
Applied Public Health Informatics Curriculum

Kathy Miner, PhD, MPH; Melissa Alperin, MPH, CHES;
Claudia W. Brogan, MEd; Niki Buchanan, MEd; Bill Brand, MPH, CPHIE

January 31, 2011

APPLIED PUBLIC HEALTH INFORMATICS CURRICULUM

PRINCIPAL DEVELOPERS

Rollins School of Public Health, Emory University

Kathy Miner, PhD, MPH

Melissa Alperin, MPH, CHES

Public Health Informatics Institute

Claudia W. Brogan, MEd, Training Manager

Niki Buchanan, MEd, Project Manager

Bill Brand, MPH, CPHIE, Director of Programs

Copyright ©2011 Public Health Informatics Institute. All rights reserved.

We encourage further non-commercial distribution of this report, but all uses in any form, in any quantity, or by any means – electronic, mechanical, photocopying, recording, or otherwise – must include the following attribution on all copies: “From Applied Public Health Informatics Curriculum, Copyright 2011 by Public Health Informatics Institute. All rights reserved.”

About Public Health Informatics Institute

The Public Health Informatics Institute is a program of the Task Force for Global Health, a 501(c)(3) non-profit organization. Our staff is comprised of professionals in the areas of public health, healthcare information systems and communications—all well-versed in the current and emerging issues facing public health. The Institute is known for its expertise as a neutral convener of public health professionals and their stakeholders, transforming health practitioners’ ability to apply information effectively in order to improve health outcomes worldwide.

For More Information

The Public Health Informatics Institute

325 Swanton Way

Decatur, GA 30030

Claudia W. Brogan: 404-592-1445

Email: cbrogan@phii.org

Niki Buchanan: 404-687-5638

Email: nbuchanan@phii.org

Applied Public Health Informatics Curriculum Workgroup Members

Edward Baker, Jr, MD

The University of North Carolina at Chapel Hill,
North Carolina Institute for Public Health

Bill Brand, MPH, CPHIE

Public Health Informatics Institute

J. Mark Conde, BA

Association of Public Health Laboratories

Pammie R. Crawford, MPhil, SM

The Johns Hopkins University, The Johns
Hopkins Bloomberg School of Public Health

Lisa (Dwyer) Ferland, MPH

Council for State and Territorial Epidemiologists

Kristi Eckerson, MSPH

Emory University, Research and Health Sciences
Information Technology

Laura Franzke, PhD, MPH

Centers for Disease Control and Prevention

Sherrilynn Fuller, PhD

University of Washington

Alana Knudson, PhD

National Opinion Research Center

Denise Koo, MD, MPH

Centers for Disease Control and Prevention

Cecil Lynch, MD, MS

University of California, Davis

Barbara Massoudi, PhD, MPH

Research Triangle Institute International

Marc Overcash, BA

Emory University, Research and Health Sciences
Information Technology

Jamie Pina, MSPH

University of Washington

Laverne Snow, MPA

University of Utah

Paula Soper, MS, MPH, PMP

University of Chicago, National Opinion
Research Center

Herman Tolentino, MD

Centers for Disease Control and Prevention

David N. Westfall, MD, MPH, CPE

Georgia Department of Community Health

Bonnie L. Westra, PhD, RN, FAAN

University of Minnesota, School of Nursing

Participant

Emma J.I. Apatu

Emory University, Rollins School of Public Health

External Reviewers

Kathy Cook, BSN

Nebraska State Division of Public Health

Art Davidson, MD

Denver Health

Roland Gamache, PhD, MBA

Regenstrief Institute

William Hersh, MD

Oregon Health & Science University

Martin LaVenture, PhD, MPH

Minnesota Department of Health

ACKNOWLEDGEMENTS

The Applied Public Health Informatics Curriculum is a result of the vision, considerable experience, and generous contributions among public health practitioners and academicians. Collaborations among faculty of Emory University's Rollins School of Public Health, the Public Health Informatics Institute, and informatics leaders has yielded a product that is offered to Schools of Public Health, community colleges, and other centers of learning.

