Teaching HIA in Universities

Cynthia Stone DrPH, RN and Aakriti Bhargava MPH Candidate April 4, 2012 Washington, DC


Overview

- Indiana University
- Indiana University Purdue University Indianapolis (IUPUI) (campus)
 - School of Medicine

Department of Public Health
 – CEPH accredited program

Campus Profile -Indiana University Purdue University Indianapolis

- IUPUI is Indiana's premier urban public research university
- Offering more than 250 degrees in 21 schools
- The campus has a health and life sciences focus, with a medical school and a nursing school among the largest in the nation.
- The campus awards degrees from both Purdue University and Indiana University

IU Department of Public Health

- 3 PhD programs: Epidemiology, Health Policy Management and Biostatistics
- 5 MPH concentrations
- Masters in Health Administration program
- Bachelor of Science in Public Health
 - Community Health
 - Environmental Health Sciences
- Bachelor of Science in Health Services Management

Indiana University HIA- Course Background

- Initiated with a conversation with the Marion County Public Health Department(MCPHD)-Spring of 2010
- October 2010 assigned to Cynthia Stone faculty and Marion Greene, Program Analyst, Center for Health Policy and Research
- Course development with many meetings with MCPHD and then the Indianapolis Metropolitan Planning Organization(IMPO)
- Focus the proposed long-range transportation plan for central Indiana

First Course H515

- January 2011 start of the semester
- 3 credit course-elective
- ▶ 13 students
 - MPH-11
 - ∘ MHA-1
 - Public Health Certificate-1


First Course assignments

- Case study
- Mini-HIA proposal
- Application project with 3 groups focused on proposed bus expansion within Marion County and potential impact on:
 - Physical Activity
 - Obesity
 - Diabetes


Content Experts were used to assist with the course


- Community Partners:
 - Marion County Public Health Department
 - Health by Design-Executive Director
 - SAVI data base–Bowen Center


- HIA speakers:
 - Human Impact Partners
 - Robert Stokes, PhD- Light Rail HIA for Charlotte, NC
- Transportation speakers:
 - IndyGo –Executive Director
 - Central Indiana Regional Transportation Authority– Executive Director
 - Indianapolis Metropolitan Planning Organization
 - American Public Health Association transportation webinar series


Health Determinants Health Outcomes


First course evaluations-Students

Evaluation item	Mid-term evaluation	Final evaluation
I would rate this course outstanding	66.7% agree 33.3% undecided	92% agree or strongly agree, 8% undecided
The course helped me gain useful knowledge and/or skills	83.3% agreed or strongly agreed 16.7% undecided	100% agreed or strongly agreed
The course stimulated me to learn more about the subject matter	91.7% agreed or strongly agreed 8.3% undecided	92% agreed or strongly agreed 8% undecided
I have benefited from taking this course	91.7% agreed or strongly agreed 8.3% undecided	92 agreed or strongly agreed 8% undecided

First Course Evaluation – Community Partners

Question	Strongly disagree	Disagree	Neutral	Agree	Strongly Agree	NA
The HIA course described the purpose, benefits and challenges of an HIA	0	0	0	1	2	
The students developed an in- depth understanding of the HIA process	0	0	0	2	0	1
Students collaborated effectively with me/my agency	0	0	0	1	2	
Students could demonstrate critical thinking	0	0	0	2	1	
Students examined the potential health impact on policy proposals in Indiana	0	0	2	0	1	
The HIS course met my/my agency's need for workforce trained in HIA process	0	0	0	0	1	2

First Course Evaluations-Faculty

- More specific content on service learning concepts
- Reschedule order of speakers
- New more narrowed focus HIA
- Grading rubric changes
- More emphasis on methods to predict the impact of the changes

Second course-P644

- Started January 2012
- Six students
 - MPH- 5
 - MHA- 1


- Impact of proposed Safe Routes to School on two elementary schools in one Township in the county
- Impact of Comprehensive Plan for Indianapolis Parks and Recreation Department


SafeRoutes


Changes in the second course

- Service Learning content and focus specifically added with pre and post assessment
- Mobile Tablet used in Classrooms pilot project- pre and post assessment
- Reorder of guest speakers
- New Guest speakers

New speakers

- Community Partners:
 - Binford Re-development and Growth Inc.
- Safe Routes to School:
 - SRS State Coordinator
 - City Engineer with DPW
- Parks:
 - State DNR Comprehensive Plan Coordinator


Service Learning Activities

- Service Learning Graduate Assistant Grant
- Orientation for SLA position for student and faculty
- Development of pre and post service learning assessment tools
- Inclusion of content on service learning
- Reflection activity

Service Learning Pre-assessment

Principle of Graduate Learning	No confidence	Little	Medium	Above average	Great deal of confidence	NA
Language skills	0	1	2	7	8	
Quantitative skills	0	2	7	0	2	
Information resource skills	3	1	7	2	4	
Integration and application of knowledge	0	1	8	14	1	
Society and Culture	0	0	6	5	7	

Mobile Tablet project

- Pre and Post assessment of mobile tablet use
- Orientation and activity with mobile tablets
- Comparison of mobile tablet and laptop for SAVI training
- Activity with reflection


Student Experience

- Why did I take the course?
 - New course with hands on experience
- My expectations of the course
 - New course but still went very smoothly
 - Nice to hear from people with HIA experience
 - Good experience working with community partners
- Use of learned information
 - Helpful in following courses and internships
 - Valuable skill to put on resume

Contact Information

- Cynthia Stone
 - Indiana University School of Medicine, Department of Public Health
 - 714 N. Senate Ave, EF 204A
 - Indianapolis, IN 46202

cylstone@iupui.edu

- Aakriti Bhargava
 - bhargava@umail.iu.edu

Questions

