
Development of a

Health Impact Assessment (HIA) Protocol

For Polk County, Florida

2005-2006

Environmental Public Health Leadership Institute Fellow:
Timothy G. Mayer; B.S., R.S., M.P.H.

Environmental Administrator; Polk County Health Department

2090 East Clower Street

Bartow, Florida 33830-6741

(863) 519-8330 ext 1201
timothy_mayer@doh.state.fl.us
Mentor:
Sarah B. Kotchian; Ed.M., M.P.H., Ph.D.
Research Assistant Professor; Department of Family and Community Medicine and Associate Director for Planning, Institute for Public Health, University of New Mexico

Acknowledgement:

Daniel O. Haight; M.D.

Director; Polk County Health Department and
Associate Professor, University of South Florida

EXECUTIVE SUMMARY:
 Polk County is one of the fastest growing counties in Florida, a rapidly growing state. Development and residential construction continue to increase and expand, outpacing infrastructure and services. Concurrent with this expanding development, chronic disease status indicators for the county lag behind both state averages and Healthy People 2010 goals. Research has shown a connection between health status and the built environment.

 A Health Impact Assessment (HIA) protocol is under development for construction projects and developments in Polk County. This tool will be derived from existing HIAs and customized for the unique characteristics of Polk County. The HIA will include review of proposed developments and construction for components designed to increase physical activity of the residents, such as adequate sidewalks, lighting, proximity to retail and accessibility by transportation other than private motor vehicle. The HIA process will be incorporated into the existing development review process without additional review time or impact on the current county procedures.

 Industry education and support are essential for the success of an HIA in this area. Incentives to encourage participation by the construction and development industry include fast track permitting for properties within a development which have undergone an HIA and have incorporated preferred design elements, as well as designation by the Polk County Health Department as a “Healthy Design” community or development. Such a designation can be used as a marketing tool to attract potential new homeowners.

 The resultant improved community design will, over time, facilitate an increased level of physical activity in community members and, ultimately, an improvement in community health status.

INTRODUCTION/BACKGROUND:

Problem Statement:

Polk County is a fast growing county with an overall population increase of 12% in the last five years, with some municipalities growing by more than 20% (Table 1) (1, 2). Polk County is growing faster than demographers expected and has already passed estimates for 2010. Building permits in 2005 for the county rose 36% over the number issued in 2004 (3), indicating an expansion of this trend in the future (Table 2). This trend has been in the forefront of issues facing the county, but mainly in regards to the lack of infrastructure such as adequate roads, water and sewage utilities, and schools. Several areas of the county have had building moratoriums in effect due the lack of promised services. Since the demand is for even more construction, resistance exists for anything which may be perceived as an obstacle or delay in a fast and simple development review and permitting process.
Polk County’s Chronic Disease Profile (Table 3) illustrates how the county lags behind the statewide figures as well as US Healthy People 2010 Goals (4, 5,6). Motor Vehicle Death Rates (Table 4) are also far above the statewide rate and the disparity is growing (4,5). As the county continues to grow and the population increases, these rates will continue to increase unless measures to address them are put into practice. The health status of the county has become an issue of interest due to the lack of preventative health care for indigent and low-income residents. As the health status of this segment of the population decreases, the demand on county health care resources has increased. A recent referendum for implementation of a health care tax passed. It will improve the ability to address individual health status issues in the short-term; it will not address many of the causes in the long term. While the specific programs also may not directly benefit the entire population, it demonstrates an awareness of health status as an issue in the county and a willingness to make an effort to improve it. The health status of this population can be extrapolated to the county population as a whole.
When comparing this tremendous increase in population and development activity with health status indicators, an inverse relationship is evident. This relationship has been well documented (7), but not widely shared in Polk County, so few, if any, shareholders are aware of the long term health impact of the built environment and how it can be addressed by improved planning and development practices. In the 2003 report “Measuring the Health Effects of Sprawl” from Smart Growth America, Polk County was one of the 448 counties nationwide that was indexed as to its sprawl (9). It scored 105.24, a little less “sprawled” than the average of 100 (an inverse scoring system). The study also indicates an expected Body Mass Index (BMI) of 26.08. The data used for this study was from 2000. The Behavioral Risk Factor Surveillance System survey from 2003 indicates >35% of Polk County’s population was overweight (BMI>25) and 27% was obese (BMI>30). It would be interesting to recalculate Polk County’s sprawl index, in light of the recent explosive population and building growth. Education of the benefits of healthy designed communities and developments is the key to a successful project. The Health Impact Assessment (HIA) tool which will be developed will be used in two ways; (1) to evaluate the design of a proposed development or project before construction and encourage improvements or modifications that can reduce the negative health effects of that community construction design, and (2) by using the Protocol for Assessing Community Excellence in Environmental Health (PACE-EH) process, to assist community leaders, homeowners associations, etc. address existing developments or subdivisions and develop ways to retrofit those communities to provide improvements that will reduce negative health effects.
[image: image1.jpg]2005 Population
Figures for Polk County ’f 56!

