Report
EAST TEXAS

COMMUNITY HEALTH

NEEDS ASSESSMENT

www.dshs.state.tx.us/easttexas
May 23, 2007
[image: image1.jpg]x*

kY TEXAS
Department of

h State Health Services

TABLE OF CONTENTS

Introduction

05

Executive Summary

08

Community Forum Results

14

Community Forum Highlights

15

Athens

16

Center

18

Crockett

20

Henderson

23

Jacksonville

25

Jasper

27

Livingston

29

Longview

31

Lufkin

33

Marshall

36

Mt. Pleasant

38

Nacogdoches

40

Palestine

43

Paris

44

Sulphur Springs

46

Texarkana

48

Tyler

51

Survey Results

53

County of Residence

53

City/Town of Residence

54

Zip Code of Residence

59

Gender, Age, Race, Ethnicity & Language

64

Educational Level & Employment Status

65

Occupation

66

Work-Related Injury

70

Services Not Available

72

Services Most Difficult to Receive

74

Community Health Problems

76

Observations, Thoughts & Recommendations

80

Resource Inventory

82

Demographic & Epidemiological Information

83

Census Information

83

County in Context

84

Income & Poverty

85

Population Projections

86

Uninsured Estimates

99

Economically Disadvantaged Students

100

Health Profiles

101

Behavioral Risk Factor Surveillance System (BRFSS)

102

Health Facts

103

Serious Mental Illness

104

Substance Abuse

105

Medically Underserved Areas

106

Preventable Hospitalizations

107

Bacterial Pneumonia

107

Dehydration

108

Urinary Tract Infection

109

Low Birth Weight

110

Congestive Heart Failure

111

High Blood Pressure

112

Adult Asthma

113

Uncontrolled Diabetes

114

Average Hospital Charges in Texas

115
Conclusion & Recommendations

116
INTRODUCTION

The East Texas Community Health Needs Assessment (ETCHNA) represents a major effort to document health issues in East Texas.

The purpose of ETCHNA is to provide useful information that can assist individuals and organizations in improving health and maximizing resources in East Texas.

For ETCHNA, “East Texas” is defined as Anderson, Angelina, Bowie, Camp, Cass, Cherokee, Delta, Franklin, Gregg, Harrison, Henderson, Hopkins, Houston, Jasper, Lamar, Marion, Morris, Nacogdoches, Newton, Panola, Polk, Rains, Red River, Rusk, Sabine, San Augustine, San Jacinto, Shelby, Smith, Titus, Trinity, Tyler, Upshur, Van Zandt and Wood County. These thirty-five counties comprise Health Services Region (HSR) 4/5North for the Texas Department of State Health Services (DSHS).

This report represents:

· Perceptions from the 1,924 individuals who completed a survey;

· Perceptions from the 470 individuals who attended a community forum; and

· Available demographic and epidemiological data.

In October 2006, Dr. Paul McGaha (Regional Medical Director for HSR 4/5North, DSHS) asked the Center for Program Coordination (CPC) at DSHS to develop a draft Plan of Action outlining how CPC could assist HSR 4/5North in developing ETCHNA. In January 2007, a Plan of Action was approved by Dr. McGaha and Mary Soto (Director, CPC).

A survey was developed and implemented to capture qualitative and quantitative information from individuals who lived and/or worked in East Texas. A copy of the survey is available at www.dshs.state.tx.us/easttexas. The survey was available online and on paper in English and Spanish. Paper surveys were distributed to a variety of health-related providers in East Texas – including DSHS Clinics, WIC Clinics and local health departments. Paper surveys included an addressed postage guaranteed envelope to use in returning the survey. The paper survey could also be downloaded from www.dshs.state.tx.us/easttexas. The online and paper survey was available from 02/23/07 to 04/06/07.

Seventeen (17) community forums were held in East Texas from 03/05/07 – 03/09/07 to discuss, in a group setting, community health issues.

Forums were held in the following communities:

· Athens

· Center

· Crockett

· Henderson

· Jacksonville

· Jasper

· Livingston

· Longview

· Lufkin

· Marshall

· Mt. Pleasant

· Nacogdoches

· Palestine

· Paris

· Sulphur Springs

· Texarkana

· Tyler

A copy of the community forum agenda is available at www.dshs.state.tx.us/easttexas.

Two media announcements, regarding ETCHNA, were distributed to approximately 120 media in East Texas. The media announcements notified individuals how they could participate by completing a survey and/or attending a community forum.

Approximately 500 e-mails were sent to health-related providers, city/county governments, and civic/community organizations in East Texas notifying them of ETCHNA. A website (www.dshs.state.tx.us/easttexas) was the major point of information about ETCHNA. A toll-free number and a dedicated e-mail account were also set up to facilitate access to information.

Two Excel spreadsheets of data/information collected from surveys are available at www.dshs.state.tx.us/easttexas. One spreadsheet contains feedback from 1,924 individuals (this spreadsheet allows for more specific data/information exploration than is in this report). The other spreadsheet is the Resource Inventory which contains feedback about available health-related organizations in East Texas identified by 807 individuals who completed a survey.

The information collected from survey and community forum participants is based on convenience (non-probability) sampling and reflects the perceptions of the individuals who completed the survey and/or participated in a community forum. DSHS cannot guarantee the accuracy of the information collected from the surveys and community forums.

The following DSHS staff were responsible for developing ETCHNA:

HSR 4/5North (Tyler) Team

· Paul McGaha, D.O., M.P.H. (Project Co-Lead)

· William Oliver, M.P.A.

· Drue Evans

· Derrick Choice

· LaJuan Scott, M.P.A.

CPC (Austin) Team

· Mike Gilliam, Jr., M.S.W., M.P.H. (Project Co-Lead)

· Julienne Sugarek, M.B.A.

· Mike Messinger

· Dawn Johnston

Vince Fonseca, M.D., M.P.H. (State Epidemiologist, DSHS) served as the Project Consultant.

The following local health department leaders assisted in the development of ETCHNA:

· Sharon Shaw, Angelina Cities & County Health Department (Lufkin)

· Judy Beck, Cherokee County (Rusk)

· Michelle Skurme, Gregg County Health Department (Longview)

· Danny Brackin, Jasper-Newton County Public Health Department (Jasper)

· Dottie Turner, Marshall-Harrison County Health Department (Marshall)

· Anthony Bethel, Paris-Lamar County Health Department (Paris)

· George Roberts, Northeast Texas Public Health District (Tyler)

· Kathy Moore, Texarkana-Bowie County Family Health (Texarkana)

· Becky Gilbreath, Wood County Health Department (Quitman)

This report would not have been possible without the assistance of the hundreds of individuals in East Texas who completed a survey and/or participated in a community forum.

EXECUTIVE SUMMARY

The East Texas Community Health Needs Assessment (ETCHNA) represents a major effort to document health issues in East Texas. The purpose of ETCHNA is to provide useful information that can assist individuals and organizations in improving health and maximizing resources in East Texas.

For ETCHNA, “East Texas” is defined as Anderson, Angelina, Bowie, Camp, Cass, Cherokee, Delta, Franklin, Gregg, Harrison, Henderson, Hopkins, Houston, Jasper, Lamar, Marion, Morris, Nacogdoches, Newton, Panola, Polk, Rains, Red River, Rusk, Sabine, San Augustine, San Jacinto, Shelby, Smith, Titus, Trinity, Tyler, Upshur, Van Zandt and Wood County. These thirty-five counties comprise Health Services Region (HSR) 4/5North for the Texas Department of State Health Services.

This report represents:

· Perceptions from the 1,924 individuals who completed a survey;

· Perceptions from the 470 individuals who a attended a community forum; and

· Available demographic and epidemiological data.

The following are highlights from the report (www.dshs.state.tx.us/easttexas). A reference page number is listed after each highlight. For example, to learn more about the 17 community forums go to page 15 in the report.

Community Forums

· 470 individuals participated in 17 community forums from 03/05/07 – 03/09/07.

The following are the most common themes identified from the forums. (pg. 15)

Health-related services needed, but not available: (pg. 15)

· Dental

· Mental health

· Substance abuse

· Medication assistance

· Healthcare for the working poor (uninsured or underinsured)

Recommendations to improve community health: (pg. 15)

· Create or Support Community Health Coalitions

· Health Providers Partnering on Grants/Projects

· Central Information and Referral on Services Available (website)

· Educate elected officials and other community leaders on health issues

· Grant writing

The majority of community forum participants were health-related providers.

Surveys

· 1924 individuals completed a survey. (pg. 53)

71.4% (1,375) completed the survey online

28.5% (549) completed and returned a paper survey

· 78.8% of respondents were female. (pg. 64)

· 20.6% of respondents were individuals of color (non-White/Caucasian). (pg. 64)

· 8.0% of respondents were Hispanic or Latino. (pg. 64)

· 3.5% of respondents completed a survey in Spanish. (pg. 64)

· 54.3% of respondents completed college or had a post-graduate education. (pg. 65)

· 70.0% of respondents said their health insurance was adequate enough to meet their needs. (pg. 65)

· 71.5% of respondents were employed full-time. (pg. 65)

· 17.0% of respondents said their occupation was nursing. (pg. 66)

· 31.7% of survey respondents had an annual household income of less than $35,000. (pg. 68)

· A large proportion of the respondents were highly educated individuals who work in a health-related occupation in East Texas. (pgs. 65-67)

Most identified services not available for individuals in need: (pg. 72)
· Emergency Alcohol & Drug Treatment

· Emergency Mental Health Treatment

· Bicycle Trails

· Walking Trails & Sidewalks

· Mental Health Counseling & Treatment

Most identified services as most difficult for individuals to receive: (pg. 74)
· Mental Health Counseling & Treatment

· Health Insurance

· Dental Care

· Emergency Mental Health Treatment

· Emergency Alcohol & Drug Treatment

Surveys (Continued)

Most identified Major Problems or Problems: (pg. 76)
· Obesity

· Drug Abuse

· Poor Eating Habits or Lack of Good Nutrition

· Smoking Tobacco by People 18 and Over

· Lack of Physical Activity or Exercise

· 18.9% of respondents described the health status of their community as Very Good or Good. (pg. 77)

· 36.3% of respondents believe their community is prepared to respond to a natural or manmade threat. (pg. 78)

· 26.1% of respondents believe their community does a good job in developing laws and promoting policies/initiatives that improve health. (pg. 78)

· 81.6% of respondents would like public places (e.g., restaurants) in their community to be “smoke free.” (pg. 70)

· 24.4% of respondents have had a work-related injury and/or disease. (pg. 70)

Most identified things respondents said prevent their community from
improving its health: (pg. 80)
· Apathy

· Lack of Funding

· Lack of Education

Most identified ways respondents said their community can improve its
health: (pg. 80)
· Eat Better

· Exercise/Be Active

· Smoke Free Restaurants

· Education

· Funding

· Stop Smoking

· 58.9% of respondents said they and their family do not know what to do if Pandemic Influenza (Pan Flu) hits their community. (pg. 68)

· 61.3% of respondents said they and their family have not developed a plan in case of a manmade or natural threat. (pg. 68)

Demographic and Epidemiological Information

· The population of East Texas is estimated to increase 24% from 1,424,024 in 2005 to 1,766,949 in 2040. (pg. 86)

· The population of Hispanics in East Texas is estimated to increase 260% from 140,245 in 2005 to 451,692 in 2040. (pg. 86)

· It is estimated 26.8% of the population in East Texas smokes as compared to 20.0% of the population in Texas. (pg. 102)

· It is estimated 32.6% of the population in East Texas has no leisure time physical activity as compared to 27.4% of the population in Texas. (pg. 102)

· It is estimated 43.1% of the African American/Black population in East Texas has high blood pressure as compared to 33.9% of the African American/Black population in Texas. (pg. 102)

· It is estimated 32.4% of the White/Caucasian population in East Texas has high blood pressure as compared to 28.2% of the White/Caucasian population in Texas. (pg. 102)

· It is estimated 61.2% of the Hispanic population in East Texas has no health insurance as compared to 55.8% of the Hispanic population in Texas. (pg. 102)

· It is estimated 31.5% of the African American/Black population in East Texas has no health insurance as compared to 24.4% of the African American/Black population in Texas. (pg. 102)

· It is estimated 22.9% of the White/Caucasian population in East Texas has no health insurance as compared to 14.4% of the White/Caucasian population in Texas. (pg. 102)

· It is estimated 83.5% of the Hispanic population in East Texas has not had their cholesterol checked within the last five years as compared to 57.5% of the Hispanic population in Texas. (pg. 102)

· It is estimated 45.3% of the African American/Black population in East Texas has not had their cholesterol checked within the last five years as compared to 26.1% of the African American/Black population in Texas. (pg. 102)

· It is estimated 28.3% of the White/Caucasian population in East Texas has not had their cholesterol checked within the last five years as compared to 22.4% of the White/Caucasian population in Texas. (pg. 102)

Demographic and Epidemiological Information (Continued)

· The majority of counties in East Texas have higher rates of preventable hospitalizations regarding pneumonia, dehydration, urinary tract infection, low birth weight, congestive heart failure, high blood pressure, asthma and diabetes, as compared to the rates for Texas. (pg. 107)

· It is estimated 85,453 individuals in East Texas have a serious mental illness. (pg. 104)

· It is estimated 113,938 individuals in East Texas need treatment for alcohol use or drug use, but do not receive it. (pg. 105)

· East Texas has a motor vehicle injury rate 86% higher than the rate for Texas (33.7 per 100,000 in East Texas as compared to 18.1 per 100,000 in Texas). (pg. 101)

· East Texas has a work-related injury rate 68% higher than the rate for Texas (4.2 per 100,000 in East Texas as compared to 2.5 per 100,000 in Texas). (pg. 101)

· East Texas has a suicide rate 65% higher than the rate for Texas (18.2 per 100,000 in East Texas as compared to 11.0 per 100,000 in Texas). (pg. 101)

· East Texas has an unintentional injury rate (accidents) 48% higher than the rate for Texas (59.4 per 100,000 in East Texas as compared to 40.1 per 100,000 in Texas). (pg. 101)

· In 2003, there were 19,585 live births in East Texas. (pg. 103)

· 62.7% of the births in East Texas are covered by Medicaid as compared to 51.5% of the births in Texas. (pg. 101)

· 54.4% of the pregnancies in Texas are unintended. (pg. 102)

· In Texas, the cost of prenatal care, delivery, postnatal care and infant care for the first year averaged $9,327 per Medicaid-funded delivery. (pg. 102)

Resource Inventory

To access organizations identified from 807 survey participants that provide education, prevention, care and treatment services concerning public health, medical care, mental health and substance abuse, please go to www.dshs.state.tx.us/easttexas and access the Resource Inventory. (pg. 82)

The information in the Resource Inventory is the perception of the survey participants. To ensure accuracy of the information, please contact the organization directly.

Conclusions & Recommendations

Conclusions

This report represents a significant effort on behalf of hundreds of individuals to document information that can be used to improve community health in East Texas.

While looking at the big picture of community health needs/issues can be paralyzing, it is important to realize the power of community.

As the famous American anthropologist Margaret Mead said:

“Never doubt that a small group of thoughtful, committed citizens can change the world; indeed, it’s the only thing that ever has.”

Recommendations

1.
DSHS should go back to the 17 communities, where community forums were
held, and present the findings that are specific to the area (e.g., county).

2.
At least 3 community health taskforces in East Texas should identify and
prioritize 2-3 community health issues they would like to address.

3.
DSHS should work with at least 3 community health taskforces in East Texas in
developing a
Plan of Action on how to address the community health issues
identified/prioritized.

4.
DSHS should provide support (e.g., meeting facilitation) to at least 3 community
health taskforces in East Texas as they implement their Plan of Action.

COMMUNITY FORUM RESULTS

From 03/05/07 to 03/09/07, seventeen (17) community forums were held in East Texas.

Approximately 470 individuals attended the forums.

These 17 locations were selected to provide maximum geographical access.

	Location
	Date
	Number of Participants

	Athens
	03/08/07
	27 Participants

	Center
	03/05/07
	19 Participants

	Crockett
	03/07/07
	17 Participants

	Henderson
	03/05/07
	24 Participants

	Jacksonville
	03/08/07
	18 Participants

	Jasper
	03/06/07
	35 Participants

	Livingston
	03/06/07
	15 Participants

	Longview
	03/05/07
	23 Participants

	Lufkin
	03/07/07
	29 Participants

	Marshall
	03/05/07
	25 Participants

	Mt. Pleasant
	03/06/07
	33 Participants

	Nacogdoches
	03/08/07
	38 Participants

	Palestine
	03/09/07
	21 Participants

	Paris
	03/07/07
	40 Participants

	Sulphur Springs
	03/07/07
	26 Participants

	Texarkana
	03/06/07
	25 Participants

	Tyler
	03/08/07
	55 Participants

	TOTAL
	
	470 Participants

The community forums centered around four questions:

· What health-related services are needed, but not available in your community?

· What organizations can you think of that work to improve the health of your community?

· What recommendations do you have on how your community can improve its health?

· What information do you need, but don’t have, that would assist you in improving the health of your community?

Dr. Paul McGaha (DSHS) or William Oliver (DSHS) and a Local Health Department Official welcomed the participants to the community forum.

Mike Gilliam (DSHS) and Mike Messinger (DSHS) facilitated the community forums.

Community Forum Highlights

The following is a summary of significant issues that emerged at the majority of the forums.

What health-related services are needed, but not available in your community?

· Dental

· Mental health

· Substance abuse

· Medication assistance

· Healthcare for the working poor (uninsured and/or underinsured)

What recommendations do you have on how your community can improve its health?

· Create or Support Community Health Coalitions

· Health Providers Partnering on Grants/Projects

· Central Information and Referral (website)

· Educate elected officials and other community leaders on health issues

· Grant writing

What information do you need, but don’t have that would assist you in improving the health of your community?

· Information on funding opportunities

· Information on grant writers (and grant writing)

· What services are available

· Success stories and best practices

· Health data at the zip code level

Community Forum: Athens, Texas

27 Participants

Thursday, March 8th

11:30am – 1pm

First United Methodist Church

What health-related services are needed, but not available in your community?

· Interpreters for deaf at hospitals

· Inpatient substance abuse treatment for indigent

· Inpatient mental health treatment for indigent

· STD testing and treatment in Henderson County

· No emergency indigent healthcare

· Injury prevention programs for kids (agricultural and motor vehicle accidents)

· Mental health care

· School health curriculum (consistency is lacking)

· Jail health (many mentally ill are in the jail)

· Dental care

· Interpreters

· Legal services

What organizations can you think of that work to improve the health of your community?

· Kiwanis (help build ramps)

· Lions Club

· Go Local (National Library of Medicine – www.easttexasconnect.org)

· 211 Texas

· United Way (Tyler)

· Trinity Valley Community College (dental hygienist and nursing program)

· Texas County Extension (agricultural injury prevention)

· Andrews Center (Tyler) (mental health services)

· Texas Department of Assistive and Rehabilitative Services

· Hospital (community health fairs and care for indigent pregnant women)

· Texas Health Steps

· WIC (Athens)

· Area Health Education Center

· Texas Department of Family and Protective Services

· Family Peace Project (Athens) (domestic violence)

· Texas Department of State Health Services (mammograms and pap smears for women 50 and over)

· Methodist Church (clothing and meals)

· Iglesia Baptiste (volunteer doctors and nurses)

· Eastern Hills Church of Christ (food pantry and clothes)

· Help Center (Athens) (pay for medication less than $50)

Community Forum: Athens, Texas (Continued)
What recommendations do you have on how your community can improve its health?

· Safer walking trail

· Community center for kids and teens (similar to Brownsboro Church)

· Health providers need to network with each other more

· Health providers need to work smarter

· Primary care for low income folks

· Dental care for low income folks

· Build on the networks already in place – particularly from the universities and health science centers (e.g., UT Tyler School of Nursing)

· Develop and implement a networking group similar to the Community Resource Coordination Groups (CRCGs)

What information do you need, but don’t have that would assist you in improving the health of your community?

· Our community providers need to know their legal obligation to having hearing interpreters

· Resource inventory for the community that is Internet-based (a way of figuring out what services are available and which programs are currently out of money)

Comments
“High blood pressure is going undetected which is leading to strokes.”

“Diabetes is going undetected which is leading to leg amputations.”

Community Forum: Center, Texas

19 Participants

Monday, March 5th
4:30pm – 6pm

Texas Workforce Solutions

What health-related services are needed, but not available in your community?

· General surgery (currently only OB/GYN available)

· No in-patient psychiatric services

· Mental health in general

· Transportation

· No 24 hour supervised mental health respite services

· No mental health reintegration system

· Dental services

· Family planning

· Immunizations

· Pre-natal care

· Prevention programs

· Community support system

· Prescription assistance programs

· County health clinic

· Primary care physicians

· Funding for prevention

· Substance abuse programs-outpatient/residential

· Social Workers

What organizations can you think of that work to improve the health of your community?

· Texas Department of State Health Services

· Texas Department of Family and Protective Services

· Texas Department of Assistive and Rehabilitative Services

· Burke Center

· Texas Access Alliance

· Community Resource Coordinating Group (CRCG)

· Area Health Education Center (Lake Country AHEC)

· Shelby Regional Medical Center Hospital

· WIC Program

· Hope Project (Health Clinic)

· Center Recovery Center (Methadone maintenance treatment)

· Dialysis Clinic

· Tri-County Community Action, Inc.

· Wilkins Counseling

· Shelby County Outreach Ministries

· Grace Manor

· Right Step Adult Day Care Center

Community Forum: Center, Texas (Continued)

What organizations can you think of that work to improve the health of your community? (Continued)
· Byrnes Boarding House

· Child Advocacy Center

· Ross Imaging Center (mobile unit comes to the hospital)

· Andrews Center

· Trinity Mother Francis Hospital

What recommendations do you have on how your community can improve its health?

· Encourage non-smoking restaurants

· Complete transportation study

· Networking

· Mentoring

· Share information (Inter-agency Council)

· Wellness Clinics

· School based clinics

· AA/Al-Anon

· Health Fairs (transportation)

· Wellness programs for work place

· Location for mental health rehab

· Sidewalks (encourage outdoor exercise)

· Indoor exercise facility

· After school programs (Boys & Girls Club)

What information do you need, but don’t have that would assist you in improving the health of your community?

