

2013 SOTCH
State of the County Health Report

New Hanover County

! ǾƛōǊŀƴǘΣ ǇǊƻǎǇŜǊƻǳǎΣ ŘƛǾŜǊǎŜ Ŏƻŀǎǘŀƭ ŎƻƳƳǳƴƛǘȅΣ

ŎƻƳƳƛǧŜŘ ǘƻ ōǳƛƭŘƛƴƎ ŀ ǎǳǎǘŀƛƴŀōƭŜ ŦǳǘǳǊŜ

ŦƻǊ ƎŜƴŜǊŀǝƻƴǎ ǘƻ ŎƻƳŜΦ

ςbI/ ±ƛǎƛƻƴ {ǘŀǘŜƳŜƴǘ

ǿǿǿΦƴƘŎƎƻǾΦŎƻƳ

http://www.nhcgov.com

ƛ

2
0

1
3

S

ta
t
e

o

f

t
h

e

C

o
u

n
t
y

H

e
a

lt
h

R

e
p

o
rt

Content

Overview

Health Priorities

Action Plans

Community Interventions

County Data Tables

Population & Demographics

County Health Rankings

 Health Outcomes

 Health Factors

Mortality

 Premature Deaths

 Leading Causes of Death

Morbidity

 Behavioral Factors

 Clinical Factors

 Social, and Economic Factors

 Physical Environment Factors

 Trends

Additional Considerations

Impacts on Health (Social, Economic or Political)

 Government Shutdown

 Affordable Care Act

Emerging Issues and Trends

 Veterans Mental Health

 Loss of Public Health Funding

 Child Care Providers Wellness

 School Health

New Initiatives

 Gang Violence Communication Forum

 Smoke Free Multi-Unit Housing

 Childhood Obesity

 WIC Progress

 Electronic Medical Records

Conclusion

Get Involved

Contact Us

http://www.google.com/url?sa=i&rct=j&q=Food+inspection&source=images&cd=&cad=rja&docid=D2L7ZYZWeFQLBM&tbnid=pjQzaQMdMpml2M:&ved=0CAUQjRw&url=http%3A%2F%2Fwww.culinate.com%2Farticles%2Ffeatures%2Ffda_usda&ei=vhIuUurVDLeq4APrsICQBA&bvm=bv.51773540,d.dmg&ps

м

2
0

1
3

S

ta
t
e

o

f

t
h

e

C

o
u

n
t
y

H

e
a

lt
h

R

e
p

o
rt

New Hanover County

2013 State of the County Health Report

David E. Rice, MPH, MA, Health Director

Prepared by New Hanover County Health Promotion Team and the

Community Health Assessment Partnership Committee,

November 2013

Overview

In North Carolina, the state requires each local health department to conduct a Community Health

Assessment (CHA) every three years for accreditation. During the years between the community as-

sessment, health directors have agreed to submit an abbreviated State of the County Health (SOTCH)

report. Unlike the full CHA report, which has specific criteria, the SOTCH report may take on a varie-

ty of formats. This report contains both quantitative (statistical) and qualitative (survey and focus

group) data in order to provide a multidimensional picture. The 2013 SOTCH Report will discuss the

top three health priorities in New Hanover County and the actions being taken or planned for each

area.

Priority Health Issues

Health priorities help in guiding the plans for public health programs and prevention strategies in

New Hanover County. Since the 2011 CHA, community partners that make up the Partnership Com-

mittee, have attend several priority setting events to do two things; 1) discuss current initiatives and

prevention strategies and 2) determine the focus of health priorities for the next year. The compre-

hensive and collaborative CHA that was conducted in 2011, used a combination of state statistics, fo-

cus groups run by the Health Department, and self-reported surveys distributed throughout the com-

munity. The Community Health Assessment Partnership Committee is a group of motivated individu-

als who act as advocates for a broad range of community members and appropriately represent the

concerns of various populations within the community. The Partnership Committee analyzed data

from the 2011 Community Health Assessment to identify the following three priority health concerns

for New Hanover County:

1. Injury

2. Obesity

3. Substance Abuse

Health Disparities was not listed individually, but considered a part of every priority area. A copy of

the full CHA may be found on the Health Department website at www.nhcgov.com/Health under the

health reports link.

http://www.nhcgov.com/Health

н

CHA Partnership Committee Action Plans

Injury
Healthy NC 2020 Objective:

§ Reduce the unintentional poisoning mortality rate (per 100,000 Population); Target rate: 9.9

CHA Partnership Committee Objective:

§ By 2015, Reduce the unintentional poisoning mortality rate (per 100,00) from 11 to 10 per
100,000.

Original Baseline: 10,942 (503lbs) Pharmaceuticals Seized by Dosage Unit from event in Octo-
ber 2011; death rate caused by unintentional overdose poisoning in 2009-2010 was 11 per
100,000 in New Hanover County (same as state rate).QSource: Operation Medicine Drop
Event, October 2011; N.C. Office of the Chief Medical Examiner and State Center for Health
Statistics.

Updated Baseline: 1,251.9lbs of controlled and non-controlled pharmaceuticals were collect-
ed in the March and October 2013 Medication Disposal Events in New Hanover County.

Obesity
Healthy NC 2020 Objectives:

§ Increase the percentage of high school students who are neither overweight nor obese; Tar-
get 79.2%

§ Increase the percentage of adults getting the recommended amount of physical activity;
Target 60.6%

§ Increase the percentage of adults who consume five or more servings of fruits and vegeta-
bles per day; Target 29.3%

CHA Partnership Committee Objectives:

§ By 2015, Increase the percentage of high school students who are neither overweight nor
obese by 10%

§ By 2015, Increase the percentage of children and adults getting the recommended amount
of physical activity by 10%

§ By 2015, Increase the percentage of children and adults who consume 5 or more servings of
fruit and vegetables per day by 10%

Original Baseline: In 2005, about 1/3 (30.8%) of children aged 2-18 years old in New Hanover
County were overweight or obese -Source: NC Nutrition and Physical Activity Surveillance Sys-
tem.

Updated Baseline: In 2009, about 1/3 (33.4%) of children aged 2-18 years old in New Hanover
County were overweight or obese-Source: NC Nutrition and Physical Activity Surveillance Sys-
tem.

Substance Abuse
Healthy NC 2020 Objective:

§ Reduce the percentage of high school students who had alcohol on one or more of the past
30 days.; Target 26.4%

CHA Partnership Committee Objectives:

§ By 2015, reduce the percentage of students who have consumed one drink of alcohol in the
past 30 days by 10%.

2
0

1
3

S

ta
t
e

o

f

t
h

e

C

o
u

n
t
y

H

e
a

lt
h

R

e
p

o
rt

о

§ By 2015, conduct a needs assessment among New Hanover County middle and high school
students evaluating the 4 core measures addressing substance use: age of onset, 30 day use,

perception of risk or harm, and perception of parental disapproval.

Original Baseline: In 2007, 46.9% of high school students consumed at least one drink of alco-

hol in the past 30 days. Q Source: NC Youth Risk Behavior Survey 2007; 2007 Safe Schools;

Healthy Students Survey in NHCS.

For more information about the Healthy North Carolina 2020 Objectives, and to view the full

report, visit this site, http://publichealth.nc.gov/hnc2020/

Community Interventions

Injury Prevention:

§ New Hanover Regional Medical Center partnered with ŧšŜ ŬŻŸƅżŹŹLƆ ŝŸƃƇ., Űũŝ, ŬŴŹŸ ŤżŷƆ,
Cape Fear Community College, Cape Fear Coalition for a Drug-free Tomorrow, Cape Fear Clin-

ic, NHC Soil & Water Conservation to hold two successful medication disposal events in 2013.

