

Community Assessment for Public Health Emergency

Response (CASPER) one year following the Gulf

Coast Oil Spill:

 Alabama, 2011

Reported By: Danielle Buttke, DVM, PhD, MPH, Sara Vagi, PhD, Amy

Schnall, MPH, Cindy Chiu PhD, MPH, Royal Law, MPH,

Amy Wolkin, MSPH

2

Centers for Disease Control and Prevention

National Center for Environmental Health,

Division of Environmental Hazards and Health Effects

August, 2011

National Center for Environmental Health
Division of Environmental Hazards and Health Effects

 EXECUTIVE SUMMARY

On April 20, 2010, the Deepwater Horizon Offshore Drilling Unit exploded in the Gulf of

Mexico. The explosion resulted in 11 deaths, 17 injuries, and the largest marine petroleum

release in history. A few months after the explosion, CDC conducted a Community Assessment

for Public Health Emergency Response (CASPER) to assess the general and mental health needs

of affected coastal communities in two counties in Alabama. Because mental health needs

continue to evolve following man-made disasters and anecdotal reports of mental health needs

continued in the communities, the Alabama Departments of Public and Mental Health requested

CDC assistance in conducting a Community Assessment for Public Health Emergency Response

or (CASPER) in two specific Gulf coast counties exactly one year after the first CASPERs.

Data suggest that a higher proportion of households with an annual income greater than $75,000

live in the community in 2011 compared to 2010. Overall, physical symptoms did not differ

between 2010 and 2011. In general, there was a decrease in reports of poor mental health

symptoms in adults as compared to the 2010 CASPER. However, reports of mental health

symptoms in those reporting decreased income following the oil spill were similar to levels

reported in 2010, and more referrals for immediate mental health services were made in 2011

than 2010.

The decrease in reports of mental health concerns may possibly be attributed to the aggressive

outreach by local mental health services over the past year, but also to the change in population

demographics of the community or the community itself. Together, the high proportion of

4

mental health symptoms in those reporting decreased income and the increased number referrals

for mental health services encountered during the surveys suggest that mental health needs still

exist and mental health services should continue outreach efforts. Information on emergency

preparedness was shared with local and state officials to inform emergency preparedness

planning efforts.

BACKGROUND

On April 20, 2010, the Mobile Offshore Drilling Unit (MODU) Deepwater Horizon exploded 40

miles south of the coast of Louisiana. This event resulted in 11 deaths, 17 injuries, and the

largest marine petroleum release in history (1). Over the following 3 months, more than 4.9

million barrels of oil were released into the Gulf of Mexico. Although the oil well was capped on

July 15, 2010, thus stopping the flow of oil into the ocean, the released crude oil has had

prolonged negative effects on marine biota. The proximity of the well to the fishing industry of

the Gulf States, coastal tourist attractions, and estuarine, marsh, and protected ecosystems placed

these resources in jeopardy of contamination and destruction. The released oil has had and

continues to have consequences for the industries along the Gulf Coast, and posed potential

health hazards for those exposed to or affected by the oil spill. Research from previous oil spill

and man-made disaster suggests that mental health and community effects of the disaster persist

long after the actual event. Anecdotal reports from local services have noted increased and

continued requests for assistance and behavioral problems, including substance abuse and

domestic violence. Public health surveillance for adverse exposure-related outcomes was

5

ongoing in coastal area emergency departments, urgent care facilities, and community health

centers in Alabama, Florida, Louisiana, and Mississippi immediately following the oil spill and

lasted a few months. A Community Assessment for Public Health Emergency Response

(CASPER) was conducted August 27 and 28, 2010 in Mobile and Baldwin counties, because

public health officials were concerned that some health effects, particularly mental health

outcomes, were not adequately captured by the surveillance systems. Results from these

CASPERs were shared with the Alabama Department of Public Health and actions were taken

based on the findings. To better understand health effects a year after the event, the Alabama

Department of Public Health (ADPH) requested the assistance of the Centers for Disease Control

and Prevention (CDC) in conducting an assessment of needs in Mobile and Baldwin counties on

August 26 and 27, 2011. We also used this opportunity to assess disaster preparedness and needs

in the communities surveyed because 1) The study areas are commonly affected by other natural

disasters that require large-scale public health response, such as hurricanes; 2) CASPER is an

effective method to assess public health needs in a non-disaster setting; and 3) Findings can be

used to plan for public health response in the event of a disaster.

On August 25, 2011, CDC staff, including, EIS officers Danielle Buttke, DVM, PhD, MPH, EIS

officers Cindy Chiu, PhD, MPH, Sara Vagi, PhD, Royal Law, MPH, and Amy Schnall, MPH,

departed for Orange Beach, AL. They joined CEFO Melissa Morrison, MPH and staff of the

Alabama Department of Public Health in conducting two CASPERs. The goals of the CASPERs

were to determine the general and mental health needs of the community one year following the

Deepwater Horizon oil spill, as well as information on the emergency preparedness of the

community to aid health officials in preparedness planning.

6

METHODS AND MATERIALS

To accomplish these goals, CDC conducted CASPERs in Mobile and Baldwin counties.

CASPER is an epidemiologic technique designed to provide household-based information about

an affected community‘s needs following a disaster in a timely and relatively inexpensively

manner. The information gained is then shared in a simple format with decision-makers. CDC

developed a three-page data collection instrument in coordination with the ADPH and local

interested parties. The survey instrument was similar to the one used in Alabama in 2010, and it

included the following: 1) questions regarding respiratory, cardiovascular, dermatologic, and

other physical symptoms and signs that had arisen or worsened in the 30 days prior to the

interview; 2) standardized questions on quality of life, mental health, and social context; and 3)

individual- and household-level oil spill-related exposure questions and 4) questions regarding

emergency preparedness and planning (see Appendix A).

We used a two-stage sampling method to select a representative sample of 210 households to be

interviewed in each sampling frame. The sampling frame was based on the 2010 CASPER

sampling frame. In the first stage, we selected 30 clusters (census blocks) from a pre-defined

sampling frame by use of the Geographic Information Systems CASPER tool. In Mobile

County, 30 census blocks were selected from within the pre-defined sampling frame which

included the coastal zip codes of 36523, 36509, 36528 representing the cities of Bayou La Batre,

Coden, and Dauphin Island. The blocks were selected with a probability proportional to number

of households within the census block. Similarly, 30 census blocks were selected from the

predefined sampling frame of Baldwin County which included the area south of state highway 98

7

and the area of Point Clear. We selected the clusters with a probability proportional to the

number of households within the census block according to the 2010 Census. In the second

stage, interview teams randomly selected seven households from each of the 30 clusters. The

interviewers were provided with detailed maps of each selected cluster, and the teams were

instructed to select the housing units for the seven interviews by use of a standardized method for

randomization.

We provided the two-person interview teams in each sampling frame with a four-hour training

session on interview techniques, safety issues, household selection, and referrals. Teams

consisted primarily of state public health and mental health staff, with assistance provided by

CDC staff. Each team attempted to conduct seven interviews in each of the 30 census blocks

selected for the sample, with a goal of 210 total interviews. Residents were considered eligible

respondents if they were at least 18 years of age or older, were residents of the selected

household, and had lived within the community sampled for at least 30 days. Additionally, the

interviewers completed confidential referral forms whenever they encountered urgent physical or

mental health needs, and they distributed information on mental and physical health resources.

We conducted weighted cluster analysis to report the estimated percent of households affected in

the assessment area (Tables 1–3). We calculated two weighting variables—one to account for the

probability that the responding household was selected and one to account for the probability of

selecting the individual respondent within the household. We weighted results of each interview

questionnaire appropriately on the basis of whether the question referred to the individual or to

the household. All percentages presented in this report are calculated by use of one of the two

sampling weights.

