Report
LAMPASAS COUNTY
Community Health Assessment
www.dshs.state.tx.us/lampasas
[image: image1.wmf]
March 28, 2011
[image: image2.jpg]x*

kY TEXAS
Department of

h State Health Services

TABLE OF CONTENTS

INTRODUCTION

03

EXECUTIVE SUMMARY

05
SURVEY RESULTS

13

DEMOGRAPHIC & EPIDEMIOLOGICAL INFORMATION

79

CONCLUSIONS & RECOMMENDATIONS

99

INTRODUCTION

The Lampasas County Community Health Assessment represents a major effort to document health issues in Lampasas County.

The purpose of the Lampasas County Community Health Assessment is to provide useful information that can assist individuals and organizations in improving health and maximizing resources in Lampasas County.

This report includes:

· Feedback from 779 individuals who completed a survey; and
· Available demographic and epidemiological information (e.g., population and disease information).

At the request of the Honorable Wayne L. Boultinghouse, County Judge for Lampasas County, the Texas Department of State Health Services (DSHS) worked with the Lampasas County Health and Wellness Partnership to develop a community health assessment report for Lampasas County. Karen DeZarn (Extension Agent, Texas AgriLife Extension) and Jamie Jones, R.N., B.S.N. (Director of School Health, Lampasas ISD) represented the Lampasas County Health and Wellness Partnership.
DSHS staff assigned to develop the assessment included:

· Mike Gilliam, Jr., M.S.W., M.P.H. (Assessment & Benchmarking Specialist); and
· Terri Kemp (Public Health Improvement Specialist).

A survey was developed and implemented to collect information from individuals 16 years of age and older who lived and/or worked in Lampasas County. The survey was available online and on paper in English and Spanish. Paper surveys were distributed to a variety of businesses, health providers, schools and churches. The paper survey could be downloaded from www.dshs.state.tx.us/lampasas. The survey was available from 02/07/11 to 02/21/11.

Community meetings were held the following dates to educate the community about the assessment and how they could participate:

· 02/07/11 (Lampasas County Courthouse);
· 02/07/11 (Lometa ISD Cafeteria);
· 02/08/11 (Kempner Fire Department); and

· 02/08/11 (Adamsville Community Center).

Members of the Lampasas County Health and Wellness Partnership made surveys available and educated the community about the assessment on the following dates:

· 02/07/11 (Lampasas Basketball);
· 02/08/11 (Lampasas Basketball);
· 02/14/11 (Lampasas Senior Center);
· 02/14/11 (Lampasas Head Start);
· 02/15/11 (Lampasas Mission); and
· 02/17/11 (Lometa Senior Center).
A media announcement, advertising the Lampasas County Community Health Assessment was sent to media in Lampasas County.
A website (www.dshs.state.tx.us/lampasas) was the major point of access to the project.

The information collected from survey participants is based on convenience (non-probability) sampling and reflects the perceptions of individuals who participated. DSHS cannot guarantee the accuracy of information collected from the surveys. (Note: Statements in italics represent the direct feedback from survey participants.)
This report includes the following information:

· The “Introduction” outlines the background and purpose of the assessment.

· “Executive Summary” provides brief highlights from the report. A page number from the report is linked to each bulleted highlight.
· “Survey Results” outlines feedback from 779 individuals who completed a survey.
· “Demographic & Epidemiological Information” represents population and health data/information on Lampasas County, surrounding counties and Texas.

· “Conclusions & Recommendations” represents recommendations that should be considered regarding post-assessment activities.

For more information on the Lampasas County Community Health Assessment, please go to www.dshs.state.tx.us/lampasas or contact Terri Kemp at (254)771-6741 or terri.kemp@dshs.state.tx.us.
The Lampasas County Health and Wellness Partnership would like to thank the following individuals for their assistance in making the survey process a success: Vela Booker (Lometa Senior Center Director), Charles Fields (Adamsville Community Center Manager), Karyn Green and Fellow Nursing Students, Dan Hause (Kempner Volunteer Fire Department), Monica Ivy (Lampasas ISD), Mark Kehoe (Lampasas High School Principal), Mary Kempner (Texas AgriLife Extension Lampasas County Secretary), Allen McLain (Lampasas Mission Director), Dottie McRae (Lampasas Senior Center Director), Mitzi Stripling (Kline Whitis Elementary Principal), Shanda Subia (Lampasas Public Library), and Shelley Voges (Lampasas Head Start).
EXECUTIVE SUMMARY

Introduction

The Lampasas County Community Health Assessment represents a major effort to document health issues in Lampasas County.

The purpose of the Lampasas County Community Health Assessment is to provide useful information that can assist individuals and organizations in improving health and maximizing resources in Lampasas County.

This report includes:

· Feedback from 779 individuals who completed a survey; and

· Available demographic and epidemiological information (e.g., population information).

Page numbers referenced below correspond to the page in the report where more information can be found. The complete assessment report can be accessed online at http://www.dshs.state.tx.us/lampasas.

Survey Results

779 individuals (respondents) completed a survey. (pg. 13)

64.3% resided in the city of Lampasas. (pg. 13)
89.7% resided in Lampasas County. (pg. 13)

64.7% resided in zip code 76550. (pg. 13)
76.0% were female. (pg. 13)
42.0% were between 35 and 54 years of age. (pg. 14)
87.4% were White. (pg. 14)
15.0% were Hispanic or Latino. (pg. 14)
61.9% had at least some college. (pg. 15)
42.0% had employer-provided health insurance. (pg. 15)
59.7% received a H1N1 Flu Vaccination since September 2009. (pg. 16)
53.8% were employed full-time. (pg. 21)
27.4% were employed in Education. (pg. 21)
30.0% lived in a two person household. (pg. 22)

19.7% had an annual household gross income of $50,000 to $74,999. (pg. 22)
__
The overwhelming majority received their medical care at Family Medicine Clinic and Scott and White. (pgs. 22-24)
The overwhelming majority receive their medical care in Lampasas, Temple and Killeen. (pg. 24)
The overwhelming majority said their children (who live at home with them) receive their medical care at Family Medicine Clinic and Scott and White. (pg. 24)
The overwhelming majority said their children (who live at home with them) receive their medical care in Lampasas and Killeen. (pg. 24)
__

41.6% described the health of their community as Fair. (pg. 25)
44.7% described recreational and social activities in their community as Poor/Very Poor. (pg. 25)
44.1% described educational and learning opportunities in their community as Very Good/Good. (pg. 25)
46.8% described the employment and job opportunities in their community as Poor/Very Poor. (pg. 25)
75.0% ranked their physical health as Very Good/Good. (pg. 26)
88.1% ranked their mental health as Very Good/Good. (pg. 26)
84.4% ranked their quality of life as Very Good/Good. (pg. 26)
The top three issues identified as a MAJOR PROBLEM or PROBLEM in the community: (pg. 30)
1. Driving While Talking on Cell Phone or Texting;
2. Obesity; and
3. Lack of Physical Activity or Exercise.
The top three services identified as MOST DIFFICULT for people in the community to get: (pg. 32)
1. Vision Services;
2. Health Insurance; and
3. Walking Trails & Sidewalks.
__

30.4% Strongly Agree/Agree that their community is prepared to respond to a natural or manmade threat. (pg. 27)
37.3% Strongly Agree/Agree that their community works with all people to improve health. (pg. 27)
34.6% Strongly Agree/Agree that their community does a good job in developing laws and promoting policies that protect health. (pg. 27)
42.4% Strongly Agree/Agree that their community does a good job in enforcing laws and/or policies that protect health. (pg. 27)
49.9% Strongly Agree/Agree that their community does a good job in providing access to health services. (pg 28)

33.9% Strongly Agree/Agree that their community has enough trained people to address health issues and improve health. (pg. 28)

77.3% Strongly Agree/Agree that they want public places (e.g., restaurants) in their community to be “smoke free.” (pg. 28)

69.0% Strongly Agree/Agree that their community respects them. (pg. 28)

33.7% Strongly Agree/Agree that it is financially difficult for them to get health services. (pg. 29)

77.8% Strongly Agree/Agree that their workplace is safe. (pg. 29)

What things keep Lampasas County from being health? (pgs. 35-49) Examples of Statements:

…Kids see parents do it and they follow suit – sitting in front of the TV or computer and not getting outside and getting exercise and not eating healthy – just grabbing a hamburger from McDonald’s everyday instead of fixing a health meal most nights.
…Lack of services for people without health insurance. Also, not enough primary care physicians or nurse practitioners.

…The lack of exercise and community programs. An increase in parks and community sponsored programs would encourage more individuals to become active. The locations we have are very limited in the variety of exercises as well. I would love a place to swim laps.
132 organizations/programs were identified by survey respondents as organizations that “work to improve the health of Lampasas County.” (pgs. 50-52)
Over the last three years, how have the health needs of Lampasas County changed? (pgs. 53-60) Examples of Statements:

…Lampasas County is growing. It seems like available healthcare and resources are not meeting those needs. As more people are classified low income, more people quality for various assistance programs, but the resources only seem to decline.
…Drivers are preoccupied/multi-tasking while driving.

…With continued budget cuts, health services are becoming harder to obtain. If people can’t access a clinic because they don’t have insurance, they tend to stop taking their meds and therefore conditions such as diabetes and hypertension become uncontrolled.

Three years from now, how do you expect the health needs of Lampasas County to change? (pgs. 61-69) Examples of Statements:

...I don’t know what to expect, but improvements are needed! We need another clinic with specialized physicians (gynecology, pediatrics, etc.) and we need vision care services.

…In order for our community to keep up with the 21st century, and continue to attract people to our town, health needs will improve offering more education and services to promote better health.

…More medical providers/services will be needed if the population continues to increase. There will be a greater need for bilingual services.

Provide us with any other feedback you have on the health of Lampasas County. (pgs. 70-78) Examples of Statements:

…I am not well informed on the health of the citizens in this county, but I think that this survey is a step in the right direction.

…Many patients treated in the Emergency Room do not have access to mental health services in our community and rely on the Emergency Room when crisis occurs. Crisis could be avoided with adequate access to outpatient treatment.

…Probably typical of an economically disadvantaged small town near larger towns. Proud of our hospital that the citizens brought back from closing – good to see the addition of services by the hospital – still have to go out of town for most specialties.

Demographic and Epidemiological Information
The population of Lampasas County in 2009 was 20,915. (pg. 79)

The population of Lampasas County increased 17.8% from 2000 to 2009. (pg. 79)

16.1% of the Lampasas County population are individuals age 65+. (pg. 79)

Lampasas County is designated as a Medically Underserved Area, Primary Care Health Professional Shortage Area and Mental Health Professional Shortage Area. (pg. 79)

__
By 2040, the population of Lampasas County is estimated to increase 30.6%. (pg. 81)

By 2040, the Anglo population of Lampasas County is estimated to increase 22.8%. (pg. 81)

By 2040, the Black population of Lampasas County is estimated to increase 11.8%. (pg. 81)

By 2040, the Hispanic population of Lampasas County is estimated to increase 72.9%. (pg. 81)

__

28.5% of the population age 0-64 in Lampasas County are uninsured. (pg. 83)
In 2007, 39.3% of the births in Lampasas County were Medicaid-covered births. (pg. 84)

__

78.3% of students at Lometa School (Lometa ISD) are economically disadvantaged. (pg. 85)

63.7% of students at Kline Whittis Elementary (Lampasas ISD) are economically disadvantaged. (pg. 85)

__

Lampasas County has 1,894 disabled individuals age 18-64. (pg. 85)
__

Lampasas County ranked 14th (out of 221 counties) in Morbidity (Fair/Poor Health, Poor Physical Health Days, Poor Mental Health Days + Low Birth Weight). (pg. 86)

(Note: 1st is best, 221st is worst)
Lampasas County ranked 178th (out of 221 counties) in Clinical Care (Access to Care and Quality of Care). (pg. 86)

(Note: 1st is best, 221st is worst)

__

Lampasas County residents had a death rate for Congestive Heart Failure statistically significantly higher than the state rate. (pg. 88)
Lampasas County residents had a death rate for Lung Cancer statistically significantly higher than the state rate. (pg. 88)

__

It is estimated 1,255 individuals in Lampasas County have a serious mental illness. (pg. 89)

It is estimated 1,255 individuals in Lampasas County need treatment for alcohol use but are not receiving it. (pg. 89)

It is estimated 418 individuals in Lampasas County need treatment for illegal drug use but are not receiving it. (pg. 89)

__

It is estimated there are 4,776 obese individuals in Lampasas County. (pg. 90)

The obesity rate for Lampasas County is estimated to increase 164% from 2010 to 2040. (pg. 90)
__

From 2005 to 2009, adult residents of Lampasas County received $37.7 million in hospital charges for 2,571 hospitalizations that were potentially preventable. This amount ($37.7 million) equals $2,322 for every adult resident of Lampasas County. (pg. 91)

From 2005 to 2009, adult residents of Lampasas County received $10.3 million in hospital charges for 643 hospitalizations for Bacterial Pneumonia that were potentially preventable. (pg. 92)

From 2005 to 2009, adult residents of Lampasas County received $3.9 million in hospital charges for 392 hospitalizations for Dehydration that were potentially preventable. (pg. 92)

From 2005 to 2009, adult residents of Lampasas County received $3.8 million in hospital charges for 310 hospitalizations for Urinary Tract Infection that were potentially preventable. (pg. 93)

From 2005 to 2009, adult residents of Lampasas County received $628,619 in hospital charges for 64 hospitalizations for Angina (without procedures) that were potentially preventable. (pg. 93)

From 2005 to 2009, adult residents of Lampasas County received $8.0 million in hospital charges for 500 hospitalizations for Congestive Heart Failure that were potentially preventable. (pg. 94)

From 2005 to 2009, adult residents of Lampasas County received $524,048 in hospital charges for 58 hospitalizations for Hypertension (High Blood Pressure) that were potentially preventable. (pg. 94)

From 2005 to 2009, adult residents of Lampasas County received $1.9 million in hospital charges for 129 hospitalizations for Asthma that were potentially preventable. (pg. 95)

From 2005 to 2009, adult residents of Lampasas County received $4.8 million in hospital charges for 310 hospitalizations for Chronic Obstructive Pulmonary Disease that were potentially preventable. (pg. 95)

From 2005 to 2009, adult residents of Lampasas County received $673,014 in hospital charges for 45 hospitalizations for Diabetes Short-term Complications that were potentially preventable. (pg. 96)

From 2005 to 2009, adult residents of Lampasas County received $2.9 million in hospital charges for 120 hospitalizations for Diabetes Long-term Complications that were potentially preventable. (pg. 96)

__

From 2000 to 2009, Lampasas County had a decrease in the number of the following health professions: direct patient care physicians; primary care physicians; chiropractors; nurse practitioners; certified nurse midwives; registered nurses; licensed vocational nurses; dental hygienists; occupational therapists; and pharmacists. (pg. 97)
From 2000 to 2009, Lampasas County had an increase in the number of the following health professions: physician assistants; podiatrists; dentists; medical radiological technologists; optometrists; physical therapists; and psychologists. (pg. 97)
Conclusions & Recommendations (pg. 99)
The following are conclusions and recommendations for community leaders to consider as they work to improve health and maximize resources in Lampasas County.

Conclusions:

The Lampasas County Community Health Assessment represents a significant effort on behalf of the Lampasas County Health and Wellness Partnership and DSHS to obtain information that can be used to improve the health of individuals in Lampasas County.

Lampasas County ranks 178 out of 221 eligible counties in Clinical Care. (1 is best and 221 is worst) The Clinical Care ranking is determined by the number of uninsured adults; primary care provider rate; preventable hospital stays; diabetic screening and hospice use.

A significant number of survey respondents said the capacity of healthcare providers in Lampasas County has not kept pace with the population growth.
A significant number of survey respondents said there was a lack of exercise and recreational facilities and opportunities in Lampasas County.
Recommendations:

A group of community stakeholders in Lampasas County should meet with the Lampasas County Health and Wellness Partnership and DSHS to review findings from the assessment and determine what issue(s) can be realistically addressed. After determining what issue(s) can be “realistically addressed,” a multi-organizational plan should be developed to address the issue(s).
Examine the similarities and differences among survey respondents (by age and by city of residence) according to “Top five issues identified as a MAJOR PROBLEM or PROBLEM” and “Top five services most difficult for people in their community to get.”
Examine the significant impact of Potentially Preventable Hospitalizations for Bacterial Pneumonia and Dehydration among adults in Lampasas County.

Community stakeholders should take time to review the information in the assessment.

SURVEY RESULTS

779 individuals completed the survey.

City or Town of Residence:
Adamsville
01.5%
012

Copperas Cove
01.7%
013

Kempner
08.1%
063

Lampasas
64.3%
501

Lometa
17.8%
139

Other
06.6%
051

TOTAL 100.0%
779
County of Residence:
Bell
01.8%
014

Burnet
03.9%
031

Coryell
01.5%
012
Lampasas
89.7%
699
Hamilton
00.3%
002
Mills
00.6%
005

San Saba
00.6%
005
Other
01.4%
011

TOTAL 100.0%
779
Zip Code of Residence:
76522
02.5%
019
76525
00.4%
003
76539
08.5%
065
76550
64.7%
497
76853
18.1%
139
Other
05.9%
045
TOTAL 100.0%
768
Gender:

Female
76.0%
574

Male
24.0%
181

TOTAL 100.0%
755
Age:

16 to 17 years

05.5%

042

18 to 19 years

02.6%

020

20 to 24 years

03.9%

030

25 to 34 years

14.3%

109
35 to 44 years

20.3%

155
45 to 54 years

21.7%

166
55 to 59 years

07.9%

060
60 to 64 years

06.8%

052
65 to 74 years

10.0%

076
75 to 84 years

05.6%

043
85 years and over

01.4%

011
TOTAL

 100.0%

764
Racial Background:
American Indian or Alaska Native

02.8%

022

Asian

01.2%

009

Black or African American

01.8%

014
Native Hawaiian or Other Pacific Islander
00.3%

002
White

87.4%

680

Other

06.6%

051
TOTAL

 100.0%

778
Ethnic Background:
Hispanic or Latino

15.0%

108
Not Hispanic or Latino

75.9%

538
Other

10.0%

072

TOTAL

 100.0%
718

Language Used the Most:

English

95.9%

731
Spanish

02.2%

017

Other

01.8%

014
TOTAL

 100.0%
762

Highest Education Level Completed:
8th grade or less

01.6%

012
Some high school, but did not graduate

04.0%

030

High school or GED

20.2%

153

Vocational certification

03.2%

024

Some college

23.8%

180

Completed college

28.8%

218

Post-graduate education

14.3%

108

Other

04.2%

032

TOTAL

 100.0%
757
What health insurance do you have?
Medicaid

06.4%

056

CHIP (Children’s Health Insurance Program)
00.9%

008

Medicare

14.4%

126

Private insurance

17.2%

151

Employer provided insurance

42.0%

369

I don’t have health insurance

11.2%

098

Other

08.0%

070

TOTAL

 100.0%
878
(Note: One or more answers could be selected.)
What health insurance do your children (who live at home with you) have?
Medicaid

10.5%

063
CHIP (Children’s Health Insurance Program)
06.5%

039

Medicare

01.0%

006

Private insurance

14.9%

089

Employer provided insurance

32.1%

192

They don’t have health insurance

08.4%

050

Other

26.6%

159

TOTAL

 100.0%
598
(Note: One or more answers could be selected.)
Since September 2009, did you have a H1N1 Flu Vaccine?

Yes

59.7%

453
No

40.3%

306
TOTAL 100.0%
759
If you selected “No,” please explain why:
…Afraid it would make me sicker.

…Allergic to it.

…Allergic

…Allergic to eggs

…Allergies, per doctor

…Although I am current on mandatory shots, I usually don't get any kind of flu vaccine. …Because H1N1 was a new strain, I was unsure of possible vaccine side effects. I also thought the danger of H1N1 had/has been grossly overstated.

…Availability

…Bad experience with one

…Bad publicity on vaccines, never had the flu

…Bad reaction

…Because I didn't get one

…Because I got sick last year and was afraid to take it again

…Choice
…Could not afford it.
…Could not afford the vaccine.
…Couldn't afford
…Couldn't afford it. Never got the flu
…Did not feel it was necessary to get one.
…Did not feel like getting one
…Did not have money to get it

…Did not think I needed it. Afraid that I would get the flu after I had the shot. But I did get the shot this yr 2011.

…Did not want it

…Did not want one

…Did not want to get it.

…Didn't feel like I needed it

…Didn’t feel the need

…Didn't make the deadline

…Didn't trust it - too new on the market

…Didn't want it.

…Didn't want one.

…Didn't want to - thought it was unnecessary and risky

…Didn't want to.

…Do not believe in the shot.

…Do not trust it

…Do not trust the ingredients

…Do not trust the shot. Every time I have gotten a flu shot I got sicker then if I did not get the shot.

…Do not trust vaccines

…Don't agree with it...

…Don't believe in it

…Don't believe in them.

…Don't get any flu vaccines. not enough research about h1n1 vaccine

…Don't get sick

…Don't have time to go to a clinic

…Don't like needles

…Don't like shots

…Don't need it.

…Don't take flu shot

…Don't trust what is in the vaccine

…Don't want it

…Don't want my children exposed to the previous year's strain of the Flu. Has made people sick for weeks from just the mist or injection. No thanks!

