

National Resource Center
on Native American Aging
NRCNAA

Balancing Culture, Health, and Data

Collette Adamsen, PhD

Director, National Resource Center on Native American
Aging (NRCNAA)
Turtle Mountain Band of Chippewa

nrcnaa.org

National Resource Center
on Native American Aging
NRCNAA

History of the NRCNAA

The NRCNAA is one of three centers that are funded through the Administration for Community Living (ACL).

The other two centers are:

- The National Resource Center for American Indian, Alaska Native and Native Hawaiian Elders (Alaska)
- National Resource Center for Native Hawaiian Elders (Hawaii)

The NRCNAA was established in 1994

- Center for Rural Health, University of North Dakota, School of Medicine & Health Sciences.

nrcnaa.org

Mission and Vision

Mission

Identify and increase awareness of evolving Native elder health and social issues.

Vision

To empower Native people to develop community based solution.

Honoring and helping to maintain cultural values.

nrcnaa.org

Identifying Our Needs: A Survey of Elders

- ACL funded project
 - Assesses the health and social needs of Native Elders in Tribal Communities
 - 3 year cycles
 - Opportunity to collect information for their communities
 - Technical assistance and training

nrcnaa.org

Data Roadmap

- Snapshot of Native elder population
- Who, what, when, and where
- Health and social needs trends
- Insight

Image retrieved from: <http://roadmap.hftek.com/>

nrcnaa.org

Tribal Diversity

- NRCNAA research model addresses diversity between and within tribes.
 - Measurement of local needs
 - Unique fit to tribal community
 - Custom-fitting measure
 - ONE SIZE DOES NOT FIT ALL

nrcnaa.org

Population

- Native elders residing primarily on reservations, Alaskan villages, and Hawaiian homesteads.
- Age 55 years and older
- Important to note:
 - Age 55 years and over for Native elders is considered comparable to non-Native elders 65 years and older in the general population.

nrcnaa.org

Survey Needs Data

- General Health Status
- Diagnosis of Chronic Disease
- Falls
- Activities of Daily Living (ADL's)
- Instrumental Activities of Daily Living (IADL's)
- Screening
- Vision, Hearing, & Dental
- Memory and Disability
- Health Care Access
- Tobacco and Alcohol Use
- BMI, Nutrition, and Exercise
- Social Support/Housing
- Social Functioning
- Now Use and Would Use
- Demographics

nrcnaa.org

The Comparison Sheet is a table for comparing tribal data to aggregate tribal data and national data. It includes the NRCNAA logo and a feather graphic. The table has five columns: Question, Response(s), Tribal Data (55 and over), Aggregate Tribal Data (55 and over), and National Data^a (55 and over). The first row is a header for the comparison. The second row is a section header for General Health Status. The third row is the first question: "1. Would you say your health in general is excellent, very good, good, fair, or poor?". The following rows list the responses and their corresponding percentages.

Tribe Name (N=) Comparison Data to Aggregate Tribal Data and National Data				
Question	Response(s)	Tribal Data (55 and over)	Aggregate Tribal Data (55 and over)	National Data ^a (55 and over)
General Health Status				
1. Would you say your health in general is excellent, very good, good, fair, or poor?	Excellent			13.8% ^a
	Very Good			29.2% ^a
	Good			32% ^a
	Fair			16.8% ^a
	Poor			7.8% ^a

nrcnaa.org

National Resource Center
on Native American Aging
NRCNAA

Cycle VI Tribal Aggregate Unmet Needs

nrcnaa.org

National Resource Center
on Native American Aging
NRCNAA

Trending Data for Top 5 Chronic Diseases among AI/AN elders

nrcnaa.org

National Resource Center
on Native American Aging
NRCNAA

Trending Data for Activities of Daily Living for AI/AN elders

nrcnaa.org

National Resource Center
on Native American Aging
NRCNAA

Trending Data for Instrumental Activities of Daily Living for AI/AN elders

nrcnaa.org

National Resource Center
on Native American Aging
NRCNAA

Nutritional Health among AI/AN elders

nrcnaa.org

National Resource Center
on Native American Aging
NRCNAA

Data Tells a Story

- Quantitative Data
- Unmet needs increases risk of developing health issues
- Chronic conditions can increase
- Disruption of independent living
- Difficulties performing ADLs and IADLs
- Nutritional health is important in reducing health risks

nrcnaa.org

Utilization of Data for Tribal Communities

- Community Level
 - Renewal of Title VI Grants
 - Strengthen Grant Proposals
 - Document health and social disparities
 - Tribal planning and infrastructure
 - Empowers the tribe with information to identify and address health needs
- National Level
 - Training for Native elder service providers
 - Advocating for resources and funding at the state, regional, and national level
 - Filling the research gap for Native elder information
- Training Native researchers in aging field
- Decision-making and policy

nrcnaa.org

Needs Assessment Participation

Total N = 89,436 surveys

nrcnaa.org

National Resource Center
on Native American Aging
NRCNAA

Participation by DHHS Regions for Cycle VI

nrcnaa.org

National Resource Center
on Native American Aging
NRCNAA

Map of DHHS Regions

U.S. Department of
Health & Human Services

Regions

U.S. Department of Health and Human Services
<https://www.hhs.gov/about/agencies/ica/regional-offices/index.html>

nrcnaa.org

Cycle VI Summary

- Data collected in the time span of April 1, 2014 to March 31, 2017
- 18,134 AI/AN elders
- 164 sites
- 267 tribes
- Representation from:
 - 11 out of 12 Indian Health Service (IHS) Regions
 - 9 out of 10 Department of Health and Human Services (DHHS) regions
 - 28 out of 50 states

*Cycle VII began April 1, 2017 and will end March 31, 2020

nrcnaa.org

The NRCNAA Team

Collette Adamsen, PhD, Program Director

Erica Gunville, M.S., Project Coordinator

Cole Ward, M.A., Research Specialist

nrcnaa.org

Contact Information

For more information contact:

*National Resource Center on
Native American Aging*

Center for Rural Health
School of Medicine and Health Sciences
Grand Forks, ND 58202-9037

Tel: 800-896-7628

Fax: (701) 777-6779

<http://www.nrcnaa.org>

[nrcnaa.org](http://www.nrcnaa.org)