8

We used several of the questions regarding mental health from CDC‘s national Behavioral Risk

Factor Surveillance System (BRFSS) and administered them to the responding individual in each

household (questions 15 through 23, Appendix A). We compared data from our survey to both

Alabama state-wide and national data from the most recent BRFSS in which these questions

were asked. For questions 15 through 17 and 22 through 23, the most recent data available for

comparison were from the 2009 BRFSS (Tables 9 and 10). For questions 18 and 19 (Table 9),

the most recent data available for comparison were from the 2008 BRFSS. Questions 20 and 21

have no available comparison data. We compared responses to the quality-of-life questions

(questions 15 through 17) to data collected by use of the identical questions in the 2009 BRFSS

in Alabama and in the BRFSS in all 50 states (Table 11 and 12). We took the depressive

symptom questions (questions 18 and 19) from the Patient Health Questionnaire-2 (PHQ-2)

module in BRFSS and the anxiety questions (questions 20 and 21) from the Generalized Anxiety

Disorder-2 (GAD-2) module in a hospital-based Patient Health Questionnaire study. Responses

for both the PHQ-2 and GAD-2 are scored from zero (not at all) to 3 (nearly every day), and a

combined score is calculated by use of the two questions within each module. PHQ-2 scores of

≥3 have a sensitivity of 83% and a specificity of 92% for major depression (2); GAD-2 scores of

≥3 have a sensitivity of 92% and a specificity of 76% for generalized anxiety disorder, and a

sensitivity of 65% and a specificity of 88% for any anxiety disorder (3). We compared the

depressive symptom questions to the PHQ-2 data from the 2008 BRFSS in Alabama and to the

BRFSS data in 16 other states or territories nationwide (Table 11)—the PHQ-2 is part of an

optional module in BRFSS and therefore is not included in the survey in all states. The GAD-2

is not currently available in BRFSS questionnaire; therefore, it has no population-based data

9

available for comparison. We compared responses to the social context questions (questions 22

and 23) to data from the 2009 BRFSS conducted in Alabama and eight other states nationwide

(Table 12).

Results from BRFSS questions used in the CASPER are also stratified based on self-reported

income change following the oil spill. We asked, ―How did the oil spill affect your household

income?‖ and answers were recorded as increased, decreased, no change, other, or don‘t know.

Very few individuals reported increased, other, or don‘t know; thus, this variable was

categorized as ‗decreased‘ or ‗increased/no change‘ for the stratified analysis.

RESULTS

Mobile County

The surveys were conducted on August 26 and 27, 2011. The 23 interview teams conducted 208

interviews, a completion rate of 99% (Table 1). Teams completed interviews in 41% of the

houses approached. Of the households with an eligible participant answering the door, 75%

completed an interview. Table 2 shows the frequency and weighted percentage of household

demographics. The mean age of respondents was 55.7 years, and 55.5% of respondents were

male. Of the persons answering the questionnaire, the majority (97.5%) were white, non-

Hispanic. The majority of households (64.7%) have lived in the community for 11 years or more

(Table 3).

10

The self-reported 2010 estimated annual income is shown in Table 4. A larger percentage of

households made greater than or equal to $75,000 per year in 2011 than in 2010. The majority of

households were either employed (43.4%) or unemployed by choice (41.2%).

Of the households interviewed, 56.4% reported having at least one person in the household

experiencing one or more respiratory conditions in the 30 days prior to the survey (Table 5).

Nasal congestion was the most common respiratory symptom, with 37.6% of households

reporting at least one person with nasal congestion, followed by 28.6% of households reporting

at least one person with cough.

Of the households interviewed, 25.7% reported at least one person in the household experiencing

a cardiovascular symptom in the previous 30 days (Table 6). The most frequently reported

cardiovascular symptom was chest pain (12.8%).

In addition to these respiratory and cardiovascular symptoms, 24.8% of households reported at

least one person with a headache in the past 30 days (Table 7). Additionally, mental and

behavioral health symptoms are shown in Table 8. Over 26.7% of households reported at least

one person with trouble sleeping or having nightmares in the past 30 days. In general, 51.3% of

households sought medical care for any mental or physical health reason (Table 8). Types of

medical centers where households sought medical help for any of the reported conditions are

shown in Table 9.

Of the 208 households, 56 reported having children in the household, or 26.7% of households.

Based on these households, it is projected that 15.8% of household with children have an

increase in at least one child having problems sleeping or having nightmares, 10.5% have an

11

increase in sadness or depression, 7.0% have an increase in problems in their children getting

along with other children, and 7.0% have an increase in being nervous or afraid in the past 30

days (Table 10).

We compared responses to questions regarding mental health to BRFSS results from surveys

administered to the survey respondent only (Tables 11–13). In general, the percentage of

respondents reporting poor mental health outcomes was higher in this survey than in both the

2008 and 2009 BRFSS conducted in Alabama and nationally.

Other results include:

 36.9% of households reported decreased household income since the oil spill.

 13.4 % of respondents reported physically unhealthy days greater than or equal to

14 in the previous 30 days, as compared to 19.7% in the 2010 CASPER, 13.9% of

respondents in the 2008 Alabama BRFSS and 10.8% in the 2009 national BRFSS

(Table 11a). A greater proportion of individuals reporting decreased household

income following the oil spill also reported greater than or equal to 14 physically

unhealthy days in the previous 30 days compared to individuals reporting

increased or no change in household income following the oil spill (Table 11b).

 14.7 % of respondents reported mentally unhealthy days greater than or equal to

14 in the previous 30 days, as compared to 22.8% in the 2010 CASPER, 13.1% of

respondents in the 2009 Alabama BRFSS and 10.3% in the 2009 national BRFSS

(Table 11a). A greater proportion of individuals reporting decreased household

income following the oil spill also reported greater than or equal to 14 mentally

12

unhealthy days in the previous 30 days compared to individuals reporting

increased or no change in household income following the oil spill (Table 11b).

 7.0% of respondents reported limited activity or self-care due to physical or

mental health conditions greater than or equal to 14 days in the past 30 days, as

compared to 12.9% in the 2010 CASPER, 8.7% of respondents in the 2009

Alabama BRFSS and 7.0% in the 2009 national BRFSS (Table 11a). A greater

proportion of individuals reporting decreased household income following the oil

spill also reported greater than or equal to 14 days limited activity in the previous

30 days compared to individuals reporting increased or no change in household

income following the oil spill (Table 11.b).

 13.2% of respondents reported symptoms consistent with depression in the past

two weeks, as compared to 24.2% in the 2010 CASPER, 13.9% of respondents in

the 2006 Alabama BRFSS and 9.7% in the 2006 national BRFSS (Table 12a). A

greater proportion of individuals reporting decreased household income following

the oil spill reported symptoms consistent with depression compared to

individuals reporting increased or no change in household income (Table 12b).

 20.3% of respondents reported symptoms consistent with an anxiety disorder.

This compares to 24.3% of individuals in the 2010 CASPER (Table 12a). No

BRFSS comparison data are available in other surveys for symptoms of anxiety.

A greater proportion of individuals reporting decreased household income

following the oil spill reported symptoms consistent with an anxiety disorder

compared to individuals reporting increased or no change in household income

13

(Table 12b).

 14.3% of respondents reported always worrying about having enough money to

pay the rent or mortgage within the previous 5 months, as compared to 16.4% in

the 2010 CASPER, 9.7% in the 2009 Alabama BRFSS and 6.6% in the 2009

national BRFSS (Table 13a). A greater proportion of individuals reporting

decreased household income following the oil spill reported always or usually

being worried or stressed about money to pay the mortgage compared to

individuals reporting increased or no change in household income (Table 13b).

 6.0% of respondents reported always worrying about having enough money to

buy nutritious meals, as compared to 12.2% in the 2010 CASPER, 6.3% of

respondents in the 2009 Alabama BRFSS and 4.0% in the 2009 national BRFSS

(Table 13a). A greater proportion of individuals reporting decreased household

income following the oil spill reported always or usually being worried or stressed

about money buy nutritious meals compared to individuals reporting increased or

no change in household income (Table 13b).

Finally, we asked additional questions at the household level regarding changed behavior since

the oil spill (Table 14). This question was identical to the question asked in 2010 and thus not

directly comparable since the timeframe since the oil spill is different between the two surveys

(i.e., 4 months versus 16 months). The greatest change since the oil spill was in local seafood

consumption, with 47.1% of households reporting decreased consumption. Additionally, 39.8%

of households reported having been exposed to oil (Table 15).

14

For the 2011 CASPER, we included a section addressing emergency preparedness. In this

section, we asked what forms of communication each household had available to communicate

with friends and family. The most common form of communication available to Mobile

residents was cell phones (91.4%; Table 16). Only 48.8% of households had land lines. The

primary sources of information for households during an emergency are the television (68.1%)

and radios (25.9%; Table 17). Approximately 82.3% of households said they would evacuate if

authorities recommended evacuation for a disaster (Table 18). Of those not evacuating, the most

common option cited for not evacuating was concern about leaving property behind (23.8%).