…Don't want one.

…Dr.'s Advice

…Egg allergy

…Felt I didn’t need it my kids got one though

…Felt the drug had not been tested, enough.

…Financially
…Flu

…Given as voluntarily, however I did have a flu shot in a good long while

…Had a bad reaction to flu shot in past. Advised by Medical doctor not to take another one!

…Had regular flu shot, but not H1N1 - heard of too many people who got the shot getting sick.

…Have a healthy resistance and have not been ill from virus infections

…Have never had the flu vaccine -- years back my husband was sick for months after receiving the shot and we have not had it since.

…Have no money only money for my children

…Haven't had a flu shot in almost 15 years (and my kids never have) because we believe our immune systems need exercise like everything else...so we take a more homeopathic and natural approach to fighting off colds/the flu...whatever, and it works.

…History of adverse reactions to vaccines

…I always get sick if I take the vaccine

…I always have reactions to the vaccine

…I am not convinced of the safety, efficacy of the vaccine.

…I avoid flu shots since I once had a strange reaction to one. I'm exposed regularly at school which seems to keep up my immunity.

…I can't take the shot

…I did not feel it was a safe vaccine to take.

…I did not want it.

…I didn’t think I needed it.

…I do not feel good about the flu shots

…I do not receive flu shots

…I do not want a flu shot.

…I do well without it.

…I don't believe in flu shots.

…I don't believe in getting the flu shot. My children and myself have always been healthy and getting sick is a rarity for us. I don't want to use a vaccine for something that they or myself can fight off

…I don't care for vaccines, rather wash hands, sanitize, etc.

…I don't get sick

…I don’t get the flu

…I don't know. Too busy to stop and get one. I work all the time.

…I don't like getting flu shots ~ I've known people that get the flu shot and still end up with the flu.

…I don't trust it yet.

…I don't trust it. I don't know the side-effects.

…I don't want it.

…I don't want that put into my body

…I don't want the vaccine.

…I don't want to.

…I felt that it was in the best interest of our family to not have one.

…I get the flu when I take the shot

…I had the H1N1 flu, no vaccine needed.

…I hate shots and would rather take my chances

…I have gotten sick EVERY time I get a flu shot. Haven't had a shot in 5 years & haven't had the flu in 5 years.

…I have had bad reactions to flu shots

…I have heard that the vaccination can cause people to become sick, and I usually do not get the flu.

…I have just never gotten one.

…I have never gotten a flu shot.

…I have never had the flu and sometimes I think pharmaceutical companies release drugs with insufficient testing

…I have never had the flu.

…I have never received a flu shot.

…I have never received the vaccine and I have never gotten the flu

…I have not ever had shots due to religious believes

…I have not had a flu shot since I left the Army in 1991 and I have never had the flu.

…I haven't received any vaccine in the past, so I didn't think I needed it now.

…I just didn’t have one
…I maintain a clean environment around me, wash my hands, eat healthy, exercise, drink plenty of water and take extra vitamin C when flu season comes around. That does just fine. And I don't like taking medicines/vaccines.

…I never get sick, hence the no health insurance.

…I never get the flu.

…I never had the chance to get one

…I NEVER TAKE A FLU SHOT

…I never take the flu shot.

…I really don't believe that it will help in preventing the flu.

…I think it was a rushed thing to give everyone shots and not really knowing the side effects

…I wanted to ensure that children and elderly received vaccines. I am a healthy adult and felt that it was more important for those at risk to receive the vaccine. And I couldn't afford it.

…I was afraid it might hurt me

…I’m not concerned about the Flu.

,,,I'm very healthy, fit and active. I have been in a high risk area - Education for many years and don't usually get sick.

,,,It's 'bs'

,,,I've never had a flu shot and I haven't had the flu in the past 5 years - neither has anyone in my family.

,,,Just did not take time to get one.

,,,Just didn't get one.

just have never felt I needed too

…Lack of transportation

…Medically Contraindicated

…My children have. I have not. Personal choice.

…My family gets sick after taking it. When we haven't taken the shot - we don't get sick.

…Need to get one

…Never get flu vaccine

…Never got around to it

…Never had a flu shot and the H2N1 vaccine has not been tested enough to know long term side effects.

…Never had the Flu, Never had a Flu Shot.

…Never have got them.

…Never have received one!

…Never receive flu shots

…Never thought I needed one.

…No because they sometimes make you sick

…No faith in it

…No money

…No money or health insurance

…No money, no transportation - have had the flu two years in a row

…No reason, really.

…Not available except for those in need at time

…Not available in previous city

…Not enough time

…Not in a high-risk category; didn't believe exposure to flu would be a problem.

…Not needed

…Not studied enough to feel safe

…Not sure

…Not sure that it is that effective and did not receive regular flu vaccine

…Not tested enough

…Opted not to participate. Don't trust government programs trying to coerce participation in this experimental program.

…Parent had flu shot which resulted in Guillian Berrea syndrome leading to his death.

…Personal preference

…Seems like too many people get sick when they take it than if they didn't

…Still concerned over safety or sick when it was offered

…They make me sicker than the flu

…Too many allergies

…Too costly

…Unaware of side effect

…Unknown

…Usually don't take the flu shot

…Wanted one this year but they ran out...ridiculous.

…We always have the regular flu vaccine but a little apprehensive about the H1N1

…Well because I don’t get sick at all and well I didn’t see no need for me to get it so I didn’t get it

…Worried about side effects worse than flu

Employment Status:
Student

09.3%

075
Employed part-time

10.8%

087
Employed full-time

53.8%

435
Unemployed

05.7%

046
Retired

16.1%

130
Other

04.3%

035

TOTAL

 100.0%
808
(Note: One or more answers could be selected.)

Job Category (If Employed):
Administration/Supervisor/Executive

05.7%

033
Administrative Assistant/Secretary

09.7%

056
Architecture and Engineering

00.5%

003
Banking/Finance/Accounting/Insurance

03.8%

022
Business Owner/Self-Employed

02.9%

017
Communications

00.8%

005
Construction/Builder

02.3%

013
Daycare/Child Care

00.7%

004
Education/Teacher

27.4%

158
Farming/Ranching/Forestry

01.2%

007
Food Service

05.4%

031
Government

04.2%

024
Healthcare/Allied Health

06.2%

036
Information Technology

01.0%

006
Installation, Maintenance, and Repair

00.4%

002

Legal/Law Enforcement

01.9%

011
Librarian

00.4%

002
Military

00.4%

002
Nursing

04.5%

026
Pharmacy

00.4%

002
Production

01.7%

010
Real Estate/Appraisal

00.2%

001
Retail/Store

03.0%

017
Social Work/Social Services

02.3%

013
Transportation

01.0%

006
Other

12.1%

070
TOTAL

 100.0%

577
Including yourself, how many people live in your household?
One

11.8%

088
Two

30.0%

223
Three

17.6%

131
Four

23.3%

173
Five

12.2%

091
Six or More

05.1%

038
TOTAL
 100.0%

744
Annual Household Gross Income (Before Deductions):
Less than $10,000

06.5%

044
$10,000 to $14,999

05.0%

034
$15,000 to $24,999

10.4%

070
$25,000 to $34,999

11.1%

075

$35,000 to $49,999

16.0%

108

$50,000 to $74,999

19.7%

133

$75,000 to $99,999

15.1%

102

$100,000 to $149,999

11.8%

080
$150,000 to $199,999

01.6%

011
$200,000 or more

02.8%

019
TOTAL

 100.0%

676
Where do you get most of your medical care?

The overwhelming amount of respondents said they get most of their medical care at Family Medicine Clinic and Scott & White. .

(Note: Number in parenthesis below represents number of responses.)
AARP
Aetna (4)
Austin (5)
BCBS (17)
Bella Medical (2)

Clinic (3)
Cove Family Clinic

CRDAMC

Dan Baker, MD

Darnall (2)

Dentist

DHS

Dr Freddie Morales

Dr Herman Poteet

Dr John Sherman

Dr Pablo Leonardo

Dr. Amy Offutt

Dr. Cain (9)
Dr. Dwen

Dr. Eric Allerkamp

Dr. James Cain (21)
Dr. Kane

Dr. Lampasas

Dr. Lane (11)
Dr. Leonardo

Dr. McClendon

Dr. Mersch
Dr. Morris Patteson (19)
Dr. Phillips

Dr. Robin Cain (25)
Dr. Seeker

Dr. Star
Elm Creek Urgent Care

Ernesto Malave

Family Medicine Clinic (233)
First Care (3)
Georgetown Hospital (3)
Hamilton Clinic (3)
Harrison Health Clinic

Hillcrest (2)
Hoister Clinic

Hospital (5)
Humana

Jennifer Rodgers (7)
Jesus Rosas Moreno, PA

John Ramsay

John Sherman

Jules Madrigal
Karen Harrison (3)
Killeen

King's Daughter's (4)
Lampasas Clinic (18)
Mark Lane, M.D. (7)
Matthew Phillips

Medicaid (5)
Medicare (4)
Metroplex (8)
MHMR (4)
Molina

One step health Clinic

Physicians Specialty Group

Rachra Babla

Rollins Brook (22)
Saint David's

San Saba, Lampasas

Scott & White (118)
Seton Clinic (13)
Skyer

Temple

THMC
Tricare (6)
United (3)
Urology Austin
USAA

Veteran's Administration (9)
Wal-Mart

West Fort Hood Clinic (2)
Women's Renaissance Group

The overwhelming amount of respondents said they get most of their medical care in Lampasas, Temple and Killeen.

If applicable, where does your child (or children) who live with you get most of their medical care?

The overwhelming amount of respondents said their children who live with them get most of their medical care at Family Medicine Clinic and Scott & White.

The overwhelming amount of respondents said their children who live with them get most of their medical care in Lampasas and Killeen. .

How would you rank the health of your community?

Very Good

03.2%

025

Good

28.2%

217
Fair

41.6%

321
Undecided

06.5%

050

Poor

10.9%

084

Very Poor

02.3%

018
Don’t Know

07.3%

056
TOTAL
 100.0%

771
How would you rank the recreational and social activities in your community?

Very Good

02.5%

019

Good

15.7%

121
Fair

29.3%

226
Undecided

04.5%

035

Poor

30.2%

233

Very Poor

14.5%

112
Don’t Know

03.4%

026
TOTAL
 100.0%

772
How would you rank the educational and learning opportunities in your community?

Very Good

08.4%

065

Good

35.7%

277
Fair

32.3%

250
Undecided

04.9%

038

Poor

12.9%

100

Very Poor

03.6%

028
Don’t Know

02.2%

017
TOTAL
 100.0%

775
How would you rank the employment and job opportunities in your community?

Very Good

01.3%

010

Good

09.9%

076
Fair

32.8%

253
Undecided

06.1%

047

Poor

32.0%

247

Very Poor

14.8%

114
Don’t Know

03.1%

024
TOTAL
 100.0%

771
How is your physical health?

Very Good

23.9%

185

Good

51.1%

396
Fair

19.2%

149
Undecided

00.9%

007

Poor

04.1%

032

Very Poor

00.5%

004
Don’t Know

00.3%

002
TOTAL
 100.0%

775
How is your mental health?

Very Good

40.2%

311

Good

47.9%

370
Fair

07.9%

061
Undecided

01.7%

013

Poor

01.3%

010

Very Poor

00.5%

004
Don’t Know

00.5%

004
TOTAL
 100.0%

773
How is your quality of life?

Very Good

36.7%

285

Good

47.7%

370
Fair

11.0%

085

Undecided

01.3%

010

Poor

02.3%

018

Very Poor

00.5%

004
Don’t Know

00.5%

004
TOTAL
 100.0%

776
My community is prepared to respond to a natural or manmade threat.

Strongly Agree

02.2%

017
Agree

28.2%

218
Undecided

28.6%

221
Disagree

19.6%

152
Strongly Disagree

07.6%

059
Don’t Know

13.8%

107
TOTAL

 100.0%
774

My community works with all people to improve health.

Strongly Agree

03.1%

024

Agree

34.2%

264

Undecided

23.9%

185

Disagree

23.4%

181

Strongly Disagree

06.1%

047
Don’t Know

09.3%

072
TOTAL

 100.0%

773

My community does a good job in developing laws and promoting policies that protect health.

Strongly Agree

03.1%

024

Agree

31.5%

242

Undecided

31.6%

243

Disagree

16.7%

128

Strongly Disagree

06.0%

046
Don’t Know

11.1%

085
TOTAL

 100.0%

768

My community does a good job in enforcing laws and/or policies that protect health.

Strongly Agree

05.1%

039

Agree

37.3%

287

Undecided

27.1%

208

Disagree

14.3%

110

Strongly Disagree

05.3%

041
Don’t Know

10.9%

084

TOTAL

 100.0%

769

My community does a good job in providing access to health services.

Strongly Agree

03.2%

024

Agree

46.7%

356

Undecided

18.2%

139

Disagree

18.4%

140

Strongly Disagree

06.8%

052
Don’t Know

06.8%

052
TOTAL

 100.0%

763

My community has enough trained people to address health issues and improve health.

Strongly Agree

03.5%

027

Agree

30.4%

232

Undecided

22.6%

173

Disagree

26.2%

200

Strongly Disagree

08.0%

061
Don’t Know

09.3%

071
TOTAL

 100.0%

764

I want public places (e.g., restaurants) in my community to be “smoke free.”

Strongly Agree

52.3%

405

Agree

27.0%

209

Undecided

09.6%

074

Disagree

05.3%

041

Strongly Disagree

04.1%

032
Don’t Know

01.7%

013
TOTAL

 100.0%

774

My community respects me.

Strongly Agree

14.4%

111

Agree

54.6%

420

Undecided

16.9%

130

Disagree

04.8%

037

Strongly Disagree

02.3%

018
Don’t Know

07.0%

054
TOTAL

 100.0%

770

It is financially difficult for me to get health services.
Strongly Agree

11.3%

087

Agree

22.4%

172

Undecided

13.7%

105

Disagree

35.9%

275
Strongly Disagree

12.8%

098

Don’t Know

03.9%

030
TOTAL

 100.0%

767
My workplace is safe.

Strongly Agree

27.7%

203
Agree

50.1%

367
Undecided

11.3%

083
Disagree

04.0%

029
Strongly Disagree

00.7%

005
Don’t Know

06.2%

045
TOTAL

 100.0%

732
MAJOR PROBLEM or PROBLEM in the Community:

Top ten issues identified by survey respondents as a “MAJOR PROBLEM” or “PROBLEM” in their community.

1.
Driving While Talking on Cell Phones or Texting

2.
Obesity

3.
Lack of Physical Activity or Exercise
4.
Poor Eating Habits or Lack of Good Nutrition
5.
Drinking and Driving
6.
Tobacco Use by People 18 and Older
7.
Tobacco Use by People Under 18
8.
Alcohol Abuse
9.
Drug Abuse
10.
Exposure to Second Hand Tobacco Smoke
	Top five issues identified by survey respondents as a “MAJOR PROBLEM” or “PROBLEM” in their community.

	
	Issue #1
	Issue #2
	Issue #3
	Issue #4
	Issue #5

	All Survey Respondents
	Driving While Talking on Cell Phones or Texting
	Obesity
	Lack of Physical Activity or Exercise
	Poor Eating Habits or Lack of Good Nutrition
	Drinking and Driving

	Survey Respondents by Age:
	
	
	
	
	

	16-19 Years
	Tobacco Use by People Under 18
	Teen Pregnancy
	Tobacco Use by People 18 and Over
	Exposure to Secondhand Smoke
	Driving While Talking on Cell Phones or Texting

	20-34 Years
	Driving While Talking on Cell Phones or Texting
	Lack of Physical Activity or Exercise
	Alcohol Abuse
	Obesity
	Tobacco Use by People 18 and Over

	35-54 Years
	Driving While Talking on Cell Phones or Texting
	Obesity
	Poor Eating Habits or Lack of Good Nutrition
	Lack of Physical Activity or Exercise
	Tobacco Use by People 18 and Over

	55-64 Years
	Driving While Talking on Cell Phones or Texting
	Obesity
	Lack of Physical Activity or Exercise
	Poor Eating Habits or Lack of Good Nutrition
	Tobacco Use by People 18 and Over

	65+ Years
	Obesity
	Driving While Talking on Cell Phones or Texting
	Lack of Physical Activity or Exercise
	Drinking and Driving
	Poor Eating Habits or Lack of Good Nutrition

	Survey Respondents by City of Residence:
	
	
	
	
	

	Kempner
	Driving While Talking on Cell Phones or Texting
	Obesity
	Drinking and Driving
	Poor Eating Habits or Lack of Good Nutrition
	Lack of Physical Activity or Exercise

	Lampasas
	Driving While Talking on Cell Phones or Texting
	Obesity
	Lack of Physical Activity or Exercise
	Poor Eating Habits or Lack of Good Nutrition
	Tobacco Use by People 18 and Over

	Lometa
	Obesity
	Driving While Talking on Cell Phones or Texting
	Teen Pregnancy
	Lack of Physical Activity or Exercise
	Uncontrolled Animals (e.g., Stray Dogs)

Services MOST DIFFICULT for people in the community to get:

Top ten services identified by survey respondents as “MOST DIFFICULT” for people in their community to get.

1.
Vision Services
2.
Health Insurance
3.
Walking Trails & Sidewalks
4.
Specialized Medical Care
5.
Dental Care
6.
Alcohol/Drug Counseling & Treatment
7.
Pregnancy & Delivery Services
8.
Weight Loss Support Groups
9.
Sex Education/Family Planning/Birth Control
10.
Healthy Food & Beverages
	Top five services identified by survey respondents as a “MOST DIFFICULT” for people in their community to get.

	
	Service #1
	Service #2
	Service #3
	Service #4
	Service #5

	All Survey Respondents
	Vision Services
	Health Insurance
	Walking Trails & Sidewalks
	Specialized Medical Care
	Dental Care

	Survey Respondents by Age:
	
	
	
	
	

	16-19 Years
	Stop Smoking Programs
	Abstinence Education
	Sex Education/Family Planning/Birth Control
	Alcohol/Drug Counseling & Treatment
	Weight Loss Support Groups and Walking Trails & Sidewalks

	20-34 Years
	Walking Trails & Sidewalks
	Vision Services
	Dental Care and Pregnancy & Delivery Services
	Health Insurance
	Sex Education/Family Planning/Birth Control and Healthy Food & Beverages

	35-54 Years
	Health Insurance
	Vision Services
	Walking Trails & Sidewalks
	Specialized Medical Care
	Alcohol/Drug Counseling & Treatment

	55-64 Years
	Health Insurance
	Dental Care
	Specialized Medical Care and Vision Services
	Alcohol/Drug Counseling & Treatment
	Daycare for Adults

	65+ Years
	Vision Services
	Specialized Medical Care
	Stop Smoking Programs
	Walking Trails & Sidewalks
	Alcohol/Drug Counseling & Treatment and Mental Health Counseling & Treatment and Dental Care and Daycare for Adults

	Top five services identified by survey respondents as a “MOST DIFFICULT” for people in their community to get.

	
	Service #1
	Service #2
	Service #3
	Service #4
	Service #5

	All Survey Respondents
	Vision Services
	Health Insurance
	Walking Trails & Sidewalks
	Specialized Medical Care
	Dental Care

	Survey Respondents by City of Residence:
	
	
	
	
	

	Kempner
	Health Insurance
	Specialized Medical Care and Dental Care and Walking Trails and Sidewalks
	Alcohol/Drug Counseling & Treatment and Vision Services and Parks/Recreation Services and Transportation Assistance
	Mental Health Counseling & Treatment and Stop Smoking Programs and Pregnancy & Delivery Services
	Sex Education/Family Planning/Birth Control

	Lampasas
	Vision Services
	Specialized Medical Care and Health Insurance and Walking Trails & Sidewalks
	Alcohol/Drug Counseling & Treatment
	Dental Care and Pregnancy & Delivery Services
	Healthy Food & Beverages

	Lometa
	Dental Care
	Sex Education/Family Planning/Birth Control
	Health Insurance
	Alcohol/Drug Counseling & Treatment
	Vision Services and Animal Control

What things keep Lampasas County from being healthy?
…Apathy
…Too many people doing and selling drugs and no healthy eating places
…1. Lack of doctors living here; 2) lax protection of animals; 3) poor CPS; 4) general attitude wanting to hold back progress
…A lack of free/low cost physical activities. Indoor/all weather swimming pool not available - Family activities facility such as a smoke free bowling alley (I know it would be expensive to build.)
…ABSOLUTELY NO MEDICAL ASSISTANCE FOR WORKING POOR

…Abundance of cedar

…Adults need a free clinic in this area. Lot of adult don't go see the dr because they can afford it.
…Adults need organized physical activities. We need healthy eating establishments or for existing restaurants to provide more healthy choices. We need more specialized medical services provided here (OT, PT, ST) on a regular basis. There need to be some easily accessible and consistent mental health services. To have to drive to Killeen or Temple for regular therapies is not good.

…Affordable Health Insurance -- especially some kind of major medical for everyone so that doctors/hospitals would not refuse tests, etc. without full payment in advance.

…Age of most residence lack of MD's to care for patients in a timely manner

…Air

…Fast food
…Alcohol

…Alcohol & vision service

…Alcohol abuse and kids out of control
…Alcohol sales
…Tobacco sales

…Alcohol, people not taking time to make best decisions for their health

…All of the fast food restaurants

…All the drugs and alcohol
…All the STDs

…Amount of poor people; eat poorly can't afford quality food; healthcare, proper hygiene and etc.

