

Neighborhoods, Race, and Health: Neighborhood Distress & Maternal Health in Pittsburgh

Anita Zuberi

Postdoctoral Associate
School of Social Work
University of Pittsburgh

University of Pittsburgh

Acknowledgements

Waverly Duck
Assistant Professor
Sociology Department
University of Pittsburgh

Ricky Hopkinson
Urban Studies
Research Assistant

Bob Gradeck
UCSUR / Pittsburgh
Neighborhood &
Community
Information System
(PNCIS)

Perspective: The Upstream Factors

We need to incorporate the
neighborhood context
AND
social policies & programs
into our discussion of racial
disparities in health.

Racial Disparities in Birth Outcomes in the U.S.

	White	Black
Infant Mortality Rate	5.2	11.6
Low birth weight	7.1%	13.5%
Preterm birth	10.8%	17.1%

Source: National Vital Statistics Report, CDC, 2010 data

Race & Neighborhood Distress among Children in the U.S.

Neighborhood Distress and Racial Disparities in Maternal Health

Photos provided by Samantha Teixeira

The Pittsburgh Neighborhood Distress & Health (PghNDH) Study

- Gain a deeper understanding of the relationship between place and racial disparities in health
- Target service delivery to neighborhoods in need
- Inform place-based social policies

Data

- ▶ Health Outcomes (Allegheny Co. Health Dept)
 - Birth Records (2006–10)
 - Death Records (2006–10)
- ▶ Neighborhood Disadvantage (ACS 2005–09)
 - Poverty
 - Unemployment
 - High School Dropout
 - Single–mother families

And Local Data...

- ▶ Crime (Pittsburgh Police Dept.; 2006–10)
- ▶ Physical Abandonment
 - Vacant Parcels (Allegheny Co. Assessment; 2008–12)
- ▶ Fiscal Abandonment
 - Tax delinquency (City of Pittsburgh Finance; 2004–10)
 - Fires in Vacant Parcels
- ▶ Housing Market Conditions
 - Housing transactions (County Assessment; 2008–11)

Initial Results: City of Pittsburgh

Total Population: 313,327

- 68% White
- 25% Black
- 22% Poverty

Initial Results: City of Pittsburgh

Total Population: 313,327

- 68% White
- 22% Poverty
- 25% Black

Birth Outcome by Race	Black	White
Infant Mortality Rate	17.72	4.25
Preterm Birth	15.8%	9.2%
Low Birth Weight	15.2%	7.1%

Notes:

Data from the Allegheny County Health Department (2006–2010)

Race & Neighborhood Poverty

► City of Pittsburgh

Research Question

- ▶ How are adverse birth outcomes spatially distributed across neighborhoods in the city of Pittsburgh?

Adverse Birth Outcomes (2006-10)

Adverse Birth Outcomes (2006-10) by Race

University of Pittsburgh School of Social Work | Pittsburgh Neighborhood Distress & Health (PghNDH) Study

Research Question

- ▶ Are adverse birth outcomes spatially clustered in distressed neighborhoods? Does it vary by different measures of distress?

1. Percent Poverty

2. Neighborhood Disadvantage Index

3. Built and Social Environment Measures

- a. Crime

- b. Vacancy

- c. Tax Delinquency

Adverse Birth Outcomes (2006-10) by Poverty

Adverse Birth Outcomes (2006-10) by Neighborhood Disadvantage

Adverse Birth Outcomes (2006-10) by Tax Delinquency

Next Steps

- ▶ Understanding the role of tax delinquency
 - A lack of wealth?
 - A symbol of hopelessness?
- ▶ Looking at measures of “abandonment”

Policy and Program Implications

- ▶ **Focusing Upstream:** Aiming at distress to reduce racial disparities in health
 - Improve housing conditions
 - Anti-violence and safety programs
 - Community-building efforts
- ▶ Targeting programs

Thanks!