
Online Introduction to Health Policy Reading List (SPH300.600.81)
Fall, 2007

Lecture 1 – What Public Health Policy Do You Want to Change?

Institute of Medicine, Executive Summary of “The Future of Public Health in the 21st Century”
Washington, D.C: National Academies Press, November 2002).

Lecture 2 – Need and Demand

Eugene Bardach, A Practical Guide for Policy Analysis: The Eightfold Path to More Effective
Problem Solving, Part 1 (New York: Chatham House, 2000): pp. 1-46.

John Kingdon, Agendas, Alternatives, and Public Policies (New York: Harper Collins, 1995): Pgs
71-89.

Institute of Medicine, Executive Summary of “Insuring America’s Health: Principles and
Recommendations” (Washington, D.C.: National Academies Press), January 2004.

Lecture 3 – Historical, Political, Legal, and Ethical Ramifications in Health Policy

Lawrence Gostin, “A Theory and Definition of Public Health Law,” in Conceptual Foundations of
Public Health Law (Berkeley and Los Angeles, CA: University of California Press and the Milbank
Memorial Fund):2001, pp. 3-23.

GF Anderson et al., “Doughnut Holes and Price Controls,” Health Affairs Web Exclusive, July 21,
2004.

Optional readings

Eric Redman, The Dance of Legislation (New York: Simon and Schuster, 1973): pp. 25-52, 286-
95.

Lecture 4 – Economic and Financial Considerations in Health Policy

Victor Fuchs, “Problems and Choices” in Who Shall Live? (New York: Basic Books, 1974): pp.
17-26. (note: entire chapter posted in E-Reserves)

Partnership for Solutions, “Chronic Conditions: Making the Case for Ongoing Care” Chartbook
(Baltimore: Johns Hopkins University, 2002).

Lecture 5 – Evaluation and Assessment of Health Policy

Leiyu Shi, “Conceptualizing Health Services,” in Health Services Research Methods (New York:
Delmar Learning, 1996): pp. 31-57.

JA Groner et al., “The Impact of a Brief Intervention on Maternal Smoking Behavior,” Pediatrics
Vol. 105, No. 1 Supplement (January 2000): pp. 267-271.

Lecture 7 – Applied Policy Analysis in a Private Health Care Organization

Starfield, B. "Basic concepts in population health and health care." Journal of Epidemiology and
Community Health. 2001 55: 452-454.

Black, N. “Evidence based policy: proceed with care.” British Medical Journal 323 (8/4/2001):
275-279.

 1

Dobrow, M., Goel, V., & Upshur, R. E. G. “Evidence- based health policy: context and utilisation.”
Social Science and Medicine 58 (2004): 207-217.

Optional readings - Public Health and Health Policy Making

Beaglehole, R., Bonita, R., Horton, R., Adams, O., & Mckee, M. “Public health in the new era:
improving health through collective action.” Lancet 363 (6/19/2004): 2084-2086.

Optional readings - Evidence Based Policy Making

Biller-Andorno, N., Lie, R., & Meulen, R. “Evidence- Based Medicine as an Instrument for
Rational Health Policy.” Health Care Analysis 10 (2002): 261-275.

Birch, S. “As a Matter of Fact: Evidence -Based Decision- Making Unplugged.” Health Economics
6 (1997): 547-559.

Bowen S and Zwi AB. “Pathways to ‘Evidence-Informed’ Policy and Practice: A Framework for
Action.” PLoS Medicine | www.plosmedicine.org 0600. July 2005 | Volume 2 | Issue 7 | e166.

Briss PA, Brownson RC, Fielding JE, Zaza S. Developing and using the Guide to Community
Preventive Services: Lessons learned about evidence-based public health. Annu. Rev. Public
Health 2004. 25:281–302.

Keckley, P. “Evidence- Based Medicine in Managed Care: A Survey of Current and Emerging
Strategies.” Medscape General Medicine 6[2] (2004): 1-7.

Mullan, F. & Epstein, L. “Community- Oriented Primary Care New Relevance in a Changing
World.” American Journal of Public Health 92[11] (2002): 1748-1755.

Murray, C., Mathers, C., & Salomon, J. “Towards Evidence- Based Public Health.” In C. Murray &
D. Evans (Eds.), Health Systems Performance Assessment Debates, Methods and Empiricism
(Geneva, Switzerland: World Health Organization, 2003): 715-726.

Rychetnik, L., Hawe, P., Waters, E., Barratt, A., & Frommer, M. “A glossary for evidence based
public health.” Journal of Epidemiology and Community Health 58 (2004): 538-545.

Saani, S. & Gylling, H. “Evidence based medicine guidelines: a solution to rationing or politics
disguised as science?” Journal of Medical Ethics 30 (2004): 171-175.

Optional readings - Methods and Tools for Policy Analysis

Asch, D. & Hershey, J. “Avoidable Errors in Health Policy Analysis.” Journal of General Internal
Medicine 13 (1998): 762-767.

Barton, P., Bryan, S., & Robinson, S. “Modeling in the economic evaluation of heath care:
selecting the appropriate approach.” Journal of Health Services Research Policy 9[2] (2004): 110-
118.