…Apathy and non-educated people

…Arrogance

…Availability of LOCAL resources/services

…Bad water in Kempner

…Barking dogs-Junkyards

…Bars

…Better food restaurants, healthier choices

…Big government spending over taxed farms money mismanaged by co. officials

…Busy lives, poverty, ignorance
…Cancer, heart disease, lung disease

…Cancer, obesity

…Cedar & other pollen
…Cedar Pollen

…Cedar, grass, people exercising, eating healthy

…Citizens don't take, or aren't encouraged to take, advantage of the outdoor facilities

…Cleaner waters

…Community seems to prefer staying in some sort of time vacuum...no growth or change is seem as good
…Cost of health care and the doctors have been in practice too long and have quit caring about their patients

…DEER POPULATION IS OUT OF CONTROL CONCERN ABOUT LIME DISEASE …CEDAR FEVER/ ALLERGIES

…DENTISTS HERE DO NOT ACCEPT ANY TYPE OF INSURANCE

…Different types of fast food establishments may get some more healthy choices
…Dirty tap water

…Distance from specialist

…Distance to major hospitals.
…Cost of medical service.

…Diversity of Citizen's and area of rural residence
…Drinking is way too popular among everyone (adults and teens). Too much fast food
…Drug and alcohol abuse

…Drug use

…Drug use-meth, animal control, transportation assistance

…Drugs

…Drugs in Larger communities

…Drugs, alcohol, fast food, not enough exercise...

…Drugs, cats, not enough healthy eating

…Drugs, water & air

…Dumping trash & dead animals; people's poor health, poor hygiene; people not washing their hands in public places; poor eating habits; nasty dirty public restrooms

DWI's are high, no place to work out for free, health services are to expensive
…Economically disadvantage people and older citizens with little or no financial help for doctors and or dentist. Plus, many are lacking education in correct eating patterns resulting in diabetes and obesity.

…Education & language barrier
…The water is bad

…Not having sufficient public services
…EMS service (Capital Ambulance) - it's a joke. It's obvious they don't care (first-hand service providers up to owner) or they would improve their service of their own free will. And it seems like the state doesn't care either, because I know of complaints that have been submitted, but nothing has been done to improve service. In fact, a friend's relative actually died because of their incompetence. Everyone should be able to feel confident that should they need ambulance service, they will be taken care of in a quick manner, by competent staff, with equipped vehicles...and that just isn't the case. It's sickening, frustrating, maddening, and a real shame. I hope no one ever has to depend on our local EMS service - it would be better to drive yourself to the ER.

…Everyone needs to be able to get healthcare, and help with their medications, even people at the age of 30 to 65 years of age.

…Everything

…Everything costs money

…Exercise, eating healthy, stress

…Failure to provide low cost health care. Failure to form a network of doctors who donate their time in the interest of health instead of their bank balance
…Fast food rest; people not having enough to eat; unemployment

…Fast food

…Fast food & laziness

…Fast food and too much stress from prices being too high
…Fast food no activities

…Fast food restaurants - only one gym in county

…Fast food restaurants, Water is undrinkable

…Fast food restaurants. Lack of exercise
…Fast Food Restaurants

…Fast food Services
…School district food services

…No hike & bike trails

…Fast food, no physical activity (no decent gyms or programs)

…Fast food, smoking/drinking, not enough exercise

…Financial problems for most of our community
…Financial support, too many people without jobs. They don't have they money to take care of themselves and/or their children.

…Food, shelter

…Free exercise groups, knowledge of nutrition,

…Funds being properly distributed

…General way of thinking. Poor habits. No interest in taking educational classes
…Generally poor economically

…Government, red tape, money

…Habitually eating unhealthy and not exercising regularly.

…Haven't thought about it
…Health care for the uninsured

…HEALTH INSURANCE

…Health problems are not a really big issue. What is a issue are the uncontrolling drinking and driving we have in our community

…Healthy food options without costing a ton of money, extreme cost of medical

Healthy places to eat out
…Exercise facilities for low-income.
…Mental health services for children and teens closer to Lampasas.

…Help from the city

…High cost of healthy foods. People 'on the go’
…I am very sensitive to chemicals, and I frequently find the air to be filled with smoke from trash burning (not clean wood), both in the city and in the country, pesticides, fertilizers, and more recently, a gas of some kind. There seems to be little regulation to keep our country air free of toxins. With the rise of cancer among people I know in this area, I wonder if there is a connection...

…I believe lack of knowledge and over priced 'healthy' foods.

…I believe the lack of positive social activities for teens and adults impacts this community negatively. I think it contributes to the substance abuse, truancy and drop out rates as well as the number of teen pregnancies.

…I can't think of any major problems, other than the usual that affect all of America.

…I don’t know that we are any less healthy than most areas. We, as an area, would be healthier if we and exercised in a more disciplined way.

…I think it is pretty healthy.
…I think that people are just too busy to care
…I think the water and the horrible smell by 3rd street going toward the school
…I think there need to be more sidewalks so that people can walk safely which in turn provides good exercise.
…I think we are healthy
…I think we have too many fast food restaurants. I would like to see more establishments with an assortment on their menu, not just hamburgers, chicken, and pizza etc.
…IF you don't have insurance, they don't want to help!
…If you don't live in the City of Lampasas, smaller communities don't offer much of anything (Kempner).
…Ignorance, income
…Illegal dumping, tires, trashing highways and roads
…IM NOT SURE
...I’m sorry – I really don’t know

…Inactivity

…INCOME

…SIZE

…BUDGET CONSTRAINTS

…Indigent uneducated populace

…Individual decisions

…Individual responsibility ---- exclusively-----

…Individuals

…Individuals making poor decisions about nutrition and seeking health care. It is not the fault of the county.

…Individuals not being responsible for themselves wanting blame everything else and everyone else

…Is our water supply safe? Availability of junk food for teenagers
…It is a rural setting.

…It is too easy for people to access drugs. The use of these drugs, such as marijuana prevents Lampasas from being healthy.

…It's a community of haves and have nots - Those with money and insurance do far better than those without both. They can afford good food, education, exercise etc.

I've seen workplaces (welding) where trash, etc., covers the workplace. Looks so unhealthy and out of control.

…Jobs

…Kids running around at night, drug use and alcohol use by minors and adults. Also money is a problem.

…Kids see parents do it and they follow suit: sitting in front of the TV or computer and not getting outside and getting exercise and not eating healthy - just grabbing a hamburger from McDonald's everyday instead of fixing a healthy meal most nights
…The lack of prevention information and programs
…Lack of a community gym such as Galloway-Hammond in Burnet, TX
…Lack of adult activities to stay active

…Lack of areas to work out; fast food places;

…Lack of community activity center.

…Lack of concern

…Lack of coordinated effort to provide safe parks/recreational activities or civic center that provides safe area to exercise....indoor walking track for elderly, indoor pool for swim teams to enhance water aerobics for elderly, lack of shoulders on all county roads for kids and family to cycle safely.

…Lack of doctors

…Lack of doctors (gp's and specialists), lack of education (continuing) in existing doctors, lack of availability of healthy restaurant options

…Lack of education

…Lack of education about healthy living.

…Lack of education and personal responsibility

…Lack of education for adults on the lifestyle needs and changes necessary for healthy living.

…Lack of education of the public, public doesn't perceive as important.

…Lack of education, lack of community activities/exercise programs

…Lack of education, stuck in tradition

…Lack of exercise and lack of recreational facilities. There is nothing in Lampasas for kids to do.

…Lack of exercise

…Lack of exercise + fast food and frozen meals
…Doctor offices are too full, it took 2 months to get appointment. Need to bring in more doctors
…There's nothing to do. We go to Cove & Killeen to see movies, play games, and go bowling.

…Lack of exercise and fitness programs

…Lack of exercise opportunities for adults, restaurants that offer high fat, high calorie foods.

…Lack of flu shots early

…Lack of free organized physical programs for all ages with emphasis on healthy dietary choices
…Lack of funding for healthy foods and healthy lifestyles. It's costs way too much to join a gym and to buy healthy foods consistently. I can't afford to keep health insurance on my college age girls because it's too high, so I pay for them to go to the college clinic if they have to-God help us if they really get sick!!

…Lack of funds to provide a recreation facility available to children as well as adults.

…Lack of good restaurants
…Drug abuse.
…Lack of public knowledge of services available
…Lack of Health Education. Lack of realization that obesity is a large problem
…Lack of healthy restaurants, fast-food and sit-down. There are TOO MANY fast food chains in this county! Lampasas also lacks safe walking trails/paths/sidewalks to encourage walking downtown and to establishments.

…Lack of income
…Bad habits
…Busy life style

…Lack of information-or individuals inability to read the information that they receive because of the invincible attitude (that's if they obtain the information) of a lot of people.

…Lack of knowledge

…Lack of leadership in attaining government grants for a well rounded system of health services

…Lack of opportunity. Healthy (fast) food establishments
…Lack of parks/recreation facilities, places to ride bikes, skate, etc.

…Lack of Physical and Community Physical activities

…Lack of physical education instruction for non-school aged individuals;

…Lack of Places for adults/children to go to exercise - public trails (safe) public gym, etc....

…Lack of places to exercise
…Lack of programs geared to being healthy and location

…Lack of programs that are free or low cost that target exercise and healthy eating. Also, few restaurants offer healthy food choices. Lampasas also has little to offer in recreational activities, especially for teens and adults. I see this as a motivating factor for teens to engage in risky behavior such as alcohol/drug use and sex.

…Lack of public awareness of conditions, needs, and what services are available. Lack of family cohesion...insufficient child rearing - lack of moral codes within the family unit...many broken homes, single parent, economically depressed families, crime as a way of life, and acceptable by the family unit...living on the dole...child bearing as a financial benefit - not requiring persons on welfare to ' p ' in the bottle to get money or food stamps...persons on welfare spending money on alcohol, tobacco, cable/satellite TV, cell phones instead of wholesome groceries.

…Lack of public recreation. Cost of healthy foods, not enough sources. Public schools all carbs on menus
…Lack of recreation, lack of healthier fast food choices & expensive produce.

…Lack of recreational facilities, parks, etc

…Lack of safe places to walk/run/bicycle etc.
…Not enough education and promotion on sex ed/family planning/birth control- mom's with 2 children and on WIC should be required to use birth control or lose benefits.
…Education on bullying/anger management

…Lack of services for people without health insurance. Also, not enough primary care physicians or nurse practitioners

…Lack of social / recreational activities & businesses

…Lack of specialists and options for family doctors

…Lack of stuff to do
…Lack of things for kids to do in the summer

…Lack of unity

…Lack of variety of health foods in the local stores. I have to travel to Austin or Killeen to get a good variety of gluten free, as well as other options - weigh watcher foods, quinoa, etc. I often can't even get extra lean ground turkey, have never been able to get ground chicken. There are very few healthy food options.

…Lack of variety of physician availability; Lack of medical insurance

…Lack of walking trails and affordable fitness centers.

…Lampasas County is a healthy community. So nothing

…Lampasas has a lower than average annual salary which makes it difficult for individuals to buy or afford health and health care.

…Language barrier
…Communication - lists of services available & agencies to contact

…Laziness

…Laziness & ignorance

…Laziness on the part of people. Too many fast food restaurants and not enough healthy dining. Schools not requiring physical education and reducing PE and recess periods for younger students
…Limited Medical facilities
…Most cannot afford a whole day off to go to Temple for treatment or counseling if they can afford care at all

…Limited resources with regards to transportation to and from medical appts

…Limited supply of places to eat out, it's either fast food or very few restaurants that offer VERY limited choices
…Littering on streets, lots not being cleaned.

…Littering, Cars, Water Pollution

…Little assistance for mid to low income families. Lack of family recreation areas - especially after work hours
…LITTLE TO NO LOW COST OR FREE ACTIVITES FOR CHILDREN TO STAY ACTIVE YEAR AROUND

…Living active lives, and getting outdoors with their families.

…Living situations being less than satisfactory. Ignorance of how disease and virus is spread.

…Local health care

…Loss of medical assistant to individuals w/o insurance
…Lots of allergens especially red cedar

…Lots of people can't afford health care or medication.

…Lots of things. Poor diet. Lack of exercise. Social class discrimination by community and county administration. Lack of assistance programs. Overburdened Clinics. Housing conditions are atrocious. Education is pathetic. Abstinence education is a joke and because there is no access to birth control for teens, teen pregnancy is a huge issue. The 'Good Ole' Boys Club' can do whatever they want regarding driving (seatbelt laws and speed limits are ignored, drinking & driving is rampant). Pregnant women have to drive out of town for services. Children on Medicaid have to fight to see a doctor for Health Steps and are regularly discriminated against by the primary clinic in Lampasas. No Dentists accept Medicaid in Lampasas County. No Vision. No dental or health services for low income families.
…Lousy Doctors - Hospital that is nothing but a first aid station.

…Low income

…Low income community. Needs free or reduced price medical care for uninsured and unemployed.

…Low income families who are addicted to drugs or alcohol.

…Low income levels - no health insurance

…Low income, elderly, drug abuse, neglect.

…Low income, inability to afford insurance

…LOW INCOMES

…Low levels of education, illiteracy, absence of wellness education

…Low socio-economic status

…May be the water or power lines - we just seems to have a lot of people with cancer.

…Medical treatment

…Members of community with mental health needs are unable to obtain services. These individuals (many of them) often self medicate with illegal drug use because access to mental health care programs is so difficult to obtain.

…Mentality of people living here, cost of healthcare, expenses that accompany receiving healthcare at larger facilities

…Money

…Money (low income)

…Money to get what the people need

…Money to obtain services.

…Mostly in the Kempner area: Little places to go. Park is always closed. No walking or bike riding trails. No activities that bring the people out. Grocery store so far away although I do appreciate the dollar general.

…necesitamos en lugares publicos personas que hablen espanol; Los policias son rosistas con el Ispano;

…Need a lot more mental health counseling. Need affordable health insurance or a free clinic.

…Need family planning clinics to help parents that their kids maybe getting into sex and can't seem to talk to them on their own. And, 1# give out condoms. Maybe even the Plan B pill before they get pregnant.

…Need more biking trails and outdoor parks for children to play. Public park is too small. No place for kids who like to skate board or ride bike to ride.

…Need more healthy based eating establishments.

…Need more medical and dental for the families that don't qualify for Medicaid and no insurance on minimal wage.

…Need more recreation
…Need more things for teens to do here in town such as a movie house.
…Need smoke free public places
…Need more recreational areas/fitness areas
…Walking trail/sidewalks

…No indoor pool

…No insurance. No money.

…No motivational ideas

…No one seams to care enough about Lampasas County to fix the problems that are present and stopping new ones from popping up.

…No real 'healthier' non-fast food restaurants

…NO restaurants - all fast food

…No satellite health clinics. Poor access to health resources. Affordable healthy food/nutrition counseling. Free health fairs in every Lampasas city with diabetes, heart disease screening
…NO SERVICES AVAILABLE

…No Spanish speaking doctors

…Non-caring people polluting our waterways with their trash.

…Not being clean

…Not enough Dentists that take Medicaid & Specialists

…Not enough activities and healthy eating establishments

…Not enough activities for children--skateboard parks, etc.

…Not enough available year-long swimming facilities.

…Not enough entertainment

…Not enough exercise.

…Not enough fresh produce available

…Not enough funding for local government agencies (ex.polic dap.)

…Not enough good paying jobs and lack of medical insurance

…Not enough healthy eating establishments and no really good vitamin store, i.e. GNC.

…Not enough medical (affordable) insurance offered thru employer.

…Not enough places for families to become involved in physical activity

…Not enough places for low income families

…Not enough places to purchase healthy food

…Not enough programs to get people involved or concerned about their health

…Not enough resources

…Not enough sidewalks, no walking/jogging trails, few weight loss support groups

…Not having a good parks and recreation programs for the kids as well as for the adults.

…Not having enough indoor recreation for adults, not enough jobs

…Not sure

…Not welcoming to people that are outsiders

…Note: County Road 1403 is very dangerous. Road too narrow, no sides on bridges going over deep ravines.

…Nothing really!

…Nothing really. There is a high accessibility for drugs in this area.

…Nutritional Foods

…Obesity
…Diabetes
…Cancer

…Obesity
…Poor food habits
…Lack of exercise

…Obesity, lack of educational programs; i.e. programs to prevent teen pregnancy, sex education, programs for mental health.

…Obesity, lack of recreational opportunity

…Obesity, poor eating habits, lack of exercise, lack of health education, low socioeconomic status. Most job opportunities are with small businesses that cannot afford to provide insurance to employees.
…It also seems to me that there are a great number of people not working in Lampasas county... disabled, unemployed by choice, etc.

…Only one place in town to exercise for adults and the rate to be a member is twice the rate of any work out facility in other towns. Example Burnet has a community center that offers classes and programs for the community to be healthy. Also a swimming pool that one can maintain open all year long with out shutting down due to maintenance probs.

…Our habits, individual life styles

…Outsiders who litter

…Overall I have to say that Lampasas is a pretty healthy community

…Overeating

…Peer pressure and less involvement with eating healthy and not enough exercise

…People

…People are not going to eat healthy be healthy until they have a health issue. I also believe that you should be able to buy candy or coke (junk food) with food stamps. When I worked at Wal-Mart part time I witness people using food stamps to buy junk food and I don't think they should be able.

…People being too busy

…People being uneducated about how to cook healthy foods
…Not having daycare at the local gyms.

…People burning trash in open containers and during a burn ban. This greatly affects asthmatics health.

…People do not spend enough time outside walking/playing.

…People don't eat healthfully enough and do not exercise enough. Healthcare prices and health insurance are too expensive because of government mandates and interference in the marketplace. Some people are overmedicated/over treated because more incentives exist to favor pharmaceuticals and surgeries than to advocate prevention, healthy habits, stress relief, etc.

…People don't have health insurance and don't have the money to go see a doctor.

…People eat out at lunch. There are not many healthy choices for restaurants.

…People Littering and not recycling

…People not disposing of their trash properly.

…People not staying home when they have a contagious disease i.e. flu, cough, etc

…People smoking, doing drugs, alcohol abuse

…PEOPLE THOUGHING TRASH

…People who don't take baths.

…Personal choices, dietary especially, but also alcohol/chemical dependency & tobacco

…Personal decisions and a lack of counseling for them

…personas sue agan ejeacisio

…Physical/ exercise Programs- Support, availability, distance
…Pollution

…Poor choices for our eating establishments
…The choice that our citizens make not to participate in activities that are offered.

…Poor diets --- lazy kids --- not enough recreation opportunities (especially indoor)

…Poor eating

…Poor eating habits, lack of physical exercise programs at a low cost.

…Poor eating habits, too much fast food, not enough exercise, too much prescription use, not seeking the Lord Jesus

…Poor eating habits. Lack of time of families taking time to exercise and sit down and have balanced meals.

…Poor economic status of general population

…Poor economy

…Poor economy, poor education of most 'natives', discrimination(race,ethnic,socio-economic level). Most people here are not receptive to change to improve themselves and their community
…Poor education of citizens

…Poor hygiene practices- the lack of them in the home

…Poverty and lack of education

…Poverty
…Unhealthy, or untasty healthy, food in the school cafeteria's.
…Lack of healthy choices in the Middle School and High School Cafeterias, i.e., no salad bar, for example
…No community exercise programs, such as aerobics, exercise groups that walk or work out at the park, adult basketball or volleyball (organized or open gym).

poverty, lack of health insurance, too high premiums for insurance, low paying jobs
…Public water has a gridy, powdery awful taste. Unfortunately it is what makes all of the sodas, teas, and coffee in the local restaurants.
…RECREATION PROGRAMS
…Resources
…Rivers need to be cleaned up.
…Rural homes, lack of transportation, inexpensive medical and doctors, lack of information getting out to those around the area.
…School districts making the decision to remain open even in negative temperatures, failure to provide medical care to those without health insurance, failure to have a reasonably priced doctor or dentist (at $64 per office visit or $250 to have a tooth pulled, some are making the choice between food/medicine/housing or being treated). Also, no medical care for women past child bearing age
…Self Control
…Severe poverty and a lack of doctors willing to take a cut in pay to establish practice here.

…Sick people

…Sick people going to work & school

…Small-mindedness - Small-town mentality
…Smoking

…Smoking! There is a huge amount of cancer - we are a hot spot.

…Smoking, diet, and lack of exercise

…Smoking, drinking, poor eating establishments

…Some of the people that live in Lampasas County (e.g.: alcoholics, druggies, bullies)

…Southern cooking--fried food, lots of pork, few vegetables

…Southern fried cooking

…SPECIALIZED MEDICAL CARE
…VISION SERVICES
…POOR DIAGNOSES

…STORMS fast food chains

…Stress

…Sulfur Creek

…Sulfur in the water. Elderly and sick people
…Sulfur in water and air. Elderly and sick people live here.

…Sulfur!

…Teaching individual choices and personal responsibility

…Teenagers getting alcohol/drugs from adults. Fast food that sucks
…Texas Health & Human Services

…The amount of drugs in the county.

…The amount of fast food restaurants there is and no where to workout except snap fitness.

