

2012 Rankings

Florida

Introduction

Where we live matters to our health. The health of a community depends on many different factors, including the environment, education and jobs, access to and quality of healthcare, and individual behaviors. We can improve a community's health by implementing effective policies and programs. For example, people who live in communities with smoke-free laws are less likely to smoke or to be exposed to second-hand smoke, which reduces lung cancer risk. In addition, people who live in communities with safe and accessible park and recreation space are more likely to exercise, which reduces heart disease risk.

However, health varies greatly across communities, with some places being much healthier than others. And, until now, there has been no standard method to illustrate what we know about what makes people sick or healthy or a central resource to identify what we can do to create healthier places to live, learn, work and play.

We know that much of what influences our health happens outside of the doctor's office in our schools, workplaces and neighborhoods. The County Health Rankings & Roadmaps program provides information on the overall health of your community and provides the tools necessary to create community-based, evidence-informed solutions. Ranking the health of nearly every county across the nation, the County Health Rankings illustrate what we know when it comes to what is making communities sick or healthy. The County Health Roadmaps show what we can do to create healthier places to live, learn, work and play. The Robert Wood Johnson Foundation collaborates with the University of Wisconsin

Population Health Institute to bring this groundbreaking program to counties and states across the nation.

The County Health Rankings & Roadmaps program includes the County Health Rankings project, launched in 2010, and the newer Roadmaps project that mobilizes local communities, national partners and leaders across all sectors to improve health. The program is based on this model of population health improvement:

In this model, health outcomes are measures that describe the current health status of a county. These health outcomes are influenced by a set of health factors. Counties can improve health outcomes by addressing all health factors with effective, evidence-informed policies and programs.

Everyone has a stake in community health. We all need to work together to find solutions. The County Health Rankings & Roadmaps serve as both a call to action and a needed tool in this effort.

Guide to Our Web Site

To compile the *Rankings*, we selected measures that reflect important aspects of population health that can be improved and are available at the county level across the nation. Visit www.countyhealthrankings.org to learn more.

To get started and see data, enter your county or state name in the search box. Click on the name of a county or measure to see more details. You can: Compare Counties; Download data for your state; Print one or more county

snapshots; or Share information with others via Facebook, Twitter, or Google+. To understand our methods, click on Learn about the Data and Methods. To learn about steps that you can take to improve health in your community, click on the *Roadmaps* tab. The *Roadmaps* to *Health* Action Center provides tools and resources to help groups working together to create healthier places. The Opportunities section provides information on funding, recognition. and partnership opportunities. The Connections section helps you learn what others are doing.

County Health Roadmaps

The Rankings illustrate **what we know** when it comes to making people sick or healthy. The County Health Rankings confirm the critical role that factors such as education, jobs, income and the environment play in how healthy people are and how long we live.

This report introduces the *County Health Roadmaps*, a new partnership that mobilizes local communities, national partners and leaders across all sectors to improve health. The *County Health Roadmaps* show **what we can do** to create healthier places to live, learn, work and play. The Robert Wood Johnson Foundation collaborates with the University of Wisconsin Population Health Institute to bring this groundbreaking project to cities, counties and states across the nation.

The *Roadmaps* project includes grants to local coalitions and partnerships among policymakers, business, education, public health, health care, and community organizations; grants to national organizations working to improve health; recognition of communities whose promising efforts have led to better health; and customized technical assistance on strategies to improve health.

Roadmaps to Health Community Grants

The Roadmaps to Health Community Grants provide funding for 2 years to state and local efforts among policymakers, business, education, healthcare, public health and community organizations working to create positive policy or systems changes that address the social and economic factors that influence the health of people in their community.

Roadmaps to Health Partner Grants

The Robert Wood Johnson Foundation is awarding *Roadmaps to Health* Partner Grants to national organizations that are experienced at engaging local partners and leaders and are able to deliver high-quality training and technical assistance, and committed to making communities healthier places to live, learn, work and play. Partner grantees increase awareness about the *County Health Rankings & Roadmaps* to their members, affiliates and allies. The first Partner Grant was awarded to United Way Worldwide (UWW) in July 2011.

Roadmaps to Health Prize

The Robert Wood Johnson Foundation and the University of Wisconsin Population Health Institute will award *Roadmaps to Health* Prizes of \$25,000 to up to six communities that are working to become healthier places to live, learn, work and play. The *Roadmaps to Health* Prize is intended not only to honor successful efforts, but also to inspire and stimulate similar activities in other U.S. communities.

