

State of the Heart

Heart Disease in South Carolina

Burden of Disease:

- About 630,000 Americans die each year from heart disease. Heart disease is a leading cause of death and disability in the United States.¹ The most common form of heart disease in the United States is coronary heart disease, which can lead to heart attack.²
- Heart disease was the leading cause of death in South Carolina for 2017.
- During 2017, 10,412 South Carolinians died from heart disease.
- Heart disease accounted for 53,946 hospitalizations in South Carolina during 2017, with total hospitalization charges of more than \$3.6 billion.

Risk Factors for South Carolinians:

Smoking

- Cigarette smokers have a 70 percent greater chance of dying of heart disease than nonsmokers.³
- As many as 30 percent of all coronary heart disease deaths in the United States each year are attributable to cigarette smoking.⁴
- One out of every five adults in South Carolina smokes.

Overweight and Obese

- Being overweight increases the risk of heart disease by 32 percent.⁵
- Two out of every three adults in South Carolina are overweight or obese.

Sedentary Lifestyle

- Regular physical activity could reduce one's risk of having high blood pressure by nearly 20 percent.⁶
- Physical inactivity is estimated as being a cause of 30 percent of ischaemic heart disease.⁷
- Half of adults in South Carolina do not get the recommended amount of physical activity.
- Sedentary lifestyle is more common among women than men in South Carolina.

Hypertension (High Blood Pressure)

- Hypertension is often called the "silent killer" because, with the exception of extreme cases, it has no symptoms.⁸
- People with uncontrolled hypertension are three times more likely to die of heart disease.⁹
- One out of every three adults in South Carolina has high blood pressure.

Heart Disease Risk Factors South Carolina 2017

Data Source: South Carolina Behavioral Risk Factor Surveillance System
Note: Adults 18+

Diabetes

- Adults with diabetes are two to four times more likely to have heart disease than adults without diabetes.¹⁰
- At least 68 percent of people age 65 or older with diabetes die from some form of heart disease.¹⁰
- One out of every seven South Carolina adults has diabetes.

High Cholesterol

- People with high blood cholesterol have about twice the risk of heart disease as people with lower levels.¹¹
- High cholesterol affects 37 percent of South Carolina adults.

Stroke

in South Carolina

Burden of Disease for South Carolinians:

- Stroke is a leading cause of serious, long-term disability in the United States.
- According to 2017 national data, South Carolina had the sixth highest stroke death rate in the nation and is part of the “Stroke Belt,” a group of Southeastern states with high stroke death rates.
- Stroke was the fifth leading cause of death in South Carolina, resulting in 2,690 deaths during 2017.
- African Americans are 43 percent more likely to die from stroke than Caucasians in South Carolina.
- Stroke resulted in 16,298 hospitalizations in South Carolina in 2017. Of these, 37 percent were less than 65 years old.

Risk Factors for Stroke:

- High blood pressure
- Cigarette smoking
- Diabetes
- Heart disease
- Unhealthy diet
- Physical inactivity

How to Reduce Your Risk of Stroke:

- Get your blood pressure checked.
- Stay active.
- Eat a healthy diet.
- Use less salt.
- If you drink alcohol, drink in moderation.
- Get your cholesterol level checked.
- Stay smoke-free.

Warning Signs of Stroke:

- Sudden weakness or numbness of the face, arm or leg on one side of the body.
- Loss of speech or trouble talking or understanding speech.
- Sudden dimness or loss of vision, particularly in one eye.
- Unexplained dizziness, unsteadiness or sudden falls, with no previous symptoms.
- Sudden, severe headaches with no known cause.

Economic Cost of Stroke:

- Hospitalization charges for stroke totaled more than \$992 million in 2017 for South Carolina.

For more information on cardiovascular disease prevention in South Carolina contact: Chronic Disease and Injury Prevention, Division of Diabetes and Heart Disease Management, (803) 898-0868

Data Sources: S.C. BFSS, S.C. Vital Statistics, S.C. Hospital Discharge

Fact sheet produced by Office of Chronic Disease and Injury Epidemiology, February 2019

References:

- ¹ Xu JQ, Murphy SL, Kochanek KD, Bastian B, Arias E. Deaths: Final data for 2016. National Vital Statistics Reports; vol 67 no 5. Hyattsville, MD: National Center for Health Statistics, 2018.
- ² CDC Heart disease facts. Retrieved from <http://www.cdc.gov/heartdisease/facts.htm>
- ³ CDC. Perspective in disease prevention and health promotion smoking and cardiovascular disease. MMWR Morb Mortal Wkly Rep 1984; 32:677-9.
- ⁴ Cigarette smoking, cardiovascular disease, and stroke: A statement for healthcare professional from the American Heart Association. Circulation.1997;96:3242-3247.
- ⁵ Bogers RP, Bemelmans WE, Hoogenveen RT, et al. Association of Overweight With Increased Risk of Coronary Heart Disease Partly Independent of Blood Pressure and Cholesterol Levels: A Meta-analysis of 21 Cohort Studies Including More Than 300 000 Persons. Arch Intern Med. 2007;167(16):1720-1728. doi:10.1001/archinte.167.16.1720.
- ⁶ AHA Exercise can lower high blood pressure risk. Retrieved from <http://blog.heart.org/exercise-can-lower-high-blood-pressure-risk/>
- ⁷ WHO New physical activity recommendations for reducing disease and prevent deaths. Retrieved from http://www.who.int/chp/media/news/releases/2011_2_physicalactivity/en/
- ⁸ AHA What is High Blood Pressure. Accessed March 5, 2013 at: <http://www.heart.org/highbloodpressure>
- ⁹ Stamler J, Stamler R, Neaton JD. Blood pressure, systolic and diastolic, and cardiovascular risks. US population data. Arch Intern Med. 1993;153:598-615.
- ¹⁰ AHA Cardiovascular disease and diabetes. Retrieved from http://www.heart.org/HEARTORG/Conditions/Diabetes/WhyDiabetesMatters/Cardiovascular-Disease-Diabetes_UCM_313865_Article.jsp#.Vqkk2_krLcs
- ¹¹ CDC Division for heart disease and stroke prevention. Cholesterol fact sheet. Retrieved from http://www.cdc.gov/dhdsp/data_statistics/fact_sheets/fs_cholesterol.htm