…The availability of healthy foods

…The choices people make.
…Uninsured/underinsured
…Cuts to social service programs
…Private Physician offices who don't accept Medicaid
…The cost of health of insurance

…The cost of healthy food in comparison to junk food.

…The cost of medical care and the lack of affordable health/dental insurance.

…The girls in Lampasas.

…The doctors here are more 'old school'. They are not up to date on modern medicine.

…THE ECONOMY IN LAMPASAS COUNTY IS HORRIBLE AND PEOPLE HERE IN GENERAL DO NOT WANT CHANGE. NEW BUSINESSESS (OR RATHER BUSINESSES THAT WOULD EMPLOY A LARGE NUMBER OF PEOPLE) ARE NOT WELCOME HERE MAINLY BY THE PILLARS OF THE COMMUNITY AND NATIVES, FAMILIES WHO HAVE LIVED HERE FOR GENERATIONS. WITH NEW BUSINESS COMES NEW VISION, NEW PERSPECTIVES AND MORE PEOPLE WHO COULD BRING MUCH-NEEDED IMPROVED CHANGE.

…The help from the mission

…The lack of a recreational facility
…The lack of exercise and community programs. An increase in parks and community sponsored programs would encourage more individuals to become active. The locations we have are very limited in the variety of exercises as well. I would love a place to swim laps.

…The lack/limited education among its residents, limited community resources and services.

…The number of stray animals (primarily cats) in eastern Lampasas county and the lack of an enforceable policy to deal with them.

…THE POOR ARE UNABLE TO AFFORD FRESH VEGETABLES, FRUIT, FISH, AND LEAN MEAT.

…The poor choices of the citizens of the county.

…The quality of heath providers

…The thing that keeps it healthy is the fact that good people live in it care about the health and their communities.

…The trash by or roads...183, 190, 281

…The water

…There are very few doctors in the community. When you are ill, it takes a few days to see the doctors. I believe that many people use the hospital as a clinic, not an EMERGENCY. I believe that we should have some sort of Urgent Care Clinic in the hospital that can utilize a PA or NP for coughs and colds and minor injuries.

There are very few/ limited outdoor or indoor recreational centers here. Burnet has a very nice community gym with year round indoor/outdoor pool. Lampasas has not made that a priority. Going to places here for social activities is not pleasant when you have to be exposed to second-hand smoke. Our local stores have very limited selection for healthy/organic foods. The same goes for the food establishments--there is no focus on healthy, nutritionally dense foods that still taste good.

…There is a lack of exercise opportunities. There isn't any recreation center where youth and adults can participate in athletics or exercise classes e.g. aerobic exercise, adult basket ball, volley ball, work out facilities. The side walks are in such poor condition it makes it difficult for people to walk around town. This community is not pediatrician friendly. There needs to be bike lanes. There isn't a bowling alley. The pools are not open at convenient times for adults to swim and there are no water aerobic classes for adults. What about tennis courts?
…There is nothing for the kids to do in Lampasas. They need activities to go to so they do not have to drive to neighboring towns and be out late at night on the roads.

There seems to never be anything to do. Kids don't have any like recreational activities to do, like bowling or even like programs that take kids on educational trips like camping and things like that.
…To be honest in a small town I think the active involvement in local events keep us all from being able make the take to live a healthier life.

…To many alcohol beverage sales and not enough recreational activities (movie, theater, putt, putt, bowling)

…To much consumption of fast food(lack of a good healthy diet)

…Tobacco use

…Tons of fast food places, not enough healthy choices

…Too many fast food restaurants, no really good parks to play in for the teens. Like a sand volleyball area, swimming pool(s) (one for kids, one for adults to exercise in) that are up and running, maybe even indoors for year around use), covered pavilions for basketball. Widespread drug and alcohol use in students and adults
…We also need to set up clinics to get pets their shots and spayed or neutered, we got tons of vets, they could help out with programs to encourage this, like in other cities/towns

…Too many fast food restaurants. We need more fancy/healthy restaurants.

…Too many fast food restaurants

…Too many Meth labs!!!!

…Too many people that can't afford health care that have to work or go to public places sick touching and handling things that other people touch

…Too much fast food and not enough at home family meals

…Too much fast food.

…Too much money spent on frivolous things instead of necessities
…Restaurants do not offer healthy choices
…Too many allergens
…Too much unhealthy fast food!
trash an pollution
…Trash building up in front of so many houses, wild dogs running uncontrolled, possibly not vaccinated, condemned buildings with people living in them
…Condemned buildings with people living in them
…Trash in front of so many homes. Wild dogs running uncontrolled; possible unvaccinated. Condemned homes with people living in them
…Trashy broken down houses around town
…Trashy yards, old dilapidated buildings that need to be torn down, unauthorized dumping grounds in areas like Indian Valley which can breed rodents
…TV
…Uncontrolled animal problems, care of pets by owners. Unsafe neighborhoods …Unsanitary dumps close to homes.
…Unhealthy food options
…Vehicle exhaust
…Very poor quality waste
…Wanting to not pay for infrastructure, they don't want to raise taxes or expend $ to attract new stuff here which in turn would bring better health care, see change as bad, are used to inferior care and having to drive over 1 hour one way to go to drs. so they don't see it as a problem.
…Wasteful spending is a big issue. Another is not allowing businesses into the area that could improve the area. Most of the local eating establishments are unhealthy or fast food.
…Water & sewer plant

…Water and food service sanitation. Restaurant cleanliness and education on spread of infections, germs and disease. Animals in living area without sanitary restrictions and shots, etc.; Sick children in business or public areas spreading sickness when they're not permitted in school because of being sick.

…Water supply. Lack of good primary care doctors
…Water, sewer plant to close to homes

…WAY TO MUCH FAST FOOD

…We are new residents

…We are very limited on Physicians in our community and I believe there are a lot of people without health care they are in middle class can't afford to pay for health care but don't qualify for free health care!

…We don't have enough Doctors and specialist in out area.

…We need a vision center

…We need healthier choices for Restaurants; We need Better Produce at Grocery Stores/more variety; Our uninsured need help w/ medical services

…We need more dental providers that see Medicaid recipients. Lampasas also needs a free medical clinic and dental clinic to provide services to patients that don't have financial resources or insurance.

…Wrong thoughts

What organizations work to improve the health of Lampasas County?

· AgriLife Extension Services
· Adult Protective Services

· Alcoholics Anonymous

· Ambulance
· American Heart Association
· Angel Food Ministries
· Animal Clinics

· Animal Control

· Animal Shelter

· Animal Health Commission
· Athletics
· Austin State Hospital

· Baptist Churches

· Biking Programs
· Books for Kids
· Bowling Alley

· Boy Scouts
· Boys and Girls Club
· Catholic Church Pantry

· Chamber of Commerce
· Christian Organizations
· Churches
· City Government
· City of Lampasas Exercise Program
· City of Lampasas (Parks and Recreation Department)
· Clinics
· Coats for Schools
· Code Enforcement Officer
· Community Resources Coordinating Group (CRCG)

· County Board of Health
· County Government
· City Hall (Exercise Classes)
· County Commissioners

· County Health Officer
· Covenant Church

· Curves
· DAV (Driver Program)

· Dentists
· Department of Assistive and Rehabilitative Services (DARS)

· Dialysis Center

· Doctors

· Emergency Medical Services
· Family and Protective Services
· Family Medicine Clinic
· Family Planning
· Economic Development Corporation/Committee
· Fire Department

· Fitness Gyms
· Food Banks/Programs

· Food Stamps

· Fort Hood

· 4-H

· Free Clinics
· FRIEND Lampasas Animal Shelter

· Future Farmers of America
· Grace Fellowship (Upward)
· HCCA Agency (Senior Center)
· Health and Human Services
· Health Department (DSHS)
· Health Fest

· Health Outreach Services
· Healthy Smiles

· Head Start

· Hill Country Community Action Agency

· Hill Country Transport

· Home Health
· HOSA

· Hospice

· Hospital (Community Outreach)
· Hospital Social Worker

· Hospitals
· Keep Austin Beautiful

· Kempner Fire Department

· Kidney Center

· Kiwanis

· Lampasas Association for the Arts

· Lampasas County Child Protective Services Board
· Lampasas County Health and Wellness Coalition

· Lampasas County Youth League Association

· Lampasas Fit Club

· Lampasas Health Center

· Lampasas Health Department

· Lampasas High School (Student Organizations)
· Lampasas ISD (Use of Physical Education Facilities)
· Lampasas ISD (Summer Food Program)

· Lampasas ISD Wellness Program (School Employees)
· Lampasas ISD (STEPS Program)

· Lampasas Mission
· Lions Club

· Lometa ISD
· Lower Colorado River Authority

· Meals on Wheels

· Medicaid

· Metroplex Hospital (Wellness Program)
· MHMR
· Ministerial Alliance

· Mobile Dental Unit for Children

· Movie Theatre

· Narcotics Anonymous

· Neighbors

· Newspaper

· Optometry

· Outreach Health Services

· Parks (Summer Programs)
· Pharmacies

· Physical Therapy Clinic

· Police
· Putt-Putt
· Red Cross
· Rehabilitation Therapy Businesses

· Rollins-Brook Hospital (Health Fairs)
· School Counselors

· School Health Advisory Council (SHAC)

· School Nurses
· Schools
· Senior Center
· Seton

· Sheriff
· Snap Fitness
· STEP Program
· Swimming Pools
· Taxi Services

· Texas Home Education System

· Transportation Services
· Tumbleweeds
· Vision Lampasas

· Waste Management

· Water Quality Board

· Weight Watchers

· WIC
· Youth Sports Organizations

Over the last three years, how have the health needs of Lampasas County changed?
…Increased
…A little.

…About the same

…Aging community

…An aging community, overall rising healthcare needs, teen pregnancy waxes & wanes

…Appears to be an increase in obesity, diabetes & related illnesses
…As a teacher, I see more sedentary children with sedentary parents. There aren't family oriented activities or facilities where a family can exercise together, with the exception of some walking trails.

…AS THE POPULAIION AGES, MORE TRANSPORTATION ASSISTANCE WILL BE NEEDED. MORE SCREENINGS, MORE IMMUNIZATIONS OFFERED.

…As the population ages, there is an increased need for specialists in various areas of medicine. We have many dedicated doctors who travel to Lampasas to help.

…Better educated to recognize need
…More modern and better facilities
…Good medical services

…Better hospital

…Breast cancer seems to be running rampant in our county--so many cases it seems almost suspicious. We have a new clinic, Seton, which has opened up access to more general practitioners, which was sorely needed.

…Brought in more doctors

…Building more facilities to help

…By incorporating school health in the community

…Cancer is more frequent & on the rise

…Can’t say

…Changed very little

…Children are more obese and more asthmatic

…Cleaner hospital, Free Metroplex wellness program, free checks for total cholesterol, glucose, blood pressure & body composition analysis

…CONTINUALLY IMPROVED ACCESS

…Costs have gone up and everyone is getting older

…Diabetes has risen, cancer related deaths has risen, and brain tumors have an unusual count for such a small area, and no research into a possible cause for so many of the brain tumors. Mental health care is a joke in this area. The state supported clinic would rather give drugs than counseling, and often personal is careless about speaking to one patient about another.

…Diabetes worse, breathing problems

…Disease is growing...of all kinds

…Doctors are more expensive.

…Doctors are more interested in the money, than the needs of patients.

…Doctors too quick to prescribe 'pills'--fix the symptoms not the cause-just add another pill
…Affordability of health care-increased cost-families drop insurance and put off dental and medical care
…Don't feel there has been changed

…Got more doctors

…Don't think that they have challenged very much, either way

…Dramatically.

…Drugs are more rampant

…Due to financial difficulties more people are not insured

…Due to the downward spiral of the economy, many people do not have the financial means to obtain healthcare for themselves and their family. Lack of insurance benefits and increased cost of insurance benefits have also contributed to this problem. There must be a low cost alternative for medical, dental, and mental health needs in this community. People can barely afford to go the doctor for health check ups and emergencies much less pay the cost of travel to obtain many of these services.

…Economy in slump can't afford doctor or dentist

…economy is getting worse, we must work together to stay healthy.

…el nuero hosiptal, scott

…Elderly population increasing - only option is nursing home or go broke.
…Employers providing awareness to their employees.

…Families need more help with housing, food, and clothing

…Family medicine health clinic customer service.
…Seton Medical came in does a good job does not have all necessary equipment and not on 'Medicaid' list for service.

…Federal stifling

…Fees to see drs have gone up too much

…Fewer individuals covered by insurance.

…FLU SHOTS PROVIDED

…Food

…General economic decline has lessened access to health services

…Get more exercise

…Getting older citizens and more lower income families in town.

…Good clean water is in greater demand

…Good for the Mexicans poor for the whites.

…Gotten worse

…Greater mental health needs. Need for pregnancy services and to be able to deliver babies in Lampasas.

…Growing Populations

…H1N1

…Has gotten considerably worse.

…Have become worse

…Have not been in this county for 3 years, can't answer at this time.

…Having Seton Clinic, the dialysis center and hospital expansion have been improvements

…Hospital expanded with new services, Seton came in

…I am not sure.

…I believe they have become worse.

…I can't see that the needs have changed much over the last three years; We still lack physical education and opportunities for adults to participate in physical activities;

…I do not believe that they have changed.

…I don't know I have never been to the doctor because I can't afford it.

…I don't know I only come to Lampasas for work nothing else.

…I don't think it change at all. This a major problem here in Lampasas county.

…I don't think they have.

…I have noticed that some have been able to pay for medications needed

…I have only lived year for a year and a half.

…I have seen HEB & Wal-Mart try to bring in healthier foods, but I guess not enough people buy it so they are always discontinued quickly. I see more and more people at the one and only gym and know that we would benefit from running trails. Even street lights at night would help us run at night. Most neighborhoods have very poor lighting making it unsafe for an avid runner as myself to hit the streets after 6 pm.

…I have seen it some improvements yet the drug use and meth labs seem to be worse

…I haven't seen a change

…I just see it as a mental and physical deteriorazation of families and individuals because of the financial strain.

…I see more and more obese children and adults.

…I see more and more people that can't afford health or dental care.

…I think as people age, they always will.

…I think it has gotten worse.

…I think its getting better due to the Lampasas Mission. The director is great.

….I think its getting worst

…I think that the family medical clinic is good for care and pricing, however the building is old and outdated, you can smell the mold when you walk in, the parking is terrible, the X-ray machine is so old that the x-rays are faded out I don’t think they could tell if a bone was fractured or broken.

…I think the water company changed by putting out different restriction rules – I’m sure they have, as population has grown

…Improved

…In Lampasas, health care is great. Kempner nothing far away. Not a problem for me. …But people around Kempner I have a heard complaining

…In Lampasas, the town has made a nature trail and a sculpture garden with a path. A new gym, 'snap fitness' has opened (a gym has also opened in Copperas Cove) and Subway is always hopping!!!

…Increase in drug use. Increase in suicide attempts and completed suicides in adults and young children.

…Increase in senior citizens, our community is aging
…Increase in cancer diagnosis
…Increase in teen pregnancies & single parenting

…Increase in the number of people who are uninsured and have limited access to healthcare.

…Increased drugs/teen pregnancy

…Increased population of younger kids with a lack of activities

…Increased populations, more diverse populations have moved into the county and are needing more services that are not available in our area.

…Increased use of the emergency department as a clinic

…It appears that the county is aging and will need more help with geriatric care.

…It appears we have more long term patients, with illness that is not about to be treated or cured on a local level.

…Its getting better, but not quick enough

…It's growing rapidly!

…I've noticed the upper respiratory & asthma increasing

…Job losses, not enough economic growth

…Keep streets clean

…Lack of affordable healthcare

…Lampasas County is growing. It seems like available Health Care and resources are not meeting those needs. As more people are classified as low income, more people qualify for various assistance programs, but the resources available seem to only decline.

…Lampasas isn't changing, that's the problem. It's an older community that caters to that sector. Young people have no options.

…Large population over 65 with low income and large population of children in low income. Not low enough to get government assistance.

…Meals in restaurants and contaminated water

…Less focus on personal health and wellness

…Less people have Insurance. Dr. to patient ratio has increased.

like everything else, they haven’t: people are still largely inactive and apathetic (unless change is involved) and everyone has to go out of town to watch/rent movies, see live music, find biking trails etc...what's crazy is we've got a downtown area and a riverside park that could be great venues for social interaction/live music

…Low self-esteem, job unemployment, sometime too much governments help

…Lower income families move in

…mas hospitales

…Mental health services declined, Salvation army displaced

...More allergies
…More and more education is needed for older adults in order to maintain their health and for them to pass down healthy habits to their children and grandchildren.

…More and more obese people in this town

…More and more people are becoming overweight. Also, alcohol and drug abuse are becoming more prevalent in our community.

…More citizens
…Medical advancements

…More diabetes, obesity, asthma/respiratory illness, cancer

…More diabetes?

…More doctors come part-time and improvements to the hospital.

…More doctors at Rollins-Brook Hospital

…More doctors coming to Lampasas

…More doctors to choose from more health services

…More drug trafficking

…More elderly people that don't seek medical assistance as needed.

…More elderly placed in care or nursing facilities because both (husband and wife) have to work to support their immediate family - this in turn causes strain on elderly to sell out there property early and a lot of time and as a forced sale due to availability.

…More elderly residents, more teen pregnancies

…More elderly
…More uninsured

…More families are moving in, more services needed to handle the influx.

…More flu shots available to public

…More handouts--through schools

…More heart problems, mental health of teens, alcohol and drug abuse. All of these problems have increased. Also more people with diabetes.

…More illegal migrants

…More meth

…More need for healthy eating habits
…Exercise

…More need for services, uninsured access issues, cuts in services (Family Planning & Heath Department)

…More needed

…More obese people and related problems

…More obese than ever leading to more diabetes and heart diseases.

…More obesity and diabetes

…More obesity

…More obesity, increasing number of low socio-economic status

…MORE OBESITY, MORE DRUG USE, MORE ALCOHOL USE, MORE TOBACCO USE. MORE TEEN PREGNANCY, MORE SCHOOL DROP OUTS, MORE STUDENTS WITH POOR ATTITUDE AND WORK HABITS. MORE YOUNG PARENTS WHO DO NOT PROPERLY DISCIPLINE THEIR CHILDREN
…More organizations forming for activities

…More overweight children

…More people - less services

…More people are reaching out to lower income families.

…More people getting sick with critical illnesses (i.e. cancer, heart attacks/strokes) and most don't have health insurance or money.

…More people have been diagnosed with diabetes.

…More people have moved in and the amount of doctors that the town provides is not enough to keep up with demand. Most people have to go out of town to get their health care needs.

…More people in low SES

…MORE PEOPLE MOVING HERE

…More people not able to afford medical needs.

…More people-elderly and disabled. more illegals
…More poor people needing more assistance

…More population, less activity...less safe activity with increased traffic, lack of roadway shoulders that are safe for families to cycle on or skateboard on. Increasing rates of obesity in all age categories, increasing rates of long term illness i.e. diabetes, cancer, arthritis and other inflammatory illness

…MORE SERVICES PROVIDED AT LOCAL HOSPITAL

…More specialties locally

…More substance abuse, more geriatric patients, more people without insurance

…More teens pregnant
…Drivers that are preoccupied/multi-tasking while driving
…Lots and lots of diagnosis of cancer, especially breast cancer
…Teen suicides

…More unemployed people so no insurance and no money for medical services.

…More uninsured people to due low incomes.
…More people needing food assistance.

…Most cannot afford healthcare. The economy is at a downfall which does not help matters.

…Most of the population in this county are not aware of what programs are available

…Moved from area for 15 years. Have just returned home from Austin, so don't know.

…Need to address obesity

…Needs have increased and less services available

…Needs of elderly, and uninsured

…New gyms opened

…NO ACCESS TO HOSPITALS AND DOCTORS IN LAMPASAS PENING EMERGENCY ACCESS TO TREATMENT

…No change
…Scott & White is growing great
…Emergency service is lacking

…Not much improvement

…Not much!!! Sadly.

…Not quite sure, only second year back here.

…Not really

…Not sure - info not available
…Not sure.

…Not sure. Only lived her for one and a half years
…Not that I've noticed.

…Not too sure. There are more doctors at the clinics.

…Obesity

…Obesity in all ages. Drinking and DWI problems in all ages
…Older citizen population

…Older population, obesity is a problem!

…Our Community is growing, therefore there is a bigger need.

…Our population has grown a lot and there are not enough general doctors who can see all the patients/ kids and I’ve need to have more specialized doctors for our area- urologist and allergy doctors also need more orthopedic doctors for our area.

…Our population is getting older. We need more assisted living places.

…Over the last three years, the needs of citizens have remained much the same

…People are becoming more obese and more out of shape. More and more people are being diagnosed with cancer.

…People are more sedentary

…People are moving here that are sicker.

…People are older and fatter

…People cannot afford to go to the doctor & if they pay for insurance they don't have the money for the co-pay &/or the medication; no money - doctors usually won't see you

…People do not go out and walk or work in yards.

…People don’t care

…Perception of increase of number of cancer cases, may be true or not

…Personally it all seems the same to me because not that many people have stepped up.

…Physician care has declined too hard to get in to see a doctor. Have to wait to get appointment - physicians out of office, not taking patients etc...

…Poor health habits due to many low income families with little education

…Poor never change

…Population growth without the growth of health care providers/services (that I am aware of).

