

Rockdale County Health Department, Georgia

Community Health Assessment

About the Rockdale County Health Department

The Rockdale County Health Department continuously monitors the health status of the community to identify health problems, educate the public on ways to reduce health risks, and promote better health through individual contact and media interactions.

We regularly participate in and mobilize community groups to develop policies and action plans to improve the health of the people in the community. The health department enforces laws, regulations, and ordinances that protect health and ensure safety. Working together to provide these vitally important, essential public health services, we can improve the quality of life for everyone in the community and state.

Our Mission

To protect and improve the health of our community by monitoring and preventing disease; promoting health and well being; and preparing for disasters.

Our Vision

A healthy, protected, and prepared community.

Our Values

Availability: We will be available to our clients through emergency preparedness services, disease and outbreak investigations, expanded hours and readily available services.

Affability: We will work to ensure our clients have a good experience at our clinics. We will treat clients, co-workers, partners and others in our community with respect. We will value our employees.

Ability: We will work toward a high level of competency in all areas of service.

Accountability: We will be good stewards of the funds and materials we receive.

Adaptability: We will always look forward to meet the current and future needs of our community.

Purpose of This Report

Health is a state of complete physical, mental and social well-being and not merely the absence of disease or infirmity.

-World Health Organization (WHO)¹

This report describes a combined community health assessment (CHA) for Rockdale County, Georgia. By examining the county's health status, this CHA will help our community focus our efforts on the most important health needs of county residents. This community-wide health assessment is intended to help shape coordinated community plans to improve health.

This report focuses not just on disease indicators like death rates and case counts, but also on the many factors that influence health, which include income, housing, education, and transportation. This focus is consistent with the WHO definition of health—stated above—and reflects the diversity of community efforts currently ongoing and needed in Rockdale County to improve health.

This report was done in collaboration with the Rockdale Coalition for Children and Families (Rockdale Coalition).² Of importance, the Rockdale Coalition has produced a thorough summary of community resources,³ many of which are highlighted in this report.

¹ World Health Organization <http://www.who.int/about/definition/en/print.html>

² Rockdale Coalition for Children and Families (<http://www.rockdalecoalition.org/>)

³ Rockdale County Community Resources <http://www.rockdalecoalition.org/wp-content/uploads/2013/04/CRN-Resource-List-04-13.pdf>

Table of Contents

Purpose of This Report.....	2
Table of Contents.....	3
How the Assessment and Improvement Plan Were Conducted	4
Quick Stats about Rockdale County and the Health Priorities.....	5
Background: The National Health Context	6
Background: Premature Death in Rockdale County	7
Background: The “Public Health System:” Far Beyond the Health Department	8
Organization of This Report	9
Section One: Determinants of Health.....	10
Demographics and Diversity	10
Families and Households	15
Economy and Basic Needs	16
Housing	22
Education and Child Activities.....	24
Transportation	26
Environment	29
Safety	31
Section Two: Health Status	33
Overall Health	33
Access to Health Services.....	34
Health Behaviors.....	35
Chronic Diseases	38
Cancer	43
Teen Pregnancy.....	45
Maternal and Infant Health	46
Infectious Diseases.....	49
Mental Health and Social Support	54
Emergency Preparedness	55

How the Assessment Was Conducted

To supplement community information in the assessment, data from the U.S. Census Bureau⁴ were included on county demographics, income and poverty, and transportation. Illness and death statistics (morbidity and mortality) and other demographic information were obtained from the Georgia Department of Public Health's Online Analytical Statistical Information System (OASIS).⁵ OASIS dashboards allow for comparison of Rockdale County morbidity and mortality rates with statewide rates. Other data came from the County Health Rankings.⁶ When possible, available data for Rockdale County were compared against Healthy People 2020 goals established by the U.S. Department of Health and Human Services.⁷

To better understand Rockdale County's determinants of health, including economics, transportation, recreation, and water resources, documents from other county agencies were reviewed and referenced.

⁴ U.S. Census Bureau, American FactFinder <http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml###>

⁵ Online Analytical Statistical Information System <http://oasis.state.ga.us/oasis/>

⁶ County Health Rankings <http://www.countyhealthrankings.org/>

⁷ Healthy People 2020 <http://www.healthypeople.gov/2020/default.aspx>

Quick Stats about Rockdale County

- The county's **population increased** dramatically from the 1970s to the 2000s, but the rate of increase **slowed markedly** after 2008
- The number of **residents 60 years and older grew by more than 50%** from 2000 to 2010; the senior population is on course to grow rapidly in the coming decades
- The county **diversified** substantially between 1990 and 2010; nearly half (47%) the county's residents were African-American in 2010, whereas the county was 90% White in 1990
- The county's **median household income** is higher than the Georgia and the U.S. figures, but over **one in five children** in Rockdale County live in **poverty**
- **Two-thirds** of Rockdale students are **eligible for free and reduced-price** school meals
- **Rockdale County** ranks **10th in overall health, 23rd in clinical care, and 103rd in physical environment** among Georgia's 159 counties
- Over **one in five** Rockdale County residents **lacked health insurance** from 2010-2012, including nearly half (46%) of adults 25-34 years old
- The county appears to have an **adequate number** of certain health care professionals, including **primary care physicians and dentists**
- There were about **7,000 residents per mental health care provider**, which was **twice as high** as the statewide ratio of about 3,500:1
- Nearly **one in three** Rockdale County adults are **obese**, as are **one in seven** low-income preschool children
- More than **one in four** Rockdale county residents gets **no leisure-time physical activity**
- **One in seven** Rockdale County residents has **diabetes**, and the number of residents with diabetes **increased by 79%** between 2004 and 2010
- The age-adjusted **death rate due to suicide** in Rockdale County was slightly lower than the statewide rate
- **Over half** of renters and more than **two in five** home mortgage holders are considered "**cost burdened**" when it comes to housing
- The average **travel time to work** was **50% higher** than the national average
- **Nearly half** of residents are considered to have **low access to a grocery store**, including 800 households without a car
- **About one in nine** residents smoked **tobacco**, as did **one in seventeen pregnant women**
- Among pregnant women, White mothers had the **highest smoking rate (one in six)**
- The Rockdale County **cancer death rate** (age-adjusted) **nearly met** the Healthy People 2020 goal; cancer death rates were highest among White men, followed by African-American men and then women
- The **teen pregnancy rate has declined substantially** in the past decade and is now below the Healthy People 2020 goal; 2010-2011 rates were nearly identical for White and Black girls, and the rate for Hispanic girls had declined sharply from previous years
- The rate of **Chlamydia** cases **increased by 70%** from 2009 to 2012

Background: The National Health Context

When assessing a community's health, it is important to keep in mind which illnesses and conditions cause the most disability and early death. This burden of disability and early death is commonly measured with an indicator called disability-adjusted life years, or DALYs. DALYs measure both the years lost to early death and those worsened due to disease and disability. Although this measure is not available specifically for Rockdale County, recent estimates for the United States serve as a useful benchmark. Figure 1, which uses 2010 data from the Institute for Health Metrics and Evaluation,⁸ clearly shows that non-communicable diseases cause the vast majority (85%) of DALYs in the United States. These non-communicable diseases include heart and circulatory diseases (17% of DALYs), cancer (15%), mental health disorders (14%), musculoskeletal disorders (12%), and a range of other health problems like dementia, emphysema, and diabetes.

Injuries, shown in green, are the second largest category causing DALYs, representing 10% of total DALYs. This category includes transport injuries (including motor vehicle collisions; 3% of DALYs), self-harm and interpersonal violence (3%), and unintentional injuries (4%). The final category causing DALYs included communicable diseases (3%), diseases of the newborn (2%), maternal conditions (<1%), and nutritional deficiencies (<1%).

Figure 1. Distribution of Disability-Adjusted Life Years (DALYs) by Type of Condition or Illness, United States, 2010

Source: Institute for Health Metrics and Evaluation (<http://viz.healthmetricsandevaluation.org/gbd-compare/>)

⁸ Institute for Health Metrics and Evaluation (IMHE): Global Burden of Disease
<http://viz.healthmetricsandevaluation.org/gbd-compare/>

Clearly, to make the biggest impact on health, we must reduce the burden of non-communicable diseases like heart disease, cancer, and diabetes. However, the causes of these diseases are complex and long-term, are strongly influenced by the environment and community, and are tied to human behavior. They must be addressed from their very beginnings through environmental design, prevention efforts, community interventions, primary care, and at later stages through hospital care. Because of this complexity and the range of influences, we must work across a variety of disciplines and specialty areas to make the biggest impact on health. Areas that the public might consider unrelated to health, including income, housing, education, and transportation, must be part of the discussion.

The importance of non-communicable diseases is further evident in the top ten health risk factors for early death and disability in the United States in 2010:⁹

- Poor diet (dietary risks)
- Smoking
- Overweight and obesity
- High blood pressure
- Diabetes and pre-diabetes
- Physical inactivity
- Alcohol use
- High cholesterol
- Drug use
- Air pollution (specifically particulate matter)

Infectious diseases, injuries, and maternal and newborn health remain critical to the overall health of the population. These areas need continuous focus to prevent outbreaks, disease, and tragic outcomes.

Background: Premature Death in Rockdale County

A combined measure of death *and* disability (like the DALY) in Rockdale County is not available, but data are available on leading causes of premature death in Rockdale County (Figure 2).¹⁰ This local information is similar to the data from the national level: chronic disease like heart disease and cancer dominate this list. Because this measure examines the number of potential years of life lost before age 75 years, conditions that cause death among children and adolescents are weighted heavily. Deaths from injuries and accidents (motor vehicle crashes, poisoning, assault, and suicide) led to many years of potential life lost; many of these conditions are related to abuse of alcohol and drugs and mental health conditions. Conditions that affect infants (conditions originating in the perinatal period and congenital malformations) were also major causes of premature death; tobacco use and other drugs can increase

⁹ IMHE <http://www.healthmetricsandevaluation.org/gbd/visualizations/gbd-arrow-diagram>

¹⁰ Source: Georgia Online Analytical Statistical Information System (<http://oasis.state.ga.us/oasis/>)

the risk of these conditions. It is important to note that this measure does not adjust for age, as do many other measures cited in this report, and Rockdale's County's relatively younger population likely explains some of the high burden of conditions more common among younger people.

