

DATA POINTS

Social Determinants of Health

August 2018

DAVID ECCLES SCHOOL OF BUSINESS
INFORMED DECISIONS™

KEM C. GARDNER POLICY INSTITUTE

We are an honest broker of

INFORMED
RESEARCH

that guides

INFORMED
DISCUSSIONS

and leads to

INFORMED
DECISIONS™

Social Determinants of Health

What are social determinants of health?

The majority of a person's health is impacted by factors outside of the health care system: genetics, social, environmental, and behavioral. Social determinants

of health are the conditions in which people are born, live, learn, work, and play that affect a wide range of health risks and outcomes. (HealthyPeople.gov)

Source: Intermountain Healthcare.

Life Expectancy

Life Expectancy at Birth by Utah Small Area, 2012-2016

Note: Life expectancy can be used to gauge the overall health of a community.
 Source: Center for Health Data and Informatics, Utah Department of Health.

Education

Utah's Educational Attainment Age 25 Years and Older, 2016

Source: Kem C. Gardner Policy Institute analysis of U.S. Census Bureau 2012-2016 American Community Survey 5-Year Estimates.

Poverty

Utah's Percent of Population in Poverty, 2016

Note: Poverty is defined as having poverty status anytime in the previous 12 months. Census Bureau uses a set of money income thresholds that vary by family size and composition to determine who is in poverty.

Source: Kem C. Gardner Policy Institute analysis of U.S. Census Bureau 2012-2016 American Community Survey 5-Year Estimates.

Employment Opportunities

Job Growth and Decline: Change in employment since 2007 peak, Q4 2007 – Q4 2017

Source: Kem C. Gardner Policy Institute analysis of U.S. Bureau of Labor Statistics (BLS) Quarterly Census of Employment and Wages data.

Housing

Percent of All Households with Severe Housing Cost Burden by Income in Utah

Households % of Median Income	Hoseholds with Severe Cost Burden	Total Households	% with Severe Cost Burden
All Households Below the Median			
<30%	60,570	95,490	63.4%
30% = <50%	27,995	99,805	28.0%
51% = <80%	13,265	165,660	8.0%
81% = <100%	3,315	106,935	3.1%
All Households Above the Median Income			
>100%	3,290	428,305	0.08%

Note: A household that pays 50 percent or more of their income on housing costs is considered severely cost burdened.

Source: HUD Comprehensive Housing Affordability Strategy (CHAS), <https://huduser.gov/portal/datasets/cp.html#2006-2014>.

Food Insecurity

Percent of Total Population with Food Insecurity in Utah, 2016

Percent of Children with Food Insecurity in Utah, 2016

Note: At the national level, 12.9% of the total population is food insecure and 17.5% of children are food insecure.

Source: Feeding America, Map the Meal Gap.

Race/Ethnicity

Population Growth by Race and Ethnicity, 2016 to 2017

Total population change: 60,585

Note: NH = Non-Hispanic or Latino.
Source: U.S. Census Bureau, Population Division, June 2018.

Source: Kem C. Gardner Policy Institute analysis of U.S. Census Bureau, Population Division, June 2018.

Crime

Crime Rates per 1,000 Population, 2016

Crime rate includes homicide, rape, robbery, aggravated assault, burglary, larceny, motor vehicle theft, and arson.
Source: 2016 Crime in Utah Report. Utah Department of Public Safety.

Health Care Responsibility

Who is primarily responsible for improving health from the perspective of patients, physicians, and employers?

Source: Bringing Value Into Focus: The State of Value in U.S. Health Care. (2017). University of Utah Health. Data from University of Utah Health Value in Health Care Survey. Conducted by Leavitt Partners between May 25 and July 14, 2017. Question response size: patients - 1,607; physicians - 345; employers - 216. Survey participants were asked this as a follow up question if they selected "My Health Improves" as one of the top five statements that best reflects what they value most when getting services from a health care provider.

References

- Egede, L. (2006). Race, Ethnicity, Culture, and Disparities in Health care. *Journal of General Internal Medicine*. 21(6): 667-669.
- Gundersen, C., Ziliak, J. (2015, November). Food Insecurity and Health Outcomes. *Health Affairs*, 34(11): Food & Health.
- Marmot MG, Wilkinson RD, editors. (2006). *Social Determinants of Health, 2nd Edition*. Oxford, England: Oxford University Press.
- National Center for Health Statistics. (2017). *Health, United States, 2016: With Chartbook on Long-term Trends in Health*. Hyattsville, MD: U.S. Department of Health and Human Services, Centers for Disease Control and Prevention.
- Robinson, F., Keithley, J. (2000). The Impacts of Crime on Health and Health Services: A Literature Review. *Health, Risk & Society*, 2(3), 253-266.
- Social Determinants of Health. (2018, July 25). Retrieved from <https://www.healthypeople.gov/2020/topics-objectives/topic/social-determinants-of-health>