…Population is aging, younger adults are moving to larger communities to find better paying jobs.

…Population is getting older, living longer with age related health issues. Hopefully, access to health care will not change. Currently, citizens benefit from close proximity to good doctor and hospital care.

…Probably increased use of Medicaid because of immigration and weak economy; many cancer diagnoses; aging population -- growth in demand for home health and care for conditions often related to aging (diabetes, heart disease, arthritis, etc.)

…Quality has dropped at docs offices

…Residents continue to age, attempt to live on their acres, no proper transportation assistance in town or county

…Seeing more Type ll diabetes in kids

…Seems the poor got even poorer or just died because they can't afford the expensive drugs
…Seems to have gotten worse

…Services cut. Difficulty in getting to placers when available
…SETON MEDICAL CENTER
…KIDNEY CENTER

…Sicker people have moved here and there is less health care for individuals.

…Stayed about the same

…The community

…The cost of health care has increased.

…The county is growing but the lack of parks and sidewalks have not improved.

…The flu

…The hospital ER sees more non-emergent medical care needs.

…The WIC program and CHIP have been advertised more and seem more accessible.

…There are more & more of us who are entering 'senior' age. I don't thing we have enough activity interest, support for us. More children are having babies. Some need family planning or at least lessons in child care.

…There are more immunization clinics

..There are more teenage pregnancies and its due to the fact Parents are not educating the children and not allowing the children to get educated.
…There are now more workout classes being offered. There are also vaccination clinics offered.

…There has been a need for more health care for the people who can't afford it.

…There has been a STEPS program implemented for exercise.

…There has been more need for shots.

…They changed just a little bit

…They have become more critical. I have seen the health of the general population decline.

…THEY HAVE MORE DOCTORS

…They have not changed over the past 3 years in my opinion...

…They have tried to make people more aware of the importance of eating a healthy diet of more fruits and vegetables and less meats and sweets.

…They haven't

…They've gotten worse.

…Things have increasingly been less.

…This is a retirement community that is effected by kids that have to come back to live with their parents due to the economy. A good pediatrician would be nice.

…This is my first year living here.

…Too Many Cancer Cases
…Too Many Drug Problems

…Too many teens having babies that we the taxpayers end up having to support. Don't like my tax dollars paying for 2 mins of thrill for stupid teenagers.

…Unsure, resident for only 6 months

…Unsure.

...Updating our medical supplies and care facilities

…Vision Lampasas making general public more aware of community

…We now have gyms that residents can go to.

…We've gotten fatter.

…WIC has gotten better

…With continued budget cuts, health services are becoming harder to obtain. If people can't access a clinic because they don't have insurance, they tend to stop taking their meds and therefore conditions such as Diabetes and Hypertension become uncontrolled.

…With the economic downturn, more people are unable to afford health insurance, so they neglect their health care. And those of us who do have health insurance also neglect our health care to a point, too, because co-pays & deductibles have gone up. It's very sad. Dental insurance/care, unfortunately, is a very low priority for people, too. I've noticed such a large number of Lampasas residents have poor oral health.

…Worsened

…Yes, the needs needed is school health status.

…Yes, they've gotten worse with the bigger population

…Yes-More doctors and clinics have opened.

Three years from now, how do you expect the health needs of Lampasas County to change?

…Better services, more health care needed!

…A healthier county

…A little worse, people are getting where they do not care or have the desire to help better themselves. Very sad

…About the same

...Affordable health insurance for all jobs

…At this rate, I expect them to get worse.

…Available health and dental care which is accessible

…Have more physicians to choose from some specialists in town - more services, so travel is not the only options for tests etc...

…Be able to get help, medical care, when need even to pay as you go.

…Become better for the average family.

…Better

…Better care for the mentally disabled and senior citizens

…Better doctor services, choice of doctors, and specialty doctors
…Better Water 'Top Issue'

…Better food choices, and healthy weight program/groups.

…Better for the Mexicans bad for the whites.

…Better medical offerings

…Better screening of doctors

…Better serve those in need of substance abuse and mental health treatment locally and to provide much needed transportation.

…BIGGER HOSPTIAL WITH MORE HEALTH OPTIONS AVAILABLE

…Cancer and diabetes on the rise. Too many obese children.

…Change drastically

…Change FOR THE GOOD

…CHANGES DUE TO ELDERLY POPULATION.

…con mas asistensua ala comunidad en forma humana
…Continue on current trend

…Continued decline due to demographically controlled economic decline

…COST MORE

…Decline

…Declining due to budget constraints and voters being short sighted regarding approving bond issues.

…Depending on economy, more indigent care

…Depends on healthcare reform, lower teen pregnancy, lower Medicaid use by those that don’ work & are able to

…Do not know but expect larger population

…Don't expect any change

…Don't know - but really would more health changes done financially.

…Easier and cheaper

…Educated and more advanced equipment to assist patients

…Either it will get worse or stay the same

…Espero qu haya mayor informacion y programas preventivos.
…Expect needs will continue to increase

…Fairly well
…Faster care in medical terms

…Fearful that they won't change

…For the better

…For the better hopefully

…For the better they will find the major health problems in people

…For the health services not to be so expensive

…Get fatter

…Get worse

…Great

…Greater Welfare Services

…Growing

…Hard for some families

…HAVE MORE DOCTORS

…Have more doctors to choose from.

…HAVE NO IDEA

…Health care insurance will become much more expensive as a result of the new health care law, and more difficult to obtain.

…Health insurance affordable to everyone & health aide to people with out jobs

…Health needs will increase

…Healthy living = healthy learning

…Honestly, not much.

…Hope it improves

…HOPE SO!

…Hope to have a free clinic, or some kind of funds to help the adults see a dr or a dentist for free.

…Hope to have a free clinic

…Hopefully bringing more recreation to the area, offering more free health screenings, continuing to offer free immunizations

…Hopefully for the better

…Hopefully for the better through education and assistance.

…Hopefully it will continuously improve.

…Hopefully more resources will be alleviated to help the youth and elderly citizens

…Hopefully more specialists, 24 hr pharmacy, more doctors or nurse practitioners
…Hopefully new doctors, medical updates, better laws/attitude on animal care.

…Hopefully there will be a decrease in teenage pregnancy and more sex ed. to decrease the STD rates

…Hopefully there will be more programs in school and open to the public that will educate residents.

…Hopefully to the better

…Hopefully we will continue to get more facilities for treatment that provide enough confidence that the local community will not feel the need to drive out of town to get quality medical care.

…Hopefully we will have a pregnancy and delivery clinic

…Hopefully, more needs met for more people

…Hopefully, more specialists w/o having to travel to other places.

…Hopefully, the underprivileged can get better assistance.

…Hopefully, they will be more diligent in eating a healthy diet.

…Hopefully, when the economy improves (jobs, costs of gas) more volunteers will be available to help and education seniors on better health conditions

...I believe there will be more medical assistance and cleaner environment (workplaces).

...I believe they will still be the same with no improvement

…I do not expect them to change. I hope that they will improve, but I do not EXPECT it.

…I do not see much change from the present.

…I don't because everything is too controlled by city council - kids need something and there won't be so much alcohol &drug abuse maybe.

…I don't care.

…I DONT EXPECT ANY CHANGES

…I don’t expect change to happen in three years

…I don't expect them to change.

…I don't know I only come to Lampasas for work nothing else.

…I don’t know I won’t live here in 3 years

…I don’t know what to expect, but improvements are needed! We need another clinic with specialized physicians (gynecology, pediatrics, etc.) and we need vision care services.

…I don’t see the health needs changing, rather staying the same unless new activities or opportunities are implemented in the community;

…I don’t - they *****.
…No allergy, asthma clinic
…No dental care for under or no insured ('were full – don’t do Medicaid')
…No gym (like a Golds Gym)
…No nice park besides one next to a sulpher ***** ***** creek to walk in (Do you really think people want to inhale that smell deeply?)
…They will still go out of their way for 'military' or 'Migrant' workers-taking advantage of big gov. dollars and letting regular populace suffer.

…I don't think anything will change.

…I don't think they will change.

…I expect improvement.

…I expect it to get worse.

…I expect it to only get worse, as costs rise.

…I expect it to stay the same cause everyone from the mayor to the council are old timers have insurance and don't care for change not only in health needs but everything else as well..

…I expect Lampasas to grow as well as its needs.

…I expect the population to grow older as the younger population moves away.

…I expect them to be come more critical. I think the health of the general population will only continue to decline unless there are some major changes.

…I expect them to continue in the same direction.

…I expect them to get worse.

…I expect them to improve through the people's willingness to see that they improve. 1) a safer community; 2) Wellness education 3) bicycle and walking trails 4) Major industry moved to industrial park 5) New housing facility for those incarcerated to give them hope in their future and to rehabilitate through the love of Christ.

…I expect things to only get worse.

…I have no way of knowing.

…I HAVENT THOUGHT ABOUT IT

…I hope they improve

…I hope they will get better

…I hope to see people being able to receive specialized services/therapies here in town instead of having to drive to Killeen, Temple or Austin.

…I hope to see positive health problems fixed and less to worry about.

…I hope we can get lifestyle related illness under control

…I hope we grow with the times and offer better services for the citizens of this community.

…I hope we have more health care places

…I just hope there is a change for the better.

…I really don't. Our town is small and poor.

…I really have no idea.

…I seriously doubt they will. I have often asked for a skate park and it is always rejected. We have nothing for our teens to do here and I have to drive my son to Marble Falls to skateboard. There are so many options that we should consider.

I think in three years there will be less and less people with health insurance.

I think that it will be about the same, I do not see the economy getting any better. I think that obesity will finally show its effects on this community because after 3 yrs the body will start showing the effects of being obese for so long.

…I think with the changes and reform in health care and in the economy, we will see an even greater need for improved health care in this community.

…I want more money to come in so people have better chance of getting help.

…I wish I could say I thought it would be better, but I don't see any push towards making that happen.

…I would hope services for mental health care become a top priority. Many of the problems (crime, domestic abuse, drug abuse, alcohol abuse) in the community are directly related to untreated mental illness.

…I would hope that those unmet health needs will be addresses

…I would hope to improve

…I would like to see a free clinic for those who cannot afford $68 doctor visits.

…I would like to see a program for family planning IN Lampasas. I would also like to see a place for pregnant teens to be able to go when they need help. We have nothing for them, and it seems like our pregnancy rates have been increasing?

…I would like to see more medical specialists come to Lampasas at least weekly so that people would not have to drive out of town for medical care (Ex. chemotherapy and/or radiation treatments)

…I would like to see more mental health services available to children, adolescents, and adults.

…I would LOVE to see an indoor pool!!! I would love to see a bigger gym/community area, like a YMCA. I think their mission to support and grow healthy families-inside and out- would benefit our community. Their efforts to support lower-economic families is great with income-based discounts, etc. Also, their commitment to child-oriented fitness/activities/day camps would be good for our growing families. Our community also needs greater support/services for expectant mothers and post-natal/breastfeeding support/education. Killeen is too far for most community members to travel to a LaLeche leauge meeting, a mid-wife or an OBGYN!

…I would think that community health will grow and offer more services.

…If I had the choice, a hospital that would accept the doctor of my choice.

…If someone is sick, they are cared for. If someone has cancer, they can receive treatment. I know of an individual that has been told to wait until Medicare kicks in while she has cancer now.

…If we don't make healthy changes, it will just get worse.

…If we don't train our men to be men and support his family, the government will have to support the families!

…I'm hoping to see more community programs for weight loss and healthy living; even a community gym that doesn't cost an arm and a leg. I'd like to see more mental health awareness opportunities for families and students that open the door to communication and talking about how tough it is instead of all the internalizing that's happening.

…I'm not sure.

…Improve somewhat

…Improved hospital services

…Improved I hope.

…In order for our community to keep up with the 21st century, and continue to attract people to our town, health needs will improve offering more education and services to promote better health.

…In the next 5 years we need to be careful; so the drug dealers do not come
…In three years, needs will be much the same

…Increase in elderly, and more uninsured

…Increase in health care, more attention from younger people of the needs for healthier lives, and hopefully a public ban on smoking.

…Increase need for Mental health and drug and alcohol treatment

…Increased need to emphasize exercise, healthy diet and healthy weight; greater need for care for aging population; health insurance costs likely to continue increasing dramatically

Increasing numbers from above. More teen pregnancies, more drug problems

Individual take more responsibility for their own health needs.

…Inspect the state of restaurants selling people food

…It may increase due to older citizens.

…It will get worse.

…IT WOLUD HELP IF MORE CLINICS AND MEDICAL FACILITIES WERE BUILT AS THE POPULATION GROWS.

…It would be awesome if there were places that worked with you to help you become healthy.

…It would be great if they'd decrease-current needs would be met-at least some of them

…It would be nice if the % obese would be less making fewer w/ diabetes and other related problems.

…Kempner will have more stuff to offer.

…Lack of physician coverage

…Lampasas County will continue to grow and will continue to experience high levels of Obesity and obesity related disease. Teen pregnancy will continue to rise as abstinence education is pushed as 'good', (It's not). Quality of housing will continue to decline as rentals are continuously neglected and owners can not update the plumbing, electrical and structural issues present in 80 year old buildings.

…Less fast food and more healthy restaurants.

…Lest availability for indigency (working) but can't afford and too much income for healthcare.

…Local doctors will be closer to retirement-will need to replace providers, aging population.
…Cost of health care and medication increase

…Making sure Lampasas citizens--read the stats, information, etc., that I hope is presented through newspapers, radiograms, etc, about health--its pros and cons.

…Many children are sick because parents are not educated on how to do preventive care of illness at home. They also do not their children to the doctor when they need to do so. - This is the lower income children/families that we deal with. Unfortunately their is a correlation between health and education. The parents who are more educated have healthier children.

…Improved
....Minor emergency care center, more choices other that one medical clinic
…More addicts, teen pregnancy, teen suicide, more std's

…More clinics - affordable insurance

…More cuts, less services offered.

…More demand due to decreased Public Services due to up coming State Funding Crisis

…More Dentists, more specialists

…More drug and alcohol abuse

…More elderly people needing assistance

…More expensive

…More health programs
…More recreational parks

…More healthier restaurants in the area

…More Hispanics willing to work and help their fellow man. !st aid care unit in lometa

…More indigent people, more elderly with out money, needing long term care

…More information available

…More medical providers/services will be needed if the population continues to increase. There will be a greater need for bilingual services.

…More obese if not making good decisions

…More of the same, plus more obesity related health problems, Will need more health care providers, May need more health care facilities as more people from other towns come here for their care, especially ER services

…More overweight children and associated diseases usually seen only in adults like HTN and DM

…More people seeking services

…More people unable to obtain health care due to lack of income/insurance,

…More people will be obese or considered unhealthily overweight.

…More people without jobs

…More people--more problems and less money

…MORE POPULATION GROWTH

…More senior citizens

…MORE SENIORS HERE NEED ADDITIONAL DOCTORS AND MORE SERVICES AVAILABLE TO SENIORS

…More social venues for families

…MORE SPECIALIZED MEDICAL CARE

…More teen pregnancies, WIC mothers, suicide/violence due to stress from economy and health care funding issues. More accidents from unfocused drivers
…More uninsured residents

…Need for more elder care

…Need more healthcare

…Need more help or health insurance

…Need to have an indoor pool for water aerobics

…No, we will only be more obese.

…Not all people will be able to pay for health insurance

…Not any better

…Not expecting any changes

…Not much

…Not much if nothing changes to make healthcare, including dental and mental , completely accessible

…Not much improvement expected

Not much! There is not enough commerce in Lampasas to bring the big, nice things that Texas has to offer. I hope that family fun is the priority. A nice water park, or attraction that bring the community together
…Not much, It's the ' State of mind' of younger individuals where bad habits begin.

…Not really

…Obesity to increase, population continue to age

…Older generations so need of health care

…Older residents --- more illegal immigrants

…People are going to be overweight.

…People to work together and do things together!

…People will need more mental and emotional support groups.

…People will need more money to pay for services.

…Probably for the worse due to cuts in education.

…Probably for the worst

…Probably wont

…Probably won't be much change.

…Problems due to the high drug use and obesity rate

…PROVIDE MORE GENERAL CARE DOCTORS, SPECIALISTS, AND VISION EYE CARE PROFESSIONALS.

…Public apathy

…They stop purifying the water
…Residents continue to age, increased population.
…If national health care changes, the trickle effect could hurt the older population, and families living under the federal poverty limit.

…Should improve

…Stay the same

…Steadily get worse if people do not make lifestyle changes - for themselves and their kids

…Still no place for the youth to participate.

…Stop burning trash keep the air clean help people breath better

…To get better and better insurance at work

…The care will be in greater demand.

…The heath needs will increase as it gets more difficult to obtain health insurance or even employment.

…The population is getting older Boomers will need more services.

…The same, if a concerted effort is not made to change our habits.

…THE SAME AS I KNOW

…The way they cut everything, we will not have the help that the county tries to help with.

…There will be less people getting health care due to the economy.

…There will continue to be more elderly citizens with health and transportation needs.

…They need better doctors and more equipment installed at hospital.

…They need to get better

…They will be in greater demand.

…They will become more demanding

…They will continue to go down if nothing is not done now to improve the health needs of the community
…They will get worse if something is not changed.

…THEY WILL GET WORSE. PRINTING AND HANDING OUT FLYERS ON HEALTH WILL NOT HELP OR SOLVE THE PROBLEM.

…They will increase.

…They won't

…Things will only continue to get worse.

…Things won't change. The city and county don't follow through with anything!

…Those that need health care services and can not afford them to be able to receive them.

…To be need more all around

…To be worse than ever

…To become worse, due to fewer Dr.'s, and unemployment.

…To get worse

…To increase with growth.

…To very good have good stuff for kids

…Unless health care reform moves forward, I expect the number of people without insurance or access to healthcare to continue to increase.

…Unless Obama care kills them off, more elderly with Alzheimer’s, age related problems, etc. Fewer doctors

…Unsure

…Urgent care clinic. More physician choices

…Vision Lampasas goals are being addressed, New assisted living services coming

…Vision/Dental doctors

…We have more, a lot more people in this county!

…We need dental, medication, and medical help.

…Weak economy and no growth in quality full time jobs with benefits to decline, offset by part time, no benefit hires.

…Well I think they will be real crappy cuz well it is Lampasas and some people here don’t know how to keep healthy

…Will need more exercise options

…Will need more services to meet increasing population

…Will not change.

…With improve city service collaboration and parks/recreation we could make impact

…With the population growing, so will the diseases

…With the rate that kids are having babies in this town there will be more of a need for single mothers and their children to need more Medicaid.

…Without more community facilities, I expect the health needs to rise because I expect the amount of exercise and healthy eating to decrease.

…Work out places.

…Worse

…We will still probably not deliver babies, have available OB care; which is a big need here. That is sad.

…Worsened

…Would like everyone to have health insurance

…Would like to see OB/GYN services and infant/children doctors

…Would like to see programs to help our lower income youth who no longer are on parents insurance but yet cannot afford insurance but yet cannot afford insurance on their own.

Would love to see more support groups for issues like smoking cessation and weight loss.

…Yes - Lampasas will continue to grow because of FT Hood personal and seniors wanting to retire here.

…Yes, they will probably be worse (health needs and services)

Provide us with any other feedback you have on the health of Lampasas County.

…Our younger people are having problems insuring themselves and their children. Some are taking out large deductable policies (if they can afford them) and then not going or taking their children until absolutely necessary, thus not getting preventative care.
…We do seem to have more day care available now, but not affordable to the people who try to work in the community.

…(Sprayer's) grocer-carts over top spray disinfectant down
…Lobby-chairs over top spray disinfectant down
…Gym-lockers-all gym

…Healthier choices of restaurants
…Better produce at local grocery store
…Help the 'hard working' uninsured

…You have to drive all the way to Killeen to get mammograms, etc. for free. Gas is too high.
…There is NO recreational services provided for anybody!
…As for smoking: An adult should be able to have the freedom to do so. Are we becoming communist?
…There are no jobs, you have to be a family member or you have to be in a certain clique. Shameful!!
…A city clinic would be awesome.

…A lot of children do not have medical insurance

…Affordable Healthcare would be great

…An indoor pool where year round rehab and exercise would benefit this community and my family.

…Any form of education on health foods. How to purchase and cook healthy foods. Basic education on preventative health measures and things we can all do for all age groups. Including our jobs and how to stay healthy in our chemical world.

Apparently, we don't even qualify for CHIPS or any medical assistance. My husband is self employed and I work 2 part time jobs so neither of us have an employer to provide health insurance. Family Medical Clinic has recently changed its policy to pay in full at time of services so now, we cannot even go there sometimes because they are not willing to take payments. It is also disconcerting when you go to the town doctors and always receive the same diagnosis - take 2 aspirins. literally. We are a very healthy family and when we go, we know there is something wrong. We want a diagnosis, not a guess or complacency.

…As I plan to retire in 2-3 years, I am concerned that I will have trouble affording health insurance.

