

36

Bladen County Public Health Department

Strategic Action Plan
 2016 - 2019

	

	
Mission

The Mission of the Bladen County Health Department is to preserve, protect, and improve the health and quality of life of the community.
· Assessment
· Policy Development
· Assurance
· Health Promotion

The objective of this document is to identify and set priorities for operation of the Department for the next three years.

Priorities are based upon:

· Statistical data relative to the health status indicators of the Bladen County population
· Community surveys and assessment
· Experience and expertise of staff in identifying resources and needs
· Community Health Assessment and SOTCH Report

The areas of priority in this document are intended to outline areas of emphasis based on community needs. These are not intended to exclude or discourage any existing or other program goals or interests. The Health and Human Services Agency Director, Health and Human Services Advisory Committee, Bladen County Board of Commissioners, and Management staff will continue to address current health problems/issues and intervene with appropriate practice. This plan will serve as a road map with modification and intervention, and evaluation as the ongoing methodology of operation.

Bladen County Health Department strives to meet the essential function of public health which is the foundation of the Strategic Plan.

Strategic Action Plan

This plan is to reflect the areas of focus of the Bladen County Health Department for the years 2016 - 2019.

The Bladen County Health Department is committed to implementing the plan to improve the health status of the residents of Bladen County.

The Administrative Team and Board of the Bladen County Health Department strive to be an agency that seeks to achieve the following guiding principles.

· Department seeks Local Health Department Accreditation Standards as defined in policies and procedures for all current programs
· Expand and provide services that are based on community need
· Quality assurance program that assures quality service
· Maintain internal collaboration and communication
· Maintain a qualified workforce
· Expand service availability as necessary
· Provide a comprehensive response to public health emergencies
· Maintain adequate physical facilities to meet community needs

The Strategic Planning Committee identified our strengths, weakness and gaps that impact the delivery of service to the community. They are as follows:

	Strengths

	Weakness
	Gaps

	
· Core public health focus
· Community Health Education
· Strong partnerships and collaboration
· Competent well trained staff
· Support for continuing education for employees
· Comprehensive clinical services
· Technology used to improve services
· Access to bilingual staff
· Grant funding-allows innovation
· Preparedness coordination through county government

	
· Ability to fill vacant professional positions in a timely manner
· Adequate staffing for timely appointments
· Clinical health education
· Grant Writer to look for more grants so that we can provide more programs.

	
· Lack of public transportation
· Full-time preparedness coordinator
· Extended operational hours
· Funding for health related educational programs
· Funding for new technology

Strategic Goals

	Goal 1
	To improve the health status and prevent premature death for all residents of Bladen County.

	Goal 2
	Provide a coordinated response to a Public Health event or communicable disease outbreak

	Goal 3
	Ensure environmental health and safety through reduced exposure to unsafe food and an unsanitary environment. Ensure safe lodging.

	Goal 4
	Maintain a competent public health workforce that has had training on HIPAA, OSHA, Public Health Law, and any necessary training to perform job description.

	Goal 5
	Increase public awareness of public health programs and services in Bladen County.

	Goal 6
	Increase public awareness on alcohol and drug abuse to reduce unintentional motor vehicle accidents.

	Goal 7
	Maintain updated and operational Animal Control Department to control and provide education to reduce unwanted animals in the county.

GOALS & OBJECTIVES:

1.	To improve the health status and prevent premature death for all residents of
Bladen County.

· To reduce teen pregnancy 2%, increase the percent of women receiving prenatal care in first trimester by 2%, decrease low birth rate by 2%.
· Reduce the diabetic death rate by 2% for 2010-2014, age adjusted death rates per 100,000 for Bladen County which is currently 35%. The NC rate for 2010-2014 is 22.1%. Our goal is to prevent premature death due to diabetes by increasing public awareness of diabetes and providing nutritional information regarding diet.
· To reduce the death rate for all types of cancer by 2%, reduce the cancer rate in Bladen County through education and early detection.
· Reduce the rate of CVA and Heart Disease, reduce the death rate resulting from CVA and heart disease by 2%.
· Reduce the rate of Adult and Childhood obesity by 2%.
· Provide educational information to Bladen citizens on where to go for Alcohol/Drug Abuse and Mental Health.
· To ensure all children served by Bladen County Health Department are properly immunized and listed in NCIR; to continue a comprehensive immunization program
· Decrease smoking including teens and exposure to second-hand smoke, reduce the number of Bladen County residents that smoke by 2%.
· Increase public awareness and education for all ages on Asthma.

2.	Provide a coordinated response to a Public Health event or communicable disease outbreak.

· Develop a communicable disease surveillance and reporting system that will allow for timely reporting and intervention as required by NC Communicable Disease Laws, increase communicable disease reporting from outside medical facilities
· Maintain a current All Hazard Plan and a coordinated response to a bioterrorism event or communicable disease outbreak, to be positioned for the competent management of hazardous materials, a bioterrorism event, or a communicable disease outbreak

GOALS & OBJECTIVES: (continued)

3.	Ensure Environmental Health and Safety through reduced exposure to unsafe foods and unsanitary environmental conditions. Ensure safe lodging and environmental health and safety.

· Maintain current monitoring system of food, food handlers, and lodging facilities and environmental safety issues

4.	Maintain a competent Public Health workforce that has had training on HIPAA, OSHA, Public Health Law, and any necessary training to perform according to job descriptions.

· Provide training opportunities for staff in the areas of confidentiality, safety at worksite, Public Health Law as applied to staff, and continuing education programming as required for work completion.

5.	Increase Public awareness of Public Health Programs and services in Bladen County.

· To inform and keep citizens of the County informed of current health issues, available services, and educational programs

Community Health Assessment

Preface

The Bladen County Community Health Assessment is the health department’s mechanism of assessing the County’s health status by utilizing the statistical data that is available to us, our knowledge of economic factors, and social influences within the County. Statistical data sets were researched from a variety of sources including, US Census, State Data Center, NC Employment Security Commission, NC Department of Commerce, Federal Statistics, Center for Disease Control, National Institutes of Health and numerous others. The data from these various sources will be somewhat different based on the comparative analysis utilized. However, a fairly close picture of the health needs and resources is developed herein. A community assessment is a continued work in progress.

