

Adult Health in Pipestone County

Findings from the 2015 Southwest Minnesota Healthy Communities Survey

The 2015 Southwest Minnesota Healthy Communities Survey was conducted to learn about the health and health habits – physical activity, nutrition, tobacco use, dental health, and mental health – of residents living in 16 counties in southwest Minnesota (Big Stone, Chippewa, Cottonwood, Jackson, Kandiyohi, Lac qui Parle, Lincoln, Lyon, Murray, Nobles, Pipestone, Redwood, Renville, Rock, Swift, and Yellow Medicine counties). Southwest Health and Human Services contracted with Wilder Research to produce summary reports for each of the six counties in their service area. This fact sheet provides an overview of survey results of adult residents in Pipestone County.

MAP OF THE 16-COUNTY REGION

The survey was conducted April through July 2015. It was sponsored in part by the participating counties' grants from the Minnesota Department of Health's Statewide Health Improvement Program (SHIP), which aims to help Minnesotans live longer, healthier lives by reducing the burden of chronic disease.

In the following report, when it is stated that respondents' answers to a survey item increased or decreased, this refers to a change of 10 percentage points or more in respondents' answers from the 2010 to the 2015 county survey. Similarly, when response percentages are reported as higher or lower in the county compared to the 16-county region or in Minnesota, this refers to a difference of 10 percentage points or more.

Overall health

Based on a scale that ranks from excellent to poor, most Pipestone County residents say their health is "very good" or "good." Pipestone County overall health ratings are comparable to the region and the state as a whole.

RESPONDENTS' RATINGS OF THEIR OVERALL HEALTH

	Pipestone County (N=300)	16-county region (N=5,623)	MN statewide* (N=12,896)
Excellent	17%	13%	22%
Very good	42%	40%	36%
Good	30%	36%	29%
Fair	10%	10%	10%
Poor	2%	2%	3%

* Source: 2013 Behavioral Risk Factor Surveillance System (BRFSS) MN data

Obesity

Respondents' Body Mass Index, or BMI (which was calculated based on their self-reported height and weight), indicates that nearly three-quarters of Pipestone County residents are overweight or obese. Pipestone County residents are less likely than Minnesotans statewide to not be overweight or obese. There have been no significant changes in the percentage of those who are overweight and obese in Pipestone County since 2010.

RESPONDENTS' BODY MASS INDEX

* Source: 2013 BRFSS MN data

Although 31 percent of all Pipestone County respondents are obese, 9 percent of Pipestone County respondents have ever been told by a doctor or other health care professional that they are obese. Over half (59%) of respondents consider themselves to be about the right weight.

Chronic health conditions

Respondents were asked if they have ever been told by a health care provider that they have any of several chronic health conditions, all of which are related to poor nutrition, inadequate physical activity, or tobacco use. The data from this survey will serve as a baseline against which SHIP initiatives and related efforts can be evaluated for their impact on these chronic conditions, and associated factors, such as quality of life and health care costs.

The chart below shows the six most common chronic health conditions among adults in Pipestone County.

HAVE YOU EVER BEEN TOLD BY A DOCTOR OR OTHER HEALTH CARE PROFESSIONAL THAT YOU HAVE...

Support provided by health care providers

Eighty-three percent of respondents said they have seen a health care provider about their own health in the past 12 months.

Respondents who had visited a health care provider in the past year were asked if the provider talked with them about their physical activity, diet and nutrition, weight, tobacco use, stress, and mental health concerns. Since 2010, there has been an increase in the proportion of respondents who said they were asked about smoking or other tobacco use. Stress and mental health concerns were not asked about on the 2010 survey. However, in 2015, 41 percent were asked about stress and 37 percent were asked about mental health concerns.

The results indicate that, despite an improvement since 2010, a considerable proportion of adults do not recall speaking with their health care provider about any of these issues, which are related to prevention and maintenance of chronic diseases and conditions.