Final 2005 population estimates for
Polk County, completed by economists
from the University of Florida Bureau of
Economic and Business Research, shows
Polk's growth rate continuing at a rapid
pace through the first half of the decade. I the five years after
the 2000 U.S. Census, Polk County posted a 12 percent increase
i population while the state had a 12.1 percent increase.

Lake Wales s stil the fastest-growing municipalty in Polk,
{olowed by Haines ity and Davenpert then Lakeland and

ik Ciy.

20SUNV.OFFLA 2000 NUMERICAL PERCENT
ESTIMATE US.CENSUS INCREASE INCREASE.

Florida 17918227 15962824 1935403 12.1%
Pok County 541,840 483,924 57916 120
Aubumdale 11,875 11,082 %3 85
Bartow 16043 15,340 708 48
Davenport 2,307 1924 383 199
Dundee 2,957 2912 45 15
Eagle Lake 2521 2,496 25 10
Fort Meade 583 5691 2 25
Frostproof 2,959 2975 -6 06
Haines City 15,905 18174 2731 207
Highland Park 246 244 2 o8
Hilerest Heights 260 266 - 22
Lake Alfred 4,043 3890 183 39
Lake Hamiton 1,405 1304 01 77
LakoWales 12,390 10194 219 215
Lakeland 90851 78452 12399 158
Mulberry 3,433 3230 208 63
Polk City 1708 1516 222 148
Winter Haven 28,724 26487 2207 B4
Unincorporated 338,250 302707 35453 117

'SOURCE: The Buroo o Economic and Busines Resaarc, Uvortyof P
550 ctrates nd Th U5 i e’ 000 ori

Table 1: This picture is from The Ledger and compiled from The Bureau of Economic and Business Research, University of Florida, 2005 estimates and the U.S. Census Bureau's 2000 census.

[image: image2.jpg]Record Repeat

12

2005: 11,269

10— In 2005, Polk's
o buiders seta
new record for
8—single-family
_building permits. _|
(in thousands)

195 '00 05
‘SOURGE: Lodgerresearch Jan 19,2006

o

Table 2: This picture if from The Ledger research of January 19, 2006 and compiled from county and municipal building statistics.
[image: image7.emf]0

20

40

60

80

100

120

140

160

180

200

CHD H Chol No LTA Obese OverW HBP

Polk

Florida

HP 2010

CHRONIC DISEASE PROFILE

Table 3: This picture is compiled from date found at http://www.floridacharts.com/charts/brfss.aspx
Motor Vehicle Death Rate

[image: image3.png]0

00

50

200

150

10.0

50

00

14\ﬂ/Aﬂ

A Polk
B State Total

& @ o 5
FESF LS FFSFE ST E P

Table 4: This picture is from http://www.floridacharts.com/charts/report.aspx?domain=04&IndNumber=0110 and provided by the Florida Department of Health, Office of Planning, Evaluation, and Data Analysis.

