

Chart 7.1: U.S. Population Trends and Projections by Age, 1980 – 2060⁽¹⁾

Source: U.S. Department of Commerce, Bureau of the Census. *Projections of the Population by Sex and Age for the United States:* 2015-2060.

⁽¹⁾ Years 2015 through 2060 are projections.

Chart 7.2: U.S. Population Trends and Projections by Race, $2015 - 2060^{(1)}$

Source: U.S. Department of Commerce, Bureau of the Census. *Projections of the Population by Sex, Race, and Hispanic Origin for the United States: 2015-2060.*

- (1) Years 2015 through 2060 are projections.
- (2) All Other includes American Indian, Native Alaskan, Native Hawaiian, other Pacific Islander and two or more races.
- (3) Black, Asian and All Other categories include Hispanic and non-Hispanic individuals.

Chart 7.3: Age-adjusted Death Rates, Selected Causes, by Race, 2014

(1) Racial categories include individuals of both Hispanic and non-Hispanic origin.

Chart 7.4: Percent of People with Chronic Conditions by Number and Sex,⁽¹⁾ 2013

Source: Analysis of 2013 Medical Expenditure Panel Survey data.

American Hospital
Association

⁽¹⁾ The analysis was based on the following study: Anderson, G. (2010). *Chronic Care: Making the Case for Ongoing Care*. Johns Hopkins University and the Robert Wood Johnson Foundation. There were two distinct differences between this analysis and the study's methodologies. First, this analysis used the Chronic Conditions as defined by the Agency for Healthcare Research and Quality Medical Expenditure Panel Survey (MEPS) documentation. Second, it solely relied on MEPS 2013 data and did not use the two additional data sources that were referenced in the Anderson 2010 study (i.e., three opinion telephone surveys commissioned by the Partnership for Solutions and designed by Johns Hopkins and the 1996 Survey of Income and Program Participation data for characteristics of family caregivers).

Chart 7.5: Percent of Fee-for-Service Medicare Beneficiaries with Chronic Conditions, 2014

Percent of Fee-for-Service Medicare Beneficiaries

Source: Centers for Medicare & Medicaid Services. Medicare Chronic Condition Dashboard. Data released January 7, 2016. Available at: https://www.cms.gov/Research-Statistics-Data-and-Systems/Statistics-Trends-and-Reports/Chronic-Conditions/CCDashboard.html.

(1) Chronic obstructive pulmonary disease.

Previously Percent of People with Chronic Conditions by Type, 2006. Source: Anderson, G. (2010). Chronic Care: Making the Case for Ongoing Care. Johns Hopkins University and the Robert Wood Johnson Foundation.

Chart 7.6: Number of Persons with Asthma, 1980 – 2014

Source: Centers for Disease Control and Prevention (2002). *Surveillance of Asthma – United States, 1980-1999*. National Center for Health Statistics. National Health Interview Survey 2001, 2006, 2007, 2008, 2009, 2010, 2011, 2012, 2013 and 2014.

Chart 7.7: Percent of Adults with Hypertension by Sex,⁽¹⁾ 1988 – 1994 and 2011 – 2014

(1) Data are age-adjusted to 2000 standard population.

Chart 7.8: Percent of Adults Who Are Overweight and Obese, 1960 – 2014

- ⁽¹⁾ Data are age-adjusted to 2000 standard population.
- (2) Overweight includes obese.

Chart 7.9: Percent of Expenses Used by People with Chronic Conditions by Service Type, (1) 2013

Type of Service

Source: Analysis of 2013 Medical Expenditure Panel Survey data.

(1) The analysis was based on the following study: Anderson, G. (2010). *Chronic Care: Making the Case for Ongoing Care*. Johns Hopkins University and the Robert Wood Johnson Foundation. There were two distinct differences between this analysis and the study's methodologies. First, this analysis used the Chronic Conditions as defined by the Agency for Healthcare Research and Quality Medical Expenditure Panel Survey (MEPS) documentation. Second, it solely relied on MEPS 2013 data and did not use the two additional data sources that were referenced in the Anderson 2010 study (i.e., three opinion telephone surveys commissioned by the Partnership for Solutions and designed by Johns Hopkins and the 1996 Survey of Income and Program Participation data for characteristics of family caregivers).

American Hospita Association

Chart 7.10: Percent of Spending for Individuals with Chronic Conditions by Insurance Status, (1) 2013

Source: Analysis of 2013 Medical Expenditure Panel Survey data.

American Hospita Association

⁽¹⁾ The analysis was based on the following study: Anderson, G. (2010). Chronic Care: Making the Case for Ongoing Care. Johns Hopkins University and the Robert Wood Johnson Foundation. There were two distinct differences between this analysis and the study's methodologies. First, this analysis used the Chronic Conditions as defined by the Agency for Healthcare Research and Quality Medical Expenditure Panel Survey (MEPS) documentation. Second, it solely relied on MEPS 2013 data and did not use the two additional data sources that were referenced in the Anderson 2010 study (i.e., three opinion telephone surveys commissioned by the Partnership for Solutions and designed by Johns Hopkins and the 1996 Survey of Income and Program Participation data for characteristics of family caregivers).

Chart 7.11: Percent of Medicare Fee-for-Service Beneficiaries vs. Percent of Medicare Spending, by Number of Chronic Conditions, (1) 2014

Source: Centers for Medicare & Medicaid Services. Medicare Chronic Condition Dashboard. Data released January 7, 2016. Available at: https://www.cms.gov/Research-Statistics-Data-and-Systems/Statistics-Trends-and-Reports/Chronic-Conditions/CCDashboard.html.