**OF THOSE WHO VISITED A HEALTH CARE PROVIDER
IN THE PAST 12 MONTHS, DID THE PROVIDER ASK
ABOUT YOUR...**

Nutrition

Thirty-two percent of Pipestone County residents ate five or more servings of fruits and vegetables on the day prior to taking the survey. Over half of residents (56%) agree with the statement, “The fresh fruits and vegetables where I usually shop are too expensive.”

According to survey responses, consumption of regular soda, diet soda, and sports or energy drinks has stayed the same since 2010, and milk consumption has decreased.

Ninety-nine percent of Pipestone County respondents eat at least one home-cooked meal in a typical week, but only 51 percent eat a home-cooked meal every day.

For more information about adult nutrition in Pipestone County, please see the fact sheet on this topic.

Physical activity

The recommended amount of physical activity per week for adults is at least 30 minutes of moderate physical activity on 5 or more days or at least 20 minutes of vigorous physical activity on 3 or more days. In Pipestone County, 20 percent of respondents met both moderate and vigorous physical activity recommendations while 57 percent met neither.

Forty-two percent of respondents reported over two hours of “screen time” (time spent watching TV or

movies or using the computer for non-work purposes) per day, down from 73 percent in 2010.

Since 2010, respondents indicate an increase in the use of walking paths or trails and a decrease in the use of schools, colleges, or universities that are open for public use and shopping malls or stores for physical activity. The biggest self-reported barriers to more physical activity are: lack of self-discipline or willpower, lack of time, and the cost of programs.

For more information about adult physical activity in Pipestone County, please see the fact sheet on this topic.

Tobacco use

Sixty-one percent of Pipestone County residents have never smoked, 24 percent no longer smoke, and 15 percent are current smokers. Pipestone County residents are less likely to have tried to quit in 2015 than in 2010. The most common and successful quitting method used was to quit without any assistance from nicotine-replacement medications, counseling, or other forms of quitting support.

For more information about adult tobacco use in Pipestone County, please see the fact sheet on this topic.

Alcohol use

Twenty-eight percent of Pipestone County residents reported they have engaged in binge drinking in the past 30 days (5+ drinks for males and 4+ drinks for females on an occasion). According to responses, 3 percent participate in heavy drinking (60+ drinks for males and 30+ drinks for females in the past 30 days). Residents of Pipestone County are less likely to engage in binge drinking compared to residents of the 16-county region.

Mental health

Fifteen percent of Pipestone County residents have been told by a doctor that they have depression, 14 percent have been told they have anxiety or panic attacks, and 4 percent have been told they have other mental health problems. In the past year, 8 percent of respondents said that they did not get or delayed getting needed mental health care.

For more information about mental health in Pipestone County, please see the fact sheet on this topic.

Dental health

Nearly two-thirds (64%) of Pipestone County residents reported that they had their last dental exam or teeth cleaning within the past year. Almost one-third (30%) of respondents said that during the past 12 months, there was a time when they needed dental care, but did not get it or delayed getting it. The most common reasons for not getting dental care were because it cost too much and because they did not have insurance. Residents of Pipestone County were more likely than residents of the region to have delayed dental care because it cost too much.

For more information about dental health in Pipestone County, please see the fact sheet on this topic.

Distracted or impaired driving

Seventy-seven percent of Pipestone County respondents make or answer phone calls while they are driving and nearly half do other activities such as eat, read, apply makeup, or shave.

WHEN DRIVING A CAR OR OTHER VEHICLE, HOW OFTEN DO YOU...(N=256-286)

Methods

The survey was conducted by mail. Households were randomly selected using Address-Based Sampling, and the “most recent birthday” method of within-household respondent selection was used to randomly select one adult from each sampled household. Incentives were not offered to participate in this survey. A total of 1,200 people in Pipestone County were invited to participate and 328 completed the survey, for a response rate of 28 percent. This results in a sampling error of +/- 8 percent. Survey respondents are representative of the adult population of Pipestone County. Post-stratification weighting was used, based on gender and age, to ensure representativeness.

