has been dramatic— the rate for the state has increased 80% from 11.7% to 21%; and the rate for the Southeast Region has increased from 16.82% to 23.6%.

· The percent of obese adults in Fall River is 26.5% and New Bedford is 25.6%.

· The Southeast region is the same as the State.
Slide 23: Heart Disease Mortality Rates, Southeast, Cities, and Massachusetts: 2003-2005
· For the period of 2003-2005, the heart disease mortality rate for the Southeast was 195 deaths per 100,000 (age-adjusted), which was higher than the MA overall of 182 deaths per 100,000.
· Brockton, Fall River, and New Bedford have significant higher heart disease mortality rates than the state. 

· Without Brockton, Fall River, and New Bedford, the heart disease mortality rate for the Southeast Region would be no different than the state rate (187.2, CI, 182.9, 191.6)
Slide 24: Heart Disease Death Rate by Race/Ethnicity, Southeast Region and Massachusetts: 2003-2005

· White non-Hispanics and black non-Hispanics on the Cape & Islands have higher heart disease mortality rates than their counterparts in MA overall.
Slide 25: Prevalence of Diabetes, Massachusetts: 1994-2005
· About 6% of Massachusetts adults reported that they had been told by a doctor that they had diabetes.
· This percentage has increased from 3.8% in 1995 to 6.4% in 2005.
Slide 26: Diabetes Mortality Rate Southeast, Cities, and Massachusetts: 2003-2005

· Brockton and Fall River have significant higher diabetes mortality rates than the state. 
· Without Brockton, Fall River, and New Bedford, the diabetes mortality rate for the Southeast Region would be significantly lower than the state overall.
Slide 27: Diabetes Hospital Discharge Rate by Race/Ethnicity, Southeast Region and Massachusetts: 2003-2005

· White non-Hispanics in the Southeast Region have higher diabetes hospital discharge rates than white non-Hispanics in MA.
· Black non-Hispanics living on the Southeast Region have lower diabetes hospital discharge rates than black non-Hispanics in MA overall.
Slide 28: Cancer
Title Slide

Slide 29: Percent of Mothers Smoking During Pregnancy for Largest Communities, Southeast Region: 2005
· 10.2% of mothers living in the Southeast Region smoked during pregnancy, higher than the state overall at 7.2%.  
· Among communities in the Southeast: Marshfield, Easton and Stoughton have the lowest percentages of mothers who smoked during pregnancy; whereas, mothers in Wareham, Fall River, Taunton, and New Bedford had the highest.
Slide 30: Adults who Currently Smoke, Southeast Region and Massachusetts: 2006
· In 2005, the percentage of adults who were current smokers was no different in the Southeast Region compared with MA overall.

· Fall River and New Bedford had higher rates than the state overall.  
Slide 31:  Summary Cancer Incidence Rates by EOHHS Region, Massachusetts: 1999-2003
· This chart shows incidence – which refers to diagnosis not death.  
· The Southeast Region had higher incidence rates for prostate cancer, lung cancer and total cancer than the state overall.
· There was no difference on female breast cancer and colorectal cancer incidence rates between the Southeast region and MA.
Slide 32: Substance Abuse
Title Slide

Slide 33: Summary Substance Abuse Indicators, Largest Communities in the Southeast Region: 2005
· The Southeast Region has higher admission rates for substance abuse program than the state overall (1,724 cases per 100,000 vs. 1,601)

· In particular, the Southeast Region has higher admission rates for alcohol and cocaine substance abuse treatment programs than the state overall.
· Brockton, Fall River and New Bedford all have higher admission rates for substance abuse program than the state overall for total substances, alcohol, cocaine and heroin.

Slide 34: Summary Opioid Indicators, Largest Communities in the Southeast Region: 2005
· Opioid-related Emergency Department visit rates are higher in the Southeast Region than MA, and highest for Brockton, Fall River and New Bedford.

· Opioid-related fatal overdose rates are higher in the Southeast Region than MA.  Fall River and New Bedford rates are also higher than MA overall.
Slide 35: Injury/Violence

Title Slide

Slide 36: Motor Vehicle-related death rates by EOHHS Region and Massachusetts: 2003-2005

· The Southeast region has a higher motor vehicle-related death rate than MA (10.7 vs. 7.7 deaths per 100,000 – age-adjusted).
· If we take out Brockton, Fall River and New Bedford– the rate for the SE Region becomes: 10.6 (still statistically higher than MA)

Slide 37: Emergency Department Visit Rates for Fall-Related Injuries by EOHHS Region, Massachusetts: 2003-2005
· The fall-related injury emergency department visit rate in the Southeast is 3,191 per 100,000 persons, significantly higher than the state rate of 2,750.

