


# Socioeconomic Conditions


## Affecting Health in Rural Missouri

# Introduction


The socioeconomic conditions of the places where persons live and work have a significant impact on overall health.<sup>1</sup> Educational attainment and income are commonly used to measure the effect of one’s socioeconomic position on health.<sup>1</sup> In terms of socioeconomics, rural Missourians are at a significant disadvantage compared to their urban counterparts when considering income and education.<sup>2</sup>

Persistent poverty is defined as 20% or more of the population living in poverty over the last 30 years.<sup>9</sup> Twenty-nine of Missouri’s rural counties are defined as having persistent poverty.<sup>2</sup> People living in poverty tend to be clustered in certain regions, counties, and neighborhoods; concentrated poverty contributes directly and indirectly to poor health conditions.<sup>9</sup> The health of many of Missouri’s rural residents tends to be negatively effected by the state of poverty.<sup>2</sup>

# Educational Attainment

- Adults who have not finished high school are four times more likely to be in poor or fair health.<sup>8</sup>
- College graduates live an average of five years longer than those who did not finish high school.<sup>8</sup>
- Rural Missourians are half as likely to hold a college degree as urban Missourians; 16% for rural residents compared with 32% for urban residents (Figure 1).<sup>2</sup>
- In 36 of Missouri’s 101 rural counties more than 20% of the population over the age of 25 does not have a high school education.<sup>5</sup>
- People with lower levels of education are at a higher risk of developing cardiovascular-associated risk factors.<sup>1</sup>
- The rural death rate for heart disease per 100,000 residents is 219 for rural Missourians compared with 177 for urban residents.<sup>3</sup>
- Median weekly income and percent of unemployment in Missouri vary significantly per educational attainment (Table 1).<sup>5</sup>
- Lack of income and employment restricts people from obtaining proper information and care.

**Figure 1. Education Levels in Missouri, 2009-2013<sup>2</sup>**


**Table 1. Median Weekly Earnings and Percent of Unemployment in Missouri<sup>5</sup>**


Education Attained	Un-employment	Median weekly
Doctoral Degree	2.1%	\$1,591
Professional Degree	1.9%	\$1,639
Master’s Degree	2.8%	\$1,326
Bachelor’s Degree	3.5%	\$1,101
Associate’s Degree	4.5%	\$792
Some College, no degree	6%	\$741
High School Diploma	6%	\$668
Less than a high school diploma	9%	\$488

# Income

- As of 2013, the average income for rural Missouri counties was \$33,936, compared with the average urban county income \$44,563 (23.8% percent difference).<sup>2</sup>
- Figure 2 displays the median household incomes per county.<sup>5</sup>
- Income poverty (family income below the poverty threshold) is a risk factor for premature mortality and increased morbidity.<sup>4</sup>
- People who live in poorer societies have shorter lives.<sup>7</sup>
- The 2004-2012 life expectancy at birth for rural Missouri residents is 76.8 years, lower than urban residents at 77.8 years.<sup>2</sup>
- The rural death rate for all causes during 2013 was 854 deaths per 100,000 residents, while in urban areas this rate was nearly 10.4% less at 773.6 deaths per 100,000.<sup>2</sup>
- A higher rate of urban residents receive hospital treatment for diseases, such as heart disease, while a higher rate of rural residents die from those diseases, possibly due to socioeconomic inequalities.<sup>2</sup>


**Figure 2. Median Household income per County, 2010<sup>6</sup>**


# Poverty

- The percent of rural Missouri residents under the poverty rate is 18.4% compared with 14.4% of urban residents; a 27.8% difference.<sup>2</sup>
- The percent of rural youth under the poverty rate is 27.8% compared to urban youth at 19.5%; a 37.9% difference.<sup>2</sup>
- 3 of Missouri's rural counties (Mississippi, Shannon, Pemiscot) have a poverty rate over 30%; meaning 3 out of every 10 residents in these counties live below the poverty level.<sup>2</sup>
- Persistent overall poverty is present in 14 Missouri counties, 13 of which are rural. (Figure 3).<sup>2</sup>
- Persistent poverty results in poor health care/conditions and limited prospects for residents that becomes self-perpetuating.<sup>9</sup>
- Persistent poverty among children leads to poor health, limited education, and additional negative outcomes.<sup>9</sup>
- The more time a child spends in poverty, the more likely they are to be poor as an adult.<sup>9</sup>
- Persistent child poverty exists in 30 Missouri counties; 29 of which are rural.<sup>2</sup>


# Sources

- <sup>1</sup>CDC: MMWR. CDC Health Disparities and Inequalities Report- United States 2013. Accessed May 27, 2016 at <http://www.cdc.gov/mmwr/pdf/other/su6203.pdf>.
- <sup>2</sup>DHSS. Health in Rural Missouri: Biennial 2014-2015. Accessed June 4, 2016 at <http://health.mo.gov/living/families/ruralhealth/pdf/biennial2015.pdf>.
- <sup>3</sup>DHSS. MICA: Chronic Disease. Accessed June 3, 2016 at <http://health.mo.gov/data/mica/ChronicDiseaseMICAs/>.
- <sup>4</sup>Inequality.org. Inequality and Health. Accessed June 4, 2016 at <http://inequality.org/inequality-health/>.
- <sup>5</sup>MERIC. Education, Wages, and Employment. Accessed June 2, 2016 at [https://www.missourieconomy.org/occupations/education\\_pays.stm](https://www.missourieconomy.org/occupations/education_pays.stm).
- <sup>6</sup>MERIC. Median Household Income Data Series. Accessed June 2, 2016 at [https://www.missourieconomy.org/indicators/wages/mhi\\_10.stm](https://www.missourieconomy.org/indicators/wages/mhi_10.stm).
- <sup>7</sup>Oxford Journals. Income Equality and Health: What have we learned so far? Accessed June 4, 2016 at <http://epirev.oxfordjournals.org/content/26/1/78.full>.
- <sup>8</sup>Robert Johnson Wood Foundation. Overcoming Obstacles to Health. Accessed June 14, 2016 at <http://www.rwjf.org/content/dam/farm/reports/reports/2008/rwjf22441>.
- <sup>9</sup>USDA. Rural Poverty and Well-being. Accessed June 1, 2016 at <http://www.ers.usda.gov/topics/rural-economy-population/rural-poverty-well-being.aspx>.


Missouri Department of Health and Senior Services  
Office of Primary Care and Rural Health  
P. O. Box 570  
Jefferson City, MO 65102-0570  
573.751.6219  
[health.mo.gov](http://health.mo.gov)

Alternate forms of this publication for persons with disabilities may be obtained by contacting the Missouri Department of Health and Senior Services, Office of Primary Care and Rural Health, P.O. Box 570, Jefferson City, MO 65102, 573.751.6219.

Hearing- and speech-impaired citizens can dial 711.

AN EQUAL OPPORTUNITY/AFFIRMATIVE ACTION EMPLOYER

Services provided on a nondiscriminatory basis.