[bookmark: _GoBack][image: http://www.easthanovertownship.com/images/Public_Health_Logo_2_Color.jpg]

Countryside Public Health
Community Health Assessment Report

Countryside Public Health
201 13th St S
Benson, MN 56215
Questions:
Lauch@countryside.co.swift.mn.us
Shelly@countryside.co.swift.mn.us
Published April 2015

Contents
Introduction	1
About our Counties	1
Demographics	2
Aging Population	2
Population by Race	2
Population by Gender	3
Population Trends	4
Economic Status	5
Unemployment	5
Population Living in Poverty	5
Free and Reduced Lunch rate	5
Medical Assistance Enrollment	6
Home ownership	7
Education	7
High School Graduation Rate	7
Enrollment by Race/Ethnicity	8
Students enrolled in Special Education	9
Students with limited English Proficiency	9
Natality	10
Birth Rate	10
Number of Births	10
Preterm Births	11
Low Birth Weight	11
Prenatal Care in First trimester	12
Births to Unmarried Women	12
Teen pregnancy birth rate	13
Infant Deaths	13
Births by Race/Ethnicity	14
Morbidity and Mortality	15
Death Rate	15
Leading Causes of Death	16
Leading Causes of Death under age 75	17
Leading Cause of Death by Age group	17
Cancer incidence	19
Diabetes Prevalence	19
Morbidity rates	19
Health Behaviors	20
Smoking and Tobacco Use	20
Alcohol Use	21
Nutrition	22
Physical Activity	23
BMI in Adults	25
BMI in Students	26
Infectious Disease	28
Childhood Immunization Rates	28
TB	28
Sexually Transmitted Infections	29
Food-Borne Illness	30
Unintentional Injury	31
Death rates	31
Motor Vehicle Injuries	31
Mental Health	32
Suicide Rates	32
Access to Health Care	33
Doctors	33
Dentists	34
Violence	37
Bullying in Schools	37
Child Maltreatment	38
Out of Home Placement	38
Single Parent Households	38
Environmental Health	39
Radon	39
Elevated Blood Lead Levels	39
Age of Homes	40
References	42

42
[bookmark: _Toc415576798]Introduction
[bookmark: _Toc415576799]About our Counties
	Big Stone County was founded in 1862 and is named for Big Stone Lake. Ortonville is the County Seat and also the largest City. Other cities in Big Stone County include Barry, Beardsley, Clinton, Correll, Graceville, Johnson and Odessa. The population density according to 2010 census was 11/sq mi. 5.5% of the total area is made up of water, the highest percentage in our five counties. The population according to 2010 census was 5,269 and the largest population recorded was back in 1940 with 10,447.1
	Chippewa County was formed in 1862, organized in 1868, and is named for the Chippewa Indians. Montevideo is County Seat and largest city. Other cities include Clara City, Granite Falls (partial), Maynard, Milan and Watson. The population density according to the 2010 census was 21/sq mi. Only 1.1% of the total area in the county is made up of water. The population according to the 2010 census puts Chippewa County at 12,441 residents. The largest population recorded was 16,927 back in 1940.2
	Lac qui Parle County was founded in 1871. The French translation of Lac qui Parle is “the lake that speaks”. Madison is County seat and largest city. Other cities include Bellingham, Boyd, Dawson, Louisburg, Marietta, Nassau and Ortonville. The population density according to the 2010 census was 9.5/sq mi. 1.7% of the total area in the county is made up of water. The 2010 census records Lac qui Parle’s population at 7,259. The largest population recorded was back in 1920 with 15,554 residents.3
	Swift County was founded in 1870 and is named for Henry Adoniram Swift, Minnesota’s governor in 1863. Benson is the County Seat and the largest city. Other cities include Appleton, Clontarf, Danvers, De Graff, Holloway, Kerkhoven and Murdock. The population density according to the 2010 census was 10/sq mi. 1.3 % of the total area in the county is made up of water. The 2010 Population was 9,783 and the largest population was back in 1950 at 15,837. 4
	Yellow Medicine County was founded 1871 and is named for Yellow Medicine River. County names is based on a plant which the native Dakota people used the yellow root of for medicinal purposes. County seat is Granite Falls which is also the largest city. Other cities include Canby, Clarkfield, Echo, Hanley Falls, Hazel Run, Porter, St. Leo and Wood Lake. The Upper Sioux Indian Reservation is entirely within the county. The population density according to the 2010 census was 14.sq mi. 0.5%of the total area in the county is considered water, the lowest out of our five counties. The 2010 Census shows population at 10,438. The largest population was recorded in 1940 at 16,917. 5
[bookmark: _Toc415576800]Demographics
	
[bookmark: _Toc415576801]Aging Population
	In 2011, the Countryside population of individuals aged 65 and over made up a larger percentage of our counties population, 20.9 percent, than that of the State of Minnesota, 13.1 percent. Our counties ranged anywhere from 19.3 percent to 25.3 percent, still well over the state of MN percentage.6
	State/County/CHS
	State of MN
	Countryside
	Big Stone
	Chippewa
	Lac qui Parle
	Swift
	Yellow Medicine

	Percentage of Population over age 65
	13.1
	20.9
	25.3
	19.3
	23.4
	20.1
	19.7

[bookmark: _Toc415576802]Population by Race
Our counties are primarily comprised of White individuals, making up 96.59% of our population. American Indian, Multi-racial, Asian, and African American make up the remaining 3.41% respectively. The state of MN, slightly more diverse, is still predominately White at 86.92%followed by African American, Asian, Multi-racial, and American Indian, respectively.
[bookmark: _Toc415576803]Population by Gender
Countryside has a higher percentage of 15-17 year olds (slightly higher 4.13 compared to 4.05) and 50 and older than the state of MN. Ages 50 and older makes up 43.36 % of our total population, the State of MN percentage for that same age group is 33.16%. The Working Class, ages 18 to 64 make up 56.71 % of the total population in Countryside. The State of MN Working Class population is at 62.97% of the total population. Countryside has a slightly lower percentage of school age kids than the state of MN at 16.38% and 17.31% respectively.6

[bookmark: _Toc415576804]Population Trends
Countryside Population has continually decreased from 2002-2010 with a slight increase in population in 2011. The State of MN has been steadily increasing with the exception of 2010 where the population decreased.6
[bookmark: _Toc415576805]Economic Status
[bookmark: _Toc415576806]	Unemployment

The unemployment rate in Countryside has been lower than the state average since 2009; however the gap has been narrowing as the year’s progress. The unemployment rate peaked in 2009 and has been continually dropping since then.
[bookmark: _Toc415576807]	Population Living in Poverty
	State/CHB/County
	Percent of people of all ages living at or below 200% of poverty

	State of Minnesota
	26.1

	Countryside
	31.0

	Big Stone County
	35.8

	Chippewa County
	29.6

	Lac qui Parle County
	30.1

	Swift County
	32.0

	Yellow Medicine County
	30.2

Source: 2007-2011 American Community Survey (ACS), US Census
Countryside has a higher percentage of population living in poverty than the State of MN; all five of our counties reported a higher percentage of total population living in poverty than the State.6
[bookmark: _Toc415576808]	Free and Reduced Lunch rate
Free and Reduced Lunch Eligibility for 2012-2013 School year
	State/CHB/County
	Percentage of Students Eligible for Free or Reduced Lunch

