
 Race

White

African American

American Indian
& Alaska Native

Two or More
Gender

Male

Female

Income

less than $10,000

$10,000 -14,999

-24,999

-34,999

-49,999

-74,999

-99,999

149,999

-199,999

more than 200,000

Appendix

A: Community Themes and Strengths Survey * B: Forces of Change * C: Community Health Status Assessment * D: Local Public Health System

The Community Themes and Strengths Assessment (CTSA) endeavors to gain an understanding of community issues and

concerns, perceptions about quality of life, and a map of community assets.

The Payne County Community Themes and Strength Assessment was completed through an online survey on the County

Health Department webpage. During 2015 and early 2016, 132 responses were compiled as part of a joint effort

between the Payne County Live Well Coalition and Oklahoma State University.

There are limitations of the data in that the demographics of the respondents do not accurately reflect the county

demographics as a whole. To support a more comprehensive view, the Payne County Health Department is partnering

with Stillwater Medical Center to launch the 2016 CTSA. To date, this survey has been distributed on the Payne County

Health Department website. The Community Health Assessment (CHA) will be updated with the 2016 CTSA data as

appropriate.

Survey Respondent Demographics

Age 18-24

25-34

35-44

45-54

55-64

65+

Education Some High School

Dipolma/GED

Vocational/Technical

Some College

Associate's

Bachelor's

Graduate/professional

City of Residence
Stillwater

Cushing

Perkins

Glenco

Other

Payne County Health Improvement Plan

Page 2 of 11 Appendix A: Community Themes and Strengths Survey

Results Summary

The Community Themes and Strengths Survey asked

respondents to rate their perceptions of their own

health and quality of life, their perceptions of health

factors in their community, and for information about

their own behaviors and opinions on health information

and care.

As noted in the introduction, the respondent sample

was not representative of the Payne County community

at large. The sample skewed toward higher education

and higher SES. The sample’s median income was

between 50,000-74,999, while Payne County’s Median

Income is $39,609 (RFWJ Community Health Rankings

2016). 60.9% of the sample respondents had a

bachelor’s degree or higher (35.1% had a graduate

degree or higher), while 36.4% of Payne County

Residents have a bachelor’s degree or higher (according

to census data). As education and income are both

related to quality of life and health outcomes, it is likely

that the data is also positively skewed, and should be

interpreted only with this understanding.

Quality of Life: The average Overall Quality of Life

ranking was 4.34 on a Scale of 1 (low) to 5 (high).

Overall Quality of Life was rated Very Good by 49% of

respondents. The majority of respondents (68%) rated

themselves a Satisfied or Very Satisfied with their

health. The average of all respondents’ ratings was 3.56.

The Center for Disease Control and Prevention (CDC)

Behavioral Risk Factor Surveillance System (BRFSS) data

for the region, also using a 5-point scale, indicates that

23% of persons in NE Oklahoma gave health ratings of 1

or 2. CTSA respondents were in line with this data, with

21% rating their health at Very Poor (1) or Poor (2). For

all of Oklahoma, the percentage of persons rating their

health at 1 or 2 is 20.5.

Across the sample, there was a trend of disparity

between those with High School Diploma/GED and all

the other education levels except Associate Degree.

Especially on the selected Quality of Life questions

(those that were selected for inclusion in the 2016

CTSA) those with High School/GED education

consistently scored their quality of life as lower than the

other education levels. Averaging the individual overall

score for all of the survey’s Quality of Life questions,

those with High School/GED educations scored 15%

lower than the average of all the other education levels

(16.5% below the highest, Bachelor’s Degree, and 11%

below the next lowest ranking category, Associate’s

Degree).

Perceptions of health factors: Out of a pool of 18

options, respondents selected the “three biggest health

problems” faced by the Payne County community as

Obesity, Addiction, and Mental Health Problems. It

should be noted that 98 responses for Obesity was over

twice as many as the next highest ranked option.

From 17 options provided, the top factors to “Improve

Health” were Healthy Behaviors and Lifestyles; Access to

Health Care, and Good Jobs/Economic Opportunity.

Again the highest rated response, Health Behaviors and

Lifestyles was significantly higher than the second most

frequently selected (>20 points)

“Risky Behaviors” selected were Alcohol Abuse, Drug

Abuse, and Poor Eating. There were 11 responses to

choose from in this category. As with the other two

categories, the top response was many points higher

than the next, with Alcohol Abuse being rated just over

thirty points higher than Drug Abuse.