Data Source: Florida Department of Health, Office of Vital Statistics
Behavior Over Time Graph:

Development Growth
 V

Negative Health Effects
 A

 R

 I

 A

HD/Medical Community
 B

Awareness
 L

 E

Public Awareness
 S

Impetus for Change

Physical Activity

TIME

The Behavior Over Time graph (above) illustrates the current trends. Growth increases at an almost exponential rate, leaving infrastructure far behind. The resultant sprawl requires greater motor vehicular travel which reduces physical activity by the general population. This leads to a subsequent increase in negative health effects. The medical community is aware of these health effects and becomes more concerned as they increase. The public is slowly becoming aware of this issue, which results in an opportunity for change. The current overall awareness of the issue makes the timing right for an effort such as providing design alternatives via a HIA. After the HIA process has been implemented, the trends on the graph will change in that public awareness will rise even more, physical activity will increase, and negative health effects will begin to decrease. Development growth can continue to increase, but will do so with changes in design that encourage healthy activities such as increased walking.
Causal Loop Diagram:

[image: image4.emf]Quality

Of

Health

Education about

HIA Advantages

For Developers

Political

Pressure

On

Planners

Profitable

development

Increased Cost

Of Development

HIA Process

Buy-in

Lack of

HIA Implementation

HIA frequency

and number

PCHD

Developers

Accidental Adversaries

B

In this particular case, this archetype may be better titled as Intentional Adversaries. The development industry and regulators (HD) have an inherent adversarial relationship by their very nature. With separate and distinct priorities, it is difficult to develop a mutually beneficial relationship. The two small loops describe each entity’s main goals and actions when utilizing HIAs, which for the HD is an improvement in the health status of a community and for the development industry is profitable development. The central connecting arrows indicate the original perceived effects of implementing an HIA process. The outside loop illustrates the process that provides the solution to the adversarial relationship.
10 Essential Environmental Health Services:

[image: image5.png]Wonitor
Health.

Diagnose.

& Investigate
k3
g

Edicate)
Enpower

1. Figure 3: Adopted: Fall 1994, The Public Health Functions Project. Public Health Functions Steering Committee, Office of Disease Prevention and Health Promotion, Office of Public Health Science, Office of the Secretary United States Department of Health and Human Services.
This project seeks to fulfill the following aspects of the 10 Essential Services of Environmental Health (8):

Monitor Health – The health profile indicators such as the chronic disease profile, motor vehicle death statistics, and the Behavioral Risk Factor Surveillance Survey (BRFSS) are used to illustrate certain characteristics and behaviors of the community that are linked to development and the existing built environment. The PACE-EH process will be used in existing communities to assess the health status and Environmental Health issues of that community.

Inform, Educate, Empower - Once the facts and data are gathered into a cohesive presentation, the shareholders can be educated about the benefits of healthy community design. The PACE-EH process is not only an effective assessment tool; it is a tremendous opportunity to educate a specific community about those benefits as well.
Mobilize Community Partnerships – The HD will have an improved relationship with many partners, including planners, the construction industry, homeowners’ associations, and the general public. We have already had preliminary meetings with the construction industry and planners, both with very positive results. As the HIA tool is further developed, input and support from both of these groups will be critical to the ultimate effectiveness of the tool.

Develop Policies – While the implementation of the HIA review process is, by itself, the development of a policy, Polk County is in the very early stages of rewriting the Land Development Code. In the years since its initial promulgation, many amendments and changes have made it difficult to understand and interpret. The rewrite is expected to take between 9 to 12 months to complete and HD will be involved in every stage of this rewrite and will be able to incorporate healthy design components into the LDC.
National Goals Supported:
This project seeks to support CDC’s Health Protection Goal of “Healthy People in Healthy Places” and more specifically in regards to Healthy Communities. By improving the design of communities to encourage greater physical activity, chronic diseases such as coronary heart disease, stroke, obesity, diabetes and high blood pressure can be reduced. Improving the safety of communities by reducing unnecessary or extraneous motor vehicle trips can help reduce the number of traffic fatalities. Reducing unneeded motor vehicle trips can also help reduce emissions and improve air quality which can reduce the number of medical events associated with asthma and chronic lower respiratory disease.