Two events were held in 2013 at the NHRMC Medical Mall. On March 23, 2013, 399 contribu-

tors brought in 442 pounds of medications. On Oct. 26, 2013, 752 contributors brought in

809.9 pounds of medications. Pills are separated from their containers, so the weight is just the

ƀŸŷżŶŴƇżƂƁƆ. ŭŻŸ ŧšŜ ŬŻŸƅżŹŹLƆ ŝŸƃƇ. ƇŴžŸƆ ƇŻŸ ƀŸŷżŶŴƇżƂƁƆ ƇƂ ƇŻŸ ŝŞŚ żƁŶżƁŸƅŴƇƂƅ ŹƂƅ ŷżƆƃƂƆ-

al. For the first time, at the October event, a member of the NHC Soil and Water Conservation

group attended and took the plastic medication containers (with all personal information de-

leted) to be recycled.

Obesity Prevention

§ The School Health Advisory Council (SHAC) in partnership with New Hanover County Schools
ŻŴƉŸ ŵŸŸƁ ƃŴƅƇżŶżƃŴƇżƁź żƁ ƇŻŸ ŚſſżŴƁŶŸ ŹƂƅ Ŵ šŸŴſƇŻżŸƅ ŠŸƁŸƅŴƇżƂƁLƆ šŸŴſƇŻƌ ŬŶŻƂƂſƆ ũƅƂźƅŴƀ

in order to adopt policies encouraging their staff and students healthier choices through physi-

cal activity and healthy eating. Three schools received Bronze awards from the Alliance for

their development of School Wellness Councils. NHC Board of Education Policy 8620 is in the

process of revision to enhance NHCS nutrition and physical activity practices. Wellness activi-

ties include the Teacher Trot 5K and individual school physical activity programs.

§ Safe Kids Cape Fear partnered with New Hanover Co. Fire Rescue, Wilmington Fire Rescue,
Smart Start of Pender Co. Brunswick Co. Health Department, Cape Fear Cyclists, New Hanover

ūŸźżƂƁŴſ ŦŸŷżŶŴſ ŜŸƁƇŸƅ, ťŸſŴƁŷ şżƅŸ ūŸƆŶƈŸ, ũŸƁŷŸƅ şżƅŸ ūŸƆŶƈŸ, ŧŸƊ šŴƁƂƉŸƅ ŬŻŸƅżŹŹLƆ ŝŸ-

partment, Wilmington Police Department, New

Hanover Schools, Pender Co. Schools, Brunswick

Schools, Wilmington Pilots Club, Wilmington Fed-

Ex, and NHC Health Department to hold a success-

ful International Walk to School Day Event. Inter-

national Walk to School Day is a global event that

involves communities from more than 40 countries

walking and biking to school on the same day bringing awareness to Pedestrian Safety. In 2013

Safe Kids Cape Fear, along with community partners, Ogden Elementary, Forest Hills Global

2
0

1
3

S

ta
t
e

o

f

t
h

e

C

o
u

n
t
y

H

e
a

lt
h

R

e
p

o
rt

http://publichealth.nc.gov/hnc2020/

п

Elementary, New Hanover ŬŻŸƅżŹŹLƆ ŝŸƃŴƅƇƀŸƁƇ, ŰżſƀżƁźƇƂƁ ũƂſżŶŸ ŝŸƃŴƅƇƀŸƁƇ, ŰżſƀżƁźƇƂƁ

FedEx volunteers, Pilots International, Chick-fil-a, New Hanover Co. Health Department, Wil-

mington Fire Rescue and New Hanover Fire Rescue, over 500 students, teachers and volunteers

walked to school safely on October 9, 2013.

§ Smart Start of New Hanover County (SSNHC) partnered with Shape NC-
Blue Cross/Blue Shield, area child care providers, health professionals,

UNCW, NH Regional Medical Center (NHRMC), NHC Health Depart-

ment, LiveFitCapeFear, NHC Health Policy Council, and many others to

implement the weeLiveFIT effort to prevent childhood obesity. The collab-

orative efforts and other social media, have had a significant impact in the

following ways: 1) Family Education- Creating opportunities for parents/guardians to learn

about child nutrition, affordable food, and appropriate choices using such tools as the wee-

LiveFIT weblink messaging in pediatric offices. The messaging included increasing water con-

ƆƈƀƃƇżƂƁ, ƅŸŷƈŶżƁź ƆŶƅŸŸƁ ƇżƀŸ. ūŸƃƅŸƆŸƁƇŴƇżƉŸƆ ŴſƆƂ ŷżƆƇƅżŵƈƇŸŷ 7,000 NŦƌũſŴƇŸN ƃŴƃŸƅ ƃſŴƇŸƆ

at well-check pediatric visits to help parents understand appropriate choices, portions and

BMI; 2) Child Care Centers P Increasing access to age- appropriate play equipment; promoting

the use of fresh fruits and vegetables and family style meals; increasing the number of gardens,

assisting child care providers with curriculum ideas and related materials (i.e. Be Active Kids)

and improving the outdoor natural learning environments.

Substance Abuse Prevention

§ Coastal Horizons Center, in partnership with area schools, National Guard,
Cape Fear Coalition for a Drug Free Tomorrow, UNCW, Merchants, Other

Community Based Organizations have successfully implemented the Sub-

stance Abuse Prevention , Youth Access to Tobacco and Alcohol Products

prevention strategies. As part of efforts to reduce youth access to alcohol

and tobacco products, regular environmental scans are performed which

include monitoring of merchant compliance and reporting of compliance

to Alcohol Law Enforcement (ALE) on required signage and identification

checks. New Hanover County tobacco outlets showed a 5% increase in compliance for posting

the required signage prohibiting sales of tobacco products to minors post intervention and

presentation of "Synar" information packet with additional signs.

National Campaign Promotion includes: Kick Butts Day, Alcohol Awareness Day, National Pre-

vention Month, Red Ribbon Celebration, FASD Awareness Day, Family Day, Recovery Month,

Great American Smoke Out, 3D (Drunk and Drugged Driving) Prevention and others such as

the Town Hall Meeting on Underage Drinking.

Youth at risk for substance abuse and their families continue to receive screening for substance

abuse and either referral to treatment services or evidence based curriculum to prevent or re-

duce illegal substance use. These outcomes include: increasing the perception of harm for

use; decreasing favorable attitudes toward use; decreasing 30 day use; decreasing family con-

flict and family management problems; increasing family bonding. Consumers with a dual di-

agnosis of mental health and substance use disorders have a higher incidence of chronic ill-

nesses such as obesity, diabetes, high blood pressure and heart disease. A Primary Care Center

2
0

1
3

S

ta
t
e

o

f

t
h

e

C

o
u

n
t
y

H

e
a

lt
h

R

e
p

o
rt

р

was set up at Coastal Horizons Center to address these chronic illnesses which includes medical

care, smoking cessation, wellness classes and integration of services with their behavioral

health care provider.

§ Cape Fear Coalition for A Drug-Free Tomorrow, in partnership
with UNCW Crossroads, NHC Schools Coastal Horizons Center,

ALE, ABC, UNCW students, area merchants. Stevens Hardware

stores, various media outlets, and WPD have successfully con-

ducted a survey of a sample of 1006 NHCS students in grades 6 P

12. The survey was conducted using the instrument entitled the

ŬŸŴƅŶŻ ŢƁƆƇżƇƈƇŸLƆ ũƅƂŹżſŸƆ ƂŹ ŬƇƈŷŸƁƇ ťżŹŸ: ŚƇƇżƇƈŷŸƆ ŴƁŷ śŸŻŴƉ-

iors Survey (copyright 2012). The coalition also gave out Alcohol Purchase Surveys and imple-

mented Talk It Up. Lock It Up! initiative with Safe Homes Pledge.

Survey samples collected of 1006 NHC students in grades 6-12 on the 4 core measure data

28% reported alcohol use in the past 30 days

72% reported alcohol use as risky behavior

94% reported parental disapproval of alcohol use by youth

63% reported peer disapproval of alcohol use by youth

75% of local off-premise outlets passed the Alcohol Purchase Surveys conducted in 2013.

Talk It Up. Lock It Up! initiatives were promoted at four (4) community awareness events where

431 signed Safe Homes Pledges were collected.