Kem C. Gardner Policy Institute Staff and Advisors

Leadership Team

Natalie Gochmour, Director
Jennifer Robinson, Associate Director
Dianne Meppen, Director of Survey Research
Pamela S. Perlich, Director of Demographic Research
Juliette Tennert, Director of Economic and
Public Policy Research
James A. Wood, Ivory-Boyer Senior Fellow

Faculty Advisors

Adam Meirowitz, Faculty Advisor
Matt Burbank, Faculty Advisor

Senior Advisors

Jonathan Ball, Office of the Legislative Fiscal Analyst
Gary Cornia, Marriott School of Business
Dan Griffiths, Tanner LLC
Roger Hendrix, Hendrix Consulting
Joel Kotkin, Chapman University
Darin Mellott, CBRE
Derek Miller, World Trade Center Utah
Chris Redgrave, Zions Bank
Bud Scurggs, Cynosure Group
Wesley Smith, Western Governors University

Staff

Samantha Ball, Research Associate
Mallory Bateman, Research Analyst
DJ Benway, Research Analyst
Marin Christensen, Research Associate
Mike Christensen, Scholar-in-Residence
John C. Downen, Senior Managing Economist
Dejan Eskic, Senior Research Analyst
Emily Harris, Demographic Analyst
Michael T. Hogue, Senior Research Statistician
Mike Hollingshaus, Demographer
Thomas Holst, Senior Energy Analyst
Meredith King, Research Coordinator
Colleen Larson, Administrative Manager
Shelley Kruger, Accounting and Finance Manager
Jennifer Leaver, Research Analyst
Angela Oh, Senior Managing Economist
Levi Pace, Senior Economist
Joshua Spolsdoff, Research Economist
Laura Summers, Senior Health Care Analyst
Nicholas Thiriot, Communications Director
Natalie Young, Research Analyst

Partners in the Community

The following individuals and entities help support the research mission of the Kem C. Gardner Policy Institute.

Legacy Partners

The Gardner Company
 Intermountain Healthcare
 KSL and Deseret News
 Larry H. & Gail Miller Family Foundation
 Mountain America Credit Union
 Mitt and Ann Romney
 Salt Lake City Corp.
 Salt Lake County
 University of Utah Health
 Utah Governor's Office of
 Economic Development
 Zions Bank

Executive Partners

The Boyer Company
 Ivory Homes
 Mark and Karen Bouchard
 Salt Lake Chamber
 Sorenson Impact Center
 WCF Insurance

Sustaining Partners

Clyde Companies
 Dominion Energy
 Staker Parson Companies

Kem C. Gardner Policy Institute Advisory Board

Conveners

Michael O. Leavitt
 Mitt Romney

Board

Scott Anderson, Co-Chair
 Gail Miller, Co-Chair
 Doug Anderson
 Deborah Bayle
 Cynthia A. Berg
 Roger Boyer
 Wilford Clyde
 Sophia M. DiCaro
 Cameron Diehl
 Lisa Eccles
 Spencer P. Eccles
 Matt Eyring
 Kem C. Gardner
 Christian Gardner

Clark Ivory
 Ron Jibson
 Mike S. Leavitt
 Kimberly Gardner Martin
 Derek Miller
 Ann Millner
 Sterling Nielsen
 Cristina Ortega
 Jason Perry
 Gary B. Porter
 Taylor Randall
 Jill Remington Love
 Brad Rencher
 Josh Romney
 Charles W. Sorenson
 James Lee Sorenson
 Vicki Varela
 Ruth V. Watkins
 Ted Wilson
 Natalie Gochnour, Director

Ex Officio

Senator Orrin Hatch
 Governor Gary Herbert
 Speaker Greg Hughes
 Senate President Wayne
 Niederhauser
 Representative Brian King
 Senator Gene Davis
 Mayor Ben McAdams
 Mayor Jackie Biskupski

Kem C. Gardner Policy Institute Health Care Advisory Council

Nathan Checketts
 Edward Clark
 Joseph Miner

Mikelle Moore
 Phillip Singer
 Eric Hales

Stephen L. Walston
 Chad Westover

Kem C. Gardner Policy Institute

Thomas S. Monson Center | 411 E. South Temple Street
 Salt Lake City, UT 84111 | 801-585-5618 | gardner.utah.edu

DAVID ECCLES SCHOOL OF BUSINESS
 UNIVERSITY OF UTAH