This project also seeks to support many of the Healthy People 2010 Objectives. Under Focus Area 7 – Educational and Community-Based Programs, Community Setting and Select Populations, specifically Objective 7-10 “Increase the proportion of Tribal and local health service areas or jurisdictions that have established a community health promotion program that addresses multiple Healthy People 2010 focus areas”. This project will support this through implementation of the PACE-EH process. Polk County has been using PACE-EH for over three years and has been successful in getting built environment issues such as sidewalks and lighting addressed in at least one of its communities. PACE-EH will continue to be used to address these issues and needs of each specific community. Each community is unique as to their particular EH needs, whether they are traditional issues like aging septic tank systems or non-traditional issues such as sidewalks. Design issues of the existing built environment will be emphasized and shown as having significant impacts on a community’s health.
Focus Area 8 – Environmental Health has six areas that are supported by this project. Primarily in the Outdoor Air Quality section, this project will support reducing Harmful Air Pollutants (Objectives 8-1, 8-2, and 8-4) by striving to reduce the number of unneeded motor vehicle trips taken in a community. The HIA will provide feedback needed to incorporate community designs or modifications that allow safe walking, cycling, or public transportation as alternatives to individual motor vehicle use. There is also the potential to use the HIA tool in evaluating proposed power generation facilities. There are three to four such facilities proposed for the Polk County area in the near future. Input provided through the use of an HIA would be able to address concerns about power generation emissions. In the Water Quality section, specifically Objective 8-5 Safe Drinking Water will be addressed during the HIA review process. Many rules and policies exist, both locally and statewide, regarding the provision of municipal water supplies to new developments and projects in the county. Through the HIA review process, recommendations for provision of water supply based on health benefit will be offered. In the Healthy Homes and Healthy Communities section, there are two objectives that will be supported by this project. Objectives 8-18 and 8-19 will be addressed by this project. In existing communities by using the PACE-EH process and as a part of the HIA for new proposed developments. Polk County has a radiological health section which currently tests 350-400 homes each year. The PACE-EH process will allow us to get into existing residences and increase the number of homes tested for radon. The HIA will include a recommendation that new construction be radon-resistant. Many of the remaining undeveloped areas in Polk County are reclaimed phosphate mines, which is a major source of radon gas.
Focus Area 15 – Injury and Violence Prevention. In the section on Unintentional Injury Prevention, Objectives 15-15, 15-16, 15-17, and 15-18 will all be supported by this project. As the HIA process helps to promote a reduction in unneeded motor vehicle trips, traffic will be reduced with a corresponding reduction in motor vehicle injuries and deaths. As the HIA promotes safe walkable communities, pedestrian injuries and deaths will also be reduced.
Focus Area 22 – Physical Activity and Fitness. There are two closely related areas in this section; Physical Activity in Adults which involves Objective 22-1 and 22-2 and Access which involves Objectives 22-14 and 22-15. As the HIA review tool to be developed by this project encourages community design, facilities for safe walking and bicycling in communities will be increased. The presence of these facilities will encourage community members to become more physically active. This focus area will probably be the most improved by the recommendations of the proposed HIA process.
This project also supports several activities, objectives and goals of the National Strategy to Revitalize Environmental Public Health Services. Activity I-B-3: Promote institutional and strategic changes to foster ongoing coordinated efforts with strategic partners and other stakeholders to implement and evaluate environmental interventions to improve health and well-being for urban and rural residents. The HIA process will be a major change to how developments are reviewed in Polk County. By becoming a partner in the development review process with planners and developers, fundamental changes to community design can be made which can improve the health of the community. Activity IV-A-3: Support the development and use of guidance documents to promote effective environmental public health services, such as PACE-EH. The Polk County Health Department has been very successful in its PACE-EH efforts over the past three years. As noted above, the PACE-EH process will be used to do an HIA in existing communities to assist in healthy community revitalizations. Activity VI-AI-1: Identify all stakeholders that influence all components of the environment (built and natural) that have an impact on environmental public health services. This is one of the essential and primary tasks of this project to develop and implement an HIA review process. Activity VI-AI-3: Develop mechanisms for regular communication and coordination among stakeholders. The development review process has long been established, but through this project, the HD will be able to take a place at the table. The development review process in Polk County is currently undergoing an extensive revision, as are the development rules and building codes. The HD is actively providing input into this revision.