Figure 2. Top 15 Leading Causes of Premature Death in Rockdale County, Georgia, 2007-2011

Number indicates years of potential life lost due to death before the age of 75 per 100,000 population less than 75 years of age. The "GA" marker indicates the Georgia rate.

Source: Georgia Online Analytical Statistical Information System (<http://oasis.state.ga.us/oasis/>)

Background: The "Public Health System:" Far Beyond the Health Department

All communities have a public health system to prevent and treat illness, disability, and death. A public health system is composed not just of government agencies, but includes many other organizations and people.

According to the National Public Health Performance Standards of the Centers for Disease Control and Prevention (CDC), public health systems are “all public, private, and voluntary entities that contribute to the delivery of essential public health services within a jurisdiction.”¹¹

A community’s public health system includes:

- Public health agencies at state and local levels
- Healthcare providers
- Public safety agencies
- Human service and charity organizations
- Education and youth development organizations
- Recreation and arts-related organizations
- Economic and philanthropic organizations
- Environmental agencies and organizations

Organization of This Report

We know that much of what influences our health happens outside of the doctor’s office—in our schools, workplaces and neighborhoods.

-County Health Rankings & Roadmaps¹²

When we think about health, we often think first about medical care. As noted above, however, medical care is only part of the health picture. Section 1 describes many of the factors that strongly influence health.

Section 1: Factors that Influence Health

- (1) Demographics and Diversity
- (2) Economy and Basic Needs
- (3) Housing
- (4) Education and Child Activities
- (5) Transportation
- (6) Community Engagement
- (7) Safety
- (8) Environment

¹¹ Essential Public Health Services <http://www.cdc.gov/nphpsp/essentialservices.html>

¹² County Health Rankings & Roadmaps <http://www.countyhealthrankings.org/about-project>

The second section of this report focuses on the health indicators of Rockdale County residents and examines the critical role of the health care sector.

Section 2: Health Status

- (1) Overall Health Status
- (2) Access to Health Services
- (3) Health Behaviors
- (4) Chronic Diseases
- (5) Cancer
- (6) Injuries
- (7) Teen Pregnancy
- (8) Maternal and Infant Health
- (9) Infectious Diseases
- (10) Mental Health and Social Support
- (11) Emergency Preparedness

Section One: Determinants of Health

The social determinants of health are the circumstances in which people are born, grow up, live, work and age, and the systems put in place to deal with illness. These circumstances are in turn shaped by a wider set of forces: economics, social policies, and politics.

- World Health Organization¹³

Demographics and Diversity

To understand and improve health—and health determinants—in Rockdale County, we must first consider the county and its residents.

Rockdale County is located in the Atlanta metropolitan area's eastern suburbs about 25 miles from downtown Atlanta. Over the past 4 decades, the county has grown dramatically, increasing nearly four-fold from 1970 to 2010 (Figure 3). The fastest rate of population growth took place from 1970 to 1980 when the population more than doubled from 18,152 to 36,747, but the population still grew by over 20% (70,111 to 85,215) from 2000 to 2010. The city of Conyers (population 15,238) is the only incorporated area in the county.

¹³ WHO: Social Determinants of Health
http://www.who.int/social_determinants/thecommission/finalreport/key_concepts/en/index.html

Figure 3. Population of Rockdale County, Georgia, 1900-2010

Source: U.S. Census Bureau, 2010.

Available at <http://opb.georgia.gov/historical-census-data>

It is important to note that annual population estimates suggest that the rapid population growth apparent in Figure 3 had slowed by 2008 (Figure 4), likely due to the economic recession. From 2006 to 2007, the county added an estimated 2,235 residents, but from 2011 to 2012, the estimated increase was only 55 people.

Figure 4. Annual Population Estimates, Rockdale County, Georgia, 1995-2012

Source: Georgia Department of Public Health (<http://oasis.state.ga.us/oasis/oasis/qryPopulation.aspx>)

Age Distribution

In the 2000 and 2010 censuses, Rockdale County's population was predominantly composed of children and middle-aged adults (Figure 5). However, the county is "home to the fastest growing senior population in the Metro Atlanta region," according to the Rockdale County Comprehensive Transportation Plan.¹⁴ The number of residents 60 years and older grew by 53% from 2000 to 2010, more than twice the overall increase in population (22%), and this group accounted for nearly one-third of the overall population increase. By comparison, there were smaller population increases among children and a even a small decrease among adults age 35 to 39 years (Figure 6). In 2010, nearly one-third (30%) of the population was younger than 20 years and about one in 9 residents (11%) was 65 years or older.

Figure 5. Population Distribution of Residents, Rockdale County, 2000 and 2010

¹⁴ Rockdale County Comprehensive Transportation Plan
<http://www.rockdalecounty.org/docs/Rockdale%20County%20Comprehensive%20Transportation%20Plan.pdf>

Source: U.S. Census Bureau

Figure 6. Percentage Change in Population by Age Group, Rockdale County, 2000–2010

Source: U.S. Census Bureau

Falling Birth Rate

The number and rate of births in the county have declined since 2007 (Figure 7).¹⁵ The number of births to Rockdale County mothers in 2011 (the most recent year with available data) was lower than the

¹⁵ Georgia Online Analytical Statistical Information System

annual number of births as far back as 2001 despite more reproductive-age women in the county. The number of births peaked in 2007 at 1,209 and declined to 985 in 2011, representing a 19% decline over these five years. The birth rate (or number of births per 1,000 women age 10–55 years) declined by 20% over this same period.¹⁶ The birth rate in 2011 was highest among Hispanic women (70 births per 1,000 women), followed by non-Hispanic Black women (30 per 1,000), non-Hispanic White women (26 per 1,000), and Asian women (23 per 1,000).

Figure 7. Number of Births to Rockdale County Mothers, 2001-2011

Source: OASIS (<http://oasis.state.ga.us/oasis/>)

Diversity

Rockdale County has grown increasingly diverse since 1990. According to the 2010 U.S. Census, about half (47%) of the population was non-Hispanic Black, 41% was non-Hispanic White, 9% was Hispanic (of any race), 2% was Asian, and 2% was multiracial (Figure 8). By comparison, the county's population in 2000 was about three-quarters (73%) non-Hispanic White, 18% Black, 6% Hispanic, 2% Asian, and 1% multiracial. The county was 90% White in 1990.

In the 2010 census, the Hispanic population of Rockdale County (9.5%) was majority Mexican (7.2% of the total population) and the remaining Hispanic population identified as Puerto Rican (0.7%), Cuban (0.2%), or other Hispanic or Latino (1.3%). Among the 1.8% of the population that reported being Asian, 0.6% were Asian Indian, 0.4% were Vietnamese, 0.2% were Filipino, 0.2% were Korean, 0.1% were Chinese, and 0.3% was other Asian.

¹⁶ Georgia Online Analytical Statistical Information System

According to the U.S. Census Bureau’s five-year estimates for 2008-2012, about one in nine (10.8%) Rockdale County residents were foreign born. Among these estimated 9,213 foreign born residents, most (74%) were from Latin America, while 13% were from Asia, 6% were from Africa, 5% were from Europe, 1% were from elsewhere in North America, and less than 1% were from the Oceania region. A little more than half (53%) of Rockdale County residents were born in Georgia and a little more than one-third (36%) were born in another U.S. state.

Figure 8. Race/Ethnicity Distribution of Rockdale County Residents, 1990, 2000, and 2010

Source: U.S. Census Bureau

Linguistic Isolation

People who do not speak English in Rockdale County may have difficulty accessing services that are available to fluent English speakers. In Rockdale from 2008-2012, an estimated 11.8% of people age 5 years or older spoke a language other than English at home, and 5.9% spoke English less than “very well” (over three-quarters of whom spoke Spanish at home).

Families and Households

In 2010, there were an estimated 30,027 households in Rockdale County, with an average of 2.8 people per household.¹⁷ Families—defined as a householder with at least one related person—made up three-quarters (75%) of households; just over half (51%) of all households were married-couple families and 24% were families without a married couple. Twenty-one percent of households were composed of people living alone (31% of whom were age 65 years or older) and 4% were households in which no one

¹⁷ U.S. Census Bureau

was related to the householder. Less than half of households (41%) included children younger than 18 years old.

Rockdale County's population has been quite mobile. According to 2008-2012 estimates, one in five residents (18%) moved or changed residence in the previous year. One in ten residents (10%) had moved to Rockdale from outside the county in the previous year, including about one in forty (2.3%) who moved from another state.

Economy and Basic Needs

Few people would deny that there are many advantages of having more income or wealth. Nevertheless, apart from the well-known link between economic resources and being able to afford health insurance and medical care, their influence on health has received relatively little attention from the general public or policy-makers, despite a large body of evidence from studies documenting strong and pervasive relationships between income, wealth and health

-Robert Wood Johnson Foundation (RWJF), Report on Income, Wealth, and Health¹⁸

As described by the Robert Wood Johnson Foundation above, there are strong links between income, wealth, and health, which is why any health assessment must include an examination of these factors. To give just one example of the connection between income and health, life expectancy at age 25 is closely correlated with income as a percentage of the federal poverty level (FPL) (Figure 9). Life expectancy at age 25 was more than 6 years longer for people earning more than 4 times the FPL compared with those earning less than or equal to the FPL.¹⁹

Figure 9. Number of Years an Adult Can Expect to Live After Age 25 by Family Income, United States

¹⁸ Robert Wood Johnson Foundation

http://www.rwjf.org/content/dam/farm/reports/issue_briefs/2011/rwjf70448

¹⁹ Robert Wood Johnson Foundation

http://www.rwjf.org/content/dam/farm/reports/issue_briefs/2011/rwjf70448

Source: RWJF (http://www.rwjf.org/content/dam/farm/reports/issue_briefs/2011/rwjf70448)

We will examine income indicators for Rockdale County first and then markers of poverty within the county.