Previously Percent of Population vs. Percent of Spending, by Number of Chronic Conditions, 2006. Source: Anderson, G. (2010). Chronic Care: Making the Case for Ongoing Care. Johns Hopkins University and the Robert Wood Johnson Foundation.

⁽¹⁾ Includes 15 CMS identified chronic conditions.

⁽²⁾ Percentages were rounded, so they do not add to 100 percent.

Chart 7.12: Percent of Medicare Fee-for-Service Spending on Chronic Conditions, by Type of Service, (1) 2010

Source: Centers for Medicare & Medicaid Services. *Chronic Conditions Among Medicare Beneficiaries Chartbook* 2012. Available at: http://www.cms.gov/Research-Statistics-Data-and-Systems/Statistics-Trends-and-Reports/Chronic-Conditions/Downloads/2012Chartbook.pdf.

- (1) Includes 15 CMS identified chronic conditions.
- (2) PAC = Post-Acute Care.
- (3) E&M = Evaluation & Management.
- (4) DME = Durable Medical Equipment.

Chart added in Chartbook 2013. Replaced: Working Age Adults with Activity Limitations Due to Chronic Conditions, by Condition and Age, 2006-2007. Source: National Center for Health Statistics. (2010). Health, United States, 2009. Hyattsville, MD.

Chart 7.13: Percent Uninsured by Race, 1984 – 2014

- (1) Includes individuals of non-Hispanic origin only.
- (2) Includes individuals of Hispanic and non-Hispanic origin.

Chart 7.14: Percent of Adults with No Usual Source of Care by Race, 1997 – 2014

⁽¹⁾ Includes individuals of non-Hispanic origin only.

⁽²⁾ Includes individuals of Hispanic and non-Hispanic origin.

Chart 7.15: Percent of Adults with No Usual Source of Care by Insurance Status, 1997 – 2014

Chart 7.16: Percent of Children with No Usual Source of Care by Race, 1997 – 2014

- (1) Includes individuals of Hispanic and non-Hispanic origin.
- (2) Includes individuals of non-Hispanic origin only.

Chart 7.17: Percent of Children with No Usual Source of Care by Insurance Status, 1997 – 2014

Chart 7.18: Percent of Individuals with No Health Care Visits by Race, Insurance Status, 1997 and 2014

⁽¹⁾ Includes individuals of non-Hispanic origin only.

⁽²⁾ Includes individuals of Hispanic and non-Hispanic origin.

Chart 7.19: Percent of Children with No Health Care Visits by Race, Insurance Status, 1998 and 2014

⁽¹⁾ Includes individuals of non-Hispanic origin only.

⁽²⁾ Includes individuals of Hispanic and non-Hispanic origin.

Chart 7.20: Percent of Children with No Dental Visits by Race, Poverty Status, 1997 and 2014

- (1) Includes individuals of non-Hispanic origin only.
- (2) Includes individuals of Hispanic and non-Hispanic origin.
- (3) FPL = federal poverty level.

Chart 7.21: Percent of Children Vaccinated⁽¹⁾ by Race, Poverty Status, 2009⁽²⁾ and 2014

- ⁽¹⁾ Vaccinations include DTP, Polio, MMR, Hib, Hepatitis B, Varicella and PCV.
- Classification methodology changed for the Influenza Type B vaccine—before January 2009, NIS did not distinguish between Hib vaccine product types, so children who received three doses of the vaccine that required four doses were misclassified as fully vaccinated.
- (3) Includes individuals of non-Hispanic origin only.
- (4) FPL = federal poverty level.

Chart 7.22: Percent of Women⁽¹⁾ Receiving Mammography⁽²⁾ by Race, Poverty Status, 1994 and 2013

- (1) Women over 40 years of age.
- (2) Indicates use of mammography in two years prior to 1994 and 2013.
- (3) Includes individuals of non-Hispanic origin only.
- (4) Includes individuals of Hispanic and non-Hispanic origin.
- (5) FPL = federal poverty level.

Chart 7.23: Percent of Adults⁽¹⁾ with Chronic Conditions by Insurance Type, 2012

Source: Centers for Disease Control and Prevention. Multiple Chronic Conditions Among US Adults: A 2012 Update. Available at: http://www.cdc.gov/pcd/issues/2014/13_0389.htm.

- (1) Includes individuals 18 years of age and above.
- ⁽²⁾ Public health insurance includes Medicaid, Children's Health Insurance Program and Medicare.
- (3) Other health insurance includes state-sponsored health plans, other government programs and military health plans. *Chart added in Chartbook 2016.*

Chart 7.24: Total Expenses on Top 10 Most Costly Conditions Among Adults⁽¹⁾ by Sex, 2013

Source: Agency for Healthcare Research and Quality. Center for Financing, Access, and Cost Trends. Household Component of the Medical Expenditure Panel Survey, 2013. Available at: https://meps.ahrq.gov/mepsweb/.

- ⁽¹⁾ Only includes adults ages 18 and older.
- (2) Normal birth/live born and systemic lupus and connective tissues disorders are not included among the top ten most costly conditions for males.
- (3) Back Problems and Hyperlipidemia are not included among the top ten most costly conditions for females. *Chart added in Chartbook 2016.*

Chart 7.25: 30-Day Readmission Rate for Medicare Fee-for-Service Beneficiaries by Number of Chronic Conditions, (1) 2014

Source: Centers for Medicare & Medicaid Services. Medicare Chronic Condition Dashboard. Data released January 7, 2016. Available at: https://www.cms.gov/Research-Statistics-Data-and-Systems/Statistics-Trends-and-Reports/Chronic-Conditions/CCDashboard.html.

(1) Includes 15 CMS identified chronic conditions. Chart added in Chartbook 2013.