	State of Minnesota
	38.3

	Countryside
	40.70

	Big Stone
	41.5

	Chippewa
	41.2

	Lac qui Parle
	43.0

	Swift
	35.6

	Yellow Medicine
	42.8

Countryside shows a higher percentage of students eligible for the free/reduced lunch program at 40.7 percent of students where the state shows 38.3 percent of students eligible for the program. Lac qui Parle County shows the highest percentage of students eligible for the program out of our five counties.8

Countryside has continually had a higher percentage of students eligible for the free and reduced meal program through the school. Countryside had 42.37% of students eligible for the free and reduced meals in the 2012-2013 school year where the State of MN had 38.30% of student’s eligible.9
[bookmark: _Toc415576809]	Medical Assistance Enrollment
Percentage of Total Population Enrolled (average) in Minnesota Medical Assistance, 2011
	State/CHB
	All Families and children
	Children 0-19
	MA Adults with No Kids
	Elderly
	Disabled
	Total

	State of Minnesota
	8.69
	4.61
	1.27
	1.06
	2.25
	13.27

	Countryside
	8.83
	5.66
	0.87
	2.21
	2.52
	14.43

Countryside has a higher percentage of our total population enrolled in medical assistance than the state of MN, with our children aged 0 through 19 a full percentage point higher than the state.6
[bookmark: _Toc415576810]	Home ownership

There has been a slight decrease in the percentage of housing occupied by owner between 2010 and 2011. We have a higher percentage of housing occupied by the owner than the state.6
[bookmark: _Toc415576811]Education
[bookmark: _Toc415576812]	High School Graduation Rate

Countryside has maintained a higher graduation rate than the state of MN. Countryside’s highest graduation rate was seen during the 2010-2011 school year with 87.5 per 100 students graduating. The graduation rate has been slowly increasing in the state of MN from 75.8 in 2009-2010 to 78.4 in 2012-2013. Countryside had a dip in our graduation rate during the 2011-2012 school year but did rise again in the 2012-2013 school year. 6
[bookmark: _Toc415576813]	Enrollment by Race/Ethnicity

The race seen in our schools is predominately white, following our population demographics. Our percentage of American Indian students is higher than the state of MN where as the remaining races are below state percentages.6
[bookmark: _Toc415576814]	Students enrolled in Special Education

Countryside sees a higher percentage of students in our special education departments than the state of MN. Our area appears to be trending upward with then number of students seen in our special education programs.6
[bookmark: _Toc415576815]	Students with limited English Proficiency

Our student population with Limited English proficiency is well below the state percentage. The percentage of students with limited English proficiency has been slightly increasing over the years in both Countryside and the State of MN.6
[bookmark: _Toc415576816]Natality
[bookmark: _Toc415576817]	Birth Rate

Countryside’s birth rates as been slightly increasing since 1998. Countryside birth rate continues to be lower than state of MN.9
[bookmark: _Toc415576818]	Number of Births

[bookmark: _Toc415576819]	Preterm Births

The percentage of premature singleton births (less than 37 weeks gestation) has been increasing since 1993. Countryside has had a lower percentage of premature births than the state.9
[bookmark: _Toc415576820]	Low Birth Weight

Our percentage of low birth weight babies had been trending upward from 1993 through 2007 with a decrease happening in 2008-2012. The state’s percentage of low birth weight babies has also been trending upward with a slight drop in 2008-2012.9
[bookmark: _Toc415576821]	Prenatal Care in First trimester

With the exception of the 1998-2002 time frame, Countryside has had a higher percentage of women receiving prenatal care in the 1st trimester than the state of MN. The percentage of women receiving prenatal care within the 1st trimester has been increasing since 1998.9
[bookmark: _Toc415576822]Births to Unmarried Women
	
The percentage of births to unmarried mothers has been increasing in both Countryside and the State of MN. Countryside has a higher percentage of births to unmarried mothers than the state since 1998.9
[bookmark: _Toc415576823]Teen pregnancy birth rate

The teen birth rate in our area shows a higher rate than the state of MN in 2008-2012cohort. Our teen pregnancy increased from the 2003-2007cohort to the 2008-2012 cohort.9
[bookmark: _Toc415576824]	Infant Deaths

Countryside had a lower percentage of Infant deaths than the state of MN since 1998. There was a slight increase in percentage from the 2003-2007cohort to the 2008-2012 cohort for both Countryside and the State of MN.9
[bookmark: _Toc415576825]	Births by Race/Ethnicity

Countryside has a higher percentage of births born to white mothers than the state of MN. Our percentage of births to Hispanic mothers is also larger than the state.6
[bookmark: _Toc415576826]Morbidity and Mortality
[bookmark: _Toc415576827]	Death Rate

Our overall age adjusted death rate has been lower than the state of MN. 9

Our age adjusted death rate for females in Countryside is lower than the age adjusted death rate for males. Our male age adjusted death rate as been decreasing over the years. 9
[bookmark: _Toc415576828]	Leading Causes of Death
	
	State of MN, 2011
	Countryside, 2011

	
	All Ages
	All Ages

	Cause
	Rank
	Number
	Rank
	Number

	Alzheimer's Disease
	6
	1,449
	7
	17

	Cancer
	1
	9,468
	2
	129

	Cirrhosis
	13
	436
	12
	4

	Chronic lower respiratory dis.
	4
	2,174
	3
	38

	Diabetes
	7
	1,179
	8
	15

	Heart Disease
	2
	7,234
	1
	140

	Hypertension
	11
	489
	12
	4

	Nephritis
	8
	708
	9
	11

	Parkinson’s
	12
	475
	10
	8

	Pneumonia and Influenza
	10
	669
	6
	20

	Pneumonitis due to solids/liquids
	15
	321
	11
	5

	Septicemia
	14
	338
	12
	4

	Stroke
	5
	2,145
	4
	35

	Suicide
	9
	684
	15
	3

	Unintentional Injury
	3
	2,309
	5
	30

[bookmark: _Toc415576829]	Leading Causes of Death under age 75
	
	State of Minnesota, 2011
	Countryside, 2011

	
	Premature Deaths
	Premature Deaths

	Cause
	Rank
	Number
	Rate
	Rank
	Number
	Rate

	Cancer
	1
	24,505
	91.9
	1
	255
	93.5

	Cirrhosis
	8
	1,676
	6.1
	*
	18
	*

	Chronic Lower Respiratory Disease
	4
	3,099
	12.0
	5
	28
	9.9

	Diabetes
	7
	2,172
	8.2
	*
	14
	*

	Heart Disease
	2
	10,403
	39.0
	2
	134
	49.2

	Nephritis
	9
	896
	3.4
	*
	9
	*

	Pneumonia and Influenza
	10
	624
	2.4
	*
	4
	*

	Stroke
	6
	2,250
	8.6
	4
	28
	9.9

	Suicide
	5
	2,831
	11.1
	*
	16
	*

	Unintentional Injury
	3
	6,167
	24.2
	3
	74
	36.4

* Rate and rank not calculated for fewer than 20 deaths
Rate calculated off deaths to residents under age 75 per 100,000 persons under age 75, age adjusted to 2000 US Standard Population6

· Cancer remains to be the leading cause of death for all ages and for those under age 75 for the State of MN. Cancer unseats Heart Disease as the leading cause of death for those under age 75 in our area. Unintentional injury also jumps up the ranks to 3rd as a leading cause of death under age 75.
· Countryside has a higher death rate in Cancer, Heart Disease, Unintentional Injury, and Stroke than the State in premature deaths.
[bookmark: _Toc415576830]	Leading Cause of Death by Age group
Countryside, 20116
	
