

Lake County
General Health District

Public Health
Prevent. Promote. Protect.

2019 Lake County Community Health Needs Assessment

Executive Summary

Table of Contents

1. Introduction	1
1.1 Background	1
1.2 Acknowledgments.....	2
1.3 Agency Overview	3
1.4 Community Served	4
 2. Lake County Health Concerns.....	 6
2.1 Access.....	7
Access to Care	7
Access to Healthy Foods	8
Fast Food Restaurant Density	9
Preventable Hospitalizations.....	10
2.2 Chronic Disease	11
Alzheimer’s Disease	11
Diabetes	12
Heart Disease.....	13
High Blood Pressure	14
Obesity	15
2.3 Injury	16
Fall Deaths	16
2.4 Mental Health and Addiction.....	17
Alcohol Abuse.....	17
Alcohol-related Deaths.....	18
Alcohol-related Driving Deaths.....	19
Drug Overdose Deaths	20
Mental Health.....	21
Preventable Teen Deaths	22
 3. Prioritization of Health Concerns	 23

1. Introduction

1.1 Background

In an effort to improve the health of Lake County residents, as well as maximize resources, avoid service duplication, and enhance community agency collaboration and coordination, Lake Health and Lake County General Health District have brought together county social service agencies and non-profit partners to perform the first ever combined Lake County Community Health Needs Assessment.

Identifying social, biological, and environmental factors that influence health at a population level is of increasing focus for both the public health and health care systems, and the community health needs assessment is a powerful tool to determine how these factors impact the health-related needs of a community. Health needs are identified through a systematic collection and analysis of both qualitative and quantitative information, and are accompanied by a community health improvement plan that describes the actions each partner will take to address the identified needs.

In summary, both the community health needs assessment and community health improvement plan enable Lake County communities to address the health of its residents in an informed and meaningful way. Lake Health, Lake County General Health District, and all of the participating partners are committed to this process and to improving the health of Lake County residents.

Conduction of a community health needs assessment every three years is required for non-profit hospital systems to retain their respective Internal Revenue Service 501(c)(3) status. Local health departments seeking accreditation from the Public Health Accreditation Board are required to conduct a community health assessment every five years, and the Ohio Department of Health requires the conduction of a community health assessment every three years.

Planned in coordination with 11 local partners and stakeholders and funded by Lake Health, the health assessment was conducted by the Lake County General Health District's Office of Health Policy and Performance Improvement, and included the collection and analysis of both quantitative and qualitative data. Data collection activities included:

1. Collection of 121 secondary data measures from nationally recognized and publicly available data sources.
2. Distribution of a 93-question survey distributed to current Lake County residents in both electronic and paper formats, in both English and Spanish languages.
3. Distribution of a nine-question survey to 40 Lake County mayors, city managers, commissioners, and community agency directors.
4. Conduction of five community resident focus groups, in order to provide additional qualitative context for health issues identified in the resident surveys.

1. Introduction

1.2 Acknowledgments

Several Lake County community partners comprised the 2019 Lake County Community Health Needs Assessment Steering Committee, including:

Lake County Alcohol, Drug, and Mental Health Services Board

Kimberly Fraser, *Executive Director*
Danette Richards, *Triage Specialist*

Lake County Commissioner's Office

Donna Tyson, *Project Coordinator*

Lake County Council on Aging

Jennifer McLaughlin, *Manager, Lake County Aging and Disability Resource Center*

Lake County General Health District

Ron Graham, *Health Commissioner*
Christine Margalis, *Quality Assurance and Special Projects Coordinator*
Dr. Matthew Nichols, *Director, Office of Health Policy and Performance Improvement*
Jessica Wakelee, *Policy, Research, and Planning Coordinator*

Lake County United Way

Jennifer McCarty, *President, Chief Executive Officer*

Lake Health

Dino DiSanto, *Vice President, Marketing and Government Affairs*
Rick Cicero, *Senior Vice President, Business Development*

Lake Metroparks

Elizabeth Mather, *Chief of Technology*
Allison Ray, *Environmental Planner*

Lakeland Community College

Dr. Karen Gravens, *Program Director, Nursing*
Dr. Deborah Hardy, *Dean for Health Technologies, Associate Provost for Teaching and Learning, Dean of Faculty*