· Grant information

· Grant writing assistance

· Sanitation inspector education

· Information for lead levels of children

· Better way to get lead level specimens to Austin in timely manner

· More information for providers

· Speakers for CRCG meetings

· Better understanding of how funding is allotted

· Education for local officials (county judges, commissioners, mayors) of how public health is funded

Community Forum: Crockett, Texas

17 Participants

Wednesday, March 7th
4:30pm – 6pm

First Assembly of God

What health-related services are needed, but not available in your community?

· Medication assistance (none in Trinity County)

· Lack of understanding Medicare Part D (don’t understand paperwork)

· Inadequate 211

· Adult dental

· Eye exams

· Physicians services not available for low income (ETMC is no longer participating in H.E.L.P.’s PHC program)

· Indigent Health Care

· Preventive Care

· Transportation

· Lack of Medicaid providers

· In-patient crisis stabilization services

· No children’s mental health in Houston County

· Children therapy services (physical, OT, speech)

· Children not covered by CHIP or Medicaid or don’t have private insurance

· Adults who do not qualify for services (working poor & uninsured)

· No doctors in area who accept Workman’s Comp (due to paperwork)

· Transportation for elderly (Medicaid transportation takes all day to attend appointment)

· No treatment for people with Hepatitis

· Medicare Part D – gap coverage makes costs inconsistent

What organizations can you think of that work to improve the health of your community?

· Episcopal Charities (medication assistance program)

· Crockett outreach for children with disabilities

· Planned Parenthood

· Greater East Texas Community Action Program

· SHARE – Ministerial Alliance

· Area Agency on Aging

· Lions Club

· Elk’s Lodge

· East Texas Medical Center Indigent Program

· Burke Center

· Women’s Shelter of East Texas

· Goodwill Industries

· Open Door Baptist Mission

· Texas Department of State Health Services

Community Forum: Crockett, Texas (Continued)

What organizations can you think of that work to improve the health of your community?

(Continued)

· H.E.L.P. Program

· Crockett Resource Center for Independent Living

· Empty Stock Program

· Area Health Education Center

· Early Childhood Intervention

· Texas Department of Assistive and Rehabilitative Services

· School system

· Head Start

· Churches

· Stepping Stones

· Alcoholics Anonymous

· Senior Citizen Center

· Home Health Agency

· Boys & Girls Club

· Boy Scouts

· Girl Scouts

What recommendations do you have on how your community can improve its health?

· Nurse Practitioners to work for H.E.L.P. program (mid-level providers)

· Support groups (diabetes, Alzheimer’s, etc.)

· Increase CHIP outreach

· Networking

· Grant writing

· Educate rural population about existing resources

· Make more referrals

· Community Resource Guide (CRCG has resource book, but not current)

· Create community health advisory board

· Communicate outreach to providers at their medical staff meetings

· Increase use of walking area provided by city

· Employee wellness programs with reduced dues for gym access

· Information and assistance regarding Hepatitis

· HIV education outreach and services to senior citizens

Community Forum: Crockett, Texas (Continued)

What information do you need, but don’t have, that would assist you in improving the health of your community?

· Funding

· Resources

· Access to providing one-on-one education to residents in community

· Information to schools regarding how to provide preventive dental

· Information regarding dental and medical schools that can provide services to rural community

Community Forum: Henderson, Texas

24 Participants

Monday, March 5th
11:30am – 1pm

Federal Savings Bank

What health-related services are needed, but not available in your community?

· Women that need wellness care to age 65 with no insurance

· Mental health services

· Dental care
· Drug rehabilitation program
· Obesity
· Eye exams and glasses
· Medications for incarcerated inmates

· Disability funds
· Hearing aids

· Garbage disposal in rural areas

What organizations can you think of that work to improve the health of your community?

· Friends Helping Friends

· Greater East Texas Community Action

· Henderson Interchurch Ministry

· Family Health Clinic (Mt. Enterprise) (dental and van services)

· Women’s Health Services

· Adult Protective Services

· U.S. Department of Housing and Urban Development (HUD)

· Rusk County Diabetes Task Force

· LEAN Committee (activity and nutrition help)

· Christian Women’s Job Corporation

· Rusk County Extension Office (provides recipes for food boxes)

· Salvation Army

· 211 (United Way Project in Texas)

· Family Health Clinic

· Henderson Memorial Hospital

· Longview Wellness Center

· Community Physicians

· Texas Department of State Health Services

· Texas Department of Assistive and Rehabilitative Services (Blind Services)

Community Forum: Henderson, Texas (Continued)

What recommendations do you have on how your community can improve its health?

· Networking

· Air-Conditioning the school gymnasiums for use year around

· Community Prevention and Education

· Sidewalks and bicycling areas in the community

· Go before legislature concerning funding issues

· Verifying recipients receiving state benefits actually meet qualifications

· Government and local officials are accountable for spending funds

· Review need for dental clinic/dentures

· Increase physical education requirements in school age children

· State and Regional Public Health needs to be brought down to local level

· Mobile Clinics

· University of Texas residents rotate turns through rural areas in providing healthcare to population

· More faith-based services and missions

· Homeless Shelter

· Boys & Girls Club (Good option to promote health screenings and other healthcare needs)

What information do you need, but don’t have, that would assist you in improving the health of your community?

· Networking

· Communications from Austin on local level

· Consistent information from Austin

· Town Hall/Forum Meetings with political leaders

Community Forum: Jacksonville, Texas

18 Participants

Thursday, March 8th
4:30pm – 6pm

Chamber of Commerce

What health-related services are needed, but not available in your community?

· Adult healthcare for patients without insurance and without the ability to pay

· Dental care for Medicaid patients

· Substance abuse services (inpatient and outpatient)

· Transportation

· Interpreters

· Prescription assistance

· Funding for mental health

· Mental health crisis services

· Grants for Medically Underserved Areas

· Family and marriage counseling

· Community awareness about available services

What organizations can you think of that work to improve the health of your community?

· Mother Frances Hospital (Jacksonville)

· East Texas Medical Center (Jacksonville)

· WIC

· HOPE / Partners in Health

· Cherokee County Health Department

· Manna Food Program

· County Extension Office

· Crisis Center

· Meals on Wheels

· Texas Department of Assistive and Rehabilitative Services (Blind Services)

· Medicaid Office

· Good Samaritan’s

· Red Cross

· Public Schools (vision screens, hearing screens, etc.)

· Lion’s Club

· Kiwani’s Club

· ACCESS

· Counseling Services

· HHEC

Community Forum: Jacksonville, Texas (Continued)

What recommendations do you have on how your community can improve its health?

· Access to a community healthcare grant for primary healthcare that becomes available every three years

· Need assistance in grant-writing

· HOPE/Partners in Health have great potential, but are having problems moving forward with the program (need funding)

· Some type of clinic is needed to keep the uninsured and underinsured out of the Emergency Rooms

· Need funding for physicians and hospitals to take care of the uninsured and the underinsured

· Need to make healthcare available to working adults

· Make legislature aware that the $13 million excess should be directed to assist with healthcare. They should not cut funding for Medicaid and CHIP

What information do you need, but don’t have, that would assist you in improving the health of your community?

· Is there access to grant-writers?

· Awareness of what grants are available, maybe through a clearinghouse for financial opportunities

· Information regarding any success stories in Texas regarding programs for the un-insured or the under-insured that could be duplicated

· How to determine if any medical personnel would be willing to volunteer some time for a clinic, similar to the Bethesda model

Community Forum: Jasper, Texas

35 Participants

Tuesday, March 6th
11:30am – 1pm

City of Jasper Fire Hall

What health related services are needed, but not available in your community?

· Mental health resources

· Improve access to care (no money, no insurance, lengthy applications)

· Specialty care especially for children

· Dental care

· Local providers who take Medicaid and CSHCN

· Education about obesity

· Mental Health crisis stabilization

· Prescription Assistance Programs

· More agencies that assist with utilities

· More transportation

· Substance abuse prevention

· More emergency accessible indigent health care with little/no paperwork

· More dentistry providers who accept Medicaid

· Assistance with hearing aids; audiologists with discounted rates

· Assistance with vision care and cataract surgery

· Cardio-pulmonary rehab unit

· Free fitness and exercise programs

· EMS support

· Free prostate cancer screening

· Grant money for women in their 40’s to get mammograms

· Faster eligibility and screening processes

What organizations can you think of that work to improve the health of your community?

· East Texas Health Access Network

· Jasper-Newton County Public Health District

· Jasper Share

· MHMR

· Local churches

· Jasper and Newton County Indigent Programs

· Gulf Coast Health Center in Newton

· Tri County Community Action

· Salvation Army

· Cornerstone

· Christus Jasper Memorial Hospital

· Citizens Organization for Rita Relief (CORR)

· Senior Citizens Center

· East Texas Support Services

Community Forum: Jasper, Texas (Continued)

What organizations can you think of that work to improve the health of your community?

(Continued)

· Lakes Area Hospice

· Deep East Texas Council of Governments

· Local RAC

· Stepping Stone Outreach of Hemphill

· Wal-Mart ($4 Rx. Assistance Program)

· Kirbyville Christian Outreach

· Ministerial Alliances

· Helping Place of Buna

· Lions Club

· Hemphill Emergency Long-term Program (HELP)

What recommendations do you have on how your community can improve its’ health?

· More community health workers

· More active education programs on diet, exercise, and smoking cessation

· More preventive care

· Team work/ communication

· Easier accessibility

· Funding flexibility

· Political Action Committees

· Community health board where everyone “pulls together”

· Mobile free clinic

· Enhanced communication network

· Face to face communications

· More bilingual workers

· Everyone has a contact person at each agency

· A regularly updated resource guide that is available to all

· Web page that all agencies can post to

· Resources at schools and libraries

· Mandate pilot programs in rural counties based on risk rather than population

What information do you need, but don’t have, that would assist you in improving the health of your community?

· Current resource guide

· Current morbidity information

· Where to get funding

· What are the strategic goals in Texas regarding health?

· Names and contact information of regional offices (meetings are usually in Austin or other large cities- ex: Diabetes Council)

· Safe rider programs/car seats/and certified installers.

Community Forum: Livingston, Texas

15 Participants

Tuesday, March 6th
4:30pm – 6pm

First Methodist Church

What health-related services are needed, but not available in your community?

· Medical /dental clinics for indigent families

· Transportation for families to access health care/services

· More providers for indigent mental health care

· SFASU Study results of health care needs for this area

· Medicine assistance

· Substance Abuse/detoxification facilities

· Family Planning/OB services

· Increased resources for mental health hospital commitments

· Increased Substance abuse/mental health patients care

· Mental health crisis centers

· Adolescent substance abuse centers

· Juvenile detention centers

· Senior Citizens services including home lunch programs

· Low income housing

· United Way

· YMCA

· Prison related needs such as counseling for staff

What organizations can you think of that work to improve the health of your community?

· Area churches

· Texas Department of State Health Services (immunizations and food handling inspections)

· Burke Center (mental health services)

· Head Start

· GODTEL for the homeless

· Safe House

· Manafest (food pantry)

· Polk County Mission (food pantry)

· Brazon Travel (low cost transportation)

· Medicaid Transportation

· East Texas Support Service

· Boys and Girls Club

· ADAC

· Memorial Medical Center Hospital

· WIC

· Workforce Solutions

· Probation

Community Forum: Livingston, Texas (Continued)

What organizations can you think of that work to improve the health of your community?

(Continued)

· Schools

What recommendations do you have on how your community can improve its health?

· Agencies to compare services offered with each other

· Offer wellness screenings in the area (adult and children)

· Offer health education

· Develop volunteer programs for agencies

· Increase learning skills for agency staff for stress relief

· Up-to-date Health Resource Guide

What information do you need, but don’t have that would assist you in improving the health of your community?

· Where to request monies for these services

· Increased collaboration with agencies to obtain monies for services

· An actual count of people to be served

· Transportation agencies available

· Resources available to our area

Community Forum: Longview

23 Participants

Monday, March 5th
4:30pm – 6pm

Gregg County Health Department

What health-related services are needed, but not available in your community?

· Dental services for adults

· Immediate emergency medication assistance (pharmaceutical assistance programs take 30-45 days)

· Health clinic for women

· Walk-in clinic to keep folks from going to hospital emergency room

· medical transportation

· Hepatitis C treatment and prevention

· Outpatient mental health services

· Cancer diagnostic services and follow-up services for uninsured

· Chronic disease prevention services

What organizations can you think of that work to improve the health of your community?

· Gregg County Health Department

· City of Longview

· Area Health Education Center (Lake Country AHEC)

· East Texas Workforce Center

· Longview Wellness Center

· Special Health Resources

· Good Shepherd Health Clinic

· WIC

· Sabine Valley

· Texas Department of State Health Services

· Texas Department of Assistive and Rehabilitative Services

· Texas Department of Family and Protective Services

· Texas Department of Aging and Disability Services

· March of Dimes

· American Cancer Society

· East Texas Council on Alcoholism and Drug Abuse

· American Heart Association

· Outreach Mission

· United Way of Greater Longview (active nonprofit coalition)

· Area Agency on Aging

· Longview Community Ministries

· East Texas Medical Center

· Diagnostic Clinic of Longview

· Pathway

Community Forum: Longview (Continued)

What recommendations do you have on how your community can improve its health?

· More environmental illness tracking from Texas Commission on Environmental Quality and Texas Department of State Health Services

· Code enforcement

· More animal control

· Cleaning up the trash and liter

· Move manufacturers and employers towards employee wellness programs

· Advocacy/networking among health providers

· Networking Nonprofit Coalition

· Health advocacy

· Grassroots efforts on diet and nutrition

· Physicians not telling the state that they take Medicaid when they only take 1-2 Medicaid patients (this is presenting our area from becoming designated as a Medically Underserved Area)

· Doctors need to be educated how this hurts the area in not being designated as a Medically Underserved Area (MUA)

· More dentists that will treat uninsured individuals

· Health providers not duplicating services

· Increase the Medicaid physician fee payment to what Medicare pays per visit

· Offer incentives for people to attend health fairs

· Educate community leaders and decision makers (elected officials) about health issues

What information do you need, but don’t have that would assist you in improving the health of your community?

· I need to know who else in my community is and/or wants to help to improve our community’s health

· Funding opportunities

· How to educate the state about the benefits of private providers in providing public services

· There is an information disconnect between the public providers and the private doctors/providers (each side needs to have a better understanding of each other’s issues)

· You’ve got to know who the advocates (movers and shakers) are in a community – who to call to get things done

Community Forum: Lufkin, Texas

29 Participants

Wednesday, March 7th
11:30am – 1pm

Angelina County & Cities Health District

What health-related services are needed, but not available in your community?

· Inpatient substance abuse/psychiatric facilities.

· Pediatric care for children under 6 months old that are on Medicaid.

· Any providers for children on, Medicaid, CHIP, limited dental care (Medicaid accepted)

· Oral care, extraction services

· Eye care, glasses and exams

· Mental health outpatient services (adult and children)

· Psychiatrists

· Being able to handle a massive natural disaster

· A place for obese children to exercise that doesn’t cost

· Transportation in rural areas

· Parenting classes

· Support groups for children with disabilities (ADHD and Autism)

· Enough services for undocumented children (legal resources)

· Limited resources for geriatrics (wellness)

· Mental health day programs

· Affordable housing and continuity of care for mental health clients

· Smoking cessation programs

· Affordable housing

· Elderly adult day care

· Tobacco education

· Greater access to services for Veterans

· Health coverage for the working poor

· More family violence education (men and women)

· Sex education

· Nutrition training in the schools

· Additional funding for medication assistance for the elderly/indigent

· Respite care for caregivers

· Neurological services

· Utility bill assistance

· Safe housing for battered/abused women

· More participation from middle and high school students in drug, nutrition, and sex surveys

Community Forum: Lufkin, Texas (Continued)

What organizations can you think of that work to improve the health of your community?

· Alcohol and Drug Abuse Council

· East Texas Health Access Network

· Alcohol Anonymous

· Angelina County & Cities Health District

· Buckner

· Home Health

· Hospice

· East Texas Community Health Services

· University of Texas Medical Branch-Galveston

· Planned Parenthood

· Texas Department of Family and Protective Services (Adult Protective Services)

· Pineywoods Area Health Education Center (AHEC)

· Christian Information and Service Center (CISC)

· Love, Inc.

· Salvation Army

· Pregnancy Help Center

· Community Action

· Women Shelter of East Texas

· Head Start

· Burke Center

· Adult Day Care (Salvation Army)

· Goodwill

· Jasper Newton County Health District

· Stephen F. Austin State University

· Angelina College

· Deep East Texas Council of Government

· Joe W. Elliot House

· Hope Center

· Memorial Health Systems of East Texas

· Woodland Heights Medical Center

· Harvest House

· American Cancer Society

· Health Horizons of East Texas

· Temple Foundation

· American Red Cross

· Kurth Foundation

· East Texas Regional Food Bank (Tyler)

· Agriculture Extension Program

· Texas Department of Aging and Disability Services

· Angelina County Indigent Program

· Texas Department of State Health Services (Well Woman Program)

· Medicaid Transportation System (Texas Department of Transportation)

Community Forum: Lufkin, Texas (Continued)

What organizations can you think of that work to improve the health of your community?

(Continued)

· Boys and Girls Club

· Community Day Care

· Escapee Center-offenders in Texas Council on Mental and Medical Impairment

· Lions Club

· VA Clinic (Veterans Administration)

· Community Resources Coordination Group

What recommendations do you have on how your community can improve its health?

· Community Awareness

· Health Fairs in the mall

· More preventive rather than reactive services

· Looking at dietary needs of kids at school and revising it

· Strengthen and act on childhood obesity issues

· Representatives from different agencies at the back to school clinics

· Start a smoking cessation program

· Wellness programs

· Mobile mental health clinic to assess and medicate and treat

· Funding on psychiatric juvenile treatment facility (inpatient)

· Come to inter agency meetings

· Integration of Behavioral and Primary Care Health

· Outpatient mental health commitment that would mandate medication compliance

· Utilizing School Nurses – “Round Up”

· Adding dental services at the Health District

· Develop a Behavioral Health Assessment for adolescents and young adults-assess every school before graduation

· Be sure people are aware of the Breast and Cervical Cancer Control Program

What information do you need, but don’t have that would assist you in improving the health of your community?

· Breast and Cervical Cancer Control (Memorial Health System in Lufkin)

· Community Directory for the 12 County area

· Information on Area Community Directory

· Community Statistical Information (Vital Statistics) –DSHS

· Information on Nursing Education

· 211-Information Line

Community Forum: Marshall, Texas

25 Participants

Monday, March 5th

11:30am – 1pm

Marshall Regional Hospital

What health-related services are needed, but not available in your community?

· Seamless communication

· No health insurance for indigent individuals

· Detoxification program

· Health screenings for men

· Blood pressure screenings for African American/Black men

· Medications

· Dental services due to the dental problems caused by Meth

· Dental services for low income elderly

· Difficulty going from primary care to specialty care

· Paying for birth control medications

· Continuum of care for individuals with active substance abuse

· Many services are available but the provider is at capacity

· Services for working poor

What organizations can you think of that work to improve the health of your community?

· Texas Department of State Health Services

· Marshall-Harrison County Health District (immunizations)

· Marion County

· East Texas Baptist University, Wiley College and Texas State Technical College (traveling cholesterol check for women)

· Sabine Valley Center (substance abuse and mental health resources)

· East Texas Border Health

· Panola College

· Special Health Resources

· Public School Nurses

· Area Health Education Center (health profession recruitment, Texas Health Match)

· Texas Department of Family and Protective Services

· Area Agency on Aging

· Area Health Education Center (Lake Country AHEC)

· Marshall Regional Medical Center (rural clinics and exercise wellness center)

Community Forum: Marshall, Texas (Continued)
What recommendations do you have on how your community can improve its health?

· Communicate information

· Have a Regional Advisory Consortium

· We need assistance in identifying federal funding and writing grants

· We need to communicate to businesses the cost and benefits of having them participate in an employee wellness program (this can reduce their health insurance costs)

What information do you need, but don’t have that would assist you in improving the health of your community?

· Email/contact information of folks who want to improve the health of our community

· Funding opportunities

· Partnership opportunities (partner on grant/service opportunity)

· Clearinghouse website of information that operates like Google

· Website about evidence-based practices (similar to a Google website)

· Getting the word out that we have vacant positions

Comments
“It’s a problem when it can take up to 9 months to get a physician licensed through the Texas State Board of Medical Examiners.”

“The restrictions the Texas Department of State Health Services placed on mental health services two years ago has forced many mentally ill to have to access jails and emergency rooms for care.”

“It’s difficult talking to parents about their child’s obesity when the parents are also obese.”

Community Forum: Mount Pleasant

33 Participants

Tuesday, March 6th
4:30pm – 6pm

Pilgrim Bank

What health-related services are needed, but not available in your community?

· Dental services for adults without health insurance

· Healthcare for non-US citizens

· Medication assistance for non-Medicaid and non-Medicare populations

· Outpatient mental health services

· Homeless services

· Health checkups for men

· Medical transportation

· Substance abuse counseling for individuals paroled from prison

· School health programs addressing diabetes, asthma and mental health

What organizations can you think of that work to improve the health of your community?

· Texas Department of State Health Services

· Woodmen of the World

· Area Health Education Center (Lake Country AHEC)

· Titus Regional Medical Center

· North East Texas Opportunities

· Lakes Regional MHMR

· Hospitals

· Community Women’s Clinic (Family Planning)

· Texas Department of State Health Services

· Region 8 Educational Service Center (School Nurses)

· Home Health

· Food Pantry (Walker)

· Lions Club

· Terrell State Hospital

· Pilot Club (Mt Pleasant)

· Community Resource Coordination Group

· Hope for Housing

· Hope for Housing Cafe

· Prevention Resource Center 4

· Safety Crisis Center (Food Pantry)

· Titus County Cares (there is a need to reactivate this group regarding the cooperation and networking that takes place)

· WIC

· Head Start

· Ark Tex Council of Governments (elderly, food and young)

· Early Childhood Intervention for children birth to 3 with developmental delays

Community Forum: Mount Pleasant (Continued)

What organizations can you think of that work to improve the health of your community?

(Continued)

· Communities in Schools (e.g., social work services and career counseling)

· Salvation Army

· Federal Emergency Management Agency

· Meals on Wheels

· Agape (Lamar County)

What recommendations do you have on how your community can improve its health?