Respondent characteristics (weighted)	Pipestone County (N=328)
Gender	
Female	53%
Male	47%
Age	
18-34	22%
35-44	15%
45-54	20%
55-64	16%
65-74	11%
75+	16%
Education	
Less than HS diploma, no GED	6%
High school diploma or GED	24%
Some college/trade school or associate degree	42%
Bachelor's degree or higher	28%
Household income	
Less than \$20,000	14%
\$20,000 - \$34,999	15%
\$35,000 - \$49,999	18%
\$50,000 - \$74,999	25%
\$75,000 or more	28%

For more information

This summary presents findings from the 2015 Southwest Minnesota Healthy Communities Survey. For more information about the survey, contact Nicole MartinRogers at Wilder Research, 651-280-2682. For access to other reports, visit <http://www.swmhs.com/public-health-assessment-and-planning/>

Authors: Anna Bartholomay and Nicole MartinRogers
APRIL 2016

AMHERST H
WILDER
FOUNDATION
ESTABLISHED 1906

Here for good.

**Wilder
Research**

Information. Insight. Impact.

451 Lexington Parkway North
Saint Paul, Minnesota 55104
651-280-2700

www.wilderresearch.org

Adult Dental Health in Pipestone County

Findings from the 2015 Southwest Minnesota Healthy Communities Survey

The 2015 Southwest Minnesota Healthy Communities Survey was conducted to learn about the health and health habits – physical activity, nutrition, tobacco use, dental health, and mental health – of residents living in 16 counties in southwest Minnesota. Southwest Health and Human Services contracted with Wilder Research to produce summary reports for each of the six counties in their service area. This fact sheet summarizes survey results related to the dental health of adult residents in Pipestone County.

The survey was conducted April through July 2015 and was sponsored in part by the participating counties' grants from the Minnesota Department of Health's Statewide Health Improvement Program (SHIP).

In the following report, when response percentages are reported as higher or lower in the county compared to the 16-county region, this refers to a difference of 10 percentage points or more.

Current dental care

Nearly two-thirds (64%) of residents from Pipestone County reported that they had their last dental exam or teeth cleaning within the past year.

LAST TIME RESPONDENTS HAD A DENTAL EXAM OR TEETH CLEANING

Barriers to accessing dental care

Almost one-third (30%) of respondents from Pipestone County reported that during the past 12 months, there was a time they needed dental care but did not get it or delayed getting it. There is no significant difference in delayed dental care between the county and region.

RESPONDENTS WHO DID NOT GET OR DELAYED GETTING DENTAL CARE IN THE PAST 12 MONTHS

Of those who did not get or delayed getting dental care in the past 12 months, the most common reasons were because it cost too much and they did not have insurance.

REASONS FOR NOT GETTING OR DELAYING DENTAL CARE

Compared with the region...

Overall, the dental health of Pipestone County residents is comparable to the dental health of residents of the region. However, residents of Pipestone County were more likely than residents of the region to have not gotten or delayed getting dental care because it cost too much.

AMHERST H.
WILDER
FOUNDATION
ESTABLISHED 1906

Here for good.

**Wilder
Research**

Information. Insight. Impact.

451 Lexington Parkway North
Saint Paul, Minnesota 55104
651-280-2700
www.wilderresearch.org

For more information

This summary presents findings from the 2015 Southwest Minnesota Healthy Communities Survey. For more information about the survey, contact Nicole MartinRogers at Wilder Research, 651-280-2682. For access to other reports, visit <http://www.swmhhs.com/public-health-assessment-and-planning/>

Authors: Monzong Cha, Anna Bartholomay, and Nicole MartinRogers
APRIL 2016

Adult Mental Health in Pipestone County

Findings from the 2015 Southwest Minnesota Healthy Communities Survey

The 2015 Southwest Minnesota Healthy Communities Survey was conducted to learn about the health and health habits – physical activity, nutrition, tobacco use, dental health, and mental health – of residents living in 16 counties in southwest Minnesota. Southwest Health and Human Services contracted with Wilder Research to produce summary reports for each of the six counties in their service area. This fact sheet summarizes survey results related to the mental health of adult residents in Pipestone County.

