Title

Gender inequality in health among elderly people in a combined framework of socioeconomic position, family characteristics and social support.

Authors

Silvia Rueda (Universitat Pompeu Fabra and DEP Institut) and Lucía Artazcoz (Agència de Salut Pública de Barcelona and CIBER Epidemiología y Salud Pública -CIBERESP), Spain.
Abstract

Aims:
This study analyses gender inequalities in health among the elderly in Catalonia (Spain) by adopting a conceptual framework that globally considers three dimensions of health determinants: socio-economic position, family characteristics and social support.
Data and methods:

Data came from the 2006 Catalonian Health Survey (ESCA 2006). For the purposes of this study a sub-sample of people aged 65-85 years with no paid job was selected (1113 men and 1484 women). The health outcomes analysed were self-perceived health status, poor mental health status and long-standing limiting illness. Multiple logistic regression models separated by sex were fitted and a hierarchical model was carried out in three steps.
Results:

Health status among the elderly women was poorer than among the men for the three outcomes analysed. Whereas living with disabled people was positively related to the three health outcomes and confidant social support was negatively associated with all of them in both sexes, there were gender differences in other social determinants of health.
Conclusions:

Our results emphasize the importance of using an integrated approach for the analysis of health inequalities among the elderly, simultaneously considering socio-economic position, family characteristics and social support, as well as different health indicators, in order to fully understand social determinants of the health status of elderly men and women.

Keywords: Gender, Inequalities, Elderly, Socio-economic factors, Family characteristics, Social support.
Note

Paper accepted by the journal Ageing & Society on November 2008 and expected to be published by the Summer of 2009.