Laketran

Ben Capelle, *Chief Executive Officer*

Signature Health

Mary Wynne-Peaspanen, *Director, Sexual and Reproductive Health Operations*
Ann Mason, *Chief Operating Officer*

YMCA of Lake County

Alyssa Gustwiller, *Chief Operating Officer*
Beth Horvath, *Director, Healthy Living*

1. Introduction

1.3 Agency Overview

Lake Health

Lake Health is a private, non-profit health care system located in Northeast Ohio. The largest private employer in Lake County, Lake Health was founded in 1902 by the New Connecticut Chapter of the Daughters of the American Revolution, and is committed to providing the highest quality health care to residents in and around Lake County, Ohio, by way of a comprehensive network that includes 600 physicians, 2,600 health care professionals, approximately 1,000 volunteers, and 11 health care facilities, including two hospital campuses: West Medical Center, located in Willoughby, Ohio, and TriPoint Medical Center in Concord Township, Ohio.

Mission Statement

To provide comprehensive health care services to the residents of Lake County and neighboring communities in partnership with those who share a commitment to local access, healing with compassion, and superior quality.

Vision Statement

Lake Health, in partnership with its medical staff, will be the first choice for superior care close to home. Together, we will coordinate a lifetime of health which patients and families experience as warm, responsive, and state-of-the-art. Our organization and culture will produce the best opportunities to practice and work.

Lake County General Health District

Originally established in December 1919 as separate city and county agencies, respectively, Lake County General District and Painesville City District merged in 1984 to form the Lake County General Health District, the county's sole health district. Located at 5966 Heisley Road in Mentor, OH, Lake County General Health District serves Lake County's 230,117 residents with an operating budget of \$9 million and nearly 60 full-time equivalents. In line with a long history of innovative public health services, Lake County General Health District was the 14th health district to be accredited in Ohio through the Public Health Accreditation Board, and maintains a strong supportive presence in a number of surrounding counties. In January of 2018, Lake County General Health District established the Office of Health Policy and Performance Improvement to focus on local, state, and national systems change opportunities; this office was responsible for the conduction of this community health needs assessment.

Mission Statement

Working to prevent disease, promote health, and protect our community.

Vision Statement

Lake County citizens enjoy continually improving health and quality of life; healthy, happy, productive workforce which provides quality health services.

1. Introduction

1.4 Community Served

The service area for both Lake Health and Lake County General Health District is defined as Lake County, both in practice and for the purposes of this assessment. Secondary data utilized in this assessment was collected at the county level and compared against national, state, and comparison county figures, as well as Healthy People 2020 goals when available.

Lake County consists of 23 political subdivisions, including:

Concord Township	Madison Township	Perry Village
Eastlake City	Madison Village	Timberlake Village
Fairport Harbor Village	Mentor City	Waite Hill Village
Grand River Village	Mentor-on-the-Lake City	Wickliffe City
Kirtland City	North Perry Village	Willoughby City
Kirtland Hills Village	Painesville City	Willoughby Hills City
Lakeline Village	Painesville Township	Willowick City
Leroy Township	Perry Township	

1. Introduction

1.3 Community Served

Lake County, situated along the southern Lake Erie coastline and approximately 50 miles west of the Pennsylvania state border, is home to 230,117 residents and is characterized predominately by Caucasian (92%), high school graduate (92%) homeowners (74%), with a median household income of \$59,958. One-fifth of Lake County residents are 65 years of age or older. The county seat of Painesville retains an ethnically diverse population, with upwards of 43% Hispanic residents in some census tracts, more than one-third of which are children

under 18 years of age.

Despite retaining the smallest geographical footprint of any Ohio county, Lake County has a considerable manufacturing and retail presence across the county's 6,000 employers, 86,697 employees, and mix of urban, rural, and suburban communities. Lake County is uniquely positioned between densely urban Cuyahoga County to the west, affluent Geauga County to the south, and rural Ashtabula to the east, and is bisected by two major throughways, Ohio State Route 2 and Interstate 90.

