Chart Pack


Race, Ethnicity & Medical Care A Survey of Public Perceptions and Experiences

The Henry J. Kaiser Family Foundation

October 1999


The Henry J. Kaiser Family Foundation, based in Menlo Park, California, is an independent national health care philanthropy and is not associated with Kaiser Permanente or Kaiser Industries.

"How Big a Problem is Racism in Different Areas?"


* Don't knows not shown


"How Do You Think the Average African American Compares to the Average White Person in Terms of...?"


"How Do You Think the Average African American Compares to the Average White Person in Terms of...?"


"How Do You Think the Average Latino Compares to the Average White Person in Terms of...?"


Perceptions of Quality of Care Others Receive Compared to Whites When Getting Health Care Services


* Don't knows not shown

Perceptions of African Americans' Access to Specific Treatments Compared to Whites


"African Americans with heart disease are just as likely as whites who have heart disease to get specialized medical procedures and surgery"


^{*} Don't knows not shown

Perceptions of African Americans' Access to HIV/AIDS Treatments Compared to Whites


"Whites with HIV or AIDS are more likely than African Americans with HIV or AIDS to get the newest medicines and treatments"


* Don't knows not shown

"How Often Does Race or Ethnic Background Affect Whether a Person Can Get. . .?"

Chart 8


"How Often Do You Think Our Health Care System Treats People Unfairly Based On...?"


Chart 10 Personal Experiences With the Health Care System

Percent who say that they have felt that a doctor or health provider judged them unfairly or treated them with disrespect because of ...


* Don't knows not shown

Experience With Being Treated Unfairly When Seeking Medical Care Because of Race or Ethnic Background


"For the Average African American, How Big a Problem is...?"


Major Problem Minor Problem Not a Problem Don't Know BEING ABLE TO AFFORD THE COST OF HEALTH INSURANCE AND NECESSARY MEDICAL CARE Whites Say 47% 36% 11% 5% African Americans Say 71% 23% 5%1% HAVING ENOUGH DOCTORS AND OTHER HEALTH PROVIDERS NEAR WHERE THEY LIVE


HAVING DIFFICULTY GETTING CARE BECAUSE OF THEIR RACE OR ETHNIC BACKGROUND


"For the Average Latino, How Big a Problem is...?"


HAVING ENOUGH DOCTORS AND OTHER HEALTH PROVIDERS NEAR WHERE THEY LIVE


HAVING DIFFICULTY GETTING CARE BECAUSE OF THEIR RACE OR ETHNIC BACKGROUND


Concern that in the Future When Seeking Medical Care "You or a Family Member will be treated Unfairly Specifically Because of Your Race or Ethnic Background"


^{*} Don't knows not shown


The Henry J. Kaiser Family Foundation 2400 Sand Hill Road Menlo Park, CA 94025

650-854-9400 Facsimile: 650-854-4800

Washington Office:

1450 G Street N.W., Suite 250 Washington, DC 20005

202-347-5270 Facsimile 202-347-5274

http://www.kff.org

Additional free copies of this report (#1528) are available on our website or through our publication request line at 800-656-4533.