Of households evacuating, most households would plan to stay with friends/family/other homes

(68.4%). One percent of households cited a medical needs shelter as their evacuation plan. Over

70% of households own pets, and 86.4% of these households would plan on taking their pets

with them during an evacuation.

We asked an open-ended question concerning the respondents‘ greatest concerns at the time of

the interview. We categorized responses into concerns for the economy, environment, new oil

leaks or old oil coming back onto beaches, oil spill effect on health, household financial

concerns, household health concerns, hurricanes, and no concerns. Of these categories, most

residents reported none or no concerns (22.0%), followed by concerns of a new oil leak and/or

re-emergence of old oil (16.2%); 13.8% of residents were concerned about household finances.

Baldwin County

The surveys were conducted on August 26 and 27, 2011. The sixteen interview teams conducted

15

173 interviews, a completion rate of 90% (Table 1). Teams completed interviews in 34% of the

houses approached. Of the households with an eligible participant answering the door, 65%

completed an interview. Table 2 shows the frequency and weighted percentage of household

demographics. The mean age of respondents was 56.0 years, and 53.2% of respondents were

male. Of the persons answering the questionnaire, the majority (91.8%) were white, non-

Hispanic. The majority of households (40.7%) have lived in the community for 11 years or more

(Table 3). Self-reported household income is shown in Table 4. The majority of households

were either employed (48.2%) or unemployed by choice (43.0%).

Of the households interviewed, 48.9% reported having at least one person in the household

experiencing one or more respiratory conditions in the 30 days prior to the survey (Table 5).

This compares to 50.8% in the 2010 CASPER. Nasal congestion was the most common

respiratory symptom, with 32.5% of households reporting at least one person with nasal

congestion, followed by 23.3% of households reporting at least one person with cough.

Of the households interviewed, 14.9% reported at least one person in the household experiencing

a cardiovascular symptom in the previous 30 days (Table 6). The most frequently reported

cardiovascular symptom was worsening of high blood pressure (7.8%).

In addition to these respiratory and cardiovascular symptoms, 18.2% of households reported at

least one person with a headache in the past 30 days (Table 7). This compares to 29.9% of

individuals reporting headache in the 2010 CASPER. Additionally, mental and behavioral health

symptoms are shown in Table 8. Over 22.6% of households reported at least one person with

trouble sleeping or having nightmares. These households include 13.3% of households with

16

children reporting at least one child with trouble sleeping or having nightmares.

In general, 54.4% of households sought medical care for any mental or physical health reason

(Table 9). Types of medical centers where households sought medical help for any of the

reported conditions are shown in Table 9.

Of the 188 households, 43 households reported having children. Based on these households, it is

projected that 13.3% of households with children have an increase in at least one child having

problems sleeping or having nightmares, 5.8% have an increase in problems in their children

getting along with other children, 13.1% have an increase in being nervous or afraid, and 17.2%

have an increase in sadness or depression (Table 10).

We compared responses to questions regarding mental health to BRFSS results from surveys

administered to the survey respondent only (Tables 11–13). In general, the percentage of

respondents reporting poor mental health outcomes was higher in this survey than in both the

2008 and 2009 BRFSS conducted in Alabama and nationally. Other results include:

 35.4% of households reported decreased household income since the oil.

 13.2 % of respondents reported physically unhealthy days greater than or equal to

14 in the previous 30 days, as compared to 15.8% in the 2010 CASPER, 13.9% of

respondents in the 2009 Alabama BRFSS and 10.8% in the 2009 national BRFSS

(Table 11a). A greater proportion of individuals reporting decreased household

income following the oil spill also reported greater than or equal to 14 physically

unhealthy days in the previous 30 days compared to individuals reporting

increased or no change in household income following the oil spill (Table 11b).

17

 13.2 % of respondents reported mentally unhealthy days greater than or equal to

14 in the previous 30 days, as compared to 16.3% in the 2010 CASPER, 13.1% of

respondents in the 2009 Alabama BRFSS and 10.3% in the 2009 national BRFSS

(Table 11a). A greater proportion of individuals reporting decreased household

income following the oil spill also reported greater than or equal to 14 mentally

unhealthy days in the previous 30 days compared to individuals reporting

increased or no change in household income following the oil spill (Table 11b).

 9.0 % of respondents reported limited activity or self-care due to physical or

mental health conditions greater than or equal to 14 days in the past 30 days, as

compared to 9.8% in the 2010 CAPSER, 8.7% of respondents in the 2009

Alabama BRFSS and 7.0% in the 2009 national BRFSS (Table 11a). A greater

proportion of individuals reporting decreased household income following the oil

spill also reported greater than or equal to 14 days limited activity in the previous

30 days compared to individuals reporting increased or no change in household

income following the oil spill (Table 11b).

 8.8% of respondents reported one or more symptoms of depression in the past two

weeks, as compared to 15.4% in the 2010 CASPER, 13.9% of respondents in the

2006 Alabama BRFSS and 9.7% in the 2006 national BRFSS (Table 12a). A

greater proportion of individuals reporting decreased household income following

the oil spill reported symptoms consistent with depression compared to

individuals reporting increased or no change in household income (Table 12b).

 13.2 % of respondents reported one or more symptoms of anxiety in the past two

18

weeks (Table 12a). This compares to 21.4% of individuals in the 2010 CASPER.

No comparison data are available in other surveys for symptoms of anxiety. A

greater proportion of individuals reporting decreased household income following

the oil spill reported symptoms consistent with an anxiety disorder compared to

individuals reporting increased or no change in household income (Table 12b).

 9.7 % of respondents reported always worrying about having enough money to

pay the rent or mortgage within the previous 5 months, as compared to 16.5% of

individuals in the 2010 CASPER, 9.7% in the 2009 Alabama BRFSS and 6.6% in

the 2009 national BRFSS (Table 13a).

 2.1 % of respondents reported always worrying about having enough money to buy

nutritious meals in the past 12 months, as compared to 7.0% of individuals in the 2010

CAPSER, 6.3% of respondents in the 2009 Alabama BRFSS and 4.0% in the 2009

national BRFSS (Table 13a). A greater proportion of individuals reporting decreased

household income following the oil spill reported always or usually being worried or

stressed about money to pay the mortgage or buy nutritious meals compared to

individuals reporting increased or no change in household income (Table 13b).

Finally, we asked additional questions at the household level regarding changed behavior at the

since the oil spill (Table 14). This question was identical to the question asked in 2010 and thus

not directly comparable since the timeframe since the oil spill is different between the two

surveys. The greatest change was since the oil spill was a reported decrease in swimming, with

38.2% of households reporting decreased consumption. Additionally, 43.2% of households

19

reported having been exposed to oil (Table 15).

For the 2011 CASPER, we included a section addressing emergency preparedness. The most

common form of communication available to Baldwin residents was cell phones, with 95.8%

(Table 16). Only 58.8% of households had land lines. The primary source of information for

households during an emergency is the television (70.3%) and internet (14.0%; Table 17).

Approximately 84.4% of households said they would evacuate if authorities recommended

evacuation for a disaster (Table 18). Of those not evacuating, the most common option cited for

not evacuating was concern of the inconvenience or expense associated with evacuating (17.4%).

Of households evacuating, most households would plan to stay with friends/family/other homes

(71.6%). Less than 1 percent of households cited a medical needs shelter as their evacuation

plan. Over 63.5% of households own pets, and 91.1% of these households would plan on taking

their pets with them during an evacuation.

We asked an open-ended question concerning the respondents‘ greatest concerns at the time of

the survey. We categorized responses into concerns for the economy, environment, new oil leaks

or old oil coming back onto beaches, oil spill effect on health, household financial concerns,

household health concerns, hurricanes, and none or no concerns. Of these categories, most

residents reported none or no concerns (17.4%), followed by concerns of the oil spill‘s effect on

the environment (15.7%) and economy (12.5%), and concern over a new oil leak or re-

emergence of old oil (15.7%). Baldwin County had fewer concerns about household finances

compared to Mobile County.

20

CONCLUSIONS

The data presented here represent preliminary reports from the CASPER surveys conducted in

Mobile and Baldwin Counties on August 26 and 27, 2011. These surveys were conducted in the

same sampling frames as the CASPER surveys conducted on August 27 and 28, 2010. The 2010

CASPER surveys used 2000 census data, which proved challenging given changes to the area

following natural disasters and economic changes in the area that caused houses to be destroyed

or abandoned. For the 2011 CASPER surveys, we were able to use the newly available 2010

census data. For Mobile County, this resulted in a great improvement in sampling and household

interview completion, suggesting that this data is more representative of the sampling frame than

the 2010 data. The sampling and household interview completion was more difficult in Baldwin

County due to the many vacation and rental homes and gated condos within the sampling frame.