The top 6 health priorities identified in the 2015 Community Assessment are:

	
DISEASES OF THE HEART

	
CANCER

	
CHRONIC LOWER RESPIRATORY DISEASES

	
CEREBROVASCULAR DISEASE

	
DIABETES

	
TEENAGE PREGNANCY (New and Emerging Issue)

Health Priorities & Important Points in the Bladen County Community Diagnosis

The top health concerns expressed by the citizens of Bladen County that responded to the 2015 Community Health Survey that relate to Public Health are the following:

	Drug and Alcohol Abuse
	40%

	High Blood Pressure
	75%

	Cancer
	49%

	Diabetes
	53%

	Teen Pregnancy
	8%

	Mental Health
	8%

	Obesity
	52%

	Crime
	6%

	Stroke
	34%

	Poor Eating Habits
	10%

	High Blood Pressure
	75%

	Weight Problems
	52%

	Diabetes
	53%

	Heart Disease
	34%

	Cancer
	49%

	Asthma
	3%

The assessment identified the top health issues that affect Health Care and these include:

· Bladen County is a large rural county.

· 52% of those surveyed reported that weight problems were a health concern in their family.

· 53% of those surveyed reported that diabetes was a health concern in their family.

· 30% of those surveyed were unemployed.

· Education – Graduation rate for Bladen 2010-2014 was 77%.

· Only 27% of the county’s population has a bachelor’s or higher degree level of education.

· 25.8% of the population is below poverty level that is one quarter of the population, and median household income is $19,154- $6,130 below the median household income for the state.

· 40% of those surveyed agree that drug & alcohol abuse is one of the most important health problems in Bladen County.

· 26% of those surveyed were single parents.

· 75% of those surveyed reported that high blood pressure was a health concern in their family.

Medical Care Issues:

· Need to improve the percent of women receiving prenatal care in first trimester of pregnancy
· Need to decrease the percent of teen pregnancies, particularly 14-16 years old
· 2009 data indicates that 28.3% of children age 5-11 are obese.
· Heart Disease, Cancer, CVA, Respiratory Diseases, Unintentional Motor Vehicle Accidents, and Diabetes continue to plague our community correlated to mortality and morbidity data
· Nutrition – adult and childhood obesity
· 16% of those surveyed currently smoke
· 24% of those surveyed reported someone in their home smokes or uses tobacco products.
· 40% of those surveyed reported that Drug/Alcohol Abuse was a top health issue in their community.
· 8% of those surveyed reported both Teen Pregnancy & Mental Health as health concerns in their community.

Bladen County Health Department’s objective is to prevent illness, disease, injury, promote healthy living, and to keep the environment clean, healthy and safe. The needs of the community are identified through the Bladen County Community Health Assessment Process and state database information that were reviewed and analyzed.

Bladen County Health Department functions in accordance to the regulatory agencies, state laws, and is accountable to the office of Bladen County Government. The Board of Health functions to assist with the leadership, policy development, assessment, and planning for the current and projected health needs of the county residents. Proactive planning and community education/training will ensure available health care. Being a large rural county has and will continue to increase the service demands of the entire organization and future health issues such as Bioterrorism, Influenza and new/emerging global health issues that continue to affect Bladen’s citizens.

Bladen County Health Department has been aggressive in order to be positioned to provide health care for the population. Access to Care has provided citizens access to all clinics in the health department five days a week. This has increased utilization of each program and a shorter waiting period for appointments.

Goal Development will be done via a Strategic Health Plan in which will be reviewed and created by Bladen County Management Team and Community Partners. This plan will be approved by the Bladen County Health and Human Services Agency Advisory Committee and the Bladen County Board of Commissioners on an annual basis.

The Health Director and Human Services Agency Advisory Committee will review and utilize this information to conduct organizational and strategic planning. The Community Health Assessment, SOTCH Report, and Strategic Plan are approved by the Bladen County Health and Human Services Agency Advisory Committee and the Bladen County Commissioners.

Planning and recommendations are made based on the use of current data and organizational need. We will provide an opportunity for discussion and approval of the overall Department objectives from the Bladen County Health and Human Services Agency Advisory Committee and the Bladen County Commissioners.

Department Workplan

Bladen County Public Health Department
Strategic Action Plan – 2016 – 2019

	
NC 2020 Objective

	
Current

	
2020 Target

	
Based On

	
Data Sources

	Reduce the infant mortality rate (per 1,000 live births).
	
7.1% (2014)
	
6.3%
	NC's pace + 10% improvement
	
SCHS, CDC

	Decrease the percentage of pregnancies among adults that are unintended. *
	42.7% (2007)
	30.9%
	Best state (MA)
	C-PONDER (CDC)

	Goal 1
	To improve the health status and prevent premature death for all residents of Bladen County.

	Objective #1
	 To reduce unintended pregnancy by 2%.

	Baseline Data
	2014 Bladen County Teen Pregnancy Rate ages 15-19 was 52% (per 1,000) as compared to the NC rate of 32.3%

Source: http://www.census.gov/quickfacts/table/PST045215/37017,00

	CHA Priority addressed

	Teen Pregnancy

	Activities
	Lead Person
	Partners
N=new;
E=existing
	Timeframe

	Health Department Activities

	-Health Education
-Nursing Director
-Child Health Coordinator
-On-Site Interpreters

	E- Bladen County Schools
E-CFVRMC/
BCH
E-DSS
E-BCC
	Ongoing

	Family Planning Clinic

	-Family Planning Coordinator
-Mid-Level Nurse Practitioner
	E- Bladen County Schools
E-DSS
E-BCC
E-Bladen Medical Women’s Health
E-CFVRMC/Bladen County Hospital
	Ongoing

	Community Education

	-BCHD Health Educators
-Young Families Connect Coordinator and Health Educators
-Peer Encouragers with Young Families Connect
	E- Bladen County Schools
E-Faith Communities
E-BCC
N-Young Families Connect Coordinator, Health Educators, and Peer Educators

	Ongoing

	Family Planning/Contraception Availability

	-Family Planning Clinic
-OBCM
-Mid-level Nurse Practitioner
	E- Bladen County Health Department
	Ongoing

	Goal 1
	To improve the health status and prevent low birth weight for all residents of Bladen County.

