

Obesity and Park Equity in Los Angeles County

Paul Simon, MD, MPH


Chief Science Officer

Los Angeles County Department of Public Health

April 17, 2017


Trends in overweight, obesity, and extreme obesity among adults aged 20-74 years, United States, 1960-2008.


NOTE: Age-adjusted by the direct method to the year 2000 U.S. Census Bureau estimates, using the age groups 20-39, 40-59, and 60-74 years. Pregnant females were excluded. Overweight is defined as a body mass index (BMI) of 25 or greater but less than 30; obesity is a BMI greater than or equal to 30; extreme obesity is a BMI greater than or equal to 40.

SOURCE: CDC/NCHS, National Health Examination Survey cycle I (1960-1962); National Health and Nutrition Examination Survey I (1971-1974), II (1976-1980), and III (1988-1994), 1999-2000, 2001-2002, 2003-2004, 2005-2006, and 2007-2008.


Prevalence of Obesity Among Children in the United States (Source: NHANES)


Trends in Total Energy (TE) Intake Among Adults in the U.S.

Sample Characteristic	Subcategory	Exam Periods			
		1977-78	1989-91	1994-98	2003-06
Components of TE ^d	PS (g/EO)	523 ± 3.2	573 ± 4.3	590 ± 6.7	588 ± 7.6
	ED (kcal/g/EO)	0.97 ± 0.004	0.97 ± 0.005	0.95 ± 0.006	0.95 ± 0.007
	EOs (number)	3.8 ± 0.03	3.9 ± 0.04	4.3 ± 0.04	4.9 ± 0.04
	Total daily energy (kcal) ^d	1803 ± 12.6	1949 ± 13.4	2145 ± 25.1	2374 ± 17.8


Obesity Prevalence (%) Among Adults Los Angeles County, 1997-2015


*Body Mass Index (BMI) calculated from self-reported weight and height.
Obesity is defined as a BMI ≥ 30 .

Source: Los Angeles County Health Survey, Department of Public Health


Adult Obesity Prevalence (%), by Race/Ethnicity*

Los Angeles County, 2015


*Results for NHOPI and American Indian/Alaska Native suppressed due to small numbers.

Sources: Los Angeles County Health Survey; Los Angeles County Department of Public Health.


Obesity Prevalence Among Fifth Grade Students, Los Angeles Unified School District, California, 2001-2013


Data Source: LAUSD and California Department of Education Physical Fitness Testing Program


Obesity Prevalence Among 5th Graders, by Race/Ethnicity Los Angeles Unified School District, 2001-2013


* 2008-2013 obesity prevalence for Asian students should be interpreted cautiously because of incomplete reporting

Sources: California Department of Education, California Physical Fitness Test (2001-2010); Los Angeles Unified School District, California Physical Fitness Test (2011-2013)

Obesity Prevalence Among 3 and 4 Year Olds in the WIC Program, LA County, 2003-2015


Source: PHFE WIC Program, LA County


Cities/Communities with Lowest and Highest Childhood Obesity Prevalence, 2010

Top 10*

City/Community Name	Obesity Prevalence (%)	Rank of Economic Hardship (1 - 117)
Manhattan Beach	2.8	5
Agoura Hills	4.0	10
Palos Verdes Estates	5.6	2
Calabasas	6.4	15
Beverly Hills	7.5	18
South Pasadena	7.5	16
Arcadia	8.8	25
El Segundo	8.9	7
Santa Monica	10.2	9
La Crescenta-Montrose	10.6	23
Average 10 lowest	7.2%	
Ave Median Household Income		\$100,184

Bottom 10*

City/Community Name	Obesity Prevalence (%)	Rank of Economic Hardship (1 - 117)
LA City Council District 8	29.3	98
El Monte	29.3	99
LA City Council District 9	29.4	117
Pomona	29.8	91
South Gate	30.7	101
Huntington Park	30.7	105
Florence-Graham	31.1	116
East Los Angeles	31.1	109
West Whittier-Los Nietos	31.3	73
South El Monte	34.1	97
Average 10 highest	30.7%	
Ave Median Household Income		\$39,846


* Excludes cities/communities where number of students with BMI data < 500.

Sources: California Department of Education Physical Fitness Testing Program (5th, 7th, and 9th graders enrolled in LAC public schools); U.S. Census Bureau, 2005-2009 5-Year American Community Survey (MHI in 2009 inflation-adjusted dollars)

Rates of premature mortality from cardiovascular disease and diabetes and prevalence of childhood obesity, by park area per capita, Los Angeles County, 2009-2011


PARK AREA PER CAPITA (QUARTILES)	CARDIOVASCULAR DISEASE PREMATURE MORTALITY (YPLLs* PER 100,000)	DIABETES PREMATURE MORTALITY (YPLLs* PER 100,000)	CHILDHOOD OBESITY PREVALENCE
(Most Park Space per Capita) Quartile 1	588	96	24%
Quartile 2	667	144	26%
Quartile 3	735	174	30%
Quartile 4 (Least Park Space per Capita)	752	189	31%

*YPLLs - Years of Potential Life Lost


FIGURE 2: Race/ethnicity and park space per capita

56% of African Americans and 50% of Latinos reside in cities/communities with less park space per capita (in groups 3 and 4) compared to 27% of Whites and 30% of Asians (in groups 3 and 4).


* Cities/communities were divided into four groups (also referred to as quartiles) based on the amount of park space per capita. Group 1 included cities/communities with the most park space per capita, and group 4 included cities/communities with the least park space per capita.

Benefits of Physical Activity*


- Increased life span and improved function
- Reduced hypertension, heart disease, and stroke
- Prevention of diabetes and related complications
- Decreased risk of colon cancer
- Improved mental health
- Body weight maintenance and obesity control
- Increased bone mass
- Improved immune function
- Reduced health care costs

* Surgeon General's Report, 1996