Red decals were developed for stores to place on their beer cooler windows with the message

warning against the sale of alcohol to minors

64 home medication lock boxes were distributed as a part of coalition efforts to pre-

vent youth access to prescription medication

63 bottle locks were distributed as a part of the coalition effort to prevent youth ac-

cess to alcohol in the home.

2
0

1
3

S

ta
t
e

o

f

t
h

e

C

o
u

n
t
y

H

e
a

lt
h

R

e
p

o
rt

County Data Tables

New Hanover County

с

Population & Demographics
2

0
1

3

S

ta
t
e

o

f

t
h

e

C

o
u

n
t
y

H

e
a

lt
h

R

e
p

o
rt

!ŎŎƻǊŘƛƴƎ ǘƻ ǘƘŜ ¦{ /Ŝƴǎǳǎ .ǳǊŜŀǳΣ ум҈ ƻŦ bŜǿ
IŀƴƻǾŜǊ /ƻǳƴǘȅΩǎ ǇƻǇǳƭŀǝƻƴ ƛŘŜƴǝŬŜŘ ŀǎ ²ƘƛǘŜ
όƴƻƴ-IƛǎǇŀƴƛŎύ ƛƴ нлмнΦ !ŘŘƛǝƻƴŀƭ ǊŜǇƻǊǘǎ ƛƴŘƛπ
ŎŀǘŜ ǎƻƳŜ мр҈ ƻŦ bŜǿ IŀƴƻǾŜǊ /ƻǳƴǘȅ ǊŜǎƛŘŜƴǘǎ
ƛŘŜƴǝŦȅ ŀǎ !ŦǊƛŎŀƴ !ƳŜǊƛŎŀƴΣ ŦƻƭƭƻǿŜŘ ōȅ р҈ ǘƘŀǘ
ƛŘŜƴǝŦȅ ŀǎ IƛǎǇŀƴƛŎ ƻǊ [ŀǝƴƻΦ ¢ƘŜ Řŀǘŀ ŎƻƭƭŜŎǘŜŘ
ǳƴŘŜǊ ǘƘŜ ƳƛƴƻǊƛǘȅ ǎŜŎǝƻƴ ǿŜǊŜ ƭƛǎǘŜŘ ŀǎ !ƳŜǊƛπ
Ŏŀƴ LƴŘƛŀƴΣ !ƭŀǎƪŀ bŀǝǾŜΣ !ǎƛŀƴΣ bŀǝǾŜ Iŀǿŀƛƛŀƴ
ŀƴŘ hǘƘŜǊ tŀŎƛŬŎ LǎƭŀƴŘŜǊΦ

{ƻǳǊŎŜΥ ¦{ /Ŝƴǎǳǎ .ǳǊŜŀǳΦ
ǿǿǿΦǉǳƛŎƪŦŀŎǘǎΦŎŜƴǎǳǎΦƎƻǾ

81.40%

14.60%

5.40%
2.10%1.90%

2012 Demographics NHC

White

African American

Hispanic or Latino

Minority*

Two+ Races

¢ƘŜ ƭŀǘŜǎǘ Řŀǘŀ ŦǊƻƳ ǘƘŜ ¦{Φ /Ŝƴǎǳǎ ǎƘƻǿ ǘƘŜ
ǇƻǇǳƭŀǝƻƴ ŦƻǊ bŜǿ IŀƴƻǾŜǊ /ƻǳƴǘȅ ƛƴ нлмн ǿŀǎ
нлфΣнопΦ ¢ƘŜ ǇƻǇǳƭŀǝƻƴ ŦƻǊ bƻǊǘƘ /ŀǊƻƭƛƴŀ ƛƴ ǘƘŀǘ
ǎŀƳŜ ȅŜŀǊ ǿŀǎ фΣтрнΣлтоΦ tƻǇǳƭŀǝƻƴ ƛƴ bŜǿ
IŀƴƻǾŜǊ /ƻǳƴǘȅ ŎƻƴǝƴǳŜǎ ǘƻ ǎƘƻǿ ŀƴ ƛƴŎǊŜŀǎŜΤ ƛƴ
нллл ǘƘŜ ǇƻǇǳƭŀǝƻƴ ǿŀǎ мслΣомрΦ Lƴ нлмл ǘƘŜ
ǇƻǇǳƭŀǝƻƴ ƎǊŜǿ ǘƻ нлнΣсум ŀƴŘ ǘƘŜƴ ƛƴ нлмн ǘƘŜ
Ŏƻǳƴǘ ƎǊŜǿ ǘƻ нлфΣнопΦ CǊƻƳ нлмл ǘƻ нлмнΣ bŜǿ
IŀƴƻǾŜǊ /ƻǳƴǘȅ Ƙŀǎ ǎŜŜƴ ŀ оΦн҈ ƛƴŎǊŜŀǎŜ ƛƴ ǇƻǇǳπ
ƭŀǝƻƴΦ

{ƻǳǊŎŜΥ ¦{ /Ŝƴǎǳǎ .ǳǊŜŀǳ
ǿǿǿΦǉǳƛŎƪŦŀŎǘǎΦŎŜƴǎǳǎΦƎƻǾ

0.00%

5.00%

10.00%

15.00%

20.00%

25.00%

30.00%

2011 Age Comparison

New Hanover
County

North Carolina

 bI/ bƻǊǘƘ /ŀǊƻƭƛƴŀ

ғ мф ¸ŜŀǊǎ ннΦлл҈ нрΦлл҈
нл-нп ¸ŜŀǊǎ фΦол҈ сΦфл҈
нр-оп ¸ŜŀǊǎ мпΦол҈ моΦмл҈
ор-рп ¸ŜŀǊǎ нсΦфл҈ нуΦрл҈
рр-сп ¸ŜŀǊǎ мнΦол҈ ммΦул҈
срҌ ¸ŜŀǊǎ мнΦмт҈ мнΦул҈

{ƻǳǊŎŜΥ !ƳŜǊƛŎŀƴ /ƻƳƳǳƴƛǘȅ {ǳǊǾŜȅ
ǿǿǿΦŦŀŎǜƛƴŘŜǊнΦŎŜƴǎǳǎΦƎƻǾ

209,234

9,752,073

New Hanover
County
North Carolina

2012 Population Comparison

46

48

50

52

Male Female

48.3

51.7

48.7

51.3

2011 Gender Comparison

New Hanover
County

North Carolina

¢ƘŜ ƭŀǘŜǎǘ ǎǳǊǾŜȅ ǘŀƪŜƴ ƛƴ bŜǿ IŀƴƻǾŜǊ /ƻǳƴǘȅ

ǊŜǾŜŀƭǎ ǎƻƳŜ пу҈ ƻŦ /ƻǳƴǘȅ ǊŜǎƛŘŜƴǘǎ ŀǊŜ ƳŀƭŜ

ŀƴŘ ǎƻƳŜ рм҈ ŀǊŜ ŦŜƳŀƭŜΦ ¢ƘŜǎŜ ŜǎǝƳŀǘŜǎ ŀǊŜ ƛƴ

ƭƛƴŜ ǿƛǘƘ ǘƘŜ ƴŀǝƻƴŀƭ ŀǾŜǊŀƎŜ ǊŜǎǇŜŎǝǾŜƭȅΦ

{ƻǳǊŎŜΥ !ƳŜǊƛŎŀƴ /ƻƳƳǳƴƛǘȅ {ǳǊǾŜȅ
ǿǿǿΦŦŀŎǜƛƴŘŜǊнΦŎŜƴǎǳǎΦƎƻǾ

http://quickfacts.census.gov/qfd/states/37000.html
http://quickfacts.census.gov/qfd/states/37000.html
http://factfinder2.census.gov/faces/tableservices/jsf/pages/productview.xhtml?src=bkmk
http://factfinder2.census.gov/faces/tableservices/jsf/pages/productview.xhtml?src=bkmk

т

County Health Rankings

With 100 being the most unhealthy, New Hanover County was ranked overall as the 9th healthiest

county in 2013. The County Health Rankings show that how long and how well people live depends

on multiple factors.

