

Knox County, Tennessee

Acknowledgments

Knox County Mayor

Mike R. Ragsdale

Knox County Commission

Thomas Strickland (Chair), 1st District
Samuel McKenzie, 1st District
Amy Broyles, 2nd District
Mark Harmon, 2nd District
Ivan Harmon, 3rd District
Tony Norman, 3rd District
Finbarr Saunders, 4th District
Ed Shouse, 4th District
Richard Briggs, 5th District
Mike Hammond, 5th District

Craig Leuthold, 5th District
Brad Anders, 6th District
Greg Lambert, 6th District
Michele Carringer, 7th District
R. Larry Smith, 7th District
Bud Armstrong, 8th District
Dave Wright, 8th District
Mike Brown, 9th District
Paul Pinkston, 9th District

Knox County Board of Health

Rebecca E. Gompf, DVM (Chair)
UTK College of Veterinary Medicine
Jack E. Gotcher, Jr., DMD, PhD
Second District Dental Society
Dianna C. Drake, PharmD
Tennessee Valley Pharmacists Assoc.

Monte Biggs, MDKnoxville Academy of Medicine

Martha Buchanan, MD

Director, Knox County Health Dept.

John Lacey, MD

Knoxville Academy of Medicine

Dr. James P. McIntyre, Jr.

Superintendent, Knox County Schools

Mike R. Ragsdale Knox County Mayor

Patricia M. Williams, RN, MPH Tennessee Nurses Assoc., District II

Knox County Health Department

Martha Buchanan, MD

Director

Mark Miller, MS
Deputy Director

Special thanks to:

Gary Acuff

Kathleen C. Brown, PhD, MPH, CHES

Whitney Flanagan Trina Gallman, MPH Terri Geiser, MPH Sarah Harder, MPH Angela Hoffman, MS Albert lannacone, MS Jennifer Johnson, MSN Alicia Mastronardi, MPH
Donna Parang, MS
J. Mark Prather, PhD
Ranee Randby
Judy Roitman, CMSW
Roberta Sturm, MPH
Stephanie Welch, MS-MPH, RD, LDN
Carlos A. Yunsan, MS-MPH

Introduction

In 1998, the Institute of Medicine defined public health as "what we as a society do collectively to assure the conditions in which people can be healthy."

Improving health is a shared responsibility of health care providers and public health officials, as well as a variety of organizations and individuals who contribute to the well-being of our community. No single entity can make a community healthy. So much more can be accomplished by working together with a common vision to improve health.

Together! Healthy Knox provides a framework for bringing together the individuals, groups and organizations that make up our local public health system, and guides our community to identify and take action on priority health issues. The approach used by Together! Healthy Knox is a paradigm shift from operational to strategic thinking, from a needs-based to an asset-based emphasis and from an agency focus to a broad community focus — a new way of doing business.

From	То
Operational planning	Strategic planning
Focus on the agency	Focus on community & entire public health system
Needs assessment	Emphasis on assests and resources
Medically oriented model	Broad definition of health
Agency knows all	Everyone knows something

Together! Healthy Knox uses the Mobilizing for Action through Planning and Partnerships (MAPP) model for community health planning, developed through a cooperative agreement between the National Association of County and City Health Officials and the Centers for Disease Control and Prevention (see figure at right).

In support of Together! Healthy Knox, the Knox County Health Department is pleased to present this summary report of the 2010 Community Health Status Assessment: Knox County, Tennessee. The purpose of the assessment is to provide a snapshot of the health status of Knox County residents; to provide useful information for local programmatic and fiscal decisionmaking; and to inform the development of a strategic community health improvement plan.

This assessment corresponds to the Community Health Status Assessment of the MAPP model. The report begins with a demographic profile of Knox County, followed by a quick visual reference of important health indicators, including Behavioral Risk Factors, Cancer and Chronic Illness, Environmental Health, Health Resource Availability, Maternal and Child Health and Social and Mental Health. Knox County's figures are compared to those of Tennessee, the United States and Healthy People 2010. A full report, available online, provides all of the data used to create this summary as well as additional data and comparisons.