The survey was conducted April through July 2015 and was sponsored in part by the participating counties' grants from the Minnesota Department of Health's Statewide Health Improvement Program (SHIP).

In the following report, when response percentages are reported as higher or lower in the county compared to the 16-county region, this refers to a difference of 10 percentage points or more.

Mental health history

Fifteen percent of Pipestone County residents have been told by a doctor that they have depression and 14 percent have been told they have anxiety or panic attacks. Four percent of Pipestone County residents have been told they have other mental health problems.

HAVE YOU EVER BEEN TOLD BY A DOCTOR THAT YOU HAD...

Barriers to mental health care

Eight percent of respondents said that they did not get or delayed getting mental health care when they needed it in the past year. There is no significant difference in delayed mental health care between the county and the region.

OF THOSE WHO FELT THEY NEEDED TO TALK TO SOMEONE - RESPONDENTS WHO DID NOT GET OR DELAYED GETTING MENTAL HEALTH CARE IN THE PAST 12 MONTHS

When asked about reasons for not getting or delaying mental health care, the number of Pipestone County residents who answered was not large enough to be conclusive. Below is data from the 16-county region.

REASONS FOR NOT GETTING OR DELAYING MENTAL HEALTH CARE

Survey respondents who had seen a doctor, nurse, or other health professional about their own health in the past 12 months were asked whether they were asked by their health professional about a series of topics. Forty-one percent said their doctor asked them about stress and 37 percent said they were asked about mental health concerns.

Compared with the region...

Overall, the mental health of residents in Pipestone County is comparable to the mental health of residents in the region. However, the response rate is not high enough to understand with confidence the reasons why Pipestone County residents do not get or delay getting mental health care.

AMHERST H.
WILDER
FOUNDATION
ESTABLISHED 1906

Here for good.

**Wilder
Research**

Information. Insight. Impact.

451 Lexington Parkway North
Saint Paul, Minnesota 55104
651-280-2700

www.wilderresearch.org

For more information

This summary presents findings from the 2015 Southwest Minnesota Healthy Communities Survey. For more information about the survey, contact Nicole MartinRogers at Wilder Research, 651-280-2682. For access to other reports, visit <http://www.swmhhs.com/public-health-assessment-and-planning/>

Authors: Monzong Cha, Anna Bartholomay, and Nicole MartinRogers
APRIL 2016

Adult Nutrition in Pipestone County

Findings from the 2015 Southwest Minnesota Healthy Communities Survey

The 2015 Southwest Minnesota Healthy Communities Survey was conducted to learn about the health and health habits – physical activity, nutrition, tobacco use, dental health, and mental health – of residents living in 16 counties in southwest Minnesota. Southwest Health and Human Services contracted with Wilder Research to produce summary reports for each of the six counties in their service area. This fact sheet summarizes survey results related to the nutrition habits of adult residents in Pipestone County.

The survey was conducted April through July 2015 and was sponsored in part by the participating counties' grants from the Minnesota Department of Health's Statewide Health Improvement Program (SHIP).

In the reporting of results that follows, when it is stated that respondents' answers to a survey item increased or decreased, this is referring to a change of 10 percentage points or more in respondents' answers from the 2010 to the 2015 county survey.

Eating habits

Fruits and vegetables

The CDC recommends that most adults eat five or more servings of fruits and vegetables every day. On the day prior to taking the survey, less than one-third of Pipestone County residents ate five or more servings of fruits and vegetables. Unfortunately, 2015 data regarding fruit and vegetable consumption is not comparable to 2010 data due to question wording.