 Out of 100 Counties; (1= Highest, 100= Lowest)

Health outcomes in the County Health Rankings represent the health of the county population.

There are two types of health outcomes measured: how long people live (mortality) and how

healthy people feel while alive (morbidity) are measured and will be discussed further in this re-

port.

Health factors represent what influences the health of a county. Four types of health factors: health

behaviors, clinical care, social and economic, and physical environment factors were measured.

Each of these factors is based on several measures which will be discussed later in this report. A

fifth set of factors that influence health (genetics and biology) is not included in the Rankings.

County Health Rankings Trends

Out of 100 Counties; (1= Highest, 100= Lowest)

{ƻǳǊŎŜΥ ǿǿǿΦŎƻǳƴǘȅƘŜŀƭǘƘǊŀƴƪƛƴƎǎΦƻǊƎ

2
0

1
3

S

ta
t
e

o

f

t
h

e

C

o
u

n
t
y

H

e
a

lt
h

R

e
p

o
rt

2013 Health Outcomes 9

Mortality 10

Morbidity 16

2013 Health Factors 9

Health Behaviors 8

Clinical Care 2

Social & Economic Factors 20

Physical Environment 48

2013 2012 2011

9 10 8 Health Outcomes

9 10 4 Health Factors

http://www.countyhealthrankings.org/

у

Mortality

We examine mortality (or death) data to find out how long people live. More specifically, we

measure what are known as premature deaths (deaths before age 75). Every death occurring be-

fore the age of 75 contributes to the total number of years of potential life lost. For example, a per-

son dying at age 25 contributes 50 years of life lost, whereas a person who dies at age 65 contrib-

utes 10 years of life lost to a county's premature death rate.

Leading Causes of Death

According to the North Carolina State Center for Health Statistics, there were a total of 1,704

deaths recorded in New Hanover County in 2011. The leading causes of death for that same year

are below.

Data shows the top three cancers related to death in all New Hanover County men in 2011 were

Lung & Bronchus, Colon & Rectum, and Prostate respectively.

Source: State Center for Health Statistics, North Carolina

2
0

1
3

S

ta
t
e

o

f

t
h

e

C

o
u

n
t
y

H

e
a

lt
h

R

e
p

o
rt

нлмо aƻǊǘŀƭƛǘȅ wŜǇƻǊǝƴƎ /ƻƳǇŀǊƛǎƻƴǎ
 bŜǿ IŀƴƻǾŜǊ

/ƻǳƴǘȅ
bƻǊǘƘ
/ŀǊƻƭƛƴŀ

bŀǝƻƴŀƭ
.ŜƴŎƘƳŀǊƪ

tǊŜƳŀǘǳǊŜ ŘŜŀǘƘǎ сΣрнрȅǊǎΦ тΣпулȅǊǎΦ рΣомтȅǊǎΦ

²ƘƛǘŜ aŀƭŜǎ !ƎŜ л-фф
bŜǿ IŀƴƻǾŜǊ /ƻǳƴǘȅΣ нлмм

wŀƴƪ /ŀǳǎŜ bǳƳōŜǊ

м /ŀƴŎŜǊ мтт

н 5ƛǎŜŀǎŜǎ ƻŦ ƘŜŀǊǘ мрп

о ¦ƴƛƴǘŜƴǝƻƴŀƭ ƛƴƧǳǊƛŜǎ пм

п /ƘǊƻƴƛŎ ǊŜǎǇƛǊŀǘƻǊȅ ŘƛǎŜŀǎŜǎ ну

р /ŜǊŜōǊƻǾŀǎŎǳƭŀǊ ŘƛǎŜŀǎŜǎ нн

с 5ƛŀōŜǘŜǎ ƳŜƭƭƛǘǳǎ нм

т {ǳƛŎƛŘŜ нм

у aƻǘƻǊ ǾŜƘƛŎƭŜ ƛƴƧǳǊƛŜǎ мр

ф LƴƅǳŜƴȊŀ ŀƴŘ ǇƴŜǳƳƻƴƛŀ мн

мл {ŜǇǝŎŜƳƛŀ мл

 !ƭƭ ƻǘƘŜǊ ŎŀǳǎŜǎ όwŜǎƛŘǳŀƭύ муп

¢ƻǘŀƭ 5ŜŀǘƘǎ -- !ƭƭ /ŀǳǎŜǎ сур

.ƭŀŎƪ aŀƭŜǎ !ƎŜ л-фф
bŜǿ IŀƴƻǾŜǊ /ƻǳƴǘȅΣ нлмм

wŀƴƪ /ŀǳǎŜ bǳƳōŜǊ

м /ŀƴŎŜǊ пл

н 5ƛǎŜŀǎŜǎ ƻŦ ƘŜŀǊǘ ос

о /ŜǊŜōǊƻǾŀǎŎǳƭŀǊ ŘƛǎŜŀǎŜǎ мо

п 5ƛŀōŜǘŜǎ ƳŜƭƭƛǘǳǎ с

р
bŜǇƘǊƛǝǎΣ ƴŜǇƘǊƻǝŎ ǎȅƴŘǊƻƳŜ
ŀƴŘ ƴŜǇƘǊƻǎƛǎ с

с !ƭƭ ƻǘƘŜǊ ǳƴƛƴǘŜƴǝƻƴŀƭ ƛƴƧǳǊƛŜǎ р

т !ǎǎŀǳƭǘ όƘƻƳƛŎƛŘŜύ п

у

/ƘǊƻƴƛŎ ƭƻǿŜǊ ǊŜǎǇƛǊŀǘƻǊȅ
ŘƛǎŜŀǎŜǎ п

ф ±ƛǊŀƭ ƘŜǇŀǝǝǎ п

мл {ǳƛŎƛŘŜ о

 !ƭƭ ƻǘƘŜǊ ŎŀǳǎŜǎ όwŜǎƛŘǳŀƭύ ос

¢ƻǘŀƭ 5ŜŀǘƘǎ -- !ƭƭ /ŀǳǎŜǎ мрт

Years of potential life lost before age 75; per 100,000 population (age-adjusted)

http://www.schs.state.nc.us/schs/data/lcd/lcd.cfm

ф

Leading Causes of Death Continued...

Data shows the top three cancers related to death in all New Hanover County women in 2011 were

Lung & Bronchus, Female Breast, and Colon & Rectum respectively.