Median Household Income

\$59,618

*Does not equal 100% due to rounding

2. Lake County Health Concerns

In total, **16 Lake County-specific** health concerns were identified across the quantitative and qualitative components of the four assessments processes (Table 1), and included the following:

Table 1. *Health Concerns Identified During the 2019 Lake County Community Health Assessment*

Measure	Secondary Data	Resident Survey	Resident Survey (Qualitative)	Community Leader Survey	Focus Group Survey	Focus Group Themes (Qualitative)
Access to care			✓			✓
Alcohol abuse			✓			✓
Alcohol-related deaths	✓	✓	✓	✓	✓	✓
Alcohol-related driving deaths	✓	✓	✓	✓	✓	✓
Alzheimer's disease	✓	✓	✓	✓	✓	✓
Diabetes	✓	✓	✓	✓	✓	✓
Drug overdose deaths	✓	✓	✓	✓	✓	✓
Fall deaths	✓	✓	✓	✓	✓	✓
Fast food restaurant density	✓	✓	✓	✓	✓	✓
Heart disease	✓	✓	✓	✓	✓	✓
High blood pressure	✓	✓	✓	✓	✓	✓
Limited access to healthy foods	✓	✓	✓	✓	✓	✓
Mental health		✓	✓			✓
Obesity		✓	✓			✓
Preventable hospitalizations	✓	✓	✓	✓	✓	✓
Preventable teen deaths	✓	✓	✓	✓	✓	✓

2.1 Access

Access to Care

The rate of primary care physicians per 100,000 population. Doctors classified as “primary care physicians” by the American Medical Association include: General Family Medicine MDs and DOs, General Practice MDs and DOs, General Internal Medicine MDs and General Pediatrics MDs. Physicians 75 years of age and older, and physicians practicing sub-specialties within the listed specialties, are excluded.

“We have hundreds of families who can’t **afford** health care coverage... and at the end of the day, **everybody** deserves to be healthy and feel okay.”

-Focus Group Participant

National, State, and Local Data*

*Community Commons 2015

N/A

88

per 100,000

93

per 100,000

48

per 100,000

2019 Resident Survey Results

High Risk Profile**

**Lake County 2019 Community Health Needs Assessment Resident Survey

2.1 Access

Access to Healthy Foods

The percentage of the population with low food access. Low food access is defined as living more than a half mile from the nearest supermarket, supercenter or large grocery store, and highlights populations and geographies facing food insecurity.

“And let’s be honest too, there’s no healthy food stores here...there are **convenience stores** on every single corner...we’ve got to figure out how to bring in low-cost food.”

-Focus Group Participant

National, State, and Local Data*

*USDA Food Access Research Atlas 2015

6%

22%

25%

40%

2019 Resident Survey Results

26%
identified limited
access to
HEALTHY FOODS
as a
HEALTH CONCERN
in *Lake County*

High Risk Profile**

**Black et al. 2014

**Low
income**

Ethnic minority neighborhoods

2.1 Access

Fast Food Restaurant Density

Rate of fast food restaurants per 100,000 population. Fast food restaurants are defined as limited-service establishments primarily engaged in providing food services (except snack and nonalcoholic beverage bars) where patrons generally order or select items and pay before eating.

“We used to only have one fast food restaurant in a city. You know, one McDonalds and one Burger King... And now there’s one on **every corner**.”

-Focus Group Participant

National, State, and Local Data*

*Community Commons 2016

N/A

77
per 100,000

81
per 100,000

82
per 100,000

2019 Resident Survey Results

High Risk Profile**

**Black et al. 2014

Ethnic minority neighborhoods

Low income

2.1 Access

Preventable Hospitalizations

Discharge rate per 1,000 Medicare enrollees for conditions that are ambulatory care sensitive (ACS). ACS conditions include pneumonia, dehydration, asthma, diabetes, and other conditions which could have been prevented if adequate primary care resources were available and accessed by those patients.