	Objective #2
	 Increase the percent of women receiving prenatal care in first
 trimester by 2%

	Baseline Data
	
2009-2013 the percentage of Resident Live Births Classified as Low birth weight
(2,500 grams/5 lbs 8 ozs or less) NC rate 9.0, Bladen County’s rate 9.9

http://www.schs.state.nc.us/data/keyindicators/reports/Bladen.pdf

	CHA Priority addressed

	Late Prenatal Care

	Activities
	Lead Person
	Partners
N=new;
E=existing
	Timeframe

	Maternal Health Program

	-Maternity Health Coordinator
-OBCM (OB Case Manager)
	E- DSS, Private OB-GYN

	Ongoing

	Educational programs on importance of early prenatal care
Parenting Classes

	-Health Educators
-WIC Staff
-Young Families Connect Program
	E- Local OB-GYN Physicians

	Ongoing

	Encourage early prenatal care through media and community education programs and county-wide health fair

	Health Educators

-WIC Staff

-Young Families Connect Program

-YFC Peer Encouragers
	E- County Health Fairs, Radio
E-Local Newspaper
E-Online Newspaper
E-Bladen County Schools
E-BCC
E-Local Hospital
N-YFC Facebook and BCHD Facebook
	Ongoing

	Offer On-Site Interpreter Services (no fee)
	Child Health Coordinator
	E- Interpreters
	Ongoing

	Goal 1
	To improve the health status and prevent premature death for all residents of Bladen County.

	Objective #3
	Decrease low birth rate by 2%

	Baseline Data
	2009-2013 Infant Death rates per (1,000) Bladen County rate of 9.9 compared to the NC rate 7.3.

http://www.schs.state.nc.us/data/keyindicators/reports/Bladen.pdf

	CHA Priority addressed

	Low Birth Weight

	Activities
	Lead Person
	Partners
N=new;
E=existing
	Timeframe

	Community Education

	-Health Educators
	E- Schools, DSS,
E-Healthy Bladen
	Ongoing

	Educational programs on importance of early prenatal care

	-Maternity Coordinator
-Health Educators
-WIC Staff
-Young Families Connect Educators
-YFC Peer Encouragers
	E- DSS
E-Employment Security Commission
E-BCC
E-NC Cooperative Extension
E-Healthy Bladen

	Ongoing

	Encourage early prenatal care through media and community education programs and county-wide health fair

	-Health Educators
-WIC Staff
-On-Site Interpreters
-Young Families Connect
	E –Local Newspaper
E-Online Newspaper
N-YFC Facebook and BCHD Facebook
	Ongoing

Bladen County Public Health Department
Strategic Action Plan – 2016 – 2019

	
NC 2020 Objective

	
Current

	
2020 Target

	
Based On

	
Data Sources

	Reduce the cardiovascular disease mortality rate (per 100,000 population).
	
216.5 (2014)
	
161.5
	Maintaining NC's current trend
	
SCHS, CDC, WONDER

	Decrease the percentage of adults with diabetes.
	10.8% (2014)
	8.6%
	10% improvement in NC's current percent
	BRFSS (CDC)

	Increase the percentage of adults who are neither overweight nor obese
	34.4% (2014)
	38.1%
	10% improvement in NC's current percent
	BRFSS (CDC)

	Increase the percentage of adults getting the recommended amount of physical activity.
	57.1% (2013)
	60.6%
	Best state (AK)
	BRFSS (CDC)

	Increase the percentage of adults who report they consume fruits and vegetables five or more times per day.
	76.3% (2013)
	29.3%
	Best state (VT)
	BRFSS (CDC)

	Increase the percentage of high school students who are neither overweight nor obese. *
	72.3% (2013)
	79.2%
	10% improvement in current percent
	YRBSS (CDC)

	Increase the percentage of children aged 19-35 months who receive the recommended vaccines. *
	83% (2014)
	91.3%
	Best state (MD)
	NIS (CDC)

	Increase average life expectancy (years). *
	78.3 (2014)
	79.5
	Maintaining NC's current trend
	SCHS, US Census

	Decrease the percentage of adults who are current smokers. *#
	19.1% (2014)
	13.0%
	Best pace (WA)
	BRFSS (CDC)

	Decrease the percentage of high school students reporting current use of any tobacco product.
	29.7% (2013)
	15.0%
	NC's pace +10% improvement
	YRBSS

	Decrease the percentage of people exposed to secondhand smoke in the workplace in the past seven days.
	8.6% (2012)
	0%
	Surgeon General, Guide to Community Preventive Services
	NCPH

	Goal 1
	To improve the health status and prevent premature death for all residents of Bladen County.

	Objective #4
	Reduce the diabetic death rate by 2% of Bladen County residents.
Prevent premature death due to diabetes by increasing public awareness of diabetes

	Baseline Data
	Diabetes is the 6th leading cause of death in Bladen County.
Bladen County Diabetes death rate for 2010-2014 was 35% (per 100,000 population) compared to the NC rate of 22%.

	CHA Priority addressed

	Diabetes

	Activities
	Lead Person
	Partners
N=new;
E=existing
	Timeframe

	Diabetes Education and Support Group monthly meetings.

County Employee Monthly Lunch and Learn Programs

M.A.R.C.H. (Making A Real Change for Health) in (3) venues in Bladen County (Bladen Community College, Bladen County Schools, and Bladen County Health Department/ NC Cooperative Extension)

Faithful Families program that is conducted in Faith Based Organizations: Evidence based and co-taught with lay leaders and NC Cooperative Extension.
	Health Educators

	E- Cooperative Extension
E-Bladen Schools
E-Healthy Bladen
E-Faith Community
E-CFVRMC/BCH
E-BCC
N-EMS
	Ongoing

	Assist with Medication Assistance Program

	Medication Assistant Coordinator
	E- Drug Companies
E-Bladen WE Care
E-CFVRMC/BCH
E-Local physicians
E- Division on Aging
E-Healthy Bladen
	Ongoing

	Community education through media. County wide health fairs and health screenings

	Health Educators
	E-Local Newspaper
E-Flyers
E-Online Newspapers
E-Healthy Bladen Collaborative
N-Facebook
	Ongoing

	Goal 1
	To improve the health status and prevent premature death for all residents of Bladen County.

