

7th Annual James E. Clyburn Health Disparities Lecture

**“Moving Forward:
*Making the Affordable Care Act Work
Through Research, Education, and
Community Engagement*”**

Congresswoman Donna Christensen

2012 NHQR & NHDR

- Health care quality and access are suboptimal, especially for minority and low-income groups.
- Overall quality is improving, access is getting worse, and disparities are not changing.
- Urgent attention is warranted to ensure continued improvements in:
 - ○ **Quality of diabetes care, maternal and child health care, and adverse events;**
 - ○ **Disparities in cancer care; and**
 - ○ **Quality of care among states in the South.**

South Carolinians Who Are in “Very Good” or “Excellent” Health

By Race and Ethnicity, 2011

Percentage of population

Percentage of Population Who Are in “Very Good” or “Excellent” Health

Adults Who Rate Their General Health as “Fair” or “Poor”

Percentage of adult population

Estimated HIV Diagnosis Rate in Adults and Adolescents in South Carolina

By Race and Ethnicity, 2011

Per 100,000 population

Diabetes in Adults in South Carolina

By Race and Ethnicity, 2011

Percentage of adult population

Diabetes

Percentage of adult
population

Infant Mortality in South Carolina

Whites vs. African Americans, 2011

Per 1,000 live births

Infant Mortality

Per 1,000
live births

Heart Disease

South Carolina
US Overall

Percent of
adult population

Stroke

Percentage of adult population

Violent Crime

Offenses per
100,000 population

South Carolina
US Overall

NOTE: "Violent Crime" statistics refer to the number of murders, rapes, robberies and aggravated assaults per 100,000 population

Uninsurance in South Carolina

By Race and Ethnicity, 2011-2012

Percentage of Population with No Health Insurance

Percentage of population

The Impact of the Affordable Care Act in South Carolina

 50,100 young adults now have coverage through their parents' plans

 827,000 seniors are now eligible for free Medicare preventive services

 Up to **259,000** children with “pre-existing conditions” cannot be denied care anymore.

The Impact of the Affordable Care Act in South Carolina

(cont'd)

★ **More than 1.3M** South Carolinians now have insurance with no annual or lifetime limits

★ **1.17M** individuals now have free preventive health care services. This includes:

240,000 children

496,000 women

The Impact of the Affordable Care Act in South Carolina

(cont'd)

★ **More than 55,500** seniors received prescription drug discounts worth **\$74.8M**

2011: avg. savings per person: \$624

2012: avg. savings per person: \$695

★ **988,000** individuals now save money on their health care because companies cannot use more than 20% of premiums on profits or overhead.

The Impact of the Affordable Care Act in South Carolina

(cont'd)

- ➔ **19,747** individuals have been determined eligible for Medicaid or CHIP;
- ➔ **55,830** selected a private plan through the Federal health insurance exchange; and
- ➔ **25%** of individuals aged 18 to 34 years have selected a private plan through the exchange.

NOTE: These statistics are as of March 2014.

7th Annual James E. Clyburn Health Disparities Lecture

**“Moving Forward:
*Making the Affordable Care Act Work
Through Research, Education, and
Community Engagement*”**

Congresswoman Donna Christensen

CONGRESSIONAL BLACK CAUCUS FOUNDATION, INC.
HEALTH BRAINTRUST

**The 2014 CBC Spring Health Braintrust
and
National Minority Quality Forum
11th Annual Health Disparities
Leadership Summit & Awards Dinner**

Health Equity Now!:
***The Progress That's Been Made
and The Work That Remains***

Monday and Tuesday, April 28-29, 2014
The Ritz Carlton Hotel
1150 22nd Street, NW
Washington, DC 20037