· A health resources directory that is online and up-to-date

· Identify funding opportunities and write grants to support community health activities

· Bring home the urgency to local situations

· Networking together (providers) and awareness

· Using a population to access that specific population

· Use the School Health Advisory Councils (SHAC) in the area

· Share responsibility

· Know who to call

· Provide incentives and motivation

· Focus on prevention

· Educate kids to educate parents and other kids

· Use bilingual children to work with their parents

What information do you need, but don’t have that would assist you in improving the health of your community?

· Websites of organizations

· Information on how to write grants

· Health data/information at the local level (zip code)

· A central location that could serve as the front door to other services (One Stop Shop)

Community Forum: Nacogdoches, Texas

38 Participants

Thursday, March 8th
11:30am – 1pm

CL Simon Recreation Center

What health-related services are needed but not available in your community?

· Mental health respite services

· Dental services

· Residential mental health services for children and juveniles

· Mental health emergency services

· Psychiatric outpatient services

· Parity with insurance and Medicaid

· Medicaid services are not physician-friendly

· Not enough doctors who accept state rates for services

· Pediatric dentistry for low-income individuals

· In-patient substance abuse services

· Out-patient substance abuse services

· Primary care with non-traditional hours

· Medical services after disaster

· Mental health services that don’t restrict services (managed care model)

· Recruiting and training medical personnel

· Medication assistance

· Educate police officers on mental health issues

· Specialty care services for uninsured, CHIP and Medicaid (cardiology)

· Public awareness of available insurance options

· Mental health day program

· Need mobile diagnostic clinic

What organizations can you think of that work to improve the health of your community?

· East Texas Health Access Network

· Burke Center (mental health)

· East Texas Community Health Services (FQHC)

· Alcohol and Drug Abuse Council

· UTMB Maternal & Child Health Clinic

· Stephen F. Austin Counseling Clinic

· Health Horizons (HIV)

· Samaritans

· Food Pantries

· Love, Inc.

· Harvest House

· Hope House

· Goodwill

· Prevent Blindness

Community Forum: Nacogdoches, Texas (Continued)

What organizations can you think of that work to improve the health of your community?

(Continued)

· Texas Department of Assistive and Rehabilitative Services

· Stanley’s Speech & Hearing Clinic

· Community Rx

· Rural East Texas Health Network

· Help Emergency Long-term Program

· Boys & Girls Club

· Nacogdoches Treatment Center

· Nacogdoches County Hospital District

· Head Start

· Medical Center Hospital (women’s prenatal clinic)

· Interagency Coalition

· Public transportation

· CL Simon Recreation Center

· Brentwood Outreach Center

· GOTEL

· Mt. Enterprise Community Health Clinic

· National Alliance for the Mentally Ill

· Texas Department of State Health Services

· Pineywoods Area Health Education Center

· Burke Center Children’s Clinic

· Meals on Wheels

· Women’s Shelter

· Planned Parenthood

· Women’s Job Corp group

· Nacogdoches Independent School District

· Heartbeat Pregnancy Center

· Court Appointed Special Advocates (CASA)

· Child Welfare Board

· AED task force

· Adult Protective Services and Advisory Board

· Child Protective Services

· Angelina Alliance for Children

· SANE (sexual assault nursing)

· Lions Club

· Knights Temple

· Stephen F. Austin student organizations

· Senior Center

· Nacogdoches Treatment Center

· Red Cross

· Agriculture Extension Agent

· Shriner’s (transportation for children)

Community Forum: Nacogdoches, Texas (Continued)

What recommendations do you have on how your community can improve its health?

· Hiking and biking trails

· Public aquatic recreation center

· Consistent nutrition services for low-income

· Medical transportation for elderly

· Medical transportation for people with disabilities

· Increased priority-designated transportation in county (dialysis, chemo, etc.)

· Advertise when clinics and health fairs are being held

· More advertising of existing resources

· Inter-agency council could share information to distribution list

· Lobbying legislature for increased funding and services

· Resource guide (announced was available at Nacogdoches Library website)

· Establish mental health website for Nacogdoches area

What information do you need, but don’t have, that would assist you in improving the health of your community?

· Method/process to share information

· Information about upcoming events

· Information from inter-agency council meetings

· Referrals to Red Cross of mental health patients due to hurricane

· More public service announcements to advertise health information

· Promote attendance at Chamber of Commerce meetings

· Agencies and organizations to share brochures with each other for sharing with clients

· Clearinghouse for health care, county and city that people can access

· Accessible information for people with vision or hearing impairments

Community Forum: Palestine

21 Participants

Friday, March 9th
11:30am – 1pm

Palestine Public Library

What health-related services are needed, but not available in your community?

· Dentists who take Medicaid

· Outpatient mental health services

· Basic medical services for indigent individuals

· Medication assistance (emergency short-term and long-term)

· Transportation assistance

· Substance abuse treatment (meth is a huge problem)

· Low cost cancer screening (breast, prostate and cervical)

· Teen pregnancy prevention services

· Literacy education

· Translation services from English to Spanish

· Translation services from English to Filipino

· Money management services (guardianship)

· Housing for health professionals to do their preceptorships

What organizations can you think of that work to improve the health of your community?

· Eagle Crest (handicap services)

· Anderson County Public Hospital (Indigent Healthcare)

· Texas Department of Assistive and Rehabilitative Services

· Texas Department of Family and Protective Services

· Northeast Texas Public Health District

· County Indigent Healthcare

· City of Palestine

· Access MHMR

· Area Health Education Center (Piney Woods AHEC)

· Palestine Resource Center

· Court Appointed Special Advocates (CASA)

· Texas Department of State Health Services

· Palestine ISD (pregnancy education)

· First Baptist Church’s Angel Food Program (can buy a box of food for $25)

· Channel 3 (local access TV)

What recommendations do you have on how your community can improve its health?

· The DSHS Website (www.dshs.state.tx.us.) should have what’s available in your community. For example, you’d start by clicking on your county to find out what services are available.

Community Forum: Paris, Texas

40 Participants

Community Forum

Wednesday, March 7th
11:30am – 1pm

Health and Human Services Building

What health-related services are needed, but not available in your community?

· Dental services for adults and children on Medicaid

· Dental services for children with disabilities

· Eye doctors for adults and children

· Sex education in schools

· Sex education in nursing facilities

· Emergency (and immediate) medication assistance for individuals being discharged from the hospital

· Information and referral

· Communication

· Guardianship services for adults (taking them to appointments)

· Substance abuse treatment for the Meth epidemic

· Detoxification placement

· Lack of follow-up (30 days) after discharge from detox and/or mental health facility

What organizations can you think of that work to improve the health of your community?

· Lennox Health care system (Clarksville)

· Salvation Army (Clarksville)

· Paris/Lamar County Health Department

· East Texas Council on Alcoholism and Drug Abuse (Longview)

· Special Health Resources (HIV)

· Agape Clinic (volunteer providers, one weekend a month)

· King’s Daughters

· Area Agency on Aging

· Lennox Health Resources

· Terrell State Hospital

· St. Joseph’s Community Foundation

· Paris Regional Medical Center

· Paris Junior College

· Texas Department of Family and Protective Services

· Court Appointed Special Advocates (CASA)

· Christians in Action (Paris)

· Women’s and Men’s shelter (+ meals)

· Texas Department of State Health Services (family planning, immunization and WIC) (Clarksville)

· Paris Pregnancy Center

Community Forum: Paris, Texas (Continued)

What organizations can you think of that work to improve the health of your community?

(Continued)

· Mommy Bucks

· Adult Protective Services (emergency medication assistance)

· Sabine Valley (Marshall)

· Children’s Advocacy Center

· Can Help – 211

· Lakes Regional MHMR

· PATH Project

· Hospital Auxiliary (medications, diabetes education and cancer education)

What recommendations do you have on how your community can improve its health?

· Interagency meetings that offer continuing education credits (CEUs)

· Lamar County Coalition of Community Services

· Offer incentives

· Red River CCRA (Lennox County)

· Kid’s Safe Safety Fair (Athens)

· Provide a driver for collaboration (collaboration can be driven by grant requirements)

What information do you need, but don’t have that would assist you in improving the health of your community?

· Zip code level information

Comments

Some health providers in the area only travel to our area one day a week or once a month. This makes accessing their services very difficult.

Community Forum: Sulphur Springs, Texas

26 Participants

Wednesday, March 7th
4:30pm – 6pm

Memorial Medical Plaza

What health-related services are needed, but not available in your community?

· Respite care for parents with children with disabilities and for families with mental illness

· Specialized physicians – particularly regarding diabetes

· Medical care for low-income individuals

· Dental care for low-income individuals

· Mental health (outpatient and inpatient for both adults and children)

· Substance abuse services (outpatient and inpatient) (Meth is a huge issue)

· A Community Resource Coordinating Group for adults like we have for children

· Special Olympics (for children and adults)

· Health services for the working poor (people that fall through the cracks)

· No STD testing and treatment in Hopkins County

· Medication assistance

· Police need education on mental health issues

· No local housing authority

· Public transportation (no taxi)

What organizations can you think of that work to improve the health of your community?

· Radio & newspaper

· Area Health Education Center (Lake Country Area Health Education Center)

· 211 Texas

· Can Help

· Ministerial Alliance (Alliance Food Pantry)

· Texas Cooperative Extension

· City of Sulphur Springs

· PATH Project

· Texas Department of Family and Protective Services

· Hopkins County Community Chest (Cupboard)

· New Beginning – Angel Food Ministry

· Counseling Center (Heritage Association) – Prestonwood

· Texas Department of Assistive and Rehabilitative Services

· Family Haven (domestic violence)

· Meal a Day

· Northeast Texas Opportunities (Utilities)

· Independent School Districts

· Early Childhood Interventions

· Civic Organizations (e.g., Kiwanis and Pilot Club)

· Our Place – adult center for MR

Community Forum: Sulphur Springs, Texas (Continued)

What organizations can you think of that work to improve the health of your community?

(Continued)

· Community Resource Coordinating Group (focus on children services)

· Alzheimer Program (Terrific Tuesdays)

· Texas Workforce

· Texas Department of State Health Services

· Head Start

· Sulphur Springs ISD

· Lakes Regional MHMR Center

· Hopkins County Memorial Hospital

What recommendations do you have on how your community can improve its health?

· Charitable Clinic (medical, dental and prescription)

· Training for Police on Mental Health Issues

What information do you need, but don’t have that would assist you in improving the health of your community?

· Education and networking

· 211

Community Forum: Texarkana, Texas

25 Participants

Tuesday, March 6th
11:30am – 1pm

Southwest Center

What health-related services are needed, but not available in your community?

· Dental services for indigent, Medicaid and Medicare elderly populations

· Pediatric specialists and pediatricians that take Medicaid

· Mental health services for children with behavior issues

· Mental health services (inpatient) for adults

· Substance abuse services – particularly treatment and education for Meth

· Diabetes education & management

· Endocrinologist for children

· VA hospital (now our increasing number of Vet population must go to Shreveport)

· Mental health services in jails (medications)

· Medication assistance programs

· Immediate prescription assistance (while waiting the 30-45 days to get on the pharmaceutical assistance programs)

· Growing population needing indigent care

· Educating folks to not go to the emergency room when they have a sore throat

· Medicaid medical transportation requires that you call them 48 hours ahead of time

· There is no designated trauma center in Northeast Texas

What organizations can you think of that work to improve the health of your community?

· Ark-Tex Council of Governments (Area Agency on Agency) (Ombudsman, CHIP & Women’s Health Outreach, and I&R Website)

· Wadley Hospital (Wadley Health System)

· CHRISTUS Hospital

· People’s Clinic (Texarkana)

· Texas Department of State Health Services (Preventive Health Services) (Linden)

· ENON Association (Cass County)

· United Ministerial Alliance (Atlanta) (pharmaceutical assistance)

· WIC

· Governor’s Office (grant writing)

· Division for Blind Services

· Community Services of Northeast Texas (Linden)

· Texas Department of Assistive and Rehabilitative Services

· Children with Special Health Care Needs

· MHMR – Sabine Valley

· .Area Health Education Center

· New Boston (volunteer doctors)

Community Forum: Texarkana, Texas (Continued)

What organizations can you think of that work to improve the health of your community? (Continued)

· Texarkana Bowie Family Health

· Cass County Indigent Healthcare

· Area Health Education Center (Lake Country AHEC)

· Head Start

· Terrell State Hospital

· Texarkana Health Department

· Texas Department of Family and Protective Services

· Collom & Carney Clinic
· Early Childhood Intervention

· Susan G. Komen Foundation

· Junior League (Pediatric Dental)

· Adult Protective Services (some health coverage)

· Child Protective Services (some health coverage)

· American Cancer Society

· American Heart Association

· Senior Center (nutrition and transportation)

· Volunteer Center

What recommendations do you have on how your community can improve its health?

· Educate people about what services are available

· Provide the incentive and motivation

· Diabetes disease prevention

· Childhood obesity prevention

· Duplicate the Kids at Heart Program (Linden)

· Develop a Hike & Bike Trail

· Rails to Trails Program

· Educate the community (school superintendents and legislators)

· Work with the Northeast Texas Library System to access communities

· Partner with churches on services available

· Duplicated the Community Resources Coordinating Group for Children also for adults

· Provide community outreach

· Provide a core coordinating website

· Network (organizations and cross-training)

Community Forum: Texarkana, Texas (Continued)

What information do you need, but don’t have that would assist you in improving the health of your community?

· List of services (including contact information) on what services are available

· Types of networking and partnering opportunities available

· Information for people with newly diagnosed diabetes

· How to conduct a community planning meeting

Community Forum: Tyler, Texas

55 Participants

Thursday, March 8th
4:30pm – 6pm

United Heritage Credit Union

What health-related services are needed, but not available in your community?

· Diabetes education, plus equipment (lancets) for diabetes treatment

· Emergency substance abuse services

· Emergency mental health services

· Affordable dental services

· Access to safe walking

· Recreation facilities for children and adults

· Medical specialists that accept CHIP and Medicaid

· Hepatitis C education, prevention and treatment

· No physical education in schools

· Respite care

· Housing for young adults with physical disabilities

· Domestic violence services

· Sexual assault services

· Health services for the working poor who are non-insured and underinsured

· Physical and communication barriers for highly indigent populations

· Adequate sick leave (and/or wellness leave) provided by employers

What organizations can you think of that work to improve the health of your community?

· 211 website and phone

· Andrews Center

· Texas Department of State Health Services

· Bethesda Health Clinic

· Northeast Texas Public Health District

· Tyler ISD

· East Texas Center for Independent Living

· Crisis Center (Tyler) (domestic violence)

· PATH (Tyler) (food, transportation and medications)

· United Way

· Trinity Mother Francis Medical Center (East Texas Medical Center)

· American Cancer Society

· American Heart Association

· County Extension Office

· Texas Department of Transportation

· Area Health Education Center (Lake Country AHEC)

· University of Texas Health Center at Tyler

· Local Independent School Districts

· Susan Komen Breast Cancer Foundation (breast cancer screening)

Community Forum: Tyler, Texas (Continued)

What organizations can you think of that work to improve the health of your community?

(Continued)

· Salvation Army (housing, job training, clothing, food and transportation)

· Area Agency on Aging (outreach)

· Tyler Junior College (Dental Hygienist)

· Texas Department of Assistive and Rehabilitative Services

· University of Texas at Tyler School of Nursing

· Children’s Miracle Network

· Tyler AIDS Services

· Family Care Center (Women’s Center & Prenatal)

· CHIP Medicaid Outreach

· WIC Clinic

What recommendations do you have on how your community can improve its health?

· Increase VA services (due to folks coming back from Iraq)

· More outreach/education to the community on services available

· Mobile van clinic

· Raise the education level of the population

· Control tobacco use

· Smoking cessation programs for individuals on Medicaid

· More communities safe for walking

· Healthier options in vending machines

· More recreation centers for senior citizens

· Address obesity - like CATCH Step (school-based monitoring)

· Use the School Health Advisory Councils

· Have a Community Resource Coordinating Group for adult health services

· Promote hand washing

· Provide health intern programs

· Provide targeted education to communities (nutrition messages targeting African Americans using the church)

· Sensitivity training

What information do you need, but don’t have that would assist you in improving the health of your community?

· Current Census data

· How to get decision-makers to the table

· What are some best practices (on health education)?

SURVEY RESULTS

1,924 individuals completed the survey.

Online Survey

71.4% (1,375)

Paper Survey

28.5% (549)

The findings are generally presented with the percentage first and the number of people responding in parenthesis. For example, 71.4% of the 1,924 individuals who completed the survey did it online. Also, you could say 1,375 individuals took the survey online.

	County of Residence

	
	

	Smith
	17.9% (338)

	Nacogdoches
	11.7% (220)

	Gregg
	10.0% (188)

	Bowie
	07.0% (131)

	Angelina
	06.6% (123)

	Henderson
	04.6% (086)

	Anderson
	03.8% (071)

	Harrison
	03.3% (061)

	Cass
	03.1% (058)

	Jasper
	02.8% (052)

	Rusk
	02.6% (049)

	Cherokee
	02.5% (047)

	Lamar
	02.5% (047)

	Wood
	02.0% (037)

	Titus
	01.8% (033)

	Hopkins
	01.5% (028)

	Upshur
	01.5% (027)

	Van Zandt
	01.4% (026)

	Red River
	01.2% (022)

	Houston
	01.0% (018)

	Camp
	00.9% (017)

	Miller (AR)
	00.8% (015)

	Trinity
	00.8% (015)

	Tyler
	00.8% (015)

	Marion
	00.8% (014)

	Newton
	00.8% (014)

	Panola
	00.8% (014)

	Sabine
	00.8% (014)

	Franklin
	00.7% (012)

(Continued)

	County of Residence (Continued)

	Morris
	00.7% (012)

	San Jacinto
	00.6% (011)

	Shelby
	00.6% (010)

	Polk
	00.5% (009)

	Kaufman
	00.5% (009)

	Harris
	00.4% (007)

	San Augustine
	00.4% (007)

	Rains
	00.4% (006)

	Delta
	00.3% (004)

	Jefferson
	00.3% (004)

	Chambers
	00.1% (002)

	Orange
	00.1% (002)

	Tarrant
	00.1% (002)

	Brazos
	00.0% (001)

	Calcasieu Parish (LA)
	00.0% (001)

	Collin
	00.0% (001)

	Fannin
	00.0% (001)

	Hempstead (AR)
	00.0% (001)

	Liberty
	00.0% (001)

	Montgomery
	00.0% (001)

	Navarro
	00.0% (001)

	Rockwall
	00.0% (001)

	Walker
	00.0% (001)

	Williams
	00.0% (001)

	
	

	UNKNOWN
	01.9% (036)

	TOTAL
	100% (1,888)

	City/Town of Residence

	
	

	Tyler (Smith County)
	13.5% (256)

	Nacogdoches (Nacogdoches County)
	11.1% (210)

	Longview (Gregg County)
	08.8% (167)

	Lufkin (Angelina County)
	05.3% (100)

	Texarkana (Bowie County)
	04.2% (081)

	Palestine (Anderson County)
	03.1% (059)

	Marshall (Harrison County)
	02.5% (048)

	Athens (Henderson County)
	02.0% (038)

	Paris (Lamar County)
	01.8% (035)

	Mount Pleasant (Titus County)
	01.5% (029)

	Henderson (Rusk County)
	01.5% (029)

	Atlanta (Cass County)
	01.5% (029)

	Jasper (Jasper County)
	01.3% (025)

	Sulphur Springs (Hopkins County)
	01.1% (022)

	Redwater (Bowie County)
	01.0% (019)

(Continued)

	City/Town of Residence (Continued)

	Jacksonville (Cherokee County)
	01.0% (019)

	Clarksville (Red River County)
	01.0% (019)

	Gilmer (Upshur County)
	00.9% (018)

	Flint (Smith County)
	00.9% (018)

	Bullard (Smith County)
	00.9% (017)

	Whitehouse (Smith County)
	00.8% (016)

	Pittsburg (Camp County)
	00.8% (016)

	New Boston (Bowie County)
	00.8% (016)

	Mineola (Wood County)
	00.8% (016)

	Lindale (Smith County)
	00.8% (016)

	Kirbyville (Jasper County)
	00.8% (016)

	Kilgore (Gregg County)
	00.7% (014)

	Rusk (Cherokee County)
	00.6% (013)

	Jefferson (Marion County)
	00.6% (013)

	Gladewater (Upshur County)
	00.6% (012)

	Woodville (Tyler County)
	00.5% (011)

	Crockett (Houston County)
	00.5% (011)

	Trinity (Trinity County)
	00.5% (010)

	Mount Vernon (Franklin County)
	00.5% (010)

	Hemphill (Sabine County)
	00.5% (010)

	Carthage (Panola County)
	00.5% (010)

	Buna (Jasper County)
	00.5% (010)

	Quitman (Wood County)
	00.4% (009)

	Pollok (Angelina County)
	00.4% (009)

	Linden (Cass County)
	00.4% (009)

	Canton (Van Zandt County)
	00.4% (009)

	Arp (Smith County)
	00.4% (009)

	Livingston (Polk County)
	00.4% (008)

	Newton (Newton County)
	00.3% (007)

	Hughes Springs (Cass County)
	00.3% (007)

	DeKalb (Bowie County)
	00.3% (007)

	Cushing (Nacogdoches County)
	00.3% (007)

	Center (Shelby County)
	00.3% (007)

	Winnsboro (Franklin County)
	00.3% (006)

	Terrell (Kaufman County)
	00.3% (006)

	San Augustine (San Augustine County)
	00.3% (006)

	Mount Enterprise (Rusk County)
	00.3% (006)

	Hooks (Bowie County)
	00.3% (006)

	Frankston (Anderson County)
	00.3% (006)

	Coldspring (San Jacinto County)
	00.3% (006)

	White Oak (Gregg County)
	00.2% (005)

	Overton (Rusk County)
	00.2% (005)

	Maud (Bowie County)
	00.2% (005)

	Lovelady (Houston County)
	00.2% (005)

	Huntington (Angelina)
	00.2% (005)

	Emory (Rains County)
	00.2% (005)

	Brownsboro (Henderson County)
	00.2% (005)

(Continued)

	City/Town of Residence (Continued)

	Winona (Smith County)
	00.2% (004)

	Van (Van Zandt County)
	00.2% (004)

	Troup (Cherokee & Smith County)
	00.2% (004)

	Marietta (Cass County)
	00.2% (004)

	Houston (Harris County)
	00.2% (004)

	Harleton (Harrison County)
	00.2% (004)

	Dangerfield (Morris County)
	00.2% (004)

	Cooper (Delta County)
	00.2% (004)

