

The 2016 International Conference on Aging in the Americas

HIGHLIGHTS

Contextualizing Health and Aging on Both Sides of the U.S./Mexico Border

SEPTEMBER 14-16, 2016

THE UNIVERSITY OF TEXAS AT SAN ANTONIO

Conference Series on Aging in the Americas (CAA)

2016 International Conference on Aging in the Americas (ICAA)

The United States and Mexico are growing old, although because of its relatively young population Mexico will remain younger than the United States for some time. In the U.S., older Latinos will account for a large share of the total older population in the southwestern United States and the country at large as aging Baby Boomers begin to turn 65. The rapidly aging populations of Mexico and the United States will remain heterogeneous in terms of many social and demographic factors, including their urban and rural distributions. This heterogeneity calls for comparative analyses of the community as an important context in understanding how characteristics of physical, social, and economic environments gives rise to disparities in Latino health in older adults. For this reason, the 2016 ICAA meeting will focus on the influences of social and economic contexts on healthful aging in Latino communities across the U.S./Mexico border in cities and towns such as Harlingen, Texas; Las Cruces, New Mexico, San Diego, California, and Chicago, Illinois. Key thematic areas encompass the ways in which Latino aging is affected by different contexts and places, including rural, periurban (between the suburbs and the countryside), and urban areas in these regions. Papers will employ different methodologies to address cross-cutting issues related to immigration processes, family and household structure, and macroeconomic changes on the quality of community life. At the microscopic level, several papers will pay close attention to the new realities of aging in Latino families in local places. In Texas, Latinos are growing rapidly older and as a result the City of Austin by example became a WHO-designated age-friendly community in 2013. Another panel spotlights the role of local communities in developing affordable senior housing and supportive services, such as the Program of All-Inclusive Care for the Elderly in Texas localities and other places in the Southwest. The ultimate objective is to offer new insights on the consequences of the impending growth and the impact of the older segment of aging communities on local economies.

In recognition of these challenges, over 100 participants, including more than 40 invited speakers, keynote lecturers and emerging scholars addressed these issues in panel discussions, peer-reviewed posters, and a consensus building session. In addition to the presentations, the CAA sponsored a mentoring program for emerging scholars in minority aging with a special emphasis on Hispanic health. This consisted of the selection of exemplary posters for oral presentations, an awards reception, and opportunities to speak with leading researchers in the field during a one-on-one mentoring event, followed by a celebratory dinner.

CAA TEAM

Rogelio Saenz (left), Mark G. Yudof Professor of Demography and Dean of the College of Public Policy at The University of Texas at San Antonio and **Jacqueline Angel** (right), Professor of Sociology at the LBJ School of Public Affairs at The University of Texas at Austin as Co-organizers of the 2016 ICCA.

CAA Co-Investigators **William Vega** (right), Provost Professor and Executive Director of the USC Edward R. Roybal Institute on Aging, and **Kyriakos Markides** (left), Annie and John Gnitinger Professor of Aging Studies at The University of Texas Medical Branch at Galveston.

The CAA Team consists of an Advisory Group which was established to provide input from various leading experts in population issues, geriatric service provision, and health care policy and advocacy with respect to Hispanic ethnicity. This committee plays an integral part in planning upcoming conferences.

Maria Aranda, University of Southern California
 Elena Bastida, Florida International University
 Eileen Crimmins, University of Southern California
 Hector Gonzáles, University of Michigan
 Mary Haan, University of California, San Francisco
 Mark Hayward, The University of Texas at Austin
 Terrence Hill, The University of Arizona at Tucson
 Alberto Palloni, University of Wisconsin, Madison
 Nelly Salgado de Snyder, National Mexican Institute of Public Health
 Steven Wallace, University of California, Los Angeles
 Rebeca Wong, University of Texas Medical Branch, Galveston
For biosketches <http://lbjschool.austin.utexas.edu/caa/advisory-group/>

Keynote Lectures

Peter Ward

The University of Texas at Austin

*How Place and Space Matter:
Intersections between Housing, Health
and the Life Course Among Aging
Latinos*

René Zenteno

The University of Texas at San Antonio

*The New Era of Mexico-U.S.
Migration: The Post 2006 Experience
and the Collapse of Undocumented
Migration*