	Objective #5
	To reduce the death rate for all types of cancer by 2%
Reduce the cancer rate in Bladen County through education and early detection

	Baseline Data
	Age Adjusted Death Rate Per 1,000 (2010-2014)

 Bladen County North Carolina

Cancers
Breast 18.9 21.6
Prostate 20.8 21.5
Lung /Trachea 52.5 50.6
All types Cancer 161.9 171.7

	
	Cancer

	Activities
	Lead Person
	Partners
N=new;
E=existing
	Timeframe

	Educational programs

	Health Education
	E- American Cancer Society
E-Healthy Bladen Collaborative
	Ongoing

	Media coverage on warning signs and symptoms of Cancer

	Health Education

	E- Local Newspapers, Local Radio and Television
N-Facebook
	Ongoing

	Annual screening exams

	-Family Planning Coordinator
-Maternity Clinic Coordinator
-OBCM
	E- Local Physicians
E-CFVRMC/BCH
	Ongoing

	Preventive Community Education

	Health Education
	E- American Cancer Society
	Ongoing

	Preventive Community Education

	Health Education
	N- Obesity Diabetes Heart Disease Stroke Prevention Grant (ODHDSP)-Region 8 Tobacco Collaborative
	Ongoing

	Goal 1
	To improve the health status and prevent premature death for all residents of Bladen County.

	Objective #6
	Reduce the death rate resulting from CVA and heart disease by 2%

	Baseline Data
	2010-2014 Heart Disease is the #1 cause of death in Bladen County.
2010-2014 Chronic Lower Respiratory Disease is the #3 cause of death in Bladen County.

2010-2014 Bladen’s heart disease rate (age adjusted death rate per 100,000 population) was 232.1 compared to the NC rate of 165.9.

2010-2014 Bladen’s Chronic Lower Resp. Disease (age adjusted death rate per 100,000 population) was 44 compared to NC rate of 46.0

	CHA Priority addressed

	Chronic Disease-Obesity/Weight Problem

	Activities
	Lead Person
	Partners
N=new;
E=existing
	Timeframe

	Provide education in the community, faith community, and schools.

Encourage healthy lifestyles.

Diabetes Education and Support Meetings.

Community Walk Programs

School Walk Programs

“Safe Kids Coalition”- Walk/Bike to School Events

County Employee Lunch and Learn Programs

M.A.R.C.H.- Making A Real Change for Health program

Faithful Families Program

Young Families Connect Program

WIC Nutrition Education for Moms and Children

	Health Educators

	E-NC Cooperative Extension
E-Healthy Bladen
E-Bladen Community College
E-Parks and Recreation
E-Bladen County Schools
E-Bladen County Library
E-CFVRMC/BCH
E-Bladen Medical Associates
E- Bladen County Wellness Committee
E-YFC Case Managers
	Ongoing

	Goal 1
	To improve the health status and prevent premature death for all residents of Bladen County.

	Objective #7
	Reduce the rate of Adult and Childhood obesity by 2%

	Baseline Data
	· 2012 Bladen’s Healthy Weight Children 2-4 years old was (per 1,000) 60.4% compared to the NC rate of 63.5%.
· 2012 Bladen’s Overweight Children 2-4 years old rate was (per 1.000) 15% compared to the NC rate of 16.1%.
· 2012 Bladen’s Obese Children 2-4 years old rate was (per 1.000) 16% compared to NC rate of 15.6%.

www.eatsmartmovemorenc.com/Data/Texts

	CHA Priority addressed

	Chronic Disease-Obesity/Weight Problem

	Activities
	Lead Person
	Partners
N=new;
E=existing
	Timeframe

	School Health Advisory Committee/Healthy Bladen
	-School Nurse
-Director Healthy Bladen
-Health Educators
	E-Bladen County Schools
E-CFVRMC/BCH
E-Parks and Recreation
E-NC Cooperative Extension

	Ongoing

	Public education to include increased physical activity and healthy eating habits through newsletters and educational programs.

Bladen County Schools “Fruits and Vegetables Grant”.

“Girl’s on the Run” Program.

“STRIDE” curriculum for Boys

	Health Educators

	E- Schools, School Health Advisory Council (SHAC)
E-Team Bladen newsletter
E-Local newspapers hardcopy/online
E-Healthy Bladen Collaborative
N-Facebook
	Ongoing

	Nutritional Counseling
	WIC Nutritionist
	E- Local Physicians

	Ongoing

	Bladen County Worksite Safety/Wellness Committee.

	Director of Central Services
	E-Bladen County Departments
E-Bladen County Health Educators
E-NC Cooperative Extension
E-Healthy Bladen Collaborative

	1/1/2011
2016 Ongoing

	Bladen County Employee Lunch/Learn
	Director of Central Services
	E-Bladen County Departments
E-Bladen County Health Educators
E-NC Cooperative Extension
E-Healthy Bladen Collaborative
E-Bladen County Parks and Recreation
E-Bladen County Wellness Committee

	Current/ongoing monthly

	Goal 1
	To improve the health status and prevent premature death for all residents of Bladen County.

	Objective #8
	To ensure all children served by Bladen County Health Department are properly immunized and listed in NCIR
	

	Baseline Data
	NCIR data Evaluated on 1/01/2016, Bladen County Health Department’s immunization rate was 96% for 0- 24 months of age.

	CHA Priority addressed

	Communicable Disease

	Activities
	Lead Person
	Partners
N=new;
E=existing
	Timeframe

	Continue collaboration with school health nurses and local providers

	Immunization Program Nurse Coordinator
	E- School Health Nurses, Local Providers

	Ongoing

	Documentation in NCIR

	Immunization Program Nurse Coordinator
Staff Nurses

	E- State NCIR Consultant
	Ongoing

	Continue outlying immunization clinic

	Immunization Program Nurse Coordinator

	E- Bladen County Schools
	Ongoing

	Community education through festivals, website, and health fair

	Health Director
Health Education
	E- Community Partners – Schools, Churches, Fire Departments, Businesses
	Ongoing

	Continue documentation of vaccines in NCIR given by private providers from the Vaccine Administration Log

	Immunization Coordinator
	E- Local Physicians
	Ongoing

	Encourage private providers to participate in the NCIR
	Immunization Coordinator
	E- Local Physicians

	Ongoing

	
	
	
	
	
	

	Goal 1
	To improve the health status and prevent premature death for all residents of Bladen County.