We recognize Drs. Denise Koo, Laura Franzke, and Herman Tolentino of the Scientific Education and Professional Development Program Office, Centers for Disease Control and Prevention for their strong leadership and insight.

We gratefully acknowledge the generous financial support of the Robert Wood Johnson Foundation and the Centers for Disease Control and Prevention.

Applied Public Health Informatics Curriculum

The Public Health Informatics Institute (the Institute) is offering the Applied Public Health Informatics Curriculum to support academic institutions in creating or enhancing a public health informatics curriculum that is competency-based and provides the knowledge and skills needed in local and state health departments today.

About the Curriculum

In 2008, the Institute received funding from The Robert Wood Johnson Foundation for the development of a competency-based curriculum framework that educational institutions can deliver to public health practitioners to learn about the practice of informatics. After receiving initial documentation from Emory University's Rollins School of Public Health, the Institute convened a workgroup comprised of experts in the field of informatics. Participants worked together to develop a curriculum framework that aligned nationally-recognized public health informatics competencies with course titles, descriptions, learning objectives, and recommended portfolio projects. The curriculum framework also includes suggested resources and instructor notes.

The curriculum framework is to be released to schools of public health, universities, community colleges, and other educational bodies for use as part of a degree or certificate program. Institutions may elect to use the entire curriculum or select modules. The Institute welcomes feedback and suggestions for enhancements.

Target Audience

The ultimate audience for this curriculum framework is staff members in state and local health agencies who manage and influence the determination of information transfer, collection, storage, and integration across departments. Other audiences may vary based on the institution that delivers the curriculum.

Representative Objectives

The following is a representative list of the range of learning objectives presented in the curriculum framework:

- Assess uses and value of different types of data to answer public health questions.
- Apply user-centered design techniques to determine information needs.
- Assess the usability and user satisfaction of an information system or application, and its utility, including effectiveness and efficiency.
- Present public health informatics information to lay and scientific audiences.
- Monitor the use of data security management concepts and principles.

Pre-Requisites

While the Institute recommends that individuals taking these modules have a background in public health, it's expected that each institution delivering the curriculum will determine its own educational pre-requisites.

List of Modules

- I. Introduction to Public Health Informatics
- II. Overview of Data Sources, Standards and Information Systems
- III. Interpersonal and Organizational Communication for the Public Health Informatician
- IV. Project Management and System Lifecycle
- V. Data Management and Enterprise Architecture
- VI. Business Aspects of Public Health Informatics
- VII. Information Security and Privacy; Legal and Ethical Issues
- VIII. Applied Public Health Informatics Evaluation and Research
- IX. Information for Public Health Decision Making
- X. Informatics in Support of Public Health Leadership and Management

APHIC Competency Alignment

Competencies for Public Health Informaticians	Modules									
	I	II	III	IV	V	VI	VII	VIII	IX	X
1. Supports development of strategic direction for public health informatics within the enterprise							✓			✓
2. Participates in development of knowledge management tools for the enterprise									✓	
3. Uses informatics standards	✓	✓			✓					
4. Ensures that knowledge, information, and data needs of a project or program users and stakeholders are met		✓	✓	✓					✓	
5. Supports information system development, procurement, and implementation that meet public health program needs				✓	✓	✓				
6A. Manages IT operations related to project or program (for public health agencies with internal IT operations)				✓		✓	✓			
6B. Monitors IT operations managed by external organizations				✓		✓				
7. Communicates with cross-disciplinary leaders and team members			✓							
8. Evaluates information systems and applications								✓		
9. Participates in applied public health informatics research for new insights and innovative solutions to health problems								✓		
10. Contributes to development of public health information systems that are interoperable with other relevant information systems		✓			✓					
11. Supports use of informatics to integrate clinical health, environmental risk, and population health	✓	✓			✓				✓	
12. Implements solutions that ensure confidentiality, security, and integrity while maximizing availability of information for public health	✓						✓			
13. Conducts education and training in public health informatics	✓		✓							✓