	Chireno (Nacogdoches County)
	00.2% (004)

	Avery (Red River County)
	00.2% (004)

	Yantis (Hopkins & Wood County)
	00.1% (003)

	Wills Point (Van Zandt County)
	00.1% (003)

	Wake Village (Bowie County)
	00.1% (003)

	Point Blank (San Jacinto County)
	00.1% (003)

	Pineland (Sabine County)
	00.1% (003)

	Lone Star (Morris County)
	00.1% (003)

	Hudson (Angelina County)
	00.1% (003)

	Hallsville (Harrison County)
	00.1% (003)

	Gun Barrel City (Henderson County)
	00.1% (003)

	Grapeland (Houston County)
	00.1% (003)

	Grand Saline (Van Zandt County)
	00.1% (003)

	Douglassville (Cass County)
	00.1% (003)

	Diana (Upshur County)
	00.1% (003)

	Cookville (Titus County)
	00.1% (003)

	Blossom (Lamar County)
	00.1% (003)

	Big Sandy (Upshur & Wood County)
	00.1% (003)

	Beaumont (Jefferson County)
	00.1% (003)

	Wells (Cherokee County)
	00.1% (002)

	Warren (Tyler County)
	00.1% (002)

	Timpson (Shelby County)
	00.1% (002)

	Tennessee Colony (Anderson County)
	00.1% (002)

	Tatum (Rusk County)
	00.1% (002)

	Simms (Bowie County)
	00.1% (002)

	Shepherd (San Jacinto County)
	00.1% (002)

	Saltillo (Hopkins County)
	00.1% (002)

	Reno (Lamar County)
	00.1% (002)

	Powderly (Lamar County)
	00.1% (002)

	Ore City (Upshur County)
	00.1% (002)

	Nash (Bowie County)
	00.1% (002)

	Naples (Morris County)
	00.1% (002)

	Malakoff (Henderson County)
	00.1% (002)

	Kaufman (Kaufman County)
	00.1% (002)

	Karnack (Harrison)
	00.1% (002)

	Hawkins (Wood County)
	00.1% (002)

	Garrison (Nacogdoches & Rusk County)
	00.1% (002)

	Fouke (AR) (Miller County)
	00.1% (002)

	Elkhart (Anderson County)
	00.1% (002)

(Continued)

	City/Town of Residence (Continued)

	Douglass (Nacogdoches County)
	00.1% (002)

	Chapel Hill (Smith County)
	00.1% (002)

	Call (Newton County)
	00.1% (002)

	Bon Weir (Newton County)
	00.1% (002)

	Bivins (Cass County)
	00.1% (002)

	Ben Wheeler (Van Zandt County)
	00.1% (002)

	Alba (Wood County)
	00.1% (002)

	Zavalla (Angelina County)
	00.0% (001)

	Woodlawn (Harrison County)
	00.0% (001)

	Woden (Nacogdoches County)
	00.0% (001)

	Trinidad (Henderson County)
	00.0% (001)

	Tool (Henderson County)
	00.0% (001)

	The Woodlands (Montgomery County)
	00.0% (001)

	Talco (Titus & Franklin County)
	00.0% (001)

	Spurger (Tyler County)
	00.0% (001)

	Scroggins (Franklin County)
	00.0% (001)

	Rye (Liberty County)
	00.0% (001)

	Roxton (Lamar County)
	00.0% (001)

	Rowlett (Rockwall County)
	00.0% (001)

	Queen City (Cass County)
	00.0% (001)

	Prosper (Collin County)
	00.0% (001)

	Poyner (Anderson County)
	00.0% (001)

	Port Arthur (Jefferson County)
	00.0% (001)

	Point (Rains County)
	00.0% (001)

	Pine Forest (Hopkins County)
	00.0% (001)

	Pickton (Hopkins County)
	00.0% (001)

	Pennington (Trinity County)
	00.0% (001)

	Pattonville (Lamar County)
	00.0% (001)

	Panola (Panola County)
	00.0% (001)

	Orange (Orange County)
	00.0% (001)

	Onalaska (Polk County)
	00.0% (001)

	Omaha (Morris County)
	00.0% (001)

	Oakgrove (Bowie County)
	00.0% (001)

	O.C. (Cass County)
	00.0% (001)

	Nogalus Prarie (Trinity County)
	00.0% (001)

	New London (Rusk County)
	00.0% (001)

	Murchison (Henderson County)
	00.0% (001)

	Moore Station (Henderson County)
	00.0% (001)

	McLeod (Cass County)
	00.0% (001)

	Maxey (Lamar County)
	00.0% (001)

	Magnolia Springs (Jasper County)
	00.0% (001)

	Liberty City (Gregg County)
	00.0% (001)

	Leesburg (Camp County)
	00.0% (001)

	Latexo (Houston County)
	00.0% (001)

	Larue (Henderson County)
	00.0% (001)

	Laneville (Rusk County)
	00.0% (001)

	Lake Charles (LA) (Calcasieu Parish)
	00.0% (001)

(Continued)

	City/Town of Residence (Continued)

	Kemp (Kaufman County)
	00.0% (001)

	Katy (Harris)
	00.0% (001)

	Joaquin (Shelby)
	00.0% (001)

	Irving (Tarrant)
	00.0% (001)

	Huntsville (Walker County)
	00.0% (001)

	Humble (Harris County)
	00.0% (001)

	Hope (AR) (Hempstead County)
	00.0% (001)

	Holly Lake Ranch (Wood County)
	00.0% (001)

	Hideaway (Smith County)
	00.0% (001)

	Groveton (Trinity County)
	00.0% (001)

	Genoa (AR) (Miller County)
	00.0% (001)

	Gary (Panola County)
	00.0% (001)

	Gallatin (Cherokee County)
	00.0% (001)

	Fruitvale (Van Zandt County)
	00.0% (001)

	Fort Worth (Tarrant)
	00.0% (001)

	Evadale (Jasper County)
	00.0% (001)

	Emerald Bay (Smith County)
	00.0% (001)

	Edom (Van Zandt County)
	00.0% (001)

	Edgewood (Van Zandt County)
	00.0% (001)

	Diboll (Angelina County)
	00.0% (001)

	Deport (Lamar County)
	00.0% (001)

	Cumby (Hopkins County)
	00.0% (001)

	Crosby (Harris County)
	00.0% (001)

	Cove Springs (Cherokee County)
	00.0% (001)

	Corsicana (Navarro County)
	00.0% (001)

	Colmesniel (Tyler County)
	00.0% (001)

	College Station (Brazos County)
	00.0% (001)

	Cason (Morris County)
	00.0% (001)

	Burkeville (Newton County)
	00.0% (001)

	Brookland (Jasper County)
	00.0% (001)

	Bronson (Sabine County)
	00.0% (001)

	Broaddus (San Augustine County)
	00.0% (001)

	Bridge City (Orange County)
	00.0% (001)

	Bonham (Fannin County)
	00.0% (001)

	Bloomburg (Cass County)
	00.0% (001)

	Baytown (Chambers County)
	00.0% (001)

	Barsola (Cherokee County)
	00.0% (001)

	Avinger (Marion County)
	00.0% (001)

	Anderson (Anderson County)
	00.0% (001)

	Alto (Cherokee County)
	00.0% (001)

	
	

	UNKNOWN
	02.0% (040)

	TOTAL
	100% (1,881)

	Zip Code of Residence

	

	75703
	04.4% (84)

	75701
	03.8% (72)

	75965
	03.6% (68)

	75961
	03.0% (58)

	75605
	03.0% (57)

	75904
	02.8% (53)

	75901
	02.4% (46)

	75801
	02.2% (42)

	75604
	02.1% (41)

	75501
	02.0% (38)

	75962
	01.9% (37)

	75964
	01.9% (37)

	75503
	01.8% (34)

	75602
	01.6% (32)

	75751
	01.6% (31)

	75758
	01.6% (31)

	75460
	01.5% (29)

	75551
	01.5% (29)

	75455
	01.4% (28)

	75951
	01.3% (26)

	75601
	01.3% (25)

	75702
	01.3% (25)

	75707
	01.3% (25)

	75762
	01.3% (25)

	75670
	01.2% (24)

	75672
	01.2% (24)

	75482
	01.1% (21)

	75766
	01.1% (21)

	75426
	01.0% (19)

	75771
	01.0% (19)

	75757
	00.9% (18)

	75570
	00.8% (16)

	75573
	00.8% (16)

	75652
	00.8% (16)

	75773
	00.8% (16)

	75791
	00.8% (16)

	75803
	00.8% (16)

	75686
	00.7% (15)

	75662
	00.7% (14)

	71854
	00.6% (13)

	75647
	00.6% (13)

	75657
	00.6% (13)

	75785
	00.6% (13)

	75956
	00.6% (13)

	75654
	00.6% (12)

(Continued)

	Zip Code of Residence (Continued)

	75644
	00.5% (11)

	75835
	00.5% (11)

	75979
	00.5% (11)

	75633
	00.5% (10)

	75709
	00.5% (10)

	75862
	00.5% (10)

	75948
	00.5% (10)

	75966
	00.5% (10)

	77612
	00.5% (10)

	75457
	00.4% (09)

	75563
	00.4% (09)

	75704
	00.4% (09)

	75706
	00.4% (09)

	75708
	00.4% (09)

	77351
	00.4% (08)

	75103
	00.4% (08)

	75559
	00.4% (08)

	75603
	00.4% (08)

	75750
	00.4% (08)

	75760
	00.4% (08)

	75783
	00.4% (08)

	75969
	00.4% (08)

	75494
	00.3% (07)

	75645
	00.3% (07)

	75656
	00.3% (07)

	75756
	00.3% (07)

	75935
	00.3% (07)

	75160
	00.3% (06)

	75462
	00.3% (06)

	75567
	00.3% (06)

	75763
	00.3% (06)

	75949
	00.3% (06)

	75972
	00.3% (06)

	75561
	00.2% (05)

	75681
	00.2% (05)

	75684
	00.2% (05)

	75693
	00.2% (05)

	75752
	00.2% (05)

	77331
	00.2% (05)

	75432
	00.2% (04)

	75554
	00.2% (04)

	75566
	00.2% (04)

	75638
	00.2% (04)

	75650
	00.2% (04)

	75651
	00.2% (04)

	75705
	00.2% (04)

	75789
	00.2% (04)

	Zip Code of Residence (Continued)

	
	

	75790
	00.2% (04)

	75792
	00.2% (04)

	71837
	00.1% (03)

	75140
	00.1% (03)

	75156
	00.1% (03)

	75169
	00.1% (03)

	75416
	00.1% (03)

	75440
	00.1% (03)

	75487
	00.1% (03)

	75497
	00.1% (03)

	75558
	00.1% (03)

	75560
	00.1% (03)

	75640
	00.1% (03)

	75668
	00.1% (03)

	75755
	00.1% (03)

	75765
	00.1% (03)

	75844
	00.1% (03)

	75851
	00.1% (03)

	75925
	00.1% (03)

	75937
	00.1% (03)

	75943
	00.1% (03)

	75968
	00.1% (03)

	77364
	00.1% (03)

	75142
	00.1% (02)

	75143
	00.1% (02)

	75148
	00.1% (02)

	75410
	00.1% (02)

	75451
	00.1% (02)

	75468
	00.1% (02)

	75471
	00.1% (02)

	75472
	00.1% (02)

	75473
	00.1% (02)

	75478
	00.1% (02)

	75555
	00.1% (02)

	75568
	00.1% (02)

	75569
	00.1% (02)

	75571
	00.1% (02)

	75572
	00.1% (02)

	75574
	00.1% (02)

	75661
	00.1% (02)

	75683
	00.1% (02)

	75691
	00.1% (02)

	75754
	00.1% (02)

	75770
	00.1% (02)

	75802
	00.1% (02)

	75839
	00.1% (02)

(Continued)

	Zip Code of Residence (Continued)

	
	

	75861
	00.1% (02)

	75902
	00.1% (02)

	75928
	00.1% (02)

	75933
	00.1% (02)

	75946
	00.1% (02)

	75975
	00.1% (02)

	77067
	00.1% (02)

	77521
	00.1% (02)

	77664
	00.1% (02)

	78751
	00.1% (02)

	70103
	00.0% (01)

	70605
	00.0% (01)

	71801
	00.0% (01)

	74916
	00.0% (01)

	75061
	00.0% (01)

	75078
	00.0% (01)

	75088
	00.0% (01)

	75110
	00.0% (01)

	75117
	00.0% (01)

	75127
	00.0% (01)

	75163
	00.0% (01)

	75418
	00.0% (01)

	75433
	00.0% (01)

	75435
	00.0% (01)

	75453
	00.0% (01)

	75467
	00.0% (01)

	75477
	00.0% (01)

	75480
	00.0% (01)

	75483
	00.0% (01)

	75486
	00.0% (01)

	75540
	00.0% (01)

	75556
	00.0% (01)

	75565
	00.0% (01)

	75608
	00.0% (01)

	75630
	00.0% (01)

	75636
	00.0% (01)

	75643
	00.0% (01)

	75653
	00.0% (01)

	75667
	00.0% (01)

	75682
	00.0% (01)

	75685
	00.0% (01)

	75694
	00.0% (01)

	75764
	00.0% (01)

	75778
	00.0% (01)

	75782
	00.0% (01)

	75845
	00.0% (01)

(Continued)

	Zip Code of Residence (Continued)

	
	

	75847
	00.0% (01)

	75849
	00.0% (01)

	75856
	00.0% (01)

	75929
	00.0% (01)

	75930
	00.0% (01)

	75931
	00.0% (01)

	75932
	00.0% (01)

	75938
	00.0% (01)

	75941
	00.0% (01)

	75954
	00.0% (01)

	75967
	00.0% (01)

	75976
	00.0% (01)

	75978
	00.0% (01)

	75980
	00.0% (01)

	76109
	00.0% (01)

	77069
	00.0% (01)

	77077
	00.0% (01)

	77094
	00.0% (01)

	77340
	00.0% (01)

	77346
	00.0% (01)

	77360
	00.0% (01)

	77369
	00.0% (01)

	77371
	00.0% (01)

	77379
	00.0% (01)

	77381
	00.0% (01)

	77449
	00.0% (01)

	77532
	00.0% (01)

	77569
	00.0% (01)

	77611
	00.0% (01)

	77615
	00.0% (01)

	77632
	00.0% (01)

	77640
	00.0% (01)

	77660
	00.0% (01)

	77705
	00.0% (01)

	77706
	00.0% (01)

	77707
	00.0% (01)

	77845
	00.0% (01)

	78621
	00.0% (01)

	85971
	00.0% (01)

	94100
	00.0% (01)

	
	

	Unknown
	02.0% (40)

	TOTAL
	100% (1,872)

What is your gender?

Female
78.82% (1,288)

Male

21.18% (346)

TOTAL
100% (1,634)

What is your age?

15 to 19 years

02.43% (040)

20 to 24 years

09.25% (152)

25 to 34 years

16.36% (269)

35 to 44 years

18.86% (310)

45 to 54 years

27.55% (453)

55 to 59 years

12.17% (200)

60 to 64 years

07.30% (120)

65 to 74 years

04.38% (072)

75 to 84 years

01.52% (025)

85 years and over

00.18% (003)

TOTAL

100% (1,644)

What is your racial background?

American Indian or Alaskan Native

02.70% (045)

Asian

00.42% (007)

Black of African American

11.88% (198)

Native Hawaiian or other Pacific Islander
00.36% (006)

White

79.36% (1,323)

Other

05.28% (088)

TOTAL

100% (1,667)

What is your ethnic background?

Hispanic of Latino

08.03% (122)

Not Hispanic of Latino

91.97% (1,397)

TOTAL

100% (1,519)

What language do you use the most?

English
95.69% (1,578)

Spanish
03.52% (058)

Other

00.79% (013)

TOTAL
100% (1,649)

What is the highest education level you completed?

8th grade or less

00.51% (008)

Some high school, but did not graduate

00.90% (014)

High school or GED

11.89% (186)

Vocational certification

03.13% (049)

Some college

26.21% (410)

Completed college

30.05% (470)

Post-graduate education

24.23% (379)

Other

03.07% (048)

TOTAL

100% (1,564)

What health insurance do you have?

Medicaid

03.57% (062)

Medicare

07.83% (136)

Private insurance

18.83% (327)

Employer provided insurance

57.23% (994)

I don’t have health insurance

08.00% (139)

Other

04.55% (079)

TOTAL

100% (1,737)

Is your health insurance adequate enough to meet your needs?

Yes

69.97% (1,060)

No

30.03% (455)

TOTAL
100% (1,515)

What is your employment status?

Employed full-time

71.52% (1,173)

Employed part-time

08.66% (142)

Unemployed

03.78% (062)

Student

06.40% (105)

Retired

05.18% (085)

Other

04.45% (073)

TOTAL

100% (1,640)

If you are employed, what is your occupation?

	Nursing
	.17% (217)

	Administration/Management
	.09% (115)

	Education
	.09% (111)

	Social Work/Case Management
	.05% (071)

	Other
	.04% (053)

	Secretary/Clerk
	.03% (048)

	Public Health
	.02% (029)

	Physician/Physician Assistant
	.02% (025)

	Counselor
	.01% (023)

	Retail
	.01% (022)

	Healthcare
	.01% (022)

	Sales
	.01% (018)

	Accounting/Bookkeeping
	.01% (018)

	Food Service
	.01% (017)

	Human Resources
	.01% (017)

	Customer Service
	.01% (016)

	Law Enforcement/Security
	.01% (016)

	Nutrition
	.01% (015)

	Program Management
	.01% (015)

	Computers & Technology
	.01% (014)

	Laborer
	.01% (014)

	Religious
	.01% (014)

	Medical Records
	.01% (013)

	Rehabilitation Services
	.00% (012)

	Supervisor
	.00% (011)

	Student
	.00% (011)

	Business Owner
	.00% (011)

	Driver
	.00% (010)

	Daycare/Childcare
	.00% (010)

	Finance
	.00% (010)

	Lawyer/Legal Services
	.00% (010)

	Medical Technology
	.00% (010)

	Patient Account Representatives
	.00% (009)

	Laboratory
	.00% (009)

	Paramedic/EMT
	.00% (009)

	Vocational Rehabilitation
	.00% (009)

	Pharmacy
	.00% (008)

	Veterinary
	.00% (008)

	Public Relations
	.00% (008)

	Homemaker
	.00% (008)

	Employment/Career Services
	.00% (008)

	County Extension Agent
	.00% (008)

	Mental Health
	.00% (007)

	Hospital Management
	.00% (007)

	Farming/Ranching
	.00% (007)

(Continued)

If you are employed, what is your occupation?

(Continued)

	Occupational Therapy/Physical Therapy
	.00% (007)

	Government
	.00% (007)

	Respiratory Therapist
	.00% (006)

	Cleaning
	.00% (006)

	Elected Officials
	.00% (006)

	Phlebotomist
	.00% (005)

	Home Health
	.00% (005)

	Coaching
	.00% (005)

	Marketing
	.00% (004)

	Library
	.00% (004)

	Dental
	.00% (004)

	Insurance
	.00% (004)

	Nonprofit
	.00% (004)

	Child Protective Services
	.00% (004)

	Real Estate
	.00% (003)

	Judge
	.00% (003)

	Media
	.00% (003)

	Indigent Healthcare
	.00% (003)

	Adult Protective Services
	.00% (003)

	Engineering
	.00% (002)

	Admissions
	.00% (002)

	Community Development
	.00% (002)

	Caregiver
	.00% (002)

	TOTAL
	100% (1,206)

Do you work for an organization that provides public health, medical care, mental health and/or substance abuse services?

Yes

51.4% (959)

No

48.6% (908)

To access organizations identified from survey participants that provide education, prevention, care and treatment services concerning public health, medical care, mental health and substance abuse, please go to www.dshs.state.tx.us/easttexas and access the Resource Inventory. (pg. 82)

The information in the Resource Inventory is the perception of the survey participants. To ensure accuracy of the information, please contact the organization directly.

How many people live in your household?

One

12.51% (195)

Two

37.59% (586)

Three

20.85% (325)

Four

17.45% (272)

Five

08.40% (131)

Six or More

03.21% (050)

TOTAL

100% (1,559)

What is your annual household gross income (before deductions)?

Less than $10,000

07.28% (104)

$10,000 to $14,999

04.48% (064)

$15,000 to $24,999

08.26% (118)

$25,000 to $34,999

11.69% (167)

$35,000 to $49,999

13.87% (198)

$50,000 to $74,999

22.34% (319)

$75,000 to $99,999

15.20% (217)

$100,000 to $149,999

10.71% (153)

$150,000 to $199,999

02.59% (037)

$200,000 or more

03.57% (051)

TOTAL

100% (1,428)

It is financially difficult for me and my family to receive health services.

Strongly Agree

12.92% (215)

Agree

22.30% (371)

Undecided

08.29% (138)

Disagree

35.70% (594)

Strongly Disagree

18.09% (301)

Don’t Know

02.70% (045)

TOTAL

100% (1,664)

Do you and your family know what to do if Pandemic Influenza (Pan Flu) hits your community?

Yes

41.09% (671)

No

58.91% (962)

TOTAL
100% (1,633)

Have you and your family developed a plan in case of a manmade or natural threat?
Yes

38.70% (630)

No

61.30% (998)

TOTAL
100% (1,628)

How would you describe your current physical health?

Very Good

19.12% (306)

Good

49.75% (796)

Fair

23.38% (374)

Undecided

01.25% (020)

Poor

04.62% (074)

Very Poor

01.31% (021)

Don’t Know

00.56% (009)

TOTAL

100% (1,607)

How would you describe your current mental health?

Very Good

39.95% (642)

Good

45.30% (728)

Fair

10.33% (166)

Undecided

01.31% (021)

Poor

01.12% (018)

Very Poor

01.18% (019)

Don’t Know

00.81% (013)

TOTAL

100% (1,607)

How would you describe the current quality of your life?

Very Good

34.96% (560)

Good

48.38% (775)

Fair

12.73% (204)

Undecided

01.12% (018)

Poor

01.31% (021)

Very Poor

00.87% (014)

Don’t Know

00.62% (010)

TOTAL

100% (1,602)

I feel valued and respected as a member of my community.