TAKE ACTION

Roadmaps to Health Action Center

The Roadmaps to Health Action Center, based at the University of Wisconsin Population Health Institute, provides tools and resources to help groups working to make their communities healthier places. The new Action Center will provide guidance on developing strategies and advocacy efforts to advance pro-health policies, offer opportunities for ongoing learning, and in the summer of 2012, host a searchable database of evidence-informed policies and programs focused on health improvement. Experts provide customized consultation to local communities who have demonstrated the willingness and capacity to address factors that we know influence how healthy a person is, such as education, income and family connectedness.

County Health Rankings

The 2012 County Health Rankings report ranks Florida counties according to their summary measures of health outcomes and health factors. Counties also receive a rank for mortality, morbidity, health behaviors, clinical care, social and economic factors, and the physical environment. The figure below depicts the structure of the Rankings model; those having high ranks (e.g., 1 or 2) are estimated to be the "healthiest."

Our summary **health outcomes** rankings are based on an equal weighting of mortality and morbidity measures. The summary **health** factors rankings are based on weighted scores of four types of factors: behavioral, clinical, social and economic, and environmental. The weights for the factors (shown in parentheses in the figure) are based upon a review of the literature and expert input, but represent just one way of combining these factors.

County Health Rankings model ©2012 UWPHI

The maps on this page and the next display Florida's counties divided into groups by health rank. Maps help locate the healthiest and least healthy counties in the state. The lighter colors indicate better

performance in the respective summary rankings. The green map shows the distribution of summary health outcomes. The blue displays the distribution of the summary rank for health factors.

HEALTH OUTCOMES

County	Rank	County	Rank	County	Rank	County	Rank
Alachua	15	Franklin	40	Lee	24	Pinellas	31
Baker	63	Gadsden	62	Leon	7	Polk	33
Bay	34	Gilchrist	47	Levy	57	Putnam	65
Bradford	49	Glades	58	Liberty	38	Santa Rosa	10
Brevard	21	Gulf	36	Madison	60	Sarasota	3
Broward	12	Hamilton	59	Manatee	20	Seminole	2
Calhoun	51	Hardee	8	Marion	48	St. Johns	1
Charlotte	25	Hendry	35	Martin	5	St. Lucie	30
Citrus	39	Hernando	43	Miami-Dade	9	Sumter	26
Clay	6	Highlands	29	Monroe	18	Suwannee	56
Collier	4	Hillsborough	32	Nassau	27	Taylor	61
Columbia	53	Holmes	54	Okaloosa	13	Union	67
DeSoto	28	Indian River	11	Okeechobee	55	Volusia	37
Dixie	66	Jackson	52	Orange	17	Wakulla	22
Duval	44	Jefferson	46	Osceola	23	Walton	45
Escambia	50	Lafayette	41	Palm Beach	14	Washington	64
Flagler	19	Lake	16	Pasco	42		

HEALTH FACTORS

County	Rank	County	Rank	County	Rank	County	Rank
Alachua	5	Franklin	51	Lee	27	Pinellas	15
Baker	53	Gadsden	65	Leon	9	Polk	43
Bay	28	Gilchrist	39	Levy	58	Putnam	61
Bradford	48	Glades	57	Liberty	47	Santa Rosa	16
Brevard	14	Gulf	46	Madison	62	Sarasota	4
Broward	11	Hamilton	67	Manatee	23	Seminole	3
Calhoun	42	Hardee	56	Marion	44	St. Johns	1
Charlotte	21	Hendry	66	Martin	2	St. Lucie	35
Citrus	33	Hernando	34	Miami-Dade	30	Sumter	12
Clay	18	Highlands	37	Monroe	7	Suwannee	54
Collier	10	Hillsborough	25	Nassau	17	Taylor	59
Columbia	45	Holmes	50	Okaloosa	6	Union	52
DeSoto	64	Indian River	19	Okeechobee	63	Volusia	26
Dixie	60	Jackson	36	Orange	22	Wakulla	31
Duval	32	Jefferson	55	Osceola	41	Walton	29
Escambia	38	Lafayette	40	Palm Beach	8	Washington	49
Flagler	20	Lake	13	Pasco	24		

Summary Health Outcomes & Health Factors Rankings

Counties receive two summary ranks:

- Health Outcomes
- Health Factors

Each of these ranks represents a weighted summary of a number of measures.

Health outcomes represent how healthy a county is while health factors represent what influences the health of the county.