	Objective #9
	Decrease the number of Bladen County residents including teenagers, that smoke or are exposed to second hand smoke by 2%

	Baseline Data
	Cancer is the #2 cause of death in Bladen County. Trachea, Bronchus, and lung cancers Bladen, 2010-14 (per 100,000) data Bladen rates 52.5 NC rate 50.6.

 2011 Bladen’s Asthma rate 108.8 all ages (per 100,000) compared to NC rate 102.3.

In 2011 (38) individuals were hospitalized in Bladen with Primary diagnosis Asthma, (9) were under the age of 14.

	CHA Priority addressed

	Cancer and Respiratory Disease

	Activities
	Lead Person
	Partners
N=new;
E=existing
	Timeframe

	Maintain smoke free workplace and grounds

	Health Director
Board of Health
	E- County of Bladen
E- CFVRMC
/BCHospital

	Ongoing

	Support No Smoking Programs in school-Maintain 100% Tobacco Free Campus

	Health Director
Health Education
	E- Bladen County School Board
E-School Nurses
	Ongoing

	Continue to Educate the public to utilize NC Quit Line

	Health Educators

	E= NC Quit Line
N-ODHDSP Grant
E-CFVRMC/BC Hospital and Physician Offices
	Ongoing

	Smoke Free Restaurants, Bars, and Grills
	Health Director
	E-Local Restaurants/Businesses
	Ongoing

	Bladen County Commissioners passed a policy to prohibit tobacco use in all county buildings and vehicles, implemented on May 2, 2011.
	Bladen County Commissioners

County Manager
	E-Health Department
E-NC Cooperative Extension
E-County Government Offices and Departments
E-Healthy Bladen

	May 2, 2011

	
Obesity Diabetes Heart Disease Stroke Prevention Grant-NC Tobacco Branch/ Region VIII - Advocate for Smoke Free Schools, campuses, Government Buildings, Restaurants, Parks, Apartment Complexes, and Bladen Community College.
	Smoke Free Communities: NC Tobacco Branch Lead

	N-ODHDSP
	Ongoing

	Goal 1
	To improve the health status and prevent premature death for all residents of Bladen County.

	Objective #12
	To provide in-home services to enable individuals avoid entering institutional care, thereby increasing the individual’s sense of well-being and decreasing the cost to Medicaid in comparison with the cost of institutional care.

	Baseline Data
	2015: approved for 131 client slots – average wait time: on average 12 months
2015: Average Cost/Bladen Recipient = Skilled $3,537, Intermediate $2,730 based on assessment

 Source: ncdhhs.gov/dma/countyreports

	CHA Priority addressed

	Aging – Community Alternatives Program (CAP)

	Activities
	Lead Person
	Partners
N=new;
E=existing
	Timeframe

	
Outreach, Referral and Intake
	
Case Managers
CAP Supervisor
	
E- DSS
E- In-Home Care
 Agencies
E- Doctors
E- CFV/BCHospital/Hospitals

	
Ongoing

	
Assessment/Plan of Care/Approval
	
Case Managers
Nurse
CAP Supervisor

	
E-Doctors
E-In-home aid agencies
E-CAP Consultant
E-Caregivers
	
Ongoing

	
Coordination of Services/Monitoring
	
Case Managers
CAP Supervisor

	
E-CAP Consultant
E-In-home aid service providers
E- Doctors
E-Caregivers
	
Ongoing

	Goal 1
	To improve the health status and prevent premature death for all residents of Bladen County.

	Objective #13
	To provide home health services to enable individuals avoid entering institutional care, thereby increasing the individual’s sense of well-being and decreasing the cost to Medicaid/Medicare in comparison with the cost of institutional care and assess/monitor chronic illness in the home.

	Baseline Data
	Bladen County Home Health Agency

	CHA Priority addressed

	Aging

	Activities
	Lead Person
	Partners
N=new;
E=existing
	Timeframe

	
Outreach, Referral and Intake
	
Home Health Supervisor
	
E- DSS
E- Home Care
 Agencies
E- Doctors
E- CFV/BCHospital
E-Physical Therapist Services

	
Ongoing

	
Assessment/Plan of Care/Approval
	
Home Health Supervisor
Case Manager
Nurse
Physical Therapist
Social Worker
Speech Language Pathologist

	
E-Doctors
E- CFV/BCHospital
E-EDS
E-CMS
	
Ongoing

	
Coordination of Services/Monitoring
	
Home Health Supervisor

	
E-Division of Facility Services
	
Ongoing

	Goal 2
	Provide a coordinated response to a Public Health event or communicable disease outbreak

	Objective #1
	Develop a communicable disease surveillance and reporting system that will allow for timely reporting and intervention as required by NC Communicable Disease Laws

	Baseline Data
	North Carolina reported 195 tuberculosis cases in 2014. Bladen had no reported cases.
http://epi.publichealth.nc.gov/cd/tb/figures.html

	CHA Priority addressed

	Communicable Disease Morbidity

	Activities
	Lead Person
	Partners
N=new;
E=existing
	Timeframe

	Keep Communicable Disease Tracking System current

	TB Coordinator
Communicable Disease Coordinator (CD Coordinator)
	E- NCEDSS
	Ongoing

	Keep information available for community

	TB Coordinator
CD Coordinator
Health Educators

	E- County of Bladen
E-Emergency Services
	Ongoing

	Adhere to formal surveillance program

	 TB Coordinator
CD Coordinator

	E- State EPI Consultant
	Ongoing

	Implement Online Reporting System

	TB Coordinator
CD Coordinator
	E-NCEDSS
E-NCIR

	Ongoing

	Education of medical providers through ongoing communication

	TB Coordinator
CD Coordinator
Health Educator

	E- Local Medical Providers
	Ongoing

	Maintain an active Epidemiology Team

	 TB Coordinator
CD Coordinator
	E- NC Epidemiologist

	Ongoing

	Goal 2
	Provide a coordinated response to a Public Health event or communicable disease outbreak