Strongly Agree

15.16% (253)

Agree

49.49% (826)

Undecided

18.57% (310)

Disagree

09.41% (157)

Strongly Disagree

04.25% (071)

Don’t Know

03.12% (052)

TOTAL

100% (1,669)

I would like public places (e.g., restaurants) in my community to be “smoke free.”
Strongly Agree

61.15% (1,020)

Agree

20.44% (341)

Undecided

07.55% (126)

Disagree

05.10% (085)

Strongly Disagree

03.96% (066)

Don’t Know

01.80% (030)

TOTAL

100% (1,668)

I believe my workplace is safe.

Strongly Agree

27.17% (444)

Agree

49.88% (815)

Undecided

08.94% (146)

Disagree

06.30% (130)

Strongly Disagree

02.88% (047)

Don’t Know

04.83% (079)

TOTAL

100% (1,634)

Have you ever experienced a work-related injury and/or disease?

Yes

24.40% (405)

No

75.60% (1,255)

TOTAL
100% (1,660)

If applicable, how many times have you experienced a work-related injury
and/or disease?

One time

60.00% (264)

Two to three times

31.59% (139)

More than three times
08.41% (037)

TOTAL

100% (440)

	Does your workplace expose you to any of the following?
	Yes
	No
	TOTAL

	Second hand tobacco smoke
	12.50% (185)
	87.50% (1,295)
	100% (1,480)

	Chemicals
	23.37% (348)
	76.63% (1,141)
	100% (1,489)

	Biological and/or infectious agents
	30.02% (447)
	69.98% (1,042)
	100% (1,489)

	Physical agents and/or injury
	20.95% (308)
	79.05% (1,162)
	100% (1,470)

	Other
	29.34% (103)
	70.66% (248)
	100% (351)

Where do you receive the majority of your medical care?

Doctors Office

85.56% (1,391)

Community Health Clinic

05.06% (082)

Public Health Department/Clinic

02.78% (045)

Emergency Room (Hospital)

02.84% (046)

Other

03.46% (056)

TOTAL

100% (1,620)

If applicable, what type of provider gave you your last flu shot?

Doctors Office

31.56% (409)

Community Health Clinic

07.87% (102)

Public Health Department/Clinic

16.51% (214)

Emergency Room (Hospital)

02.85% (037)

Other

41.20% (534)

TOTAL

100% (1,296)

If applicable, what type of provider gave your child their last immunization shot?

Doctors Office

64.12% (620)

Community Health Clinic

07.65% (074)

Public Health Department/Clinic

17.37% (168)

Emergency Room (Hospital)

01.14% (011)

Other

09.72% (094)

TOTAL

100% (967)

This service is not available for individuals in my community who need it.

	
	Strongly Agree/Agree

	Emergency Alcohol & Drug Treatment
	49.1% (846 of 1720)

	Emergency Mental Health Treatment
	48.7% (839 of 1721)

	Bicycle Trails
	46.4% (789 of 1697)

	Walking Trails & Sidewalks
	46.3% (790 of 1703)

	Mental Health Counseling & Treatment
	45.9% (791 of 1722)

	Health Insurance
	44.3% (761 of 1717)

	Transportation Assistance
	44.2% (748 of 1691)

	Daycare for Adults
	43.7% (719 of 1645)

	Alcohol/Drug Counseling & Treatment
	43.6% (750 of 1717)

	Legal Assistance
	42.8% (705 of 1646)

	Nutrition Counseling
	42.3% (719 of 1699)

	Dental Care
	41.3% (716 of 1730)

	Stop Smoking Programs
	41.3% (713 of 1723)

	Specialized Medical Care
	41.2% (707 of 1713)

	Physical Education & Exercise Programs
	40.6% (690 of 1698)

	Weight Loss Support Programs
	39.6% (672 of 1694)

	Language Translation/Interpretation Services
	39.0% (637 of 1630)

	Medication Services
	38.9% (667 of 1711)

	Healthy Food & Beverages
	38.8% (658 of 1695)

	Recreation Services
	38.7% (657 of 1695)

	Sex Education
	38.5% (655 of 1701)

	Smoke Free Restaurants
	38.4% (654 of 1699)

	Eyeglasses
	38.3% (660 of 1720)

	Utility Assistance
	38.3% (650 of 1694)

	Care for the Elderly
	38.2% (625 of 1635)

	Abstinence Education
	37.7% (644 of 1707)

	Injury Prevention Programs
	37.2% (628 of 1687)

	Social Support Programs
	36.6% (618 of 1684)

	Safe Neighborhood(s)
	36.1% (615 of 1700)

	Housing Assistance
	35.9% (608 of 1693)

	Family Planning & Birth Control
	35.6% (607 of 1701)

	Bicycle Helmets
	35.6% (601 of 1687)

	Social Services
	35.3% (598 of 1691)

	Animal Control
	33.8% (555 of 1641)

	Car Seats for Children
	33.0% (561 of 1699)

	Daycare for Children
	32.8% (539 of 1642)

	Smoke Alarms
	32.7% (554 of 1690)

	Mammography Exams (Breast Cancer Screening)
	32.4% (552 of 1703)

	Parks
	32.1% (542 of 1685)

	Well-Child Checkups
	31.8% (537 of 1686)

	General Medical Care
	31.7% (545 of 1714)

	Food Assistance
	31.5% (533 of 1690)

	Prostate Cancer Information and Exams
	31.3% (531 of 1694)

	Physical Therapy & Rehabilitation
	30.9% (524 of 1692)

	Emergency Medical Care
	30.7% (525 of 1709)

(Continued)

This service is not available for individuals in my community who need it. (Continued)

	Prenatal Care
	30.6% (520 of 1695)

	Hospital Services
	30.0% (508 of 1692)

	Breast Feeding Education & Support
	28.4% (478 of 1681)

	Veterinary Care
	27.3% (446 of 1632)

	Other
	26.9% (166 of 615)

	Home Health
	26.4% (449 of 1696)

	Funeral Services
	26.1% (428 of 1634)

	Immunizations
	25.7% (437 of 1699)

	Flu Shots
	25.1% (428 of 1705)

	Ambulance Services
	24.8% (425 of 1707)

	Hospice
	23.5% (400 of 1698)

Services most difficult for individuals in my community to receive
	Mental Health Counseling & Treatment
	28.7% (428)

	Health Insurance
	28.0% (417)

	Dental Care
	26.3% (392)

	Emergency Mental Health Treatment
	24.9% (371)

	Emergency Alcohol & Drug Treatment
	23.0% (343)

	Alcohol/Drug Counseling & Treatment
	22.8% (340)

	Specialized Medical Care
	19.0% (284)

	Daycare for Adults
	18.2% (271)

	Language Translation/Interpretation Services
	15.5% (231)

	Transportation Assistance
	14.7% (220)

	Medication Services
	13.8% (206)

	Legal Assistance
	12.7% (190)

	General Medical Care
	12.4% (185)

	Stop Smoking Programs
	11.8% (177)

	Walking Trails & Sidewalks
	11.7% (175)

	Weight Loss Support Programs
	11.6% (174)

	Abstinence Education
	10.9% (163)

	Sex Education
	10.6% (158)

	Smoke Free Restaurants
	10.4% (156)

	Care for the Elderly
	10.2% (153)

	Animal Control
	09.8% (147)

	Utility Assistance
	09.5% (142)

	Housing Assistance
	08.9% (133)

	Bicycle Trails
	08.4% (126)

	Eyeglasses
	08.3% (125)

	Nutrition Counseling
	07.7% (116)

	Daycare for Children
	07.7% (116)

	Family Planning & Birth Control
	07.4% (111)

	Healthy Food & Beverages
	06.4% (96)

	Safe Neighborhood(s)
	06.1% (92)

	Emergency Medical Care
	05.9% (88)

	Recreation Services
	05.9% (88)

	Physical Education & Exercise Programs
	05.2% (78)

	Social Support Programs
	05.1% (77)

	Other
	04.9% (74)

	Parks
	04.4% (67)

	Mammography Exams (Breast Cancer Screening)
	04.1% (62)

	Food Assistance
	04.1% (62)

	Social Services
	03.8% (57)

	Injury Prevention Programs
	03.7% (56)

	Funeral Services
	03.2% (49)

	Well-Child Checkups
	03.1% (47)

	Car Seats for Children
	02.6% (40)

	Veterinary Care
	02.6% (40)

	Prenatal Care
	02.5% (38)

	Prostate Cancer Information and Exams
	02.2% (34)

(Continued)

Services most difficult for individuals in my community to receive

(Continued)

	Home Health
	02.2% (33)

	Hospital Services
	02.0% (31)

	Flu Shots
	01.9% (29)

	Bicycle Helmets
	01.8% (28)

	Immunizations
	01.7% (26)

	Physical Therapy & Rehabilitation
	01.7% (26)

	Ambulance Services
	01.4% (21)

	Breast Feeding Education & Support
	01.2% (19)

	Smoke Alarms
	01.2% (19)

	Hospice
	01.2% (18)

	TOTAL
	100% (1489)

My community has a Major Problem or Problem with the following:

	Obesity
	76.7% (1,294)

	Drug Abuse
	75.8% (1,256)

	Poor Eating Habits or Lack of Good Nutrition
	74.5% (1,241)

	Smoking Tobacco by People 18 and Over
	73.3% (1,207)

	Lack of Physical Activity or Exercise
	72.5% (1,208)

	Meth (Crank)
	70.8% (1,172)

	Alcohol Abuse
	68.3% (1,121)

	Smoking Tobacco by People Under 18
	67.3% (1,109)

	Exposure to Second Hand Tobacco Smoke
	66.1% (1,079)

	Drinking & Driving
	65.7% (1,080)

	Teen Pregnancy
	64.5% (1,066)

	High Blood Pressure
	64.3% (1,072)

	Drugging (other than Alcohol) & Driving
	61.9% (1,011)

	Diabetes
	60.3% (989)

	Not Seeking Dental Care
	58.7% (959)

	Stress
	57.5% (939)

	Not Seeking Medical Care
	56.9% (927)

	Heart Disease
	56.6% (935)

	Mental Health
	53.1% (868)

	Stroke
	51.6% (847)

	Respiratory & Breathing Problems
	49.9% (808)

	Asthma
	48.8% (784)

	Motor Vehicle Accidents
	48.6% (791)

	Crime
	48.6% (790)

	Driving or Riding in a Vehicle without a Seatbelt
	48.4% (778)

	People Under 18 Dropping Out of School
	46.4% (757)

	Violence
	46.2% (751)

	Arthritis
	44.4% (718)

	Sexually Transmitted Diseases
	44.1% (722)

	Uncontrolled Animals (e.g., stray dogs)
	43.8% (710)

	People Not Going to School (e.g., Truancy)
	38.9% (630)

	Lung Cancer
	36.9% (604)

	Flu
	36.2% (590)

	Breast Cancer
	33.9% (553)

	Land Pollution
	33.1% (534)

	Pneumonia
	30.5% (494)

	Air Pollution
	30.3% (491)

	Injuries to Children
	28.6% (462)

	Water Pollution
	27.6% (446)

	HIV/AIDS
	27.0% (440)

	Injuries to Adults
	26.3% (422)

	Restaurant Inspections
	26.2% (425)

	Suicide
	24.9% (404)

	Other
	23.2% (73)

	Tuberculosis
	12.7% (205)

	Measles
	05.6% (90)

	Mumps
	04.8% (76)

How would you describe the health status of your community?

Very Good

01.98% (032)

Good

16.87% (273)

Fair

52.29% (846)

Undecided

05.44% (088)

Poor

16.75% (271)

Very Poor

03.34% (054)

Don’t Know

03.34% (054)

TOTAL

100% (1,618)

How would you describe the economic strength of your community?

Very Good

04.16% (067)

Good

24.67% (397)

Fair

35.80% (576)

Undecided

05.47% (088)

Poor

20.14% (324)

Very Poor

08.20% (132)

Don’t Know

01.55% (025)

TOTAL

100% (1,609)

How would you describe the recreational and social activities in your community?

Very Good

03.24% (052)

Good

17.42% (280)

Fair

31.86% (512)

Undecided

06.60% (106)

Poor

25.14% (404)

Very Poor

14.00% (225)

Don’t Know

01.74% (028)

TOTAL

100% (1,607)

How would you describe the educational and learning opportunities in your community?

Very Good

11.38% (183)

Good

33.15% (533)

Fair

28.61% (460)

Undecided

06.16% (099)

Poor

13.68% (220)

Very Poor

05.53% (089)

Don’t Know

01.49% (024)

TOTAL

100% (1,608)

How would you describe the employment and job opportunities available in your community?

Very Good

02.55% (041)

Good

17.50% (282)

Fair

32.28% (520)

Undecided

04.28% (069)

Poor

24.08% (388)

Very Poor

17.32% (279)

Don’t Know

01.99% (032)

TOTAL

100% (1,611)

I believe my community is prepared to respond to a natural or manmade threat.

Strongly Agree

05.83% (098)

Agree

30.50% (513)

Undecided

20.27% (341)

Disagree

21.94% (369)

Strongly Disagree

13.14% (221)

Don’t Know

08.32% (140)

TOTAL

100% (1,682)

I believe my community welcomes and works with all people to improve the health of our community.

Strongly Agree

07.22% (120)

Agree

35.06% (583)

Undecided

24.41% (406)

Disagree

19.24% (320)

Strongly Disagree

09.14% (152)

Don’t Know

04.93% (082)

TOTAL

100% (1,663)

I believe my community does a good job in developing laws and promoting policies/initiatives that improve our health.

Strongly Agree

04.24% (071)

Agree

21.82% (365)

Undecided

31.50% (527)

Disagree

24.51% (410)

Strongly Disagree

10.10% (169)

Don’t Know

07.83% (131)

TOTAL

100% (1,673)

I believe my community does a good job in enforcing laws and/or policies that protect our health.

Strongly Agree

05.01% (084)

Agree

29.52% (495)

Undecided

28.92% (485)

Disagree

21.35% (358)

Strongly Disagree

08.29% (139)

Don’t Know

06.92% (116)

TOTAL

100% (1,677)

I believe my community does a good job in providing access to health services for everyone.

Strongly Agree

06.43% (107)

Agree

27.70% (461)

Undecided

17.79% (296)

Disagree

27.16% (452)

Strongly Disagree

15.87% (264)

Don’t Know

05.05% (084)

TOTAL

100% (1,664)

I believe my community has an adequate and competent workforce to address health issues and improve our health.

Strongly Agree

06.61% (111)

Agree

29.54% (496)

Undecided

20.37% (342)

Disagree

24.60% (413)

Strongly Disagree

11.38% (191)

Don’t Know

07.50% (126)

TOTAL

100% (1,679)

I believe my community routinely evaluates its efforts to improve our health.

Strongly Agree

04.50% (075)

Agree

22.51% (375)

Undecided

26.23% (437)

Disagree

23.77% (396)

Strongly Disagree

10.26% (171)

Don’t Know

12.73% (212)

TOTAL

100% (1,666)

I believe my community routinely explores new ways of improving our health.

Strongly Agree

04.63% (077)

Agree

20.64% (343)

Undecided

26.23% (436)

Disagree

25.15% (418)

Strongly Disagree

10.23% (170)

Don’t Know

13.12% (218)

TOTAL

100% (1,662)

Observations, Thoughts & Recommendations

What things prevent your community from improving its health?

· Apathy

· Lack of Funding

· Lack of Education

Refer to the Excel spread sheet (www.dshs.state.tx.us/easttexas) to access the 1,154 responses to this question.

How can your community improve its health?

· Eat Better

· Exercise/Be Active

· Smoke Free Restaurants

· Education

· Funding

· Stop Smoking

Refer to the Excel spread sheet (www.dshs.state.tx.us/easttexas) to access the 1,081 responses to this question.

What organizations or programs work to improve the health of your community?

Refer to the Excel “Resource Inventory” spread sheet (www.dshs.state.tx.us/easttexas) to access the 807 responses to this question.

Please describe any successes your community has had in improving its health.

Refer to the Excel spread sheet (www.dshs.state.tx.us/easttexas) to access the 485 responses to this question.

What information do you need, but don’t have, that would assist you in improving the health of your community?

· Services Available

· Community Resources

Refer to the Excel spread sheet (www.dshs.state.tx.us/easttexas) to access the 446 responses to this question.

Please describe if you’ve noticed any changes in the health needs of your community over the last three years.

· More Working Poor (underinsured and/or uninsured)

· More Obesity

Refer to the Excel spread sheet (www.dshs.state.tx.us/easttexas) to access the 609 responses to this question.

Please describe, if you expect the health needs of your community to be different three years from now.

Refer to the Excel spread sheet (www.dshs.state.tx.us/easttexas) to access the 613 responses to this question.

Please provide any other comments you have.

Refer to the Excel spread sheet (www.dshs.state.tx.us/easttexas) to access the 323 responses to this question.

RESOURCE INVENTORY

To access organizations identified from 807 survey participants that provide education, prevention, care and treatment services concerning public health, medical care, mental health and substance abuse, please go to www.dshs.state.tx.us/easttexas and access the Resource Inventory.

The Resource Inventory contains up to the following information:

· Name of the Organization

· Name of Program

· Types of Services Provided by the Organization

· Cities or Counties Served by the Organization

· Number of Individuals Served by the Organization

· Number of Individuals Employed by the Organization

· Name of Organizational Contact

· Address

· City

· Zip

· Phone

· Fax

· TDD/TYY (Telecommunication Device for the Deaf)

· Email of Program or Organization Contact

· Website

· Days and Hours of Operation

The information in the Resource Inventory is the perception of the survey participants. To ensure accuracy of the information, please contact the organization directly.

DEMOGRAPHIC & EPIDEMIOLOGICAL INFORMATION

Census Information

	2005
	Population

(2005)
	% Population Change (2000 to 2005)
	% Persons under 5 Years
	%

Persons Under 18 Years
	%

Persons 65 Years and Older
	% Female Persons
	% White
	%

Black
	%

American Indian and Alaskan Native
	% Asian
	% Hispanic or Latino

	Anderson
	56408
	2.4%
	5.8%
	20.2%
	11.9%
	39.7%
	75.3%
	22.6%
	0.7%
	0.7%
	13.2%

	Angelina
	81557
	1.8%
	7.8%
	27.2%
	13.1%
	50.9%
	83.3%
	14.9%
	0.4%
	0.7%
	16.8%

	Bowie
	90643
	1.5%
	6.3%
	24.0%
	13.2%
	49.6%
	73.2%
	24.3%
	0.6%
	0.6%
	5.3%

	Camp
	12238
	6.0%
	8.0%
	27.5%
	15.5%
	51.3%
	80.6%
	17.6%
	0.4%
	0.4%
	19.7%

	Cass
	30155
	-0.9%
	5.8%
	22.9%
	18.4%
	52.0%
	79.6%
	18.8%
	0.5%
	0.2%
	2.5%

	Cherokee
	48464
	3.9%
	7.7%
	26.2%
	14.3%
	49.6%
	83.5%
	14.7%
	0.5%
	0.5%
	16.8%

	Delta
	5480
	2.9%
	6.3%
	23.5%
	16.4%
	51.2%
	90.8%
	7.0%
	0.9%
	0.3%
	4.1%

	Franklin
	10200
	7.8%
	5.4%
	22.0%
	18.2%
	51.2%
	93.4%
	5.0%
	0.8%
	0.5%
	10.2%

	Gregg
	115649
	3.8%
	8%
	26.6%
	13.3%
	51.4%
	76.9%
	20.4%
	0.6%
	1.0%
	11.9%

	Harrison
	63459
	2.2%
	6.6%
	25.2%
	12.8%
	51.4%
	75.3%
	23.1%
	0.4%
	0.5%
	7.4%

	Henderson
	80017
	9.2%
	6.1%
	23.4%
	17.6%
	50.7%
	91.8%
	6.4%
	0.5%
	0.4%
	8.9%

	Hopkins
	33381
	4.4%
	7.0%
	25.1%
	14.7%
	51.0%
	90.6%
	7.6%
	0.8%
	0.4%
	12.2%

	Houston
	23218
	0.1%
	5.5%
	21.9%
	18.0%
	46.4%
	72.5%
	26.4%
	0.3%
	0.4%
	9.2%

	Jasper
	35587
	0.0%
	7.0%
	25.4%
	15.5%
	51.4%
	81.0%
	17.2%
	0.4%
	0.4%
	4.7%

	Lamar
	49644
	2.4%
	6.6%
	25.4%
	15.7%
	52.2%
	83.7%
	13.3%
	1.1%
	0.6%
	4.4%

	Marion
	10952
	0.1%
	5.3%
	21.4%
	20.0%
	51.3%
	74.8%
	22.9%
	0.9%
	0.2%
	3.7%

	Morris
	12936
	-0.9%
	5.7%
	23.6%
	18.5%
	51.5%
	74.8%
	23.6%
	0.5%
	0.3%
	4.3%

	Nacogdoches
	60468
	2.1%
	7.3%
	23.8%
	11.8%
	51.7%
	81.4%
	16.4%
	0.5%
	0.8%
	14.3%

	Newton
	14309
	-5.1%
	5.0%
	23.2%
	14.4%
	49.3%
	77.4%
	20.9%
	0.6%
	0.5%
	4.5%

	Panola
	22997
	1.1%
	6.6%
	24.0%
	16.0%
	51.7%
	81.1%
	17.4%
	0.4%
	0.4%
	5.1%

	Polk
	46640
	13.4%
	5.5%
	21.4%
	19.9%
	48.7%
	85.1%
	12.0%
	1.6%
	0.6%
	10.0%

	Rains
	11305
	23.7%
	4.8%
	20.5%
	17.3%
	49.9%
	95.1%
	3.0%
	0.9%
	0.5%
	7.8%

	Red River
	13575
	-5.2%
	5.6%
	22.4%
	19.6%
	51.9%
	81.6%
	17.0%
	0.5%
	0.2%
	4.5%

	Rusk
	47971
	1.3%
	6.1%
	23.2%
	14.9%
	48.8%
	80.2%
	18.5%
	0.3%
	0.3%
	10.5%

	Sabine
	10416
	-0.5%
	4.9%
	20.3%
	25.0%
	51.8%
	89.3%
	9.8%
	0.3%
	0.2%
	2.4%

	San Augustine
	8907
	-0.4%
	5.7%
	22.1%
	23.1%
	52.1%
	72.5%
	26.9%
	0.2%
	0.2%
	4.6%

	San Jacinto
	24801
	11.5%
	5.5%
	23.3%
	15.2%
	50.1%
	86.2%
	11.5%
	0.6%
	0.5%
	7.1%