Project Logic Model:
Health Impact Assessment Protocol for Polk County, Florida

	Inputs
	Activities
	Outputs
	Components
	Impacts
	Outcomes
	Health Effects

[image: image6]
PROJECT OBJECTIVES/DESCRIPTIONS/DELIVERABLES:
Program Goal:

Develop a Health Impact Assessment (HIA) review process and tool for use in Polk County regarding Land Use Planning and Development. This tool will be used to provide input demonstrating alternatives to existing growth strategies that currently lack consideration of environmental and health impacts.
Health Problems:
1) Chronic Disease and Behavioral Risk Factor Indicators for Polk County exceed statewide rates and Healthy People 2010 rates for coronary heart disease, obesity, hypertension, and physical activity.

2) Motor vehicle deaths in Polk County exceed the statewide rates.

3) Land development and building construction is increasing at almost exponential rates and beyond the capacity of existing infrastructure, resulting in sprawl.

4) The county population is growing beyond predicted rates.

Outcome Objectives:
1) Develop and implement a Health Impact Assessment in the Polk County Land Development review process.

2) Implement community design changes with health impacts in mind.

3) Reduce environmental and health impacts attributed to land use and the built environment.

4) Improve the chronic disease profile for Polk County by increasing physical activity of the community population.
Determinant:

The effectiveness of this project will be determined by whether the Health Impact Assessment review process developed becomes a force for change in the way development is done in Polk County. Once the process is established, participation by developers in terms of designing healthy communities over the long run is critical. We will be able to monitor how many design recommendations actually get implemented; i.e. sidewalks built. As the results of the review process for proposed developments are not currently enforceable and can only be recommendations, there must be sufficient non-regulatory impetus to implement healthy designs. We will be able to monitor how many new subdivisions or developments earn the “Healthy Design” designation from the health department. Another measure of effectiveness is whether existing communities, through our PACE-EH process, make design modifications that address environmental and health impacts of the built environment by revitalization or retrofitting of the community.
Impact Objectives:

2) Improve the design of communities to encourage physical activities such as walking and cycling.
3) Bring the Health Department and health issues to the attention of stakeholders in the land development and growth management industries.
4) Incorporate healthy design requirements into Polk County’s Land Development Code.

5) Development of a process and tool that can be used as a model for the rest of the state.

Contributing Factors:

1) The Health Department and other regulatory agencies are inherently viewed as adversaries of the building and land development industries.

2) The Health Department and other regulatory agencies, such as the Planning and Growth Management departments have a historically weak relationship and poor coordination in land use and development decisions.

3) The land development and building industries are a very large part of the local economy and as a result are very powerful politically.
4) Participation in a Health Impact Assessment review is strictly voluntary at this time and the results of that review can only be recommendations and are not enforceable.

Process Objectives
METHODOLOGY:

Events and Activities:

1) Become familiar with the variety of HIAs in existence and evaluate their potential for use or modification in Polk County (and potentially statewide). Research applicable websites or other resources on HIAs. (by September 15, 2005 and ongoing)
2) Access background health statistics on local (Polk County) population to assess any health data and or trends with the potential to be impacted by land use decisions. This can be done on a community or county-wide basis. (start by September 1, 2005 and ongoing)
3) Contact stakeholders in Polk County. These would include, Health Department Director (by December 1, 2005) and health care providers, Polk County Development Services Director and staff (by December 1, 2005), Planning Director and staff (by January 15, 2006), development industry such as developers and builders through the Polk County Builders Association (by January 15, 2005), political entities such as the planning commission (by March 15, 2006), board of county commissioners (by May 1, 2006), and the general public.
4) Develop a process or implement an access point of the current development review process, to provide data-driven recommendations on ways to reduce short and long term health impacts on current land use decisions. (by January 1, 2006 and ongoing)
5) Become a permanent and integral part of the Polk County land development process by amending any applicable sections of the Polk County Land Development Code (LDC). (by end of project, June 2006)
6) Expand HIA use into the 17 incorporated communities (cities and towns) also in the geographical boundaries of Polk County not under the purview of the county LDC.
NEXT STEPS:

When researching health statistics for Polk County, indicators clearly showed chronic disease rates and behavioral risk factors that lagged far behind the state rates and Healthy People 2010 goals. Many of these indicators such as obesity and hypertension are directly related to the level of physical activity in a community. Physical activity can be discouraged when easy access to facilities is not available. Facilities, such as sidewalks, are most effective at encouraging physical activities when they are located in direct proximity to residential development. The inability to walk or cycle, even short distances, will encourage people to use motor vehicles, and thereby further limit physical activity and increase the likelihood of being overweight, hypertensive or obese. Addressing the design and construction of these facilities in a residential development is best done at the planning stage. Performing a Health Impact Assessment (HIA) of the proposed development is the best way to do so.
Research into HIAs revealed a wide variety of methodologies, ranging from highly detailed analyses to short commentaries of a few sentences. The intention of this project was to develop a more moderately sized instrument, but also one with sufficient detail as to make a full review of any particular project complete, yet convenient. Many HIAs are completed on a single unique project, such as a proposed power plant, which should receive greater scrutiny than a subdivision. When such a large and detailed project such as that is proposed in Polk County, one of the more detailed and comprehensive assessments tools will be utilized. HIAs of this nature involve the five steps of screening, scoping, assessing risks and benefits, reporting and evaluating. This project is to develop a simple and effective HIA to be used for the majority of projects being proposed in Polk County, which are residential subdivisions and planned unit developments. Approximately 8 to 10 new S/Ds or PUDs are proposed and under review by county staff, each week. The HIA will consist of a scoring system similar to a density calculation already utilized by the county planning department.
The majority of development and building construction in Polk County is residential. Since people spend much of their time in residential areas, developing and implementing HIAs for this type of development would be the way to have the greatest impact in the shortest period of time. Design modifications cost can be shared across a large number of eventual property owners and not unfairly affect any single owner. Being a part of a residential setting will also allow homeowners to develop a sense of ownership of the amenities provided.
Upon contacting various stakeholders, it became clear that the health department and the planning department were very supportive of this process. Inserting the health department into the development review process was not a difficult task. The health department already had a small role in the review process, but could only comment on areas with specific statutory authority, such as septic tank permitting. Implementing the HIA and comments from that review process will be an expansion of the health department’s role. The Polk County Land Development Division is currently modernizing the review process to require fully electronic submittals of projects. The health department was added as an agency required to receive and review proposed developments. The Polk County Land Development Code dictates how proposals are reviewed and what is required for approval, in terms of land use zoning and infrastructure requirements. This Land Use Code is currently undergoing a comprehensive revision. The health department, as a full partner in the review process, will provide input to include the HIA process and other specific infrastructure requirements in that revision. The HIA review process will be a requirement of the development review process and will be done by the health department, but many of the design recommendations may not be enforceable.
The Polk County Builders Association was initially hesitant and questioned the effect of such a process on their ability to proceed without unnecessary delays. The HIA will be designed to not be a time consuming process and will easily be able to be completed within the existing timeframes of the review process. As an incentive to the development industry, the health department will designate those projects which score high enough as a “Healthy Design Community.” This designation can be an effective marketing tool to entice homebuyers and exact a higher price for their properties. Another incentive will be to provide expedited permitting, when necessary, for those developments earning such a designation. The health department will have performed a sufficient enough evaluation of the proposal and the site, so as to be able to expedite our normal permitting timeframes. These incentives have convinced some representatives of the builders association, at this time, to take a position of no objection to the implementation of the HIA review process.
The revision of the Land Development Code is scheduled to begin in March or April and should take upwards of 8-12 months to complete. The final revisions will become effective after obtaining final approval through the Polk County Planning Commission and the Board of County Commissioners. The Health Department has started and will continue to provide recommendations on proposed developments based on HIA principles. The specific HIA tool for Polk County residential developments should be completed by the end of March 2006. It will contain a list of preferred design components that reduce negative health effects by promoting increased physical activity and environmentally sound design.
LEADERSHIP DEVELOPMENT OPPORTUNITIES

Timothy G. Mayer, R.S., M.P.H.