Source: State Center for Health Statistics, North Carolina

2
0

1
3

S

ta
t
e

o

f

t
h

e

C

o
u

n
t
y

H

e
a

lt
h

R

e
p

o
rt

²ƘƛǘŜ CŜƳŀƭŜǎ !ƎŜ л-фф
bŜǿ IŀƴƻǾŜǊ /ƻǳƴǘȅΣ нлмм

wŀƴƪ /ŀǳǎŜ bǳƳōŜǊ

м /ŀƴŎŜǊ мст

н 5ƛǎŜŀǎŜǎ ƻŦ ƘŜŀǊǘ мст

о /ŜǊŜōǊƻǾŀǎŎǳƭŀǊ ŘƛǎŜŀǎŜǎ оу

п /ƘǊƻƴƛŎ ƭƻǿŜǊ ǊŜǎǇƛǊŀǘƻǊȅ ŘƛǎŜŀǎŜǎ ор

р !ƭƭ ƻǘƘŜǊ ǳƴƛƴǘŜƴǝƻƴŀƭ ƛƴƧǳǊƛŜǎ нр

с !ƭȊƘŜƛƳŜǊϥǎ ŘƛǎŜŀǎŜ мп

т !ǘƘŜǊƻǎŎƭŜǊƻǎƛǎ мм

у 5ƛŀōŜǘŜǎ ƳŜƭƭƛǘǳǎ мм

ф
bŜǇƘǊƛǝǎΣ ƴŜǇƘǊƻǝŎ ǎȅƴŘǊƻƳŜ ŀƴŘ
ƴŜǇƘǊƻǎƛǎ мм

мл {ŜǇǝŎŜƳƛŀ мм

 !ƭƭ ƻǘƘŜǊ ŎŀǳǎŜǎ όwŜǎƛŘǳŀƭύ ноп

¢ƻǘŀƭ 5ŜŀǘƘǎ -- !ƭƭ /ŀǳǎŜǎ тнп

.ƭŀŎƪ CŜƳŀƭŜǎ !ƎŜ л-фф
bŜǿ IŀƴƻǾŜǊ /ƻǳƴǘȅΣ нлмм

wŀƴƪ /ŀǳǎŜ bǳƳōŜǊ

м 5ƛǎŜŀǎŜǎ ƻŦ ƘŜŀǊǘ нф

н /ŀƴŎŜǊ ну

о
bŜǇƘǊƛǝǎΣ ƴŜǇƘǊƻǝŎ ǎȅƴŘǊƻƳŜ ŀƴŘ
ƴŜǇƘǊƻǎƛǎ т

п !ƭȊƘŜƛƳŜǊϥǎ ŘƛǎŜŀǎŜ р

р /ŜǊŜōǊƻǾŀǎŎǳƭŀǊ ŘƛǎŜŀǎŜǎ р

с !ƴŜƳƛŀǎ о

т /ƘǊƻƴƛŎ ƭƻǿŜǊ ǊŜǎǇƛǊŀǘƻǊȅ ŘƛǎŜŀǎŜǎ о

у

Lƴ ǎƛǘǳ ƴŜƻǇƭŀǎƳǎΣ ōŜƴƛƎƴ ƴŜƻǇƭŀǎƳǎ
ŀƴŘ ƴŜƻǇƭŀǎƳǎ ƻŦ ǳƴŎŜǊǘŀƛƴ ƻǊ ǳƴπ
ƪƴƻǿƴ ōŜƘŀǾƛƻǊ о

ф !ƭƭ ƻǘƘŜǊ ǳƴƛƴǘŜƴǝƻƴŀƭ ƛƴƧǳǊƛŜǎ н

мл !ǘƘŜǊƻǎŎƭŜǊƻǎƛǎ н

мм
/ƘƻƭŜƭƛǘƘƛŀǎƛǎ ŀƴŘ ƻǘƘŜǊ ŘƛǎƻǊŘŜǊǎ ƻŦ
ƎŀƭƭōƭŀŘŘŜǊ н

мн 5ƛŀōŜǘŜǎ ƳŜƭƭƛǘǳǎ н

мо
IǳƳŀƴ ƛƳƳǳƴƻŘŜŬŎƛŜƴŎȅ ǾƛǊǳǎ
όIL±ύ ŘƛǎŜŀǎŜ н

 !ƭƭ ƻǘƘŜǊ ŎŀǳǎŜǎ όwŜǎƛŘǳŀƭύ пл

¢ƻǘŀƭ 5ŜŀǘƘǎ -- !ƭƭ /ŀǳǎŜǎ моо

!ƳŜǊƛŎŀƴ LƴŘƛŀƴ aŀƭŜǎ !ƎŜ л-фф
bŜǿ IŀƴƻǾŜǊ /ƻǳƴǘȅΣ нлмм

wŀƴƪ /ŀǳǎŜ bǳƳōŜǊ

м {ŜǇǝŎŜƳƛŀ м

 !ƭƭ ƻǘƘŜǊ ŎŀǳǎŜǎ όwŜǎƛŘǳŀƭύ м

¢ƻǘŀƭ 5ŜŀǘƘǎ -- !ƭƭ /ŀǳǎŜǎ н

!ƳŜǊƛŎŀƴ LƴŘƛŀƴ CŜƳŀƭŜǎ !ƎŜ л-фф
bŜǿ IŀƴƻǾŜǊ /ƻǳƴǘȅΣ нлмм

wŀƴƪ /ŀǳǎŜ bǳƳōŜǊ

м

/ƻƴƎŜƴƛǘŀƭ ƳŀƭŦƻǊƳŀǝƻƴǎΣ ŘŜŦƻǊπ
ƳŀǝƻƴǎΣ ŀƴŘ ŎƘǊƻƳƻǎƻƳŀƭ ŀōƴƻǊπ
ƳŀƭƛǝŜǎ м

н 5ƛǎŜŀǎŜǎ ƻŦ ƘŜŀǊǘ м

о
bŜǇƘǊƛǝǎΣ ƴŜǇƘǊƻǝŎ ǎȅƴŘǊƻƳŜ ŀƴŘ
ƴŜǇƘǊƻǎƛǎ м

 !ƭƭ ƻǘƘŜǊ ŎŀǳǎŜǎ όwŜǎƛŘǳŀƭύ л

¢ƻǘŀƭ 5ŜŀǘƘǎ -- !ƭƭ /ŀǳǎŜǎ о

http://www.schs.state.nc.us/schs/data/lcd/lcd.cfm

мл

Morbidity

Morbidity is the term that refers to how healthy people feel while alive. Specifically, we report on

the measures of their health-related quality of life (their overall health, their physical health,

their mental health) and we also look at birth outcomes (in this case, babies born with a low

birthweight).

The poor or fair health value reported is the percent of adult re-

ƆƃƂƁŷŸƁƇƆ ƊŻƂ ƅŴƇŸ ƇŻŸżƅ ŻŸŴſƇŻ MŹŴżƅN Ƃƅ MƃƂƂƅ.N The poor physi-

cal health days value reported is the average number of days

New Hanover County adult respondents report that their physi-

cal health was not good. Overall health depends on both physical

and mental well-being. Measuring the number of days when

people report that their mental health was not good, i.e., poor mental health days, represents an

important facet of health-related quality of life. Low birthweight is the percent of live births for

which the infant weighed less than 2,500 grams (approximately 5 lbs., 8 oz.).

Adult smoking prevalence is the estimated percent of the adult population that currently smokes
ŸƉŸƅƌ ŷŴƌ Ƃƅ MƀƂƆƇ ŷŴƌƆN ŴƁŷ ŻŴƆ ƆƀƂžŸŷ ŴƇ ſŸŴƆƇ 100 ŶżźŴƅŸƇƇŸƆ żƁ ƇŻŸżƅ ſżŹŸƇżƀŸ. ŭŻŸ ƃŻƌƆżŶŴſ
inactivity measure represents the percent of the adult population (age 20 and older) that has a
body mass index (BMI) greater than or equal to 30 kg/m2. Physical inactivity is the estimated per-
cent of adults aged 20 and over reporting no leisure time physical activity.

Source: www.countyhealthrankings.org

2
0

1
3

S

ta
t
e

o

f

t
h

e

C

o
u

n
t
y

H

e
a

lt
h

R

e
p

o
rt

нлмо aƻǊōƛŘƛǘȅ wŜǇƻǊǝƴƎ /ƻƳǇŀǊƛǎƻƴǎ

bŜǿ IŀƴƻǾŜǊ
/ƻǳƴǘȅ

bƻǊǘƘ
/ŀǊƻƭƛƴŀ

bŀǝƻƴŀƭ
.ŜƴŎƘƳŀǊƪ

tƻƻǊ ƻǊ ŦŀƛǊ ƘŜŀƭǘƘ мп҈ му҈ мл҈

tƻƻǊ ǇƘȅǎƛŎŀƭ ƘŜŀƭǘƘ Řŀȅǎ оΦо Řŀȅǎ оΦс Řŀȅǎ нΦс Řŀȅǎ

tƻƻǊ ƳŜƴǘŀƭ ƘŜŀƭǘƘ Řŀȅǎ оΦо Řŀȅǎ оΦп Řŀȅǎ нΦо Řŀȅǎ

[ƻǿ ōƛǊǘƘǿŜƛƎƘǘ уΦтл҈ фΦмл҈ сΦлл҈

нлмо IŜŀƭǘƘ .ŜƘŀǾƛƻǊ /ƻƳǇŀǊƛǎƻƴǎ

bŜǿ IŀƴƻǾŜǊ
/ƻǳƴǘȅ

bƻǊǘƘ
/ŀǊƻƭƛƴŀ

bŀǝƻƴŀƭ
.ŜƴŎƘƳŀǊƪ

!Řǳƭǘ ǎƳƻƪƛƴƎ му҈ нм҈ мо҈

!Řǳƭǘ ƻōŜǎƛǘȅ нс҈ нф҈ нр҈

tƘȅǎƛŎŀƭ ƛƴŀŎǝǾƛǘȅ нм҈ нр҈ нм҈

9ȄŎŜǎǎƛǾŜ ŘǊƛƴƪƛƴƎ му҈ мо҈ т҈

aƻǘƻǊ ǾŜƘƛŎƭŜ ŎǊŀǎƘ ŘŜŀǘƘ ǊŀǘŜ мм мт мл

{ŜȄǳŀƭƭȅ ǘǊŀƴǎƳƛǧŜŘ ƛƴŦŜŎǝƻƴǎ опп ппм фн

¢ŜŜƴ ōƛǊǘƘ ǊŀǘŜ нф пс нм

http://www.countyhealthrankings.org

мм

Excessive drinking reflects the percent of adults that report either binge drinking, defined as

consuming more than 4 (women) or 5 (men) alcoholic beverages on a single occasion in the past