Household Income

Rockdale County's median household income was higher than the median household income for Georgia and the United States (Figure 10). From 2008-2012, the median household income in Rockdale County was estimated to be \$54,704. By comparison, the Georgia median was \$49,604 and the national median was \$53,046.²⁰ Asian residents had the highest median household income in Rockdale (\$61,538), followed by non-Hispanic White residents (\$57,873), Black residents (\$53,016), and Hispanic residents (\$44,405). Married couples had an estimated median income of \$75,353, which exceeded the estimate for male householders without a wife present (\$49,219) and female householders without a husband present (\$30,724). People 65 years and older had an estimated median income of \$36,971.

Figure 10. Median Household Income in Rockdale County by Race/Ethnicity, 2008-2012

²⁰ U.S. Census Bureau

Source: U.S. Census Bureau, American Community Survey

Poverty

Although the county's median income was higher than the state's, large numbers of residents live in poverty. From 2008-2012, about one in seven (14%) of Rockdale County residents had household incomes below the federal poverty level. About one in five (22%) children lived in poverty, as did 11% of residents 18-64 years and 9% of residents age 65 years or older (Figure 11). Compared with the estimates 2 years earlier, poverty rates increased for all age groups.

Figure 11. Percent of People Living in Poverty by Age Group, Rockdale County, 2006-2010 and 2008-2012

Source: U.S. Census Bureau, American Community Survey

About one in fifteen (7%) non-Hispanic Whites lived in poverty compared with about one in six (16%) Black residents, and more than one in three (39%) Hispanic residents (Figure 12). Two-thirds (66%) of students in 2013 were eligible to receive free or reduced price school meals (Figure 13), which was higher than the statewide percentage of 60% and much higher than the 25% of Rockdale County students eligible in 2000.²¹

Figure 12. Percent of People in Each Race/Ethnicity Group Living in Poverty, Rockdale County, 2006-2010 and 2008-2012

Source: U.S. Census Bureau, American Community Survey

Figure 13. Percent of School Children Eligible for Free or Reduced Price Lunch, Rockdale County and Georgia, 1995-2013

²¹ Kids Count Data Center <http://datacenter.kidscount.org/data#GA/5/0>

Source: Kids Count Data Center <http://datacenter.kidscount.org/data#GA/5/0>

Demographic data suggest that some of the poverty in the county is clustered along the west-central portion of the county along interstate 20, including part of the city of Conyers (Figure 14).

Figure 14. Demographic clusters of Rockdale County, 2011

Source: <http://oasis.state.ga.us/GADemoProfile/DemoClusters2011.htm>

Detailed descriptions of demographic cluster groups are available at
<http://oasis.state.ga.us/GADemoProfile/documents/DemoClusters2011Description.pdf>.

Blue colors represent higher income areas; yellow and red colors represent lower income areas.

Employment and Income

From 2008-2012, an estimated 68% of the county's population age 16 years and older was employed. An estimated 82% of Rockdale households received earnings, 18% received retirement income other than Social Security, and 26% received Social Security. Some households received income from more than one source. The average annual income from Social Security was \$17,447. An estimated 4% of households received Supplemental Security Income (average \$9,642 per year) and 14% received Food Stamp/SNAP benefits.

Since 2007, unemployment has become a major problem for Rockdale County, as it has for much of the nation. According to the Robert Wood Johnson Foundation, job loss and unemployment are linked to a number of health problems, including stress-related conditions like stroke and heart disease.²² As of November 2013, the unemployment rate was estimated to be 7.9%, which was much improved from the 2010 peak of nearly 12.5%, but still above rates seen in the early 2000s of about 5% (Figure 15). Unemployment rates in the county have been about 1 percentage point higher than the state unemployment rate since 2009.²³

²² Robert Wood Johnson Foundation
http://www.rwjf.org/content/dam/farm/reports/issue_briefs/2013/rwjf403360

²³ U.S. Bureau of Labor Statistics

Figure 15. Unemployment Rate in Rockdale County, Georgia, 2002-2011

Source: County Health Rankings

(<http://www.countyhealthrankings.org/app/georgia/2013/rockdale/county/outcomes/overall/snapshot/by-rank>)

Housing

Where we live is at the very core of our daily lives. Housing is generally an American family's greatest single expenditure, and, for homeowners, their most significant source of wealth. Given its importance, it is not surprising that factors related to housing have the potential to help—or harm—our health in major ways.

-Robert Wood Johnson Foundation, Report on Housing and Health²⁴

As noted by the Robert Wood Johnson foundation, housing can strongly affect health.

According to the U.S. Census Bureau, during 2008-2012, there were about 33,000 housing units in Rockdale County, 88% of which were occupied. Of the total number of housing units, about three-quarters (76%) were single family houses. Nineteen percent of housing units were in multi-unit structures like apartment buildings. Three percent of Rockdale County housing units were mobile homes.

²⁴ Robert Wood Johnson Foundation, Report on Housing and Health
<http://www.rwjf.org/en/research-publications/find-rwjf-research/2011/05/housing-and-health.html>

About three-quarters (72%) of occupied Rockdale County housing units were owned and the rest were rented. About one in five (22%) of housing units were built since 2000 and nearly half (43%) were built since 1990. Two in three (66%) residents moved into their current household since 2000.

A relatively high percentage of Rockdale County residents are considered “cost burdened” when it comes to housing. The Department of Housing and Urban Development defines cost burdened households as those that pay more than 30% of income for housing. People in these households may have difficulty affording necessities like food, transportation, and medical care. From 2008-2012, the median monthly housing cost in Rockdale County was \$1,430 for mortgage owners and \$398 for non-mortgage owners. Forty percent of owners with mortgages and about one in eight (14%) owners without mortgages were considered cost burdened. The median monthly housing cost for renters was \$951, and over half (54%) spent 30% or more of their household income on rent, which was higher than the national average of 47%.

Housing foreclosures have been a major problem for many Rockdale County residents in recent years. According to data from the Federal Reserve Bank of Atlanta, Rockdale County had one of the top 5 highest foreclosure rates among the 159 Georgia counties in all four quarters of 2011.²⁵ Related to the foreclosure trend, prices from home sales declined substantially since 2008, but increased in 2013 (Figure 16). According to the American Communities Survey, the median value of owner-occupied housing units from 2008-2012 was \$156,200,²⁶ though values have may have declined since then.

Figure 16. Home Sales in Rockdale County, Georgia, 2008-2013

²⁵ Federal Reserve Bank of Atlanta <http://www.frbatlanta.org/pubs/mdft/>

²⁶ ²⁶ U.S. Census Bureau

Source: http://www.city-data.com/county/Rockdale_County-GA.html

No estimates of Rockdale County's homeless population are available.

Education and Child Activities

Everyone knows that without a good education, prospects for a good job with good earnings are slim. Few people think of education as a crucial path to health, however. Yet a large body of evidence strongly—and, with very rare exceptions, consistently—links education with health, even when other factors like income are taken into account.

-Robert Wood Johnson Foundation, Report on Education and Health²⁷

Rockdale County residents have education levels similar to people across the state and the nation. Rockdale County residents were more likely to have completed high school than were people statewide or nationwide, but were slightly less likely to have completed a bachelor's degree. The county has a large public school system and several institutions of higher learning.

From 2008-2018, an estimated 87% of Rockdale County residents 25 years and older were high school graduates, which was higher than the percentages for Georgia (84%) and the nation (85%). One in four

²⁷ Robert Wood Johnson Foundation
http://www.rwjf.org/content/dam/farm/reports/issue_briefs/2011/rwjf70447

(25%) residents age 25 years and older had a bachelor's degree or higher.²⁸ By comparison, 28% of both Georgia and U.S. residents held a bachelor's degree.

The Rockdale County Public School System serves the entire county and includes 11 elementary schools, 4 middle schools, 1 magnet school, 1 charter school, and 3 high schools. All are fully accredited by the Southern Association of Colleges and Schools.²⁹ As of 2013, Georgia began measuring school districts using the Georgia College and Career Readiness Performance Index (CCRPI) on a 100 point scale. Rockdale County's elementary and middle schools scored higher than the state averages, but the high school level scored lower than the state average.³⁰

Rockdale County Public School System:

Elementary School - 85.7

Middle School - 87

High School - 67.6

Georgia public schools:

Elementary School - 83.4

Middle School - 81.4

High School - 72.6

The 2012 four-year cohort graduation rate for Rockdale County high school students was 72%, which was higher than the Georgia rate of 70%,³¹ but lower than the national rate of 78% in 2010, the most recent year for which data are available.³² Salem High School had a four-year graduation rate of 69%, Heritage High School had a rate of 74%, and Rockdale County High School had a rate of 74%.