It is unclear why the 2010 census included vacation and rental properties as households, as

census definitions of households requires the household unit to be the usual location of

residence. Therefore, inclusion of temporary rental units where surveys could not be obtained

may influence the representativeness of the data for this sampling frame by sampling areas based

on potential rental population rather than actual resident populations.

Overall, physical health symptoms did not differ significantly between 2010 and 2011 CASPER

surveys. This similarity in symptom prevalence between survey years suggests that we are likely

capturing baseline symptoms in these communities. This also suggests that these symptoms are

not likely to be associated with the oil spill, since symptoms did not vary by year.

However, reports of mental health symptoms in the 2011 CASPER were lower than in the 2010

21

CASPER. While these data suggest that mental health concerns may be decreased compared to

2010, the proportion of individuals with mental health symptoms is still higher than the 2009

Alabama and nation-wide BRFSS estimates. In addition, CASPER teams completed 6

confidential referral forms for residents to mental health services in Baldwin County, and one

mental health referral in Mobile County. Together, this suggests that mental health services are

still needed in the area. The increase in referrals may represent an increased awareness or

acceptance of mental health issues compared to the 2010 surveys, where no mental health

referrals were made. The active mental health outreach in these communities by services such as

Project Rebound may have influenced this change in acceptance. Furthermore, when comparing

individuals who self-reported decreased income following the oil spill to those whose income

either increased or was not affected, large differences in mental health parameters exist. This

suggests that mental health resources are especially needed in households who have experienced

decreased income as a result of the oil spill.

Finally, although this report suggests that general and mental health symptoms have decreased

compared to 2010, this survey cannot determine the cause of this decrease. Time since the oil

spill, as well as differences in the demographics of the populations currently living on the coast

compared to populations living on the coast immediately following the oil spill, differences in

current events, and differences in the presence of common illnesses such as cold viruses or

allergies might have influenced the differences seen between the 2010 and 2011 CASPER data.

It is also possible that the differences between the mental health symptoms reported in 2010

versus 2011 reflects a decrease in the prevalence of mental health conditions in the community

due to active public health response. Public health response efforts and community outreach

22

should continue to ensure remaining mental health needs are addressed.

23

REFERENCES

1. Labson VF, Clark RN, Swazye GA, et al. Estimated Minimum Discharge Rates of the

Deepwater Horizon Spill—Interim Report to the Flow Rate Technical Group from the Mass

Balance Team. Geological Survey Open-File Report 2010-1132: 4.

2. Kroenke K, Spitzer RL, Williams JB. The Patient Health Questionnaire-2: validity of a two-

item depression screener. Med Care 2003 Nov; 41(11):1284–92.

3. Kroenke K, Spitzer RL, Williams JB, et al. Anxiety disorders in primary care: prevalence,

impairment, comorbidity, and detection. Ann Intern Med 2007; 146:317-25.

4. SAMHSA: Getting Through Tough Economic Times. Retrieved from:

http://www.samhsa.gov/economy/.

Table 1. Questionnaire response rates for the Alabama CASPERs, 2010 and 2011

 Mobile Baldwin

Questionnaire

response

 2010

Percent (n=128)

2011

Percent (n=208)

2010

Percent (n=168)

2011

Percent (n=188)

Completion
*
 61 99 80 90

Contact
†
 36 41 34 37

Cooperation
‡
 70 75 72 65

* Percent of surveys completed in relation to the goal of 210

†Percent of households randomly selected and completing an interview

‡Percent of contacted households that were eligible and willing to participate in the survey

25

Table 2. Demographics of respondents, August, 2010 and 2011, Alabama

 Mobile Baldwin

Age Characteristics 2010

Years

2011

Years

2010

Years

2011

Years

Mean Age 53.8 55.7 (52.6-57.4) 55.5 56.0 (52.9-59.0)

Age Range 20-89 19-89 19-95 20-87

Demographics Weighted %

(95% CI)

Weighted %

(95% CI)

Weighted %

(95% CI)

Weighted %

(95% CI)

Gender

 Male

 Female

45.6 (33.9-57.3)

54.5 (42.7-66.2)

44.2 (33.0-55.3)

55.8 (44.7-67.0)

54.6 (47.1-62.1)

45.4 (37.9-52.9)

51.1 (44.0-58.3)

48.9 (41.7-56.0)

Race/ethnicity

White, non-Hispanic 76.7 (64.9-88.5) 97.5 (94.8-100.0) 76.8 (62.9-90.7) 91.8 (86.1-97.5)

Black, non-Hispanic 3.3 (0.0-7.1) 0.5 (0.0-1.5) 15.6 (1.8-29.4) 2.4 (0.0-4.9)

Asian 17.3 (5.2-29.5) --- --- 1.0 (0.0-2.37)

Hispanic --- 1.0 (0.0-2.4) 1.8 (0.0-3.7) 0.5 (0.0-1.5)

Other 2.6 (0.0-6.2) 1.1(0.0-2.6) --- 2.9 (0.0-6.6)

Don’t know/Refused --- --- 3.9 (0.5-6.2) 1.4 (0.0-3.7)

26

Table 3. Frequency and weighted percent by individual respondent of years

lived in the community, August 2011

 Mobile Baldwin

 2010 2011 2010 2011

Years lived in

community
Weighted %

(95% CI)

Weighted %

(95% CI)

Weighted %

(95% CI)

Weighted %

(95% CI)

< 1 year 4.9 (0.0-11.0) 6.7 (2.8-10.5) 15.3 (9.8-20.8) 14.9 (7.8-22.0)

2–5 years 17.6 (10.8-24.4) 14.7 (8.6-20.7) 21.5 (14.1-29.0) 22.5 (16.1-28.9)

6–10 years 13.8 (8.8-18.8) 14.0 (8.6-19.4) 16.1 (10.1-22.2) 21.9 (13.7-30.0)

≥ 11 years 63.7 (53.2-74.3) 64.7 (57.4-71.9) 47.0 (36.2-57.9) 40.7 (30.4-51.1)

27

Table 4. Frequency and weighted percent of annual 2010 household income

reported by respondents in US dollars, August 2011

 Mobile Baldwin

 2010 2011 2010 2011

Annual Household

Income

Weighted %

(95% CI)

Weighted %

(95% CI)

Weighted %

(95% CI)

Weighted %

(95% CI)

0–14,999

15,000–19,999

20,000–24,999

25,000–34,999

35,000–49,999

50,000–74,999

>75,000

Don’t Know/Refused

19.7 (6.1-33.2)

11.9 (5.0-18.7)

 7.1 (0.9-13.3)

11.2 (5.1-17.2)

13.5 (6.7-20.3)

10.3 (3.5-17.2)

 8.6 (1.3-16.0)

17.7 (6.8-28.6)

15.7 (7.9-23.5)

6.2 (1.3-11.1)

5.7 (1.9-1.8-9.6)

8.6 (4.6-12.6)

7.8 (4.2-11.4)

13.3 (9.2-17.4)

28.0 (19.3-36.7)

14.7 (7.8-21.5)

17.2 (11.7-22.6)

6.7 (2.9-10.4)

7.6 (2.6-12.6)

5.7 (2.2-9.3)

9.3 (4.6-13.9)

17.2 (11.7-22.6)

21.1 (11.6-30.6)

14.1 (7.7-20.4)

10.4 (3.0-17.9)

5.5 (1.5-9.5)

3.4483 (0.7-6.2)

6.9 (3.2-10.7)

11.0 (5.4-16.6)

16.7 (11.2-22.1)

28.0 (19.3-36.7)

18.0 (6.9-29.2)

Employment status

Employed

Under-employed

Unemployed by choice

Unemployed, seeking

work

Disabled

DK/Refused

43.4 (36.7-50.2)

4.8 (1.5-8.0)

41.2 (33.5-49.0)

7.7 (2.9-12.3)

2.9 (0.0-6.6)

0.0 (-)

49.8 (41.7-57.8)

2.3 (0.0-5.3)

38.6 (31.8-45.4)

6.5 (3.1-9.9)

2.3 (0.1-4.4)