· If we take out Brockton, Fall River and New Bedford– the rate for the Southeast Region becomes: 2,994 (still statistically higher than MA)

· For all 5-year age groups (0-4…85+), the ER age-specific fall-related injury visit rates are significantly higher, except for the 60-64 age group, which is significantly lower than for the state.
Slide 38: Firearm death rates in Selected Communities, Southeast and Massachusetts: 2003-2005

· The firearm death rate for the Southeast region was no different from the one for MA overall (3.4 vs. 3.2 deaths per 100,000 – age-adjusted).

· Brockton and New Bedford have higher firearm death rates than the state overall.
Slide 39: Infectious Diseases
Title Slide
Slide 40: Summary HIV Indicators by EOHHS Regions

· The Southeast Region has lower rates for persons living with HIV, HIV Incidence and persons living with AIDS than the state.

· In general, Brockton, Fall River and New Bedford have poorer HIV indicators than the state overall.
Slide 41: Lyme Disease Incidence by EOHHS Region, Massachusetts: 2004

· The SE Region as a whole is sig. greater than the state rate. It has almost 40% of the state’s cases of Lyme.

Slide 42: Lyme Disease Incidence, Southeast, Cape & Islands, and Massachusetts: 2004

· The extremely high Lyme disease incidence, which is highest in the Southeast of all regions, is driven mostly by the Cape and Islands
Slide 43: Summary Infectious Disease Indicators, Selected Communities, Southeast Region, Cape & Islands and Massachusetts

· The Southeast Region has lower Chlamydia incidence rates than the MA overall (169.7 vs. 225.7 cases per 100,000).

· The Southeast Region has higher Pneumonia/Influenza hospital discharge rates than the MA overall (406.7 vs. 377.0 visits per 100,000-age adjusted).

· Brockton and Fall River have higher Chlamydia and Gonorrhea incidence rates than MA overall.  These two cities also have higher Pneumonia/Influenza hospital discharge rates than the MA overall.

· New Bedford has a higher Chlamydia incidence rate than MA overall, and a higher Pneumonia/Influenza hospital discharge rate than the MA overall.

Slide 44: Asthma Indicators
Title Slide

Slide 45: Asthma Emergency Department Visit Rates (All Ages), Southeast, Largest Cities, and Massachusetts: 2005

· The asthma ER visit rate for the Southeast Region is higher than MA overall (1,175.9 vs. 1,006.5 visits per 100,000-age adjusted).
· Brockton, Fall River, and New Bedford have higher asthma ER visit rates than MA overall.  
Slide 46: Pediatric Asthma Emergency Visit Rates by Towns among Children Ages less than 5, Southeast Region – Massachusetts 2004-2005
· This map shows that Bourne, Brockton, Stoughton and Fall River have the highest asthma ER visit rates among its children compared to the state.
Slide 47: Summary

· The Southeast has a larger proportion of White residents than the state; however, Brockton has a much larger proportion of Blacks than the state

· The Southeast has a large concentration of Portuguese speakers, especially in the largest cities 

· As compared to the other regions, the Southeast region is disproportionately affected by 

· Higher heart disease mortality rates  

· Higher opioid-related ER visits and mortality 

· Higher mortality rates due to motor vehicle and falls  

· The extremely high Lyme disease incidence, which is highest in the Southeast of all regions, is driven mostly by the Cape and Islands

Slide 48: Summary

· Residents of larger communities like Brockton, Fall River, and New Bedford have poorer socio-economic and health outcomes than the state does, for example:

· Brockton, Fall River, and New Bedford have poorer birth outcomes and much higher teen birth rates.

· Fall River has a higher obesity percentage.

· Heart disease and diabetes mortality rates are higher for Brockton, Fall River, and New Bedford.

· Admission rates to substance abuse treatment rates are higher for Brockton, Fall River, and New Bedford.

· Firearm death rates and HIV mortality are higher for Brockton and New Bedford.

· Asthma ER rates and high STD incidences in the Southeast and the top three cities are higher than those of the state.

· Smoking during pregnancy is higher in Fall River, New Bedford, and Taunton.

Slide 49: Health Disparities by Race/Ethnicity Southeast Region 
· Blacks

· Heart disease mortality

· IMR

· Hispanics

· IMR

· Teen birth rate

· Smoking during pregnancy
· Whites (here includes Portuguese speakers)

· Smoking during pregnancy

· Hypertension hospital discharge rate

· Heart Disease Mortality

· Diabetes

· Motor vehicle-related deaths

Slide 50: How Can you Access these Data?

· Hard Copies:  (617) 624-5674

· TDD/TTY: (617) 624-6001

· DPH Website:  mass.gov/dph/bhsre/resep/resep.htm
· Other questions: Laura.Innis@state.ma.us
· More detailed community data http://masschip.state.ma.us/

Slide 51: Question and Answers[image: image1.png]