The Rockdale Center and Rockdale Career Academy campuses of Georgia Piedmont Technical College are located within the county.³³ The Rockdale County Extension Office of the University of Georgia College of Agricultural and Environmental Sciences is also located in Conyers.³⁴

²⁸ U.S. Census Bureau

http://factfinder2.census.gov/faces/tableservices/jsf/pages/productview.xhtml?pid=ACS_12_5YR_DP02

²⁹ Rockdale County Public Schools <http://portal.rockdale.k12.ga.us/about/Pages/default.aspx>

³⁰ Rockdale County Public Schools

<http://portal.rockdale.k12.ga.us/Community%20Relations%20Docs/CCRPI%20Accountability%20Released.pdf>

³¹ Georgia Department of Education [http://www.gadoe.org/External-Affairs-and-](http://www.gadoe.org/External-Affairs-and-Policy/communications/Documents/2012%204%20Year%20Cohort%20Graduation%20Rate.pdf)

[Policy/communications/Documents/2012%204%20Year%20Cohort%20Graduation%20Rate.pdf](http://www.gadoe.org/External-Affairs-and-Policy/communications/Documents/2012%204%20Year%20Cohort%20Graduation%20Rate.pdf)

³² U.S. Department of Education <http://nces.ed.gov/pubs2013/2013309rev.pdf>

³³ Georgia Piedmont Technical College http://www.gptc.edu/content.cfm?PageCode=ce_locations

³⁴ University of Georgia Rockdale County Extension Office <http://www.caes.uga.edu/extension/rockdale/>

Transportation

Transportation decisions affect our individual lives, economy and health. Everyone needs to use various modes of transportation to get to work or school, to get medical attention, to access healthy foods at grocery stores and markets, and to participate in countless other activities every day.

-American Public Health Association³⁵

Vehicle Transportation³⁶

Rockdale County is generally highly dependent on personal vehicles for transportation, though portions of the City of Conyers are classified as walkable.³⁷ The average travel time to work in Rockdale County from 2008-2012 was estimated to be 33.7 minutes, which was longer than the Georgia average of 27.0 and about 50% higher than the national average of 22.6 minutes.³⁸ According to the Healthy Communities Institute, these lengthy commutes cut into workers' free time and can contribute to health problems like headaches, anxiety, and increased blood pressure. Longer commute times also require workers to consume more fuel, which is both expensive to workers and damaging to the environment.

According to Rockdale County's Comprehensive Transportation Plan, certain groups of people are often dependent on public transit and include "the elderly, the disabled, low income individuals and households without private transportation."³⁹ Five percent of Rockdale County households did not have access to a car, truck or van for private use.⁴⁰ Thirty-one percent of households had one vehicle.

Public transit is limited within the county. According to the Rockdale County Comprehensive Transportation Plan:⁴¹

Regional bus service operated by Georgia Regional Transportation Authority (GRTA) and a limited amount

³⁵ American Public Health Association <http://www.apha.org/advocacy/priorities/issues/transportation>

³⁶ Photograph source: Rockdale County Comprehensive Transportation Plan
<http://www.rockdalecounty.org/docs/Rockdale%20County%20Comprehensive%20Transportation%20Plan.pdf>

³⁷ WalkScore.com <http://www.walkscore.com/score/rockdale-county-georgia>

³⁸ U.S. Census Bureau, American Community Survey

³⁹ Rockdale County Comprehensive Transportation Plan
<http://www.rockdalecounty.org/docs/Rockdale%20County%20Comprehensive%20Transportation%20Plan.pdf>

⁴⁰ U.S. Census Bureau, American Community Survey

⁴¹ Rockdale County Comprehensive Transportation Plan
<http://www.rockdalecounty.org/docs/Rockdale%20County%20Comprehensive%20Transportation%20Plan.pdf>

of transportation services for residents ages 60 and over are currently available in Rockdale County. No conventional, fixed route, fixed schedule transit service or rail transit service is currently provided in Rockdale County.

The Comprehensive Plan highlights several transportation programs for residents ages 60 and over offered by Rockdale County Senior Services, which include fixed-route transportation services, demand response services, group shopping, and a transportation voucher program.

Bicycle and Pedestrian Facilities

Walking and biking have clear health benefits, and are particularly beneficial in Rockdale County given the large burden of inactivity and chronic diseases.⁴² The Rockdale County Comprehensive Transportation plan includes information on bicycle and pedestrian facilities. The report emphasizes that proper design is important to maintain safety for those on foot or riding a bicycle. Also according to the plan, “everyone is a pedestrian at one point in almost every trip, even if the primary mode of travel for a trip involves a personal vehicle or transit.”⁴³

The Comprehensive Plan summarizes the status of sidewalks in Rockdale County as follows:

The evaluation of existing bicycle and pedestrian systems in the study area revealed a fairly well developed sidewalk network within the City of Conyers and a basic network in Rockdale County. There are existing sidewalks adjacent to or in the vicinity of several of the schools and community facilities in the County. However, the field surveys found that often there are gaps in sidewalks, or that sidewalks are only present on one side of the road, requiring pedestrians to enter or cross the street in order to continue along the sidewalk.

The plan points out that the county and city have several trails located within parks. Portions of the Arabia Mountain, Rockdale County, and River Trails, supported by the PATH Foundation, are located within the county.⁴⁴ However, according to data cited in the plan, the average “Level of Service” for existing bike lanes in Rockdale County was rated as grade D. Although this level was better than the grade of F that the Atlanta metropolitan region received, it is below what is considered adequate for bicycle connectivity.

⁴² Guide to Community Preventive Services <http://www.thecommunityguide.org/pa/environmental-policy/communitypolicies.html>

⁴³ Rockdale County Comprehensive Transportation Plan <http://www.rockdalecounty.org/docs/Rockdale%20County%20Comprehensive%20Transportation%20Plan.pdf>

⁴⁴ PATH Foundation <http://pathfoundation.org/trails/arabia-mountain/>

Arabia Mountain, Rockdale County, and South River Trails

Source: PATH Foundation (<http://pathfoundation.org/trails/arabia-mountain/>)

Community input is important when determining future steps for a transportation network. Listed below is input from community members about bicycle and pedestrian facilities and public transportation from community stakeholder meetings, as described in the Comprehensive Transportation Plan.⁴⁵

- Need a bicycle plan for the city
- Need multi-use paths
- More bicycle and pedestrian facilities in Downtown neighborhoods
- Sidewalk and golf cart paths needs within a ¼ radius of activity nodes
- Needs of greens space and trails in northern County
- Connect the trails from DeKalb County in the southern part of the County
- Better bicycle and pedestrian facilities around schools, parks, recreation areas, and civic areas
- Bicycle and pedestrian safety improvements around Flat Shoals Road and Parker Road
- Pedestrian refuge need at certain locations
- Retrofit some intersections to increase a pedestrian friendly environment
- Need inter county transit system
- Potential of LRT is at the Park & Ride but people need some place to go; need to make Rockdale a destination, not just a pass-through
- Shuttle needs between urban centers for seniors

⁴⁵ Rockdale County Comprehensive Transportation Plan
<http://www.rockdalecounty.org/docs/Rockdale%20County%20Comprehensive%20Transportation%20Plan.pdf>

Environment

According to the County Health Rankings, Rockdale physical environment ranked 103rd of the 159 Georgia counties. The Healthy Communities Institute defines the physical environment as all places where we live and work (e.g., homes, buildings, streets, and parks). The environment influences a person's level of physical activity and ability to have healthy lifestyle behaviors. For example, inaccessible or nonexistent sidewalks or walking paths increase sedentary habits. These habits contribute to obesity, cardiovascular disease, and diabetes. Factors that contribute to healthy lifestyle behaviors include access to grocery stores and recreation facilities.

Access to Healthy Foods

In 2009, the county had 18 grocery stores (22 grocery stores per 100,000 population), which was similar to the nationwide county average of 21 per 100,000.⁴⁶ There are strong correlations between the density of grocery stores in a neighborhood and the nutrition and diet of its residents. According to the U.S. Department of Agriculture, an estimated 39,854 (47%) Rockdale County residents (including 10,845 children and 3,940 seniors) had low access to a grocery store in 2010 and an estimated 798 households had no car and low access to a grocery store. About 13% of low-income residents had low access to a grocery store compared 8% statewide and 6% nationwide.

People who live in certain areas of Rockdale County have less access to fresh foods than others. The U.S. Department of Agriculture defines a food desert as a census tract with a substantial share of residents who live in low-income areas and have low levels of access to a grocery store or a healthy, affordable food retail outlet.⁴⁷ Census tracts in the center of Rockdale County, including part of the city of Conyers and areas bordering interstate 20, are considered food deserts (Figure 17).

Figure 17. Food Deserts in Rockdale County, Georgia

⁴⁶ U.S. Department of Agriculture Economic Research Service <http://www.ers.usda.gov/data-products/food-environment-atlas/go-to-the-atlas.aspx#.Um68NnC-qtE>

⁴⁷ U.S. Department of Agriculture <http://apps.ams.usda.gov/fooddeserts/>

Source: U.S. Department of Agriculture <http://www.ers.usda.gov/data-products/food-access-research-atlas/go-to-the-atlas.aspx#.UuAPAdIo7Gg>

Fast Food

In 2009, Rockdale County had a density of fast food restaurants that was higher than the national average (94 vs. 57 per 100,000).⁴⁸ According to the Healthy Communities Institute, “fast food is often high in fat and calories and lacking in recommended nutrients.... studies suggest that fast food outlets strongly contribute to the high incidence of obesity and obesity-related health problems.”⁴⁹ Forty-six percent of all restaurants in the county in 2010 were fast food restaurants, which was slightly lower than the Georgia average of 50% but much higher than the national average of 27%.⁵⁰

Liquor Stores

⁴⁸ U.S. Department of Agriculture Economic Research Service <http://www.ers.usda.gov/data-products/food-environment-atlas/go-to-the-atlas.aspx#.Um68NnC-qtE>

⁴⁹ Healthy Communities Institute <http://www.healthypasodelnorte.org/modules.php?op=modload&name=NS-Indicator&file=indicator&iid=1122582>

⁵⁰ County Health Rankings <http://www.countyhealthrankings.org/app/georgia/2013/measure/factors/84/map>

In 2011, Rockdale County had a liquor store density of about 9 per 100,000 population,⁵¹ which was lower than the national average of 11 per 100,000. Studies have shown that neighborhoods with a high density of alcohol outlets are associated with higher rates of violence, regardless of other community characteristics like poverty and age of residents. High alcohol outlet density has been shown to be related to increased rates of drinking and driving, motor vehicle-related pedestrian injuries, and child abuse and neglect.

