Ethnicity – patterns of disease

Summary: Patterns of disease in ethnic minority groups

Kai, Senior Lecturer in General Practice
•Ethnic minority groups are heterogeneous in their health

In terms of overall health (say measured by the all-cause SMR or self-reported health) and specific causes (say coronary heart disease or oral cancers) there is marked heterogeneity. There is also great heterogeneity within ethnic groupings.

•Do not assume ethnic minorities health is always worse
There is a common assumption that the health of Britain's ethnic minorities is worse than expected (judged by the standard of the ethnic majority (white) population). This is at best simplistic, and sometimes wrong. First, such conclusions need to be cautious in the light of the possible weaknesses in the underlying data. particularly those based on mortality statistics. Second. overall measures such as SMR's are often similar to and sometimes less than 100 in some ethnic minority populations.

•Expected level of health

How do we judge the level of expected health of ethnic minorities? Is it right to base the expected level of health on the white population which, on average, has much higher economic standing? Might it be that taking into account social and economic factors the health of ethnic minority groups is about that to be expected? Certainly, overall SMRs in ethnic minority groups tend to be lower than for people in social classes 4 and 5 in the general population. It is worth noting that some of the highest all-cause SMRs are in a subgroup of the white population - Irish and Scots living in England.

•Similarities in health and disease

In many if not most respects, whether for mortality or morbidity, ethnic minority groups have similar patterns of disease and overall health to the ethnic majority

•Differences in health and disease

There are differences in diseases which need attention, but not at the expense of potentially more important diseases fvhich show no striking differences (such as respiratory diseases). Conditions which are less common in ethnic minority groups than in the white population tend to be ignored (say lung cancer, the leading cancer in men in most ethnic groups, and among the leaders for women) but may be worth more attention than conditions which are actually less common (though relatively more common than in the white population) e.g. liver cancer.

Simplifications about differences may easily mislead. It should be noted that information is most readily available for Afro- Caribbean and South Asian groups, is poor for Chinese origin people, and virtually not available for most other groups e.g. those from the Middle East and many groups of refugees. With the above provisos the following generalisations about particular problems seem to be sound, consistent across studies, and unlikely to be explained by artifacts:

•Diabetes

This is much commoner in Afro-Caribbean and South Asian minority groups than in the population as a whole. In the Chinese the prevalence (in Newcastle) is on a par with the white population but, on (he basis of a higher prevalence of impaired glucose intolerance, there is evidence that a rise is imminent. The causes of the high rates are likely to be a mix of genetic, lifestyle.

environmental and economic factors.

• Coronary Heart Disease

This is moderately higher in South Asian groups than in the population as a whole, with increasing evidence that the poorest groups, of Pakistani and Bangladeshi origin, have the highest rates. The causes of the excess are incompletely understood. but recent work indicates that socioeconomic factors are important. The role of the classic risk factors (high blood pressure, lipids, smoking) is clearly important. Central obesity and insulin resistance are two other factors of especial note. Coronary heart disease is the foremost killer of other ethnic groups including Afro-Caribbean (and presumably Chinese, though data are sparse) even though the rates arc lower than in the white population.

• Stroke

This is highest in Afro-Caribbean populations. The major known associated risk factor is high blood pressure which is extremely common in this group, This tendency is commonly attributed to genetic factors. Other causes, including racism, are being investigated. Stroke is an extremely important cause of death in all other ethnic minority populations.

 • Respiratory Diseases

 This tends to get little attention. The mortality and morbidity from these diseases is usually a little less than in the white comparison populations, which makes them extremely common and important problems which ought not to be neglected

 • Neoplasms

 Overall, cancers tend to be less common in ethnic minority groups than in the white- comparison population (but a dominant problem nonetheless). Some cancers are strikingly less common e.g. lung cancer - relating to lower smoking prevalencence. Nevertheless, this cancer remains the top ranking cancer in men.

Oropharyngeal cancers are commonest in South Asian and East Asian groups and prostate cancer in African origin groups

Cancer variations are usually attributed to environmental factors.

 • Infections

 The common respiratory and gastrointestinal infections are dominant and important in all ethnic groups. Diseases which are associated with warm climates such as malaria are much more likely in ethnic minority groups. Tuberculosis is drammatically common in most ethnic minority groups, particularly South Asian ones. The causes are complex - relating to opportunities forexposure (trvel, migration, etc) immunity and living conditions in the UK- The ltter seems to be an important factor mantaining the high level of tuberculosis in South Asians settled in the UK.

 • Haemoglobinopathies

These are much commoner in ethnic minority groups, for example sickle cell anaemia (in African origin ethnic groups in particular) and thallassaemias (in a wide range of ethnic minority groups). This is the main group of disorders where the underlying cause is unequivocally genetic and hence can be linked to the concept of race. That said. these diseases do occur in all racial and ethnic groups,

• Childhood mortality

Perinatal and neonatal mortality rates, and those in the age group 1-14, tend to be higher in most studies The exception is the comparatively low incidence of sudden infant death syndrome demonstrated in some ethnic minority groups, the causes which

are poorly understood, seem to be complex.

• Mental Health

Research about ethnic variations in mental health is relatively limited, difficult to interpret or controversial, and thus needs to be regarded with considerable caution. For example:

Most studies have been based on treatment statistics/hospital admission data. Hence differences in-pathways into care (eg difference in the expression of illness, its detection and diagnosis by professionals or the way illness may be managed) for different ethnic groups'rather than genuine difference, rather than genuine difference in mental ill health, may influence patterns of mental health reported.

A further limitation is the assumption of reliability and and cultura1 sensitivity of instruments used to assess mental illness working uniformly across different groups

Any differences in rates of mental ill health may not reflect ethnicity (culture or biology) but differences in demographic or socioeconomic profiles.

Bearing such factors in mind. compared to the general population:

· African Caribbeans are more likely to be admitted to hospital with a diagnosis of schizophrenia but a recent community based study does not suggest higher rates of psychosis.

· South Asian groups have about the same rate of psychosis.

· South Asians appear to have lower rates of anxiety and depression but Caribbean groups may have higher rates of depression.

· Those born in the Carribean and south Asia have lower rates of suicide but young women born in India and East Africa have higher rates of suicide.

· Information about Chinese and White minority communities such as the Irish is very limited but suggests lower rates of mental ill health amongst Chinese and higher rates of anxiety depression and psychosis amongst those of Irish Origin.

· Refugees and asylum seekers may have been physically and mentally tortured. Anxiety depression and post-traumatic stress are common (for further information, ask your tutor).

This summary greatly over simplifies a complex picture and considerably more research is needed to clarify and explain it. For further debate summarising the evidence and recent national community based survey see:
Ethnicity and Mental health by J Nazroo (1997, Policy Studies Institute)