	All Ages
	
	Age Group

	Cause
	Rank
	Number
	
	0-4
	5-14
	15-24
	25-44
	45-54
	55-64
	65-74
	75+

	Alzheimer's Disease
	7
	17
	
	0
	0
	0
	0
	0
	1
	1
	15

	Cancer
	2
	129
	
	0
	0
	0
	4
	7
	13
	21
	84

	Cirrhosis
	12
	4
	
	0
	0
	0
	0
	0
	1
	0
	3

	Chronic lower respiratory dis.
	3
	38
	
	0
	0
	0
	0
	0
	0
	9
	29

	Diabetes
	8
	15
	
	0
	0
	0
	0
	1
	0
	1
	13

	Heart Disease
	1
	140
	
	0
	0
	0
	0
	1
	22
	16
	101

	Hypertension
	12
	4
	
	0
	0
	0
	0
	0
	0
	0
	4

	Nephritis
	9
	11
	
	0
	0
	0
	0
	0
	0
	1
	10

	Parkinson’s
	10
	8
	
	0
	0
	0
	0
	0
	0
	0
	8

	Pneumonia and Influenza
	6
	20
	
	0
	0
	0
	0
	0
	0
	0
	20

	Pneumonitis due to solids/liquids
	11
	5
	
	1
	0
	0
	0
	0
	0
	0
	4

	Septicemia
	12
	4
	
	0
	0
	0
	0
	0
	0
	1
	3

	Stroke
	4
	35
	
	0
	0
	0
	0
	2
	1
	3
	29

	Suicide
	15
	3
	
	0
	0
	0
	3
	0
	0
	0
	0

	Unintentional Injury
	5
	30
	
	0
	0
	5
	7
	2
	1
	3
	12

	Total
	
	463
	
	1
	0
	5
	14
	13
	39
	56
	335

State of MN, 20116
	
	All Ages
	
	Age Group

	Cause
	Rank
	Number
	
	0-4
	5-14
	15-24
	25-44
	45-54
	55-64
	65-74
	75+

	Alzheimer's Disease
	6
	1,449
	
	0
	0
	0
	0
	4
	12
	61
	1,372

	Cancer
	2
	9,468
	
	11
	11
	23
	223
	766
	1,684
	2,256
	4,494

	Cirrhosis
	14
	436
	
	1
	0
	0
	37
	110
	137
	79
	72

	Chronic lower respiratory dis.
	5
	2,174
	
	2
	0
	2
	12
	44
	162
	454
	1,498

	Diabetes
	8
	1,179
	
	0
	0
	1
	30
	67
	153
	189
	739

	Heart Disease
	3
	7,234
	
	8
	3
	12
	127
	374
	693
	886
	5,131

	Hypertension
	12
	489
	
	0
	0
	0
	4
	14
	40
	65
	366

	Nephritis
	9
	708
	
	1
	0
	0
	7
	19
	42
	97
	542

	Parkinson’s
	13
	475
	
	0
	0
	0
	0
	2
	9
	40
	424

	Pneumonia and Influenza
	11
	669
	
	8
	3
	8
	8
	20
	45
	57
	520

	Pneumonitis due to solids/liquids
	16
	321
	
	3
	0
	0
	3
	8
	27
	35
	245

	Septicemia
	15
	338
	
	5
	2
	2
	9
	18
	45
	47
	210

	Stroke
	6
	2,145
	
	4
	0
	0
	20
	67
	134
	246
	1,674

	Suicide
	10
	684
	
	0
	12
	89
	224
	139
	123
	56
	41

	Unintentional Injury
	4
	2,309
	
	30
	25
	165
	377
	320
	257
	197
	938

	 Total
	
	30,078
	
	73
	56
	302
	1,081
	1,972
	3,563
	4,765
	18,266

· Percentage of deaths by age group6
· Match state in 0-4
· Less than state in 5-14,25-44,45-54,55-64,65-74
· Higher than state in 15-24 and 75+
[bookmark: _Toc415576831]	

Cancer incidence
Age-adjusted rates per 100,000, 2005-20096
	State/County/CHB
	Five-Year Total Population
	New Cancers
	95% Confidence Interval

	
	
	Number
	Rate1
	

	Minnesota
	25,942,893
	127,904
	474.6
	472.0 - 477.3

	Big Stone
	26,674
	196
	449.1
	382.2 - 526.0

	Chippewa
	62,269
	426
	500.7
	452.4 - 553.2

	Lac Qui Parle
	36,289
	272
	457.4
	400.7 - 521.4

	Swift
	54,452
	373
	517.4
	464.3 - 575.3

	Yellow Medicine
	50,335
	339
	454.8
	405.8 - 508.7

	Big Stone, Chippewa, Lac Qui Parle, Swift and Yellow Medicine
	230,019
	1,606
	481.1
	456.7 - 506.5

Countryside shows a higher rate of cancer than the state.
[bookmark: _Toc415576832]	Diabetes Prevalence
Diabetes Prevalence among Adults Age >= 20 years, Minnesota 2009 based off 90 Percent Confidence Interval (CI) 6
	State/County/CHB
	Percent
	Lower CI
	Upper CI

	State of MN
	6.4
	5.7
	7.1

	Big Stone
	9.3
	6.7
	12.6

	Chippewa
	9.1
	6.7
	12.1

	Lac qui Parle
	10.5
	7.7
	13.9

	Swift
	9.4
	7.3
	11.9

	Yellow Medicine
	9.0
	6.6
	11.8

All of our counties show a higher percentage of diabetes in our 20 and older adult population.
[bookmark: _Toc415576833]	Morbidity rates
Southwest South Central Adult health Survey, 201010
	Countryside Overall
	Risk
	Countryside
	19-County Region

	Hypertension
	37.4
	30.4

	Diabetes
	10.6
	8.1

	Pre-Diabetes
	8.9
	8.6

	High Blood Cholesterol
	31.8
	30.0

	Heart Attack
	5.6
	4.3

	Angina/Coronary Heart Disease
	6.0
	5.2

	Stroke
	3.1
	2.8

	Asthma
	11.5
	11.3

19-County Region consists of Big Stone, Blue Earth, Brown, Chippewa, Cottonwood, Jackson, Kandiyohi, Lac qui Parle, Le Sueur, Lincoln, Lyon, Murray, Nicollet, Pipestone, Redwood, Renville, Swift, Waseca, and Yellow Medicine Counties. Countryside shows a higher percentage of all health conditions than the 19-County Region, with our highest percentages seen in Hypertension and High Blood Cholesterol. 10.6% of the population reported having diabetes where only 8.1% of the population in the 19-County Region reported having the disease.
[bookmark: _Toc415576834]Health Behaviors
[bookmark: _Toc415576835]	Smoking and Tobacco Use

Tobacco use in 9th and 12th graders has been decreasing in both Countryside and the State of MN. Countryside continues to have a higher percentage of students using tobacco than the state.11
Tobacco use in our adult population during the 2010 SW/SC Adult Health survey shows that 55% of our adult population has never smoked, 18% are current smokers leaving 27% as former smokers. 11% of the population has used some other tobacco product. We have a higher percentage of smokers in our male population, 46.5% have never smoked, than our female population where 63% have never smoked. We have a higher percentage of current smokers in our CHB than the 19-county region, 18.1 and 15.1 percent, respectively.10

We have consistently had a higher percentage of women smoke prenatally than the state of MN. Our smoking rates have continued to increase. The state of MN smoking percentage in pregnant women had been decreasing with a slight increase from 2008-2012.9
[bookmark: _Toc415576836]	Alcohol Use		

