

2019 New Hampshire Healthy Aging Data Report

Older Adult Health in Every Community

Reporting on **166** health risk indicators in **244** communities

NEW HAMPSHIRE IS GROWING OLDER

The Granite State has one of the highest median ages in the nation, second only to Maine.

New Hampshire ranks among the healthiest states. A recent study ranked NH the 3rd healthiest state for older people in the US.

But not for everyone. There are disparities by ZIP code and gender.

In recent years:

Improved rates for: ischemic heart disease (caused by narrowed arteries).

Worsened rates for: arthritis, breast cancer, cataracts, chronic kidney disease, depression, endometrial cancer, glaucoma, high cholesterol and hypothyroidism.

WHERE YOU LIVE MATTERS

About 37% of NH's population lives in rural areas. Older people in rural areas often have greater needs – and less access to the services needed to diagnose, treat acute illness and manage chronic disease.

Cities had the:

↓ **lowest** disability rates

↑ **highest** serious & complex chronic disease rates

Towns had the:

↓ **lowest** serious & complex chronic disease rates

↑ **highest** disability rates

Rural communities had the:

↓ **lowest** indolent chronic conditions rates (which progress slowly and cause little pain)

↑ **high** serious & complex chronic disease rates

MEN AND WOMEN AGE DIFFERENTLY

Women have better rates than men for...

- 🍎 Eating fruits and vegetables
- 🚗 Wearing a seatbelt
- 💉 Getting the pneumonia vaccine

...but **worse rates** than men for...

- 🌱 Depression
- 👉 Arthritis
- 🤰 Fall-related injury in past year

Men have better rates than women for...

- 🏃 Physical activity
- 📄 CDC health screening
- 🦠 Getting an HIV test

...but **worse rates** than women for...

- ⛔ Substance use disorders
- 🦏 HIV/AIDS
- ❤️ Ischemic heart disease

TOGETHER WE CAN CREATE CHANGE

UNDERSTAND.

- Download your Community Profile at healthyagingdatareports.org.
- Educate yourself and others about the older people who live in your city or town.
- Compare your community to state averages.

ENGAGE.

- Start a conversation.
- Bring together older people and community organizations to discuss how to address opportunities and challenges.
- Connect with the NH Alliance for Healthy Aging to learn from others who care about aging.

ACT.

- Identify what's working.
- Use the data to prioritize needs.
- Collaborate with diverse partners and funders.
- Join the age-friendly movement.

Visit healthyagingdatareports.org to learn more.

Gerontology Institute
John W. McCormack Graduate
School of Policy and Global Studies