0.5 (0.0-1.5)

28

Table 5. House-hold level frequencies and weighted percents of self-
reported household respiratory conditions by county, August 2011

County Mobile Baldwin

Condition 2010

Weighted %

(95% CI)

2011

Weighted %

(95% CI)

2010

Weighted %

(95% CI)

2011

Weighted %

(95% CI)

Total households with any

respiratory condition

58.3 (45.3-71.2)

56.4 (46.7-66.1) 50.8 (41.5-60.2) 48.9 (39.8-58.1)

Sore throat 21.2(12.1-30.2) 20.4 (13.7-27.2) 13.9 (8.7-19.1) 16.9 (9.2-24.6)

Nasal congestion 33.5 (21.6-45.3) 37.6 (28.5-46.8) 25.28 (17.2-33.4) 32.5 (24.4-40.7)

Sinus Infection 26.9 (17.2-36.6) 32.1 (23.4-40.8) 15.6 (7.8-23.4) 20.1 (14.5-25.6)

Shortness of breath --- 23.3 (14.1-32.6) --- 14.7 (9.3-20.1)

Cough 30.7 (19.2-42.2) 28.6 (19.0-38.1) 24.4 (16.9-31.8) 23.3 (3.6-15.7)

Worsening of existing

asthma

3.5 (0.3-6.7) 7.1 (1.1-13.2) 7.3 (2.3-12.3) 5.5 (2.4-8.6)

Worsening of COPD 2.8 (0.0-7.0) 4.2 (0.8-7.7) 2.6 (0.2-5.1) 2.9 (0.7-5.2)

Wheezing 12.6 (4.7-20.4) 20.5 (11.1-29.8) 10.5 (5.9-15.0) 11.2 (4.3-18.0)

Difficulty breathing 21.8 (11.6-31.9) 19.5 (11.4-27.7) 10.63 (6.4-14.9) 12.2 (7.9-16.4)

29

Table 6. Household level frequencies and weighted percents of self-reported
cardiovascular conditions by county, August 2011

County Mobile Baldwin

Condition 2010

Weighted %

(95% CI)

2011

Weighted %

(95% CI)

2010

Weighted %

(95% CI)

2011

Weighted %

(95% CI)

Total % reporting

cardiovascular

symptoms

26.6 (13.6-

39.7)
25.7 (16.0-35.4) 19.4 (11.5-27.3) 14.9 (8.7-21.1)

Chest pain 12.6 (5.0-20.1) 12.8 (6.3-19.4) 7.2 (3.5-10.9) 4.6 (1.6-7.6)

Irregular heartbeat 8.8 (3.1-14.5) 7.1 (3.1-11.1) 6.8 (2.6-11.0) 5.9 (1.4-10.4)

Worsening of high

blood pressure
12.4 (5.3-19.5) 11.9 (4.3-19.5) 5.7 (0.8-10.6) 7.8 (4.0-11.4)

Worsening of existing

condition
4.3 (1.0-7.7) 2.8 (0.3-5.5) 4.0 (1.2-6.8) 3.0 (0.3-5.8)

30

Table 7. Household level frequencies and weighted percents of Household-
reported other physical symptoms by county, August 2011

County Mobile Baldwin

Conditions 2010

Weighted %

(95% CI)

2011

Weighted %

(95% CI)

2010

Weighted %

(95% CI)

2011

Weighted %

(95% CI)

Skin conditions 16.6 (7.8-25.4) 17.6 (11.2-24.0) 15.7 (10.3-21.1) 13.9 (9.4-18.4)

Eye conditions 17.2 (9.1-25.2) 13.3 (8.1-18.6) 17.4 (10.9-24.0) 15.5 (7.4-23.6)

Nausea or vomiting
14.6 (6.2-23.0) 12.8 (6.6-19.1) 10.9 (5.8-16.1) 7.4 (2.7-12.1)

Diarrhea 11.3 (4.7-17.9) 12.4 (6.1-18.7) 10.9 (5.8-16.0) 11.6 (5.4-17.8)

Headache 28.3 (19.0-37.6) 24.8 (15.0-34.5) 29.9 (20.4-39.3) 18.2 (10.4-26.0)

Heat-related illness
9.9 (3.8-16.0) 8.6 (2.9-14.3) 1.1 (0.0-2.7) 5.0 (1.6-8.4)

31

Table 8. Household level frequencies and weighted percents of self-reported
mental health conditions by county, August 2011

County Mobile Baldwin

Conditions 2010

Weighted %

(95% CI)

2011

Weighted %

(95% CI)

2010

Weighted %

(95% CI)

2011

Weighted %

(95% CI)

Difficulty

concentrating
14.5 (6.3-22.7) 12.9 (5.2-20.6) 13.3 (7.2-19.3) 11.8 (6.5-17.0)

Trouble sleeping 26.4 (15.3-37.4) 26.7 (16.0-37.3) 23.4 (17.0-29.8) 22.6 (4.4-30.8)

Loss of appetite 17.6 (8.4-26.7) 8.1 (2.9-13.3) 11.0 (6.3-15.7) 6.2 (2.8-9.6)

Racing heartbeat 10.6 (1.9-19.3) 10.0 (4.4-15.6) 8.3 (3.7-12.9) 4.4 (0.0-9.9)

Agitated behavior 22.2 (15.7-28.6) 11.4 (5.6-17.2) 12.0 (5.3-18.7) 10.2 (4.8-15.6)

Witnessed violence 4.8 (0.5-9.2) 3.3 (0.6-6.1) 3.6 (1.0-6.1) 1.4 (0.0-2.9)

Increased alcohol

consumption
4.9 (1.4-8.5) 2.4 (0.0-5.2) 2.7 (0.0-6.1) 2.6 (0.4-4.8)

Increased drug use 1.8 (0.0-4.8) 0.0 0.4 (0.0-1.1) 3.3 (0.3-6.3)

Thoughts/attempts

to harm self
10.6 (1.9-19.3) 10.0 (4.4-15.6) 8.3 (3.7-12.9) 0.5 (0.0-1.5)

32

Table 9. Household level frequencies and weighted percents of facilities where
medical help was sought for any condition in the previous 30 days by individuals
reporting any medical condition by county, August 2011

 Mobile Baldwin (n=128)

Facility Weighted % (95% CI) Weighted % (95% CI)

Family Doctor 42.5 (29.8-55.2) 44.8 (33.6-56.1)

Emergency Room 8.8 (1.6-15.9) 5.9 (1.2-10.6)

Urgent Care 2.7 (0.1-5.3) 5.7 (1.4-10.0)

Free Clinic 1.3 (0.0-3.3) ---

Mental Health Clinic 1.3 (0.0-3.2) 0.7 (0.0-2.2)

Community Health Clinic 2.0 (0.0-4.4) ---

No Help 48.7 (36.9-60.5) 45.6 (32.4-58.8)

Reason help not sought

Symptoms not bad enough 80.4 (65.8-95.0) 98.1 (94.1-100.0)

Have no insurance 3.9 (0.0-9.8) ---

Other* 15.7 (3.2-28.2) 1.9 (0.0-5.9)

*Other reasons given included dislike or distrust of doctors (4), lack of time (2), no need (2), and

chronic condition already being managed (3)

33

Table 10. Household level frequencies and weighted percents of increase in
children’s behavioral symptoms among households with children by county,
August 2011

County Mobile Baldwin

Condition 2010

Weighted %

(95% CI)

2011 (N=57)

Weighted %

(95% CI)

2010

Weighted %

(95% CI)

2011 (N=46)

Weighted %

(95% CI)

Been sad or

depressed

6.9 (0.0-15.7) 10.5 (0.0-22.0) 6.1 (0.0-14.1) 17.2 (4.8-29.6)

Problems getting

along with other

children

4.6 (0.0-11.7) 7.0 (0.2-13.8) 8.5 (0.0-19.7) 5.8 (0.0-12.2)

Problems sleeping 10.1 (0.0-21.0) 15.8 (4.5-27.1) 13 (1.2-24.8) 13.3 (1.4-25.2)

Felt nervous or

afraid

0 (0.0) 7.0 (0.0-15.0) 2.8 (0.0-6.9) 13.1 (4.6-21.5)

Table 11a. Individual-level weighted percents of respondents reporting general quality of life by county, August 2010
and 2011

 Mobile Baldwin Alabama National

Measure 2010

Weighted %

(95%CI)

2011

Weighted %

(95%CI)