The percentage of high school seniors that have reported alcohol use in the last month has been consistently higher than the state. The percentage of students using alcohol has been decreasing since 2004 for Countryside and as been decreasing since 1998 for the State of MN.11
[bookmark: _Toc415576837]	Nutrition
Total servings of fruit and vegetables – SW/SC Adult Health Survey
Overall
	CHB/Region
	0 servings
	1-2 servings
	3-4 servings
	5 or more

	Countryside CHB
	6.2
	31.0
	35.6
	27.2

	19-County region
	6.4
	28.4
	34.4
	30.8

Countryside has fewer adults getting the recommended 5 or more fruits and vegetables than 19-County Region. However, Countryside does have a slightly higher percentage of the population eating 1 or more servings of fruits and vegetables than the region. 10

Fewer than 1 in 5 students meet the recommended servings of fruits or vegetables in both Countryside and the state of MN. Countryside 9th Grade students have been consistently lower than the state in eating the recommended five or more servings of fruits or vegetables. The number of 9th graders meeting the recommendation decreased from 2007 to 2010. The 12th Grade students in Countryside have also been below the state on meeting the recommended servings of fruits or vegetables with the exception in 2001 where we were higher than the state. The percentage of 12th grade students meeting the recommendation has been increasing since 2004. 11
[bookmark: _Toc415576838]	Physical Activity
2010 SW/SC Adult Health Survey – Vigorous Activity (20 or more minutes per day and 3 or more days per week) 10
	Overall
	
	Meets recommendations
	Insufficient activity
	No Activity

	Countryside CHB
	25.9
	23.8
	50.2

	19-county region
	29.7
	24.1
	46.2

	Females
	22.7
	23.3
	54

	Males
	29.1
	24.4
	46.5

By Education Level
	Education Level
	Meets
	Insufficient
	None

	Less than High School
	18.9
	16.3
	64.8

	High School diploma or GED
	26.0
	21.5
	52.4

	Some college, trade school, or associate’s degree
	25.7
	22.5
	51.8

	Bachelor’s degree or higher
	28
	30.9
	41.1

We had an increase in the percentage of individuals who met the vigorous activity recommendations has their education level increased.10

Countryside has a lower percentage of 6th and 12th grade student’s meeting the vigorous activity recommendations than the state of MN. Countryside’s 9th graders have a slightly higher percentage of students meeting the vigorous activity guidelines than the state of MN.11
Moderate Activity (30 or more minutes per day and five or more days per week) 10
Overall
	
	Meets
	Insufficient
	None

	Countryside-CHB
	38.9
	45.3
	15.8

	19-County Region
	41.0
	46.2
	12.8

By Education Level
	Education Level
	Meets
	Insufficient
	None

	Less than high school
	32.5
	34.2
	33.3

	High school diploma or GED
	37.9
	43.4
	18.7

	Some college, trade school, or associate’s degree
	38.5
	45.9
	15.6

	Bachelor’s degree or higher
	42.8
	50.2
	7.1

We have a higher percentage of 9th and 12th grade students’ meeting the moderate activity guidelines than the state of MN. Fewer than 50 percent of our 6th grade students are meeting the moderate activity guidelines.11
Barriers to Physical Activity – How much of a problem are the following factors for you in terms of preventing you from being more physically active? Percentage that answered “A big problem”
	Factor
	Countryside
	19-County Region

	Lack of Time
	22.2
	23.4

	Lack of Programs
	14.9
	8.6

	No one to exercise with
	13.3
	12.0

	Cost of Fitness programs, gym memberships, or admission fees
	34.2
	33.6

	Public facilities are not open or available at the times I want to use them
	17.1
	12.7

	Long-term illness, injury, or disability
	12.4
	10.3

	Distance I have to travel to a place where I can be physically active
	13.5
	8.3

	No safe place to exercise
	2.9
	1.9

	Lack of self-discipline or willpower
	32.2
	30.3

	Other
	9.0
	8.2

The largest barrier that prevents individuals from being more physically active was the cost of fitness programs, gym memberships, or admission fees in both Countryside and the 19-County Region. Lack of self-discipline or willpower followed right behind with 32.2% of Countryside’s population identifying it as a big problem. 10
[bookmark: _Toc415576839]	BMI in Adults
2010 SW/SC Adult Health Survey10
	Overall
	CHB/Region
	Not Overweight
	Overweight but not obese
	Obese

	Countryside CHB
	27.7
	35.4
	36.9

	19 County Region
	33.7
	35.7
	30.5

Countryside showed a higher percentage of obese individuals at 36.9% than the 19-County Region at 30.5%. Over two-thirds of the population in Countryside is considered overweight or obese.
	By Household Income
	Household Income
	Not overweight
	Overweight but not Obese
	Obese

	Less than $15,000
	33.1
	33.4
	33.4

	$15,000 to $35,000
	24.2
	36.3
	39.6

	$35,001 to $65,000
	24.5
	33.5
	42.1

	More than $65,000
	30.9
	36.9
	32.1

Countryside’s households with less than $15,000 income had the highest percentage of individuals that were not overweight followed by the more than $65,000 income households. The two income groups flipped in the obese category with the more than $65,000 income household having the lowest percentage of obese individuals followed by the less than $15,000 income households.
[bookmark: _Toc415576840]BMI in Students

Countryside has had a higher percentage of 9th Grade students that are overweight but not obese than the state of MN. The percentage of 9th graders that are overweight increased from 2007 to 2010. The 12th grade students have stayed relatively similar from 2007 to 2010. 11

Countryside has a higher percentage of 9th grade students who are obese than the state of MN. The Obesity percentage in the 9th graders increased from 2007 to 2010. Countryside has a lower percentage of 12th grade students who are obese than the state of MN. Obesity percentage in the 12th graders decreased from 2007 to 2010. 11

[bookmark: _Toc415576841]Infectious Disease
[bookmark: _Toc415576842]	Childhood Immunization Rates

We have a higher percentage of children up to date with their required vaccinations by age 2 than the state.6
[bookmark: _Toc415576843]	TB
Countryside reported 4 Active TB cases from 2006-2012. The state of MN had 1,261 cases reported during that same time frame.
[bookmark: _Toc415576844]	Sexually Transmitted Infections

The number of reported Sexually Transmitted Infection’s (STI’s) has been increasing since 2009 in the State of MN. Countryside STI cases had been decreasing from 2008 to 2010 with an increase from 2010 to 2011. 6
[bookmark: _Toc415576845]Food-Borne Illness

Campylobacteriosis is the highest reported case in both Countryside and the State of MN followed by Salmonellosis and Shigellosis. The reported case of Campylobacteriosis has been increasing since 2010 in Countryside.6
[bookmark: _Toc415576846]Unintentional Injury
[bookmark: _Toc415576847]	Death rates

Countryside shows a higher age adjusted death rate in Unintentional Injury than the State of MN. Countryside’s rate has been steadily increasing since 1993. 9
[bookmark: _Toc415576848]Motor Vehicle Injuries

· We have a higher percentage of injuries that are severe and moderate
· We have a higher percentage of individuals killed due to MV injuries than the State
[bookmark: _Toc415576849]Mental Health
[bookmark: _Toc415576850]	Suicide Rates