	Shelby
	26346
	4.4%
	7.3%
	26.1%
	15.3%
	51.4%
	77.1%
	18.1%
	0.4%
	0.3%
	15.6%

	Smith
	190594
	9.1%
	7.5%
	25.9%
	14.1%
	51.9%
	78.9%
	18.6%
	0.5%
	0.9%
	14.3%

	Titus
	29445
	4.7%
	9.0%
	30.5%
	11.7%
	50.0%
	88.2%
	9.9%
	0.8%
	0.7%
	34.7%

	Trinity
	14363
	4.2%
	5.6%
	21.8%
	22.3%
	51.9%
	87.7%
	10.9%
	0.5%
	0.3%
	6.3%

	Tyler
	20617
	-1.2%
	5.4%
	21.7%
	17.8%
	48.3%
	86.8%
	11.3%
	0.5%
	0.3%
	4.7%

	Upshur
	37881
	7.3%
	6.4%
	24.5%
	14.9%
	51.2%
	89.0%
	9.1%
	0.6%
	0.3%
	4.5%

	Van Zandt
	52491
	9.0%
	6.1%
	23.8%
	16.9%
	50.5%
	94.9%
	3.2%
	0.7%
	0.3%
	8.5%

	Wood
	40855
	11.2%
	5.6%
	20.7%
	20.9%
	50.7%
	92.6%
	5.9%
	0.5%
	0.3%
	6.9%

	Texas
	22859968
	9.6%
	8.2%
	27.7%
	9.9%
	50.2%
	83.2%
	11.7%
	0.7%
	3.3%
	35.1%

Source: U.S. Census Bureau

County in Context

	2006
	Median Age
	Avg. Household

Size
	Rural Population

%
	Home-

Ownership

Rate
	Language Other Than English Spoken at Home
	Adult Population with High School Diploma
	Adult Population with Bachelor’s Degree
	High School Graduation Rate
	Births to Teens Ages 13-19

	Anderson
	36
	2.6
	41.3
	73.9
	6.8
	64.4
	11.1
	90.8
	19.9

	Angelina
	34
	2.7
	44.6
	72.4
	14.1
	71.2
	14.7
	86.4
	16.7

	Bowie
	36
	2.5
	32.9
	70.9
	5.5
	77.3
	16.1
	93.7
	15.9

	Camp
	37
	2.6
	60.5
	74.8
	15.9
	69.5
	12.2
	90.6
	24.7

	Cass
	40
	2.5
	81.3
	78.6
	3.2
	75.0
	12.0
	95.6
	18.2

	Cherokee
	36
	2.6
	60.8
	73.8
	12.9
	68.4
	11.4
	88.6
	16.7

	Delta
	39
	2.5
	100.0
	77.1
	2.2
	75.5
	13.9
	92.8
	18.4

	Franklin
	40
	2.5
	93.9
	79.0
	10.1
	77.4
	16.2
	92.5
	18.5

	Gregg
	35
	2.5
	19.8
	64.1
	9.3
	79.1
	19.5
	84.9
	16.8

	Harrison
	36
	2.6
	58.6
	77.2
	6.5
	78.3
	15.4
	87.7
	16.6

	Henderson
	40
	2.5
	54.4
	80.0
	7.5
	73.5
	12.1
	90.8
	18.0

	Hopkins
	37
	2.6
	59.1
	71.4
	9.8
	73.6
	15.1
	88.9
	16.7

	Houston
	40
	2.4
	70.9
	76.1
	7.5
	70.0
	12.2
	88.8
	18.6

	Jasper
	37
	2.6
	77.1
	80.6
	5.0
	73.0
	10.5
	93.6
	18.2

	Lamar
	37
	2.5
	46.1
	67.2
	4.7
	76.3
	14.5
	92.0
	15.8

	Marion
	43
	2.4
	100.0
	82.1
	3.6
	67.5
	8.5
	89.3
	26.8

	Morris
	40
	2.5
	80.0
	77.8
	3.9
	73.7
	11.2
	88.1
	21.0

	Nacogdoches
	30
	2.5
	47.8
	61.5
	11.6
	73.7
	22.8
	86.6
	16.7

	Newton
	37
	2.6
	100
	84.5
	3.6
	68.7
	5.5
	95.3
	15.5

	Panola
	39
	2.5
	74.5
	80.8
	4.6
	75.9
	13.4
	82.9
	17.8

	Polk
	39
	2.5
	80.1
	81.6
	12.0
	70.0
	10.4
	88.9
	20.3

	Rains
	41
	2.5
	100
	82.7
	5.5
	73.0
	11.5
	94.3
	17.4

	Red River
	40
	2.4
	74.6
	75.0
	5.8
	65.7
	9.0
	86.6
	23.6

	Rusk
	38
	2.6
	67.0
	79.9
	8.4
	74.1
	12.8
	90.5
	17.2

	Sabine
	47
	2.3
	100
	86.2
	3.2
	72.5
	10.6
	97.3
	26.1

	San Augustine
	42
	2.4
	100
	81.6
	4.0
	69.9
	11.8
	94.0
	17.0

	San Jacinto
	40
	2.6
	100
	87.9
	6.4
	72.6
	9.6
	84.6
	19.2

	Shelby
	37
	2.6
	77.1
	78.2
	9.3
	68.9
	12.2
	90.0
	18.8

	Smith
	36
	2.6
	38.6
	69.7
	12.0
	80.2
	22.5
	83.8
	14.7

	Titus
	32
	2.9
	52.2
	72.4
	26.9
	65.5
	13.2
	92.1
	17.0

	Trinity
	43
	2.4
	100
	80.8
	5.1
	73.1
	9.4
	94.3
	19.3

	Tyler
	39
	2.5
	81.6
	84.0
	4.7
	71.9
	9.7
	91.9
	22.4

	Upshur
	38
	2.6
	80.3
	81.7
	4.5
	76.3
	11.1
	91.4
	16.4

	Van Zandt
	40
	2.6
	79.0
	80.9
	7.4
	72.0
	11.6
	86.4
	16.6

	Wood
	43
	2.4
	79.7
	81.4
	5.5
	76.3
	14.5
	90.1
	17.1

	Texas
	33
	2.7
	17.5
	63.8
	31.2
	75.7
	23.2
	84.0
	13.7

Source: Center for Public Policy Priorities

Income and Poverty

	2003
	Median Household Income
	Persons Below Poverty

	Anderson
	$31,405
	20.1%

	Angelina
	$34,586
	17.3%

	Bowie
	$34,524
	17.5%

	Camp
	$31,622
	18.2%

	Cass
	$30,204
	17.4%

	Cherokee
	$29,958
	18.2%

	Delta
	$29,459
	16.1%

	Franklin
	$36,931
	13.7%

	Gregg
	$37,002
	16.4%

	Harrison
	$34,436
	16.1%

	Henderson
	$32,431
	16.6%

	Hopkins
	$32,189
	14.7%

	Houston
	$27,961
	21.4%

	Jasper
	$31,206
	18.4%

	Lamar
	$31,644
	17.8%

	Marion
	$24,401
	21.2%

	Morris
	$30,635
	17.1%

	Nacogdoches
	$29,113
	19.9%

	Newton
	$28,214
	20.1%

	Panola
	$34,255
	14.6%

	Polk
	$34,942
	16.8%

	Rains
	$33,337
	14.2%

	Red River
	$26,418
	19.0%

	Rusk
	$33,667
	15.3%

	Sabine
	$28,461
	16.4%

	San Augustine
	$26,703
	19.8%

	San Jacinto
	$31,757
	17.6%

	Shelby
	$28,575
	18.5%

	Smith
	$38,561
	14.7%

	Titus
	$31,863
	16.4%

	Trinity
	$27,978
	17.8%

	Tyler
	$30,159
	17.5%

	Upshur
	$33,441
	15.9%

	Van Zandt
	$35,354
	14.0%

	Wood
	$32,344
	15.2%

	Texas
	$39,967
	16.2%

Source: U.S. Census Bureau

Population Projections

	EAST TEXAS

	Year
	TOTAL
	ANGLO
	BLACK
	HISPANIC
	OTHER

	2000
	1,371,510
	1,016,034
	226,777
	115,357
	13,342

	2005
	1,424,024
	1,033,542
	235,733
	140,245
	14,500

	2010
	1,482,598
	1,052,562
	245,001
	169,347
	15,688

	2015
	1,540,807
	1,067,606
	253,192
	203,057
	16,952

	2020
	1,594,525
	1,075,083
	259,405
	241,819
	18,218

	2025
	1,642,258
	1,073,639
	263,376
	285,745
	19,498

	2030
	1,685,558
	1,063,712
	265,800
	265,800
	20,722

	2035
	1,726,211
	1,047,371
	266,585
	390,479
	21,776

	2040
	1,766,949
	1,026,622
	266,024
	451,692
	22,611

	Anderson County

	Year
	TOTAL
	ANGLO
	BLACK
	HISPANIC
	OTHER

	2000
	55,109
	34,970
	13,006
	6,705
	428

	2005
	56,949
	35,619
	13,325
	7,538
	467

	2010
	59,059
	36,367
	13,692
	8,501
	499

	2015
	61,019
	36,941
	14,004
	9,540
	534

	2020
	62,635
	37,202
	14,245
	10,622
	566

	2025
	63,931
	37,139
	14,471
	11,718
	603

	2030
	65,009
	36,778
	14,693
	12,900
	638

	2035
	65,773
	36,153
	14,846
	14,097
	677

	2040
	66,312
	35,301
	14,938
	15,369
	704

	Angelina County

	Year
	TOTAL
	ANGLO
	BLACK
	HISPANIC
	OTHER

	2000
	80,130
	55,984
	11,845
	11,496
	805

	2005
	83,992
	56,522
	12,353
	14,253
	864

	2010
	88,047
	56,859
	12,875
	17,380
	933

	2015
	92,100
	56,900
	13,339
	20,854
	1,007

	2020
	96,058
	56,524
	13,703
	24,752
	1,079

	2025
	99,981
	55,722
	13,931
	29,179
	1,149

	2030
	103,792
	54,429
	14,030
	34,119
	1,214

	2035
	107,510
	52,741
	14,002
	39,517
	1,250

	2040
	111,238
	50,792
	13,894
	45,297
	1,255

Source: Texas State Data Center and Office of the State Demographer

Population Projections (Continued)

	Bowie County

	Year
	TOTAL
	ANGLO
	BLACK
	HISPANIC
	OTHER

	2000
	89,306
	63,259
	21,055
	3,992
	1,000

	2005
	90,147
	62,667
	21,864
	4,550
	1,066

	2010
	90,961
	61,990
	22,718
	5,138
	1,115

	2015
	91,459
	61,031
	23,529
	5,732
	1,167

	2020
	91,329
	59,655
	24,158
	6,305
	1,211

	2025
	90,484
	57,833
	24,564
	6,830
	1,257

	2030
	88,958
	55,558
	24,757
	7,344
	1,299

	2035
	86,831
	53,007
	24,741
	7,780
	1,303

	2040
	84,250
	50,287
	24,514
	8,161
	1,288

	Camp County

	Year
	TOTAL
	ANGLO
	BLACK
	HISPANIC
	OTHER

	2000
	11,549
	7,559
	2,222
	1,707
	61

	2005
	12,213
	7,801
	2,280
	2,066
	66

	2010
	12,848
	8,012
	2,310
	2,459
	67

	2015
	13,555
	8,183
	2,341
	2,964
	67

	2020
	14,308
	8,317
	2,335
	3,590
	66

	2025
	15,008
	8,374
	2,295
	4,274
	65

	2030
	15,747
	8,399
	2,226
	5,057
	65

	2035
	16,500
	8,379
	2,153
	5,905
	63

	2040
	17,323
	8,320
	2,095
	6,846
	62

	Cass County

	Year
	TOTAL
	ANGLO
	BLACK
	HISPANIC
	OTHER

	2000
	30,438
	23,709
	5,999
	526
	204

	2005
	30,464
	23,556
	6,117
	574
	217

	2010
	30,645
	23,498
	6,286
	627
	234

	2015
	30,672
	23,302
	6,436
	677
	257

	2020
	30,505
	22,932
	6,571
	725
	277

	2025
	30,066
	22,344
	6,663
	765
	294

	2030
	29,398
	21,577
	6,730
	790
	301

	2035
	28,575
	20,681
	6,776
	809
	309

	2040
	27,572
	19,743
	6,713
	798
	318

Source: Texas State Data Center and Office of the State Demographer

Population Projections (Continued)

	Cherokee County

	Year
	TOTAL
	ANGLO
	BLACK
	HISPANIC
	OTHER

	2000
	46,659
	32,568
	7,545
	6,178
	368

	2005
	48,862
	33,084
	7,805
	7,591
	382

	2010
	51,357
	33,657
	8,087
	9,219
	394

	2015
	54,055
	34,190
	8,371
	11,089
	405

	2020
	56,644
	34,476
	8,612
	13,146
	410

	2025
	59,171
	34,460
	8,811
	15,484
	416

	2030
	61,637
	34,203
	8,959
	18,059
	416

	2035
	64,110
	33,723
	9,086
	20,890
	411

	2040
	66,608
	33,061
	9,148
	24,004
	395

	Delta County

	Year
	TOTAL
	ANGLO
	BLACK
	HISPANIC
	OTHER

	2000
	5,327
	4,664
	459
	165
	39

	2005
	5,321
	4,637
	472
	169
	43

	2010
	5,325
	4,612
	489
	176
	48

	2015
	5,344
	4,601
	506
	186
	51

	2020
	5,352
	4,581
	526
	194
	51

	2025
	5,283
	4,503
	531
	199
	50

	2030
	5,149
	4,371
	524
	204
	50

	2035
	5,010
	4,243
	515
	202
	50

	2040
	4,852
	4,104
	499
	199
	50

	Franklin County

	Year
	TOTAL
	ANGLO
	BLACK
	HISPANIC
	OTHER

	2000
	9,458
	8,171
	375
	842
	70

	2005
	9,663
	8,228
	406
	957
	72

	2010
	9,918
	8,329
	437
	1,076
	76

	2015
	10,149
	8,405
	464
	1,200
	80

	2020
	10,319
	8,427
	484
	1,323
	85

	2025
	10,351
	8,320
	507
	1,436
	88

	2030
	10,353
	8,154
	530
	1,582
	87

	2035
	10,292
	7,941
	545
	1,719
	87

	2040
	10,167
	7,713
	545
	1,821
	88

Source: Texas State Data Center and Office of the State Demographer

Population Projections (Continued)

	Gregg County

	Year
	TOTAL
	ANGLO
	BLACK
	HISPANIC
	OTHER

	2000
	111,379
	77,503
	22,358
	10,183
	1,335

	2005
	114,997
	76,962
	23,440
	13,089
	1,506

	2010
	119,006
	76,189
	24,520
	16,588
	1,709

	2015
	123,176
	74,955
	25,584
	20,744
	1,893

	2020
	127,216
	72,995
	26,419
	25,706
	2,096

	2025
	131,483
	70,489
	27,056
	31,631
	2,307

	2030
	136,312
	67,608
	27,516
	38,673
	2,515

	2035
	141,701
	64,418
	27,704
	46,863
	2,716

	2040
	147,937
	60,966
	27,830
	56,264
	2,877

	Harrison County

	Year
	TOTAL
	ANGLO
	BLACK
	HISPANIC
	OTHER

	2000
	62,110
	43,356
	14,990
	3,316
	448

	2005
	65,076
	44,681
	15,553
	4,370
	472

	2010
	68,357
	46,094
	16,089
	5,683
	491

	2015
	71,653
	47,318
	16,530
	7,292
	513

	2020
	74,750
	48,049
	16,879
	9,299
	523

	2025
	77,584
	48,199
	17,095
	11,761
	529

	2030
	80,163
	47,755
	17,163
	14,711
	534

	2035
	82,715
	46,888
	17,098
	18,201
	528

	2040
	85,478
	45,758
	16,885
	22,320
	515

	Henderson County

	Year
	TOTAL
	ANGLO
	BLACK
	HISPANIC
	OTHER

	2000
	73,277
	62,642
	4,927
	5,071
	637

	2005
	78,568
	66,126
	5,285
	6,489
	668

	2010
	84,311
	69,651
	5,664
	8,295
	701

	2015
	90,290
	73,028
	5,994
	10,536
	732

	2020
	96,294
	75,906
	6,349
	13,283
	756

	2025
	102,248
	78,291
	6,685
	16,492
	780

	2030
	108,207
	80,104
	7,056
	20,266
	781

	2035
	114,252
	81,432
	7,356
	24,691
	773

	2040
	120,631
	82,361
	7,623
	29,899
	748

Source: Texas State Data Center and Office of the State Demographer

Population Projections (Continued)

	Hopkins County

	Year
	TOTAL
	ANGLO
	BLACK
	HISPANIC
	OTHER

	2000
	31,960
	26,123
	2,579
	2,967
	291

	2005
	33,032
	26,525
	2,726
	3,473
	308

	2010
	34,231
	27,026
	2,831
	4,045
	329

	2015
	35,415
	27,425
	2,922
	4,722
	346

	2020
	36,465
	27,586
	3,004
	5,510
	365

	2025
	37,196
	27,482
	3,023
	6,310
	381

	2030
	37,721
	27,234
	2,987
	7,110
	390

	2035
	38,174
	26,857
	2,985
	7,933
	399

	2040
	38,520
	26,350
	3,005
	8,759
	406

	Houston County

	Year
	TOTAL
	ANGLO
	BLACK
	HISPANIC
	OTHER

	2000
	23,185
	14,841
	6,486
	1,739
	119

	2005
	23,447
	14,771
	6,625
	1,928
	123

	2010
	23,849
	14,761
	6,816
	2,147
	125

	2015
	24,273
	14,742
	6,991
	2,414
	126

	2020
	24,534
	14,638
	7,045
	2,725
	126

	2025
	24,614
	14,391
	7,026
	3,076
	121

	2030
	24,550
	14,005
	6,990
	3,437
	118

	2035
	24,417
	13,561
	6,943
	3,800
	113

	2040
	24,201
	13,086
	6,830
	4,181
	104

	Jasper County

	Year
	TOTAL
	ANGLO
	BLACK
	HISPANIC
	OTHER

	2000
	35,604
	27,554
	6,386
	1,384
	280

	2005
	37,399
	28,709
	6,786
	1,602
	302

	2010
	39,292
	29,935
	7,186
	1,849
	322

	2015
	41,024
	31,057
	7,559
	2,068
	340

	2020
	42,566
	31,997
	7,902
	2,313
	354

	2025
	43,897
	32,665
	8,247
	2,613
	372

	2030
	44,937
	33,099
	8,527
	2,923
	388

	2035
	45,668
	33,309
	8,702
	3,255
	402

	2040
	46,158
	33,353
	8,829
	3,565
	411

Source: Texas State Data Center and Office of the State Demographer

Population Projections (Continued)

	Lamar County

	Year
	TOTAL
	ANGLO
	BLACK
	HISPANIC
	OTHER

	2000
	48,499
	39,496
	6,653
	1,614
	736

	2005
	49,455
	39,837
	7,026
	1,811
	781

	2010
	50,353
	40,143
	7,395
	1,995
	820

	2015
	51,121
	40,363
	7,718
	2,175
	865

	2020
	51,535
	40,266
	7,983
	2,375
	911

	2025
	51,651
	39,903
	8,210
	2,593
	945

	2030
	51,334
	39,213
	8,379
	2,776
	966

	2035
	50,591
	38,262
	8,457
	2,902
	970

	2040
	49,523
	37,132
	8,429
	3,003
	959

	Marion County

	Year
	TOTAL
	ANGLO
	BLACK
	HISPANIC
	OTHER

	2000
	10,941
	7,919
	2,644
	263
	115

	2005
	11,313
	8,185
	2,735
	271
	122

	2010
	11,645
	8,409
	2,824
	281
	131

	2015
	11,894
	8,548
	2,911
	293
	142

	2020
	12,069
	8,617
	3,000
	305
	147

	2025
	12,101
	8,619
	3,024
	309
	149

	2030
	12,032
	8,531
	3,047
	306
	148

	2035
	11,953
	8,401
	3,101
	299
	152

	2040
	11,801
	8,184
	3,172
	291
	154

	Morris County

	Year
	TOTAL
	ANGLO
	BLACK
	HISPANIC
	OTHER

	2000
	13,048
	9,298
	3,166
	477
	107

	2005
	13,177
	9,283
	3,247
	533
	114

	2010
	13,328
	9,273
	3,339
	598
	118

	2015
	13,467
	9,241
	3,434
	667
	125

	2020
	13,494
	9,135
	3,494
	734
	131

	2025
	13,334
	8,958
	3,445
	795
	136

	2030
	13,123
	8,766
	3,393
	819
	145

	2035
	12,885
	8,544
	3,343
	847
	151

	2040
	12,599
	8,254
	3,324
	869
	152

Source: Texas State Data Center and Office of the State Demographer

Population Projections (Continued)

	Nacogdoches County

	Year
	TOTAL
	ANGLO
	BLACK
	HISPANIC
	OTHER

	2000
	59,203
	41,934
	9,947
	6,660
	662

	2005
	60,322
	41,289
	10,328
	7,996
	709

	2010
	62,846
	41,576
	10,856
	9,645
	769

	2015
	65,232
	41,548
	11,327
	11,521
	836

	2020
	67,652
	41,369
	11,712
	13,674
	897

	2025
	69,914
	40,856
	12,022
	16,084
	952

	2030
	71,918
	39,929
	12,259
	18,725
	1,005

	2035
	73,830
	38,743
	12,411
	21,625
	1,051

	2040
	75,778
	37,420
	12,495
	24,773
	1,090

	Newton County

	Year
	TOTAL
	ANGLO
	BLACK
	HISPANIC
	OTHER

	2000
	15,072
	11,240
	3,124
	571
	137

	2005
	15,695
	11,662
	3,304
	584
	145

	2010
	16,327
	12,078
	3,493
	605
	151

	2015
	16,908
	12,455
	3,669
	628
	156

	2020
	17,305
	12,709
	3,786
	649
	161

	2025
	17,506
	12,849
	3,832
	659
	166

	2030
	17,552
	12,843
	3,896
	652
	161

	2035
	17,415
	12,677
	3,942
	642
	154

	2040
	17,214
	12,431
	4,015
	624
	144

	Panola County

	Year
	TOTAL
	ANGLO
	BLACK
	HISPANIC
	OTHER

	2000
	22,756
	17,744
	4,061
	798
	153

	2005
	23,360
	18,026
	4,284
	892
	158

	2010
	23,938
	18,280
	4,497
	998
	163

	2015
	24,404
	18,459
	4,672
	1,105
	168

	2020
	24,625
	18,479
	4,763
	1,214
	169

	2025
	24,655
	18,336
	4,847
	1,297
	175

	2030
	24,530
	18,007
	4,940
	1,405
	178

	2035
	24,236
	17,504
	5,045
	1,514
	173

	2040
	23,809
	16,919
	5,106
	1,620
	164

Source: Texas State Data Center and Office of the State Demographer

Population Projections (Continued)