More than **two-thirds** of Americans 65 years of age have at least two chronic conditions, and **32%** of hospitalizations among this age group are preventable.*

*Dantas et al. 2016

National, State, and Local Data**

**Community Commons 2015

N/A

49
per 100,000

57
per 100,000

59
per 100,000

2019 Resident Survey Results

29% 40%

of residents *and* of community leaders

identified preventable hospitalizations

as a **HEALTH CONCERN**

in **Lake County**

High Risk Profile***

***Dantas et al. 2016, Doshi et al. 2017

Advancing age

Poor health behaviors

Non-Hispanic African American

Chronic condition(s)

2.2 Chronic Disease

Alzheimer's Disease

Percentage of Medicare beneficiaries with Alzheimer's disease or related disorders.

“I’ve done some guardianship with the probate judge, and ended up getting a gentleman that was **homeless**, and the only reason that he ended up in probate court was because he had gotten sick...he ended up in the hospital and they couldn’t release him, so the probate court had to take over and I ended up as a guardian. He had **dementia** and he was just walking the streets for probably a year.”

-Focus Group Participant

National, State, and Local Data*

*Centers for Medicare Services 2015

N/A

10%

10%

11%

2019 Resident Survey Results

27%
identified
**Alzheimer's
disease**
as a
HEALTH CONCERN
in **Lake County**

High Risk Profile**

**Matthews et al. 2018

**African American or
Hispanic females**

85+ years old

2.2 Chronic Disease

Diabetes

Percentage of adults 20 years of age and older who have ever been told by a doctor that they have diabetes.

“Being diabetic and on insulin is a very, very **expensive** deal; and insurance companies, there’s only two companies that make it, and their prices are almost identical to each other, and insurance only picks up so much.”

-Focus Group Participant

National, State, and Local Data*

*Community Commons 2015

N/A

9%

10%

9%

2019 Resident Survey Results

High Risk Profile**

**Lake County 2019 Community Health Needs Assessment Resident Survey

Caucasian male

Overweight or obese

Advancing age

2.2 Chronic Disease

Heart Disease

Percentage of Medicare fee-for-service population with heart disease.

Greater than 1 in 3 American adults have heart disease, and **more than half** are 60 years of age or older.*

*Mozaffarian et al. 2016

National, State, and Local Data**

**Community Commons 2015

N/A

27%

27%

28%

2019 Resident Survey Results

9% reported having *heart disease*

High Risk Profile***

***McClelland et al. 2015, Mozaffarian et al. 2016,
Lake County 2019 Community Health Needs Assessment Resident Survey

Advancing age

Smoking

Diabetes

Overweight or obese

Caucasian male

High cholesterol

2.2 Chronic Disease

High Blood Pressure

Percentage of Medicare fee-for-service population with high blood pressure.

Upwards of **100 million** Americans currently have **high blood pressure**, or hypertension, and high blood pressure is a considerable **risk factor** for heart disease, stroke, heart failure, kidney disease, and all-cause mortality.*

*Shah and Stafford 2018

National, State, and Local Data**

**Community Commons 2015

27%

55%

57%

56%

2019 Resident Survey Results

40%
of residents
reported having
**HIGH BLOOD
PRESSURE**

High Risk Profile***

***Lake County 2019 Community Health Needs Assessment Resident Survey

African American males

Overweight or obese

Advancing age

2.2 Chronic Disease

Obesity

Percentage of adults 20 years of age and older who self-report that they have a Body Mass Index (BMI) greater than 30.

“I think the biggest problem is getting people to realize there is a problem. I have two granddaughters...the 23 year-old is **obese**. She’s now diabetic. She doesn’t realize what this is going to do later on down the line.”

-Focus Group Participant

National, State, and Local Data*

*Centers for Medicare Services 2015

31%

28%

31%

27%

2019 Resident Survey Results

41%
of residents
surveyed
were
OBESE
(BMI values >30)

High Risk Profile**

**Lake County 2019 Community Health Needs Assessment Resident Survey

40 to 49 years old

Higher among minorities

Increases with lower education

Male

2.3 Injury

Fall Deaths

Age-adjusted death rate due to falls per 100,000 population.

