2014 CRAWFORD COUNTY PUBLIC HEALTH

Community Needs Assessment and Community Health Improvement Plan

BACKGROUND
Since 1995, communities throughout Wisconsin have developed and implemented local health plans to address health conditions impacting their residents, as required by State Statues. This process has been referred to as “community health improvement process” (CHIP), named in part, due to the resulting health status changes in a community and the people that live there.

The Purpose of the Community health improvement process for public health are to:

· Review health problems with preventable causes that impact County residents.

· Identify community strengths and resources that can be built upon to address given health problems.

· Select top health priorities to be focused on in the next five years.

· Develop goals, measurable outcomes and strategies to address the top health priorities.

· Incorporate health plan goals and strategies into day-to-day activities.
PARTNERS

Gloria Wall

Director/ Health Officer, Crawford County Public Health

Deanna Wallin- Sander
Public Health Nurse, Crawford County Public Health

Jane Schaaf

Family Living Agent, Crawford County UW-Extension
Sasha Dull
Chief Development Officer, Prairie du Chien Memorial Hospital

Mary Sprosty
Community Relations Coordinator, Gundersen Boscobel Area Hospital and Clinics
Tonya Millard
Family Resource Director, Prairie du Chien Memorial Hospital

Rick Peterson
C.A.R.E Program Director

Jaden McCullick
Lieutenant, Crawford County Sheriff’s Department

Amy Gaber
WIC Director/ Nutritionist Southwest CAP

Devan Toberman
RDH/ Program Coordinator, Teeth-for-Life Oral Health Program

Joe Morovits
Coroner, Crawford County
PROCESS

It is time again, to begin the next five-year cycle to determine where the community will focus its energy to improve the health of Crawford County and its residents. We began the process by working with our local hospital on their federally required community health needs assessment over the past year. This is an ongoing process for hospitals to evaluate the health needs of a community, which facilitates a prioritization of needs and strategies to address them. Similar to public health, hospitals are required to assess the community every 3 years.

In the fall of 2011 the community health needs assessment process started with a Crawford and Grant Counties consortium of partners that included public health, hospitals and UW-Extension. The following are the needs assessment goals:
· Providing quantitative and qualitative health data to identify, prioritize, and monitor the health needs of our community

· Developing coordinated and collaborative action plans to address health priorities areas.

· Engaging community leaders to commit resources towards health improvement based on this assessment.

· Helping Crawford County residents improve their health
DEMOGRAPHIC PROFILE AND HEALTH DERTERMIENTS
Crawford County is primarily rural with a population of 16,644. 2010 U.S. census data reports the percentage of our population under 18 years is less than the State of Wisconsin (22% vs. 23%) with our population 65 and over being higher than the State of Wisconsin (19% versus 14%). Crawford County residents are older, predominately white, but becoming more diverse with growing Black and Hispanic populations.
 Social economic indicators
Adequate income and higher education is highly correlated with positive health outcomes.

· The median 2007-2011 Crawford County household income was lower than the State of Wisconsin ($41,181versus $50,401).

· 2011 unemployment rates are higher for Crawford County than Wisconsin (8.1% versus 7.5%).

· Crawford County residents living in poverty is slightly higher than Wisconsin (12.3% versus 12%).

· Crawford County children living in poverty is higher than Wisconsin (20% versus 18%).

· Crawford County High School graduation rate is notable and is higher (96% versus 88%) than the State of Wisconsin.

· Crawford County residents are less likely to have some college (52% versus 64%) than the State of Wisconsin.
Tobacco Use and Exposure continues to be both a health and economic burden for the State of Wisconsin.

· 17% of Crawford County mothers smoke during pregnancy compared to Wisconsin 14%

· Crawford County adults report smoking 21% versus 19% for the State of Wisconsin.

· Crawford County’s lung cancer death due to smoking is higher 86% versus 79%than the State of WI

· In Crawford County, approximately 29 individuals die annually of illnesses directly related to smoking.

· Each year, approximately 17% of all deaths in Crawford County are attributable to smoking. Cigarette smoking causes 86% of all lung cancer deaths and 13% of deaths from cardiovascular disease in Crawford County.

· 17.8% of 7th through 12th grade Crawford County students report smoking a whole cigarette 1 or more times in the during the past 30 days.

· Crawford County male students report using chewing tobacco, dip or snuff 1 or more times during the past 30 days at the following percentage; 10th grade 17.9%, 11th grade 34.9% and 12th grade 26.6%.
Alcohol and other drugs consequences include motor vehicle and other injuries; fetal alcohol spectrum disorder, alcohol and drug-dependence; liver, brain, heart and other diseases; infections; family problems and both nonviolent and violent crimes.

· In 2011, excessive alcohol consumption in Crawford County contributed to at least:

· 5 alcohol related deaths

· 115 alcohol related hospitalizations

· 131 alcohol related arrests.

· 72 Operating While Intoxicated (OWI) arrests occurred in 2011 according Wisconsin Traffic Crash Facts.

· Binge Drinking Rates for Crawford County is 25% versus 23% for the State of Wisconsin.

