

Asthma in New Jersey

Hudson County Asthma Profile

Asthma is a serious chronic disease that is marked by inflammation and bronchoconstriction in the airways. Asthma symptoms can be triggered by many factors and include shortness of breath, coughing, wheezing and chest tightness. Asthma cannot be cured, but it can be controlled. Uncontrolled asthma can lead to emergency department visits, hospitalization and even death. This series of profiles is designed to give an overview of the prevalence of asthma and hospital utilization due to asthma (emergency department and inpatient admissions) in each New Jersey county. The purpose is to inform community based organizations, health care organizations, program planners, and policy makers about geographic areas and demographic groups most affected by asthma for application in effective targeting of asthma interventions.

Figure 1 | **Estimated Percent of Adults with Current Asthma**

Population Source: NJ Behavioral Risk Factor Survey (Adults are people 18 and over; children are people under 18)

Figure 2 | **Estimated Percent of Children with Current Asthma**

Population Source: NJ Behavioral Risk Factor Survey (Adults are people 18 and over; children are people under 18)

Prevalence

Health survey data show that for 2011–2012, an estimated 45,241 adults (9.5 percent) and 9,939 children (9.5 percent) currently had asthma in Hudson County. This compares with an estimated 8.8 percent of adults and 8.7 percent of children in the state. Figures 1 and 2 show the 95 percent confidence intervals for the survey measurements. Taking into account measurement error, we cannot say that Hudson County's current asthma prevalence among adults or children differed from the state average.

Figure 3 | Age-adjusted asthma ED visits per 100,000 population

Direct method of age-adjustment using the 2000 U.S. standard population
 Data source: 2004–2012 New Jersey ED Discharge Files
 Population source: CDC: Vintage 2012 Bridged-Race Population Estimates; July 1, 2000–July 2009 Revised Bridged-Race Intercensal Population Estimates

Emergency Department (ED) Visits¹

With appropriate management, asthma can be controlled so that most visits to the ED are avoided. In 2012, residents of Hudson County had 4,146 total asthma ED visits, or 636 per 100,000 residents, compared with the state average of 637 asthma ED visits per 100,000 residents. Hudson County contains 7.4 percent of the state’s population and accounted for 7.3 percent of the state’s asthma ED visits in 2012. Figure 3 shows Hudson

County’s asthma ED visit rates compared with the overall rate in the state of New Jersey for the years 2004–2012 (adjusted to standardize for age differences in the population). Hudson County’s rate of asthma ED visits was below the state average by up to 32 percent and above the state average by up to ten percent during the period—on average, it was eight percent below the state average.

Figure 4 | Asthma ED visits per 100,000 population for children, Hudson County and State of NJ

Data source: 2004–2012 New Jersey ED Discharge Files
 Population source: CDC: Vintage 2012 Bridged-Race Population Estimates; July 1, 2000–July 2009 Revised Bridged-Race Intercensal Population Estimates

Figure 5 | Asthma ED visits per 100,000 population for adults, Hudson County and State of NJ

Data source: 2004–2012 New Jersey ED Discharge Files
 Population source: CDC: Vintage 2012 Bridged-Race Population Estimates; July 1, 2000–July 2009 Revised Bridged-Race Intercensal Population Estimates

Asthma ED visits tend to vary by age, with children having higher visit rates than adults. Figures 4 and 5 show asthma ED visit rates per 100,000 population for Hudson County children and adults, and children and adults in the state of New Jersey from 2004–2012 (rolling averages are used for comparability because of low numbers in some age groups in some counties). Rates for adults ages 35 and over were above their state averages, on

average, for the period while rates for children under age 5 and young adults ages 18–34 were consistently below their state averages. Rates for children ages 5–17 began and ended the period above their state average. Other than the apparent decline in the middle of the period, trends in asthma ED visit rates among Hudson County age groups were similar when compared with their respective state averages.

Figure 6 | Asthma ED visit rate per 100,000 population, 2011–2012

Asthma ED visits also vary quite a bit among racial and ethnic groups. Figure 6 shows asthma ED visit rates per 100,000 population for select racial/ethnic groups in Hudson County and the state of New Jersey for 2011–2012.² The highest rate was for non-Hispanic black residents of Hudson County, at 5.2 times the rate for non-Hispanic white residents and 3.2 times the rate for Hispanic residents. The asthma ED visit rate for Hispanic residents was 1.7 times the rate for non-Hispanic white residents. When comparing Hudson County racial and ethnic groups to their state averages, the rate for Hispanic residents was 33 percent below the state average for Hispanic people, the rate for non-Hispanic black residents was below their state average by 11 percent, and the rate for non-Hispanic white residents was below their state average by one percent.