NUMBER OF SERVINGS OF FRUITS AND VEGETABLES ATE YESTERDAY (N=302)

Beverages

Soda consumption has been linked to lower levels of calcium in the body, which is a contributing factor in osteoporosis in adults and broken bones in children. Many sodas have large amounts of caffeine, and regular soda has approximately 150 calories per serving, with no nutritional value. In addition, the high amount of sugar in regular soda has become a health concern. Twenty-eight percent of Pipestone County residents drank regular soda and 28 percent drank diet soda on the day prior to taking the survey. Since 2010, the proportion of respondents who drank milk the day prior to taking the survey has decreased.

BEVERAGES CONSUMED YESTERDAY

Eating out and eating in

Sixty-five percent of Pipestone County residents eat fast food at least once in a typical week. Over half (58%) eat at least once at a restaurant that is not fast food. The vast majority of residents who eat out do so two times or less per week.

Nearly all (99%) of Pipestone County residents eat at least one home-cooked meal in a typical week, but only half eat a home-cooked meal every day. Fifteen percent of Pipestone County residents watch TV while eating a meal daily, while 28 percent of residents never watch TV while eating a meal. All of these factors are related to the degree to which an individual is likely to meet their nutritional needs.

EATING OUT AND EATING IN ONE TIME OR MORE IN AN AVERAGE WEEK

Access to nutritious food

One focus of the Statewide Health Improvement Program (SHIP) is to increase access to community resources and support by improving policies, systems, and environments. Nutrition and healthy eating is a key focus area of SHIP.

Grocery shopping

While 96 percent of Pipestone County residents agree with the statement, “There is a large selection of fresh fruits and vegetables where I usually shop,” and 91 percent of residents agree that “The fresh fruits and vegetables where I usually shop are of high quality,” 56 percent of residents report that fresh fruits and vegetables where they shop are too expensive.

Ten percent of Pipestone County residents travel more than 20 miles (one way) to get their groceries. Most respondents shop for groceries at a supermarket or large grocery store or small grocery store once a week or more often.

IN A TYPICAL MONTH, HOW OFTEN DO YOU BUY OR GET FOOD FROM A...(N=281-331)

During the growing season, about one-third of Pipestone County residents get food from a home or community garden, but far fewer get food from farmers markets and Community Supported Agriculture.

DURING THE GROWING SEASON, HOW OFTEN DO YOU BUY OR GET FOOD FROM A...(N=298-313)

Food insecurity

Thirteen percent of Pipestone County residents reported that in the past 12 months they often or sometimes worried that their food would run out before they had money to buy more, and 7 percent said that they had used a community food shelf program in the past 12 months.

For more information

This summary presents findings from the 2015 Southwest Minnesota Healthy Communities Survey. For more information about the survey, contact Nicole MartinRogers at Wilder Research, 651-280-2682. For access to other reports, visit <http://www.swmhhs.com/public-health-assessment-and-planning/>

Authors: Anna Bartholomay and Nicole MartinRogers
APRIL 2016

Wilder Research

Information. Insight. Impact.

451 Lexington Parkway North
Saint Paul, Minnesota 55104
651-280-2700
www.wilderresearch.org

Adult Physical Activity in Pipestone County

Findings from the 2015 Southwest Minnesota Healthy Communities Survey

The 2015 Southwest Minnesota Healthy Communities Survey was conducted to learn about the health and health habits – physical activity, nutrition, tobacco use, dental health, and mental health – of residents living in 16 counties in southwest Minnesota. Southwest Health and Human Services contracted with Wilder Research to produce summary reports for each of the six counties in their service area. This fact sheet summarizes survey results related to the physical activity of adult residents in Pipestone County.

The survey was conducted April through July 2015 and was sponsored in part by the participating counties' grants from the Minnesota Department of Health's Statewide Health Improvement Program (SHIP).