Parks and Recreation

Rockdale had an estimated 8 recreation or fitness facilities per 100,000 residents in 2009, which was the same as the Georgia average but lower than the national benchmark of 16 per 100,000.⁵² Seven percent of Rockdale County residents lived within half a mile of a park in 2010 compared with 16% of Georgians overall.

Water Safety

According to the Safe Drinking Water Information System cited in the County Health Rankings, drinking water safety in Rockdale County was good. In fiscal year 2012, no residents were reported to have been exposed to water exceeding a violation limit.⁵³

Air Quality

According to the County Health Rankings, the average daily measure of fine particulate matter (12.9 micrograms per cubic meter) in Rockdale County exceeded the state average and national benchmark.⁵⁴ The county is one of 21 metropolitan Atlanta counties with poor air quality.

Safety

Violent Crime Rate

The Rockdale County violent crime rate of 409 per 100,000 residents in 2011 was higher than the Georgia rate (366 per 100,000).⁵⁵ From 2007-2011, violent crime was the sixth leading cause of premature death in the county, as noted in the Background section. The property crime rate of 4,170 per 100,000 in Rockdale County was also higher than the statewide rate of 3,556 per 100,000.

⁵¹ U.S. Census Bureau

http://factfinder2.census.gov/faces/tableservices/jsf/pages/productview.xhtml?pid=BP_2011_00A1&prodType=table

⁵² County Health Rankings <http://www.countyhealthrankings.org/app/georgia/2013/measure/factors/68/map>

⁵³ County Health Rankings <http://www.countyhealthrankings.org/app/home>

⁵⁴ County Health Rankings <http://www.countyhealthrankings.org/app/georgia/2013/measure/factors/125/map>

⁵⁵ Georgia Statistics System <http://georgiastats.uga.edu/crossection.html>

Motor Vehicle Collisions

Motor vehicle-related injuries kill more children and young adults than any other single cause in the United States and they were the leading cause of years of potential life lost (i.e., premature death) in Rockdale County from 2007-2011. Rockdale County had an age-adjusted death rate due to motor vehicle collisions in 2009-2011 that was similar to the Georgia rate (12.3 vs. 12.9 per 100,000) and nearly met the Healthy People 2020 goal of 12 per 100,000 (Figure 18). For the years 2006-2008, the Rockdale County rate had 17.1 per 100,000, suggesting the rate had improved in recent years. According to the CDC, one in three crash deaths involve a drunk driver, suggesting that alcohol is likely involved in many Rockdale County motor vehicle-related deaths as well.⁵⁶

Figure 18. Age-Adjusted Death Rate Due to Motor Vehicle Collisions per 100,000 residents, 2009-2011

Source: OASIS <http://oasis.state.ga.us/oasis/oasis/qryMorbMort.aspx>

Poisoning

According to Poison Prevention.org, more than 2 million poisonings are reported each year in the United States and the majority of non-fatal poisonings occur in children younger than six years old. Poisonings are a leading cause of death nationwide and were the third leading cause of premature death in Rockdale County. From 2009-2011, 27 deaths in Rockdale County were caused by poisoning.⁵⁷

⁵⁶ Centers for Disease Control and Prevention http://www.cdc.gov/vitalsigns/drinkinganddriving/?s_cid=vitalsigns-093-bb

⁵⁷ OASIS <http://oasis.state.ga.us/oasis/oasis/qryMorbMort.aspx>

Section Two: Health Status

Overall Health

Rockdale County is relatively healthy compared with other counties in Georgia, but still has a great deal of room for improvement. According to the 2013 County Health Rankings, Rockdale County ranked 10th among the 159 Georgia counties in terms of overall health outcomes.⁵⁸ The county ranked 16th by measures of illness and disability (morbidity) and 13th by a measure of premature death (mortality). In 2013, Rockdale County had 6,569 age-adjusted years of potential life lost per 100,000 residents, which was lower than the state rate of 7,697 per 100,000 (Figure 19).

Figure 19. Premature Death in Rockdale County, GA, 1998-2009

Source: County Health Rankings

<http://www.countyhealthrankings.org/app/georgia/2013/rockdale/county/outcomes/overall/snapshot/by-rank>

An estimated 13% of Rockdale County residents reported their health to be poor or fair, which was lower than the statewide rate of 16%.⁵⁹ Similarly, Rockdale County residents reported an average of 2.7 days of poor physical health per month, which was also lower than the Georgia figure (3.5 days). Rockdale County residents also reported a lower average number of poor mental health days (2.7 per month) than did statewide residents (3.4 days).

⁵⁸ County Health Rankings for Rockdale County, Georgia

<http://www.countyhealthrankings.org/app/georgia/2013/rockdale/county/outcomes/overall/snapshot/by-rank>

⁵⁹ County Health Rankings for Rockdale County, Georgia

<http://www.countyhealthrankings.org/app/georgia/2013/rockdale/county/outcomes/overall/snapshot/by-rank>

Access to Health Services

Clinical care is an important part of maintaining good health. The County Health Rankings estimates that about 20% of a community's health status can be attributed to clinical care. This organization ranks Rockdale County's clinical care as 23rd out of the 159 Georgia counties.⁶⁰

Whether a person has health insurance is a major factor in whether they have access to health services. From 2010-2012, an estimated one in five (21%) Rockdale County residents lacked health insurance.⁶¹ Eleven percent of children under 18 years were uninsured compared with a national average of 7%. More than one in four (28%) adults age 18-64 years were uninsured, which was well above the national average of 17%. Non-Hispanic White residents (15%) were less likely to be uninsured than Black residents (18%) and Hispanic residents (54%). Nearly half (46%) of residents age 25 to 34 years were uninsured compared with 1% of residents 65 years and older (Figure 20).

Figure 20. Percentage of Residents that Are Uninsured (Estimated) by Age Group, Rockdale County, 2010-2012

Source: U.S. Census Bureau, 2010-2012 American Community Survey 3-Year Estimates

The ratio of residents to primary care physicians was 1,275:1, which was lower than the statewide ratio of 1,611:1, suggesting that primary care services are accessible in the county, at least to residents with

⁶⁰ County Health Rankings for Rockdale County, Georgia

<http://www.countyhealthrankings.org/app/georgia/2013/rockdale/county/outcomes/overall/snapshot/by-rank>

⁶¹ U.S. Census Bureau, 2012 American Community Survey 1-Year Estimates

<http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml>

health insurance and transportation. Similarly, there was an estimated 1 dentist per 1,370 residents, or approximately twice as many dentists as the statewide ratio of 1 dentist per 2,249 residents.⁶²

Rockdale County had a similar rate of preventable hospital stays as the state and the nation (Figure 21). A higher percentage of diabetic Medicare enrollees in the county (88%) were screened with an HBA1c test—which is important for monitoring blood sugar control—than diabetic Medicare enrollees throughout Georgia (84%).⁶³ A similar percentage of female Medicare enrollees received mammography screening in the county (63%) as the overall rate in Georgia (64%).

Figure 21. Preventable Hospital Stays in Rockdale County, Georgia, 2003-2010

Source: County Health Rankings

<http://www.countyhealthrankings.org/app/georgia/2013/rockdale/county/outcomes/overall/snapshot/by-rank>

Health Behaviors

As noted in the background section, most of the top ten risk factors for premature death, disease, and disability in the United States are health behaviors—or are closely linked to health behaviors—that lead to chronic diseases.⁶⁴ For this reason, we must focus attention on health behaviors to make the biggest

⁶² County Health Rankings for Rockdale County, Georgia

<http://www.countyhealthrankings.org/app/georgia/2013/rockdale/county/outcomes/overall/snapshot/by-rank>

⁶³ County Health Rankings for Rockdale County, Georgia

<http://www.countyhealthrankings.org/app/georgia/2013/rockdale/county/outcomes/overall/snapshot/by-rank>

⁶⁴ IMHE <http://www.healthmetricsandevaluation.org/gbd/visualizations/gbd-arrow-diagram>

improvements in health in Rockdale County. We must also recognize that people's health behaviors are strongly influenced by biological factors like addiction, as well as the environment and public policy.⁶⁵

Rockdale County does relatively well when it comes to health behaviors. The county's health behavior ranking (**20th of 159 counties**) places it in the top quartile of Georgia counties.

Tobacco Use

According to CDC, smoking harms nearly every organ in the body and it accounts for nearly one of every five deaths each year in the United States.⁶⁶ A lower percentage of Rockdale County adults smoke cigarettes (11%) than do adults statewide (19%, Figure 22).⁶⁷ This percentage is also below the Healthy People 2020 target of 12%. The percentage of adults who smoked in Rockdale County was half the percentage for neighboring Newton County (22%).