The following map and table show the asthma ED visit rate by municipality of residence in Hudson County from 2008–2012 (only municipalities with a population of 5,500 or greater are shown). Only Jersey City’s rate exceeded the state average (by 12 percent). Jersey City accounted for 50 percent of Hudson County’s asthma ED visits while holding only 40 percent of the population.

Figure 7 | Asthma Emergency Department Visits for Hudson County Residents, 2008–2012

Municipality	Average population, 2008–2012	Asthma ED visits, 2008–2012	Percent of County ED visits	Percent of County Population	Asthma ED visit rate per 100,000 residents, 2008–2012	Age-adjusted* asthma ED visit rate per 100,000 residents, 2008–2012
Bayonne city	61,408	1,836	10.9%	9.8%	598	613
Guttenberg town	10,979	83	0.5%	1.8%	151	160
Harrison town	14,320	209	1.2%	2.3%	292	327
Hoboken city	46,935	1,070	6.3%	7.5%	456	612
Jersey City	247,321	8,407	49.9%	39.6%	680	694
Kearny town	39,289	794	4.7%	6.3%	404	403
North Bergen township	58,847	1,072	6.4%	9.4%	364	368
Secaucus town	16,611	215	1.3%	2.7%	259	298
Union City	65,091	1,805	10.7%	10.4%	555	545
Weehawken township	12,572	174	1.0%	2.0%	277	313
West New York town	48,900	1,171	6.9%	7.8%	479	494
Municipalities below 5,500 population	2,307	n/a	n/a	0.4%	n/a	n/a
Hudson County	624,580	16,863			540	548
State of NJ	8,774,778	261,822			597	622

*Direct method of age-adjustment using the 2000 U.S. standard population

Data source: 2008–2012 New Jersey ED Discharge Files

Population sources: NJ Department of Labor and Workforce Development: Municipal Estimates; US Bureau of the Census, 2010 Census Summary File 2 (QT-P2)

Figure 8 | Age-adjusted asthma hospitalizations per 100,000 population

Direct method of age-adjustment using the 2000 U.S. standard population

Data source: 2002–2012 New Jersey Hospital Discharge Files

Population source: CDC: Vintage 2012 Bridged-Race Population Estimates; July 1, 2000–July 2009 Revised Bridged-Race Intercensal Population Estimates

Hospitalizations¹

As with ED visits, most asthma-related hospitalizations can be avoided through appropriate management. In 2012, residents of Hudson County had 1,392 total asthma hospitalizations, or 213 per 100,000 residents, compared with the state average of 168 asthma hospitalizations per 100,000 residents. Hudson County contains 7.4 percent of the state’s population and accounted for

9.3 percent of the state’s asthma hospitalizations in 2012. Figure 8 shows Hudson County’s asthma hospitalization rates compared with the overall rate in the state of New Jersey for the years 2002–2012 (adjusted to standardize for age differences in the population). Hudson County’s rate was above the state average by an average of 58 percent during the period.

Figure 9 | Asthma hospitalizations per 100,000 population for children, Hudson County and State of NJ

Data source: 2002–2012 New Jersey Hospital Discharge Files
Population source: CDC: Vintage 2012 Bridged-Race Population Estimates; July 1, 2000–July 2009 Revised Bridged-Race Intercensal Population Estimates

Asthma hospitalizations tend to be highest among the youngest and oldest residents. Figures 9 and 10 show asthma hospitalization rates per 100,000 population for Hudson County children and adults, and children and adults in the state of New Jersey from 2002–2012 (rolling averages are used for comparability because of low numbers in some age groups in some counties). Rates for all age groups were above their state averages, on average,

Figure 10 | Asthma hospitalizations per 100,000 population for adults, Hudson County and State of NJ

Data source: 2002–2012 New Jersey Hospital Discharge Files
Population source: CDC: Vintage 2012 Bridged-Race Population Estimates; July 1, 2000–July 2009 Revised Bridged-Race Intercensal Population Estimates

over the period. Rates for all age groups other than adults ages 65 and over declined over the period. Rates for adults ages 65 and over increased by 38 percent over the period, while the statewide average for people that age increased by 18 percent. The largest decline in rates was 42 percent for adults ages 18–34—this group ended the period eight percent below their state average.