	Polk County

	Year
	TOTAL
	ANGLO
	BLACK
	HISPANIC
	OTHER

	2000
	41,133
	31,001
	5,422
	3,861
	849

	2005
	43,783
	32,831
	5,616
	4,419
	917

	2010
	46,570
	34,764
	5,750
	5,081
	975

	2015
	49,396
	36,585
	5,891
	5,882
	1,038

	2020
	52,094
	38,285
	5,967
	6,739
	1,103

	2025
	54,502
	39,704
	6,023
	7,624
	1,151

	2030
	56,680
	40,866
	6,052
	8,566
	1,196

	2035
	58,697
	41,839
	6,060
	9,570
	1,228

	2040
	60,628
	42,692
	6,062
	10,637
	1,237

	Rains County

	Year
	TOTAL
	ANGLO
	BLACK
	HISPANIC
	OTHER

	2000
	9,139
	8,249
	272
	505
	113

	2005
	9,784
	8,836
	276
	554
	118

	2010
	10,478
	9,466
	280
	610
	122

	2015
	11,155
	10,083
	278
	670
	124

	2020
	11,746
	10,619
	281
	722
	124

	2025
	12,222
	11,044
	276
	778
	124

	2030
	12,563
	11,371
	271
	799
	122

	2035
	12,778
	11,587
	261
	816
	114

	2040
	12,935
	11,754
	242
	833
	106

	Red River County

	Year
	TOTAL
	ANGLO
	BLACK
	HISPANIC
	OTHER

	2000
	14,314
	10,971
	2,566
	669
	108

	2005
	14,393
	10,880
	2,650
	755
	108

	2010
	14,512
	10,825
	2,728
	854
	105

	2015
	14,615
	10,774
	2,787
	943
	111

	2020
	14,631
	10,668
	2,821
	1,032
	110

	2025
	14,483
	10,499
	2,788
	1,086
	110

	2030
	14,269
	10,289
	2,716
	1,156
	108

	2035
	14,002
	10,037
	2,631
	1,233
	101

	2040
	13,729
	9,769
	2,566
	1,301
	93

Source: Texas State Data Center and Office of the State Demographer

Population Projections (Continued)

	Rusk County

	Year
	TOTAL
	ANGLO
	BLACK
	HISPANIC
	OTHER

	2000
	47,372
	33,924
	9,148
	3,998
	302

	2005
	48,459
	34,023
	9,260
	4,855
	321

	2010
	49,811
	34,249
	9,373
	5,851
	338

	2015
	51,168
	34,388
	9,443
	6,980
	357

	2020
	52,363
	34,266
	9,444
	8,283
	370

	2025
	53,345
	33,820
	9,423
	9,720
	382

	2030
	54,065
	33,076
	9,322
	11,274
	393

	2035
	54,603
	32,103
	9,134
	12,965
	401

	2040
	55,120
	30,988
	8,904
	14,828
	400

	Sabine County

	Year
	TOTAL
	ANGLO
	BLACK
	HISPANIC
	OTHER

	2000
	10,469
	9,178
	1,058
	189
	44

	2005
	10,570
	9,231
	1,081
	214
	44

	2010
	10,661
	9,259
	1,108
	250
	44

	2015
	10,718
	9,265
	1,129
	282
	42

	2020
	10,674
	9,194
	1,133
	306
	41

	2025
	10,562
	9,066
	1,124
	330
	42

	2030
	10,344
	8,848
	1,105
	353
	38

	2035
	10,137
	8,640
	1,080
	380
	37

	2040
	9,930
	8,451
	1,045
	399
	35

	San Augustine County

	Year
	TOTAL
	ANGLO
	BLACK
	HISPANIC
	OTHER

	2000
	8,946
	6,095
	2,499
	320
	32

	2005
	9,209
	6,115
	2,704
	358
	32

	2010
	9,446
	6,137
	2,878
	399
	32

	2015
	9,651
	6,163
	3,021
	435
	32

	2020
	9,810
	6,146
	3,167
	466
	31

	2025
	9,834
	6,047
	3,254
	501
	32

	2030
	9,815
	5,923
	3,322
	538
	32

	2035
	9,758
	5,783
	3,374
	569
	32

	2040
	9,673
	5,624
	3,430
	587
	32

Source: Texas State Data Center and Office of the State Demographer

Population Projections (Continued)

	San Jacinto County

	Year
	TOTAL
	ANGLO
	BLACK
	HISPANIC
	OTHER

	2000
	22,246
	18,151
	2,830
	1,084
	181

	2005
	24,165
	19,729
	3,063
	1,184
	189

	2010
	26,119
	21,322
	3,295
	1,303
	199

	2015
	27,995
	22,855
	3,505
	1,427
	208

	2020
	29,751
	24,336
	3,672
	1,525
	218

	2025
	31,237
	25,667
	3,763
	1,580
	227

	2030
	32,513
	26,805
	3,847
	1,632
	229

	2035
	33,635
	27,778
	3,964
	1,664
	229

	2040
	34,713
	28,650
	4,138
	1,696
	229

	Shelby County

	Year
	TOTAL
	ANGLO
	BLACK
	HISPANIC
	OTHER

	2000
	25,224
	17,644
	4,927
	2,489
	164

	2005
	26,327
	17,870
	5,221
	3,068
	168

	2010
	27,535
	18,082
	5,561
	3,721
	171

	2015
	28,832
	18,280
	5,854
	4,522
	176

	2020
	30,086
	18,363
	6,070
	5,475
	178

	2025
	31,326
	18,305
	6,269
	6,577
	175

	2030
	32,534
	18,120
	6,457
	7,784
	173

	2035
	33,697
	17,831
	6,658
	9,043
	165

	2040
	34,794
	17,488
	6,755
	10,396
	155

	Smith County

	Year
	TOTAL
	ANGLO
	BLACK
	HISPANIC
	OTHER

	2000
	174,706
	119,507
	33,607
	19,521
	2,071

	2005
	181,181
	119,276
	34,638
	24,810
	2,457

	2010
	188,488
	118,840
	35,747
	31,027
	2,874

	2015
	196,140
	117,803
	36,625
	38,346
	3,366

	2020
	203,949
	115,868
	37,204
	46,960
	3,917

	2025
	211,963
	112,933
	37,446
	57,046
	4,538

	2030
	220,526
	109,152
	37,448
	68,704
	5,222

	2035
	229,866
	104,732
	37,172
	82,030
	5,932

	2040
	240,273
	99,942
	36,625
	97,051
	6,655

Source: Texas State Data Center and Office of the State Demographer

Population Projections (Continued)

	Titus County

	Year
	TOTAL
	ANGLO
	BLACK
	HISPANIC
	OTHER

	2000
	28,118
	16,879
	3,014
	7,960
	265

	2005
	29,869
	16,816
	3,178
	9,586
	289

	2010
	31,758
	16,784
	3,340
	11,326
	308

	2015
	33,745
	16,690
	3,493
	13,240
	322

	2020
	35,742
	16,490
	3,595
	15,325
	332

	2025
	37,637
	16,151
	3,607
	17,532
	347

	2030
	39,538
	15,677
	3,623
	19,879
	359

	2035
	41,387
	15,124
	3,645
	22,251
	367

	2040
	43,146
	14,489
	3,626
	24,658
	373

	Trinity County

	Year
	TOTAL
	ANGLO
	BLACK
	HISPANIC
	OTHER

	2000
	13,779
	11,363
	1,659
	668
	89

	2005
	14,190
	11,557
	1,775
	769
	89

	2010
	14,596
	11,728
	1,904
	875
	89

	2015
	14,904
	11,826
	2,016
	974
	88

	2020
	15,091
	11,841
	2,102
	1,058
	90

	2025
	15,163
	11,774
	2,164
	1,135
	90

	2030
	15,199
	11,646
	2,225
	1,240
	88

	2035
	15,204
	11,502
	2,268
	1,351
	83

	2040
	15,150
	11,292
	2,315
	1,466
	77

	Tyler County

	Year
	TOTAL
	ANGLO
	BLACK
	HISPANIC
	OTHER

	2000
	20,871
	17,426
	2,538
	742
	165

	2005
	21,866
	18,263
	2,669
	767
	167

	2010
	22,941
	19,162
	2,819
	793
	167

	2015
	24,002
	20,085
	2,932
	820
	165

	2020
	24,990
	20,971
	3,020
	842
	157

	2025
	25,839
	21,745
	3,086
	857
	151

	2030
	26,457
	22,360
	3,091
	863
	143

	2035
	26,973
	22,909
	3,069
	862
	133

	2040
	27,467
	23,400
	3,082
	862
	123

Source: Texas State Data Center and Office of the State Demographer

Population Projections (Continued)

	Upshur County

	Year
	TOTAL
	ANGLO
	BLACK
	HISPANIC
	OTHER

	2000
	35,291
	29,933
	3,638
	1,394
	326

	2005
	36,911
	31,042
	3,770
	1,754
	345

	2010
	38,733
	32,227
	3,907
	2,235
	364

	2015
	40,567
	33,274
	4,051
	2,863
	379

	2020
	42,210
	34,036
	4,141
	3,633
	400

	2025
	43,547
	34,457
	4,156
	4,520
	414

	2030
	44,697
	34,570
	4,160
	5,542
	425

	2035
	45,733
	34,427
	4,165
	6,714
	427

	2040
	46,779
	34,114
	4,188
	8,050
	427

	Van Zandt County

	Year
	TOTAL
	ANGLO
	BLACK
	HISPANIC
	OTHER

	2000
	48,140
	43,120
	1,466
	3,201
	353

	2005
	51,124
	45,348
	1,508
	3,889
	379

	2010
	54,462
	47,802
	1,553
	4,703
	404

	2015
	57,893
	50,222
	1,563
	5,682
	426

	2020
	61,215
	52,441
	1,563
	6,762
	449

	2025
	64,292
	54,330
	1,520
	7,975
	467

	2030
	67,061
	55,775
	1,464
	9,337
	485

	2035
	69,696
	56,943
	1,379
	10,880
	494

	2040
	72,302
	57,890
	1,295
	12,621
	496

	Wood County

	Year
	TOTAL
	ANGLO
	BLACK
	HISPANIC
	OTHER

	2000
	36,752
	32,059
	2,306
	2,102
	285

	2005
	38,737
	33,555
	2,363
	2,527
	292

	2010
	40,845
	35,176
	2,354
	3,014
	301

	2015
	42,816
	36,621
	2,303
	3,584
	308

	2020
	44,518
	37,699
	2,255
	4,247
	317

	2025
	45,848
	38,364
	2,192
	4,979
	313

	2030
	46,875
	38,671
	2,095
	5,799
	310

	2035
	47,607
	38,672
	1,974
	6,660
	301

	2040
	48,339
	38,544
	1,862
	7,644
	289

Source: Texas State Data Center and Office of the State Demographer

Population Projections (Continued)

	State of Texas

	Year
	TOTAL
	ANGLO
	BLACK
	HISPANIC
	OTHER

	2000
	20,851,820
	11,074,716
	2,421,653
	6,669,666
	685,785

	2005
	22,556,054
	11,327,875
	2,588,604
	7,820,854
	818,721

	2010
	24,330,612
	11,533,974
	2,754,744
	9,080,436
	961,458

	2015
	26,156,715
	11,694,533
	2,913,063
	10,436,536
	1,112,583

	2020
	28,005,788
	11,796,493
	3,052,401
	11,882,998
	1,273,896

	2025
	29,897,443
	11,830,579
	3,170,986
	13,448,469
	1,447,409

	2030
	31,830,589
	11,789,298
	3,268,616
	15,140,100
	1,632,575

	2035
	33,789,668
	11,682,014
	3,345,684
	16,934,444
	1,827,526

	2040
	35,761,201
	11,525,112
	3,403,169
	18,804,298
	2,028,622

Source: Texas State Data Center and Office of the State Demographer

Uninsured Estimates

	2005
	Anglo
	Hispanic
	Black/Other
	Total

	Anderson
	16.5% (5,853)
	36.4% (2,702)
	23.0% (3,095)
	20.7% (11,650)

	Angelina
	16.0% (8,743)
	33.5% (4,590)
	20.5% (2,695)
	19.7% (16,028)

	Bowie
	16.0% (9,922)
	31.0% (1,491)
	28.1% (6,725)
	20.0% (18,138)

	Camp
	15.2% (1,146)
	33.6% (813)
	19.1% (433)
	19.5% (2,392)

	Cass
	15.4% (3,584)
	32.8% (247)
	19.0% (1,155)
	16.5% (4,986)

	Cherokee
	15.8% (5,148)
	33.7% (2,744)
	20.2% (1,561)
	19.5% (9,453)

	Delta
	15.9% (761)
	34.2% (78)
	19.5% (94)
	17.0% (933)

	Franklin
	15.4% (1,312)
	33.9% (352)
	20.8% (133)
	17.6% (1,797)

	Gregg
	16.0% (12,138)
	29.0% (3,998)
	28.6% (7,456)
	20.4% (23,592)

	Harrison
	16.5% (7,149)
	33.2% (1,559)
	19.9% (3,069)
	18.6% (11,777)

	Henderson
	15.6% (10,365)
	33.2% (2,365)
	20.0% (1,271)
	17.5% (14,001)

	Hopkins
	16.0% (4,199)
	34.3% (1,398)
	19.9% (598)
	18.6% (6,195)

	Houston
	14.9% (2,195)
	34.8% (741)
	20.0% (1,264)
	18.1% (4,200)

	Jasper
	15.8% (4,310)
	33.5% (564)
	19.9% (1,326)
	17.4% (6,200)

	Lamar
	15.8% (6,253)
	33.9% (741)
	20.1% (1,594)
	17.3% (8,588)

	Marion
	14.8% (1,161)
	33.7% (138)
	18.8% (511)
	16.5% (1,810)

	Morris
	15.2% (1,394)
	33.9% (191)
	19.1% (615)
	17.0% (2,200)

	Nacogdoches
	17.3% (7,117)
	33.5% (2,892)
	20.8% (2,245)
	20.3% (12,254)

	Newton
	16.2% (1,694)
	36.0% (231)
	19.8% (633)
	17.9% (2,558)

	Panola
	15.8% (2,768)
	33.7% (394)
	19.5% (839)
	17.4% (4,001)

	Polk
	14.9% (5,239)
	34.2% (1,598)
	21.5% (1,447)
	17.8% (8,284)

	Rains
	15.9% (1,572)
	34.3% (304)
	21.4% (111)
	17.6% (1,987)

	Red River
	15.1% (1,587)
	33.4% (203)
	19.2% (475)
	16.7% (2,265)

	Rusk
	15.7% (5,272)
	29.0% (1,458)
	28.1% (2,606)
	19.5% (9,336)

	Sabine
	14.2% (1,282)
	32.8% (84)
	18.3% (203)
	15.1% (1,569)

	San Augustine
	13.9% (844)
	33.4% (136)
	19.1% (462)
	16.2% (1,442)

	San Jacinto
	13.1% (2,582)
	46.6% (817)
	29.5% (990)
	17.7% (4,389)

	Shelby
	15.5% (2,668)
	34.9% (1,436)
	19.7% (978)
	19.3% (5,082)

	Smith
	15.8% (19,550)
	28.8% (7,847)
	28.4% (11,138)
	20.2% (38,535)

	Titus
	15.7% (2,518)
	33.6% (3,433)
	19.5% (617)
	22.3% (6,568)

	Trinity
	14.5% (1,706)
	33.7% (307)
	19.1% (329)
	16.3% (2,342)

	Tyler
	15.5% (2,635)
	36.7% (356)
	21.3% (572)
	17.3% (3,563)

	Upshur
	16.3% (5,220)
	28.6% (486)
	28.3% (1,152)
	18.1% (6,858)

	Van Zandt
	15.7% (7,129)
	33.8% (1,506)
	20.0% (498)
	17.4% (9,133)

	Wood
	15.0% (5,262)
	33.0% (932)
	20.6% (610)
	16.7% (6,804)

Source: Texas State Data Center and Office of the State Demographer

Economically Disadvantaged Students

	Percentage of Students who are Economically Disadvantaged (2005-2006)

	Anderson
	52.89% (4,531)

	Angelina
	58.46% (9,970)

	Bowie
	51.21% (8,821)

	Camp
	67.16% (1,630)

	Cass
	55.09% (3,135)

	Cherokee
	67.23% (5,575)

	Delta
	57.35% (624)

	Franklin
	44.00% (678)

	Gregg
	49.83% (11,729)

	Harrison
	50.61% (6,228)

	Henderson
	55.33% (5,866)

	Hopkins
	51.83% (3,424)

	Houston
	60.35% (2,101)

	Jasper
	61.50% (4,085)

	Lamar
	51.84% (4,837)

	Marion
	69.09% (941)

	Morris
	61.51% (1,478)

	Nacogdoches
	60.91% (6,383)

	Newton
	55.31% (1,286)

	Panola
	43.40% (1,679)

	Polk
	59.36% (4,210)

	Rains
	49.81% (797)

	Red River
	61.01% (1,599)

	Rusk
	56.94% (4,299)

	Sabine
	63.43% (1,011)

	San Augustine
	78.18% (1,125)

	San Jacinto
	55.29% (1,981)

	Shelby
	61.37% (3,093)

	Smith
	50.58% (17,073)

	Titus
	68.28% (4,577)

	Trinity
	65.51% (1,430)

	Tyler
	57.21% (2,059)

	Upshur
	46.96% (3,234)

	Van Zandt
	45.00% (4,470)

	Wood
	47.75% (2,916)

	East Texas
	55.00% (138,875)

Source: Texas Education Agency

Health Profiles

	2003
	Texas
	East Texas
	*East Texas Counties with a Local Health Department
	East Texas Counties without a Local Health Department

	
	
	
	
	

	2003 Population Estimate
	22,118,509
	1,405,901
	718,828
	687,073

	Population per Square Mile
	83.2
	55.3
	86.8
	40.1

	
	
	
	
	

	Population % of Anglos
	50.7%
	72.8%
	70.1%
	75.7%

	Population % of Blacks
	11.5%
	16.5%
	18.6%
	14.3%

	Population % of Hispanics
	34.2%
	9.7%
	10.2%
	9.1%

	Population % of Others
	3.7%
	1.0%
	1.2%
	0.9%

	
	
	
	
	

	% of Population 0-4
	7.9%
	6.5%
	6.9%
	6.1%

	% of Population 5-14
	15.1%
	13.7%
	14.2%
	13.3%

	% of Population 15-44
	45.6%
	39.9%
	40.6%
	39.2%

	% of Population 45-64
	21.6%
	24.4%
	24.0%
	24.9%

	% of Population 65+
	9.8%
	15.4%
	14.3%
	16.4%

	
	
	
	
	

	Area in Square Miles
	261,797
	25,428
	8,280
	17,148

	
	
	
	
	

	Motor Vehicle Injury Rate
	18.1
	33.7
	32.9
	34.6

	Work-related Injury Rate
	2.5
	4.2
	
	

	Suicide Rate
	11.0
	18.2
	19.5
	16.9

	Unintentional Injury Rate (Accidents)
	40.1
	59.4
	56.0
	63.1

	
	
	
	
	

	Death Rates (All Causes)
	856.8
	953.5
	936.7
	970.7

	Infant Death Rates
	6.6
	8.0
	7.6
	8.6

	Lung Cancer Rate
	53.3
	68.9
	65.0
	72.8

	
	
	
	
	

	Medicaid Covered Births
	51.5%
	62.7%
	63.1%
	62.3%

	
	
	
	
	

	Gonorrhea Rate
	110.0
	134.8
	190.9
	76.1

	Chlamydia Rate
	309.9
	289.0
	357.0
	217.9

	
	
	
	
	

	Heart Disease Rate
	238.4
	269.6
	261.9
	277.1

	Stroke Rate
	60.1
	67.2
	68.4
	65.9

	All Cancer Rate
	185.1
	211.3
	203.8
	219.0

	
	
	
	
	

	Infant Death Rates
	6.6
	8.0
	7.6
	8.6

	Fetal Death Rates
	5.6
	6.0
	5.5
	6.4

*Lamar, Bowie, Wood, Harrison, Gregg, Smith, Angelina, Cherokee, Jasper, and Newton County

Rates are per 100,000 Population
Source: Center for Health Statistics, Texas Department of State Health Services

	Behavioral Risk Factor Surveillance System (BRFSS) 2005
	Current

Smoker
	High Blood Pressure
	No Health Insurance
	No Cholesterol Check
	No Leisure Time Physical Activity

	
	
	
	
	
	

	EAST TEXAS
	26.8%
	29.1%
	29.1%
	38.7%
	32.6

	Texas
	20.0%
	24.5%
	28.5%
	34.1%
	27.4

	U.S.
	20.4%
	26.2%
	16.0%
	35.9%
	25.5

	
	
	
	
	
	

	
	
	
	
	
	

	EAST TEXAS
	
	
	
	
	

	
	
	
	
	
	

	Gender:
	
	
	
	
	

	Male
	34.3%
	33.5%
	30.3%
	46.3%
	29.0

	Female
	21.1%
	25.6%
	28.2%
	32.6%
	35.5

	
	
	
	
	
	

	Race/Ethnicity:
	
	
	
	
	

	White
	27.5%
	32.4%
	22.9%
	28.3%
	29.6

	Black
	26.2%
	43.1%
	31.5%
	45.3%
	40.0

	Hispanic
	22.1%
	08.1%
	61.2%
	83.5%
	44.0

	
	
	
	
	
	

	Age Group:
	
	
	
	
	

	18-29 Years
	28.9%
	03.5%
	52.1%
	69.1%
	27.5

	30-44 Years
	40.4%
	17.8%
	34.6%
	55.8%
	29.4

	45-64 Years
	21.7%
	43.9%
	25.2%
	21.8%
	36.3

	65+ Years
	12.8%
	51.9%
	03.7%
	10.2%
	37.4

	
	
	
	
	
	

	Education:
	
	
	
	
	

	No High School Diploma
	20.3%
	26.6%
	47.1%
	55.9%
	55.1

	High School Graduate
	37.3%
	30.3%
	30.9%
	48.2%
	30.7

	Some College
	26.1%
	29.4%
	28.2%
	29.0%
	29.9

	College Graduate
	12.4%
	28.1%
	09.5%
	16.8%
	18.0

	
	
	
	
	
	

	Income:
	
	
	
	
	

	Less than $25,000
	31.7%
	32.6%
	48.2%
	52.9%
	43.4

	$25,000 to $49,999
	20.0%
	28.5%
	17.9%
	29.3%
	34.0

	$50,000 or more
	25.5%
	30.8%
	13.6%
	29.2%
	15.7

Source: Center for Health Statistics, Texas Department of State Health Services

In 2005, the cost of prenatal care, delivery, postnatal care and infant care for the first year averaged $9,327 per Medicaid-funded delivery.

