


Ohio Department of Health
246 N. High Street,
Columbus, OH 43215

www.odh.ohio.gov

News Release

John R. Kasich / Governor
Theodore E. Wymyslo, M.D. / Director


FOR IMMEDIATE RELEASE

March 30, 2011

Media Contact: Jen House, Office of Public Affairs, 614.644.8562

County Health Rankings Provide Opportunity to Emphasize Ohio's Prevention Efforts

Columbus, Ohio- The Robert Wood Johnson Foundation and the University of Wisconsin Population Health Institute today released the second year of the *County Health Rankings*, a comprehensive report that ranks the overall health of nearly every county in all 50 states by using a standard way to measure how healthy people are and how long they live. The *Rankings* will help everyone in Ohio better understand that where people live, learn, work and play influences their overall health.

Over the past year, the Ohio Department of Health (ODH) has worked to help counties across the state acknowledge and build on their strengths and address their weaknesses, included in the *Rankings*. ODH is also helping communities implement innovative strategies to place an additional emphasis on prevention and primary care.

"Public Health has an important role to play in making our communities healthier," said ODH director, Dr. Ted Wymyslo. "ODH's evidence-based programs are making communities across the state better places to live, learn, work and play. In fact, last year, system changes implemented because of our Creating Healthy Communities program had a positive impact on the lives of almost three million Ohioans."

The ODH Creating Healthy Communities (CHC) Program provides funding to 16 local counties to address the risk factors of poor nutrition, tobacco use, sedentary lifestyle and chronic disease in schools, worksites, health care and community settings. The Program, which was awarded the U.S. Department of Health and Human Services Preventive Health and Health Services 2010 Block Grant Champion Award, uses population- and evidence-based approaches to expand and enhance a community's ability to develop policies, systems and environmental changes that can prevent chronic disease.

"In Ohio, we must do a better job of addressing underlying health causes and until we do we will continue to see rapidly rising health care costs," said Dr. Wymyslo. "That is why promoting healthy lifestyles and environmental changes that make it easier for residents to live healthier lives are the basis for many programs at the Ohio Department of Health."

In addition, other Ohio health organizations are working to implement proven practices. In the coming months, the Health Policy Institute of Ohio (HPIO) will be using the *Rankings* to assist in identifying a county for the implementation of an evidence-based public health practice.

The *Rankings*, available at www.countyhealthrankings.org, include a snapshot of each county in Ohio with a color-coded map comparing each county's overall health. Researchers used five measures to assess the level of overall health or "health outcomes" for Ohio by county: the rate of people dying

before age 75, the percent of people who report being in fair or poor health, the numbers of days people report being in poor physical and poor mental health and the rate of low-birth weight infants.

The *Rankings* also look at factors that affect people's health within four categories: health behavior, clinical care, social and economic factors, and physical environment. Among the many health factors they looked at: rates of adult smoking, adult obesity, excessive drinking among adults, and teenage births; the number of uninsured adults, availability of primary care providers, and preventable hospital stays; rates of high school graduation, adults who have attended college, children in poverty; community safety; and access to healthy foods and air pollution levels.

To learn more about how three Ohio Counties (Meigs County, Henry County and Wayne County) have used the rankings to improve their health of their community, please review the pages following the press release.

For more information on the CHC program visit:

<http://www.healthyohioprogram.org/healthylife/createcomm/chc1.aspx>.

For information on HPIO and their efforts visit: www.HPIO.net.


County Health Rankings

Mobilizing Action Toward Community Health

Meigs County Leaders Committed to Improving Health Care and Community Health

The release of the *County Health Rankings* in 2010, provided leaders in Meigs County, Ohio with the opportunity to raise awareness about the factors that have an impact on the overall health of the community. It also allowed community to build upon their proactive steps aimed at increasing access to health care for the county's residents.

In the *County Health Rankings*, Meigs County was ranked near the bottom of the rankings based on clinical care. This ranking provided Meigs County leaders with an opportunity to discuss with lawmakers and state officials about how the county is a physician shortage area and that it is sometimes difficult for citizens to see a doctor when needed. A community effort has led to Family Health Care, a federally qualified health center (FQHC), locating in the county. As a result of a massive patient load, the center has just begun construction on a new 10,000 square foot primary care facility that will provide medical and dental services to all citizens on a sliding fee scale. In coordination with the FQHC, Southern Local Schools has recently added a nurse practitioner at the school to provide basic medical services at the facility. This has proven to be an excellent tool to prevent absenteeism and promote wellness in the Meigs County School System.

Additionally, the county is taking a variety of steps to encourage positive health habits and improve upon its other rankings; a local preschool has a weekly "eating healthy with Mr. Mike" class where a former NFL player encourages healthy lifestyles. County employees have the ability to take advantage of pre screening for health issues to promote lifestyle changes. In addition, villages in the county have built public walking paths which are now heavily used for exercise.

The county health department has been active in working with our schools and civic groups to fund walking paths, nutrition in school programs, adding physical activity equipment to playgrounds and an assortment of activities that promotes physical well being at a young age.