· 14.9 % of 8th- 11th grade Crawford County students report that they drank 5 or more drinks in a row in the last 30 days.

· 23.9 % of 8th- 11th grade Crawford County students report they were a passenger in a vehicle when the driver drank.

· 5.6 % of 8th- 11th grade Crawford County students report the non-medical use of prescription drugs to get “high” in the past 30 days.

· 2012 Methamphetamine cases: 21, 9 arrests for a total of 30. Other types of narcotics 15 cases with 14 arrests for a total of 29. This includes City and County.

Adequate, appropriate, and safe food and nutrition is the cornerstone for preventing chronic disease and promoting good health. A key factor is access to enough healthy nutritious food to lead an active and healthy life.

· Food share recipients in Crawford County have increased from 2,578 in 2009 to 3,311 in 2012.

· Limited access to healthy foods for Crawford County is 13% versus 5% for the State of Wisconsin.

· Children receiving free and reduced lunch has increased from 48% in 2009 to 58% in 2012 and remain higher than the State of Wisconsin 40% in 2012

Overweight/Obesity
Children
· Obesity in Children in the WI WIC program (ages 2-4 years) was 11.3% in 2008 and 12.1% in 2010.
· Low-income pre-school child obesity rate 12.1 % compared to the state 14.1% for the years of 2008-2010.
Adults
· Crawford County Adult Obesity is comparable to the State of Wisconsin (28% versus 29%)

Oral Health means being free of mouth pain, tooth decay, tooth loss and other diseases that affect the mouth. Poor dental health increases the risk of developing other physical health problems. Crawford County is experiencing a dental care access crisis for individuals with Medicaid/BadgerCare, especially adults.

· There is no Public Water Supply Fluoridation in any Crawford County Municipality.

· There are no schools in the county with a fluoride mouth rinse program.

· One Crawford County dental provider accepts new patients with Medicaid coverage.

Injury (unintentional or Motor Vehicle) The reasons for motor vehicle injuries and fatalities are many: inclement weather conditions, wildlife encounters, intoxication, driving inexperience, distractions, poor decisions, and a host of others. Seatbelts and child safety seats have been proven to be effective in preserving lives, but often they are not utilized as the statistics below demonstrate.
· Crawford County motor vehicle crash death rate is 31% versus 12% for the State of Wisconsin

· 2011 Wisconsin Traffic Crash and citation summary show total crashes 291 and total with citations 104. Hazardous citations speeding 839; OWI 72; equipment 4; other 95 for a total of 1,010. Non hazardous 1,422.

What are the health priorities of Crawford County?

The intent of the Community Health Improvement Plan is to foster successful partnerships of many components of our community in order to improve the health of our residents. The plan identifies the following health focus areas:

· Tobacco, Alcohol and Drug Use

· Creating a Culture of Wellness

· Nutrition and Healthy Foods

· Physical Activity
· Oral Health
· Motor Vehicle related Injuries
Health Focus Area: Tobacco, Alcohol and Drug Use

Goal #1: Increase awareness of unhealthy and risky use of alcohol and other drugs for Crawford County residents, including youth.

Outcome:
By 2019, a minimum of four strategies will be implemented in Crawford County that indicates success at raising awareness of the dangers of abusing alcohol and drugs.
Suggested Strategies to Accomplish Outcome
· Partner with the Tavern League to increase awareness in local taverns about drinking and driving. This could include creating flyers to hang in restrooms of bars or just asking “Who is driving you home?”

· Offer evidence-based programs, including Parents who Host, Lose the Most, Family Matters, Strengthening Families Program, SADD, and DARE.

· Look for and seek grants to continue alcohol compliance checks and other campaigns.

· Develop educational materials to be distributed in the community that highlights the legal, social, physical, psychological, and financial consequences of alcohol abuse.

· Encourage education at an early age and family education.
· Support CARE, school and law enforcement initiatives to reduce drug access and use.

· Continue to expand education for youth on the dangers of alcohol and drugs.
· Promote alcohol free activities for youth and adults.

· Obtain and share with the community educational materials that promote open discussion about the consequences of alcohol abuse.

· Develop a countywide mass media campaign promoting responsible drinking. The campaign could also include the legal, social, and financial consequences of drinking and driving.
· Provide education to the public on prescription drug abuse.

· Provide education on proper disposal of prescription drugs and consider a collection program for unused prescription drugs.

· Educate youth on the dangers of illegal use of prescription drugs and “pill parties”.
· Provide education to youth, parents, and teachers about the drugs that are out there and what the dangers of those drugs are.

· Support having a relationship between the schools and the law enforcement through and of a liaison officer.

· Develop a presentation for parents on illegal street drugs, what the signs of use and abuse are, and what steps should be taken if they suspect their child is using.
Goal #2: Create awareness about the negative health consequences of tobacco use and exposure.

Outcome:
By 2019, four strategies will be utilized to make youth, adults, and pregnant women more aware of the negative health consequences of tobacco use and exposure.
Suggested Strategies to Accomplish Outcome
· Provide information for pregnant women on the consequences of tobacco use on their unborn child.
· Promote the First Breath Program provided by Crawford County Public Health for expectant mothers.
· Promote the use of the Quit Line.

