

Responding to NCD, Gender, and Ethnicity in Trinidad and Tobago

Over the last twenty years, non-communicable diseases (NCD), including diabetes and heart disease, have been the leading causes of deaths in Trinidad and Tobago (T&T), accounting for over 60% of all deaths. The prevalence of heart disease in T&T is double that found in North America. Mortality due to diabetes is ever increasing for men and women, with women bearing the greater share of diabetes-related deaths. However, a 2004 study found that 16.2% of T&T respondents had been told by their doctor or nurse that they had diabetes; and more than half (58.1%) never had their cholesterol tested.

The cost of diabetes to Trinidad and Tobago also can be measured in financial resources. In 2001, the estimated total cost of diabetes in T&T was US\$ 484 million, or 5.21% GDP; hypertension cost US\$ 259 million, or 2.79% GDP. In 2005 the public expenditure on drugs for the treatment of diabetes and hypertension was US\$ 52.5 million. In 2008, that figure doubled to US\$ 111.7 million, and in 2009 it increased to US\$121.8 million or almost US\$ 15 per capita.

Gender and NCD in Trinidad and Tobago

Trinidad and Tobago's Men's Health Caravan Project found particular gender-related challenges in providing men with NCD prevention information. Men in T&T were less likely than women to seek health care and follow a health regime. Additionally, T&T men preferred to receive health promotion information from other men in all male spaces and preferred seeing male medical practitioners.

In assisting T&T men to improve their nutrition, exercise, and healthcare-seeking behavior, the Caravan Project discovered that the men's female partners needed to be targeted as well. In T&T, women prepare and serve food to their households. Women also help connect male family members with health services.

Ethnicity and NCD in Trinidad and Tobago

Trinidad and Tobago's two major ethnic groups face differing risks for NCD. Approximately 40% of the country's population is of East Indian decent, and 40% is of African ancestry. A 1998 study revealed that, among all patients older than 35 years, 13% were diabetic and 27% were hypertensive, with significantly greater prevalence of diabetes in the East Indian population. This prospective study also found that the relative risk of a cardiac event was at least twice as high in East Indian men and women as compared to other ethnic groups.

Indo-Trinidadian and Tobagonians' risk for diabetes may be related to the community's practices. A high-carbohydrate and high-calorie diet comprises 95% of the traditional meals in the East Indian community. Additionally, overconsumption of alcohol, tobacco smoking, and lack of exercise predisposes this population to NCD.

Working Together on NCD: Trinidad and Tobago and Mexico

In September 2011, a team of Mexican Ministry of Health and Pan-American Health Organization (PAHO) officials visited Trinidad to share lessons learned in developing gender-responsive health education materials on diabetes. The team undertook site visits to two Trinidadian pilot sites for distribution of adapted health education brochures. Additionally, the Mexican team and its T&T counterparts from the Ministries of Health and of Gender, Youth and Child Affairs conducted a workshop on gender and diabetes with approximately 30 T&T health workers and members of the Chronic Disease Support Group. Workshop objectives included:

- building a common conceptual base about gender approaches and their application to the diagnosis, treatment and care of diabetes and other NCD;
- analyzing gender differences between groups of women and men and the impact of these differences on their lives and their health outcomes;
- based on these findings, designing an intervention proposal to integrate gender approaches in the management of diabetes and other NCD with a strong component of monitoring and evaluation; and
- increasing health care workers' awareness of gender and cultural biases in health care delivery.