Goldie, S. “Public Health Policy and Cost- Effectiveness Analysis.” Journal of the National Cancer
Institute Monographs [No. 31] (2003): 102-110.

 2

Optional readings - Evaluation, Research and Policy Analysis

Bensing, J., Caris-Verhallen, W., Dekker, J., Delnoij, D., & Groenewegen, P. “Doing the right
thing and doing it right: toward a framework for assessing the policy relevance of health services
research.” International Journal of Technology Assessment in Health Care 19[4] (2003): 604-612.

CDC, “Framework for Program Evaluation in Public Health,” MMWR 9/17/99.(Vol 48 No. RR-11)
(Excellent how-to guide to performing program impact evaluations.)

Lavis, J., Ross, S., & Hurley, J. “Examining the Role of Health Services Research in Public
Policymaking.” Milbank Quarterly 80[1] (2002): 125-154.

Maynard, A. & McDaid, D. “Evaluating health interventions: exploiting the potential.” Health Policy
63 (2003): 215-226.

Palumbo, D. “Politics and Evaluation.” In D. Palumbo (Ed.), The Politics of Program Evaluation
(Newbury Park, California: SAGE Publications, 1987): 12-46.

Roberts, M. & Reich, M. “Ethical analysis in public health.” The Lancet 359 (3/23/2002): 1055-
1059.

Lecture 8 – Public Health, Medical Care, and Policy Analysis

Owen, D. “Analytic Tools for Public Health Decision Making.” Medical Decision Making
supplement [Sept- Oct], S3-S10 (9-2-2002).

Russell, L., Siegel, J., Daniels, N., Gold, M., Luce, B., & Mandelblatt, J. (1996). “Cost-
Effectiveness Analysis as a Guide to Resource Allocation in Health: Role and Limitations.” In M.
Gold, J. Siegel, L. Russell, & M. Weinstein (Eds.), Cost Effectiveness in Health and Medicine
(New York City, NY: Oxford University Press, 1996): pp. 3-24.

Lecture 9 - Setting the Stage: The Burden of Injury and Strategies for Intervention

Abbreviation: Segui-Gomez et al, 2003
Segui-Gomez M and MacKenzie EJ. “Measuring the Public Health Impact of Injuries.”
Epidemiologic Reviews 25 (2003): 3-19.

Abbreviation: Graham et al, 2001
Graham JD and Segui-Gomez M. “Economic Evaluation of Injury Control,” in Rivara et al (Eds):
Injury Control: A Guide to Research and Program Evaluation (Cambridge University Press, 2001).

Lecture 10 - How Did an Airbag Get into My Steering Wheel: A Case Study in Injury
Prevention Policy

Teret SP. Brief of the American Public Health Association and the National Association for Public
Health Policy re: Alexander Evers, Jr. et al vs. General Motors Corporation. November 21, 1984.

Thompson KM, Segui-Gomez M, Graham JD. “Validating Benefit and Cost Estimates: The Case
of Airbag Regulation.” Risk Analysis 22, no. 4 (2002): 803-811.

 3

 4

Lecture 11 – Funding Trauma Centers: Using the Bardach Framework to Develop a
Rational Policy

MacKenzie FJ, Hoyt DB, Sacra JC et al. “National Inventory of Hospital Trauma Centers.” JAMA
289, no. 12(2003): 1515-1522.

Taheri PA, Butz DA, Lottenberg L et al. “The Cost of Trauma Center Readiness.” Am J of
Surgery 187 (2004):7-13.

Hackey BT. “The Politics of Trauma System Development.” J Trauma 39, no. 6(1995):1045-53.

Lecture 12 - Public Health Preparedness Policies: Pre-9/11 Policies

Trust for America’s Health. Ready or Not? Protecting the Public’s Health in the Age of
Bioterrorism: Executive Summary. December, 2003.

Burke, Thomas. Letter from the Bioterrorism Working Group of the Advisory Committee to the
Director, National Center for Environmental Health. August 2, 1999.

DFI International Government Services. Homeland Defense 2008 and Beyond. March 12, 2004.

Lecture 13 - Public Health Preparedness Policies: Post-9/11 Realities and Future
Directions

World Trade Center Report: Executive Summary. 2003.

Center for Disease Control and Prevention. Psychological and Emotional Effects of the
September 11 Attacks on the World Trade Center- Connecticut, New Jersey, and New York,
2001. MMWR 2002; 51. 784-786.

American Schools of Public Health Newsletter. New Study Calls for New Measures to Address
the Decline in Confidence and Refocus Preparedness Efforts. August 27, 2004.

Klitzman, Susan & Freudenberg, Nicholas. Implications of the World Trade Center Attack for the
Public Health and Health Care Infrastructures. AJPH. March, 2003: 400-406.

Optional Readings

National Conference of State Legislators. Terrorism Preparedness and Response: States Take
Action. July, 2003.

	Online Introduction to Health Policy Reading List (SPH300.600.81)
	Lecture 5 – Evaluation and Assessment of Health Policy

