

Contents

Foreword

Series Preface

Preface

Acknowledgments

Contributors

Part I. The Context for Public Health Informatics

Chapter 1. Introduction to Public Health Informatics

Patrick O'Carroll, MD, MPH, FACPM

Chapter 2. History and Significance of Information Systems and Public Health

John R. Lumpkin, MD, MPH

Chapter 3. Better Health Through Informatics: Managing Information to Deliver Value

Marion Ball, EdD

Chapter 4. The Governmental and Legislative Context of Informatics

John Christiansen, JD

Part II. The Science of Public Health Informatics

Chapter 5. Information Architecture

Patrick O'Carroll, MD, MPH, FACPM

Chapter 6. Core Competencies in Public Health Informatics

Janise Richards, MS, MPH, PhD

Chapter 7. Assessing the Value of Information Systems

Pete Kitch, MBA

William A. Yasnoff, MD, PhD, FACMI

Chapter 8. Managing IT Personnel and Projects

Pete Kitch, MBA

William A. Yasnoff, MD, PhD, FACMI

Chapter 9. Public Health Informatics and Organizational Change

Nancy M. Lorenzi, PhD

Robert T. Riley, PhD

Chapter 10. Privacy, Confidentiality, and Security of Public Health Information

William A. Yasnoff, MD, PhD, FACMI

Chapter 11. Data Standards in Public Health Informatics

Daniel B. Jernigan, MD, MPH

Jac Davies, MS, MPH

Alan Sim, MS

Chapter 12. Evaluation for Public Health Informatics

Deborah Lewis, EdD, RN, MPH

Chapter 13. Ethics, Information Technology, and Public Health: Duties and Challenges in Computational Epidemiology

Kenneth W. Goodman, PhD

Part III. Key Public Health Information Systems

Chapter 14. The National Vital Statistics System

Mary Anne Freedman

James A. Weed, PhD

Chapter 15. Morbidity Data

Linda K. Demlo, PhD

Jane F. Gentleman, PhD

Chapter 16. Risk Factor Information Systems

Patrick O'Carroll, MD, MPH, FACPM

Eve Powell-Griner, MA, PhD

Deborah Holtzman, PhD

G. David Williamson, PhD

Chapter 17. Informatics of Toxicology and Environmental Public Health

Edwin M. Kilbourne, MD, FACP, FACPM

Chapter 18. Knowledge-Based Information and Systems

Neil Rambo, MLS

Christine Beahler, MLS

Part IV. New Challenges, Emerging Systems

Chapter 19. New Means of Data Collection

Denise Koo, MD, MPH

Meade Morgan, PhD

Claire Broome, MD

Chapter 20. New Means for Increasing Data Accessibility

Robb Chapman

Chapter 21. Geographic Information Systems

Carol L. Hanchette, PhD

Chapter 22. Immunization Registries: Critical Tools for Sustaining Success

Rob Linkins, MPH, PhD

Chapter 23. Decision Support and Expert Systems in Public Health

William A. Yasnoff, MD, PhD, FACMI

Perry L. Miller, MD, PhD

Chapter 24. Promoting the Delivery of Preventive Medicine in Primary Care

Larry L. Dickey, MD, MPH

John D. Piette, PhD

Part V. Case Studies: Applications of Information Systems Development

Chapter 25. Policy Issues in Developing Information Systems for Public Health Surveillance of Communicable Diseases

Ivan J. Gotham, PhD

Perry F. Smith, MD

Guthrie S. Birkhead, MD, MPH

Michael C. Davisson

Chapter 26. Networking/Connecting People in a Sustainable Way: Information Network for Public Health Officials (INPHO)

Ron Seymour

Fran Muskopf, BS

Chapter 27. The Community Health Information Movement: Where It's Been, Where It's Going

Richard D. Rubin

Chapter 28. Developing the Missouri Integrated Public Health Information System

Garland Land, MPH,

Nancy L. Hoffman, RN, MSN

Rex Peterson

Chapter 29. Using Information Systems to Build Capacity: A Public Health Improvement Tool Box

Jerry A. Schultz, PhD

Stephen B. Fawcett, PhD

Vincent T. Francisco, PhD

Bobbie Berkowitz, PhD

Chapter 30. Using Data to Meet a Policy Objective: Community Health Assessment Practice with the CATCH Data Warehouse

James Studnicki, ScD, MBA, MPH

Alan R. Hevner, PhD

Donald J. Berndt, PhD

Chapter 31. International Networking: Addressing the Challenge of Emerging Infections

Ann Marie Kimball, MD, MPH, FACPM

Tiffany Harris, BS

Chapter 32. Case Study: An Immunization Data Collection System for Private Providers

William A. Yasnoff, MD, PhD, FACMI

Chapter 33. Public Health Informatics in the National Health and Nutrition Examination Survey

Lewis E. Berman, MS

Yechiam Ostchega, PhD, RN

Debra S. Reed-Gillette, BA

Kathryn Porter, MD, MS

Chapter 34. Epilogue: The Future of Public Health Informatics

William A. Yasnoff, MD, PhD, FACMI

Patrick O'Carroll, MD, MPH, FACPM

Denise Koo, MD, MPH

Robert Linkins, MPH, PhD

Edwin M. Kilbourne, MD

Index

Public Health Informatics and Information Systems

O'Carroll, P.W.; Yasnoff, W.A.; Ward, M.E.; Ripp, L.H.;
Martin, E.L. (Eds.)

2003, XXVII, 792 p. 55 illus., Hardcover

ISBN: 978-0-387-95474-5