Complete assessment reports are available at www.healthyknox.org/assessments

Demographics of Knox County, Tennessee, 2008

Termessee, 2008	
Catagory	County Actual
Gender	
Female	51.7%
Male	48.3%
Age	
0 – 5	6.4%
5 – 9	6.5%
10 – 14	6.0%
15 – 19	6.4%
20 – 24	7.8%
25 – 34	13.1%
35 – 44	14.4%
45 – 54	14.6%
55 – 59 60 – 64	6.3% 5.6%
65 – 74	6.9%
75 – 84	4.7%
85 or older	1.4%
	1.170
Race	07.20/
White Black or African American	87.3% 8.3%
Other, including more than one race	
	7,170
Ethnicity	2.40/
Hispanic/Latino	2.4% 84.6%
Non-Hispanic	04.070
Education (population 25 years and older)	
Less than high school	11.2%
High school diploma or GED	26.7%
Vocational, some college or Associates degree	27.4%
Bachelors degree	22.4%
Graduate degree	12.2%
Annual household income	
<\$10,000	9.5%
\$10,000-\$14,000	5.1%
\$15,000-\$24,000	12.5%
\$25,000-\$34,999	11.3%
\$35,000-\$49,999	16.0%
\$50,000-\$74,000	17.6%
\$75,000-\$99,999	11.2%
\$100,000-\$149,000	9.9%
\$150,000-\$199,999	3.7%
\$200,000 or greater	3.3%

Source: U.S. Census Bureau, 2008 American Community Survey 1-Year Estimates

INDICATOR	TENNESSEE	U.S.	HEALTHY PEOPLE 2010
Behavioral Risk Factors			
Cancer Screening			
Mammogram			
Pap Test		0	
Sigmoidoscopy or Colonoscopy			
Immunization			
Flu Vaccine in Adults Age 65 Years and Older			
Pneumococcal Vaccine in Adults Age 65 Years and Older			
Oral Health			
Natural Teeth Extraction			
Overweight and Obesity			_
Obese Adults			
Obese or Overweight Adults			n/a
Obese or Overweight Children	n/a		
Physical Activity			
Moderate or Vigorous Physical Exercise			
No Leisure Time Physical Activity for Adults	•		
Physical Activity in High School Students			
Physical Education Classes for High School Students			
Responsible Sexual Activity			
Condom Use for Sexually Active Adolescents			
Substance Use			
Adult Smoking			
Adolescent Tobacco Use			
Adolescent Binge Drinking			

Knox County is worse in comparison Knox County is similar in comparison Knox County is better in comparison

INDICATOR	TENNESSEE	U.S.	HEALTHY PEOPLE 2010
Cancer and Chronic Illnes	SS		
Cancer			
Cancer Deaths			
Breast Cancer Deaths			
Cervical Cancer Deaths			
Colorectal Cancer Deaths			
Lung, Trachea, Bronchus Cancer Deaths			
Prostate Cancer Deaths			
Skin Cancer Deaths			
Chronic Illness			
Asthma			n/a
Cerebrovascular Disease Deaths			
Diabetes			
Deaths from Disease of the Heart			
Hypertension			

INDICATOR	TENNESSEE	U.S.	HEALTHY PEOPLE 2010
Environmental Health			
Water has met EPA Contaminant Requirements	n/a		
Solid Waste Recycling	n/a		
Emission of Toxic Chemicals	n/a	n/a	

INDICATOR	TENNESSEE	U.S.	HEALTHY PEOPLE 2010	
Health Resource Availability				
Health Insurance				

INDICATOR	TENNESSEE	U.S.	HEALTHY PEOPLE 2010
Maternal and Child Healt	h		
Adolescent Pregnancy	•		
Infant Mortality			
Low Birth Weight			
Prenatal Care			
Preterm Births			