30 days, or heavy drinking, defined as drinking more than one (women) or 2 (men) drinks per

day on average. Motor vehicle crash deaths are measured as the crude mortality rate per

100,000 population due to traffic accidents involving a motor vehicle. In 2013, New Hanover

County reported 152 deaths related to motor vehicles, which gives a reporting rate of 11.

The sexually transmitted infection (STI) rate is measured as chlamydia incidence (number of new

cases reported) per 100,000 population. The number of new cases for chlamydia in New Hano-

ver County in 2013 was 698, which gives a reporting rate of 344. The teen birth rate is reported

as the number of births per 1,000 female population, ages 15-19. In 2013, there were 1,407

teen births in New Hanover County, which gives a teen birth rate of 29.

In 2013, some 31,595 New Hanover County residents represented the percent of the population

under age 65 that has no health insurance coverage. According to re-

cent data, New Hanover County had 174 primary care physicians in-

clude practicing physicians (M.D.'s and D.O.'s) under age 75 specializ-

ing in general practice medicine, family medicine, internal medicine,

and pediatrics. The measure represents the population per physician.

The 139 dentist that serve New Hanover County contributed to the

population per dentist rate of 1,511:11 in the county.

Preventable hospital stays is measured as the hospital discharge rate for

ambulatory care-sensitive conditions per 1,000 Medicare enrollees. In

2013 there were 24,677 people enrolled in Medicare in New Hanover County; when measured

in light of the population, this gives a rate of 42 for preventable hospital stays. Of the 3,049

Medicare enrolled diabetics that call New Hanover County home, 92% of them were screened

in the past year using a test of their glycated hemoglobin (HbA1c) levels. The mammography

screening measure represents the percent of female Medicare enrollees age 67-69 that had at

least one mammogram over a two-year period. In New Hanover County, some 2,298 Medicare

enrollees who fit the demographic contributed to the 77% screening rate in 2013.

Source: www.countyhealthrankings.org

2
0

1
3

S

ta
t
e

o

f

t
h

e

C

o
u

n
t
y

H

e
a

lt
h

R

e
p

o
rt

нлмо /ƭƛƴƛŎŀƭ /ŀǊŜ CŀŎǘƻǊǎ /ƻƳǇŀǊƛǎƻƴ

bŜǿ IŀƴƻǾŜǊ
/ƻǳƴǘȅ

bƻǊǘƘ
/ŀǊƻƭƛƴŀ

bŀǝƻƴŀƭ
.ŜƴŎƘƳŀǊƪ

¦ƴƛƴǎǳǊŜŘ мф҈ мф҈ мм҈

tǊƛƳŀǊȅ ŎŀǊŜ ǇƘȅǎƛŎƛŀƴǎϝϝ мΣмсуΥм мΣпулΥм мΣлстΥм

5Ŝƴǝǎǘǎϝϝ мΣрммΥм нΣмтмΥм мΣрмсΥм

tǊŜǾŜƴǘŀōƭŜ ƘƻǎǇƛǘŀƭ ǎǘŀȅǎ пн со пт

5ƛŀōŜǝŎ ǎŎǊŜŜƴƛƴƎ фн҈ уу҈ фл҈

aŀƳƳƻƎǊŀǇƘȅ ǎŎǊŜŜƴƛƴƎ тт҈ сф҈ то҈

ϝϝ 5ŀǘŀ ǎƘƻǳƭŘ ƴƻǘ ōŜ ŎƻƳǇŀǊŜŘ ǿƛǘƘ ǇǊƛƻǊ ȅŜŀǊǎ ŘǳŜ ǘƻ ŎƘŀƴƎŜǎ ƛƴ ŘŜŬƴƛǝƻƴ

http://www.countyhealthrankings.org

мн

ŧŸƊ šŴƁƂƉŸƅ ŜƂƈƁƇƌ ŻŴŷ 80% ƂŹ żƇLƆ ƅŸƆżŷŸƁƇƆ ƊŻƂ ƅŸƃƂƅƇŸŷ ƇƂ ŻŴƉŸ ƆƈŶŶŸƆƆŹƈſſƌ ƀŴƇƅżŶƈſŴƇŸŷ

through high school . The social and emotional support measure is based on responses to the

ƄƈŸƆƇżƂƁ: MšƂƊ ƂŹƇŸƁ ŷƂ ƌƂƈ źŸƇ ƇŻŸ ƆƂŶżŴſ ŴƁŷ ŸƀƂƇżƂƁŴſ ƆƈƃƃƂƅƇ ƌƂƈ ƁŸŸŷ?N ŨŹ ƇŻŸ 2,244 ƅŸ-

spondents, some 17% of New Hanover County residents in the adult population say that they

MƁŸƉŸƅ,N MƅŴƅŸſƌ,N Ƃƅ MƆƂƀŸƇżƀŸƆN źŸƇ ƇŻŸ ƆƈƃƃƂƅƇ ƇŻŸƌ ƁŸŸŷ. ůżƂſŸƁƇ ŶƅżƀŸ żƆ ƅŸƃƅŸƆŸƁƇŸŷ ŴƆ ŴƁ

annual rate per 100,000 population. Violent crimes are defined as offenses that involve face-to-

face confrontation between the victim and the perpetrator. There were 981 violent crimes re-

ported in 2013 for New Hanover County, which led to the rate of 501.

Fine particulate matter is defined as particles of air pollutants with an aerodynamic diameter less
than 2.5 micrometers. The drinking water measure represents the percentage of the population
getting water from public water systems with at least one health-based violation during the report-
ing period. The access to recreational facilities measure represents the number of recreational fa-
cilities per 100,000 population in a given county. In New Hanover County, there were 18