Figure 11 | **Asthma hospitalizations per 100,000 population, 2009–2012**

Note: Not age-adjusted
 Data source: 2009–2012 New Jersey Hospital Discharge Files
 Population source: CDC: Vintage 2012 Bridged-Race Population Estimates; July 1, 2000–July 2009 Revised Bridged-Race Intercensal Population Estimates

Asthma hospitalizations also vary quite a bit among racial and ethnic groups. Figure 11 shows asthma hospitalization rates per 100,000 population for select racial/ethnic groups in Hudson County and the state of New Jersey from 2009–2012.² Non-Hispanic black residents of Hudson County had the highest asthma hospitalization rate—2.8 times the rate for non-Hispanic white residents and 2.2 times the rate for Hispanic residents. The

asthma hospitalization rate for Hispanic residents was 1.3 times the rate for non-Hispanic white residents. When comparing Hudson County racial and ethnic groups to their state averages, the rate for Hispanic residents was five percent above the state average for Hispanic people, the rate for non-Hispanic black residents was eight percent above their state average, and the rate for non-Hispanic white residents was 30 percent above their state average.

Summary

Hudson County’s asthma prevalence in 2011–2012 does not differ significantly from the state average when looking at current asthma among adults and children. Rates of asthma-related emergency department (ED) visits in the past decade had periods above and below the state average, and were below the state average by eight percent, on average, during the period. Rates of asthma-related hospitalizations, on the other hand, were above the state average by 58 percent, on average, in the past decade.

Asthma ED visit rates for Hudson County adults ages 35 and over from 2004–2012 were above their state averages, on average, for the period while rates for children under age 5 and young adults ages 18–34 were consistently below their state averages. Rates for children ages 5–17 began and ended the period above their state average.

Asthma hospitalization rates from 2002–2012 for all Hudson County age groups were above their state averages, on average, over the period. Rates for all age groups other than adults ages 65 and over declined over the period. Rates for adults ages 65 and

over increased by 38 percent over the period, while the statewide average for people that age increased by 18 percent. The largest decline in rates was 42 percent for adults ages 18–34—this group ended the period eight percent below their state average.

Non-Hispanic black residents of Hudson County had the highest rates of both asthma ED visit rates (2011–2012) and asthma hospitalizations (2009–2012) compared with non-Hispanic white and Hispanic residents. The asthma ED visit rate for non-Hispanic black residents was 5.2 times the rate for non-Hispanic white residents and the asthma hospitalization rate was 2.8 times as high. The asthma ED visit rate for Hispanic residents was 1.7 times the rate for non-Hispanic white residents, and the asthma hospitalization rate for Hispanic residents was 1.3 times the rate for non-Hispanic white residents.

An analysis of asthma-related ED visits by municipality from 2008–2012 showed that only Jersey City’s rate exceeded the state average (by 12 percent). Jersey City accounted for 50 percent of Hudson County’s asthma ED visits while holding only 40 percent of the population.

For more information:

New Jersey Asthma Awareness and Education Program: www.nj.gov/health/asthma

For asthma resources and tools:

Pediatric Adult Asthma Coalition of New Jersey (PACNJ): www.pacnj.org

Notes:

- ¹ Data on asthma-related ED visits and hospitalizations are derived from hospital uniform billing (UB) information, which is used to submit claims for health care. Some variables are not required for claim processing (such as race, ethnicity, and municipality of residence), and should be interpreted with caution. Our figures also use population estimates, which are subject to measurement error that may differ across population subgroups (for example, people who are homeless, move frequently or lack legal documentation for residence may be more difficult to measure).
- ² There are many racial and ethnic groups in addition to the three shown in the figure. However, not all groups are adequately captured in the uniform billing data, and many groups do not have sufficient numbers across all counties to allow for a standard presentation. In addition, data on Hispanic ethnicity should be interpreted with caution as it may conceal important differences among sub-groups.

Funding for this effort was provided by the CDC Cooperative Agreement entitled *Addressing Asthma from a Public Health Perspective* (5U59EH000491-05). The contents are solely the responsibility of the authors and do not necessarily represent the official view of the CDC.