	Objective #2
	Maintain a current All Hazard Plan and a coordinated response to a bioterrorism event or communicable disease outbreak and to be positioned for
the competent management of hazardous materials, a bioterrorism event or a communicable disease outbreak

	Baseline Data
	Since 9/11, Public Health involvement in bioterrorism events and communicable disease outbreaks has become more formalized through funding and training of public health staff. Various plans have been developed to coordinate how we address such issues as well as training and hiring staff. Mandated trainings such as NIMS has become a requirement of public health staff along with annual exercises to ensure public staff knowledge and experience in dealing with communicable disease outbreaks and bioterrorism. Further, committees have been developed within the health department that also includes community partners to ensure a coordinated response to such events.

	CHA Priority addressed

	Public Health Preparedness Plans and Personnel Training

	Activities
	Lead Person
	Partners
N=new;
E=existing
	Timeframe

	Designation of Preparedness Coordinator

	Health Director/ Preparedness Coordinator/Nursing Director/BT Coordinator
	E- Emergency Management Services (EMS)
E-CFV/BC Hospital
	Ongoing

	Coordination with other agencies

	Health Director/Preparedness Coordinator/BT Coordinator

	E- Law Enforcement,
School System, Private Industries
	Ongoing

	Education of staff and community plans

	Health Director/Preparedness Coordinator/Nursing Director/BT Coordinator

	E- Emergency Management
N- Law Enforcement, School System
	Ongoing

	Maintain current contact List for the health department to be used in emergency responses

	Health Director/Preparedness Coordinator/Nursing Director/BT Coordinator

	E- Local Medical Providers
	Ongoing

	Participate in Bioterrorism exercises that includes Strategic National Stockpile (SNS)

	Epidemiology Response Team
	E-Emergency Management, Law Enforcement, School System

	Ongoing

	
NC 2020 Objective

	
Current

	
2020 Target

	
Based On

	
Data Sources

	Decrease the average number of critical violations per restaurant/food stand
	6.1 (2011)
	5.5
	10% improvement in NC's current number
	Food Protection Branch, DENR

	Increase the percentage of the population being served by community water systems (CWS) with no maximum contaminant level violations (among persons on CWS).
	95.3% (2015)
	95.0%
	Expert input
	Public Water Supply Section, DENR

	Goal 3
	Ensure Environmental Health and Safety through reduced exposure to unsafe foods and unsanitary environmental conditions. Ensure safe lodging and environmental health and safety, safe water supplies and adequate sewage disposal, and emerging Environmental Health issues.

	Objective #1
	Maintain current monitoring system of food, food handlers, and lodging facilities by meeting the required frequency of inspections established by the DENR; maintain current sampling requirements on newly constructed drinking water wells to help assure a safe drinking water supply; enforce state mandated on-site waste water regulations and monitor sewage disposal systems; develop work force educational opportunities to allow the staff to become more involved with emerging environmental issues such as emergency response and technologies to help improve service. To explore opportunities to enhance the Environmental Health On-site Program. Assist with data storage and GPS location of new and existing septic systems/wells.

	Baseline Data
	Statistical reports indicating compliance with state mandated programs and specific program reviews from DENR personnel.

	CHA Priority addressed

	Environmental Health issues that affect a safe food supply, private water drinking water quality, adequate sewage disposal and other regulatory and advisory matters that have a direct relationship on the public health.

	Activities
	Lead Person
	Partners
N=new;
E=existing
	Timeframe

	Ongoing inspections within regulated facilities at required frequencies
	Environmental Health Program Specialist
	E- DHHS, NCDA
	As prescribed by State Regulation

	Offer Food Safety Training for food handlers and Day Care Providers (Serve Safe)

	Environmental Health Supervisor
	E- NC Cooperative Agricultural Extension, DHHS, Partnership for Children
	Yearly

	Ongoing staff education, development and credentialing of staff

	Environmental Health Supervisor
	E- SOP Workshops, EMS, NCPHA, RS Board, State Universities
	Annual

	Permitting and Monitoring of wells and septic tank systems
	Environmental Health Specialist
	E-DHHS, Division of Water Quality (DWQ), Technology Services
	Daily

	Training for contractors on wells and septic systems/ Pool operators
	Environmental Health Supervisor
	E- State Certification Boards
	Yearly

	Ongoing staff development

	Environmental Health Supervisor
	E-HR, State of Practice (SOP) Committee, State Universities
	Ongoing

	Childhood Lead Poisoning Investigations

	Environmental Health Specialist
	E- DHHS, Building Inspections

	As Needed

	Public Information and Presentations regarding Environmental Health Program

	Environmental Health Supervisor
	E- News Media, EMS First Team, Law Enforcement, DHHS
	Ongoing

	Emergency Response

	Environmental Health Supervisor
	E- EMS,
E-Emergency Services
E-Epi Team
	As Needed

	Goal 4
	Maintain a competent Public Health workforce that has had training on HIPAA, OSHA, Public Health Law, and any necessary training to perform according to job descriptions

	Objective #1
	Recruit and retain competent staff.

	Baseline Data
	 Maintain current funded positions.