2010

Weighted%

(95% CI)

2011

Weighted %

(95%CI)

2009 BRFSS
1

Weighted %

(95%CI)

2009 BRFSS
1

Weighted %

(95%CI)

≥14 physically

unhealthy days
19.7 (7.9-30.8) 13.4 (8.4-18.5) 15.8 (9.8-21.9) 13.2 (8.4-17.9) 13.9 (12.7-15.1) 10.8 (10.6-11.1)

≥14 mentally

unhealthy days
22.8 (10.9-34.6) 14.7 (8.2-21.3) 16.3 (9.1-23.4) 13.2 (8.6-17.8) 13.1 (11.8-14.5) 10.3 (10.0-10.5)

≥14 activity

limitation days
12.9 (5.2-20.6) 7.0 (3.1-11.0) 9.8 (3.0-15.9) 9.0 (4.2-13.8) 8.7 (7.7-9.7) 7.0 (6.8-7.2)

1
Behavioral Risk Factor Surveillance System (BRFSS)

35

Table 11b. Individual-level weighted percents of respondents reporting general quality of life by county and self-
reported income change following the Gulf Coast oil spill, August 2010 and 2011

 Mobile Baldwin

Income Change

Measure

Decreased

Weighted % (95%CI)

Increased/No Change

Weighted % (95%CI)

Decreased

Weighted % (95% CI)

Increased/No Change

Weighted % (95%CI)

≥14 physically unhealthy days

2010 29.9 (7.0-52.8) 13.5 (2.8-24.2) 24.4 (11.0-37.7) 10.8 (4.5-16.8)

2011 21.6 (11.5-31.6) 9.0 (2.9-14.3) 17.1 (5.8-28.3) 11.0 (5.4-16.6)

≥14 mentally unhealthy days

2010 34.2 (9.5-58.9) 15.0 (4.0-25.9) 34.7 (19.3-50.2) 6.2 (0.2-12.2)

2011 32.6 (21.6-43.7) 3.6 (0.0-7.6) 22.6 (12.7-32.6) 7.9 (2.9-13.0)

≥14 activity limitation days

2010 15.3 (5.0-25.6) 11.0 (1.8-20.3) 17.6 (5.3-29.9) 4.9 (0.0-11.0)

2011 14.3 (6.6-22.2) 2.5 (0.1-4.9) 11.5 (1.2-21.9) 7.8 (3.5-11.8)

36

Table 12a. Individual-level weighted percents of respondents reporting depressive or anxious symptoms by county
August, 2010 and 2011

 Mobile Baldwin Alabama National

Measure 2010

% (95% CI)

2011

% (95% CI)

2010

% (95% CI)

2011

% (95% CI)

(2006 BRFSS)
 1

% (95% CI)

(2006 BRFSS)
 1

% (95% CI)

Depressive

symptoms
24.2 (13.0-35.3) 13.2 (7.8-18.7) 15.4 (9.6-21.3) 8.8 (4.5-13.1) 13.9 (11.7-16.4) 9.7 (9.3-10.0)

Symptoms of

anxiety
24.3 (13.2-35.5) 20.3 (12.1-28.4) 21.4 (13.3-29.5) 13.2 (6.9-19.5) N/A N/A

1
Behavioral Risk Factor Surveillance System (BRFSS) from 41 states or territories

37

Table 12b. Individual-level weighted percents of respondents reporting depressive or anxious symptoms by county and
self-reported income change, August, 2010 and 2011

 Mobile Baldwin

Income Change

Measure

Decreased

% (95% CI)

Increased/ NoChange

% (95% CI)

Decreased

% (95% CI)

Increased/ NoChange

% (95% CI)

Depressive symptoms

2010 37.3 (20.2-54.4) 17.2 (3.9-30.4) 29.4 (17.7-41.1) 7.1 (2.1-12.2)

2011 26.0 (15.1-36.9) 5.4 (1.7-9.0) 11.0 (3.0-18.9) 7.6 (2.6-12.7)

Symptoms of anxiety

2010 41.4 (22.8-60.0) 17.6 (4.4-30.7) 38.5 (22.9-54.0) 11.1 (4.1-18.1)

2011 31.0 (18.3-43.6) 3.6 (0.0-7.5) 18.8 (8.7-28.8) 4.0 (0.4-7.6)

38

Table 13a. Individual-level weighted percents of respondents reporting frequency of worry or stress by county, August
2010 and 2011, according to BRFSS social context categories
 Mobile Baldwin Alabama National

3

Measure 2010

% (95% CI)

2011

% (95% CI)

2010

% (95% CI)

2011

% (95% CI)

2009 BRFSS
1,2

% (95%CI)

2009 BRFSS
1,2

% (95%CI)

Worried/stressed about

money for mortgage/rent

 Always

 Usually

 Sometimes

 Rarely

 Never

16.4 (9.2-23.5)

11.8 (4.6-18.9)

14.8 (8.5-21.1)

 8.4 (2.8-14.0)

48.7 (39.5-57.8)

14.3 (7.6-21.1)

5.6 (1.8-9.3)

15.8 (11.1-20.6)

5.3 (2.2-8.4)

58.9 (47.4-70.5)

16.5 (10.1-22.8)

8.0 (3.5-12.5)

19.6 (11.8-27.3)

9.2 (4.0-14.5)

46.7 (39.2-54.3)

9.7 (5.3-14.1)

7.3 (2.3-12.3)

13.4 (6.8-20.0)

7.0 (2.4-11.7)

61.2 (51.0- 71.5)

9.7 (8.6-11.0)

4.5 (3.7-5.4)

15.2 (13.7-16.8)

2.8 (11.5-14.3)

57.8 (55.7-59.8)

6.6 (6.2-7.1)

4.8 (4.4-5.2)

17.3 (16.6-18.0)

14.9 (14.2-15.6)

56.4 (55.5-57.3)

Worried/stressed about

money to buy nutritious

meals

 Always

 Usually

 Sometimes

 Rarely

 Never

12.2 (4.2-20.2)

 5.9 (0.6-11.2)

16.6 (8.3-25.0)

11.3 (4.2-18.3)

54.0 (41.9-66.1)

6.0 (1.4-10.6)

4.9 (0.9-9.0)

9.4 (4.2-14.7)

11.1 (5.0-17.3)

68.4 (56.8-80.1)

7.0 (2.1-12.0)

5.5 (1.4-9.7)

10.7 (4.5-16.9)

9.5 (5.3-13.7)

67.3 (58.3-76.3)

2.1 (0.1-4.0)

4.2 (0.8-.5)

8.0 (3.6-12.5)

6.5 (0.9-12.1)

77.9 (68.2-87.7)

6.3 (5.5-7.2)

3.8 (3.1-4.7)

15.1 (13.7-16.5)

13.2 (11.7-14.7)

61.7 (59.8-63.6)

4.0 (3.6-4.3)

3.3 (3.0-3.64)

14.4 (13.8-15.0)

13.9 (13.2-14.6)

64.1 (63.5-65.3)
1

Behavioral Risk Factor Surveillance System (BRFSS)
2
BRFSS asked question ―in the past 12 months‖ CASPER asked question ―in the past 4 months‖

3
8 states

39

Table 13b. Individual-level weighted percents of respondents reporting frequency of worry or stress by county and self-

reported income change following the oil spill, August 2010 and 2011, according to BRFSS social context categories

 Mobile Baldwin,

Income change

Measure

Decreased

% (95% CI)

Increased/No Change

% (95% CI)

Decreased

% (95% CI)

Increased/No Change

% (95% CI)

Worried/stressed for money to pay mortgage/rent

2010

 Always/Usually

 Sometimes

 Rarely/Never

52.8 (33.9-71.6)

15.6 (6.8-24.4)

31.7 (15.6-47.7)

17.0 (3.2-30.7)

14.7 (6.5-22.9)

68.3 (53.7-83.0)

47.4 (35.5-59.3)

28.4 (13.6-43.3)

24.1 (11.7-36.6)

12.4 (4.9-19.9)

16.9 (9.3-24.6)

70.7 (60.8-80.6)

2011

 Always/Usually

 Sometimes

 Rarely/Never

39.8 (28.3-51.3)

19.4 (11.5-27.2)

40.8 (26.1-55.6)

8.0 (2.2-13.8)

13.5 (7.2-19.9)

78.5 (70.3-86.7)

36.4 (24.2-48.6)

24.4 (10.6-38.3)

