Taos County Maternal and Child Health Plan Update


Executive Summary, January 2002

The Community Wellness Center (CWC) is the fiscal agent for Taos County's Maternal and Child Health Council. CWC works with collaborating agency partners in the communities throughout Taos County to: 1) devise strategies to reduce barriers in accessing those health care and other community services already available; 2) identify needs and seek funding for new programs where identified deficits exist; and 3) assist in implementing remedial programs as funding becomes available.

Capitalizing on the success of planning efforts undertaken the latter half of 1997, this report builds on those and other findings by prioritizing health initiatives identified by residents during targeted discussions at Council meetings and via an additional survey distributed to residents in 2001. This most recent survey asked for input regarding which of the twenty‑one (21) areas of need, as identified in the 1998 Plan should be addressed in the coming funding cycle. They are (in order of priority based on percentage of respondents' choices) as follows:

1) Alcohol, tobacco and other drug abuse

2) High cost of health care, and unavailability of health insurance, including lack of prenatal care for the uninsured

3) High‑risk teen behaviors, including teen pregnancy and other concerns for youth

4) Immigrants' ability to access services (and overall lack of services for immigrants)

5)
Violence, including homicides, suicides, family violence and vehicular accidents

Although Taos County has worked hard to improve health and social services, and has realized positive change in a few health status indicators, many of the factors affecting individual and public health remain the same:

Financial Well‑Being: In 1997, 24.4% of Taos households were living in poverty, even though 77% had some income from employment. In 1998, 33.7% of all the children in Taos County lived in poverty, as compared to 27.5% in New Mexico. The cost of living is high in Taos County, with great income disparity exacerbating the financial situations of many residents. Ever‑increasing tax rates have forced the sale of some family‑owned properties. Research suggests that being very poor in a community of very rich is an even greater influence than poverty in creating negative health outcomes, especially with regard to infant mortality, low birth weight, life expectancy at birth and at age five, morbidity, perceived health status and homicide rates. Unemployment as of January, 2001 remained at 11.0% unemployment, roughly double both the New Mexico (5.2%) and national (4..2%) rates. Taos County ranked second highest, behind only Luna County in all of New Mexico with a 10.5% unemployment rate in October of 2001.

Mortality: Taos County residents experience death from accidents, diabetes mellitus, and cirrhosis of the liver at higher rates than New Mexico, and more than twice the national rates. Taos County has a slightly higher rate of atherosclerosis (hardening of the arteries), but enjoys a lower rate of deaths caused by heart disease and by influenza and pneumonia than both the State of New Mexico and the U.S. The Taos County rate of death by alcoholism matches that of the State of New Mexico (.07%), both of which are higher than the national rate of .02%. A vast majority of the accidental deaths were in motor vehicles (49%). Homicides made up less than one percent of the total deaths in Taos County, but suicides made up 1.8% in 1998. New Mexico has the 7" highest rate of youth suicides in the country. Young people ages 15‑24 made up 10.5% of all Taos County deaths from 1996‑1998. Of the total 640 car crashes in Taos County in 1999, four of them resulted in five fatalities; a total of 353 people were injured. Taos County continued to report less than 75% seat belt usage among crash victims receiving visible or incapacitating injuries in 1999. In 10% of the crashes, alcohol was involved, higher than the New Mexico average for the same year (7.5%).

Health Issues: Taos County ranks high in several direct indicators of alcohol and drug abuse, based on 1995‑1997 averages: 13th in mortality associated with alcohol and drug abuse, 6th from the bottom among rates of drug and alcohol‑related hospitalizations, which means that more die in Taos County because of a lack of available treatment services. Taos County was the 7th highest county in alcohol related car crashes, and 11th in fatalities where alcohol and/or drugs were involved; however, Taos County ranked 24th in rates of DWI arrests (10th from the bottom). One in four New Mexicans have no health insurance, even though approximately 75% of them have jobs. In 1999, 23.6% of New Mexicans stated they had NEVER had health insurance, as opposed to 10% nationwide. Among the insured, rising costs for health insurance have caused accompanying higher patient co‑pays, increased deductibles, declining coverages, and often no coverage at all for prescription drugs. Of 52.4% of all people needing primary care services in Taos County in the year 1999, 19% had only limited (sometimes) access, or none at all. Of the 18% reporting a need for emergency room services that year, 11.7% were unable to access an emergency room all or part of the time. Both of these averages exceed statewide figures, as do the figures for those who were unable to access needed specialty care and dental care for a significant majority of the time (18.4% and 32%, respectively). Taos County continues to be a designated Health Professional Shortage Area (HPSA), primarily in Arroyo Hondo, Questa, and Tres Piedras 

It is the vision of the Maternal and Child Health Council that "women and children in our community are safe, healthy, secure and successful." In support of this vision, this planning document is made available, and recommended for the use of any individual, community organization, business or governmental agency. The plan in its entirety will be submitted to the County MCH Program, Division of Public Health, NM Department of Health. It updates the Plan completed in 1998, by identifying those issues which most directly affect the health and well‑being of Taos County residents, as identified by a representative cross sampling of Taos County residents.

Anyone desiring more information about the Plan or wishing to provide information is invited to call (505) 758‑9343, or write or stop by the Community Wellness Center at 203 Kit Carson Rd., Taos, NM 87571