	CHA Priority addressed

	Public Health Preparedness Personnel Training

	Activities
	Lead Person
	Partners
N=new;
E=existing
	Timeframe

	Provide comprehensive orientation for new employees

	Administrative Department
Health Director
	E- County Human Resources Department
	Ongoing

	Provide for ongoing educational opportunities

	Health Director
	E- State sponsored programs, HR
	Ongoing

	Maintain Orientation Manual for all employees

	Administrative Assistant

	N/A
	Ongoing

	Maintain Employee Health Program

	Human Resources

	E- Human Resources

	Ongoing

	Encourage Continuing Education

	Health Director
PH Nursing Director
Health Department Managers

	E- UNC, Wake AHEC, NC Board of Nursing, Office of Public Health Nursing and Professional Development

	Ongoing

	Staff will meet departmental educational requirements

	Health Director
PH Nursing Director
	E-UNC, Wake AHEC, NC Board of Nursing, Office of Public Health Nursing and Professional Development
	Ongoing

	Goal 5
	Increase Public awareness of Public Health Programs and services in Bladen County

	Objective #1
	To keep citizens of Bladen County informed of current health issues including safety and injury prevention, available services, and educational programs

	Baseline Data
	 Bladen County Population is 34,318 residents as of July 1, 2015.
Retrieved on 10-25-16.
Source: http://www.census.gov/quickfacts/table/PST045215/37017

	CHA Priority addressed

	Community Knowledge of Public Health Programs

	Activities
	Lead Person
	Partners
N=new;
E=existing
	Timeframe

	Submit health related articles to media

	Health Director
Nursing Director
Health Education
	E- Local Media, Newspaper, County Website
N-Facebook
	Ongoing

	Public education of emergency plans

	Health Director
Nursing Director

	E- EMS, School
E-Public Information Officer-County and Health Department
	Ongoing

	Continue collaboration with multi-agencies

	Health Director
Health Education Health Department Staff

	E- EMS, Schools
	Ongoing

	Participation in county wide planning

	Health Director
Health Education
County Manager
Human/Resource Director

	E- EMS, Sheriff’s Department, Police Department, Schools
	Ongoing

	Certified “Safe Kids” Coalition that spreads awareness of risk areas for our County.

	Safe Kids Coordinator

	E-Bladen County Health Department
E- Healthy Bladen Collaborative
E-Bladen County Schools
E-Police Departments
E-Bladen County Sheriff Department
E-Smart Start
E-Department of Transportation
E-Local Media
N-BCHD Facebook
N-Active Routes to School

	04-24-2012-
ongoing

		Substance Abuse, Prescription
And Over The Counter Use and
Misuse

	
NC 2020 Objective

	
Current

	
2020 Target

	
Based On

	
Data Sources

	1: REDUCE THE PERCENTAGE
 OF HIGH SCHOOL STUDENTS
 WHO HAD ALCOHOL ON ONE
 OR MORE OF THE PAST 30 DAYS
EY PERFORMANCE INDICATOR)
Rationale for selection: One in three high school students in North
Carolina reports having at least
one drink of alcohol in the past
 30 days.104 Youth are more likely
 to drink in larger quantities and to
engage in binge drinking than adults.
 Youth are also particularly
susceptible to the influence of
alcohol because it affects the
developing brain.105 Furthermore,
early onset of drinking increases
the risk of alcohol addiction.106
	

 32.2%

	

 26.4%

	

2013

	
Centers for Disease Control and Prevention, US Department of Health and Human Services. Youth Risk Behavior
Surveillance—United States, 2009. Surveillance summaries. 2010;59(SS-5). http://www.cdc.gov/mmwr/pdf/ss/ss5905
Accessed October 2016.

	OBJECTIVE 2: REDUCE THE
PERCENTAGE OF TRAFFIC
CRASHES THAT ARE
ALCOHOL-RELATED
Rationale for selection: Motor
vehicle injury is the leading cause
of injury death in North Carolina.108
 In 2008, one of every 18 crashes
 involved alcohol, and one of every
3 alcohol-related crashes was fatal.109
	

4.8%

	

4.7%

	

2014

	

Highway Safety Research Center, University of North Carolina at Chapel Hill. North Carolina alcohol facts. http://wwhsrc.unc.edu/ncaf/. Accessed October 29, 2010

	OBJECTIVE 3: REDUCE THE
PERCENTAGE OF INDIVIDUALS
 AGED 12 YEARS AND OLDER
REPORTING ANY ILLICIT DRUG
 USE IN THE PAST 30 DAYS
Rationale for selection: Illicit
drugs include marijuana/hashish,
cocaine (including crack), heroin,
hallucinogens, inhalants, or
 prescription-type psychotherapeutics
 used for nonmedical purposes.111
Because addiction is a disease
 that often begins in childhood
 and adolescence, it is particularly
important to prevent and to reduce
use among youth.103
	

 8.6%

	

6.6%
	

2013-14

	
Office of Applied Studies, Substance Abuse and Mental Health Services Administration. State estimates of substance
from the 2007–2008 National Surveys on Drug Use and Health. Table B1. http://www.oas.samhsa.gov/2k8state/AppB
htm#TabB-1. Accessed October 29, 2010.

Goal 6

	

	Objective #1
1: REDUCE THE PERCENTAGE OF HIGH SCHOOL STUDENTS WHO HAD ALCOHOL ON ONE OR MORE OF THE PAST 30 DAYS by 5%.
Baseline Data: NC rate 34.3
County rate unavailable.
Source: http://www.cdc.gov/healthyyouth/data/yrbs/pdf/2015/ss6506_updated.pdf

	CHA Priority addressed

	
 Substance Abuse, Over the Counter Prescription Use and Misuse.

	Activities
 “Safe Kids” Coalition
	Lead Person
	Partners
N=new;
E=existing
	Timeframe

	

Operation Medicine Drop Event Take back and Awareness

	Safe Kids Coordinator
	E-Bladen County Schools
E-Healthy Bladen
E-Faith Community
E-CFVRMC/BCH
E-BCC
E-Bladen County Sheriff Department
E-Department of Transportation
E-Bladen County Fire Departments
N-Eastpointe Mental Health Services
	Ongoing

	Goal 6
	

	Objective #2
	
REDUCE THE PERCENTAGE OF TRAFFIC CRASHES THAT ARE ALCOHOL-RELATED

	Baseline Data
	NC Rate: 5.3% (2012). Bladen 3.53 (2012)
Bladen County (2014) Alcohol related Crash Injuries: Non fatal injuries- 26, Fatal Injuries – 1
Bladen 2010-2014 Crashes that involved alcohol – 175 or 4.1% of crashes.

2014 Data:	 Bladen County NC
	DWI Level 1
	17
	3,630

	DWI Level 2
	28
	4,943

	DWI Level 3
	2
	2,095

	DWI Level 4
	13
	3,911

	DWI Level 5
	80
	19,527

	CHA Priority addressed

	
 Substance Abuse, Over the Counter Prescription Use and Misuse.