39.2 (25.4-52.9)

6.1 (2.2-10.0)

7.3 (1.8-12.8)

86.6 (79.9-93.3)

Worried/stressed about money to buy nutritious meals

2010

 Always/Usually

 Sometimes

 Rarely/Never

34.1 (13.6-54.6)

26.4 (10.0-42.7)

39.5 (21.7-57.4)

12.6 (1.3-23.8)

10.1 (1.7-18.4)

77.4 (60.7-94.0)

22.4 (11.4-33.4)

19.5 (3.7-35.4)

58.0 (44.3-71.8)

6.3 (0.-12.3)

7.1 (1.8-12.5)

86.6 (77.9-95.3)

2011

 Always/Usually

 Sometimes

 Rarely/Never

24.2 (13.1-35.2)

18.0 (5.8-30.1)

57.8 (40.9-74.7)

3.4 (0.4-6.5)

4.1 (0.-8.5)

92.4 (87.0-97.8)

13.0 (4.4-21.7)

16.5 (6.2-26.7)

70.5 (55.2-85.8)

2.4 (0.0-5.3)

3.3 (0.0-6.9)

92.3 (89.1-99.4)

40

Table 14. Household level frequencies and weighted percents of change in activity since the oil spill by
county, August 2010 and 2011

County Mobile Baldwin

 2010

Weighted % (95%

CI)

2011

Weighted %
(95% CI)

2010

Weighted %
(95% CI)

2011

Weighted %
(95% CI)

Decreased

swimming

57.6 (46.6-68.7) 41.2 (32.1-50.2) 55.7 (45.9-65.5) 38.2 (28.0-48.5)

Decreased time

outdoors

49.0 (41.1-56.9) 32.0 (22.3-41.7) 47.2 (36.7-57.6) 27.9 (17.1-38.6)

Decreased

boating

58.2 (50.1-66.4) 39.7 (29.8-49.7) 52.0 (42.3-61.7) 32.3 (21.0-43.6)

Decreased local

seafood

consumption

64.0 (53.7-74.3) 47.1 (36.6-57.7) 62.1 (53.0-71.3) 34.8 (26.6-43.1)

41

 Table 15. Household level frequencies and weighted percents of reported effects of the oil spill by county,
August 2010 and 2011

County Mobile Baldwin

 2010

Weighted % (95% CI)

2011

Weighted % (95% CI)

2010

Weighted % (95% CI)

2011

Weighted % (95% CI)

Household

income

 Increased

 Decreased

7.4 (1.3-13.5)

32.1 (20.4-43.8)

7.7 (4.3-11.2)

36.9 (28.0-45.8)

4.6 (1.6-7.6)

33.5 (25.0-41.8)

2.4 (0.0-5.1)

35.4 (25.3-45.4)

Exposed to oil 38.2 (25.0-51.5) 39.8 (30.9-48.7) 36.9 (26.1-47.7) 43.2 (32.9-53.6)

Exposure type

 Skin

 Inhalation

 Ingestion

7.3 (1.7-12.8)

26.4 (16.0-36.7)

3.3 (0.2-6.5)

20.5 (14.0-26.9)

26.6 (17.9-35.2)

1.9 (0.0-4.3)

22.2 (12.4-32.0)

24.35 (14.8-33.9)

1.3 (0.0-3.1)

28.0 (18.9-37.0)

27.9 (19.2-36.6)

5.4 (0.0-12.5)

Worked on

cleanup

23.1 (13.1-33.0)

24.8 (17.5-32.0)

11.3 (5.8-16.7)

8.8 (4.9-12.8)

42

Table 16. Forms of communication currently available to communicate with friends and family, Alabama 2011

 Mobile Baldwin

 Projected number of

households

Weighted % (95% CI) Projected number of

households

Weighted % (95% CI)

Cell phones 4,080 91.4 (87.2-95.7) 30,939 95.8 (92.8-98.8)

Email 2,363 53.0 (38.9-67.0) 24,398 75.6 (66.4-84.7)

Land lines 2,176 48.8 (37.5-60.1) 18,976 58.8 (48.4-69.2)

Facebook/social media 1,539 34.5 (24.7-44.3) 15,476 47.9 (37.3-58.6)

Two-way radios 412 9.2 (4.1-14.4) 3,844 11.9 (6.5-17.3)

Other 106 2.4 (0.0-5.3) 954 3.0 (0.0-7.2)

43

Table 17. Main method of obtaining information during disaster setting, Alabama 2011

 Mobile Baldwin

 Projected number of

households

Weighted % (95% CI) Projected number of

households

Weighted % (95% CI)

Television 3,039 68.1 (58.6-77.6) 22,707 70.3 (60.8-79.8)

Radio 1,152 25.9 (18.3-33.5) 4,321 13.4 (8.4-18.4)

Cell phones 761 17.1 (12.4-21.9) 4,136 12.8 (4.9-20.7)

Internet 404 9.1 (4.6-13.6) 4,699 14.6 (9.7-19.4)

Neighbors 200 4.5 (1.1-7.9) 159 0.5 (0.0-1.5)

Print media 170 3.8 (0.0-8.5) 477 1.5 (0.0-3.2)

Facebook/social media 106 2.4 (0.2-4.6) 298 0.9 (0.0-2.2)

Other 213 4.8 (1.9-7.7) 1,372 4.2 (1.5-7.0)

44

Table 18. Evacuation propensity and reasoning during disaster setting, Alabama 2011

 Mobile Baldwin

 Projected

number of

households

Weighted % (95% CI) Projected

number of

households

Weighted % (95% CI)

Would evacuate if recommended 3,655 82.3 (74.5-90.1) 27,260 84.4 (78.8-90.1)

Would not because: 489 11.0 (4.3-17.7) 3,221 10.0 (5.2-14.7)

Lack of transportation 0 --- 139 4.8 (0.0-15.5)

Lack of trust in public

officials

43 9.5 (0.0-25.5) 477 16.4 (0.0-34.4)

Concern about leaving

property behind

106 23.8 (4.1-43.4) 483 16.7 (0.0-35.8)

Concern about personal

safety

21 4.7 (0.0-15.4) 159 5.4 (0.0-17.6)

Concern about leaving pets 21 4.8 (0.0-15.4) 318 11.0 (0.0-27.0)

Concern about traffic

jams/inability to leave

21 4.8 (0.0-16.0) 0 ---

Inconvenience/expense 64 14.2 (0.0-33.2) 504 17.4 (0.3-34.3)

Other 170 38.1 (17.6-58.7) 822 28.3 (7.1-49.5)

45

Table 19. Place where residents would seek shelter following evacuation for a disaster, Alabama 2011

County Mobile Baldwin

 Projected # of

Households
Weighted % (95% CI)

Projected # of

Households
Weighted % (95% CI)

Safer structure in area 276 6.3 (1.6-10.9) 2,691 8.7 (0.8-16.7)

Friends/family members

homes
3,009 68.4 (56.2-80.6) 22,065 71.6 (62.0-81.3)

Public disaster shelter 85 2.0 (0.0-3.9) 643 2.1 (0.1-4.1)

Sleep in car or outdoors 106 2.4 (0.0-5.0) 159 0.5 (0.0-1.6)

Motel/hotel 540 12.3 (6.9-17.6) 4149 13.5 (8.5-18.5)

Would not leave 191 4.3 (1.2-7.5) 756 2.5 (0.0-5.0)

Medical needs shelter 43 1.0 (0.0-2.9) 159 0.5 (0.0-1.6)

Don’t know/refused 149 3.4 (0.8-6.0) 186 0.6 (0.0-1.8)

46

Table 20. Responses to what residents would do with pets if they were asked to evacuate during a disaster

County Mobile Baldwin

 Projected # of

Households
Weighted % (95% CI)

Projected # of

Households
Weighted % (95% CI)

Own pets 3,128 70.1 (63.8-76.5) 20,514 63.5 (54.3-72.8)

Of those with pets

Take pets with them 2703 86.4 (80.6-92.2) 18,538 91.1 (84.8-97.4)

Find safe place for pets 149 4.8 (0.6-8.9) 345 1.7 (0.0-4.1)

Leave behind 170 5.4 (1.8-9.0) 1,173 5.8 (1.0-10.6)

Would not evacuate 64 2.0 (0.0-4.5) 298 1.5 (0.0-3.5)

Would not evacuate

because of pets
21 0.7 (0.0-2.1) 0 0.0

Don’t know/refused 21 0.7 (0.0-2.1) 0 0.0

Appendix A.
Gulf Coast CASPER 2011 Questionnaire

To be completed by team BEFORE interview

Q1. Date (MM/DD/YY): Q2. Survey Number:

Q3. Team Member Initials: Q4.Team Number:

Q5. County Name: Q6. Cluster Number:

 Demographic Questions

Q7. How many adults 18 or older live in your household?