Top 10 Risk Factors for Illness and Premature Death

- Poor diet (dietary risks)
- Smoking (tobacco)
- Overweight and obesity
- High blood pressure
- Diabetes and pre-diabetes
- Physical inactivity
- Alcohol use
- High cholesterol
- Drug use
- Air pollution (specifically particulate matter)

Figure 22. Percent Adults Who Smoke Cigarettes in Rockdale County and Georgia Compared with Healthy People 2020 Target, 2005-2011

Source: County Health Rankings (<http://www.countyhealthrankings.org/app/home>)

Physical Activity

⁶⁵ Health and Behavior: The Interplay of Biological, Behavioral, and Societal Influences. National Academy of Sciences http://www.nap.edu/catalog.php?record_id=9838

⁶⁶ CDC http://www.cdc.gov/tobacco/data_statistics/fact_sheets/health_effects/effects_cig_smoking/index.htm

⁶⁷ County Health Rankings for Rockdale County, Georgia <http://www.countyhealthrankings.org/app/georgia/2013/rockdale/county/outcomes/overall/snapshot/by-rank>

An estimated 27% of Rockdale residents get no leisure-time physical activity compared with a state average of 24% (Figure 23). Lack of physical activity is a major risk factor for premature death and can contribute to an unhealthy body weight.

Figure 23. Physical Inactivity in Rockdale County, Georgia, 2004-2009

Source: County Health Rankings

<http://www.countyhealthrankings.org/app/georgia/2013/rockdale/county/outcomes/overall/snapshot/by-rank>

Excessive Drinking and Drug Abuse

According to the Guide to Community Preventive Services, excessive alcohol consumption is the third leading cause of preventable death in the United States. In 2006, the estimated economic cost of excessive drinking in the U.S. was nearly a quarter of a trillion dollars.⁶⁸

An estimated 15% of Rockdale residents drank alcohol excessively during the time period 2005-2011 compared with a statewide average of 14%.⁶⁹ According to the Community Guide, evidence-based interventions that can further reduce the level of excessive drinking include increasing alcohol taxes, maintaining limits on the days and hours of alcohol sales, and enhanced enforcement of laws prohibiting alcohol sales to minors.⁷⁰

⁶⁸ Guide to Community Preventive Services <http://www.thecommunityguide.org/alcohol/index.html>

⁶⁹ County Health Rankings for Rockdale County, Georgia
<http://www.countyhealthrankings.org/app/georgia/2013/rockdale/county/outcomes/overall/snapshot/by-rank>

⁷⁰ Guide to Community Preventive Services <http://www.thecommunityguide.org/alcohol/index.html>

Data are not available specific to Rockdale County, but prescription drug abuse is a growing epidemic in the United States. Nationwide, deaths from prescription painkiller overdoses have increased 265% among men and 400% among women from 1999 to 2013.⁷¹ Every 3 minutes, a woman goes to the emergency department for prescription painkiller misuse or abuse.

In 2008-2009, an estimated 617,000 (8%) of Georgians age 12 years and older used illicit drugs and an estimated 361,000 (5%) used misused prescription pain relievers. About one in seven (14%) of the 361,000 abusers of prescription drug abusers were 12-17 years old and another third (33%) were 18-25 years old.⁷²

The Georgia Prescription Drug Abuse Prevention Initiative is focused on four priority areas (education, monitoring, proper medication disposal, and enforcement) to reduce prescription drug abuse.⁷³ According to this organization, Rockdale County has a drop box location⁷⁴ for safe prescription drug disposal that is open Tuesday-Saturday from 10 AM to 6PM:

Rockdale County Sheriff's Office
911 Chambers Drive
Conyers, GA 30012

Chronic Diseases

Rockdale County faces a growing burden of chronic disease. As noted in the Background section, interventions to foster healthy behaviors, prevent chronic disease, and treat these diseases in their early stages have huge potential impacts on health.

Adult Obesity

An estimated 32% of Rockdale County adults are obese (defined as a body mass index [BMI] of 30 or higher) compared with a statewide percentage of 28% (Figure 24). This level of obesity puts nearly one-third of adult residents at higher risk for serious conditions like diabetes, heart disease, cancer, osteoarthritis, respiratory problems, and stroke. It is important to note that this degree of obesity is a relatively new for both Rockdale County and Georgia. For instance, back in 1990, Georgia's obesity rate was only 10%. Obesity carries significant economic costs to the community due to increased health care spending (\$1,429 per person annually compared with those of normal weight) and lost earnings.

Figure 24. Adult Obesity in Rockdale County, Georgia, 2004-2009

⁷¹ CDC <http://www.cdc.gov/vitalsigns/PrescriptionPainkillerOverdoses/>

⁷² State of Prescription Drug Use in Georgia: A Needs Assessment
<http://www.stoprxabuseinga.org/fileadmin/files/NeedsAssessment2.pdf>

⁷³ Georgia Prescription Drug Abuse Prevention Initiative <http://www.stoprxabuseinga.org/>

⁷⁴ Prescription Drug Disposal Locations <http://www.stoprxabuseinga.org/prescription-drug-disposal.html>

Source: County Health Rankings

<http://www.countyhealthrankings.org/app/georgia/2013/rockdale/county/outcomes/overall/snapshot/by-rank>

From 2009-2011, an estimated one in seven (15%) Rockdale low-income children in preschool (ages 2-4) were obese compared with a nationwide county average of 14%.⁷⁵ Obesity this early in life carries both immediate and potentially severe long-term risks. Nationwide, childhood obesity has increased dramatically in recent decades,⁷⁶ raising concern that many of today's children might live shorter lives than their parents. In Georgia, obesity-related hospitalizations of children cost \$2.1 million a year and continue to rise.⁷⁷

Diabetes

Diabetes affects nearly all of the body's organ systems and can lead to disability and early death. In 2010, an estimated 14% of Rockdale adults (8,128 residents) had been diagnosed with diabetes, which was higher than the Georgia estimate of 10% (Figure 25).⁷⁸ Diabetes is part of the growing chronic disease trend. From 1996 to 2010, the percent of Georgians with diabetes has more than doubled from 4% to 10% and the number of people with the disease has more than tripled (Figure 26).⁷⁹ In Rockdale County, from 2004 to 2010, the number of diabetic residents grew by 79% (Figure 27).

⁷⁵ U.S. Department of Agriculture Economic Research Service <http://www.ers.usda.gov/data-products/food-environment-atlas/go-to-the-atlas.aspx#.Um68NnC-qtE>

⁷⁶ CDC Childhood Obesity Facts <http://www.cdc.gov/healthyyouth/obesity/facts.htm>

⁷⁷ Georgia Department of Public Health: Obesity in Children and Youth http://dph.georgia.gov/sites/dph.georgia.gov/files/related_files/site_page/2010%20Child%20and%20Youth%20Obesity%20Data%20Summary.pdf

⁷⁸ CDC <http://www.cdc.gov/diabetes/atlas/>

⁷⁹ CDC <http://www.cdc.gov/diabetes/atlas/>

Figure 25. Estimated Percentage of Residents with Diagnosed Diabetes, Rockdale County, Georgia, 2010

Source: CDC <http://www.cdc.gov/diabetes/atlas/>

Figure 26. Percentage of Adults (18 years or older) with Diagnosed Diabetes in Georgia, 1994-2010

Source: CDC

<http://apps.nccd.cdc.gov/ddtstrs/Index.aspx?stateId=13&state=Georgia&cat=prevalence&Data=data&view=TO&trend=prevalence&id=1>

Figure 27. Total Number of Adults (age 18 years and older) with Diagnosed Diabetes, Rockdale County, Georgia, 1994-2010

Source: CDC <http://www.cdc.gov/diabetes/atlas/>

The age-adjusted death rate from 2009-2011 due to diabetes in Rockdale County was 19.8 per 100,000 population compared with a statewide rate of 23.8 per 100,000. Men died from diabetes at a higher rate than women (23.6 per 100,000 vs. 17.1 per 100,000). African-Americans had a higher age-adjusted death rate from diabetes (39.9 per 100,000) compared with non-Hispanic White residents (14.7 per 100,000). These data suggest that diabetes prevention through environmental changes that promote physical activity and better eating habits and early treatment are needed, particularly among African-American residents.

Why Age-Adjusted?

Death rates due to many diseases are adjusted for age to make it possible to compare counties or population groups. For example, two counties might have the same death rate due to diabetes after age is taken into account. But if age had not been adjusted for, the county with the older population would likely have a higher death rate because older people are more likely to die from diabetes.

Cardiovascular Disease and Stroke

Cardiovascular disease and stroke were directly responsible for over a quarter of the deaths in Rockdale County from 2007-2011. These diseases are strongly related to obesity, diabetes, high blood pressure, and tobacco use. Although Rockdale's age-adjusted rates of heart disease and stroke are below the statewide averages, they remain important health threats in the county, just as they are nationwide.

Smoking, lack of physical activity, poor diet, high cholesterol, diabetes, and high blood pressure are all risk factors for heart disease and stroke.

The age-adjusted death rate due to “obstructive” heart disease (which includes heart attacks) in Rockdale County was 64.4 per 100,000 from 2009-2011, which was lower than the statewide rate of 87.1 per 100,000. Women had lower rates than men and Non-Hispanic Black residents had lower rates than non-Hispanic White residents of the same gender (Figure 28; data were insufficient to calculate rates for Hispanic residents).

Figure 28. Age-Adjusted Death Rate Due to “Obstructive” Heart Disease among Non-Hispanic Residents, Rockdale County, Georgia, 2009-2011

Source: OASIS <http://oasis.state.ga.us/oasis/oasis/qryMorbMort.aspx>

Strokes, sometimes referred to as “brain attacks,” are one of the leading causes of death in the United States. The age-adjusted death rate due to stroke in Rockdale County from 2009-2011 was 37.1 per 100,000, which was lower than the Georgia rate of 44.5 per 100,000. White women had a higher age-adjusted rate of stroke than Black women and both White and Black men (Figure 29).