INDICATOR	TENNESSEE	U.S.	HEALTHY PEOPLE 2010
Social and Mental Health			
Suicide			

2010 Summary Community Health Status Assessment Report: Knox County, Tennessee Measures, Data Sources, and Years of Data

MEASURE	DATA SOURCE(S)	YEARS
Behavioral Risk Factors		
Cancer Screening		
Mammogram: Percentage of adult women ages 40 and older	Behavioral Risk Factor Surveillance System	2008
who received a mammogram within the past two years	ŕ	
Pap Test: Percentage of adult women who received a pap test within the preceding three years	Behavioral Risk Factor Surveillance System	2008
Sigmoidoscopy or Colonoscopy: Percentage of adults 50 and older whoever received a sigmoidoscopy or colonoscopy in their lifetime	Behavioral Risk Factor Surveillance System	2008
Immunization		
Flu Vaccine in Adults Age 65 Years and Older: Percentage of adults 65 and older who received a flu vaccine withinthe last 12 months	Behavioral Risk Factor Surveillance System	2008
Pneumococcal Vaccine in Adults Age 65 Years and Older: Percentage of adults 65 and older who ever received a pneumococcal vaccine	Behavioral Risk Factor Surveillance System	2008
Oral Health		
Natural Teeth Extraction: Percentage of adults 65 and older who have had all their natural teeth extracted	Behavioral Risk Factor Surveillance System	2008
Overweight and Obesity		
Obese Adults: Percentage of adults who are classified as obese based on height and weight reported (Body Mass Index greater or equal to 30)	Behavioral Risk Factor Surveillance System	2008
Obese or Overweight Adults: Percentage of adults who are classified as obese or overweight based on height and weight reported (Body Mass Index greater than or equal to 25)	Behavioral Risk Factor Surveillance System	2008
Obese or Overweight Children: Percentage of children and adolescents ages 6-18 who are obese or overweight	Knox County Health Department and Knox County, Tennessee Schools and National Health and Nutri- tion Examination Survey	2008 and 2006
Physical Activity		
Moderate or Vigorous Exercise: Percentage of adults who met requirement for weekly moderate or vigorous physical activity	Behavioral Risk Factor Surveillance System	2007 and 2005
No Leisure Time Physical Activity for Adults: Percentage of adults who did not participate in any leisure time physical activity in the last month	Behavioral Risk Factor Surveillance System	2008
Physical Activity in High School Students: Percentage of high school students who engaged in physical activity for at least 60 minutes on five or more of the previous seven days	Behavioral Risk Factor Surveillance System	2009 and 2007
Physical Education Classes for High School Students: Percentage of high school students who attended a physical education class five or more hours in average school week	Youth Risk Behavior Survey	2009 and 2007