In the following report, when it is stated that respondents' answers to a survey item increased or decreased, this refers to a change of 10 percentage points or more in respondents' answers from the 2010 to the 2015 county survey. Similarly, when response percentages are reported as higher or lower in the county compared to the 16-county region this refers to a difference of 10 percentage points or more.

Current levels of physical activity

Regular physical activity helps improve one's overall health and fitness and reduces the risk of chronic disease. The recommended amount of physical activity per week for adults is at least 30 minutes of moderate physical activity on 5 or more days or at least 20 minutes of vigorous physical activity on 3 or more days.

In Pipestone County, 20 percent of respondents met both moderate and vigorous physical activity recommendations while 57 percent met neither. Additionally, 22 percent of respondents said they did not participate in any physical activity or exercise other than their regular job in the past 30 days.

RESPONDENTS' PHYSICAL ACTIVITY (N=305)

Screen time

When asked about daily “screen time” – total time spent watching TV and using the computer for non-work-related purposes such as surfing the internet or social networking – less than half (42%) of respondents reported over 2 hours of screen time per day, a decrease from 73 percent in 2010. One-quarter (26%) of respondents reported 1 hour or less of screen time per day.

Barriers to physical activity

The biggest self-reported barriers to getting physical activity are: lack of self-discipline or will power, lack of time, and the cost of programs. These are the same top barriers that were reported in 2010.

RESPONDENTS' BARRIERS TO PHYSICAL ACTIVITY (N=210-302)

Access to community resources

Respondents were asked about their access to and use of various public amenities. Most residents live in communities that have a limited variety of resources for physical activity. The most commonly used resources are parks or sport fields and walking paths or trails. The use of bicycle paths, shared use paths, or bike lanes and parks or sports fields has increased since 2010. The use of shopping malls for physical activity or walking has decreased since 2010.

RESPONDENTS' ACCESS TO AND USE OF COMMUNITY RESOURCES FOR PHYSICAL ACTIVITY (N=227-283)

Compared with the region...

Pipestone County residents are more likely than residents of the region to have public recreation or community centers and are less likely to have: 1) schools that are open for public use, 2) shopping malls for physical activity, and 3) nearby waterways for water-related activities.

AMHERST H.
WILDER
FOUNDATION
ESTABLISHED 1906

Here for good.

Wilder Research

Information. Insight. Impact.

451 Lexington Parkway North
Saint Paul, Minnesota 55104
651-280-2700

www.wilderresearch.org

For more information

This summary presents findings from the 2015 Southwest Minnesota Healthy Communities Survey. For more information about the survey, contact Nicole MartinRogers at Wilder Research, 651-280-2682. For access to other reports, visit <http://www.swmhhs.com/public-health-assessment-and-planning/>

Authors: Anna Bartholomay and Nicole MartinRogers
APRIL 2016

Adult Tobacco Use in Pipestone County

Findings from the 2015 Southwest Minnesota Healthy Communities Survey

The 2015 Southwest Minnesota Healthy Communities Survey was conducted to learn about the health and health habits – physical activity, nutrition, tobacco use, dental health, and mental health – of residents living in 16 counties in southwest Minnesota. Southwest Health and Human Services contracted the Wilder Research to produce summary reports for each of the six counties in their service area. This fact sheet summarizes survey results related to the tobacco use of adult residents in Pipestone County.

The survey was conducted April through July 2015 and was sponsored in part by the participating counties' grants from the Minnesota Department of Health's Statewide Health Improvement Program (SHIP).

In the following report, when it is stated that respondents' answers to a survey item increased or decreased, this refers to a change of 10 percentage points or more in respondents' answers from the 2010 to the 2015 county survey. Similarly, when response percentages are reported as higher or lower in the county compared to the 16-county region this refers to a difference of 10 percentage points or more.

