

Asthma in New York State

Asthma is a chronic lung disease that affects an estimated 16.4 million adults (aged ≥ 18 years)¹ and 7.0 million children (aged < 18 years)¹ in the United States (U.S.), regardless of age, sex, race, or ethnicity. Although the exact cause of asthma is unknown and it cannot be cured, it can be controlled with self-management education, appropriate medical care, and avoiding exposure to environmental triggers. The following data provide an overview of the burden of asthma in New York State (NY) compared with the U.S. All stated comparisons (e.g., higher, lower, similar) indicate that the group is statistically significantly different than the reference group (e.g., adults aged 18-24 years, men, non-Hispanic whites, children aged 15-17 years, and boys).

Asthma Prevalence

In 2008, an estimated 1,293,638 adults in New York State had asthma. Adult lifetime asthma prevalence was 14.1% and adult current asthma prevalence was 8.8% compared with U.S. rates of 13.3% and 8.5%, respectively².

Adult Current Asthma Prevalence by Age, BRFSS, 2008

Adult current asthma prevalence was similar among all age groups when compared with adults aged 18-24 years in New York; however, the rate was highest among adults aged 18-24 years throughout the U.S.

Adult Current Asthma Prevalence by Sex, BRFSS, 2008

Adult current asthma prevalence was higher among women than men in New York. A similar pattern occurred throughout the U.S.

Adult Current Asthma Prevalence by Race/Ethnicity, BRFSS, 2008

Adult current asthma prevalence was similar among all race/ethnic groups when compared with non-Hispanic whites in New York; however, rates were higher among non-Hispanic multirace persons and non-Hispanic blacks throughout the U.S.

In 2008, an estimated 475,303 children in New York State had asthma. Child lifetime asthma prevalence was 16.1% and child current asthma prevalence was 10.8% compared with the 38 participating states' rates of 13.3% and 9.0%, respectively².

Child Current Asthma Prevalence by Age, BRFSS, 2008

Child current asthma prevalence was higher among children aged 5-9 years than children aged 15-17 years in New York however, the rate was lower among children aged 0-4 years throughout the 38 participating states.

Child Current Asthma Prevalence by Sex, BRFSS, 2008

Child current asthma prevalence was similar among boys and girls in New York; however, the rate was higher among boys throughout the 38 participating states.

Child Current Asthma Prevalence by Race/Ethnicity, BRFSS, 2008

Child current asthma prevalence was higher among non-Hispanic blacks than non-Hispanic whites in New York; however, rates were higher among non-Hispanic blacks and non-Hispanic multirace persons throughout the 38 participating states.

*The estimate is unstable.

Asthma Hospitalizations

New York State Hospital Discharge Data, 2008

The age-adjusted asthma hospitalization rate in New York was 201.7/100,000 persons³ compared with the U.S. rate of 144/100,000 persons⁴. In New York State, the hospitalization rate for children was 283.3/100,000 persons³ and for adults was 182.9/100,000 persons³.

Asthma Deaths

Age-Adjusted Asthma Mortality Rate by Race, NVSS, 2007

Asthma was the underlying cause of death for 227 adults and 10 children in New York State⁵. The age-adjusted mortality rate in New York State was 11.4/million and the U.S. rate was 11.0/million⁵.

**The estimate is suppressed.

Asthma Patient Education and Medication Use

The National Heart, Lung, and Blood Institute (NHLBI) Expert Panel Report 3: Guidelines for the Diagnosis and Management of Asthma includes recommendations by medical and public health experts to aid in the clinical practice of managing asthma. The NHLBI Guidelines focus on four areas of asthma management and care: Assessment and Monitoring, Patient Education, Control of Environmental Factors Contributing to Asthma Severity, and Pharmacologic Treatment. Items included in the following table are related to asthma patient education and medication use for adults with current asthma in New York State.

Patient Education: Adults with Current Asthma ⁶	Respondents	Yes
Ever taught how to recognize early signs or symptoms of an asthma episode	304	69%
Ever told what to do during an asthma attack	304	79%
Ever taught how to use a peak flow meter to adjust daily medications	313	50%
Ever given an asthma action plan	309	25%
Ever taken a course on how to manage asthma	312	11%

Medication Use: Adults with Current Asthma ⁶	Respondents	Yes
Used a prescription asthma medication in the past 3 months ⁷	305	65%

NOTES:

- 1. National Health Interview Survey (NHIS), 2008
- 2. Behavioral Risk Factor Surveillance System (BRFSS), 2008

When the sample size is fewer than 50, prevalence estimates are considered unstable and should be interpreted with caution. Indicated with an asterisk (*)
All stated comparisons (e.g., higher, lower, similar) indicate that the group is statistically significantly different than the reference group (e.g., adults aged 18-24 years, men, non-Hispanic whites, children aged 15-17 years, and boys).

- 3. State Hospital Discharge Data, 2008
- 4. National Hospital Discharge Survey, 2008

When estimates are based on fewer than 60 hospitalizations, they are considered unstable and should be interpreted with caution. Indicated with an asterisk (*)

- 5. National Vital Statistics System (NVSS), 2007
 When estimates are based on fewer than 20 deaths in the numerator, they are considered unstable and should be interpreted with caution. Indicated with an asterisk (*)
 When estimates are based on fewer than 10 deaths in the numerator, data are suppressed due to confidentiality. Indicated with double asterisks (**)
- 6. Asthma Call-back Survey, 2008
- 7. Medication includes inhalers, pills, syrups, and nebulizers.

CDC's National Asthma Control Program
For more information on asthma:
http://www.cdc.gov/asthma
http://www.health.state.ny.us/diseases/asthma/