F&N 2-8
2/11

Abstract
Burden of Chronic Diseases in Oklahoma
Prepared by:
Janice Hermann, Ph.D., R.D./L.D.

Nutrition Specialist
301 HES/NSCI

Cooperative Extension Service

Stillwater, OK 74078-611

(405) 744-4601
Sources:
CDC. Oklahoma: Burden of Chronic Disease. 2008. http://www.cdc.gov/chronicdisease/states/pdf/oklahoma.pdf
Milken Institute. An Unhealthy America: The Economic Burden of Chronic Disease. 2007. http://www.chronicdiseaseimpact.com/ebcd.taf?cat=state&state=OK
IMPLICATIONS FOR COOPERATIVE EXTENSION. Reasonable improvements in preventing and managing chronic disease could have a dramatic impact on reduce future economic costs in Oklahoma. Cooperative Extension Service Family and Consumer Sciences Educators are positioned to provide education to Oklahomans’ on diet and physical activity recommendations which could help lower chronic disease risk.
The Burden of Chronic Diseases

Chronic diseases including heart disease, stroke, cancer, and diabetes are among the most prevalent, costly, and preventable of all health problems.

Heart Disease and Stroke
Heart disease and stroke are the first and third leading causes of death in the United States. In 2007, 32% of adults in Oklahoma reported having high blood pressure (hypertension) and 41% of those screened reported having high blood cholesterol.
Cancer
Cancer is the second leading cause of death in the United States. In 2007, 17,170 new cases of cancer were diagnosed in Oklahoma; including 1,880 new cases of colorectal cancer and 2,200 new cases of breast cancer in women.

Diabetes
In 2005, diabetes was the sixth leading cause of death in the U.S. In 2007, about 10% of adults in Oklahoma reported being diagnosed with non-pregnancy related diabetes.

Role of Diet and Physical Activity

Physical inactivity and unhealthy eating contribute to overweight and obesity and many chronic diseases, including some cancers, cardiovascular disease, and diabetes. In 2007, 65% of adults in Oklahoma were overweight or obese, 84% of adults in Oklahoma consumed fewer than 5 fruits and vegetables per day, and 55% of adults in Oklahoma were not engaged in moderate or vigorous physical activity.

Economic Cost of Chronic Diseases in Oklahoma

In 2003, the total economic sot of chronic diseases in Oklahoma, including treatment expenditures and lost productivity, was $17 billion. On the current path, the projected economic cost of chronic diseases in Oklahoma in 2023 is $47.8 billion. However, reasonable improvements in preventing and managing chronic disease are estimated to reduce future these costs in Oklahoma by 28% (13.2 billion).