Health Information and Access: Three questions

received responses for which one options gained more

points than all of the other options combined: The top

response for where respondents “MOST often shopped

for groceries” was the Grocery Store; The majority of

responses for “Where do you go when you or your

family gets sick?” was Doctor’s Office; and My Car was

the top response for ”How do you most often travel

around town?”. Several people noted that they would

like for biking to be a more practical and safe method

for traveling in town and/or if it were, they would use

their bike as primary transportation.

More varied responses were received for the other

questions. From a pool of 14 options, the top three for

“Where do you go for health information?” were:

Doctor’s Office, Internet, and Family. 12 options were

given for “What prevents you and your family from

exercising?”. The top response was No Time, followed

by (with >20 point difference) I/We Exercise Enough,

and Weather.

 Appendix A: Community Themes and Strengths Survey Page 3 of 11

Quality of Life - Results

Overall, how would you rate your quality of life? 4.34

To what extent do you feel that physical pain prevents you from doing what you need to do? 4.27

How much do you need medical treatment to function in your daily life? 4.35

Overall, how satisfied are you with your health? 3.56

How often do you have negative feelings such as blue mood, despair, anxiety, depression? 3.65

How satisfied are you with the conditions of your living place? 4.01

How satisfied are you with your access to health services? 4.07

Responses by Education Level

Overall Quality of Life

Graduate/Professional Degree 4.4

Bachelor's Degree 4.33

Associate's Degree 4.5

Some College No Degree 4.41

Vocational/Technical School 4.33

High School Graduate/GED 3.7

(blank) 4.67

Physical Pain

Graduate/Professional Degree 4.42

Bachelor's Degree 4.45

Associate's Degree 4.1

Some College No Degree 4.12

Vocational/Technical School 4.33

High School Graduate/GED 3.4

(blank) 4.67

Medical Treatment to Function

Graduate/Professional Degree 4.49

Bachelor's Degree 4.36

Associate's Degree 4.1

Some College No Degree 4.56

Vocational/Technical School 4.33

High School Graduate/GED 3.6

(blank) 3.67

Overall health

Graduate/Professional Degree 3.7

Bachelor's Degree 3.63

Associate's Degree 3.5

Some College No Degree 3.59

Vocational/Technical School 3.67

High School Graduate/GED 2.6

(blank) 4

Negative feelings

Graduate/Professional Degree 3.76

Bachelor's Degree 3.66

Associate's Degree 3.2

Some College No Degree 3.52

Vocational/Technical School 3.67

High School Graduate/GED 3.7

(blank) 4.33

Living place

Graduate/Professional Degree 4

Bachelor's Degree 4.15

Associate's Degree 4.2

Some College No Degree 3.96

Vocational/Technical School 4.67

High School Graduate/GED 3.2

(blank) 4.33

Health services

Graduate/Professional Degree 4.18

Bachelor's Degree 4.27

Associate's Degree 4.2

Some College No Degree 3.77

Vocational/Technical School 3.33

High School Graduate/GED 3.7

(blank) 4.33

Responses by Gender

Overall Quality of Life Overall health?

female 4.31 female 3.5

male 4.42 male 3.71

(blank) 5 (blank) 4.67

Physical Pain Negative feelings

female 4.3 female 3.6

male 4.08 male 3.79

(blank) 4.67 (blank) 4

Medical Treatment Living place? Health services?

female 4.33 female 4.01 female 4.11

male 4.42 male 3.96 male 3.92

(blank) 4.67 (blank) 4.33 (blank) 4

Page 4 of 11 Appendix A: Community Themes and Strengths Survey

Health Information and Access - Results

15

108

82

7

49
29

114

13
27

48

22
6

33 40

Where do you and your
family go for health

information?

0 0
10 7

19 13

125

12 21

Where do you MOST often
Shop for food/groceries?

12 13

39

18

5

61

0

12
6 3

32

13

What prevents you and your
family from exercising?

24
2

118

19
4 4 7 13 15 7 2 2

Where do you and your
family go when you get

sick?

10

118

4 12
0

12
0

0
20
40
60
80

100
120
140

How do you most often
travel around town?