Source: www.countyhealthrankings.org

2
0

1
3

S

ta
t
e

o

f

t
h

e

C

o
u

n
t
y

H

e
a

lt
h

R

e
p

o
rt

нлмо tƘȅǎƛŎŀƭ 9ƴǾƛǊƻƴƳŜƴǘ CŀŎǘƻǊǎ /ƻƳǇŀǊƛǎƻƴ

bŜǿ IŀƴƻǾŜǊ
/ƻǳƴǘȅ

bƻǊǘƘ
/ŀǊƻƭƛƴŀ

bŀǝƻƴŀƭ
.ŜƴŎƘƳŀǊƪ

5ŀƛƭȅ ŬƴŜ ǇŀǊǝŎǳƭŀǘŜ ƳŀǧŜǊ мнΦу Řŀȅǎ мнΦф Řŀȅǎ уΦу Řŀȅǎ

5ǊƛƴƪƛƴƎ ǿŀǘŜǊ ǎŀŦŜǘȅ с҈ о҈ л҈

!ŎŎŜǎǎ ǘƻ ǊŜŎǊŜŀǝƻƴŀƭ ŦŀŎƛƭƛǝŜǎ ǊŀǘŜ ф мм мс

[ƛƳƛǘŜŘ ŀŎŎŜǎǎ ǘƻ ƘŜŀƭǘƘȅ ŦƻƻŘǎϝϝ
у҈ т҈ м҈

Cŀǎǘ ŦƻƻŘ ǊŜǎǘŀǳǊŀƴǘǎ по҈ пф҈ нт҈

нлмо {ƻŎƛƻŜŎƻƴƻƳƛŎ ϧ 9ŎƻƴƻƳƛŎ CŀŎǘƻǊǎ
/ƻƳǇŀǊƛǎƻƴ

bŜǿ IŀƴƻǾŜǊ
/ƻǳƴǘȅ

bƻǊǘƘ
/ŀǊƻƭƛƴŀ

bŀǝƻƴŀƭ
.ŜƴŎƘƳŀǊƪ

IƛƎƘ ǎŎƘƻƻƭ ƎǊŀŘǳŀǝƻƴϝϝ ул҈ ул҈ ƴκŀ

{ƻƳŜ ŎƻƭƭŜƎŜ то҈ сн҈ тл҈

¦ƴŜƳǇƭƻȅƳŜƴǘ фΦфл҈ млΦрл҈ рΦлл҈

/ƘƛƭŘǊŜƴ ƛƴ ǇƻǾŜǊǘȅ нп҈ нр҈ мп҈

LƴŀŘŜǉǳŀǘŜ ǎƻŎƛŀƭ ǎǳǇǇƻǊǘ мт҈ нм҈ мп҈

/ƘƛƭŘǊŜƴ ƛƴ ǎƛƴƎƭŜ-ǇŀǊŜƴǘ ƘƻǳǎŜƘƻƭŘǎ ос҈ ор҈ нл҈

±ƛƻƭŜƴǘ ŎǊƛƳŜ ǊŀǘŜ рлм пмм сс

ϝϝ 5ŀǘŀ ǎƘƻǳƭŘ ƴƻǘ ōŜ ŎƻƳǇŀǊŜŘ ǿƛǘƘ ǇǊƛƻǊ ȅŜŀǊǎ ŘǳŜ ǘƻ ŎƘŀƴƎŜǎ ƛƴ ŘŜŬƴƛǝƻƴ

ϝϝ 5ŀǘŀ ǎƘƻǳƭŘ ƴƻǘ ōŜ ŎƻƳǇŀǊŜŘ ǿƛǘƘ ǇǊƛƻǊ ȅŜŀǊǎ ŘǳŜ ǘƻ ŎƘŀƴƎŜǎ ƛƴ ŘŜŬƴƛǝƻƴ

http://www.countyhealthrankings.org

мо

recreational facilities reported, which gives the county a rate of 9 for the 2013 reporting year.

Limited access to healthy foods captures the proportion of the population who are low income

(family income less than 200% of the federal poverty level) and do not live close (less than 10

miles for rural and less than 1 mile for non-rural) to a grocery store. In 2013 , some 15,976 peo-

ple were defined as low poverty with limited access to healthy foods in New Hanover County.

The Fast food restaurants examines the proportion of restaurants in a county that are fast food

establishments. In New Hanover County 188 restaurants were defined as fast food establish-

ments.

Morbidity Trends

Looking at the numbers for New Hanover County health rankings, the trend for health behaviors,

and clinical care factors are moving in a positive downward trend in the last three years. The social

and economic factors have fluctuated up and down. The physical environment factor ranking has

moved in a negative upward motion for the last three years.

Some of the reasons for the fluctuations and the negative trends could be attributed to the fact

ƇŻŴƇ ƁŸƊ ŷŸŹżƁżƇżƂƁƆ ƊŸƅŸ ƈƆŸŷ ƇƂ ŷŸŹżƁŸ KſżƀżƇŸŷ ŴŶŶŸƆƆ ƇƂ ŻŸŴſƇŻƌ ŹƂƂŷƆL, KŷŸƁƇżƆƇƆL, KƃƅżƀŴƅƌ ŶŴƅŸ

ƃŻƌƆżŶżŴƁƆL ŴƁŷ KŻżźŻ ƆŶŻƂƂſ źƅŴŷƈŴƇżƂƁL.

All of the morbidity, factor areas (such as health behaviors, clinical care, social and economic fac-

tors, physical environment) are weighted equally when factoring in to the overall ranking for each

category.

Source: www.countyhealthrankings.org

2
0

1
3

S

ta
t
e

o

f

t
h

e

C

o
u

n
t
y

H

e
a

lt
h

R

e
p

o
rt

 нлмо нлмн нлмм
IŜŀƭǘƘ .ŜƘŀǾƛƻǊǎ у мн мр

/ƭƛƴƛŎŀƭ /ŀǊŜ CŀŎǘƻǊǎ н мл п

{ƻŎƛŀƭ ŀƴŘ 9ŎƻƴƻƳƛŎ CŀŎǘƻǊǎ нл нн мм

tƘȅǎƛŎŀƭ 9ƴǾƛǊƻƴƳŜƴǘ CŀŎǘƻǊǎ пу ол мм

0

10

20

30

40

50

60

201320122011

Morbidity Health Ranking Trends
NHC, 2011-2013

Health Behaviors

Clinical Care Factors

Social and Economic
Factors

Physical Environment
Factors

http://www.countyhealthrankings.org

Additional Considerations

New Hanover County

мп

Impacts on Health (Social, Economic or Political)

Government Shutdown

During the 16 day government shutdown of 2013, several New Hanover County residents were

directly impacted. The New Hanover Women, Infants and Children (WIC) program completed

11,000 nutrition assessments in fiscal year 2013 and pays the salaries of 11 full-time New Han-

over County employees.

The WIC program in North Carolina provides nutrition to pregnant, breast feeding and post-

partum women, as well as infants and children up to age 5 in a family whose income is less than

185 percent of poverty guidelines. The families also must meet conditions stating that they are

"at nutritional risk." Statewide, WIC serves roughly 264,000 women and their children monthly

with an annual budget of about $205 million, paid fully by the federal government.

On October 8, 2013 the state sent out a press release saying it had run out of money to issue

new benefits under the Special Supplemental Nutrition Program for Women, Infants and Chil-

dren, cutting off about 50,000 poor women and children.

Two days later, state representatives were able to secure sufficient funds to continue support-

ing the women and children who depend on the WIC program.

Affordable Care Act

On March 23, 2010, President Obama signed health reform legislation to provide insurance

coverage to the uninsured and reform the healthcare delivery system. The Patient Protection

and Affordable Care Act (ACA) authorizes new funding for public health workforce training

and mandates clinical preventive services to be covered by insurance plans. As previously unin-

sured people become covered, the role of public health continues to be critical.

Since state-based and federal health insurance marketplaces began October 1, 2013, several

local agencies such as South East Area Health Education Center (SEAHEC) have done outreach

to train health professionals on enrollment methods so that they can be a greater resource to

their patients.

Emerging Issues and Trends

At any given time, new and emerging issues challenge public health to rethink and adapt to

how public health services are delivered and monitored. Those issues are outlined here to

serve as a resource of information and discussion.

Veterans Mental Health

New Hanover County is listed as a high deployment county for the NC National Guard. As part

of efforts to address the needs of this population, VetCorps is doing focus groups and surveys

with Veterans Service Organizations (VSO), Community Based Organizations (CBO), to deter-

mine the needs and gaps in services among Veterans, Service Members and Military Families.

More information is needed to make conclusive statements. The Cape Fear Coalition for a

Drug Free Tomorrow is working with an AmeriCorps/VISTA Volunteer to develop a solutions

2
0

1
3

S

ta
t
e

o

f

t
h

e

C

o
u

n
t
y

H

e
a

lt
h

R

e
p

o
rt

мр

focused plan in 2014.