Rank	Health Outcomes	Rank	Health Factors
1	St. Johns	1	St. Johns
2	Seminole	2	Martin
3	Sarasota	3	Seminole
4	Collier	4	Sarasota
5	Martin	5	Alachua
6	Clay	6	Okaloosa
7	Leon	7	Monroe
8	Hardee	8	Palm Beach
9	Miami-Dade	9	Leon
10	Santa Rosa	10	Collier
11	Indian River	11	Broward
12	Broward	12	Sumter
13	Okaloosa	13	Lake
14	Palm Beach	14	Brevard
15	Alachua	15	Pinellas
16	Lake	16	Santa Rosa
17	Orange	17	Nassau
18	Monroe	18	Clay
19	Flagler	19	Indian River
20	Manatee	20	Flagler
21	Brevard	21	Charlotte
22	Wakulla	22	Orange
23	Osceola	23	Manatee
24	Lee	24	Pasco
25	Charlotte	25	Hillsborough
26	Sumter	26	Volusia
27	Nassau	27	Lee
28	DeSoto	28	Bay
29	Highlands	29	Walton
30	St. Lucie	30	Miami-Dade
31	Pinellas	31	Wakulla
32	Hillsborough	32	Duval
33	Polk	33	Citrus
34	Bay	34	Hernando
35	Hendry	35	St. Lucie
36	Gulf	36	Jackson
37	Volusia	37	Highlands
38	Liberty	38	Escambia
39	Citrus	39	Gilchrist
40	Franklin	40	Lafayette
41	Lafayette	41	Osceola
42	Pasco	42	Calhoun
44	r docu	44	Cambuil

43 Hernando 43 Polk 44 Duval 44 Marion 45 Walton 45 Columbi 46 Jefferson 46 Gulf 47 Gilchrist 47 Liberty 48 Marion 48 Bradford 49 Bradford 49 Washing 50 Escambia 50 Holmes 51 Calhoun 51 Franklin 52 Jackson 52 Union 53 Columbia 53 Baker 54 Holmes 54 Suwanne 55 Okeechobee 55 Jefferson 56 Suwannee 56 Hardee 57 Levy 57 Glades	Factors
45 Walton 45 Columbia 46 Jefferson 46 Gulf 47 Gilchrist 47 Liberty 48 Marion 48 Bradford 49 Bradford 49 Washing 50 Escambia 50 Holmes 51 Calhoun 51 Franklin 52 Jackson 52 Union 53 Columbia 53 Baker 54 Holmes 54 Suwanne 55 Okeechobee 55 Jefferson 56 Suwannee 56 Hardee	
46 Jefferson 46 Gulf 47 Gilchrist 47 Liberty 48 Marion 48 Bradford 49 Bradford 49 Washing 50 Escambia 50 Holmes 51 Calhoun 51 Franklin 52 Jackson 52 Union 53 Columbia 53 Baker 54 Holmes 54 Suwanne 55 Okeechobee 55 Jefferson 56 Suwannee 56 Hardee	
47 Gilchrist 47 Liberty 48 Marion 48 Bradford 49 Bradford 49 Washing 50 Escambia 50 Holmes 51 Calhoun 51 Franklin 52 Jackson 52 Union 53 Columbia 53 Baker 54 Holmes 54 Suwanne 55 Okeechobee 55 Jefferson 56 Suwannee 56 Hardee	а
48 Marion 48 Bradford 49 Bradford 49 Washing 50 Escambia 50 Holmes 51 Calhoun 51 Franklin 52 Jackson 52 Union 53 Columbia 53 Baker 54 Holmes 54 Suwanne 55 Okeechobee 55 Jefferson 56 Suwannee 56 Hardee	
49 Bradford 49 Washing 50 Escambia 50 Holmes 51 Calhoun 51 Franklin 52 Jackson 52 Union 53 Columbia 53 Baker 54 Holmes 54 Suwanne 55 Okeechobee 55 Jefferson 56 Suwannee 56 Hardee	
50 Escambia 50 Holmes 51 Calhoun 51 Franklin 52 Jackson 52 Union 53 Columbia 53 Baker 54 Holmes 54 Suwanne 55 Okeechobee 55 Jefferson 56 Suwannee 56 Hardee	ł
51Calhoun51Franklin52Jackson52Union53Columbia53Baker54Holmes54Suwanne55Okeechobee55Jefferson56Suwannee56Hardee	ton
52 Jackson 52 Union 53 Columbia 53 Baker 54 Holmes 54 Suwanne 55 Okeechobee 55 Jefferson 56 Suwannee 56 Hardee	
53Columbia53Baker54Holmes54Suwanne55Okeechobee55Jefferson56Suwannee56Hardee	
54Holmes54Suwanne55Okeechobee55Jefferson56Suwannee56Hardee	
55 Okeechobee 55 Jefferson 56 Suwannee 56 Hardee	
56 Suwannee 56 Hardee	ee
	n
57 Levy 57 Glades	
58 Glades 58 Levy	
59 Hamilton 59 Taylor	
60 Madison 60 Dixie	
61 Taylor 61 Putnam	
62 Gadsden 62 Madison	1
63 Baker 63 Okeecho	bee
64 Washington 64 DeSoto	
65 Putnam 65 Gadsder	1
66 Dixie 66 Hendry	
67 Union 67 Hamilton	n