Total

 Appendix A: Community Themes and Strengths Survey Page 5 of 11

44
31

23

6

33

12
0

39

19

98

11 13
4

15
0

19

0 6

Biggest Health Problems

91

10 10

62

5

65

50

10

49

21
10

Most Harmful Risky Behaviors

Payne County Health – Results

20

3

16

41
33 30

43

70

32

1

26

3
12 15

21

3

24

Most Important Factors for Improving Health

Page 6 of 11 Appendix A: Community Themes and Strengths Survey

Survey

INFORMED CONSENT

Title: MAPP Research: Partnering with Payne County Health Department for Healthier Communities

Investigator(s): Chandra Story, PhD, MCHES, MT(ASCP), Assistant Professor, Health Education and Promotion, School of

Applied Health and Educational Psychology, Oklahoma State University, Stillwater, OK

Purpose: The purpose of this study is to investigate the current health and quality of life among residents of Payne

County. Participants should be 18 years old or older and should currently reside in Payne County. Residents must be at

least 18 years old to participate.

What to Expect: This research study is administered online and in paper form. Participation in this research will involve

completion of one supplemental demographic form and 2 brief questionnaires. The supplemental demographic form will

appear first and will ask for basic demographic information including race, ethnicity, and length of residency in Payne

County. Next, you will be presented with the WHOQOL-BRIEF that will assess your perception of your quality of life in

Payne County. Finally, you will be asked to complete the SSS which contains questions about your feelings of social

connectedness in Payne County. We hope that you complete each question before moving on to the next, however you

can skip any question that you feel uncomfortable answering. It should take you about 15-20 minutes to complete all of

the questions in the study.

Risks: There are no known risks associated with this project (which are expected to be greater than those ordinarily

encountered in daily life). You can discontinue your participation at any time.

Benefits: You may gain an appreciation and understanding of how research is conducted. The results of this study will

provide better information regarding the quality of life and health in Payne County which may lead to improvements in

the community. Community improvements may be of benefit to you in the future.

Compensation: You may discontinue this study at any time without penalty or negative repercussions. You are being

asked to complete this survey as a voluntary act of public service.

Your Rights and Confidentiality: Your participation in this research is voluntary. There is no penalty for refusal to

participate, and you are free to withdraw your consent and participation in this project at any time, without penalty.

Confidentiality: Responses will be anonymous and will be catalogued electronically without identifying information. All

information will be kept in a secure place that is open only to the researchers, government partners, and oversight by

the Oklahoma State University Institutional Review Board. This information will be saved as long as it is useful; typically

such information is kept for five years after publication of the results. Results from this study may be presented at

professional meetings or in publications. Results will not be reported individually; I will be looking at the group as a

whole.

Contacts: You may contact the researcher at the following address and phone number, should you desire to discuss your

participation in the study and/or request information about the results of the study:

Chandra Story, PhD, MCHES, MT(ASCP), Assistant Professor, Health Education and Promotion, School of Applied Health

and Educational Psychology, 435 Willard Hall, Oklahoma State University, Stillwater, OK. Phone: 405-744-1998. Email:

crstory@okstate.edu.

 Appendix A: Community Themes and Strengths Survey Page 7 of 11

If you have questions about your rights as a research volunteer, you may contact Dr. Hugh Crethar, IRB Chair, 219

Cordell North, Stillwater, OK 74078, 405-744-3377 or irb@okstate.edu

If you choose to participate: Please, click NEXT (>>) or turn the page on your paper copy of the survey. On the following

pages, you will be able to access the different questionnaires. Each questionnaire asks that you input: information in a

text box; check the appropriate box(es); or that you select an answer from a drop down box. Once you have answered

all of the questions on a page, you may click NEXT (>>) (or turn the page on your paper copy) to proceed to the next

questionnaire. The completion of each questionnaire is considered to be consent.

By clicking NEXT (>>) or turning the page on your paper copy, you are indicating that you freely and voluntarily and
agree to participate in this study and you also acknowledge that you are at least 18 years of age. Completion of the
questionnaires is considered to be consent.

It is recommended that you print a copy of this consent page (or keep the paper copy) for your records before you begin

the study by clicking NEXT (>>) below or before beginning to complete your paper copy. It is also recommended that

you delete the internet history and cookies at the conclusion of this study to ensure your responses will not be saved on

your computer.