Loss of Public Health Funding

Since 2008 local health departments shed nearly 44,000 jobs, according to the results from Na-

ƇżƂƁŴſ ŚƆƆƂŶżŴƇżƂƁ ƂŹ ŜƂƈƁƇƌ ŴƁŷ ŜżƇƌ šŸŴſƇŻ ŨŹŹżŶżŴſƆ (ŧŚŜŜšŨLƆ) ƀƂƆƇ ƅŸŶŸƁƇ ŽƂŵ ſƂƆƆŸƆ ŴƁŷ

program cuts survey. Although workforce losses and gains were roughly equal in 2012, 41 per-

cent of local health departments nationwide experienced some type of reduction in workforce

capacity. During 2012, 48 percent of all local health departments reduced or eliminated ser-

vices in at least one program area. In 2013, Project ASSIST, the tobacco prevention and control

project that was housed through the New Hanover County health department since 1992 was

affected by budget constraints at the national level.

Because of the budget cuts, local health departments are looking at going toward a more re-

gional method of providing programs to the community. This new method is designed to cover

more areas among fewer coordinators throughout the state.

Child Care Providers Wellness

Childcare workers are exposed to several health and safety risks in their work environment, the

most common being infectious diseases, musculoskeletal injuries, accidents, and occupational

stress. Unlike public schools, child care environments do not have a State Regulation that re-

quires attention be given to the overall health of childcare workers. The health of the adults

ƊŻƂ ŶŴƅŸ ŹƂƅ ŧŸƊ šŴƁƂƉŸƅ ŜƂƈƁƇƌLƆ ŶŻżſŷƅŸƁ żƁ ŶŻżſŷ ŶŴƅŸ ƆŸƇƇżƁźƆ, ŶŴƁ ŷżƅŸŶƇſƌ żƀƃŴŶƇ ƇŻŸ ſŸƉŸſ

of care the child receives. Consideration should also be given to the health model for which the

children are exposed.

School Health

Opportunities/facilities for safe physical activity out-of-ŷƂƂƅƆ ŴƅŸ ƁŸŸŷŸŷ żƁ ŰżſƀżƁźƇƂƁLƆ

ŧƂƅƇŻƆżŷŸ ŴƆ ƁƂƇŸŷ ŵƌ ŧŸƊ šŴƁƂƉŸƅ ŜƂƈƁƇƌLƆ ŬŶŻƂƂſ šŸŴſƇŻ ŚŷƉżƆƂƅƌ ŜƂƈƁŶżſ.

New Initiatives

Gang Violence Communication Forum

In the Fall of 2013, about 150 people gathered for a forum to discuss education, economics and

social services for New Hanover County. The meeting was the first of several that leaders hope

will lead to a plan to reduce gang violence. The New Hanover County Sheriff's Office and Wil-

mington Police Department put 64 officers on the street who don't normally work patrol duty.

Wilmington police have created a gang investigation unit. The discussion during the forum

centered on dealing with the problem beyond law enforcement such as volunteering and cre-

ating more prevention and intervention programs for youth that are at risk for being involved

2
0

1
3

S

ta
t
e

o

f

t
h

e

C

o
u

n
t
y

H

e
a

lt
h

R

e
p

o
rt

мс

in gang activity.

Smoke Free Multi-Unit Housing

In 2013, an initiative prompted by the State Tobacco Prevention and Control branch targeted

multi-unit housing complexes in an effort to protect non-smoking residents against second

hand smoke. In partnership with the tobacco-lead from the Community Transformation Grant

(CTG), the local Project ASSIST Coalition has helped seven apartment managers to implement

a smoke free policy on their grounds. These successes total more than 300 individual units in

New Hanover County that are now smoke free. This trend continues as more resources such as

talking points, flyers, websites and lunch and learns are being promoted in order to teach

apartment managers about the cost savings, health benefits and their legal right as it relates to

implementing smoke free policies.

Childhood Obesity

The programming to prevent childhood obesity continues to expand. With funding made

available through ShapeNC, Smart Start NHC has helped to develop a Model Early Learning

Center. This child care site is an example of healthy nutritional and physical activity program-

ming. Smart Start NHC anticipates additional funding in the coming year to expand the same

level of technical assistance to another child care center to make improvements.

Feast Down East is the Host Site for FoodCorps. The main goals of FoodCorps is to reduce child-

hood obesity. Food Corp is a national service of AmeriCorps. Together the groups are building

school gardens, teaching nutrition & local agriculture in the classrooms and bringing more

fresh fruits and vegetables into the cafeterias in New Hanover County Schools. North Carolina

is one of ten states chosen for this project and it is expected to be a program that will have a

huge impact on decreasing the obesity rate. Feast Down East is looking for support as they ex-

pand to more schools. Currently, Food Corps and Feast Down East are working with three ele-

mentary schools in New Hanover county .

WIC Progress

New Hanover County Health Department was awarded a three year grant extension to contin-

ue Region V Lactation Training Center serving 14 southern NC counties. Activities for this

grant have included training 12 volunteer Breastfeeding Peer Counselors for New Hanover

Regional Medical Center and many presentations to inform and educate community partners

including day care centers and medical personnel.

Electronic Medical Records

Going paperless will soon be a push for local health departments as information technology

expands and the need for participation in health information systems that will connect with

other health care providers and hospitals becomes a requirement. Statewide efforts are in pro-

gress and the health department must be ready to embrace and respond to new technology

and the changes associated with it.

2
0

1
3

S

ta
t
e

o

f

t
h

e

C

o
u

n
t
y

H

e
a

lt
h

R

e
p

o
rt

Conclusion

New Hanover County

мт

Thank You

A special thanks to all of the community partners who helped to

make the State of the County Health Report possible. Thank you

for your commitment and efforts to help improve the health

status of New Hanover County residents.

Get Involved

There are many things you can do to improve health in your community. Click on the community

ƃŴƅƇƁŸƅLƆ ƁŴƀŸ ƇƂ ſŸŴƅƁ ƀƂƅŸ ŴŵƂƈƇ ƇŻŸ ƂƅźŴƁżƍŴƇżƂƁ ŴƁŷ ŹżƁŷ ƂƈƇ ƊŴƌƆ ƇƂ ƉƂſƈƁƇŸŸƅ.

§ Cape Fear Coalition for a Drug-Free Tomorrow

§ Coastal Horizons Center, Inc.

§ Cape Fear Community College

§ City of Wilmington

§ Feast Down East

§ New Hanover County School Health Advisory Council

§ New Hanover County Schools

§ New Hanover County Fire Services

§ ŧŸƊ šŴƁƂƉŸƅ ŜƂƈƁƇƌ ŬŻŸƅżŹŹLƆ ŝŸƃŴƅƇƀŸƁƇ

§ New Hanover Regional Medical Center

§ Port City Breastfeeding Project

§ Safe Kids Cape Fear Coalition

§ Smart Start of New Hanover County

§ University of North Carolina Wilmington (UNCW)

§ UNCW Obesity Prevention Initiative

2
0

1
3

S

ta
t
e

o

f

t
h

e

C

o
u

n
t
y

H

e
a

lt
h

R

e
p

o
rt

The complete 2013 SOTCH report is available online at

www.nhcgov.com/health

http://www.capefearcoalition.com/
http://www.coastalhorizons.org/
http://www2.cfcc.edu/
http://www.wilmingtonnc.gov/
http://www.feastdowneast.org/
http://www.livebinders.com/play/play/792461
http://www.nhcs.net/
http://www.nhcgov.com/Fire/Pages/default.aspx
http://www.newhanoversheriff.com/
http://www.nhrmc.org/
https://www.facebook.com/portcitybreastfeedingproject
https://www.facebook.com/SafeKidsCapeFear
http://www.newhanoverkids.org/
http://uncw.edu/
http://uncw.edu/opi/
http://www.nhcgov.com/Health/health-reports/Pages/default.aspx

New Hanover County Health Department

2029 South 17th Street
Wilmington, NC 28401
910-798-6500 phone

910-341-4146 fax
www.nhchd.org

www.facebook.com/NHCHealth

www.twitter.com/NHCHealth

-Contact Us-

2
0

1
3

S

ta
t
e

o

f

t
h

e

C

o
u

n
t
y

H

e
a

lt
h

R

e
p

o
rt

http://www.facebook.com/NHCHealth
http://www.twitter.com/NHCHealth