Q8. How many people in your household are:

__ ≤ 2 __3-5 __ 6-9 __10-17 __18-25 __26-40

__41-65 __66-75 __>75 □ DK □ Refused

Q9. In the past 30 days, have you or any household members experienced any of the following: (Please check all that apply.)

Category You Household

member

Symptoms

A) Respiratory

Conditions

□
□
□
□
□
□
□
□
□
□

□
□
□
□
□
□
□
□
□
□

Sore throat □ DK □ Refused
Nasal congestion
Sinus infection
Shortness of breath
Cough
Wheezing
Difficulty breathing
Worsening of existing asthma symptoms
Worsening of existing chronic obstructive pulmonary disease or emphysema
None

B) Cardiovascular

symptoms/conditions

□
□
□
□
□

□
□
□
□
□

Chest pain □ DK □ Refused

Irregular heart beat □ None
Worsening of existing high blood pressure
Worsening of any existing chronic cardiovascular disease
None

C) Other Presentations

□
□
□
□
□
□
□
□

□
□
□
□
□
□
□
□

Skin irritations including rash □ DK □ Refused
Any eye conditions or irritations
Nausea and/or vomiting
Diarrhea
Headache

Heat-related illness such as hyperthermia
Other (specify): _________________________
None

Q10. Has anyone in

your household

experienced any

of the following in

the last 30 days?

□
□
□
□
□
□
□
□

□
□
□
□
□
□
□
□

Difficulty concentrating □ DK □ Refused
Trouble sleeping/nightmares
Loss of appetite
Racing or pounding heartbeat
Agitated behavior
Witnessed first-hand violent behavior or threats of violence
Thoughts or attempts to harm self
Increased alcohol consumption

48

□
□
□

□
□
□

Increased drug use
Other (specify) _________________________
None

Q11. Did you or any member of your household seek help for any of the above physical or mental health conditions at any of the
following? Please check all that apply: □ Community health center □ Mental health clinic

□ Family doctor □ ER □ Social Services □ Urgent care center □ Free clinic Other:___________
City:_______________ □ No □ No conditions □ DK □ Refused

Q11a. If no, Why not? □ have no physician □ have no insurance □ have no transportation □ symptoms not bad enough
Other:_________

Now I am going to ask you questions about yourself only, not about other members in the household.

Q12. What is your age and sex?

Age:___ □Refused □ Male □ Female □ Refused

Q13. How long have you lived in this community?

Q14. What is your race/ethnicity?

□ White, Non-Hispanic □ Black, Non-Hispanic □ Hispanic □ Asian □ Other: _____________ □ DK □ Refused

Q15. Now thinking about your physical health, which includes physical illness and injury, for how many days during the past 30 days

was your physical health not good? Number: □ DK □ Refused

Q16. Now thinking about your mental health, which includes stress, depression, and problems with emotions, for how many days

during the past 30 days was your mental health not good? Number: □ DK □ Refused

Q17. During the past 30 days, for about how many days did poor physical or mental health keep you from doing your usual activities,

such as self-care, work, or recreation? Number: □ DK □ Refused

Now, I am going to ask you some questions about your mood. When answering these questions, please think about how many
days each of the following has occurred in the past 2 weeks.
Q18. Over the last 2 weeks, how often have you had little interest or pleasure in doing things?
□ Not at all □ Several days □ More than half the days □ Nearly every day □DK □ Refused

Q19. Over the last 2 weeks, how often have you felt down, depressed or hopeless?
□ Not at all □ Several days □ More than half the days □ Nearly every day □DK □ Refused

Q20. Over the last 2 weeks, how often have you felt nervous, anxious, or on edge?
□ Not at all □ Several days □ More than half the days □ Nearly every day □DK □ Refused

Q21. Over the last 2 weeks, how often have you been unable to stop or control worrying?
□ Not at all □ Several days □ More than half the days □ Nearly every day □DK □ Refused

Q22. How often in the past 12 months would you say you were worried or stressed about having enough money to pay your

rent/mortgage? Would you say you were worried or stressed---

□ Always □ Usually □ Sometimes □ Rarely □ Never □ DK □ Refused

49

Q23. How often in the past 12 months would you say you were worried or stressed about having enough money to buy nutritious

meals? Would you say you were worried or stressed---

□ Always □ Usually □ Sometimes □ Rarely □ Never □ DK □ Refused

Q24. What is your estimated annual household income in 2010?
 □ 0-<$15,000 □ $15,000-<$20,000 □ $20,000-<$25,000 □ $25,000-<$35,000
 □ $35,000-<$50,000 □ $50,000-<$75,000 □ >$75,000 □ Unknown/refused

Q25. How did the oil spill affect your household income?
 □ Decreased □ Increased □ No Change □ DK □ Refused □ Other (please specify):______________
Q25a. What is your current employment status?
□ Employed □ Under-employed □ Unemployed by choice □ Unemployed, seeking work □ DK □ Refused

Q26. In the past 30 days, have any of the children in your
household experienced an increase in any of the following
difficulties?
 Please check all that apply: □ Been very sad or depressed
□ Felt nervous or afraid □ Problems sleeping
□ Problems getting along with other children

Other (specify) :____________________________

□ No □ No children □ DK □ Refused

Q27. Have other household members changed any of the
following activities at the coast since the oil spill?

□ Refused
Swimming: □ Increased □ Decreased □ DK
Time outdoors: □ Increased □ Decreased □ DK
Boating: □ Increased □ Decreased □ DK
Local seafood consumption: □ Increased □ Decreased □ DK

Q28. Have you been exposed to oil in any of the following ways:
□ Yes □ No □ DK □ Refused
if yes: □ Skin □ Inhalation □ Ingestion □ Other_________

Q29. Have other household members been exposed to oil in any
of the following ways:
 □ Yes □ No □ DK □ Refused
 if yes: □ Skin □ Inhalation □ Ingestion □ Other_________

Q30. Did you work on any of the cleanup activities of the oil spill?

□ Yes □ No □ DK □ Refused
Q31. Did other household members work on any of the cleanup
activities of the oil spill? □ Yes How many?______
□ No □ DK □ Refused

Q32. What is/are your main concern(s) at this time?

 □ None □ DK □Refused

RED – BRFSS QUESTION (Core, Healthy Days, Depression, Anxiety, Social Context)

33. What forms of communication do you currently have available to communicate with family/friends?

 □ Regular home telephones (land lines) □ Cell phones □ Email □ Facebook/social media □ Two-way radios

□ Other: ______________ □ DK □ Refused

34. What would be your main method or way of getting information from authorities in a hurricane?

 □ Television □ Radio □ Dial-up Internet □ Print media □ Neighbors □ High-speed internet □ Cell phones

□ Facebook/social media □ Other: ______________ □ DK □ Refused

50

35. If public authorities announced a mandatory evacuation from your community due to a large-scale disaster or emergency, would

you evacuate?

□ Yes (SKIP TO 37) □ No (GO TO 36) □ DK (GO TO 36) □ Refused (GO TO 36)

36. What would be the main reason you might not evacuate if asked to do so?

Read only if necessary:

□ Lack of transportation □ Lack of trust in public officials □ Concern about leaving property behind

□ Concern about personal safety □ Concern about family safety □ Concern about leaving pets

□ Concern about traffic jams and inability to get out □ Health problems (could not be moved)

□ Inconvenience/expense □ Other □ Don‘t know □ Refused

37. If you had to evacuate for a hurricane where would you go to stay until you could return home?

□ Would leave home for a safer structure in your area □ Stay with friends or family members outside of your area

□ Go to a public disaster shelter □ Sleep in a car or outdoors

□ Stay in a hotel or motel □ Would not leave home

□ Medical needs shelter □ Don‘t know □ Refused

38. Do you have pets? □ Yes □ No □ D/K □ Refused

39. If you were asked to evacuate, what would you do with your pets?

□ Take it/them with you □ Find a safe place for it/them □ leave behind with food and water

□ Would not evacuate because of pets □ Would not evacuate □ DK □ Refused

