

Georgia Department of Public Health

Chronic Disease University Series Kick-Off

Jean O'Connor, JD, MPH, DrPH
Chronic Disease Prevention Director
July 13, 2015

We Protect Lives.

Learning Objectives

At the end of this session, participants should be able to—

1. Describe the rationale for and purpose of these learning sessions;
2. Explain to others in DPH and with partner organizations who to contact to participate either as presenters or as learners;
3. Apply one or more approaches to thinking systematically about using data and evidence to solve a public health problem; and,
4. Locate resources and information that can inform the design of evidence-based or informed approaches to public health practice.

Rationale and Purpose

- **Background**

- Staff survey in winter of 2013/2014
- Interviews with partners and consultant review in 2014
- Georgia selected as an implementation state in Washington University NIH-funded EBPH training and project in 2014-2015
- Repeated identification of need for training and joint learning opportunities with health districts, and skill maintenance

- **Learning series proposed**

- Means to maintain learning from EBPH training and add depth in data and intervention areas
- Individual sessions to cover different topics of interest
- Shared understanding to promote shared understanding and reduce conflicts and miscommunication
- Practice for staff in creating and giving presentations to a professional audience, and potential publications

Draft Schedule of Presentations

Date and Time 1:30- 3:00 Room 3-240	Proposed Topic
7/13	Overview of Chronic Disease Prevention and Evidence-Based Approaches
8/13	Data Overview: The Epidemiological Burden of Chronic Disease across Georgia
	Skills Development: Community Health Assessment: What it is and why it's important
8/27	Data Overview: Health Informatics
	Skills Development: Using data to develop a Public Health Problem Statement and SMART goals
9/10	Data Overview: Youth Obesity
	Skills Development: Developing shared goals with other health dept staff
9/24	Data Overview: Cardiovascular disease
	Skills Development: From CHA to Action: Transforming needs to evidence-based strategies
10/8	Data Overview: Breast and Cervical Cancer
	Skills Development: Evaluating CDP Initiatives/Using logic models/Catalyst
10/22	Data Overview: Sexual Violence
	Skills Development: Building community coalitions
11/12	Data Overview: Diabetes
	Skills Development: Working with partners: clinical and educational
11/19	Data Overview: Tobacco use and cessation/lung cancer
	Skills Development: Communicating about prevention with policy makers and other stakeholders

How to Participate

Key points

- Webinar registration will be emailed to Chronic Disease Distribution list and posted on the State-District calendar
- Anyone with an interest or a need can listen
- All DPH participants and key partners are welcome, pending webinar capacity
- Not necessary to be an HPC or CDP staff member
- Goal is to create a safe environment for presenters and learners, and a collegial atmosphere of sharing information, ideas and methods

Presenters

- Persons interested in presenting should email Chronic.Disease@dph.ga.gov with a brief description of the learning objectives for the topic

What Do We Mean by Evidence-Based Public Health Practice?

- *Evidence-based* is a term that can be used broadly in conversation and may include—
 - Approaches where the intervention is being implemented with *fidelity* to a model that has been tested and published in the peer-reviewed literature
 - Approaches where the intervention has been shown to improve health behaviors or health status
 - Any use of evidence to create a better public health approach to a problem
 - Use of evidence-informed tools and approaches
 - Best practices, or efforts where the evidence points to a particular approach but hasn't been published
- *Technical Definition: The practice of evidence-based public health (EBPH) is an integration of science-based interventions with community preferences for improving population health (1).*
- Use of evidence-based approaches lead to—
 - Smooth operations and more successful programs;
 - Greater productivity and employee satisfaction;
 - Better reach to priority populations, better health; and
 - Better use of very limited resources.

Basic Steps in EBPH Practice (2)

1. Engaging the community in assessment and decision making;
2. Using data and information systems systematically;
3. Making decisions on the basis of the best available peer-reviewed qualitative and quantitative evidence;
4. Applying program planning frameworks;
5. Conducting sound evaluation; improving implementation and reach; and
6. Disseminating what is learned.

Brownson RC, Fielding JE, Maylahn CM. Evidence-based public health: a fundamental concept for public health practice. *Annu. Rev. Public Health.* 2009;30:175–201.

Domains for Evidence-Based Decision-Making

Source: Satterfield JM et al (3)

Locating EBPH Resources

- Chronic Disease Prevention staff can access the EBPH Course Materials on the shared drive under Training
- Great list of resources in— Jacobs JA, Jones E, Gabella BA, Spring B, Brownson RC. Tools for Implementing an Evidence-Based Approach in Public Health Practice. *Prev Chronic Dis* 2012;9:110324. DOI: <http://dx.doi.org/10.5888/pcd9.110324>. [Available from: http://www.cdc.gov/pcd/issues/2012/11_0324.htm]
- Community Guide <http://www.thecommunityguide.org/>
- U.S. Preventive Services Task Force <http://www.uspreventiveservicestaskforce.org/>

References

1. Kohatsu ND, Robinson JG, Torner JC. Evidence-based public health: an evolving concept. *Am J Prev Med* 2004;27(5):417-21.)
2. Jacobs JA, Jones E, Gabella BA, Spring B, Brownson RC. Tools for Implementing an Evidence-Based Approach in Public Health Practice. *Prev Chronic Dis* 2012;9:110324. DOI: <http://dx.doi.org/10.5888/pcd9.110324>. [Available from: http://www.cdc.gov/pcd/issues/2012/11_0324.htm]
3. Satterfield JM, Spring B, Brownson RC, Mullen EJ, Newhouse RP, Walker BB, et al. Toward a transdisciplinary model of evidence-based practice. *Milbank Q* 2009;87(2):368-90.
4. Brownson RC, Fielding JE, Maylahn CM. Evidence-based public health: a fundamental concept for public health practice. *Annu. Rev. Public Health*. 2009;30:175–201.

Questions and Discussion

- What questions or points would you like to share?
- Any thoughts about the definition of EBPH or its relevance in chronic disease work in Georgia?
- Can you list an area or a topic in Georgia chronic disease prevention where we are ready to help move toward an evidence-based approach?
- Did we meet our learning objectives for this session?
 1. Describe the rationale for and purpose of these learning sessions;
 2. Explain to others in DPH and with partner organizations who to contact to participate either as presenters or as learners;
 3. Apply one or more approaches to thinking systematically about using data and evidence to solve a public health problem; and,
 4. Locate resources and information that can inform the design of evidence-based or informed approaches to public health practice.

THANK YOU