

CDC_Georgia Tech “Computing for Good”

Creating a Healthy People 2020 Social Network Platform to Accelerate Healthy Living

CDC-Georgia Institute of Technology “Computing for Good” Collaboration
What is the Healthy People Program?
Healthy People (HP) is a Health and Human Services program that provides science-based, 10-year national objectives for promoting health and preventing disease. Since 1979, Healthy People has set and monitored national health objectives to meet a broad range of health needs and to assist state and local health departments set annual goals and objectives. Currently, CDC and HHS are formulating the objectives and health measures that will shape Healthy People 2020 for the next decade beginning in 2010.  The internet and the growth of social media tools is enabling a more robust approach for Healthy People that CDC wishes to engage to improve collaborations across sectors and guide individuals toward making informed health decisions.  Social media platforms may help gather public input, scientific insights, lessons learned from the past decade, and new knowledge to address the health priorities of the coming decade. In return, CDC may begin to measure the impact of our prevention activity using social media tools.  It is from the framework of future internet capabilities in the coming decade that the proposed Georgia Tech’s Computing for Good project can bring social networking to CDC’s Healthy People efforts.
Barrier being addressed
Traditionally, Healthy People was a book based format with a flat series of web pages that were introduced early in the decade.  The focus of Healthy People 2020 is to grow the web presence with interactive social media tools that enable its user base to collaborate and create their own Healthy People network.  It is from the interactive space that CDC would like to create a tool to enable Healthy People user groups to have a space for using Healthy People in a more collaborative way that provides for sharing lessons learned, success stories, and failures.  CDC envisions this space as an opportunity for agencies, communities and individuals to more effectively draw on current efforts to build successes for achieving the objectives set forth in Healthy People 2020.
Project

The Focus of the CDC and Georgia Tech “Computing for Good” partnership is to create an online application to enable public health partners the ability to access and search evidence-based public health data and tailor the information to their local needs. The design of the social networking application can incorporate Healthy People data, allow for information sharing and collaboration.  The application will reside with CDC (outside the firewall) and initially focus on HP2020 data to establish proof-of-concept. As a pilot, selected public health partners will use the online application to create “personalized” public health planning documents, community projects, or to conduct research.  For example, the Fresno Health Department might locate DeKalb County’s efforts around Healthy People’s objective on “reduction of non-fatal Injuries on public roads” with regard to Buford Highway. The proof-of-concept will focus on the following priority areas supported by the CDC Director. Priority areas – pilot partners can select one or several - include improving health outcomes in the following areas:
	· Smoking reduction
	· Heart disease & stroke

	· Motor vehicle injury
	· Cancer

	· Nutrition & overweight
	· Nosocomial infections (hospital)

	· Diabetes 
	· Occupational health and safety

	· HIV 
	· Tobacco
· Public health infrastructure


This will allow for the input of Healthy People objectives related to those specific areas in the pilot. 
The application will support data analysis, information sharing, collaboration and be amenable to later expansion. The application will allow users to:

· select areas of interest
· learn about the scientific evidence-base (CDC currently has the objectives in an Excel format)
· Input activities from selected pilot partners
· learn about peer activities (including successes, failures, lessons learned – see this as a multimedia gallery)
· share relevant information (programs, policies etc) with others
· provide peer-2-peer rating of stories and comments

Application moderators should have the capacity to edit, delete, and retrieve postings. Additionally, moderators should have the ability to feature or spotlight scalable successes. The platform should be open source.
Approach

The application should support the White House Open Government policy in that it should promote transparency, participatory government, and collaboration.
Conceptual design vision:
Potential conceptual areas of division with the application (naming to be determined and efforts defined after meetings with students); Learn, Share,  Build or Explore, Share, Build

Explore:  Learn what others have done, what works and what hasn’t, compare to your own efforts

Share:  Share what you’ve done, how you have measured progress, and the health outcomes you’ve achieved.

Build: Create a plan or strategy tailored to your local needs

Measure: Evaluate your progress

Evaluation

Propose several stages of evaluation during the course of development and after production – to be discussed further.

Future Steps

The application should be scalable and expandable so that additional “modules” of information or additional databases can be linked to it.

9/16/2009
3 of 3