Source: Office of Strategic Decision Support, Texas Health & Human Services Commission

In 2003, 54.4% of pregnancies in Texas were unintended pregnancies.

Source: Office of Title V & Family Health, Texas Department of State Health Services

	2003 Health Facts
	Total Live Births
	Medicaid Covered Births
	Unmarried Mothers
	Low Birth Weight

	Anderson
	611
	62.0%
	41.7%
	09.5%

	Angelina
	1,261
	60.8%
	39.6%
	07.1%

	Bowie
	1,123
	56.5%
	43.9%
	10.1%

	Camp
	197
	45.6%
	35.5%
	07.2%

	Cass
	349
	55.9%
	40.8%
	09.5%

	Cherokee
	744
	66.1%
	35.5%
	08.9%

	Delta
	73
	59.7%
	32.9%
	08.2%

	Franklin
	108
	59.8%
	31.5%
	03.7%

	Gregg
	1,854
	68.5%
	39.5%
	08.1%

	Harrison
	840
	61.3%
	42.8%
	10.0%

	Henderson
	967
	62.6%
	37.3%
	07.5%

	Hopkins
	451
	57.0%
	32.2%
	07.3%

	Houston
	264
	74.2%
	43.3%
	15.9%

	Jasper
	500
	70.4%
	40.4%
	10.4%

	Lamar
	637
	65.1%
	37.0%
	09.4%

	Marion
	101
	69.8%
	48.0%
	11.9%

	Morris
	148
	53.5%
	43.5%
	11.5%

	Nacogdoches
	921
	70.0%
	40.3%
	08.1%

	Newton
	137
	77.2%
	46.7%
	09.5%

	Panola
	302
	55.5%
	35.0%
	07.3%

	Polk
	496
	76.7%
	42.7%
	08.7%

	Rains
	97
	65.3%
	34.0%
	10.3%

	Red River
	153
	59.2%
	41.2%
	11.8%

	Rusk
	579
	54.7%
	32.0%
	07.4%

	Sabine
	88
	65.5%
	42.0%
	10.2%

	San Augustine
	90
	67.3%
	48.9%
	08.9%

	San Jacinto
	247
	56.8%
	41.3%
	06.5%

	Shelby
	932
	60.5%
	40.8%
	08.2%

	Smith
	2,873
	62.0%
	28.6%
	07.8%

	Titus
	530
	84.2%
	36.4%
	07.4%

	Trinity
	151
	66.2%
	40.7%
	06.6%

	Tyler
	234
	62.7%
	35.9%
	09.8%

	Upshur
	470
	56.6%
	33.3%
	07.9%

	Van Zandt
	610
	46.3%
	30.2%
	08.2%

	Wood
	447
	54.6%
	26.5%
	07.2%

	Texas
	377,374
	51.5%
	34.3%
	07.9%

Source: Center for Health Statistics, Texas Department of State Health Services

Serious Mental Illness

	
	2005 Population

Estimate
	Estimated Population with SMI

1 in 17 (.06)

	Anderson
	56949
	3417

	Angelina
	83992
	5040

	Bowie
	90147
	5409

	Camp
	12213
	733

	Cass
	30464
	1828

	Cherokee
	48862
	2932

	Delta
	5321
	320

	Franklin
	9663
	580

	Gregg
	114997
	6900

	Harrison
	65076
	3905

	Henderson
	78568
	4714

	Hopkins
	33032
	1982

	Houston
	23447
	1407

	Jasper
	37399
	2244

	Lamar
	49455
	2968

	Marion
	11313
	679

	Morris
	13177
	791

	Nacogdoches
	60322
	3620

	Newton
	15695
	942

	Panola
	23360
	1402

	Polk
	43783
	2627

	Rains
	9784
	587

	Red River
	14393
	864

	Rusk
	48459
	2908

	Sabine
	10570
	635

	San Augustine
	9209
	553

	San Jacinto
	24165
	1450

	Shelby
	26327
	1580

	Smith
	181181
	10871

	Titus
	29869
	1793

	Trinity
	14190
	852

	Tyler
	21866
	1312

	Upshur
	36911
	2215

	Van Zandt
	51124
	3068

	Wood
	38737
	2325

	EAST TEXAS
	1,424,024
	85,453

	TEXAS
	22,556,054
	1,353,364

· Serious mental illness include major depression, schizophrenia, bipolar disorder, obsessive compulsive disorder, panic disorder, post traumatic stress disorder, and borderline personality disorder.

· An estimated 1 in 5 families in East Texas are affected by serious mental illness

Source: National Institute of Mental Health, National Institutes of Health

Substance Abuse

	
	2005 Population

Estimate
	Estimated Population Needing

But Not Receiving Treatment

For Alcohol Use

1 in 17 (.06)
	Estimated Population Needing

But Not Receiving Treatment

For Illicit Drug Use

1 in 51 (.02)

	Anderson
	56949
	3417
	1139

	Angelina
	83992
	5040
	1680

	Bowie
	90147
	5409
	1803

	Camp
	12213
	733
	245

	Cass
	30464
	1828
	610

	Cherokee
	48862
	2932
	978

	Delta
	5321
	320
	107

	Franklin
	9663
	580
	194

	Gregg
	114997
	6900
	2300

	Harrison
	65076
	3905
	1302

	Henderson
	78568
	4714
	1572

	Hopkins
	33032
	1982
	661

	Houston
	23447
	1407
	469

	Jasper
	37399
	2244
	748

	Lamar
	49455
	2968
	990

	Marion
	11313
	679
	227

	Morris
	13177
	791
	264

	Nacogdoches
	60322
	3620
	1207

	Newton
	15695
	942
	314

	Panola
	23360
	1402
	468

	Polk
	43783
	2627
	876

	Rains
	9784
	587
	196

	Red River
	14393
	864
	288

	Rusk
	48459
	2908
	970

	Sabine
	10570
	635
	212

	San Augustine
	9209
	553
	185

	San Jacinto
	24165
	1450
	484

	Shelby
	26327
	1580
	527

	Smith
	181181
	10871
	3624

	Titus
	29869
	1793
	598

	Trinity
	14190
	852
	284

	Tyler
	21866
	1312
	438

	Upshur
	36911
	2215
	739

	Van Zandt
	51124
	3068
	1023

	Wood
	38737
	2325
	775

	EAST TEXAS
	1,424,024
	85,453
	28,485

	TEXAS
	22,556,054
	1,353,364
	451,122

· Illicit drugs include marijuana/hashish, cocaine (including crack), heroin, hallucinogenics, inhalants, or prescription-type psychotherapeutics used non-medically.

Source: National Institute of Mental Health, National Institutes of Health

Medically Underserved Areas

	2006
	Primary Care
	Dental
	Mental Health

	Anderson
	Not Designated
	Not Designated
	Whole County Designated

	Angelina
	Special Population Designation
	Special Population Designation
	Whole County Designated

	Bowie
	Special Population Designation
	Not Designated
	Whole County Designated

	Camp
	Special Population Designation
	Not Designated
	Not Designated

	Cass
	Special Population Designation
	Not Designated
	Whole County Designated

	Cherokee
	Not Designated
	Not Designated
	Whole County Designated

	Delta
	Whole County Designation
	Not Designated
	Not Designated

	Franklin
	Special Population Designation
	Not Designated
	Not Designated

	Gregg
	Not Designated
	Not Designated
	Whole County Designated

	Harrison
	Special Population Designation
	Not Designated
	Whole County Designated

	Henderson
	Special Population Designation
	Not Designated
	Whole County Designated

	Hopkins
	Not Designated
	Not Designated
	Not Designated

	Houston
	Special Population Designation
	Not Designated
	Whole County Designated

	Jasper
	Partial County Designation
	Special Population Designation
	Whole County Designated

	Lamar
	Not Designated
	Not Designated
	Not Designated

	Marion
	Whole County Designation
	Not Designated
	Whole County Designated

	Morris
	Whole County Designation
	Not Designated
	Not Designated

	Nacogdoches
	Special Population Designation
	Special Population Designation
	Whole County Designated

	Newton
	Special Population Designation
	Not Designated
	Whole County Designated

	Panola
	Whole County Designation
	Whole County Designation
	Whole County Designated

	Polk
	Whole County Designation
	Not Designated
	Whole County Designated

	Rains
	Whole County Designation
	Not Designated
	Whole County Designated

	Red River
	Whole County Designation
	Not Designated
	Whole County Designated

	Rusk
	Special Population Designation
	Not Designated
	Whole County Designated

	Sabine
	Whole County Designation
	Not Designated
	Whole County Designated

	San Augustine
	Whole County Designation
	Not Designated
	Whole County Designated

	San Jacinto
	Whole County Designation
	Not Designated
	Whole County Designated

	Shelby
	Special Population Designation
	Not Designated
	Whole County Designated

	Smith
	Special Population Designation
	Partial County Designation
	Whole County Designated

	Titus
	Not Designated
	Special Population Designation
	Not Designated

	Trinity
	Whole County Designation
	Not Designated
	Whole County Designated

	Tyler
	Whole County Designation
	Not Designated
	Whole County Designated

	Upshur
	Whole County Designation
	Whole County Designation
	Whole County Designated

	Van Zandt
	Whole County Designation
	Not Designated
	Whole County Designated

	Wood
	Not Designated
	Not Designated
	Whole County Designated

Source: Center for Health Statistics, Texas Department of State Health Services

Preventable Hospitalizations

	2005 *Rates
	Bacterial Pneumonia

Preventable Hospitalizations

	Camp
	1025.86

	Red River
	911.48

	Upshur
	707.15

	Shelby
	667.07

	Gregg
	661.88

	Tyler
	658.39

	Nacogdoches
	620.85

	Angelina
	614.30

	San Augustine
	580.56

	San Jacinto
	570.68

	Trinity
	546.91

	Delta
	538.69

	Franklin
	527.82

	Lamar
	512.42

	Panola
	508.83

	Rusk
	504.11

	Morris
	485.86

	Wood
	485.52

	Jasper
	479.02

	Polk
	466.11

	Houston
	461.91

	Newton
	461.37

	Henderson
	448.99

	Titus
	408.52

	Van Zandt
	394.83

	Cherokee
	375.80

	Anderson
	359.67

	Sabine
	340.49

	Smith
	315.87

	Marion
	315.18

	Rains
	307.27

	Harrison
	293.72

	Bowie
	293.13

	Cass
	254.98

	Hopkins
	91.87

	
	

	TEXAS
	366.83

*Risk-Adjusted Admissions Per 100,000

Source: Center for Health Statistics, Texas Department of State Health Services

Preventable Hospitalizations (Continued)

	2005 *Rates
	Dehydration

Preventable Hospitalizations

	Red River
	392.37

	Camp
	336.22

	Wood
	279.67

	Nacogdoches
	249.50

	Franklin
	199.56

	Trinity
	198.64

	Delta
	190.92

	Shelby
	182.17

	Lamar
	177.18

	Gregg
	176.30

	Panola
	165.60

	Rusk
	157.34

	Angelina
	156.49

	Morris
	155.79

	Upshur
	155.64

	Houston
	150.52

	Harrison
	140.72

	Cherokee
	138.84

	Anderson
	135.12

	Newton
	132.92

	Jasper
	124.47

	San Augustine
	123.35

	Sabine
	120.34

	Bowie
	114.14

	Polk
	112.87

	Henderson
	110.29

	Marion
	109.89

	Smith
	100.26

	Tyler
	94.99

	Cass
	93.48

	San Jacinto
	70.02

	Van Zandt
	69.96

	Titus
	67.43

	Rains
	62.56

	Hopkins
	34.80

	
	

	TEXAS
	101.38

*Risk-Adjusted Admissions Per 100,000

Source: Center for Health Statistics, Texas Department of State Health Services

Preventable Hospitalizations (Continued)

	2005 *Rates
	Urinary Tract Infection

Preventable Hospitalizations

	Red River
	730.93

	Polk
	367.66

	Angelina
	343.51

	San Augustine
	336.96

	Franklin
	316.89

	Nacogdoches
	280.29

	San Jacinto
	279.84

	Camp
	263.45

	Houston
	263.29

	Trinity
	256.87

	Shelby
	238.61

	Panola
	237.11

	Wood
	233.89

	Newton
	217.62

	Gregg
	214.74

	Rusk
	213.88

	Lamar
	205.76

	Upshur
	202.08

	Jasper
	201.02

	Anderson
	194.37

	Tyler
	192.31

	Bowie
	182.16

	Cherokee
	174.00

	Harrison
	172.77

	Titus
	163.70

	Smith
	158.49

	Henderson
	141.77

	Morris
	138.50

	Rains
	137.33

	Sabine
	134.17

	Van Zandt
	123.88

	Cass
	104.41

	Marion
	89.58

	Hopkins
	67.22

	Delta
	

	
	

	TEXAS
	187.42

*Risk-Adjusted Admissions Per 100,000

Source: Center for Health Statistics, Texas Department of State Health Services

Preventable Hospitalizations (Continued)
	2005 *Rates
	Low Birth Weight
Preventable Hospitalizations

	Morris
	10.92

	Hopkins
	10.51

	Red River
	9.47

	Marion
	7.68

	Trinity
	7.15

	Rusk
	6.79

	San Augustine
	6.36

	Harrison
	5.60

	Jasper
	5.47

	Lamar
	5.42

	Smith
	5.37

	Bowie
	5.23

	Cass
	5.18

	Anderson
	5.08

	Shelby
	5.06

	Newton
	4.94

	Upshur
	4.82

	Polk
	4.78

	Cherokee
	4.77

	Gregg
	4.72

	San Jacinto
	4.55

	Van Zandt
	4.53

	Henderson
	3.96

	Houston
	3.39

	Angelina
	3.16

	Titus
	2.93

	Panola
	2.91

	Wood
	2.67

	Tyler
	2.57

	Nacogdoches
	2.38

	Camp
	

	Delta
	

	Franklin
	

	Rains
	

	Sabine
	

	
	

	TEXAS
	4.85

*Risk-Adjusted Admissions Per 100,000

Source: Center for Health Statistics, Texas Department of State Health Services

Preventable Hospitalizations (Continued)
	2005 *Rates
	Congestive Heart Failure

Preventable Hospitalizations

	Red River
	1012.16

	Camp
	846.16

	Trinity
	665.91

	Angelina
	636.00

	Newton
	611.71

	Gregg
	605.71

	Panola
	597.91

	Houston
	586.27

	Bowie
	583.53

	San Jacinto
	539.74

	Tyler
	535.89

	Rusk
	522.23

	Polk
	515.90

	Anderson
	509.52

	Upshur
	508.09

	Nacogdoches
	502.03

	Wood
	480.23

	Franklin
	476.17

	Henderson
	474.40

	Delta
	473.51

	Shelby
	469.03

	Lamar
	463.10

	Morris
	453.57

	Marion
	435.85

	Cherokee
	408.54

	Smith
	406.92

	Jasper
	401.22

	Harrison
	379.09

	Titus
	362.71

	San Augustine
	360.81

	Sabine
	343.21

	Van Zandt
	330.63

	Cass
	276.22

	Rains
	256.13

	Hopkins
	114.75

	
	

	TEXAS
	419.07

*Risk-Adjusted Admissions Per 100,000

Source: Center for Health Statistics, Texas Department of State Health Services

Preventable Hospitalizations (Continued)
	2005 *Rates
	High Blood Pressure

Preventable Hospitalizations

	Red River
	210.13

	Franklin
	156.18

	Angelina
	121.33

	Delta
	111.99

	Camp
	108.16

	Nacogdoches
	105.87

	San Augustine
	105.84

	Titus
	96.32

	Panola
	94.16

	Rusk
	84.32

	Shelby
	78.58

	Anderson
	76.37

	Lamar
	75.60

	Upshur
	75.02

	Polk
	69.39

	Henderson
	64.42

	Houston
	62.21

	Jasper
	60.88

	Tyler
	57.81

	Sabine
	55.98

	Gregg
	53.83

	Newton
	53.74

	Harrison
	51.29

	Smith
	48.23

	San Jacinto
	47.79

	Van Zandt
	45.48

	Cherokee
	44.24

	Wood
	38.92

	Trinity
	37.29

	Bowie
	34.91

	Cass
	28.59

	Rains
	

	Morris
	

	Marion
	

	Hopkins
	

	
	

	TEXAS
	49.17

*Risk-Adjusted Admissions Per 100,000

Source: Center for Health Statistics, Texas Department of State Health Services

Preventable Hospitalizations (Continued)
	2005 *Rates
	Adult Asthma

Preventable Hospitalizations

	Camp
	269.21

	Red River
	210.13

	Nacogdoches
	159.36

	Franklin
	159.05

	Houston
	155.96

	Morris
	145.02

	Angelina
	136.38

	Lamar
	125.84

	Gregg
	117.71

	Cherokee
	105.94

	San Augustine
	105.84

	Panola
	105.18

	Wood
	102.13

	Delta
	99.91

	Titus
	96.32

	Anderson
	93.93

	Jasper
	89.15

	Rusk
	84.32

	Bowie
	79.87

	Newton
	79.45

	Shelby
	78.58

	Upshur
	75.02

	Polk
	69.39

	Van Zandt
	65.80

	Tyler
	57.81

	Sabine
	55.98

	Harrison
	55.55

	Marion
	55.12

	Henderson
	53.75

	Smith
	48.23

	San Jacinto
	47.79

	Trinity
	37.29

	Cass
	35.08

	Hopkins
	24.23

	Rains
	

	
	

	TEXAS
	87.88

*Risk-Adjusted Admissions Per 100,000

Source: Center for Health Statistics, Texas Department of State Health Services

Preventable Hospitalizations (Continued)
	2005 *Rates
	Uncontrolled Diabetes

Preventable Hospitalizations

	Nacogdoches
	77.11

	Franklin
	60.54

	Red River
	57.78

	Wood
	50.32

	Morris
	46.19

	Trinity
	46.02

	Titus
	39.61

	Cherokee
	35.69

	Henderson
	34.41

	Jasper
	30.92

	Tyler
	29.45

	Upshur
	29.33

	Panola
	27.81

	Angelina
	22.00

	Shelby
	21.42

	Rusk
	18.09

	Van Zandt
	16.27

	Smith
	16.13

	Lamar
	13.19

	Polk
	13.05

	Anderson
	12.52

	Gregg
	12.34

	Harrison
	9.19

	San Jacinto
	

	San Augustine
	

	Sabine
	

	Rains
	

	Newton
	

	Marion
	

	Houston
	

	Hopkins
	

	Delta
	

	Cass
	

	Camp
	

	Bowie
	

	
	

	TEXAS
	17.04

*Risk-Adjusted Admissions Per 100,000

Source: Center for Health Statistics, Texas Department of State Health Services

Average Hospitalization Charges in Texas

	2005
	Average Charge
	Average Number of Days in Hospital

	Bronchitis or Asthma
	$11,403
	3 days

	Chest Pain
	$12,830
	2.1 days

	Heart Bypass Surgery
	$105,153
	9.7 days

	Heart Failure
	$22,847
	5.3 days

	Hip Surgery
	$41,089
	4.7 days

	Psychoses
	$11,207
	13.5 days

	Pneumonia
	$13,056
	3.6 days

	Cesarean Delivery (No Complications)
	$11,347
	3.1 days

	Vaginal Delivery (No Complications)
	$6,516
	2 days

Source: www.txpricepoint.org
CONCLUSION & RECOMMENDATIONS

Conclusion

This report represents a significant effort on behalf of hundreds of individuals across Texas to document information that can be used to improve community health in East Texas.

While looking at the big picture of community health needs/issues can be paralyzing, it is important to realize the power of community.

As the famous American anthropologist Margaret Mead said:

“Never doubt that a small group of thoughtful, committed citizens can change the world; indeed, it’s the only thing that ever has.”

While many of the health issues impacting East Texas are large and complex, it is important to celebrate the successes that have taken place in East Texas. The following are some quotes from the question on the survey which asked “Please describe any successes your community has had in improving its health.”

· “Breastfeeding rates have improved therefore improving the health of babies in the area and also aiding the development of parenting skills”

· “Building a track at school for the public to walk on”

· “Churches have started programs to promote health care for our community. It takes many people working together for this to happen.”

· “'Do Well, Be Well with Diabetes' program provided by Texas Cooperative Extension has had excellent feedback from participants and continues to grow.”

· “Just got Fluoride in the water!! Really responded well as a community to the shuttle disaster and Katrina/Rita”

· “Making all businesses and public buildings smoke free has been a tremendous success.”

· “Obtained Fresh Fruit & Vegetable grant from Texas Dept of Agric. for one year have been serving fresh fruits & vegetables to students-They like it and eat it!”

· “Setting out large dumpsters for trash, so people can clean up areas around their homes to eliminate pests.”

· “The District Court Judges Substance Abuse Offender Program is having a tremendous success”

· “We have held medical camps where people can come in and get screened for free on scoliosis, blood sugar, cholesterol, osteoporosis and get some information on what to do and where to go if they have any of these symptoms, we try to get them a primary health care home.”

Recommendations

1.
DSHS should go back to the 17 communities, where community forums were
held, and present the findings that are specific to the area (e.g., county).

2.
At least 3 community health taskforces in East Texas should identify and
prioritize 2-3 community health issues they would like to address.

3.
DSHS should work with at least 3 community health taskforces in East Texas in
developing a
Plan of Action on how to address the community health issues
identified/prioritized.

4.
DSHS should provide support (e.g., meeting facilitation) to at least 3 community
health taskforces in East Texas as they implement their Plan of Action.

For more information about ETCHNA, please visit www.dshs.state.tx.us.

EAST TEXAS

PAGE
117
East Texas Community Health Needs Assessment Report (05/23/07)

