Slide 1:

National Prevention Strategy

Slide 2:

National Prevention Council

	Bureau of Indian Affairs
	Department of Labor

	Corporation for National and Community Service
	Department of Transportation

	Department of Agriculture
	Department of Veterans Affairs

	Department of Defense
	Environmental Protection Agency

	Department of Education
	Federal Trade Commission

	Department of Health and Human Services
	Office of Management and Budget

	Department of Homeland Security
	Office of National Drug Control Policy

	Department of Housing and Urban Development
	White House Domestic Policy Council

	Department of Justice
	

Slide 3:

National Prevention Strategy

· Extensive stakeholder and public input

· Aligns and focuses prevention and health promotion efforts with existing evidence base

· Supports national plans

Slide 4:

Vision

Working together to improve the health and quality of life for individuals, families, and communities by moving the nation from a focus on sickness and disease to one based on prevention and wellness.

Slide 5:

National Prevention Strategy

Slide 6:

Priorities

· Tobacco Free Living

· Preventing Drug Abuse and Excessive Alcohol Use

· Healthy Eating

· Active Living

· Mental and Emotional Well-being

· Reproductive and Sexual Health

· Injury and Violence Free Living

Slide 7:

Elimination of Health Disparities

· Health outcomes vary widely based on race, ethnicity, socio-economic status, and other social factors

· Disparities are often linked to social, economic or environmental disadvantage

· Health disparities are not intractable and can be reduced or eliminated with focused commitment and effort

Slide 8:

Health Disparities - Massachusetts

Examples:

Using the MA Health Disparities Council’s Disparities in Health Report, here are a few examples of disparities in the Commonwealth:

· Asthma: Compared to Whites, the death rate for Blacks is almost 4 times greater.

· Cardiovascular Disease (CVD): Although the prevalence of cardiovascular diseases has declined in recent years, total inpatient hospital charges have increased annually. In 2007, charges for CVD approached $3.5 billion, presenting nearly one-third of the total hospital charges for that year. Blacks have almost twice as many Emergency Department (ED) visits as Whites and over four times as many as Asians.

· Diabetes: According to the Massachusetts Division of Health Care Finance and Policy, diabetes ranks fifth among causes of preventable hospitalizations for adults. Black and Hispanic adults have almost 4 times and 3 times, respectively, more diabetes related emergency department visits than White adults.

Slide 9:

Health Disparities – Massachusetts

Examples (Cont.):

· Obesity: Currently, more than half of Massachusetts adults are either overweight or obese and approximately 25% of high school youth are either overweight or at risk of becoming overweight.

· A conservative estimate of annual obesity-related medical costs for Massachusetts is $1.8 billion (in 2003 dollars).

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

· In addition, Hispanics who are overweight or obese are 25% more likely than Whites to report poor mental health and 18% more likely to have high cholesterol.

Slide 10:

Elimination of Health Disparities

What can be done?

· Ensure a strategic focus on communities at greater risk

· The implementation of community-based approaches with the participation of community leaders, members, and organizations.

· Will allow for policies and programs that align with local culture.

· Reduce disparities in access to quality health care

· Strengthen health care systems and reduce barriers to health services.

· Increase the capacity of the prevention workforce to identify and stress disparities

· Create a prevention work force that is knowledgeable of and sensitive to community and population conditions and the factors that contribute to disparities.

Slide 11:

Elimination of Health Disparities

What can be done?

· Support research to identify effective strategies to eliminate health disparities

· Increase health disparities research to inform initiatives to improve the health and quality of life among populations experiencing health disparities by bridging the gap between knowledge and practice.

· Standardize and collect data to better identify and address disparities

· Additional data is needed to inform policy and program development, evaluate the effectiveness of policies and programs, and ensure the overall health and well-being of the population.

Slide 12:

NPS Implementation Resources: Evidence by Recommendation

Slide 13:

Federal Government

Actions to Eliminate Health Disparities

· Support and expand cross-sector activities to enhance access to opportunities for healthy living.

· Identify and map high-need areas that experience health disparities.

· Increase the availability of de-identified national health data.

· Develop and evaluation community-based interventions.

Slide 14:

Federal Government

Actions to Eliminate Health Disparities

· Support policies to reduce exposure to environmental and occupational hazards.

· Support and expand training programs that bring new and diverse workers in to the public health workforce.

· Support health center service delivery sites.

· Increase dissemination and use of evidence-based health literacy practices and interventions.
Slide 15:

What can states do?

Actions to Eliminate Health Disparities

· Use data to identify populations at greatest risk and work with communities to implement policies and programs that address highest priorities needs.

· Improve coordination, collaboration, and opportunities for engaging community leaders in prevention.

· Improve privacy-protected health data collection for underserved populations to help improve programs and policies.
Slide 16:

What’s Next

· Execute and coordinate NPS actions across Council agencies.

· Encourage partners to create and execute their own NPS action plans.

· Monitor and track progress.

· Share successes!
Slide 17:

Thank you.

For more information go to:
www.healthcare.gov/nationalpreventioncouncil

 Contact the National Prevention Council at:

prevention.council@hhs.gov