Countryside shows a lower percentage of 6th and 12th grade students who have had suicidal thoughts than the state of MN. Countryside showed a higher percentage of 9th grade students with suicidal thoughts in 2001, 2004 and 2007 than the state of MN. The percentage of 9th grade students with suicidal thoughts was below the state percentage in 2010. Countryside has been showing a decrease of suicidal thoughts in our 6th, 9th and 12th grade students since 2004.
[bookmark: _Toc415576851]Access to Health Care
[bookmark: _Toc415576852]	Doctors
[image: F:\CPHS\PAC-Community Assessment\SwiftHospital\Physicians2011.gif]
Swift County shows a need for physicians with showing fewer than 6 per 10,000 residents. Our remaining counties are slightly higher with 9 to 11 physicians per 10,000 in Lac qui Parle and Yellow Medicine Counties and 12 to 15 physicians in Big Stone and Chippewa Counties.12
[bookmark: _Toc415576853]	Dentists
[image: F:\CPHS\PAC-Community Assessment\SwiftHospital\Dentist2011.gif]
Big Stone County shows a lack of dentists for the population with only 2 per 10,000 residents. Chippewa, Lac qui Parle, and Swift Counties are showing 4 dentists per 10,000 residents. Yellow Medicine shows the greatest number of dentists per 10,000 residents with 6 and above.13
	MA/MN Care oral health Service Use
Percentage of MA/MNCare Enrollees that received dental services.14
	State/CHB/County
	Claim Year
	Age
	Program Group
	Total Enrollees
	Enrollees Served
	Percent Enrollees Served

	Big Stone
	2012
	0-5
	All Programs
	93
	45
	48.4

	Chippewa
	2012
	0-5
	All Programs
	262
	76
	29.0

	Lac qui Parle
	2012
	0-5
	All Programs
	93
	26
	28.0

	Swift
	2012
	0-5
	All Programs
	187
	64
	34.2

	Yellow Medicine
	2012
	0-5
	All Programs
	151
	39
	25.8

	Countryside
	2012
	0-5
	All Programs
	786
	250
	31.8

	State of Minnesota
	2012
	0-5
	All Programs
	93849
	33700
	35.9

	Big Stone
	2012
	6-20
	All Programs
	203
	132
	65

	Chippewa
	2012
	6-20
	All Programs
	492
	270
	54.9

	Lac qui Parle
	2012
	6-20
	All Programs
	277
	151
	54.5

	Swift
	2012
	6-20
	All Programs
	409
	203
	49.6

	Yellow Medicine
	2012
	6-20
	All Programs
	384
	217
	56.5

	Countryside
	2012
	6-20
	All Programs
	1765
	973
	55.1

	State of MN
	2012
	6-20
	All Programs
	202710
	113403
	55.9

Countryside’s 0-20 population enrolled in MA/MNCare that received dental services has been lower than the state. Under one-third of the individuals, ages 0-5, enrolled in either MA or MNCare have received some sort of oral health service. Big Stone County, at 48.4% for the 0-5 age group, has a higher percentage of enrollees receiving dental care than the state.

[bookmark: _Toc415576854]Violence
[bookmark: _Toc415576855]	Bullying in Schools

Countryside’s 6th grade students showed a lower percentage of “bullies” than the State from 1998 to 2007. In 2010 the percentage of 6th grade bullies increased from 2007 and was also higher than the state. Countryside’s 9th grade bullies peaked in 2004 and decreased in both 2007 and 2010. The student’s in 12th grade show a lower percentage of bullies than the 6th and 9th grade students. Countryside’s percentage of 12th grade bullies has been decreasing since 2004.
[bookmark: _Toc415576856]	Child Maltreatment
2011 Child Subjects of Maltreatment Reports per 1,000 in the Child Population (0-17 years old) 6
	
	Total Rate
	Family Assessment Rate
	Investigation – Alleged Rate
	Investigation – Determined Rate

	State of Minnesota
	17.7
	12.4
	5.8
	3.5

	Countryside CHB
	22.0
	16.0
	6.2
	4.5

A higher rate of child maltreatment is seen in Countryside than State of MN.
[bookmark: _Toc415576857]	Out of Home Placement
Children in Out-of-home Care per 1,000 in the Child Population (0-17 years old), 20116
· State of Minnesota – 8.9 per 1,000
· Countryside CHB – 9.5 per 1,000
Countryside has a higher rate of out of home placement than the state of MN.
[bookmark: _Toc415576858]	Single Parent Households
Percent of children under 18 living in single parent headed households, 20126
	State/County/CHB
	Percent of children under 18 living in single parent headed households

	State of MN
	24.9

	Countryside CHB
	24.6

	Big Stone
	23.0

	Chippewa
	32.0

	Lac qui Parle
	19.5

	Swift
	19.1

	Yellow Medicine
	24.7

Countryside has a slightly lower percentage of children under 18 living in single parent headed households. We do however; have one county that is considerable higher than the state.
[bookmark: _Toc415576859]Environmental Health
[bookmark: _Toc415576860]	Radon
[image: Minnesota zone map][image:]
United State Environmental Protection Agency15
Countryside counties are all considered Zone 1 where the predicted average indoor radon screening level is greater than 4 pCi/L.
[bookmark: _Toc415576861]	Elevated Blood Lead Levels

Countryside shows a higher percentage or Elevated Blood Lead Levels in the 2005, 2007, 2008 and 2009 birth years.

[bookmark: _Toc415576862]Age of Homes
Percentage of housing built before 1940 17
[image:]
· Big Stone – 37.8
· Chippewa – 33.8
· Lac qui Parle – 49.0
· Swift – 37.3
· Yellow Medicine – 40.9

Decade of Median Year Build18
[image:]
· Big Stone – 1957
· Chippewa – 1956
· Lac qui Parle – 1949
· Swift – 1959
· Yellow Medicine - 1952