· Provide information on tobacco cessation at WIC, the hospital, clinics, and schools.
· Provide information about the hazards of smokeless tobacco; especially targeting youth.

· Reach out to people living in poverty and make them aware of the negative health consequences of tobacco use.
· Encourage/look for grants that could continue the tobacco compliance check program locally.

· Offer and promote positive activities for youth and adults.

· Continue to utilize current tobacco education resources in the community.
Health Focus Area: Creating a Culture of Wellness
 (Nutrition and Healthy Foods, Physical Activity and Oral Health)
Goal #1: Promote knowledge of physical activity opportunities and benefits.
Outcome:
By 2019, Increase physical activity for all residents through increased access to indoor and outdoor community activities and facilities.
Suggested Strategies to Accomplish Outcome
· Partner with local initiatives (Crawford County on the Move, Healthy Roots, Wellness Network, etc) in designing physical activities or develop incentives or challenges to increase usage.

· Partner with area community organizations to implement family physical activity events.

· Partner with community groups and businesses to promote activity challenges among groups.
· Increase awareness of physical activity opportunities for Crawford County residents and visitors.

· Assure safe environments for physical activity.

· Support physical activity in the school and the physical education program for students by certified physical education teachers.
· Increase access to physical activity in Crawford County by increasing access and/ or providing additional information about existing resources (schools, worksites, shopping centers, ect).

· Provide education on the benefits of physical activity.
· Continue school facility access to community members.

· Coordinate with the Aging and Disability Resource Center to increase physical activity to reduce falls and injury.

· Partner with the Aging and Disability Resource Center to provide physical activity education to seniors through such programs as “Stepping On”.
· Promote opportunities in the workplace to increase physical activity.

Goal #2: Promote knowledge of reliable, nutritional information and local resources to improve nutritional health.

Outcome:
By 2019, Crawford County residents will eat more nutritious foods and drink more nutritious beverages.
Suggested Strategies to Accomplish Outcome
· Encourage and promote local worksites, schools, and public places to make nutritious foods and beverages available.
· Support local growers and their markets.

· Work with community retailers including restaurants to have available and to promote healthy choices.

· Provide education to the public on current nutrition and serving size recommendations for fruit, vegetables, meats, and dairy.

· Work with schools on their Wellness Policies especially in the area of nutrition.

· Support and promote Farm to School Programs In Crawford County Schools

· Support and promote Wisconsin Nutrition Education Program.

· Partner with community agencies in hosting health and wellness fairs and expositions to promote nutrition, healthy recipes and physical activity in the community.
· Support, promote and partner with local Transform Wisconsin Grant -Healthy Eating Initiative.
· Support, promote and partner with UW Extension’s Communities Preventing Childhood Obesity Grant initiatives.
Goal #3: Increase awareness of the importance of optimal oral health practices and access to oral health care.
Outcome:
By 2019, Crawford County residents will practice good oral health and have access to oral care.
Suggested Strategies to Accomplish Outcome
· Increase the knowledge among community stakeholders on the oral health needs of Crawford County and why it is a priority.

· Provide education related to prevention and control of early childhood tooth decay.

· Provide oral health and hygiene education at WIC, Head Start, schools and community health and wellness fairs and expositions.

· Continue to provide fluoride varnish at multiple sites such as public health office, WIC clinics, Head Start.

· Assess Crawford County school districts to determine appropriateness and viability of a school based fluoride either Swish or Varnish program and next steps initiated for those interested.
· Support and promote the SEAL-a- Smile program in all Crawford County Schools.

· Coordinate with school districts to implement daily tooth brushing program at school.
· Explore dental sealant program for pregnant women enrolled in WIC/ PNCC.
Health Focus Area: Motor Vehicle related Injuries
Goal #1: Reduce injuries and death from motor vehicle related accidents.
Outcome:
By 2019, a minimum of four strategies will be utilized in Crawford County aimed at decreasing morbidity and mortality due to motor vehicle related accidents.
Suggested Strategies to Accomplish Outcome
· Provide education to drivers of the risks of drinking and drug use while driving all types of motor and recreation vehicles.
· Partner with the Tavern League to increase awareness about drinking and driving.
· Increase motor vehicle safety education with students, such as SWTC driving range.
· Provide education related to distracted driving.
· Conduct effective public education on the benefits of seat belt use and the requirements of seat belt law.
· Promote the proper use of safety seats for infants and children.
· Support the Family Resource Center car seat check/ child passenger safety program.
· Support local law enforcement strategies such as check points for seat belts and sobriety.

· Educate and encourage parents to enforce the restrictions and privileges of the graduated driver licensing law (GDL).

· Increase knowledge, awareness and intent to enforce the existing GDL law.

· Increase knowledge, awareness, and motivation to comply with the GDL law among parents and teens.

· Increase awareness among the general public and particularly parents about the potential dangers of ATVs and particularly regarding use of larger ATVs by young children.

· Support and promote the ATV safety class offer by the WI DNR.