Closing Plenary

*Latino Aging in the Homefront:
Issues and Realities in San Antonio*

Presider: Dr. Rogelio Saenz

Panelists: Juan H. Flores, Adelita G. Cantu, and Mercedes Bristol

Invited Speakers and Discussants

Mariana Lopez-Ortega, Hiram Beltran-Sanchez, Veronica Montes de Oca, Fernando Torres-Gil, Flavia Andrade, Stipica Mudrazija, Fernando Riosmena, Nestor Rodriguez, Terrence Hill, Luis Gutierrez, Julio M. Fernandez-Villa, Catherine Perez, Brian Downer, Jaqueline Contrera-Avila, Lloyd Potter, Carolyn Mendez-Luck, Kate Cagney, Sunshine Rote, Silvia Mejia, Fanny Sleman, Jennifer Salinas, Iveris Martinez, Juan H. Flores, Adelita G. Cantu, Mercedes Bristol, Rogelio Sáenz

Mariana Lopez-Ortega

UTSA President Dr. Ricardo Romo gave opening remarks on the first full day of scientific panels and discussion.

Carolyn Mendez-Luck

Sunshine Rote

Stipica Mudrazija

Nestor Rodriguez

Poster Session Awards Presentation

Terrence Hill
Organizer of the Emerging
Scholars Poster Session

Norma Padron

2016 Emerging Scholars

First Prize: **Norma Padron**, *Mount Sinai Hospital and AARP Scholar*,
“Aging, Acculturation and Substance Abuse”

Second Prize: Benjamin N. Vickers, *University of Texas Medical Branch*,
“Anthropometric Measures and Cognitive Decline in Older Mexican-
Americans”

Third Prize: Zoya Gubernskaya, *University of Albany, SUNY*,
“Education and Accumulation of Chronic Conditions after Age 50 among
Mexican and Non-Hispanic White Male Immigrants”

Benjamin Vickers

Zoya Gubernskaya

Emerging Scholar Poster Session

Catherine Perez (Left), University of Southern California, Leonard Davis School of Gerontology and **Zulqarnain Javed** (Right), University of Texas Medical Branch at Galveston

Oscar Gerardo Hernandez Lara (Left), Autonomous University of México (Right), **Mariana Lopez-Ortega**, National Institute of Health, México

Zoya Gubernskaya, University of Albany, SUNY

Selena Caldera, The University of Texas at Austin

Joseph Sáenz, University of Southern California, Leonard Davis School of Gerontology

Norma Padron, Jefferson College of Population Health, Philadelphia, PA

Zulqarnain Javed, The University of Texas Medical Branch at Galveston

Emerging Scholars Oral Presentations

Catherine Perez
University of Southern California
Leonard Davis School of Gerontology
“Health Status of Aging Puerto Ricans Compared to U.S.”

Julio Fernandez-Villa
Universidad Autonoma Metropolitana, México City, México
“Association of Health Habits Beliefs and Mortality in Older Adults: A Secondary Longitudinal Analysis of the Mexican Health and Aging Study”

Jaqueline Contreras-Avila
“Healthcare Expenditures and Utilization among Mexican Older Adults: Analysis of the Mexican Health and Aging Study (MHAS)”

	Microvascular complications		Microvascular complications	
	IRR	95% C.I.	IRR	95% C.I.
e symptoms	1.03	0.90-1.18	0.99	0.88-1.11
at	0.83	0.66-1.02	0.83	0.66-1.02
in	0.98	0.85-1.12	0.92	0.79-1.07
adip	1.22	0.98-1.52	1.17	0.93-1.47
CI	1.33	1.04-1.67	1.27	0.98-1.63
depression symptoms	1.35	1.05-1.72	1.27	0.98-1.63
#depression	1.36	1.21-1.50	1.27	0.98-1.63
depression	1.40	1.1-1.71	1.27	0.98-1.63

Brian Downer
The University of Texas Medical Branch at Galveston,
Division of Rehabilitation Sciences
“Influence of Diabetes and Depression Severity on the Likelihood for Disability and Mortality in Older Puerto Ricans”

Emerging Scholars Oral Presentation

Scholars awarded a certificate of their participation. (From left to right: Dr. Lloyd Potter, President, Oral Presentations, Jacqueline Contreras-Avila, Julio Fernandez-Villa, Catherine Perez, Brian Downer, Dr. Rogelio Saenz, Co-Organizer, 2016 ICAA)

Speed Mentoring at Pico de Gallo Restaurant

Emerging scholars met at Pico de Gallo restaurant for a one-on-one speed mentoring session to address their research and some topics they feel would require further discussion.

Each mentee had a total of three 15-minute sessions. Speed mentoring fosters research the establishment of relationships among emerging scholars and experts in the field of Latino health and aging.