[bookmark: _Toc415576863]References
1. Wikipedia. Big Stone County, Minnesota. Retrieved from http://en.wikipedia.org/wiki/Big_Stone_County,_MN
2. Wikipedia. Chippewa County, Minnesota. Retrieved from http://en.wikipedia.org/wiki/Chippewa_County,_MN
3. Wikipedia. Lac qui Parle County, Minnesota. Retrieved from http://en.wikipedia.org/wiki/Lac_qui_Parle_County,_Minnesota
4. Wikipedia. Swift County, Minnesota. Retrieved from http://en.wikipedia.org/wiki/Swift_County,_Minnesota
5. Wikipedia. Yellow Medicine County, Minnesota. Retrieved from http://en.wikipedia.org/wiki/Yellow_Medicine_County,_MN
6. Minnesota County Health Tables. Retrieved from http://www.health.state.mn.us/divs/chs/countytables/index.htm
7. Bureau of Labor Statistics. Labor force data by county, 2011 annual averages. Retrieved from http://www.bls.gov/lau/tables.htm
8. MN Public Health Data Access. School Free/Reduced Price Lunch (childhood poverty).Retrieved March 31,2015 from https://apps.health.state.mn.us/mndata/home
9. Minnesota Vital Statistics State, County and Community Health Board Trends (VS Trends). Retrieved from http://www.health.state.mn.us/divs/chs/trends/index.html
10. Wilder Research.2010 Southwest South Central Adult Health Survey. Retrieved from http://www.wilder.org
11. Minnesota Student Survey. Retrieved from http://www.health.state.mn.us/divs/chs/mss/
12. Center for Rural Policy and Development. Atlas Online, Health, Physicians. Retrieved August 19,2013 from www.ruralmn.org/atlas-online
13. Center for Rural Policy and Development. Atlas Online, Health, Dentists. Retrieved August 19,2013 from www.ruralmn.org/atlas-online
14. MN Public Health Data Access. Children Medicaid Dental/Oral Health Service Use. Retrieved March 1,2015 from https://apps.health.state.mn.us/mndata/home
15. United State Environmental Protection Agency. Radon. Retrieved March 2,2015 from http://www.epa.gov/radon/states/minnesota.html
16. MN Public Health Data Access. Childhood Lead Poisoning. Retrieved March 16, 2015 from https://apps.health.state.mn.us/mndata/home
17. Center for Rural Policy and Development. Atlas Online, Housing, Housing Built Before 1940. Retrieved March 16,2015 from www.ruralmn.org/atlas-online
18. Center for Rural Policy and Development. Atlas Online, Housing, Median Year Built. Retrieved March 16,2015 from www.ruralmn.org/atlas-online
Race Percentage of Total Population, Countryside, 20116
White	Black/African American	American Indian/Alaskan Native	Asian/Pacific Islander	Two or More Races	Some other Race	0.96592612479584761	4.5640647023290157E-3	1.2528805065216905E-2	6.5328769268631001E-3	1.0448128509743384E-2	0	Race Percentage of Total Population, Minnesota, 20116
White	Black/African American	American Indian/Alaskan Native	Asian/Pacific Islander	Two or More Races	Some other Race	0.86916123730813577	5.3565658676624141E-2	1.2799584498081428E-2	4.2752468211989046E-2	2.1721051305169582E-2	Countryside Population by Age Group and Gender, 2011
0-4	5-9	10-14	15-19	20-24	25-29	30-34	35-39	40-44	45-49	50-54	55-59	60-64	65-69	70-74	75-79	80-84	85	&	up	-3.006913215652057	-3.0896928205472403	-3.2932859028570149	-3.4297603866031277	-2.4990491531870149	-2.7183032418283104	-2.6511846432646489	-2.4341678412421417	-2.8234557129113811	-3.3604045014206765	-4.1680649708034094	-4.1277938116652129	-3.3089469091885362	-2.4319305546233525	-2.1164731413741413	-1.6623039577600287	-1.498982034588451	-1.407253283218113	0-4	5-9	10-14	15-19	20-24	25-29	30-34	35-39	40-44	45-49	50-54	55-59	60-64	65-69	70-74	75-79	80-84	85	&	up	2.9778284896078038	2.7809472671543949	3.0807436740720853	3.069557240978142	1.9598630780589301	2.5572186052755219	2.4364051278609304	2.3513882363469585	2.6646083629773809	3.4543705394098039	3.9420990223057477	3.7161330738080851	3.167997852204846	2.5035237264245924	2.221625612457212	2.145557867418395	2.0896257019486768	2.8525404389556348	Percent of Total Population
State of Minnesota Population by Age Group and Gender, 2011
0-4	5-9	10-14	15-19	20-24	25-29	30-34	35-39	40-44	45-49	50-54	55-59	60-64	65-69	70-74	75-79	80-84	85	&	up	-3.3636421976174868	-3.4007993846799756	-3.3810982175214659	-3.5128135231206197	-3.3879459166477854	-3.5188567111473992	-3.3923426633545759	-3.0130811633829206	-3.3200489217586759	-3.6579061644446882	-3.8205857925959159	-3.3666731464111042	-2.7738607234126387	-1.8900397971060425	-1.3842829589020182	-1.0323561267542785	-0.77801836193682117	-0.67771640834064728	0-4	5-9	10-14	15-19	20-24	25-29	30-34	35-39	40-44	45-49	50-54	55-59	60-64	65-69	70-74	75-79	80-84	85	&	up	3.2269875680583651	3.2560809345649964	3.226014670914735	3.3560648256334451	3.2265946672888219	3.4602770773645939	3.2822369000802829	2.9424899917883738	3.2688782739158229	3.6496365387238319	3.8348050585412787	3.383305945655088	2.8472022003939856	2.0254408861147182	1.5741288688330715	1.2727926881540981	1.1031718130742783	1.3918229117651515	Percent of Total Population