Figure 29. Age-Adjusted Death Rate Due to Stroke among Non-Hispanic Residents, Rockdale County, 2009-2011

Source: OASIS <http://oasis.state.ga.us/oasis/oasis/qryMorbMort.aspx>

Emphysema and Chronic Bronchitis

Emphysema and chronic bronchitis are the third leading cause of disability and death in the United States. Tobacco smoke is a key factor in the development and progression of these diseases. The age-adjusted death rate from emphysema and chronic bronchitis from 2007-2011 in Rockdale County was 49.7 per 100,000, which was higher than the Georgia rate of 44.5 per 100,000.⁸⁰ Avoiding tobacco smoke is the key way to prevent both emphysema and chronic bronchitis.

Cancer

Cancer caused more than one in five deaths in Rockdale County from 2007-2011.

In 2007-2011, the overall age-adjusted death rate due to cancer in Rockdale County was 162 deaths per 100,000 population, which was below the Georgia average of 174 per 100,000 and nearly met the Healthy People 2020 target of 161 per 100,000.⁸¹ Men had substantially higher rates than women and non-Hispanic White residents had a higher rate than non-Hispanic Black residents (Figure 30).

Figure 30. Age-Adjusted Death Rate Due to Cancer by Race/Ethnicity and Sex, Rockdale County, 2007-2011

⁸⁰ OASIS <http://oasis.state.ga.us/oasis/oasis/qryMorbMort.aspx>

⁸¹ OASIS <http://oasis.state.ga.us/oasis/oasis/qryMorbMort.aspx>

Source: OASIS <http://oasis.state.ga.us/oasis/oasis/qryMorbMort.aspx>

White and Black categories include only non-Hispanic residents; insufficient data were available to report rates for Hispanics

Lung cancer, colorectal cancer, breast cancer, and prostate cancer are the four most common types of cancer in Rockdale County and nationwide. Rockdale County age-adjusted death rates due to these cancers were below statewide rates except for prostate cancer (Figure 31). Rockdale County rates for these cancers were slightly above Healthy People 2020 targets for lung, prostate, and breast cancer; the rate of colorectal cancer was below the Healthy People 2020 target.

Figure 31. Age-Adjusted Death Rate Due to Four Most Common Cancers in Rockdale County and Georgia, 2007-2011

Source: OASIS <http://oasis.state.ga.us/oasis/oasis/qryMorbMort.aspx>

Teen Pregnancy

According to the Healthy Communities Institute, teen pregnancy and childbearing have substantial social and economic impacts for communities, contributing to high school dropout and increased health care and foster care costs. Teen pregnancy has declined substantially in Rockdale County and Georgia as a whole over the past decade, but still remains high compared to other industrialized countries where rates are much lower.⁸²

In 2011, the teen pregnancy rate in Rockdale County was 17.5 per 1,000 girls age 15-17, which was well below the Georgia statewide rate of 25.3 per 1,000 and the Healthy People 2020 target of 36.2 per 1,000.⁸³ In 2000, the rate was nearly twice as high. In 2010-2011, the teen pregnancy rates for Hispanic, White, and African American girls in Rockdale County were all below the Healthy People 2020 target (Figure 32).⁸⁴

Figure 32. Teen Pregnancy Rate (per 1,000 girls age 15-17) for Rockdale County Residents, 1994-2011

Source: OASIS <http://oasis.state.ga.us/oasis/oasis/qryMorbMort.aspx>

⁸² U.S. Department of Health and Human Services, Office of Adolescent Health

<http://www.hhs.gov/ash/oah/adolescent-health-topics/reproductive-health/teen-pregnancy/trends.html>

⁸³ OASIS <http://oasis.state.ga.us/oasis/oasis/qryMorbMort.aspx>

⁸⁴ OASIS <http://oasis.state.ga.us/oasis/oasis/qryMorbMort.aspx>

Maternal and Infant Health

Of the 985 births to Rockdale County mothers in 2011, over half (52%) were to women age 20-29 years, about a third (34%) were to women 30-39 years, about one in ten (11%) were to girls and women 10-19 years, and 3% were to women 40 years and older (Figure 33). Three-quarters (75%) of the births to mothers in their 40s were to African-American mothers compared with 56% of births for mothers 10-19 years, 55% for mothers in their 30s, and 47% for births to mother in their 20s.

Figure 33. Mother's Age and Race/Ethnicity for Rockdale County Births, 2011

Source: OASIS <http://oasis.state.ga.us/oasis/oasis/qryMorbMort.aspx>

Among the 985 births to Rockdale County mothers in 2011, 12.7% of infants were born premature or preterm (defined as birth before the end of the 37th week of pregnancy). This percentage was slightly higher than the statewide average of 11.6%. Preterm birth is a leading cause of infant death and disability and may be influenced by smoking, alcohol use, stress, and lack of prenatal care and vitamins. In Rockdale County in 2011, women in their 40s had the highest rates of preterm delivery. Among race/ethnic groups, Hispanic women were most likely to have preterm birth (16.0%), followed by African-American women (12.9%) and non-Hispanic White women (9.1%).

Low birth weight is closely related to preterm birth, but may be caused by other factors. About 10.3% of babies born in Rockdale County in 2011 had low birth weight (less than 5 pounds, 8 ounces), which was higher than the statewide average of 9.4% and the Healthy People 2020 target of 7.8%. Low birth weight was most common among women over 40 years, and African-American women (Figure 34).

Figure 34. Percent of Newborns with Low Birth Weight born to Rockdale County Mothers, 2011

Source: OASIS <http://oasis.state.ga.us/oasis/oasis/qryMorbMort.aspx>

Babies born at very low birth weight (less than 3 pounds, 5 ounces) are at high risk of complications like infection, sudden infant death syndrome (SIDS), breathing problems, and bleeding inside the brain. About 1.8% of babies born in Rockdale County in 2011 had very low birth weight. This percentage was the same as the state average of 1.8% but higher than the Healthy People 2020 target of 1.4%. Risk factors for very low birth weight are similar to those for low birth weight.

Mothers who Smoked during Pregnancy

Smoking during pregnancy poses significant risks to both the mother and the fetus, including an increased risk for preterm birth and low birth weight. From 2009-2011, 5.8% of pregnant women in Rockdale County smoked (Figure 35).⁸⁵ This percentage was slightly lower than the statewide percentage of 6.3% but nearly four times the percentage in nearby Gwinnett County (1.6%). On the positive side, smoking rates among pregnant women have declined substantially since 2000-2001. Smoking during pregnancy was far more common among non-Hispanic White women (16.3%) than non-Hispanic Black women (1.8%) and Hispanic women (1.1%). In terms of age groups, pregnant women age 20-24 years (8.1%) and 15-19 years (7.2%) had the highest smoking rates (Figures 36 and 37).

⁸⁵ OASIS <http://oasis.state.ga.us/oasis/oasis/qryMCH.aspx>

Figure 35. Percentage of Mothers Who Smoked During Pregnancy, Rockdale County, Gwinnett County, and Georgia, 2000-2011

Source: OASIS <http://oasis.state.ga.us/oasis/oasis/qryMorbMort.aspx>

Figure 36. Percentage of Mothers Who Smoked During Pregnancy by Race/Ethnicity, Rockdale County, Georgia, 2009-2011

Source: OASIS <http://oasis.state.ga.us/oasis/oasis/qryMorbMort.aspx>

Figure 37. Percentage of Mothers Who Smoked During Pregnancy by Age Group, Rockdale County, Georgia, 2009-2011

Source: OASIS <http://oasis.state.ga.us/oasis/oasis/qryMorbMort.aspx>

Infectious Diseases

Infectious diseases, including influenza, pneumonia, tuberculosis, HIV, hepatitis, and sexually transmitted infections, remain a threat to Rockdale County's health. Ongoing vigilance is critical in our increasingly interconnected world. Infectious diseases do not respect national—or county—borders.

According to the National Foundation for Infectious Disease, each year, on average, in the U.S. more than 50,000 adults die from vaccine-preventable diseases. A number of diseases and infections are easily prevented in both children and adults through adequate immunizations including diphtheria*, *Haemophilus influenzae* type B* (Hib), hepatitis A, hepatitis B*, measles*, mumps*, pertussis* (whooping cough), polio*, rubella* (German measles), *Streptococcus pneumoniae*, tetanus* (lockjaw) and varicella* (chickenpox). Georgia law requires vaccination for the diseases marked with an asterisk (*) for children who attend daycare and prior to entry into school.

Influenza and Pneumonia

Influenza and pneumonia rank eighth among the leading causes of death in the United States, and vaccines for influenza and pneumonia can help prevent serious illness and death. In Rockdale County, the 2009-2011 age-adjusted death rate due to influenza and pneumonia was 17.5 per 100,000 population. By comparison, the statewide rate was 18.1 per 100,000, but the rate in nearby Gwinnett County was 9.4 per 100,000.

HIV/AIDS

HIV/AIDS affects people in Rockdale County. In 2010, there were 82 people reported to be living with HIV in Rockdale County, which yielded a prevalence of 117 per 100,000 residents. This figure was lower than the statewide prevalence of 429 per 100,000.⁸⁶ Of the 82 people reported to be living with HIV/AIDS in the county in 2010, 52% were Black and 40% were White; 77% were male. A majority of these residents were age 45 years or older; 9% were 13-24 years, 10% were 25-34 years, 28% were 35-44 years, 32% were 45-54 years, and 21% were age 55 years or older. From 2008 to 2011, fewer than 20 new cases of HIV were diagnosed and reported to the state health department. However, an estimated one in five people with HIV nationwide are unaware of their status, suggesting that rates of HIV are likely higher, particularly among young people.⁸⁷

Hepatitis

Hepatitis is a viral disease that causes inflammation of the liver. Transmission and/or treatment differ depending on which virus causes the illness. There are five possible viruses named hepatitis: A, B, C, D and E viruses. Other viruses may cause hepatitis but are very rare. In Georgia, hepatitis A, B and C are reportable diseases; hepatitis D is not reportable as it only occurs among individuals already infected with hepatitis B; hepatitis E is not monitored as it is not found in the U.S. Vaccines are available for both hepatitis A and B; however, no vaccine is available for hepatitis C.