	Activities
	Lead Person
	Partners
N=new;
E=existing
	Timeframe

	Attend DOT Advisory Meetings
	Health Education
	E- Cooperative Extension
E-Bladen Schools
E-Healthy Bladen
E-Faith Community
E-CFVRMC/BCH
E-BCC
E-Bladen County Sheriff’s Office

	Ongoing

	 “Safe Kids” Coalition
	Safe Kids Coordinator
	E-CFVRMC/BCH
E-Local physicians
E- Division on Aging
E-Healthy Bladen
E-Pharmacies
	Ongoing

	
	
	E-Local Newspaper
E-Flyers
E-Online Newspapers
E-Healthy Bladen Collaborative
	Ongoing

	Bladen County Animal Control

	Goal 7
	Increase Public awareness of Public Health Programs and services in Bladen County.

	Objective #1
	Animal Control will investigate all animal bite reports in accordance with appropriate local and state laws and guidelines, and work with the CD nurse to determine if rabies prophylactic treatment is required.

	Baseline Data
	2015 Total Data:
 Dogs: 956 dogs were impounded. 173 were adopted, 48 dogs were euthanized, 652 were released to rescue groups, 83 returned to owners, and 1 dog escaped, 698 vaccinated at county clinics, 2601 vaccinated at veterinary hospitals.
 Cats: 641 cats were impounded. 49 cats were adopted, 209 were euthanized, 337 released to rescue groups, 4 returned to owners, and 1 escaped, 64 vaccinated at county clinics, 1040 vaccinated at veterinary hospitals.

Other Data for 2015: # of bites investigated: 33, # of heads sent to state labs: 21, # positive for rabies: 6.

2016 to date (3rd Quarter Total Data):
 Dogs: 799 dogs impounded, 144 were adopted, 47 dogs were euthanized, 517 released to rescue groups, 75 returned to owners, and 1 dog escaped, 594 vaccinated at county clinics, 1853 vaccinated at veterinary hospitals.

 Cats: 614 cats were impounded. 70 were adopted, 211 cats were euthanized, 314 released to rescue groups, 8 returned to owners, and 1 cat escaped, 81 vaccinated at county clinics, 668 vaccinated at veterinary hospitals.

Other Data for 2016: # of bites investigated: 25, # of heads sent to state labs: 7, # positive for rabies: 1.

(per Karen Suggs, Manager, Midyette Animal Shelter Manager)

	CHA Priority addressed

	
Animal Control

	Continued communications with 911 and Sheriff Department

Contract with local veterinarian office for services

Animal Control office maintain certification to administer rabies vaccine

Participation in county wide rabies clinics.

Animal Control Officers will increase the percentage of domestic animals that are vaccinated against rabies by 10%.

Ensure all animals that are adopted from the animal shelter are vaccinated before adoption

Animal Control will promote the animal shelter for adoptions and increase the adoption rate by 10%

	Health Director
Animal Control Officer
Animal Shelter Manager

	E= Bladen County 911
Bladen County E=Sheriff Department
E=Bladen County Animal Control
E=Bladen County Health Department
E=Local Veterinarian Office
E= Animal Control Advisory Board
E= Animal Rescue Groups
E=Local Media
E- Communicable Disease Nurse
N-Bladen County Animal Control Facebook Page

	Ongoing

RESOURCES

Revised November 2016	Bladen County Health Department
	Strategic Action Plan		
36

oleObject2.bin
Chart1

		White 2008		White 2008		White 2008

		African American2008		African American2008		African American2008

		Hispanic 2008		Hispanic 2008		Hispanic 2008

60.7

35.8

5.9

Sheet1

				White 2008		African American2008		Hispanic 2008

				60.7		35.8		5.9

image3.wmf
North Carolina - Kaiser State Health Facts.url

North Carolina - Kaiser State Health Facts.url
[DEFAULT]

BASEURL=http://www.statehealthfacts.org/profileglance.jsp?rgn=35&rgn=1

[InternetShortcut]

URL=http://www.statehealthfacts.org/profileglance.jsp?rgn=35&rgn=1

IDList=

IconFile=http://www.statehealthfacts.org/favicon.ico

IconIndex=1

[{000214A0-0000-0000-C000-000000000046}]

Prop3=19,2

image4.wmf
www.EatSmartMoveMoreNC.url

www.EatSmartMoveMoreNC.url
[InternetShortcut]

URL=http://www.eatsmartmovemorenc.com/

Modified=80964FC2537FCB01C5

image5.wmf
NC SCHS Welcome to HealthStats for North Carolina.url

NC SCHS Welcome to HealthStats for North Carolina.url
[DEFAULT]

BASEURL=http://healthstats.publichealth.nc.gov/

[InternetShortcut]

URL=http://healthstats.publichealth.nc.gov/

IDList=

IconFile=http://healthstats.publichealth.nc.gov/image/application.ico

IconIndex=1

[{000214A0-0000-0000-C000-000000000046}]

Prop3=19,2

image6.wmf
http--www.nutritionnc.com-pdfPregPed-ncpass-CountySpecificBMIForAges12to18.pdf.url

http--www.nutritionnc.com-pdfPregPed-ncpass-CountySpecificBMIForAges12to18.pdf.url
[InternetShortcut]

URL=http://www.nutritionnc.com/pdfPregPed/ncpass/CountySpecificBMIForAges12to18.pdf

IDList=

[{000214A0-0000-0000-C000-000000000046}]

Prop3=19,2

image1.emf
60.7,

59%

35.8,

35%

5.9, 6%

White 2008

African American2008

Hispanic 2008

oleObject1.bin
Chart1

		White 2008		White 2008		White 2008

		African American2008		African American2008		African American2008

		Hispanic 2008		Hispanic 2008		Hispanic 2008

60.7

35.8

5.9

Sheet1

				White 2008		African American2008		Hispanic 2008

				60.7		35.8		5.9

image2.emf
60.7,

59%

35.8,

35%

5.9, 6%

White 2008

African American2008

Hispanic 2008