State of Minnesota Population Trend
2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	5019720	5059375	5100958	5132799	5167101	5197621	5220393	5266214	5200925	5344861	Year
Population
Countryside Population Trend
2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	48947	48661	48075	47660	46432	46428	46234	45372	44546	44697	Year
Population
Unemployment rate %
State of Minnesota	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	3.1051336818781956	3.8456720749664957	4.5413120348848315	4.86650761170994	4.6285724779772055	4.1797924963181634	4.0962172942947461	4.662893001613595	5.3965912457489553	8.022426254757157	7.3640590202136869	6.4791664351620346	5.647627056369851	Countryside	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	4.1983080857761168	4.7584605428451789	4.564714946070878	5.0359429626428875	4.8803827751196165	4.3590467357554745	4.120075347681456	4.6098863590732044	5.3010133121398768	7.0517254630697108	6.5679787671488912	5.927261566791989	5.129910784160276	Source: Bureau of Labor Statistics, US Department of Labor7
Percentage of Students eligible for free or reduced meals by School Year
MN	2009-10	2010-11	2011-12	2012-13	35.487132902238741	36.566305334033714	37.152887806667891	38.304875783415781	Countryside	2009-10	2010-11	2011-12	2012-13	39.655172413793103	42.453205894066109	40.744738262277387	42.373111988025585	Percentage of Housing Occupied by Owner
State of MN	2010	2011	78.099999999999994	77.8	Countryside	2010	2011	81.3	80.400000000000006	Four-Year High School Graduation Rate per 100
State of MN	2009-10	2010-11	2011-12	2012-13	75.848097788765273	76.821750059683467	77.55	78.400000000000006	Countryside	2009-10	2010-11	2011-12	2012-13	85.536159600997507	87.5	85.050798258345424	86.882716049382722	Percentage of Pre-Kindergarten to 12th Grade Enrollment (2011-2012 School Year) by Race
State of MN	White	African American	American Indian	Asian	Hispanic	0.7375182565229097	0.1022651192600658	2.2383152296926709E-2	6.6802791431287575E-2	7.1030680488810213E-2	Countryside	White	African American	American Indian	Asian	Hispanic	0.887209929843497	1.1332973556395036E-2	2.5364274150026983E-2	1.2007555315704263E-2	6.4085267134376692E-2	Percentage of Students Receiving Special Education
State of MN	2009-10	2010-11	2011-12	2012-13	14.608488818235061	14.839071677570317	14.906853016227755	14.897471180592941	Countryside	2009-10	2010-11	2011-12	2012-13	16.528389940368161	17.04500199123855	16.972477064220183	17.403728398421553	Percentage of Students with Limited English Proficiency
State of MN	2009-10	2010-11	2011-12	2012-13	7.5757503316878427	7.6561530012893364	7.6984749102362802	7.7722181270905386	Countryside	2009-10	2010-11	2011-12	2012-13	2.3463831993777546	2.2832868711004912	2.6173772261198058	2.6806368213362362	Birth Rate per 1,000 population
State of MN	1993-1997	1998-2002	2003-2007	2008-2012	13.9	13.6	14	13.1	Countryside	1993-1997	1998-2002	2003-2007	2008-2012	11	10.3	11.1	11.5	Number of Births9
Countryside	1993-1997	1998-2002	2003-2007	2008-2012	2742	2525	2634	2602	Percentage of Premature Births (Singletons)
State of MN	1993-1997	1998-2002	2003-2007	2008-2012	7.3	7.6	8.4	8	Countryside	1993-1997	1998-2002	2003-2007	2008-2012	6.1	6.9	7.5	7.5	Percentage of Low Birth Weight (Singletons)
State of MN	1993-1997	1998-2002	2003-2007	2008-2012	4.4000000000000004	4.5	4.9000000000000004	4.8	Countryside	1993-1997	1998-2002	2003-2007	2008-2012	3.1	3.3	4.3	3.2	Percentage of Women Receiving Prenatal Care in the 1st Trimester
Sate of MN	1993-1997	1998-2002	2003-2007	2008-2012	83.5	84.8	86.3	85.3	Countryside	1993-1997	1998-2002	2003-2007	2008-2012	84.6	84.5	86.5	87.6	Percentage of Births to Unmarried Mothers
MN	1993-1997	1998-2002	2003-2007	2008-2012	24.3	26.1	30.2	33.200000000000003	Countryside	1993-1997	1998-2002	2003-2007	2008-2012	19.3	26.1	30.4	34.4	Teen Birth Rate per 1,000 15-19 Year Old Females
State of MN	1993-1997	1998-2002	2003-2007	2008-2012	33.042868292875703	28.986994274861239	27.147443597527683	22.358854710939756	Countryside	1993-1997	1998-2002	2003-2007	2008-2012	31.41017216454199	30.316949931097842	25.63458155315406	28.848900314195944	Percentage of Infant Deaths from Total Births
State of Minnesota	1993-1997	1998-2002	2003-2007	2008-2012	6.8236799800221633E-3	5.6651613580784065E-3	4.8693199396839821E-3	5.1204084852483466E-3	Countryside	1993-1997	1998-2002	2003-2007	2008-2012	6.9292487235594457E-3	4.7524752475247524E-3	4.1761579347000758E-3	4.6118370484242886E-3	Percentage of Births by Mother Race, Countryside 2011
Percentage of Births by Race	White	African American	American Indian	Asian	Unknown / Other	0.90944123314065506	7.7071290944123313E-3	1.9267822736030827E-2	2.6974951830443159E-2	3.6608863198458574E-2	Percentage of Births by Mother Race, State of MN 2011
Column1	White	African American	American Indian	Asian	Unknown / Other	0.76375409260991578	9.5781688493919548E-2	2.1150023386342375E-2	7.3082319925163702E-2	4.6231875584658556E-2	Age Adjusted Death Rate per 100,000 Population
State of MN	1993-1997	1998-2002	2003-2007	2008-2012	806.4	761	682.4	657.7	Countryside	1993-1997	1998-2002	2003-2007	2008-2012	762.2	744.2	659.3	656	Age Adjusted Death Rate- Males
State of MN	1993-1997	1998-2002	2003-2007	2008-2012	1019.0552440571552	927.97938849312095	820.40119607691838	780.95962416574162	Countryside	1993-1997	1998-2002	2003-2007	2008-2012	964.45509407480472	919.14004424574864	813.41086677473197	778.86760263053429	Age Adjusted Death Rate- Females
State of MN	1993-1997	1998-2002	2003-2007	2008-2012	656.61145646718342	638.02100691230225	577.0347135256618	559.98669272683378	Countryside	1993-1997	1998-2002	2003-2007	2008-2012	598.44964988128027	601.12572204446997	542.06329952461715	556.14248649778187	Countryside Age Adjusted Death Rate
Males	1993-1997	1998-2002	2003-2007	2008-2012	964.45509407480472	919.14004424574864	813.41086677473197	778.86760263053429	Females	1993-1997	1998-2002	2003-2007	2008-2012	598.44964988128027	601.12572204446997	542.06329952461715	556.14248649778187	Percent of 9th and 12th Grade Students Who Smoked Any Cigarettes in the Last 30 Days
State 9th	1998	2001	2004	2007	2010	30.483434965738535	19.14064953828759	14.891861374098939	10.705382020824253	9.1678515810142809	Countryside 9th	1998	2001	2004	2007	2010	28.131416837782353	21.75438596491227	20.305676855895186	11.254019292604498	9.8086124401913928	State 12th	1998	2001	2004	2007	2010	42.945972526252135	36.176091939585646	28.370159836190794	23.831413221478343	20.194371917609391	Countryisde 12th	1998	2001	2004	2007	2010	40.145985401459896	40.782122905027926	39.182692307692299	26.481481481481474	21.359223300970861	Percentage of Mothers Who Smoked During Pregnancy
MN	1993-1997	1998-2002	2003-2007	2008-2012	13.5	11.4	9.6999999999999993	10.649282210756125	Countryside	1993-1997	1998-2002	2003-2007	2008-2012	14.2	16.100000000000001	16.2	17.354415734670265	Percentage of 12th Grade Students Who Used Alcohol on One or More Days in the Last 30 Days
State of MN	1998	2001	2004	2007	2010	54.325896231064853	51.655221559989634	48.029238476322377	47.590011614401782	40.723608614949413	Countryside	1998	2001	2004	2007	2010	61.05527638190955	55.658627087198511	58.23389021479715	50.373134328358162	41.421568627450988	Percentage of 9th and 12th Grade Students Who Had 5 or More Servings of Fruits, Fruit Juices or Vegetables Yesterday
MN 9th	1998	2001	2004	2007	2010	14.308069265138842	14.792166104587347	14.840311241838252	18.213692189209969	18.079392113192817	Countryside 9th	1998	2001	2004	2007	2010	12.048192771084334	14.113597246127366	12.663755458515286	16.40378548895897	11.374407582938385	MN 12th	1998	2001	2004	2007	2010	11.316679188580002	12.154493867838223	12.402687742355655	16.065994807515395	17.257869419674268	Countryside 12th	1998	2001	2004	2007	2010	5.8679706601466943	13.974591651542649	9.0697674418604723	12.63736263736263	13.301662707838474	Percentage of Students That Engaged in Strenuous Exercise for at Least 20 Minutes on at Least 3 of the Last 7 Days, 2010
MN	6th	9th	12th	68.902658855339823	70.786687165717453	60.101306915176998	Countryside	6th	9th	12th	64.10958904109593	71.496437054631855	57.446808510638284	Percentage of Students Who Were Physically Active for at Least 30 Mintues on at Least 5 of the Last 7 Days, 2010
State of MN	6th	9th	12th	47.826672653794745	56.384868706127214	44.177640795740906	Countryside	6th	9th	12th	45.257452574525793	60.889929742388759	48.104265402843602	Percentage of 9th and 12th Grade Students Who are Overweight but not Obese according to BMI
MN 9th	2007	2010	13.373019385677578	13.256010631871465	Countryside 9th	2007	2010	16.442953020134219	18.489583333333332	MN 12th	2007	2010	12.39576887946016	11.92875838623296	Countryside 12th	2007	2010	12.162162162162183	12.244897959183678	Percentage of 9th and 12th Grade Students Who are Obese according to BMI
MN 9th	2007	2010	9.1174648136673362	8.8172043010752272	Countryside 9th	2007	2010	10.570469798657722	11.45833333333333	MN 12th	2007	2010	9.1660000000000004	9.4320000000000004	Countryside 12th	2007	2010	8.8800000000000008	8.1630000000000003	Percentage of Children Born Between July 2008 and June 2009 That are Up To Date With All Required Vaccine Series by Age 2
MN	Vaccine Series 	55.7	Big Stone	Vaccine Series 	84.5	Chippewa	Vaccine Series 	78.3	Lac qui Parle	Vaccine Series 	82.5	Swift	Vaccine Series 	86.5	Yellow Medicine	Vaccine Series 	80.8	Number of Reported Cases of STI's in Minnesota
MN	2005	2006	2007	2008	2009	2010	2011	16249	16793	17441	18091	16929	17893	19978	Number of Reported Cases of STI's in Countryside
Countryside	2005	2006	2007	2008	2009	2010	2011	51	73	73	78	63	51	56	Number of Reported Cases of Campylobacteriosis, Salmonellosis, and Shigellosis in Countryside Counties
Campylobacteriosis	2006	2007	2008	2009	2010	2011	2012	9	10	15	14	10	15	18	Salmonellosis	2006	2007	2008	2009	2010	2011	2012	4	6	11	9	12	5	11	Shigellosis	2006	2007	2008	2009	2010	2011	2012	1	0	2	0	0	0	4	Number of Reported Cases of Campylobacteriosis, Salmonellosis, and Shigellosis in Minnesota
Campylobacteriosis	2006	2007	2008	2009	2010	2011	2012	899	907	885	919	1007	1235	954	Salmonellosis	2006	2007	2008	2009	2010	2011	2012	725	711	756	578	695	701	786	Shigellosis	2006	2007	2008	2009	2010	2011	2012	259	237	311	79	66	87	394	Unintentional Injury Age Adjusted Death Rate
MN	1993-1997	1998-2002	2003-2007	2008-2012	33.810540000000003	35.228760000000001	35.42597	37.464129999999997	Countryside	1993-1997	1998-2002	2003-2007	2008-2012	39.579700000000003	42.943730000000002	44.752830000000003	46.596409999999999	Motor Vehicle Injuries by Severity in Countryside 2006-20106
2006-2010	Killed	Severe	Moderate	Minor	Unhurt	9.7932535364526653E-3	2.0892274211099019E-2	8.0522306855277476E-2	0.14189336235038086	0.74689880304679002	Motor Vehicle Injuries by Severity in Minnesota 2006-20106
2006-2010	Killed	Severe	Moderate	Minor	Unhurt	2.3895373517751521E-3	7.9216657296954512E-3	4.3995231355402745E-2	0.1211936630846205	0.82449990247850613	Percent of 6th Grade Students who had suicidal thoughts in the last year11
State of MN	1998	2001	2004	2007	2010	15.806204744804809	13.02101776824211	14.584334454589154	11.16067617177489	11.173321986069656	Countryside	1998	2001	2004	2007	2010	12.323943661971825	14.048059149722729	14.004914004914015	10.995850622406634	9.6774193548386975	Percent of 9th Grade Studens who had suicidal thoughts in the last year11
State of MN	1998	2001	2004	2007	2010	23.706538013641644	22.697762891287258	21.598400748585881	17.243454085231789	16.544990370403461	Countryside	1998	2001	2004	2007	2010	22.718052738336709	26.72413793103448	23.965141612200423	18.559999999999992	12.47002398081535	Percent of 12th Grade Students who had suicidal thoughts in the last year11
State of MN	1998	2001	2004	2007	2010	17.197673683545109	16.967319453882777	15.363598150483341	14.192276933622797	12.340192202245339	Countryside	1998	2001	2004	2007	2010	15.40342298288509	12.750455373406192	14.051522248243554	12.777777777777782	11.057692307692303	Percent of MA/MNCare Enrollees that Received Dental Services
State of MN	0 to 5	6 to 20	35.9	55.9	Big Stone	0 to 5	6 to 20	48.4	65	Chippewa	0 to 5	6 to 20	29	54.9	Lac qui Parle	0 to 5	6 to 20	28	54.5	Swift	0 to 5	6 to 20	34.200000000000003	49.6	Yellow Medicine	0 to 5	6 to 20	25.8	56.5	Percent of 6th Grade Students who reoprt that they have hit or beat up another person one or more times in the last 12 months11
State of MN	1998	2001	2004	2007	2010	39.504508968387746	34.606404269512844	31.00464284935806	25.44369904891299	25.690281461012269	Countryside	1998	2001	2004	2007	2010	35.689045936395758	34.137291280148439	26.535626535626562	22.520661157024779	27.272727272727288	Percent of 9th Grade Students who report that they have hit or beat up another person one or more times in the last 12 months11
State of MN	1998	2001	2004	2007	2010	38.107909900471476	35.58208210289876	32.613567795879433	25.718307526703544	21.938229788751411	Countryside	1998	2001	2004	2007	2010	33.671399594320505	32.409012131715791	36.761487964989037	25.079365079365093	20.892018779342706	Percent of 12th Grade Students who report that they have hit or beat up another person one or more times in the last 12 months11
State of MN	1998	2001	2004	2007	2010	21.697873690891509	21.902195794233354	20.673470005753494	16.669039956711316	14.504933455713649	Countryside	1998	2001	2004	2007	2010	24.390243902439018	20.87114337568056	23.990498812351539	16.880733944954123	14.148681055155878	Percentage of Elevated Blood Lead Levels from Tested Individuals by Birth Year16
MN	2005	2006	2007	2008	2009	5.8388780043064151E-3	4.8898010172213797E-3	4.0390382581864202E-3	3.747722737919667E-3	3.2413781084990327E-3	Countryside	2005	2006	2007	2008	2009	9.852216748768473E-3	4.3956043956043956E-3	8.6206896551724137E-3	6.4655172413793103E-3	4.8661800486618006E-3	image4.gif
Physicians, 2011