If you are completing a paper copy of the study, please submit the completed packet to the survey administrator once

you are finished.

mailto:irb@okstate.edu

Page 8 of 11 Appendix A: Community Themes and Strengths Survey

The following questions from the Payne County Live Well Coalition ask how you feel about
your quality of life, including physical, mental and social health. Please choose the answer
that appears most appropriate. If you are unsure about which response to give to a
question, the first response you think of is often the best one. All survey information will be
kept confidential and used to help local organizations create a Community Health
Assessment, in order to better establish healthy initiatives in Payne County. Please answer
only those questions you are comfortable answering.
 Very poor Poor Neither poor nor good Good Very good

1. Overall, how would you rate your quality of life? 1 2 3 4 5

How much have you experienced these certain things in the last four weeks?
 Not at

all

A

little

A

moderate

amount

Very

much

An extreme

amount /

Completely

2. To what extent do you feel that physical pain prevents you from

doing what you need to do? 1 2 3 4 5

3. How much do you need medical treatment to function in your daily

life? 1 2 3 4 5

4. How much do you enjoy life? 1 2 3 4 5

16. How satisfied are you with your sleep? 1 2 3 4 5

15. Overall, how satisfied are you with your health? 1 2 3 4 5

5. To what extent do you feel your life to be meaningful? 1 2 3 4 5

6. How well are you able to concentrate? 1 2 3 4 5

26. How often do you have negative feelings such as blue mood,

despair, anxiety, depression? 1 2 3 4 5

10. Are you able to accept your bodily appearance? 1 2 3 4 5

7. How safe do you feel in your daily life? 1 2 3 4 5

11. Do you have enough money to meet your needs? 1 2 3 4 5

17. How satisfied are you with your ability to perform your daily living

activities? 1 2 3 4 5

18. How satisfied are you with your capacity for work? 1 2 3 4 5

19. How satisfied are you with yourself? 1 2 3 4 5

20. How satisfied are you with your personal relationships? 1 2 3 4 5

21. How satisfied are you with your sex life? 1 2 3 4 5

22. How satisfied are you with the support you get from your friends? 1 2 3 4 5

8. How healthy is your physical environment? 1 2 3 4 5

9. Do you have enough energy for everyday life? 1 2 3 4 5

23. How satisfied are you with the conditions of your living place? 1 2 3 4 5

24. How satisfied are you with your access to health services? 1 2 3 4 5

25. How satisfied are you with your transportation options? 1 2 3 4 5

12. How available to you is the information that you need in your day-

to-day life? 1 2 3 4 5

13. To what extent do you have the opportunity to have fun & relax? 1 2 3 4 5

14. How well are you able to walk? 1 2 3 4 5

Payne County Live Well Coalition August 2014

 Appendix A: Community Themes and Strengths Survey Page 9 of 11

Please read each of the following questions carefully regarding your social well-being. Circle
the number which best describes what is generally true.
 Not at

all true
A little
true

Somewhat
true

Completely
true

27. I participate in volunteer/service projects. 1 2 3 4

28. I have meaningful conversations with my parents and/or siblings. 1 2 3 4

29. I have a mentor in my life I can go to for support/advice. 1 2 3 4

30. I seldom invite others to join me in my social and/or recreational
activities.

1 2 3 4

31. There is at least one person I feel a strong emotional tie with. 1 2 3 4

32. There is no one I can trust to help solve my problems. 1 2 3 4

33. I take time to visit with my neighbors. 1 2 3 4

34. If a crisis arose in my life, I would have the support I need from
family and/or friends.

1 2 3 4

35. I belong to a club (sports hobbies support group, special interests). 1 2 3 4

36. I have friends from work that I see socially (movie, dinner, sports,
etc).

1 2 3 4

37. I have friendships that are mutually fulfilling. 1 2 3 4

38. There is no one I can talk to when making important decisions in my
life.

1 2 3 4

39. I make an effort to keep in touch with friends. 1 2 3 4

40. My friends and family feel comfortable asking me for help. 1 2 3 4

41. I find it difficult to make new friends. 1 2 3 4

42. I look for opportunities to help and support others. 1 2 3 4

43. I have a close friend(s) whom I feel comfortable sharing deeply
about myself.

1 2 3 4

44. I seldom get invited to do things with others. 1 2 3 4

45. I feel well supported by my friends and/or family. 1 2 3 4

46. I wish I had more people in my life that enjoy the same interests and
activities as I do.

1 2 3 4

47. There is no one that shares my beliefs and attitudes. 1 2 3 4

 48. Where do you get your health related information? Circle all that apply.
Doctor’s office Internet Family TV/radio

Friends/neighbors Pharmacy Newspaper Work

Health Department Free health clinic Church Library

Tribal health center School Other:

49. What prevents you and your family from exercising? Circle all that apply.

No time We/I exercise enough Weather Distance to gym

Can’t afford No place to exercise Physical health problems No childcare

Safety TV/video games Mental health concerns No transportation

Not important Other:

50. Where do you MOST often shop for food/groceries?

Grocery store/supermarket Ethnic grocery store Health food store Dollar store

Church/food pantry Convenience store/gas station Farmer’s market Restaurants

Fast food places Other:

Payne County Live Well Coalition August 2014

Page 10 of 11 Appendix A: Community Themes and Strengths Survey

51. Where do you go when you or your family get sick?
Doctor’s office Military health clinic Hospital ER pharmacy

Family/home remedies Community health center Hospital clinic Free health clinic

Health department Tribal health center/hospital VA medical center After hours clinic

Other:

52. How do you most often travel around town?

My car A friend/family member’s car OSU bus Cimarron Transit

Taxi cab Walk Ride a bike Other:

53. From the following list, circle the three biggest health problems in Payne County.

Aging problems Farming-related injuries Cancers Infectious diseases

Addiction Mental health problems Dental problems Motor vehicle crash injuries

Diabetes Firearm-related injuries Domestic violence Respiratory/lung disease/asthma

Obesity Rape/sexual assault Infant Death Sexually transmitted diseases (STDs)

Suicide High blood pressure HIV/AIDS Teenage pregnancy

Homicide Child abuse/neglect Other:

54. From the following list, please circle what you think are the three most important
factors necessary to improve the health of Payne County.

Good place to raise children Excellent race relations Low crime/safe neighborhoods

Good jobs & economic opportunity Good schools Strong family life

Access to health care Healthy behaviors & lifestyles Access to healthy food

Low death & disease rates Parks & recreation Low infant deaths

Clean environment Religious & spiritual values Affordable housing

Arts & cultural events Access to public transportation & walkability Other:

55. From the following list, please circle the three most harmful “risky behaviors” in
Payne County?

Alcohol abuse Tobacco use Not getting “shots” to prevent disease

Dropping out of school Drug abuse Not using seat belts/child safety seats

Poor eating habits Not using birth control Reckless Driving (texting, drinking, etc)

Unsafe sex gambling Other:

56. Please feel free to clarify or comment below on any of the above questions…

Payne County Live Well Coalition August 2014

 Appendix A: Community Themes and Strengths Survey Page 11 of 11

Thank you for your input!

If you have questions please contact

Anna Stuck at annas@health.ok.gov

or 1.405.372.8200

57. How many years have you lived in Payne County? ____

58. What is your gender?

59. What is your age range?

60. Are you an OSU student?

61. What race do you consider yourself?

White African American Asian American Indian & Alaska Native

Native Hawaiian & Other Pacific Islander Two or More Races Some Other Race:

62. Do you identify as Hispanic or Latino/a?

63. What is your highest level of education?
Less than 9

th
 grade Some high school no diploma High school graduate/GED Vocational/technical school

Some college, no degree Associate’s degree Bachelor’s degree Graduate/professional degree

64. What is your annual household income range?
Less than $10,000 $10,000-$14,999 $15,000-$24,999 $25,000-$34,999 $35,000-$49,999

$50,000-$74,999 $75,000-$99,999 $100,000-$149,999 $150,000-$199,999 $200,000 or more

65. What town do you live in?______

Adapted from :
THE WORLD HEALTH ORGANIZATION : QUALITY OF LIFE (WHOQOL) –BREF
Know County Quality of Life: www.naccho.org

Dolbier, C.L. & Steinhardt, M.A. (2000). The development and validation of Sense of Social Support Scale.

Male Female

18-24 25-34 35-44 45-54 55-64 65 & Over

Yes No

Yes No

Payne County Live Well Coalition August 2014

mailto:annas@health.ok.gov
http://www.naccho.org/