Continued on pg. 8

MEASURE	DATA SOURCE(S)	YEARS
Behavioral Risk Factors (Continued)		
Responsible Sexual Activity		
Condom Use for Sexually Active Adolescents: Percentage of sexually active high school students who report using a condom at last intercourse	Youth Risk Behavior Survey	2009 and 2007
Substance Use		
Adult Smoking: Percentage of adults who report being current smokers (smoke every day or some days)	Behavioral Risk Factor Surveillance System	2008
Adolescent Tobacco Use: Percentage of high school students who report using tobacco products in the past month	Youth Risk Behavior Survey	2009 and 2007
Adolescent Binge Drinking: Percentage of high school students who report binge drinking (consuming five or more alcoholic drinks within a couple of hours) in the past month	Youth Risk Behavior Survey	2009 and 2007
Cancer and Chronic Illness	'	
Cancer		
Cancer Deaths: Number of overall cancer deaths per 100,000 population, age adjusted	Tennessee Cancer Registry and United States Cancer Statistics	2002 – 2006
Breast Cancer Deaths: Number of female breast cancer deaths per 100,000 females, age adjusted	Tennessee Cancer Registry and United States Cancer Statistics	2002 – 2006
Cervical Cancer Deaths: Number of cervical cancer deaths per 100,000 females, age adjusted	Tennessee Cancer Registry and United States Cancer Statistics	2002 – 2006
Colorectal Cancer Deaths: Number of colorectal cancer deaths per 100,000 population, age adjusted	Tennessee Cancer Registry and United States Cancer Statistics	2002 – 2006
Lung, Trachea, Bronchus Cancer Deaths: Number of lung, trachea, bronchus cancer deaths per 100,000 population, age adjusted	Tennessee Cancer Registry and United States Cancer Statistics	2002 – 2006
Prostate Cancer Deaths: Number of prostate cancer deaths per 100,000 males, age adjusted	Tennessee Cancer Registry and United States Cancer Statistics	2002 – 2006
Skin Cancer Deaths: Number of melanoma deaths per 100,000 population, age adjusted	Tennessee Cancer Registry and United States Cancer Statistics	2002 – 2006
Chronic Illness		
Asthma: Percentage of adults ever diagnosed with asthma	Behavioral Risk Factor Surveillance System	2008
Cerebrovascular Disease Deaths: Number of deaths from cerebrovascular diseases per 100,000 population, age adjusted	Tennessee Department of Health, Health Information Tennessee and National Vital Statistics System	2006
Diabetes: Percentage of adults who reported being diagnosed with diabetes in their lifetime	Behavioral Risk Factor Surveillance System	2008
Deaths from Diseases of the Heart: Number of deaths from diseases of the heart death rate per 100,000 population, age adjusted	Tennessee Department of Health, Health Information Tennessee and National Vital Statistics System	2006
Hypertension: Percentage of adults who report being told they had hypertension or high blood pressure	Behavioral Risk Factor Surveillance System	2007 and 2005

Continued on pg. 9

MEASURE	DATA SOURCE(S)	YEARS
Environment Health		
Emission of Toxic Chemicals: Emission of toxic chemicals into the air by industrial and other fixed facilities	Knox County Health Department, Epidemiology Program and U.S. Environmental Protection Agency	2007
Solid Waste Recycling: Percentage of solid waste recycled annually	Knox County Health Department, Epidemiology Program and U.S. Environmental Protection Agency	2007
Water Has Met EPA Contaminant Requirements: Residents whose drinking water has met EPA contaminant requirements with no exceptions for at least 10 years	Knox County Health Department, Epidemiology Program and U.S. Environmental Protection Agency	2007 and 2005
Health Resource Availability		
Health Insurance: Percentage of adults 18-64 with any kind of health insurance	Behavioral Risk Factor Surveillance System	2008
Maternal and Child Health		
Adolescent Pregnancy: Number of pregnancies per 1,000 females ages 15-17	Tennessee Department of Health, Office of Policy, Planning and Assessment, Division of Health Statistics and National Survey of Family Growth	2008 and 2002
Infant Mortality: Number of infant deaths of children less than one year of age per 1,000 live births	Tennessee Department of Health, Health information Tennessee and National Vital Statistics System	2006
Low Birth Weight: Percentage of low birth weight infants born (infants born weighing less than 5 pounds, 8 ounces (2,500 grams)	Tennessee Department of Health, Health information Tennessee and National Vital Statistics System	2006
Prenatal Care: Percent of women who gave birth and had early and adequate prenatal care (based on Kessner Index)	Tennessee Department of Health, Health information Tennessee and National Vital Statistics System	2006 and 2002
Preterm Births: Percentage of pre-term births (born less than 37 weeks gestation) annually	Tennessee Department of Health, Health information Tennessee and National Vital Statistics System	2006 and 2005
Social and Mental Health		
Suicide: Number of suicide deaths per 100,000 population, age adjusted	Tennessee Department of Health, Health information Tennessee and National Vital Statistics System	2006

Knox County Health Department 140 Dameron Avenue Knoxville, Tennessee 37917 (865) 215-5170 stephanie.welch@knoxcounty.org www.knoxcounty.org/health