Current tobacco use

Sixty-one percent of Pipestone County residents have never smoked, and 24 percent are former smokers. Fifteen percent of Pipestone County respondents are current smokers.

RESPONDENTS' SMOKING STATUS

E-cigarettes

Two percent of respondents said they are e-cigarette users. About half (46%) of respondents reported ever having seen someone smoke an e-cigarette in Minnesota. Respondents were most likely to have seen someone use an e-cigarette in a restaurant or bar, or in someone's home or car (including their own).

Quitting

Of the 39 percent who are current and former smokers, 43 percent said they stopped smoking for one day or longer in the past year because they were trying to quit.

Of former and current smokers who had stopped smoking for one day or longer during the past year because they were trying to quit, the most common quitting method used was to quit without any assistance from nicotine replacement medications, counseling, or other forms of quitting support.

RESPONDENTS' USE OF VARIOUS TOBACCO CESSATION METHODS (OF CURRENT AND FORMER SMOKERS WHO HAD TRIED TO QUIT IN THE PAST 12 MONTHS)

“Quitting without any assistance” was more commonly used among successful quitters (those who are now former smokers and who quit within the past 12 months) than among unsuccessful quitters (current smokers who tried to quit at least once during the past 12 months).

Residents of Pipestone County were less likely in 2015 than in 2010 to have stopped smoking for one day or longer because they were trying to quit.

Exposure to smoking

Six percent of Pipestone County respondents allow regular smoking in their homes (by themselves or someone else) compared with 10 percent of respondents from the region. Twelve percent report they rode in a vehicle with someone who was smoking in the past week and 26 percent of respondents say they were exposed to secondhand smoke in a public (outdoor) place in Minnesota during the past week.

Since 2010, exposure to secondhand smoke in public spaces has decreased.

RESPONDENTS' EXPOSURE TO SECONDHAND SMOKE IN THE PAST 7 DAYS

Compared with the region...

There are no significant differences in tobacco use in Pipestone County compared with tobacco use in the 16-county region.

**Wilder
Research**

Information. Insight. Impact.

AMHERST H.
WILDER
FOUNDATION
ESTABLISHED 1906

Here for good.

451 Lexington Parkway North
Saint Paul, Minnesota 55104
651-280-2700

www.wilderresearch.org

For more information

This summary presents findings from the 2015 Southwest Minnesota Healthy Communities Survey. For more information about the survey, contact Nicole MartinRogers at Wilder Research, 651-280-2682. For access to other reports, visit <http://www.swmhhs.com/public-health-assessment-and-planning/>

Authors: Monzong Cha, Anna Bartholomay, and Nicole MartinRogers
APRIL 2016

Adult Health in Pipestone County

2015 Southwest Minnesota Healthy Communities Survey

The 2015 Southwest Minnesota Healthy Communities Survey was conducted to learn about the health and health habits of residents living in 16 counties in southwest Minnesota. This fact sheet shows the key findings from Pipestone County.

NUTRITION AND EXERCISE

Pipestone County adult residents' ratings of their overall health:

72% of adults in Pipestone County **ARE OVERWEIGHT**
Based on self-reported height and weight, including **31% WHO ARE OBESE**

Pipestone County overall health ratings are comparable to the region and the state as a whole

59% consider themselves to be **about the right weight**

32% ate **five or more servings of fruits and vegetables** on the day prior to taking the survey

Did residents meet moderate and/or vigorous exercise recommendations?

TOBACCO USE

OTHER

15% have been told by a doctor that **they had depression**

8% delayed or did not get mental health care when they felt they needed it in the past year

Supported by the Statewide Health Improvement Program, Minnesota Department of Health

Wilder Research

Information. Insight. Impact.
www.wilderresearch.org

For more information

Nicole MartinRogers, Wilder Research
651-280-2682, nicole.martinrogers@wilder.org

Carol Biren, Southwest Health and Human Services
507-532-4136, carol.biren@swmhhs.com

April 2016