2012 County Health Rankings: Measures, Data Sources, and Years of Data

	Measure	Data Source	Years of Data
HEALTH OUTCOMES			
Mortality	Premature death	National Center for Health Statistics	2006-2008
Morbidity	Poor or fair health	Behavioral Risk Factor Surveillance System	2004-2010
	Poor physical health days	Behavioral Risk Factor Surveillance System	2004-2010
	Poor mental health days	Behavioral Risk Factor Surveillance System	2004-2010
	Low birthweight	National Center for Health Statistics	2002-2008
HEALTH FACTORS			
HEALTH BEHAVIORS			
Tobacco Use	Adult smoking	Behavioral Risk Factor Surveillance System	2004-2010
Diet and Exercise	Adult obesity	National Center for Chronic Disease Prevention and Health Promotion	2009
	Physical inactivity	National Center for Chronic Disease Prevention and Health Promotion	2009
Alcohol Use	Excessive drinking	Behavioral Risk Factor Surveillance System	2004-2010
	Motor vehicle crash death rate	National Center for Health Statistics	2002-2008
Sexual Activity	Sexually transmitted infections	National Center for Hepatitis, HIV, STD and TB Prevention	2009
	Teen birth rate	National Center for Health Statistics	2002-2008
CLINICAL CARE			
Access to Care	Uninsured	Small Area Health Insurance Estimates	2009
	Primary care physicians	Health Resources & Services Administration	2009
Quality of Care	Preventable hospital stays	Medicare/Dartmouth Institute	2009
	Diabetic screening	Medicare/Dartmouth Institute	2009
	Mammography screening	Medicare/Dartmouth Institute	2009
SOCIAL AND ECONOMIC	FACTORS		
Education	High school graduation	National Center for Education Statistics and state-specific sources ¹	2008-2010
	Some college	American Community Survey	2006-2010
Employment	Unemployment	Bureau of Labor Statistics	2010
Income	Children in poverty	Small Area Income and Poverty Estimates	2010
Family and Social	Inadequate social support	Behavioral Risk Factor Surveillance System	2006-2010
Support	Children in single-parent households	American Community Survey	2006-2010
Community Safety	Violent crime rate ²	Federal Bureau of Investigation	2007-2009
PHYSICAL ENVIRONMEN	IT .		
Environmental Quality ³	Air pollution-particulate matter days	U.S. Environmental Protection Agency	2007
	Air pollution-ozone days	U.S. Environmental Protection Agency	2007
Built Environment	Access to recreational facilities	Census County Business Patterns	2009
	Limited access to healthy foods ⁴	U.S. Department of Agriculture	2006
	Fast food restaurants	Census County Business Patterns	2009

 $^{^{\}rm 1}~$ NCES used for AK, AL, AR, CA, CT, FL, HI, ID, KY, MT, ND, NJ, OK, SD and TN

² State data source for IL.

³ Not available for AK and HI.

⁴ Access to Healthy Foods (2009) from Census Zip Code Business Patterns for AK and HI.

CREDITS

Report Authors

University of Wisconsin-Madison School of Medicine and Public Health Department of Population Health Sciences Population Health Institute

Bridget Booske Catlin, PhD, MHSA Amanda Jovaag, MS Patrick Remington, MD, MPH

This publication would not have been possible without the following contributions:

Technical Advisor

Amy Bernstein, ScD, Centers for Disease Control and Prevention

Research Assistance

Jennifer Buechner Hyojun Park, MA Jennifer Robinson Matthew Rodock, MPH Anne Roubal

Communications and Outreach

Burness Communications Anna Grilley Anna Graupner, MPH Kate Konkle, MPH Angela Russell, MS Julie Willems Van Dijk, PhD, RN

Design

Forum One, Alexandria, VA Media Solutions, UW School of Medicine and Public Health

Robert Wood Johnson Foundation

Brenda L. Henry, PhD, MPH - Senior Program Officer Abbey Cofsky, MPH – Program Officer Michelle Larkin, JD, MS, RN – Assistant Vice-President and Deputy Director, Health Group James S. Marks, MD, MPH – Senior Vice-President and Group Director, Health Group Joe Marx – Senior Communications Officer

Suggested citation: University of Wisconsin Population Health Institute. County Health Rankings 2012.

University of Wisconsin Population Health Institu 610 Walnut St, #524, Madison, WI 53726 (608) 265-6370 / info@countyhealthrankings.org