Unintentional falls are the **leading** cause of death among adults 65 years of age and older.*

*Deprey et al. 2017

National, State, and Local Data**

**CDC WONDER 2016-2017

7
per 100,000

9
per 100,000

10
per 100,000

16
per 100,000

2019 Resident Survey Results

11% identified *fall deaths* as a **HEALTH CONCERN** in *Lake County*

High Risk Profile***

***Lohman et al. 2018

Advancing age

Female

Prior falls

Non-Hispanic

2.4 Mental Health and Addiction

Alcohol Abuse

Percentage of adults 18 years of age or older who report binge or heavy drinking in the past 30 days.

Alcohol abuse is associated with depression, heart disease, stroke, cancer, liver cirrhosis, cognitive decline, peripheral neuropathy, decreased bone density, and low blood cell counts.*

*Schuckit 2009

National, State, and Local Data**

**CDC WONDER 2016-2017

24%

17%

19%

18%

2019 Resident Survey Results

 1 in 3
reported
binge drinking
in the **PAST**
30 days

High Risk Profile***

***Lake County 2019 Community Health Needs Assessment Resident Survey

Under the age of 30

Less than high school education

2.4 Mental Health and Addiction

Alcohol-related Deaths

Age-adjusted alcohol-related death rate per 100,000 population.

Nationally, more than **two million years** of life were lost to an alcohol-related death among individuals 20 years of age and older between 2006 and 2010.*

*Naimi et al. 2019

National, State, and Local Data**

**CDC WONDER 2016-2017

N/A

9

per 100,000

9

per 100,000

11

per 100,000

2019 Resident Survey Results

 31%
identified
alcohol-related death
as a **HEALTH CONCERN**
in **Lake County**

High Risk Profile***

***Naimi et al. 2019

Approximately
1 in 3
premature DEATHS
among 50-64 year olds
is **alcohol-related**

2.4 Mental Health and Addiction

Alcohol-related Driving Deaths

Percentage of driving deaths with alcohol involvement.

Alcohol-related driving is the **leading cause of traffic deaths** in the United States, and roughly 30% of traffic deaths involve drivers with blood alcohol concentrations above the respective state limit.*

*Teutsch and Naimi 2018

National, State, and Local Data**

**National Highway Traffic Safety Administration 2012-2016

N/A

30%

34%

38%

2019 Resident Survey Results

 5%
reported
driving while
intoxicated
in the past 30 days

High Risk Profile***

***Voas et al. 2012

16 to 20 years old

 Male

2.4 Mental Health and Addiction

Drug Overdose Deaths

Age-adjusted unintentional drug overdose death rate per 100,000 population.

“I think if you talk to any of our first responders they will tell you the **drug** and alcohol problems in our county are pretty bad. You know you have kids that are putting hash marks on their arm when they are brought back from an **overdose**. Our response and approach isn't right. I don't know if we have to be more severe or more understanding, but let's face it, a slap on the wrist doesn't work.”

-Focus Group Participant

National, State, and Local Data*

*CDC 2017, ODH 2017

11
per 100,000

22
per 100,000

42
per 100,000

44
per 100,000

2019 Resident Survey Results

78% of residents *and* **100%** of community leaders identified **drug overdose deaths** as a **HEALTH CONCERN** in **Lake County**

High Risk Profile**

**LCGHD 2018

Single

Caucasian
male

25 to 54 years old

Labor,
maintenance or
trade occupation

2.4 Mental Health and Addiction

Mental Health

Age-adjusted mean number of mentally unhealthy days reported in past 30 days.

“It’s a definite **problem**...students that are cutting themselves, depression...and we can’t get **enough services** for our students, we have too many that need services.”

-Focus Group Participant

National, State, and Local Data*

*County Health Rankings 2015

N/A

4 days

4 days

4 days

2019 Resident Survey Results

On average
Lake County
residents reported
5.5 days
of poor
mental health
in the past month

High Risk Profile**

**LCGHD 2018

Female

30 to 39 years old

African American

2.4 Mental Health and Addiction

Preventable Teen Deaths

Crude rate of teen deaths resulting from accidents, homicides, and suicides, among individuals 15 to 19 years of age, per 100,000 population.