Physicians per
10,000 residents.

[] Fewerthans

6108

011

B os
I 5o e

Data source:
Board of Madicl Practioss, s prepared by
Minesola Dapartment of Hoall

Offcs of Fural Hoalh and Primary Care

Atlas of Minnesota

image5.gif
Dentists, 2011

Dentists per
10,000 residents.

Data sourco:

Manesota Department o Healt,
Offcs of Fural Hoalth and Prmary Care
© Genter for Fural Policy and Development

Atlas of Minnesota

image6.gif

image7.png

image8.png
Atlas of Minnesota

Percentage of housing
built before 1940

Less than 15.0%

I 15.0% to 24.9%
I 250% t031.9%

Data source:
USS. Census Bureau
© Center for Rural Policy and Development

P E b

L=12ldw [9~ 0 I+

CommunityHealthassessment - Microsoft Word

o@ R

220PM

e [T R e -0
%o o ae g -
. Cattri@oy |11 A A Aam | D sashceoe AaBbC: aapbee aamncer AQB | A ceptace
Paste - 3 - - - o Spacing feading feading feading itle. ~ Change |
5 romatpanter B L U T e X X | A - A == NoSpacing Heading1 Heading? Heading3 Tith =] S0 | N setet-
s Font 5 soes 5| eang
) ; B B B 1 B e e s iy G o e 7

Environmental Health

Radon

United state Enviranmental Protection Agency

Zone 1 (Red)- counties have a predicted average indoor radan screeninglevel greater than 4 pCi/L

Zonea (Orange) Counties have a predi cted average indoor radon screeninglevel between 2and 4 pcl
Elevated Blood Lead Levels

Age of Homes

Purpose

Rer L]

3f12/2015 ™ page: 38 038 | wordsi3592 | 53 |

image9.tmp
ttp:/ v lows Internet Explorer

B = [€ i rrsimoraivp <ontetiososts O Ear——

Decade of median
year built, as of 2011

19405

19505

I 19605
Lcauiparie I 1o70s
Yelow Medice I 10805

19905

Data source:
US. Census Bureau

Atlas of Minnesota

image1.jpeg
PublicHealth

Prevent. Promote. Protect.

