

Physical Activity Disparities: Socio-demographic Dimensions

Aviva Must, Ph.D.
Tufts University

How social disadvantage limits PA

- Lack of material resources
- Stressful environments
- Segregated neighborhoods
- Reduced access to primary care

Key Dimensions of Disparity

...and disability

Prevalence of obesity across the lifecourse (NHANES)

Prevalence of obesity by race/ethnicity and sex (NHANES)

MVPA minutes in youth by age, sex, and race/ethnicity (NHANES)

Percent of adults meeting aerobic and muscle strengthening guidelines*: by race/ethnicity (BRFSS 2013)

*at least 150 min/wk of moderate aerobic physical activity or 75 min/wk of vigorous aerobic physical activity and engage in muscle-strengthening activities on 2+days a week

BRFSS (2013)

Percent of adults who engage in no leisure time physical activity by race/ethnicity (BRFSS 2013)

Prevalence of obesity among racial/ethnic groups and people with disabilities (BRFSS)

Prevalence of obesity among children with disabilities (NSCH)

Chen et al., 2009

*adjusted for age, sex, race/ethnicity, income, parental education, family structure, and region

Time in activity for adults with and without mobility disability (NHANES)

Prevalence of adult obesity by years of residence in US (NHIS)

Prevalence of regular PA and lack of sports participation among immigrant and US-born children 6-17 years (NSCH)

Prevalence of obesity by income for women (NHANES)

Prevalence of obesity by income for men (NHANES)

richer →

Percent of adults meeting aerobic and muscle strengthening guidelines*: by income (BRFSS 2013)

*at least 150 min/wk of moderate aerobic physical activity or 75 min/wk of vigorous aerobic physical activity and engage in muscle-strengthening activities on 2+days a week

Access to “some” recess varies by race/ethnicity and income (ECLS-K)

Prevalence of obesity among adults by state and territory (BRFSS)

15%–<20% 20%–<25% 25%–<30% 30%–<35% ≥35%

Percent of adults meeting aerobic and muscle strengthening guidelines* (BRFSS 2013)

*at least 150 min/wk of moderate aerobic physical activity or 75 min/wk of vigorous aerobic physical activity and engage in muscle-strengthening activities on 2+days a week

Prevalence of obesity among adults by urbanization level (NHIS)

Prevalence of no leisure time PA among adults by sex and urbanization level (NHIS)

Availability of PA Facilities and PA/Overweight (Add Health)

Achieving PA Equity

- Addressing root causes
- Through intervention at all levels
- Through environmental change
- Through policies and supporting resources