“If I’m overweight and they’re laughing at me, I’m going to be **depressed** because I want to fit in or I want to feel pretty. So nobody’s making me feel pretty because mom’s not at home, and I just feel alone. Then the next thing you know, you’re bullied so much, and then they **take their own lives.**”

-Focus Group Participant

National, State, and Local Data*

*CDC 2017, ODH 2017

11
per 100,000

22
per 100,000

42
per 100,000

44
per 100,000

2019 Resident Survey Results

43% 53%

of residents *and* of community leaders
identified *preventable teen*

deaths as a
HEALTH CONCERN
in *Lake County*

High Risk Profile**

**Swedler et al. 2012, Lo et al. 2013, Curtin et al. 2016

**Teen males
are at higher risk for
fatal accidents, homicide
deaths and suicide**

3. Prioritization of Health Concerns

Based on the 16 health concerns affecting Lake County residents, the 2019 Lake County Community Health Needs Assessment Steering Committee prioritized these concerns based upon the (1) number of people affected, (2) individual and community impact, and the (3) local capacity to address, in accordance with both Internal Revenue Service Section 501 (r)(3) and Public Health Accreditation Board Standards and Measures, Version 1.5, Measure 5.2.1 L (required documentation 1e). A scale from one to ten was utilized for each of the three domains, and were defined as follows:

Number of People Affected: How many individuals does the problem affect, either directly or indirectly?

Individual and Community Impact: What are the consequences to both individuals and the community if this issue is not addressed or improved? Consider existing and potential physical, mental, social and economic consequences.

Local Capacity to Address: Are there existing organizations, resources and workforce to address this issue? Are there opportunities for new or enhanced collaborative partnerships?

The 2019 Lake County Community Health Needs Assessment Steering Committee mean prioritization scores are included below (Table 2).

Table 2. Mean Health Concern Prioritization Scores

Health Concern	Number of People Affected	Individual and Community Impact	Local Capacity to Address	Total MeanScore
Diabetes	8	9	8	25
Obesity	8	8	8	24
Mental Health	8	8	7	23
High Blood Pressure	8	8	7	23
Drug Overdose Deaths	7	8	8	23
Heart Disease	8	8	7	23
Limited Access to Healthy Foods	7	8	7	22
Access to Care	6	7	8	21
Alcohol Abuse	5	7	7	19
Preventable Teen Deaths	6	7	6	19
Fast Food Restaurant Density	7	7	4	18
Preventable Hospitalizations	6	6	6	18
Alcohol-related Driving Deaths	5	6	6	17
Alzheimer's Disease	5	6	6	17
Alcohol-related Deaths	4	6	6	16
Fall Deaths	5	5	5	15

3. Prioritization of Health Concerns

In light of the number of Lake County residents affected, the individual and community impact, and the local capacity to address, the following nine health concerns were selected based on the previously-identified ranking method, and will inform community-based strategies for inclusion in the 2020 to 2022 Lake County Community Health Improvement Plan.

Access to Care	High Blood Pressure
Alcohol Abuse	Limited Access to Healthy Foods
Diabetes	Mental Health
Drug Overdose Deaths	Obesity
Heart Disease	

The following health concerns, while also relevant to the community’s health, did not qualify for inclusion in the 2020 to 2022 Lake County Community Health Improvement Plan based on the prioritization process.

Alcohol-related Deaths	Fast Food Restaurant Density
Alcohol-related Driving Deaths	Preventable Hospitalizations
Alzheimer’s Disease	Preventable Teen Deaths
Fall Deaths	

Based on the prioritized health concerns, Lake Health and Lake County General Health District will lead the 2019 Lake County Community Health Needs Assessment Steering Committee, in conjunction with community partner agencies, to identify strategies, objectives, and measurable outcomes to be included in the 2020 to 2022 Lake County Community Health Improvement Plan.

Lake Health and Lake County General Health District are committed to conducting another community health needs assessment in 2022.

The Lake Health Board of Trustees approved the contents of this report on December 7, 2019.

The Lake County General Health District Board of Health approved the contents of this report on December 16, 2019.