Each type of hepatitis can be spread in different ways. Hepatitis A virus is spread from person to person by putting something in the mouth that has been contaminated with the stool of a person with hepatitis A. Casual contact, as in the usual office, factory or school settings, does not spread the virus. Hepatitis B virus is spread when blood from an infected person enters the body of a person who is not infected. For example, hepatitis B is spread through having unprotected sex with an infected person, by sharing drugs, needles or other paraphernalia, through needle sticks or sharps exposures on the job, or from mother to her baby during birth. Hepatitis C virus is also spread when blood from an infected person enters the body of a person who is not infected. However, it is rare for hepatitis C to be spread through unprotected sexual activities.

Sexually Transmitted Diseases

Georgia's rates of sexually transmitted diseases (STDs) like syphilis, gonorrhea, and chlamydia, are among the highest in the country (Table 1).

Table 1. States with the 10 Highest Rates of Syphilis, Gonorrhea, and Chlamydia, United States, 2012

Syphilis			Gonorrhea		Chlamydia	
Rank	State	Rate*	State	Rate*	State	Rate*

⁸⁶ AIDSVu www.aidsvu.org

⁸⁷ AIDS.gov <http://aids.gov/federal-resources/policies/care-continuum/>

1	Georgia	9.5	Mississippi	230.8	Mississippi	774
2	California	7.8	Louisiana	194	Alaska	755.8
3	Louisiana	7.4	Alabama	193	Alabama	637.6
4	Maryland	7.4	South Carolina	163.2	Louisiana	597.9
5	Florida	7.2	Georgia	156.1	South Carolina	580.2
6	Texas	6.3	North Carolina	148.3	New Mexico	571.4
7	New York	6.3	Arkansas	146.6	Arkansas	565.4
8	Illinois	6.2	Ohio	142.9	Georgia	534
9	Arkansas	5.9	Tennessee	142.1	Illinois	526.1
10	Oregon	5.5	Illinois	141	North Carolina	524

Source: CDC <http://www.cdc.gov/std/default.htm>

*Rate per 100,000 residents

Chlamydia

Like elsewhere in Georgia, sexually transmitted diseases (STDs) are a health problem in Rockdale County. In 2012, there were 653 cases of chlamydia per 100,000 people, representing a more than 70% increase from 2009, when the rate was 382 per 100,000 (Figure 37).⁸⁸ The statewide rate was 497 per 100,000 in 2012. The reported incidence of Chlamydia in Rockdale County was highest among non-Hispanic Black residents and women (Figures 39 and 40).

Figure 38. Chlamydia Cases per 100,000 in Rockdale County and Georgia, 2002-2012

Source: OASIS <http://oasis.state.ga.us/oasis/oasis/qryMorbMort.aspx>

Figure 39. Chlamydia Cases per 100,000 by Race/Ethnicity in Rockdale County and Georgia, 2012

⁸⁸ OASIS <http://oasis.state.ga.us/oasis/oasis/qryMorbMort.aspx>

Source: OASIS <http://oasis.state.ga.us/oasis/oasis/qryMorbMort.aspx>

Figure 40. Chlamydia Cases per 100,000 by Sex in Rockdale County and Georgia, 2012

Source: OASIS <http://oasis.state.ga.us/oasis/oasis/qryMorbMort.aspx>

Gonorrhea

Like chlamydia, gonorrhea can cause serious and permanent health problems in women and men. The 2012 gonorrhea rate for Rockdale County was 157 per 100,000 compared with a statewide rate of 146 per 100,000.⁸⁹ The gonorrhea rate for black residents (172 per 100,000) was fifteen times the rate for Whites (11 per 100,000) (Figure 41) and the rate for women (85 per 100,000) was higher than the rate for men (50 per 100,000) (Figure 42). Rates were highest among young adults age 20-29 years.

⁸⁹ OASIS <http://oasis.state.ga.us/oasis/oasis/qryMorbMort.aspx>

Figure 41. Gonorrhea Cases per 100,000 by Race/Ethnicity in Rockdale County and Georgia, 2012

Source: OASIS <http://oasis.state.ga.us/oasis/oasis/qryMorbMort.aspx>

Figure 42. Gonorrhea Cases per 100,000 by Sex in Rockdale County and Georgia, 2012

Source: OASIS <http://oasis.state.ga.us/oasis/oasis/qryMorbMort.aspx>

Syphilis

The 2012 rate for syphilis, another STD, was 18 per 100,000 in Rockdale County compared with a statewide rate of 25 per 100,000 (the rate of primary and secondary syphilis statewide was 9.4 per 100,000).⁹⁰ Twelve of the 15 cases reported in 2012 in Rockdale County were among African-Americans.

Mental Health and Social Support

In 2005-2011, Rockdale County residents reported an estimated 2.7 days of poor mental health in the 30 days before interview compared with a Georgia average of 3.4 days.⁹¹ From 2005-2010, 20% of adults reported that they did not get the social and emotional support they needed, similar to the overall Georgia percentage of 21%. This indicator is important for overall health because research has shown that people with social and emotional support experience better health outcomes (including recovery from cardiac surgery, coping with cancer pain, and overall longevity) compared with people who lack such support.

Mental Health Care Providers

From 2011-2012, there was an estimated 1 mental health care provider per 7,118 residents in Rockdale County, suggesting that there were fewer mental health care providers in the county compared with the state average (3,504:1).⁹²

Suicide

Suicide is a major, preventable public health problem, and was the tenth leading cause of death in the United States in 2010. In Rockdale County, it was the seventh leading cause of premature death in terms of years of potential life lost. The 2009-2011 age-adjusted death rate due to suicide in Rockdale was 10.8 per 100,000, which was slightly lower than the statewide rate of 11.4 per 100,000 but higher than the Healthy People 2020 target of 10.2 per 100,000. The age-adjusted rate for males (19.4 per 100,000) was nearly six times the rate for women (3.1 per 100,000).

People 65+ Living Alone

People over age 65 years who live alone may be at risk for social isolation, limited access to support, and institutionalization. In Rockdale County, 21.6% of people over age 65 years live alone compared with the U.S. rate of 27.9%.⁹³

⁹⁰ OASIS <http://oasis.state.ga.us/oasis/oasis/qryMorbMort.aspx>

⁹¹ County Health Rankings
<http://www.countyhealthrankings.org/app/georgia/2013/rockdale/county/outcomes/overall/snapshot/by-rank>

⁹² County Health Rankings
<http://www.countyhealthrankings.org/app/georgia/2013/rockdale/county/outcomes/overall/snapshot/by-rank>

⁹³ U.S. Census Bureau <http://factfinder2.census.gov/>

Alzheimer's Disease

Alzheimer's disease is the fifth leading cause of death in the United States among adults 65 years and older. In Rockdale County, the age-adjusted death rate due to Alzheimer's in 2009-2011 was 23.6 per 100,000, which was lower than the statewide rate of 27.6 per 100,000. No specific actions have been clearly shown to reduce the risk of Alzheimer's disease. However, diabetes, smoking, and depression have been associated with cognitive decline (or worsening mental function), and cognitive engagement and physical activity have been associated with a *lower* risk of cognitive decline. Since smoking cessation, physical activity, social and cognitive engagement, and prevention of diabetes have many other positive health benefits, promoting these activities is clearly worthwhile and might help prevent Alzheimer's Disease.

Emergency Preparedness

Rockdale County has several agencies and organizations that plan for and respond to emergencies, which include natural disasters (e.g., floods), man-made accidents (e.g., a train wreck involving a chemical spill), disease epidemics or pandemics, and intentional acts of terrorism involving chemical, biological, or radiological devices. These groups include the Emergency Preparedness Department of the Health Department,⁹⁴ the Rockdale County Emergency Services Department,⁹⁵ the Rockdale County Sheriff's Office,⁹⁶ hospitals, emergency medical services (EMS), and volunteer groups, such as the Medical Reserve Corps.⁹⁷ Other partners include the Georgia Department of Public Health, the Georgia Emergency Management Agency, CDC, and the Federal Emergency Management Agency (FEMA).

Emergency Preparedness Gear

Source: Gwinnett Newton Rockdale County Health Departments
(<http://www.gnrhealth.com/services/emergency-preparedness>)

⁹⁴ Rockdale County Health Department <http://www.gnrhealth.com/services/emergency-preparedness>

⁹⁵ Rockdale County Emergency Services Department <http://www.rockdalecounty.org/main.cfm?ID=3824>

⁹⁶ Rockdale County Sheriff's Office <http://www.rockdalesheriff.com/>

⁹⁷ Medical Reserve Corps <https://www.medicalreservecorps.gov/MrcUnits/UnitDetails/71>

The Strategic National Stockpile (SNS) is a national storehouse of medical supplies and pharmaceuticals maintained by CDC and local health departments, including the Rockdale County Health Department. It is deployed during an emergency situation in which a chemical or biological agent, such as anthrax or plague, is released into our community, which might happen by accident or as part of a terrorist attack.⁹⁸ For the past two years, the Health Department's Emergency Preparedness Department has received the top score (100%) from the CDC on a review of SNS emergency preparedness levels.

Information for Rockdale County residents on preparing themselves and their families for emergencies, including specific situations like floods, tornadoes, and hurricanes, as well as links to other organizations, is available through the Health Department⁹⁹ and other community sources.

⁹⁸ Partners in Preparedness <http://www.gnrhealth.com/services/emergency-preparedness/pip-vol2-2#secret>

⁹⁹ Local Preparedness and Safety Information <http://www.gnrhealth.com/services/emergency-preparedness/local-preparedness-safety>