…As you can see, I personally feel the health of this county is horrible. I see families paying over half of their income for houses that have serious structural, plumbing and electrical issues. The Lampasas Rural Health Clinic has extremely strict rules for seeing Medicaid patients. Most physicians see a limited number of Health Steps patients once a week and they have a nurse practitioner who performs Health Steps every day but will only schedule 2 days out. No dentists in Lampasas County accept Medicaid making a 40+ mile drive necessary for residents in the North part of the County. Despite transportation assistance it is very difficult to take 4 children to the dentist 40 miles away. Methamphetamine is a serious issue here and the only thing I have seen done about it is the occasional arrest of the lower class addicts. There is a strong differentiation between social classes and State based assistance to families is frowned upon, ya know, those 'welfare bum's'. In Lometa there is little to no encouragement

Be better off helping senior citizens with poor health to improve wellness and quality of life.

…BETTER FOOD AT THE SCHOOLS, I.E SUBWAY

…Child abuse is out of control, & we need to feed the families of Lampasas and the surrounding areas before we worry about feeding families over seas.

…Cross walk light time needs to be increased for people with disabilities
…Despite the high need, I believe that there is a paucity of mental health services and mental health professionals in Lampasas County.

…Dogs and other animals run wild in the streets. We need animal control desperately.

...Emergency Care - If you go to the emergency room for a non life threatening or death situation, you might want to waste your money because you'll have to see your regular Dr. the next day. Need a good delivery place for babies.

…Except for health problems related to aging, I feel a lot of people bring health problems upon themselves by unhealthy diet, plus being too lazy to exercise & otherwise taking care of themselves

…Family med - Dr. more interested in getting as many patients as he can per hour and not properly taking care of EACH INDIVIDUAL PATIENT Learning his office and not knowing what ailment I have.
…Dr. ONLY IN IT FOR THE MONEY!!!!!
…Would not EVER RECOMMEND him to anyone.

…FAMILY MEDICINE CLINIC HAS TOO MANY PATIENTS LONG WAIT TIMES FOR RUSHED CARE... MUST GO OUT OF TOWN FOR QUALITY MEDICAL CARE. MUST GO TO SCOTT&WHITE OR AUSTIN FORCOMPREHENSIVE HOSPITAL CARE.EMERGENCY ROOM AT ROLLINS BROOK IS VERY GOOD! DENTISTS IN TOWN WANT CASH OR CREDIT. THEY DO NOT ACCEPT INSURANCE. EYE DOCTOR FRAME SHOP NEEDED.

…For medical providers be more concern about our children’s health, because the don't have the assistance.

…Free Clinic is a need

…Get nurse educators, physician's assistants, nurse practitioners, health care professionals in intern programs to perform public health forums/meetings. Get the American Heart Association to do training sessions for fund raising. The majority of Lampasas County citizens live at the poverty level. Teach them to help themselves.

Get out and Move. See, Touch, & Experience!

…Good general practitioners in Lampasas are swamped, need better local access to good general doctors of children

…Good place to live and work.

…Have a Scott and White Health Clinic built

…Help

…I am happy that your group is doing this survey and trying to do something. I am looking forward to the opening of the new recreation facility. I wish there were better sidewalks and transportation. There should be more noise ordinances.
…I am not well informed on the health of the citizens in this county, but I think that this survey is a step in the right direction.

…I am worried that local residence are not being treated with overall outstanding medical care. I think the physicians need to be trained to look for and find the disease, cancer, more advanced medical problems. Many times we have to leave town to get a 'real' diagnosis, I feel that we need less 'antibiotic answers' and more actual health care.

I believe Lampasas could and may have a lot of services available to the community, but the community may not be made aware of those services. Needs to be more of an effort at informing the general public and outreach.

…I believe that there has been progress made (dialysis center, expansion of hospital and clinic, regular PT), but there is room for much progress. Many, many people are traveling outside Lampasas for their health care needs.

…I believe there should be more access to community clinics after hours. This to include immunizations, health screens, dental, etc.

…I believe we need more choices in our health care in Lampasas. I do not take my children to see the doctors in this town because I feel that they over prescribe or do not catch things that are wrong when they should!

…I believe we need more education, and more recreationally active things to do that do not cost so much money that they are prohibitive to most people.

…I Doubt the real usefulness of this survey to any significant extent.

…I feel that the daycare centers should be monitored as great as the schools are.

…I feel that the doctors or most of them in Lampasas misdiagnosis a lot of people, and I wont see them again unless I necessarily have to.

…I have had good health care here. Except when it comes to specialist. Had to go to Killeen/Temple for my vision, hearing, heart and back surgery

…I have noticed more people out walking/jogging in the last year or so than before, it catches on especially when there are nice places to go and go together.

…I just work, come home & take care of my family.

…I know health care is expensive, but whatever happened to the doctors who care about the patient and not JUST the money?

…I really don't know what y'all are talking about, but I did my best. A lot of questions!

…I see very unhealthy people in Lampasas County. Restaurant menus offer the same old chicken fried steak, potatoes, macaroni cheese etc. There are very little healthy choices. I have never lived anywhere, where the lack of recreational opportunities for children and adults were as bad as they are here.

…I think if there were more to do in Lampasas then people would get out more and they may not feel so bad.

…I think that our town needs a lot more things. Some of us are tired of going to Austin, Killeen, Cove, Temple & further for some things, this town should offer fun things for our youth, maybe then some of the crime will go away. We need bigger & better parks

I think there may be resources out there available but I don't feel that the community may be fully aware of the services

…I think this is a difficult survey to answer knowledgably. Most people, including myself, don't actually know what the medical problems of the community are-we can only give a judgment call based on own experience with family, neighbors and friends. I do feel there are medical and exercise needs that are going unmet by those who can’t afford doctors, Insurance, and much less a gym membership. there should be a free or low cost exercise programs offered (and advertized) by parks and recreation or Rollins-Brook. Advertise in the Radiogram if no where else

…I would like to see more education of bullying topics

…If the good old boys would let progress happen and allow new businesses to come in the county, things like this would take care of themselves.

…If there were a Scott and White clinic that was in Lampasas for PCP I would switch …Since we live in Kempner. I currently have to drive my kids and myself to Temple for Mental Health Care because that is where the mental health is located.

…If you don't use Family Medicine Clinic as your primary care physician and see the doctor at Seaton Health Care Clinic then when you are admitted to the hospital or need nursing home placements, the doctor's don't want to accept you as a patient

…In Lometa, pet owners are not made to take care of their animals. The animals do not have shots, are neglected, starved and hauled off. The animal control officer has not done his job AT ALL. Citizens in Lometa are harassed on a weekly basis by a drunken individual who comes to homes with his dog at all hours of the day or night again, reports to SO or police are ignored. Sheltered workshop for disabled individuals needed. Mental health & AA classes needed.

…In my opinion, the Family Medicine Clinic is the last place I would take one of my children. The physicians aren’t very nice and they are stuck in their ways and have no bedside manner. Lampasas lacks a good children’s doctor. I don’t want to always be given an antibiotic for my child, I want to get to the real problem. I take both of my children to a pediatrician in Killeen, and I have to say I would take them to any one of the doctors there before I would take them to the clinic in Lampasas.
…Also, when I call the get myself an appointment at the Lampasas clinic it is impossible to get seen in a decent amount of time. They are always booked on appointments and when you do get an appointment you might spend 1 hour waiting in the waiting room before you are seen. This Family Medicine Clinic is extremely frustrating and I don’t recommend it to anyone unless its absolutely needed.
…As far as the hospital, I am glad I live in a town where there is one. However, the emergency room is a joke.
…Indoor facilities for exercise (walking, swimming, etc.) is greatly needed in Lampasas Co. Many people go to Marble Falls to use exercise facilities. Many others would do the same if they had the time and/or financial resources to do so.

…It is good

…It needs to improve, which means more gyms and recreational places need to be built for the children and the over weight people instead of more and more restaurants to eat at.

…It seems our community could use some help. Thank You.

…It would be nice to have a city recreation hall for Lampasas with (racket ball courts, public indoor basketball court, indoor swimming pool, dance room, etc.)

…It would be nice to see a doctor and not feel as though you are wasting their time and feel comfortable to ask questions.

…I've had no problem what so ever with my health care in Lampasas County.

…KIDS ARE OVERWEIGHT

…Lack of nutritional counseling for young families
…Overindulgence of energy drinks, limited social activities for young people.
…No chain of care, i.e. Screener,PA, Dr., hospital or specialists. Home health care needs to be more available - why not visiting nurse for vital sign checks, blood draws, etc.

…Lack of recreational resources
…Definitely need more choices of doctors and specialty doctors
…Worst water in the world 'tastes terrible'
…No entertainment

…Lampasas county is relatively healthy and has a healthy environment.

…Lampasas County needs more activities to keep the youth out of trouble and keep them healthy. Help the people that are legal with health benefits instead of illegals
…THANK YOU

…Lampasas county residents have good access to health care. Those who do not avail themselves of it have only themselves to blame. Unfortunately there are too many, because of alcohol or drug abuse or through ignorance, do not take care of their health and they will not, no matter how much is spent on education or motivating efforts.

Lampasas is a charming city with wonderful people. In order for it to be healthy we need to change some of our old school ways and to be thankful for the foundation that our elders bless us with from the beginning.

…Lampasas is lame!

…Lampasas needs more comprehensive health care options. Family Medicine Clinic is the ONLY option in town, and its not very good. We need more options from more providers.

…Lampasas should open it's doors, to more doctors.

…Legally, THERE SHOULD BE NO DESCRIMINATION OF ANY KIND ANYWHERE IN THE USA, BUT IT DEFINITELEY TS IN LAMPASAS COUNTY. THAT IS THE MAIN REASON THE COUNTY IS NOT PROGRESSING IN AREAS THAT SHOULD BE IMPROVING. I HAVE BEEN HERE SINCE 1975 AND THE 'PILLARS OF OUR COMMUNITIES' ARE ONES WHO HAVE LIVED HERE ALL THEIR LIVES AND THEY ARE THE ONES WHO ARE HINDERING/PREVENTING LAMPASAS COUNTY FROM BECOMING THE COUNTY IT CAN BECOME (IMPROVED ECONOMY, HEALTH-CONSCIOUS,NON-DISCRIMINITORY, SUPPORTIVE OF PEOPLE WHO NEED TO CHANGE TO IMPROVE HEALTH AND WELL-BEING FOR THEMSELVES AND THEIR FAMILIES). I HAVE TRIED TO MAKE SOME CHANGES TO HELP THESE COMMUNITIES, BUT SINCE I'M NOT A 'NATIVE' I AM NOT WELL RECEIVED. THE ONLY REASON I EVEN BECAME AWARE OF LAMPASAS COUNTY WAS BECAUSE OF MY HUSBAND. OTHERWISE, I WOULD NEVER HAVE COME TO LIVE HERE.

…Local clinic - Takes way too long to be seen by a physician, even if you have an appointment.

…Many patients treated in the ER (my place of employment in Lampasas County) do not have access to mental health services in our community and rely on the Emergency room when crisis occurs. Crisis could be avoided with adequate access to outpatient treatment.

…More PA's in the area, the medical doctors are too busy to get in to or are part time here.

…More pediatric providers hard to get health steps done for children, appts with local drs are made but you always are lagging behind by 45 minutes or more

…Need a free clinic in the county.

…Need a local VA clinic

…Need help

…Need more health insurance, so we can see the doctor.

…Need more job opportunities.

…Need more police at night to patrol or watch neighborhoods.
…Need a free clinic in the county.

…Need more things for kids and adults to do gyms or rec centers

…Need something for kids and young families to do. need indoor year round pool or rec center. Too much art in the park and Vision Lampasas. The needs of families is more of something to do to get out and be active and healthy

…Need to have a blood drive, more health fairs, 'Lung' bus at the schools from the American Cancer Society, Planned Parenthood so not all of teenagers are pregnant right after high school, Urgent Care clinic at the Hospital.

…Need to stop the trafficking of drugs and alcohol to minors. Part of the problem I believe is in the parents providing alcohol to their children. Growing up in this town I've seen many parents providing not only alcohol to their children but also to other peoples children as well. I believe that severely affects the amount of teen deaths in this town along with driving while intoxicated for not only teens but adults as well. (Especially from Amvets!!!)

…It is necessary for public services such as police and hospitals to improve services for Hispanics

…New to this area. I think there should be more information for new resident about the different doctors and health care providers in the library area or some form of information about health care in this Lampasas County.

…The centers pay no attention to the differences among ethnic groups
…NONE, BUT COST IS HIGH AT THE HOSPITALS, OVERCHARGE
…Not sure why you this information. Don't ever see any change.

…Our area has an unusually high rate of pancreatic cancer. The reason should be investigated.

…Our hospital does not have reliable service.

..Overall nothing bad, just there needs to be more choices & variety.

…Overall, we are a pretty healthy county, but it seems that sickness, cancer, asthma, high blood pressure and other serious illnesses are creeping up on us. We have 3 nursing homes, just in Lampasas alone, that seems like a lot for such a rural area.

…People seek medical care for major problems & avoid preventative or minor car due to cost.
…Limited dental care
…People avoid assistance for food & service related to current system.

…Please encourage prefers voluntary, educational campaigns -- rather than government mandates -- to improve health. Greater awareness of adoption opportunities, as well as efforts to reduce costs and paperwork/stress associated with adoption, could help children and families.

…Please STOP changing the addresses for 911!!!

…PLEASE WORK ON GETTING HELP FOR THE ADULTS THAT DON'T HAVE INSURENCE SO THEY CAN SEE A DR. WHEN THEY NEED. THIS IS A BIG CONCERN HERE IN LAMPASAS.

…Poor diets --- not enough exercise --- to much time on e-toys --- same as the rest of the country

…Probably typical of an economically disadvantaged small town near larger towns

proud of our hospital that the citizens brought back from closing, good to see the addition of services by hospital, still have to go out of town for most specialties

…Questions 8 thru 12 might be configured differently to get a more complete response. …Really need more Medicaid providers, for THSteps medical & Dental, so clients can have a choice, also more specialist so clients don’t have to travel out of the county

Some of the Doctors need to go back to school for bed side manner and spend MORE time listening

…Some of the people can't go to the doctor. Lack of money like me.

…Stay informed/Stay healthy

…The amount of drug trafficking that goes on.
…Teen pregnancies.

…The city needs to invest in indoor workout facilities; indoor basketball/volleyball courts, a weight room, aerobics classes, an indoor lap pool would be fantastic! Many Lampasans drive to Burnet and spend their money there in order to work out or participate in volleyball and basketball open gyms and practices. Lampasas needs a facility similar to Burnet's.

…The community needs more doctors, dentists and specialized care like labor and delivery.

…The county needs more dental care for people that don't have insurance.

…The county would greatly benefit from an indoor pool where rehab could be done year round.

…The doctors at Family Medical clinic are rude and don't serve enough of the population to understand true illnesses. I am used to big hospitals that network with each other and see many cases a day.

…The drug use and manufacture in this county is totally out of control. We need cheap, accessible dental care of some kind. It would be nice if hospitals and doctor's office had a payment plan of some kind. There is a lot of litter in this county--trash, tires, appliances, old cars, etc.

…The family medicine Clinic in Lampasas is Grossly understaffed for generalized doctors and PAs- As much as Lampasas is growing we really need an allergy doctor for our area and we need a urologist to visit out area a lot more.

…The few stuck up snobs who 'run' things need to pull their heads out and realize... 1.There are people under age 65 who live here. 2.The community has little to offer in the way of decent opportunity. (healthcare, employment, self sustainability, higher education, recreational activities)

…The health in Lampasas County, must be fairly good- considering the large number of elderly people. I get most of my medical outside the county, partly by choice and partly because of previous employment so I really know little about medical care here. I am not 'politically active' so don’t have much knowledge about social issues. I live on a small farm between Lampasas and Kempner so stay at least minimally active physically

The health of Lampasas is deteriorating and it needs to be helped and reversed.

…THE HEALTH OF PEOPLE IN THIS COMMUNITY IS VERY POOR. THEY DO NOT WANT TO CHANGE THEIR EATING HABITS AND LIFESTYLE. AND THEY WANT THE LATEST TECHNOLOGY. THEY WOULD RATHER SPEND THEIR MONEY(THE LITTLE THEY HAVE) ON THE LATEST CELL PHONES AND TVS AND COMPUTERS. THEY DO NOT SPEND TIME DOING PHYSICAL ACTIVITY LIKE YARD WORK AND CLEANING HOUSE. MOST PEOPLE HERE EAT UNHEALTHY FOODS DRINK ALOT OF ALCOHOL. THE CHILDREN ALSO HAVE POOR EATING AND EXERCISE HABITS. ALL THEY DO IS WATCH, TV, PLAY VIDEO GAMES, DRINK, HAVE SEX AND DO DRUGS. THEY DO NOT RESPECT FIGURES OF AUTHORITY OR THE ELDERLY.

…The Lord said if you serve the poor and oppressed you serve with me. Become a servant of the Lord and help others to educate and train to live healthier lives and serve others. God Bless you for caring about our community.

…The questions I didn't answer are nobody's business. Need more MHMR. Need more Hancock Springs Free Flow Pool. Open More Hours. Need Free Clinic Until New Health care law.

…There are too many people getting government assistance and do not have to work which allows them to not be physically active
…Food stamps (now Lonestar cards) requirements have changed to allow 'junk' food. This program needs to be changed back so people have to cook nutritional meals. When kids can fill up on chips and sodas, they will probably not have a good meal.

…There is a lack of assistance for adult children who cannot get disability benefits and because of health and mental problems cannot find work.

…There needs to be an optometrist in Lampasas County.

…There needs to be more community involvement at grade school level extending to high school level about the importance of physical activity and healthy food choices.

They provide services, but it takes people choosing to use them and make right choices in caring for themselves.

…This survey is flawed. If you had developed it according to what residents actively have, do and are, you would have the real situation. No what residents think or specialize in.

…unas de las mecores y si sigue ask mecoraraw mucho mecor

…Uninsured access to services and medication costs. Lack of preventive/wellness care.

…Until the economy and wages improve I do not see a big increase in our overall health.
…As a matter of fact I see our overall health decreasing.

…Very caring and dedicated hospital and medical care staffs
…Mission Lampasas doing responsible work with the needy

…Very clean and healthy.

…We have many people who exhibit behavior that might call for meds--talking to oneself, not bathing, constant depression, loneliness, isolation, bad temper, frustration, extreme impatience, etc. Teen suicide and domestic violence are also problems, as is teen pregnancy. We see many young teen friends who plan and do get pregnant at the same time, so their babies will be born at the same time. Dental problems are a huge problem in Lampasas. It's unusual to see a full set of teeth which are not decaying.

…We have not had good experiences with the hospital in Lampasas. We would prefer to drive to Hamilton to receive health care.

…We have several doctors in this town...I know all of them and wouldn't see any of them anymore. They are burned out, give lousy treatment. In fact, I'm sure the clinic will shut down soon due to the fact that the Manager of the office is running it into the ground and stealing them blind. Maybe it will run most of them out of town so that we can get some new doctors here who are interested in treating the problems and not just the symptoms. More people should get out and exercise...just walk. But there is inadequate lighting on most of the streets for nigh time walking. Even bad lighting at the park.

…We have too many cats and that's not good for pregnant women or babies and we have too many over weight people.

…We need a gym and healthier restaurants

…We need a larger hospital and more clinics.

…We need a pediatrician in town so that we do not have to travel out of town with sick children.

…We need more and better doctors - we need doctors who provide a wider scope of treatment options (homeopathic and emerging treatments). We also need specialists badly, dermatologists, pediatricians, ophthalmologists ob/gyns. Local people are trapped by the availability of only a few gp's who do not always give the most current or specialized solutions to problems.

…We need more physicians in the community as sometimes it takes up to a month to schedule an appointment with our current choice. An urgent care facility would be great so that patients have more choices than the Emergency Department.

…We need more Spanish speaking personnel in our community

…We need somewhere to be able to get a flu shot before vaccine runs out. Need more places to exercise & be active outdoors. Kids are staying in the house because there is nowhere for them to go.

…We need to be better informed about healthy food choices and get more and healthier exercise.

…We need to get healthier food!

…Well served for health unless out of town medical services required and you are unable to drive. Thank goodness for our excellent hospital and local medical personnel.

…Wish we had more dermatologists and eye doctors

…Work with the local food bank as a counselor and see 70 to 100 different individuals who are economically deprived. If they have coverage (Medicare or other gov't program) they have difficulty paying for drugs. Twenty plus percent have no coverage and use emergency room services when ill.
…Need a free or low cost clinic in county.

…Would like Dept of Health or CMS to audit Home Health agencies, provider of medical equipment here in the area, as feel that there might be fraud being committed, such as payment from individuals and from CMS, Medicaid.

DEMOGRAPHIC & EPIDEMIOLOGICAL INFORMATION
“Demographic & Epidemiological Information” represents a variety of population and health data/information on Lampasas County, surrounding counties and Texas.