Consensus Building Session

Selected Findings - Directions in Future Research

- ◆ Examine influences of health on labor market behavior and retirement security at older ages among Hispanics in the U.S. and Mexico.
- ◆ Hispanic aging from a transnational perspective with explicit attention to gender influences on family and household resources.
- ◆ Comparative aging studies of risk and protective factors affecting mental health in Mexico and the U.S.
- ◆ Mixed-method investigations of temporal patterns of caregiving and effect on support systems.
- ◆ Interdisciplinary teamwork of long-term care as a phenomenon that goes beyond static notions of Hispanic ethnicity.
- ◆ Qualitative approaches to understand the articulation between the role of governmental and non-state actors in health and social service provision to elderly Hispanics.

“This consensus building session provided a forum for developing a more precise understanding of how place as a social and physical environment over the life course is affecting aging people's health, and how people use their material and non-material assets to cope with adverse environmental circumstances, thereby producing a wide-range of effects on health and functioning. It is clear that findings point to the need for binational research in Mexico and the U.S. on the interplay among micro places, social support and Latino health outcomes.”

Jacqueline Angel, Professor of Sociology at the LBJ School of Public Affairs at the University of Texas at Austin & Co-Organizer, 2016 CAA

2016 ICAA Participants

Ollie Besteiro with Fernando Torres-Gil

Marc Garcia, Rogelio Sáenz, and Olga Kauffman

Guests with El Mariachi Group of San Antonio

Alamo Area Agency on Aging

**(left) Jacqueline Angel (right)
Fanny Sleman**

(left to right) Rafael Ayuso, Elena Bastida, Melanie Plasencia, Selena Caldera, Ollie Besteiro, Jacqueline Angel, and Don Hoyt

Visit <http://copp.utsa.edu/ICAA2016> to view more pictures.

Acknowledgments

The meeting was funded in part by the (R13) Scientific Meeting Grant from the National Institute on Aging (NIA) No. AG029767-01A2. We would like to thank each individual who contributed to the success of the 2016 ICAA including, the invited speakers, emerging scholar poster presenters, discussants, rapporteurs, as well as those who provided staff assistance.

Our special appreciation to the following sponsors for their generous support of conference activities:

The 2016 International Conference on *Aging IN THE Americas*

Contextualizing Health and Aging on Both Sides of the U.S./Mexico Border

The 2016 International Conference on *Aging IN THE Americas*

2016 ICAA Sponsors

Funder

The conference is being funded in part by a (R13) Scientific Meeting Grant from the National Institute on Aging (NIA) No. AG029767-01A2.

NIH Grantee

LYNDON B. JOHNSON
SCHOOL OF PUBLIC AFFAIRS
THE UNIVERSITY OF TEXAS AT AUSTIN

PRC
POPULATION
RESEARCH CENTER

Sponsors

Austin
Community
Foundation

San Antonio Area Foundation
Where Giving and Community Connect

AARP®

CITY OF SAN ANTONIO
DEPARTMENT OF HUMAN SERVICES

Conference Partners

utmb Health
Working together to work wonders.

USC Social Work

UCLA

TEXAS
The University of Texas at Austin

About the CAA Logo

Since time before memory, la mariposa monarca (or monarch butterfly) journeys through the Americas to sustain its life. In the cool, clear skies of October, indigenous people reverently welcome returning souls on wings aloft, reuniting in central Mexican forests and valleys. So the cycle continues from beginnings unknown to no ends...

The Aging in the Americas Conference selected la monarca to symbolize the threads that unite us across the Americas in understanding and reverently preserving the dignity and integrity of life's cycle that knows no beginnings or ends. Roberto Salas was commissioned by the Conference to create la monarca. La monarca was drawn from pre-Columbian images and images from industrialized and post-industrialized Americas. Salas is a Chicano artist who received his Masters in Fine Art from the University of New Mexico. He is Director of the art galleries El Taller Cruzando Traques, which is located in San Diego, California and Studio Maguey, in El Paso, Texas.

Save the Date

2017 International Conference on Aging in the Americas
September 20-22, 2017
University of Southern California

“Space, Time and Place: Effects on the Older Latino Population”

For more information contact:

William Vega

williaav@usc.edu

Iris Aguilar

iaguilar@usc.edu

Co-Organizers for the 9th Installment of the CAA

CAA Team

Jacqueline Angel

jangel@austin.utexas.edu

Kyriakos Markides

kmarkide@utmb.edu

Fernando Torres-Gil

torres@luskin.ucla.edu

William Vega

williaav@usc.edu

Learn More

CAA Website: <http://lbjschool.austin.utexas.edu/caa>

or

Follow us on

Twitter @caa_team

Phone

(512) 471-2956