I‘ll admit that I had absolutely no idea what I was getting myself into or what to expect, when I started this fellowship. I found the sessions and assignments time consuming and intense, but tremendously beneficial. I had been successful (or so I thought) at what I was doing. I had been working off intuition and what I thought was the best way to do things. Some of the concepts presented during the year were vaguely familiar and some were totally new. As the year progressed and we worked through the assignments and our projects, I found there was a lot I didn’t know. I was stretched to open my eyes about myself and others. I am now much more aware of my own strengths and weaknesses and how to use each of them as an asset. The Institute helped me to a fuller understanding of system dynamics, how things fit and can affect other things, and how these relationships can be used to enhance a wide variety of circumstances. With the tools I now have, I am better equipped to perform my responsibilities as a leader, an administrator, and as a person.
ABOUT THE EPHLI FELLOW
Tim Mayer currently serves as the Environmental Administrator for the Polk County Health Department, in Polk County, Florida. He began his career in 1982 as a field inspector in Monroe County Florida, the Florida Keys. He transferred to the Polk County Health Department (his hometown) in 1989. In 1993, he accepted the position as Environmental Specialist III at the State Health Office, Bureau of Onsite Sewage Programs, in Tallahassee. He was appointed Environmental Administrator of the Polk County Health Department in the fall of 2000. He was awarded a Bachelors of Science in Biological Sciences from Florida State University in 1980 and a Masters of Public Health in Environmental and Occupational Health from the University of South Florida in 1997. He received his certificate as a Registered Sanitarian in 1992.
In his over 23 years of service, he has served on a wide variety of local and statewide committees and associations, most recently completing a term as President of the Florida Environmental Health Association. He administers a staff of over 35 in all Environmental Health programs in Polk County, a county larger in area than the state of Rhode Island.
REFERENCES

1. The Bureau of Economic and Business Research, University of Florida, 2005 estimates

2. The United States Census Bureau, 2000 census
3. The Ledger, research, January 19, 2006

4. FloridaCHARTS.com provided by the Florida Department of Health, Office of Planning, Evaluation and Data Analysis
5. Florida Department of Health, Office of Vital Statistics

6. Florida Department of Health, Bureau of Epidemiology

7. Transportation Research Board, National Research Council, National Academy of Sciences, National Academy of Engineering, and the Institute of Medicine, TRB Special Report 282, Number 24, January 2005.

8. The Public Health Functions Project, Adopted Fall 1994. Public Health Functions Steering Committee, Office of Disease Prevention and Health Promotion, Office of Public Health Science, Office of the Secretary United States Department of Health and Human Services.

9. McCann BA, Ewing R, Measuring the Health Effects of Sprawl. A national Analysis of Physical activity, Obesity and Chronic Disease, Surface Transportation Policy Project, Smart Growth America, September 2003

CVD

Fitness

Injury

Arthritis

Planning Dept.

Developers

Political Entities

Public

Health Dept.

Revise Development review process

Revise Land Development Code

Inclusion of HIA review process

Implementation of HIA design recommendation

Green Space

Safe Sidewalks

Recreation Facilities

Xeriscaping

Mixed Use Zoning

Proximity to Activity Center

Proximity to Schools

Radon Resistant Construction

Traffic Volume

Pedestrian safety

Connectivity

Walkability

Air Pollution

Pedestrian – vehicle collisions

Noise

Physical Activity

Healthy Design Community

Expedited permitting

Obesity

Lung Disease

Stress

HBP

2005-2006 Fellow Project
National Environmental Public Health Leadership Institute

45