Census Information

	2009 Estimate
	Population
	Population Change (2000 to 2009)
	Persons under 5 Years
	Persons Under 18 Years
	Persons 65 Years and Older
	White
	Black
	American Indian and Alaskan Native
	Asian
	Hispanic or Latino

	Lampasas
	20,915
	17.8%
	6.4%
	24.2%
	16.1%
	92.3%
	4.1%
	0.7%
	1.1%
	17.2%

	Bell
	285,787
	20.1%
	10.0%
	29.7%
	9.3%
	69.7%
	22.1%
	1.1%
	2.8%
	20.2%

	Burnet
	45,149
	32.2%
	5.8%
	21.5%
	24.4%
	95.7%
	2.2%
	0.6%
	0.5%
	17.7%

	Coryell
	72,529
	-3.3%
	6.7%
	23.1%
	7.1%
	72.9%
	19.9%
	1.3%
	1.8%
	14.2%

	Hamilton
	8,043
	-2.3%
	5.9%
	22.1%
	23.6%
	97.6%
	0.8%
	0.6%
	0.2%
	10.1%

	Mills
	4,994
	-3.0%
	5.0%
	22.8%
	22.3%
	97.4%
	1.5%
	0.3%
	0.1%
	15.5%

	San Saba
	5,871
	-5.1%
	5.7%
	25.7%
	19.2%
	95.0%
	3.2%
	1.3%
	0.2%
	26.0%

	Texas
	24,782,302
	18.8%
	8.4%
	27.8%
	10.2%
	82.1%
	12.0%
	0.8%
	3.6%
	36.9%

	USA
	307,006,550
	9.1%
	6.9%
	24.3%
	12.9%
	79.6%
	12.9%
	1.0%
	4.6%
	15.8%

Source: U.S. Census Bureau

Cities/Towns in Lampasas County

	2009

Estimate
	2000 Census
	Population Estimate

07/01/09
	Population Estimate

01/01/10
	Numerical Change

2000-09
	Numerical

Change

2000-10
	Percent

Change

2000-09
	Percent

Change

2000-10

	Kempner
	1,004
	1,216
	1,217
	212
	213
	21.1%
	21.2%

	Lampasas
	6,786
	8,094
	8,128
	1,308
	1,342
	19.3%
	19.8%

	Lometa
	782
	866
	866
	84
	84
	10.7%
	10.7%

Source: Texas State Data Center

Medically Underserved Areas & Health Professional Shortage Areas
	2010
	Medically Underserved Areas
	Primary Care Health Professional Shortage Area
	Dental Health Professional Shortage Area
	Mental Health Professional Shortage Area

	Lampasas
	Yes
	Yes
	No
	Yes

	Bell
	Partial Area
	No
	No
	No

	Burnet
	Yes
	Yes
	Yes
	Yes

	Coryell
	Yes
	Yes
	Yes
	Partial Area

	Hamilton
	Special Population
	No
	No
	Yes

	Mills
	Yes
	Yes
	No
	Yes

	San Saba
	Yes
	Yes
	Partial Area
	Yes

Source: Health Resources and Services Administration

“Yes” means entire county
· Lampasas, Coryell and Bell County are designated as metropolitan (urban) counties. Burnet, Hamilton, Mills and San Saba County are designated as non-metropolitan (rural) counties.

 Source: Health Professions Resource Center, DSHS
County in Context

	
	Lampasas
	Bell
	Burnet
	Coryell
	Hamilton
	Mills
	San Saba
	Texas

	Median Age (2000)
	36.9
	29.2
	40.2
	27.8
	43.1
	44.4
	39.4
	32.5%

	Avg. Household Size (2000)
	2.7
	2.7
	2.5
	2.9
	2.4
	2.4
	2.5
	2.7%

	Rural Population (2000)
	61.0%
	18.4%
	54.7%
	17.8%
	64.9%
	100.0%
	58.7%
	17.5%

	Home-Ownership Rate (2000)
	74.0%
	55.7%
	78.4%
	54.8%
	77.8%
	80.9%
	75.6%
	63.8%

	Language Other Than English Spoken at Home (2000)
	15.9%
	17.7%
	13.5%
	15.3%
	9.0%
	12.3%
	19.6%
	31.2%

	Adult Population with High School Diploma (2000)
	78.8%
	84.7%
	77.8%
	81.1%
	73.8%
	76.7%
	70.0%
	75.7%

	Adult Population with Bachelor’s Degree (2000)
	16.2%
	19.8%
	17.4%
	12.4%
	16.8%
	20.2%
	15.8%
	23.2%

	High School Graduation Rate (2007-2008)
	85.3%
	79.7%
	90.9%
	81.7%
	95.9%
	90.3%
	92.7%
	79.1%

	Births to Teens Ages 13-19 (2006)
	13.5%
	13.7%
	12.1%
	13.0%
	17.6%
	12.5%
	17.4%
	13.5%

	Low Birth-weight Babies (2006)
	4.2%
	8.0%
	5.6%
	8.7%
	9.8%
	8.3%
	10.1%
	8.5%

	Total Poverty (2007)
	13.6%
	13.6%
	10.0%
	15.3%
	14.6%
	17.2%
	19.8%
	16.3%

	Child Poverty (2007)
	22.8%
	19.6%
	17.8%
	18.1%
	23.2%
	28.2%
	37.5%
	23.1%

	Unemployment (2008)
	3.9%
	4.9%
	4.0%
	6.1%
	3.6%
	4.0%
	5.5%
	4.9%

	Children Receiving SNAP (Supplemental Nutrition Assistance Program) (2007)
	18.0%
	18.6%
	13.9%
	14.4%
	15.8%
	14.7%
	27.2%
	20.5%

	Children (0-4) Enrolled
in WIC (2007)
	39.4%
	42.9%
	37.6%
	40.0%
	32.5%
	31.2%
	36.3%
	38.6%

	Children Approved for Free or Reduced Price Lunch (2008-2009)
	55.0%
	54.0%
	57.0%
	47.0%
	56.0%
	56.0%
	66.0%
	60.0%

 Source: The Texas Kids Count Project, Center for Public Policy Priorities
Population Projections

	Lampasas County

	Year
	TOTAL
	ANGLO
	BLACK
	HISPANIC
	OTHER

	2010
	20,333
	15,999
	627
	3,438
	269

	2015
	21,724
	16,912
	671
	3,860
	281

	2020
	22,995
	17,684
	709
	4,319
	283

	2025
	24,135
	18,362
	727
	4,765
	281

	2030
	25,064
	18,905
	731
	5,153
	275

	2035
	25,890
	19,349
	724
	5,552
	265

	2040
	26,549
	19,654
	701
	5,944
	250

	Bell County

	Year
	TOTAL
	ANGLO
	BLACK
	HISPANIC
	OTHER

	2010
	281,866
	147,288
	64,386
	56,107
	14,085

	2015
	302,108
	148,527
	71,940
	65,077
	16,564

	2020
	321,188
	148,160
	79,162
	74,688
	19,178

	2025
	340,892
	147,434
	86,289
	85,137
	22,032

	2030
	361,039
	146,409
	93,186
	96,304
	25,140

	2035
	380,155
	144,359
	99,596
	107,735
	28,465

	2040
	397,741
	141,009
	105,517
	119,209
	32,006

	Burnet County

	Year
	TOTAL
	ANGLO
	BLACK
	HISPANIC
	OTHER

	2010
	42,675
	34,037
	597
	7,701
	340

	2015
	47,639
	37,271
	618
	9,391
	359

	2020
	52,851
	40,570
	630
	11,283
	368

	2025
	58,167
	43,769
	640
	13,374
	384

	2030
	63,445
	46,665
	635
	15,751
	394

	2035
	68,662
	49,192
	628
	18,443
	399

	2040
	73,892
	51,424
	615
	21,452
	401

	Coryell County

	Year
	TOTAL
	ANGLO
	BLACK
	HISPANIC
	OTHER

	2010
	89,082
	52,809
	19,762
	12,895
	3,616

	2015
	96,518
	56,005
	21,274
	14,942
	4,297

	2020
	104,006
	58,886
	22,784
	17,228
	5,108

	2025
	111,426
	61,500
	24,245
	19,674
	6,007

	2030
	118,192
	63,570
	25,573
	22,096
	6,953

	2035
	124,249
	65,062
	26,728
	24,503
	7,956

	2040
	129,334
	65,983
	27,551
	26,821
	8,979

 Source: Texas State Data Center and Office of the State Demographer
Population Projections
	Hamilton County

	Year
	TOTAL
	ANGLO
	BLACK
	HISPANIC
	OTHER

	2010
	8,498
	7,620
	13
	804
	61

	2015
	8,745
	7,763
	13
	908
	61

	2020
	8,926
	7,857
	12
	996
	61

	2025
	9,022
	7,901
	12
	1,047
	62

	2030
	9,133
	7,909
	12
	1,150
	62

	2035
	9,230
	7,905
	12
	1,252
	61

	2040
	9,332
	7,920
	11
	1,341
	60

	Mills County

	Year
	TOTAL
	ANGLO
	BLACK
	HISPANIC
	OTHER

	2010
	5,283
	4,409
	74
	782
	18

	2015
	5,474
	4,543
	80
	833
	18

	2020
	5,657
	4,669
	80
	890
	18

	2025
	5,780
	4,750
	80
	932
	18

	2030
	5,795
	4,757
	78
	942
	18

	2035
	5,823
	4,778
	77
	951
	17

	2040
	5,860
	4,822
	73
	948
	17

	San Saba County

	Year
	TOTAL
	ANGLO
	BLACK
	HISPANIC
	OTHER

	2010
	5,520
	4,631
	75
	796
	18

	2015
	5,840
	4,875
	80
	867
	18

	2020
	6,103
	5,067
	80
	938
	18

	2025
	6,186
	5,106
	80
	983
	17

	2030
	6,116
	5,045
	77
	977
	17

	2035
	6,043
	4,985
	72
	970
	16

	2040
	5,984
	4,933
	63
	973
	15

	Texas

	Year
	TOTAL
	ANGLO
	BLACK
	HISPANIC
	OTHER

	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

	County Residents (2007)
	% Uninsured

	
	

	Lampasas, 18 Years and Younger
	22.1%

	Lampasas, Younger than 65 Years
	28.5%

	
	

	Bell, 18 Years and Younger
	13.0%

	Bell, Younger than 65 Years
	20.4%

	
	

	Burnet, 18 Years and Younger
	24.7%

	Burnet, Younger than 65 Years
	29.9%

	
	

	Coryell, 18 Years and Younger
	14.1%

	Coryell, Younger than 65 Years
	21.1%

	
	

	Hamilton, 18 Years and Younger
	18.3%

	Hamilton, Younger than 65 Years
	26.5%

	
	

	Mills, 18 Years and Younger
	22.5%

	Mills, Younger than 65 Years
	30.3%

	
	

	San Saba, 18 Years and Younger
	19.7%

	San Saba, Younger than 65 Years
	29.9%

	
	

	Texas, 18 Years and Younger
	19.5%

	Texas, Younger than 65 Years
	24.7%

 Source: Center for Health Statistics, DSHS
Birth Data
	2007
	Total Live Births
	Adolescent

Mothers
	Unmarried Mothers
	Low Birth Weight
	Received Prenatal Care in First Trimester
	Medicaid Covered Births

	Lampasas
	266
	6.8%
	33.8%
	7.1%
	63.7%
	39.3%

	Bell
	6,194
	3.3%
	32.0%
	8.6%
	75.2%
	33.1%

	Burnet
	473
	5.3%
	33.8%
	7.6%
	60.5%
	53.0%

	Coryell
	983
	2.6%
	29.8%
	7.2%
	69.6%
	30.0%

	Hamilton
	83
	6.0%
	31.3%
	2.4%
	59.3%
	50.0%

	Mills
	54
	9.3%
	31.5%
	1.9%
	55.8%
	46.7%

	San Saba
	75
	12.0%
	37.3%
	5.3%
	70.3%
	56.0%

	Texas
	407,453
	4.9%
	40.9%
	8.4%
	62.1%
	56.2%

Source: Center for Health Statistics, DSHS
· 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: Texas Health & Human Services Commission)
· In 2006, 59.6% of pregnancies in Texas were unintended pregnancies. (Source: Office of Program Decision Support, DSHS)

Birth Data

	2007
	Lampasas
	Bell
	Burnet
	Coryell
	Hamilton
	Mills
	San Saba
	Texas

	4 or More Prior Births
	4.1%
	4.2%
	3.4%
	5.3%
	6.0%
	0.0%
	2.7%
	4.4%

	No Prenatal Care
	3.0%
	1.9%
	2.5%
	2.2%
	2.4%
	1.9%
	1.3%
	4.8%

	Smoking During Pregnancy
	13.9%
	10.1%
	14.6%
	14.3%
	13.3%
	7.4%
	9.3%
	5.6%

	Vaginal Birth
	72.2%
	75.7%
	71.0%
	72.5%
	74.7%
	59.3%
	69.3%
	65.0%

	Spacing Less than 18 Months
	9.4%
	7.7%
	7.4%
	6.1%
	10.8%
	7.4%
	4.0%
	7.3%

	Premature
	9.4%
	12.0%
	11.4%
	9.3%
	14.5%
	5.6%
	13.3%
	13.5%

	TOTAL BIRTHS
	266
	6,194
	473
	983
	83
	54
	75
	407,453

Source: Center for Health Statistics, DSHS

 Economically Disadvantaged and At-Risk Students
	Lampasas County (2009-2010)
	*Economically

Disadvantaged
Students
	**At-Risk

Students

	Lampasas ISD
	
	

	Hanna Springs Elementary
	52.8%
	50.1%

	Kline Whitis Elementary
	63.7%
	40.2%

	Taylor Creek Elementary
	52.5%
	40.0%

	Lampasas Middle School
	50.1%
	40.6%

	Lampasas High School
	39.0%
	52.3%

	Lometa ISD
	
	

	Lometa School
	78.3%
	48.7%

	Texas
	56.7%
	48.3%

 Source: Texas Education Association

* Students eligible for free or reduced-price lunch or eligible for other public assistance

**Students at risk of dropping out of school

Adult & Child Protective Services
	2009
	Lampasas
	Bell
	Burnet
	Coryell
	Hamilton
	Mills
	San Saba
	TEXAS

	Population with a Disability (18-64)
	1,894
	20,801
	3,489
	6,027
	629
	383
	469
	2,003,693

	Validated Adult Protective Services (APS) Investigations
	45
	627
	71
	147
	19
	10
	7
	50,936

	APS Clients Receiving Services
	79
	581
	70
	219
	17
	6
	4
	56,514

	Confirmed Victims of Child Abuse/Neglect
	44
	850
	136
	225
	35
	6
	24
	68,326

	Children in DFPS Legal Responsibility
	60
	907
	113
	174
	19
	4
	18
	40,840

Source: Texas Department of Family and Protective Services
County Health Rankings

	2010
	Lampasas
	Bell
	Burnet
	Coryell
	Hamilton
	Mills
	San Saba

	HEALTH OUTCOMES (Mortality & Morbidity)
	49
	74
	52
	57
	89
	34
	29

	Mortality (Premature Death)
	101
	73
	79
	53
	151
	23
	33

	Morbidity (Poor or Fair Health, Poor Physical Health Days, Poor Mental Health Days, and Low Birth Weight)
	14
	86
	30
	85
	27
	112
	51

	HEALTH FACTORS (Health Behaviors, Clinical Care, Social Economic Indicators, and Physical Environment)
	74
	127
	20
	107
	44
	25
	117

	Health Behaviors (Adult Smoking, Adult Obesity, Binge Drinking, Motor Vehicle Crash Death Rate, Chlamydia Rate, and Teen Birth Rate)
	43
	217
	72
	60
	40
	13
	41

	Clinical Care (Uninsured Adults, Primary Care Provider Rate, Preventable Hospital Stays, Diabetic Screening, and Hospice Use)
	178
	10
	51
	128
	163
	63
	171

	Social Economic Indicators (High School Graduation, College Degrees, Unemployment, Children in Poverty, Income Inequality, Inadequate Social Support, Single-Parent Households, and Violent Crime Rate)
	67
	93
	28
	128
	31
	50
	116

	Physical Environment (Air Pollution-Particulate Matter Days, Air Pollution Ozone Days, Access to Healthy Foods, and Liquor Store Density)
	142
	72
	14
	119
	172
	201
	195

Source: County Health Rankings, Population Health Institute, Univ. of Wisconsin

NR: No data reported (33 counties in Texas)

(Out of 221 counties: 1=best ranking, 221=worst ranking)

(http://www.countyhealthrankings.org)

Death Data

	2007 (Age-Adjusted Rates Per 100,000)
	Lampasas
	Bell
	Burnet
	Coryell
	Hamilton
	Mills
	San Saba
	TEXAS

	Heart Disease
	185.6
	238.0
	171.5
	259.0
	204.1
	
	
	202.7

	Stroke
	
	45.2
	
	67.6
	
	
	
	49.8

	Cancer
	252.5
	206.1
	172.4
	205.5
	152.2
	
	
	173.7

	Chronic Lower Respiratory Diseases
	
	50.4
	40.3
	
	
	
	
	42.5

	Diabetes
	
	33.2
	
	
	
	
	
	25.5

	Unintentional Injury (Accidents)
	
	42.0
	
	47.0
	
	
	
	42.2

	Deaths from all Causes
	862.0
	893.9
	699.6
	977.7
	759.7
	626.7
	734.9
	805.1

Source: Center for Health Statistics, DSHS
Blank cells means there was not enough cases to analyze
6 Year Average Mortality Rates (Age-Adjusted)
	2001 – 2006 DEATHS
	Lampasas
	Bell
	Burnet
	Coryell
	Hamilton
	Mills
	San Saba

	Heart Disease
	Higher rate but not statistically different from state rate
	Statistically significantly higher than state rate
	Statistically significantly lower than state rate
	Statistically significantly higher than state rate
	Statistically significantly higher than state rate
	Lower rate but not statistically significantly different from state rate
	Statistically significantly lower than state rate

	Stroke
	Lower rate but not statistically significantly different from state rate
	Statistically significantly lower than state rate
	Lower rate but not statistically significantly different from state rate
	Lower rate but not statistically significantly different from state rate
	Lower rate but not statistically significantly different from state rate
	Higher rate but not statistically different from state rate
	Lower rate but not statistically significantly different from state rate

	Congestive Heart Failure
	Statistically significantly higher than state rate
	Statistically significantly lower than state rate
	Higher rate but not statistically different from state rate
	Higher rate but not statistically different from state rate
	Excluded (<25 deaths)
	Excluded (<25 deaths)
	Statistically significantly higher than state rate

	Diabetes
	Higher rate but not statistically different from state rate
	Statistically significantly higher than state rate
	Statistically significantly lower than state rate
	Higher rate but not statistically different from state rate
	Excluded (<25 deaths)
	Excluded (<25 deaths)
	Excluded (<25 deaths)

	Lung Cancer
	Statistically significantly higher than state rate
	Statistically significantly higher than state rate
	Higher rate but not statistically different from state rate
	Statistically significantly higher than state rate
	Higher rate but not statistically different from state rate
	Lower rate but not statistically significantly different from state rate
	Excluded (<25 deaths)

Source: Texas Chronic Disease Burden Report (2010), DSHS

Cancer Incidence Rates (Age-Adjusted)

	2003-2007

Rates per 100,000
	Lampasas
	Bell
	Burnet
	Coryell
	Hamilton
	Mills
	San Saba
	Texas

	*All Invasive Cancer
	559.0
	498.3
	382.6
	502.4
	427.7
	386.2
	426.8
	449.7

	Prostate
	151.8
	143.8
	150.6
	143.0
	120.2
	88.8
	113.4
	

	Lung & Bronchus
	97.2
	76.0
	57.3
	98.7
	72.8
	58.3
	56.9
	65.8

	Breast
	56.4
	64.5
	43.1
	62.7
	57.0
	70.6
	53.3
	61.1

Source: Texas Cancer Registry, DSHS
Estimates of Serious Mental Illness & Substance Abuse

	2009
	2009 Population

Estimate
	Estimated Population with SMI

1 in 17 (.06)
	Estimated Population Needing

But Not Receiving Treatment

For Alcohol Use

1 in 17 (.06)
	Estimated Population Needing

But Not Receiving Treatment

For Illegal Drug Use

1 in 51 (.02)

	Lampasas
	20,915
	1,255
	1,255
	418

	Bell
	285,787
	17,147
	17,147
	5,716

	Burnet
	45,149
	2,709
	2,709
	903

	Coryell
	72,529
	4,352
	4,352
	1,451

	Hamilton
	8,043
	483
	483
	161

	Mills
	4,994
	300
	300
	100

	San Saba
	5,871
	352
	352
	117

	Texas
	24,782,302
	1,486,938
	1,486,938
	495,646

	USA
	307,006,550
	18,420,393
	18,420,393
	6,140,131

Source: National Institute of Mental Health, National Institutes of Health

· Serious mental illness include major depression, schizophrenia, bipolar disorder, obsessive compulsive disorder, panic disorder, post traumatic stress disorder, and borderline personality disorder.

· Illegal drugs include marijuana/hashish, cocaine (including crack), heroin, hallucinogenics, inhalants, or prescription-type psychotherapeutics used non-medically.