In 2011, the county will continue to focus on these efforts and will also work to address another hurdle, bringing a hospital/emergency room to the county to treat emergency cases. Currently, without an emergency room, residents must endure sometimes long rides to adjacent counties to get these important and often life saving services. The county has secured land next to the new health center building as a site for this valuable facility and is working with leaders from across the state to succeed in this effort.

The leaders in Meigs County believe these positive changes will make the county a better place to live, learn, work and play.

For more information on Meigs County's efforts visit: <http://meigscountyhealth.com/>


County Health Rankings

Mobilizing Action Toward Community Health

Henry County Ohio Makes Healthy Strides

Health departments in Ohio use the *County Health Rankings* in a variety of different ways- all with the goals of better understanding local health problems, getting more people involved in improving the health of local communities and recognizing that health is influenced by much more than just medical care.

Common uses of the *County Health Rankings* are to initiate community health assessment and planning efforts where none previously existed or to revitalize or refine existing community health assessment and improvement plans. The release of the *County Health Rankings* in 2010 was very timely for Henry County, since a comprehensive Community Health Assessment of the county was already underway. The *County Health Rankings* identified general strengths and opportunities for improvement, and the Community Health Assessment released in September 2010 provided important details about the health of both youth and adults in Henry County. The health department has embarked on creating a community health improvement plan and is using data provided by county residents to take action to improve the health of Henry County.

The employees of the Henry County Health Department believe that the residents of Henry County deserve to have the best health department in the entire state of Ohio. While the department has a long history of dedicated public service, in 2010 it committed to doing better. The health department strives to achieve excellence in five key areas:

- People– by being the best public health employer in northwest Ohio
- Service– by consistently providing exceptional public health services
- Quality– by providing client-centered services that are safe, effective, timely, efficient, and equitable
- Growth– by leading northwest Ohio in implementing effective public health interventions that improve the lives of Henry County residents
- Finance– by maintaining adequate funding to support the provision of all ten essential public health services

In 2010, the health department made many changes to lay a strong foundation for pursuing excellence in these five areas. The department introduced on-going client satisfaction surveys (in English and Spanish) so that clients (whether served at the health department or in the community) can tell staff what they are doing well and how they can improve. Surveys can be completed on paper or online via our Web site.

The department also partnered with the Ohio Association of Boards of Health *and the Williams County, Ohio Health Department* to introduce a series of training sessions for Board of Health members *in northwest Ohio* to help them effectively lead local health districts through challenging times.

All these improvements and many more, are leading up to the department's goal of pursuing voluntary public health accreditation when it becomes available in Fall 2011. Accreditation has existed a long time for hospitals, colleges, and manufacturers, but it is totally new to public health. Accreditation demonstrates to local residents that their health department meets national standards of quality. It will show that we are being accountable to our taxpayers by providing the variety and quality of services that all health departments should strive to provide. Achieving accreditation means that the health department is working hard for the residents of Henry County and that the staff are committed to continuously improving the quality of our services.

For more information on Henry County's efforts visit: <http://www.henrycohd.org/>


County Health Rankings

Mobilizing Action Toward Community Health

Wayne County, Ohio Committed to Improving Children's Health

As noted in the *County Health Rankings*, "The *Rankings* are a real "call to action" for state and local health departments to develop broad-based solutions with others in their community so all residents can be healthy. The *Rankings* also indicate that "efforts will also be made to mobilize community leaders outside the public health sector to take action and invest in programs and policy changes that address barriers to good health and help residents lead healthier lives."

Wayne County, Ohio has had an ongoing coalition for several years that closely mirrors the statement of intent outlined above; the Wayne County Family and Children First Council (FCFC). The FCFC is the primary coordinating body for integrating services across local government agencies and public/private sector organizations in the county.

The FCFC serves as the primary community needs assessment organization for public health, education, social services and children's services through monitoring the impact of provided services and evaluating community needs in terms of service gaps. The *County Health Rankings* information has been incorporated with other community level information that was previously being tracked by Wayne County.

Wayne County has chosen to focus on the "assets" that contribute to the well-being of children and their families as the best way to carry out three priorities:

- Children will be ready for school
- Children and youth will succeed in school
- Youth will choose healthy behaviors

In order to improve these outcomes, the FCFC then identifies "best practices" to implement. The Wayne FCFC then works with participating agencies/organizations to identify opportunities that might exist within current programs or funding opportunities that become available to carry out "evidence based projects" that are driven by our priorities and commitments goals.

The FCFC has already had success. For example, a coalition of parents and interested professionals is working with local schools to create healthy lunches/meals. At first, the group faced a challenge from school food service staff who indicated that children wouldn't eat healthy options. To address these concerns, parents stepped up and hosted healthy taste testing in schools. Afterwards, the coalition shared the outcomes and positive feedback with the food service staff. In addition, the Child and Family Health Services also supports after school projects and offers family fun nights that have parents and children learning easy to make healthy meals.

In addition, Wayne County child care centers have made a concerted effort to obtain a "Step Up To Quality" rating. In 2008 only three had a one star rating (out of three) and as of 2010 ten centers had a one star rating, with three having received two stars. Having uniform quality of child care, establishes a community standard which we believe will have long term impact on our children's being ready for school.

For more information on Wayne County's efforts visit: <http://www.waynefcfc.org/>