Obesity Estimates

	
	Obese 2010
	Obese 2020
	Obese 2030
	Obese 2040
	Change in Obesity

(2010-2040)

	Lampasas
	4,776
	6,671
	9,442
	12,584
	164%

	Bell
	57,088
	71,042
	88,305
	104,002
	82%

	Burnet
	8,917
	11,781
	15,695
	19,619
	120%

	Coryell
	16,626
	18,533
	19,817
	20,044
	21%

	Hamilton
	1,625
	1,701
	1,812
	1,866
	15%

	Mills
	998
	1,031
	1,133
	1,202
	20%

	San Saba
	1,285
	1,368
	1,563
	1,729
	35%

	Texas
	5,338,356
	7,223,329
	10,337,174
	14,656,539
	175%

Source: Texas State Data Center and Office of the State Demographer
Potentially Preventable Hospitalizations
· From 2005-2009, adult residents (18+) of Lampasas County received $37,717,867 in charges for hospitalizations that were potentially preventable. This amount ($37,717,867) equals $2,322 for every adult resident of Lampasas County.
· Hospitalizations for the conditions below are called “potentially preventable,” because if the individual had access to and cooperated with appropriate outpatient healthcare, the hospitalization would likely not have occurred.
	Potentially Preventable Hospitalizations (2005-2009)

	Hospitalizations for

Adult Residents of Lampasas County
	Number of Hospitalizations
	Average Hospital Charge
	Total Hospital Charges
	Average $ Impact for All Adult County Residents

	Bacterial Pneumonia
	643
	$16,056
	$10,324,272
	$635

	Dehydration
	392
	$10,169
	$3,986,300
	$245

	Urinary Tract Infection
	310
	$12,424
	$3,851,438
	$237

	Angina (without procedures)
	64
	$9,822
	$628,619
	$37

	Congestive Heart Failure
	500
	$16,103
	$8,051,423
	$496

	Hypertension (High Blood Pressure)
	58
	$9,035
	$524,048
	$32

	Asthma
	129
	$15,096
	$1,947,434
	$120

	Chronic Obstructive Pulmonary Disease
	310
	$15,531
	$4,814,596
	$296

	Diabetes Short-term Complications
	45
	$14,956
	$673,014
	$41

	Diabetes Long-term Complications
	120
	$24,306
	$2,916,723
	$180

	TOTAL
	2,571
	$14,671
	$37,717,867
	$2,322

Source: Center for Health Statistics, Texas Department of State Health Services

Potentially Preventable Hospitalizations
	Bacterial Pneumonia Potentially Preventable Hospitalizations (2005-2009)

	Bacterial Pneumonia is a serious inflammation of the lungs caused by an infection. Bacterial pneumonia primarily impacts older adults. Communities can potentially prevent hospitalizations by encouraging older adults and other high risk individuals to get vaccinated for bacterial pneumonia.

	Hospitalizations for Adult County Residents
	Number of Hospitalizations
	Average Hospital Charge
	Total Hospital Charges
	Total Hospital Charges Divided by Adult County Residents

	Lampasas
	643
	$16,056
	$10,324,272
	635

	Bell
	2,841
	$17,339
	$49,259,565
	240

	Burnet
	633
	$16,717
	$10,581,600
	305

	Coryell
	838
	$16,517
	$13,841,481
	237

	*Hamilton
	63
	$18,036
	$1,136,293
	168

	**Mills
	120
	$20,889
	$2,506,711
	598

	**San Saba
	102
	$20,549
	$2,096,048
	439

	Texas
	262,545
	$30,133
	$7,911,268,485
	434

	Dehydration Potentially Preventable Hospitalizations (2005-2009)

	Dehydration means the body does not have enough fluid to function well. Dehydration primarily impacts older adults or institutionalized individuals who have a limited ability to communicate thirst. Communities can potentially prevent hospitalizations by encouraging attention to the fluid status of individuals at risk.

	Hospitalizations for Adult County Residents
	Number of Hospitalizations
	Average Hospital Charge
	Total Hospital Charges
	Total Hospital Charges Divided by Adult County Residents

	Lampasas
	392
	$10,169
	$3,986,300
	$245

	Bell
	501
	$11,194
	$5,608,169
	$27

	Burnet
	128
	$8,151
	$1,043,371
	$30

	Coryell
	179
	$11,502
	$2,058,824
	$35

	**San Saba
	30
	$14,640
	$439,204
	$92

	Texas
	73,551
	$17,143
	$1,260,884,793
	$69

Source: Center for Health Statistics, Texas Department of State Health Services

*Because the hospital in the county is not required to submit their inpatient hospital discharge data to DSHS, the impact is likely even greater than what is reported.

**Because there is no hospital in the county, the impact is likely even greater than what is reported.

Conditions with less than 25 hospitalizations are not included.

Potentially Preventable Hospitalizations
	Urinary Tract Infection Potentially Preventable Hospitalizations (2005-2009)

	Urinary Tract Infection (UTI) is usually caused when bacteria enter the bladder and cause inflammation and infection. It is a common condition, with older adults at highest risk. In most cases, an uncomplicated UTI can be treated with proper antibiotics. Communities can potentially prevent hospitalizations by encouraging individuals to practice good personal hygiene; drink plenty of fluids; and (if practical) avoid conducting urine cultures in asymptomatic patients who have indwelling urethral catheters.

	Hospitalizations for Adult County Residents
	Number of Hospitalizations
	Average Hospital Charge
	Total Hospital Charges
	Total Hospital Charges Divided by Adult County Residents

	Lampasas
	310
	$12,424
	$3,851,438
	$237

	Bell
	1,295
	$12,817
	$16,598,190
	$81

	Burnet
	419
	$11,631
	$4,873,507
	$141

	Coryell
	337
	$11,562
	$3,896,556
	$67

	*Hamilton
	28
	$13,102
	$366,862
	$54

	**Mills
	51
	$16,342
	$833,455
	$199

	**San Saba
	46
	$12,643
	$581,590
	$122

	Texas
	155,948
	$23,863
	$3,721,387,124
	$204

	Angina (without procedures) Potentially Preventable Hospitalizations (2005-2009)

	Angina (without procedures) is chest pain that occurs when a blockage of a coronary artery prevents sufficient oxygen-rich blood from reaching the heart muscle. Communities can potentially prevent hospitalizations by encouraging regular physical activity; smoking cessation; controlling diabetes, high blood pressure, and abnormal cholesterol; maintaining appropriate body weight; and daily administration of an anti-platelet medication (like low dose aspirin) in most individuals with known coronary artery disease.

	Hospitalizations for Adult County Residents
	Number of Hospitalizations
	Average Hospital Charge
	Total Hospital Charges
	Total Hospital Charges Divided by Adult County Residents

	Lampasas
	64
	$9,822
	$628,619
	$37

	Bell
	228
	$13,986
	$3,188,857
	$15

	Coryell
	112
	$12,648
	$1,416,575
	$24

	Texas
	16,843
	$17,034
	$286,903,662
	$16

Source: Center for Health Statistics, Texas Department of State Health Services

*Because the hospital in the county is not required to submit their inpatient hospital discharge data to DSHS, the impact is likely even greater than what is reported.

**Because there is no hospital in the county, the impact is likely even greater than what is reported.

Conditions with less than 25 hospitalizations are not included.

Potentially Preventable Hospitalizations
	Congestive Heart Failure Potentially Preventable Hospitalizations (2005-2009)

	Congestive Heart Failure is the inability of the heart muscle to function well enough to meet the demands of the rest of the body. Communities can potentially prevent hospitalizations by encouraging individuals to reduce risk factors such as coronary artery disease, diabetes, high cholesterol, high blood pressure, smoking, alcohol abuse, and use of illegal drugs.

	Hospitalizations for Adult County Residents
	Number of Hospitalizations
	Average Hospital Charge
	Total Hospital Charges
	Total Hospital Charges Divided by Adult County Residents

	Lampasas
	500
	$16,103
	$8,051,423
	$496

	Bell
	3175
	$17,805
	$56,529,393
	$275

	Burnet
	479
	$17,325
	$8,298,753
	$239

	Coryell
	645
	$18,139
	$11,699,847
	$201

	*Hamilton
	56
	$16,645
	$932,145
	$138

	**Mills
	78
	$17,595
	$1,372,427
	$327

	**San Saba
	61
	$20,821
	$1,270,057
	$266

	Texas
	308,827
	$29,260
	$9,036,278,020
	$496

	Hypertension Potentially Preventable Hospitalizations (2005-2009)

	Hypertension (High Blood Pressure) is a syndrome with multiple causes. Hypertension is often controllable with medications. Communities can potentially prevent hospitalizations by encouraging an increased level of aerobic physical activity, maintaining a healthy weight, limiting the consumption of alcohol to moderate levels for those who drink, reducing salt and sodium intake, and eating a reduced-fat diet high in fruits, vegetables, and low-fat dairy food.

	Hospitalizations for Adult County Residents
	Number of Hospitalizations
	Average Hospital Charge
	Total Hospital Charges
	Total Hospital Charges Divided by Adult County Residents

	Lampasas
	58
	$9,035
	$524,048
	$32

	Bell
	314
	$13,686
	$4,297,503
	$21

	Burnet
	90
	$19,958
	$1,796,201
	$52

	Coryell
	121
	$11,434
	$1,383,522
	$24

	Texas
	48,761
	$23,279
	$1,135,107,319
	$62

Source: Center for Health Statistics, Texas Department of State Health Services

*Because the hospital in the county is not required to submit their inpatient hospital discharge data to DSHS, the impact is likely even greater than what is reported.

**Because there is no hospital in the county, the impact is likely even greater than what is reported.

Conditions with less than 25 hospitalizations are not included.

Potentially Preventable Hospitalizations
	Asthma Potentially Preventable Hospitalizations (2005-2009)

	Asthma occurs when air passages of the lungs become inflamed and narrowed and breathing becomes difficult. Asthma is treatable, and most flare-ups and deaths can be prevented through the use of medications. Communities can potentially prevent hospitalizations by encouraging people to learn how to recognize particular warning signs of asthma attacks. Treating symptoms early can result in prevented or less severe attacks.

	Hospitalizations for Adult County Residents
	Number of Hospitalizations
	Average Hospital Charge
	Total Hospital Charges
	Total Hospital Charges Divided by Adult County Residents

	Lampasas
	129
	$15,096
	$1,947,434
	$120

	Bell
	849
	$13,210
	$11,215,426
	$55

	Burnet
	118
	$15,073
	$1,778,570
	$51

	Coryell
	169
	$12,804
	$2,163,933
	$37

	**Mills
	29
	$19,834
	$575,190
	$137

	**San Saba
	31
	$13,734
	$425,739
	$89

	Texas
	77,461
	$22,600
	$1,750,618,600
	$96

	Chronic Obstructive Pulmonary Disease Potentially Preventable Hospitalizations (2005-2009)

	Chronic Obstructive Pulmonary Disease is characterized by decreased flow in the airways of the lungs. It consists of three related diseases: asthma, chronic bronchitis and emphysema. Because existing medications cannot change the progressive decline in lung function, the goal of medications is to lessen symptoms and/or decrease complications. Communities can potentially prevent hospitalizations by encouraging education on smoking cessation and minimizing shortness of breath.

	Hospitalizations for Adult County Residents
	Number of Hospitalizations
	Average Hospital Charge
	Total Hospital Charges
	Total Hospital Charges Divided by Adult County Residents

	Lampasas
	310
	$15,531
	$4,814,596
	$296

	Bell
	1,393
	$17,577
	$24,484,917
	$119

	Burnet
	320
	$17,550
	$5,616,027
	$162

	Coryell
	441
	$14,073
	$6,206,129
	$106

	**Mills
	49
	$20,612
	$1,010,001
	$241

	**San Saba
	47
	$20,127
	$945,949
	$198

	Texas
	140,554
	$28,558
	$4,013,941,132
	$220

Source: Center for Health Statistics, Texas Department of State Health Services

**Because there is no hospital in the county, the impact is likely even greater than what is reported.

Conditions with less than 25 hospitalizations are not included.

Potentially Preventable Hospitalizations
	Diabetes Short-term Complications Potentially Preventable Hospitalizations (2005-2009)

	Diabetes Short-term Complications are extreme fluctuations in blood sugar levels. Extreme dizziness and fainting can indicate hypoglycemia (low blood sugar) or hyperglycemia (high blood sugar), and if not brought under control, seizures, shock or coma can occur. Diabetics need to monitor their blood sugar levels carefully and adjust their diet and/or medications accordingly. Communities can potentially prevent hospitalizations by encouraging the regular monitoring and managing of diabetes in the outpatient health care setting and encouraging patient compliance with treatment plans.

	Hospitalizations for Adult County Residents
	Number of Hospitalizations
	Average Hospital Charge
	Total Hospital Charges
	Total Hospital Charges Divided by Adult County Residents

	Lampasas
	45
	$14,956
	$673,014
	$41

	Bell
	550
	$13,676
	$7,521,568
	$37

	Burnet
	29
	$13,937
	$404,184
	$12

	Coryell
	112
	$13,447
	$1,506,091
	$26

	Texas
	42,938
	$21,913
	$940,900,394
	$52

	Diabetes Long-term Complications Potentially Preventable Hospitalizations (2005-2009)

	Diabetes Long-term Complications include risk of developing damage to the eyes, kidneys and nerves. Risk also includes developing cardiovascular disease, including coronary heart disease, stroke, and peripheral vascular disease. Long-term diabetes complications are thought to result from long-term poor control of diabetes. Communities can potentially prevent hospitalizations by encouraging the regular monitoring and managing of diabetes in the outpatient health care setting and encouraging patient compliance with treatment plans.

	Hospitalizations for Adult County Residents
	Number of Hospitalizations
	Average Hospital Charge
	Total Hospital Charges
	Total Hospital Charges Divided by Adult County Residents

	Lampasas
	120
	$24,306
	$2,916,723
	$180

	Bell
	888
	$20,265
	$17,995,009
	$88

	Burnet
	170
	$31,628
	$5,376,751
	$155

	Coryell
	215
	$17,832
	$3,833,842
	$66

	Texas
	106,045
	$36,557
	$3,876,687,065
	$213

Source: Center for Health Statistics, Texas Department of State Health Services

Conditions with less than 25 hospitalizations are not included.

Ten Year Trends for Health Professions

	2000 to 2009
	Lampasas
	Bell
	Burnet
	Coryell
	Hamilton
	Mills
	San Saba

	Direct Patient Care Physicians
	Decline
	Decline
	0%-49% Increase
	0%-49% Increase
	0%-49% Increase
	100% Increase or Greater
	Decline

	Primary Care Physicians
	Decline
	Decline
	0%-49% Increase
	0%-49% Increase
	0%-49% Increase
	None in 2000, at least 1 in 2009
	None in 2000, at least 1 in 2009

	Physician Assistants
	None in 2000, at least 1 in 2009
	100% Increase or Greater
	None in 2000, at least 1 in 2009
	100% Increase or Greater
	0%-49% Increase
	Decline
	None in 2000, at least 1 in 2009

	Chiropractors
	Decline
	0%-49% Increase
	Decline
	Decline
	50%-99% Increase
	Decline
	50%-99% Increase

	Podiatrists
	None in 2000, at least 1 in 2009
	100% Increase or Greater
	100% Increase or Greater
	None
	None
	None
	Decline

	Nurse Practitioners
	Decline
	50%-99% Increase
	Decline
	50%-99% Increase
	Decline
	Decline
	Decline

	Certified Nurse Midwives
	Decline
	50%-99% Increase
	None
	Lost All
	None
	None
	None

	Registered Nurses
	Decline
	0%-49% Increase
	Decline
	0%-49% Increase
	Decline
	Decline
	Decline

	Licensed Vocational Nurses
	Decline
	Decline
	Decline
	Decline
	Decline
	Decline
	Decline

	Dentists
	0%-49% Increase
	0%-49% Increase
	Decline
	100% Increase or Greater
	Decline
	50%-99% Increase
	50%-99% Increase

	Dental Hygienists
	Decline
	0%-49% Increase
	Decline
	100% Increase or Greater
	50%-99% Increase
	Decline
	Decline

	Medical Radiological Technologists
	100% Increase or Greater
	Decline
	0%-49% Increase
	50%-99% Increase
	Decline
	Decline
	None in 2000, at least 1 in 2009

	Occupational Therapists
	Decline
	0%-49% Increase
	Decline
	100% Increase or Greater
	None in 2000, at least 1 in 2009
	None in 2000 or 2009
	None in 2000 or 2009

	Optometrists
	None in 2000 or 2009
	Decline
	0%-49% Increase
	50%-99% Increase
	None in 2000 or 2009
	Decline
	None in 2000 or 2009

	Pharmacists
	Decline
	0%-49% Increase
	Decline
	50%-99% Increase
	Decline
	Decline
	0%-49% Increase

	Physical Therapists
	100% Increase or Greater
	0%-49% Increase
	Decline
	0%-49% Increase
	0%-49% Increase
	Decline
	Decline

	Psychologists
	0%-49% Increase
	0%-49% Increase
	0%-49% Increase
	Decline
	None in 2000, at least 1 in 2009
	None in 2000 or 2009
	None in 2000 or 2009

	Population Change (2000 to 2009)
	17.8%
	20.1%
	32.2%
	-3.3%
	-2.3%
	-3.0%
	-5.1%

Source: Center for Health Statistics, DSHS
“Decline” means Decline in Health Profession per Population

Health Providers per 100,000 Population
	2010
	Lampasas
	Bell
	Burnet
	Coryell
	Hamilton
	Mills
	San Saba
	Texas

	Audiologists
	0.0
	7.9
	4.2
	1.2
	0.0
	0.0
	0.0
	3.8

	Chiropractors
	17.7
	14.1
	23.1
	3.7
	22.4
	18.1
	31.3
	18.8

	Licensed Chemical Dependency Counselors
	35.4
	31.9
	73.6
	55.4
	55.9
	18.1
	15.7
	28.5

	Licensed Professional Counselors
	39.8
	71.7
	42.0
	56.6
	55.9
	163.0
	47.0
	62.2

	Dental Hygienists
	31.0
	41.9
	46.2
	30.8
	33.6
	18.1
	31.3
	39.9

	General Dentists
	17.7
	40.5
	46.2
	33.2
	44.8
	18.1
	31.3
	38.2

	Dieticians
	4.4
	16.5
	2.1
	2.5
	0.0
	18.1
	0.0
	16.1

	Emergency Medical Services
	305.2
	262.2
	422.4
	216.7
	380.4
	344.2
	1001.7
	222.2

	Marriage and Family Therapists
	8.8
	15.4
	10.5
	9.9
	0.0
	18.1
	0.0
	11.2

	Certified Nurse Aides
	778.5
	953.0
	535.9
	877.9
	1208.3
	2083.3
	1080.0
	514.6

	Licensed Vocational Nurses
	252.1
	464.0
	1495.5
	247.5
	514.7
	380.4
	438.3
	280.4

	Registered Nurses
	336.1
	964.4
	365.7
	263.5
	581.8
	289.9
	250.4
	695.6

	Nurse Practitioner
	4.4
	37.4
	16.8
	18.5
	22.4
	18.1
	15.7
	24.3

	Occupational Therapists
	17.7
	22.0
	16.8
	7.4
	11.2
	0.0
	0.0
	25.4

	Optometrists
	0.0
	12.7
	21.0
	12.3
	0.0
	18.1
	0.0
	12.1

	Pharmacists
	44.2
	89.9
	84.1
	25.9
	78.3
	36.2
	47.0
	80.5

	Physical Therapists
	17.7
	35.3
	27.3
	11.1
	33.6
	36.2
	31.3
	41.4

	Direct Patient Care Physicians
	48.7
	208.7
	132.4
	34.5
	111.9
	72.5
	15.7
	162.3

	Primary Care Physicians
	39.8
	86.8
	73.6
	22.2
	100.7
	72.5
	15.7
	69.1

	Podiatrists
	4.4
	4.1
	8.4
	2.5
	0.0
	0.0
	15.7
	3.4

	Psychologists
	35.4
	26.1
	14.7
	6.2
	0.0
	0.0
	0.0
	25.8

	Sanitarians
	0.0
	4.8
	6.3
	1.2
	0.0
	0.0
	0.0
	4.1

	Social Workers
	31.0
	108.8
	46.2
	57.9
	55.9
	108.7
	62.6
	66.8

	Speech Language Pathologists
	17.7
	31.6
	25.2
	13.5
	33.6
	0.0
	0.0
	38.1

	Veterinarians
	39.8
	22.7
	39.9
	20.9
	44.8
	54.3
	31.3
	22.6

Source: Health Professions Resource Center, DSHS

CONCLUSIONS & RECOMMENDATIONS
The following are conclusions and recommendations for community leaders to consider as they work to improve health and maximize resources in Lampasas County.

Conclusions:

The Lampasas County Community Health Assessment represents a significant effort on behalf of the Lampasas County Health and Wellness Partnership and DSHS to obtain information that can be used to improve the health of individuals in Lampasas County.

Lampasas County ranks 178 out of 221 eligible counties in Clinical Care. (1 is best and 221 is worst) The Clinical Care ranking is determined by the number of uninsured adults; primary care provider rate; preventable hospital stays; diabetic screening and hospice use.

A significant number of survey respondents said the capacity of healthcare providers in Lampasas County has not kept pace with the population growth.

A significant number of survey respondents said there was a lack of exercise and recreational facilities and opportunities in Lampasas County.

Recommendations:

A group of community stakeholders in Lampasas County should meet with the Lampasas County Health and Wellness Partnership and DSHS to review findings from the assessment and determine what issue(s) can be realistically addressed. After determining what issue(s) can be “realistically addressed,” a multi-organizational plan should be developed to address the issue(s).

Examine the similarities and differences among survey respondents (by age and by city of residence) according to “Top five issues identified as a MAJOR PROBLEM or PROBLEM” and “Top five services most difficult for people in their community to get.”

Examine the significant impact of Potentially Preventable Hospitalizations for Bacterial Pneumonia and Dehydration among adults in Lampasas County.

Community stakeholders should take time to review the information in the assessment.

PAGE
13
Lampasas County Community Health Assessment Report (03/28/11)

