
by Melissa Sweet and Ray Moynihan

Improving Population Health:
The Uses of Systematic Reviews

Produced in Collaboration with
the Centers for Disease Control

and Prevention (CDC)

Improving Population Health:
The Uses of Systematic Reviews

Milbank Memorial Fund Centers for Disease Control and Prevention (CDC)

by Melissa Sweet and Ray Moynihan

Milbank Memorial Fund
645 Madison Avenue
New York, NY 10022

The Milbank Memorial Fund is an endowed
operating foundation that engages in
nonpartisan analysis, study, research, and
communication on significant issues in health
policy. In the Fund’s own publications, in
reports, films, or books it publishes with other
organizations, and in articles it commissions
for publication by other organizations, the
Fund endeavors to maintain the highest
standards for accuracy and fairness.
Statements by individual authors, however,
do not necessarily reflect opinions or factual
determinations of the Fund.

©2007 Milbank Memorial Fund. All
rights reserved. This publication may be
redistributed electronically, digitally, or in
print for noncommercial purposes only as
long as it remains wholly intact, including this
copyright notice and disclaimer.

Printed in the United States of America.

ISBN 978-1-887748-68-1

Centers for Disease Control and Prevention
1600 Clifton Road, N.E.
Atlanta, GA 30333

The Centers for Disease Control and
Prevention (CDC) is the U.S. federal public
health agency whose mission is “to promote
health and quality of life by preventing and
controlling disease, injury, and disability.”
A core function of the CDC is to be a credible
source of health information. The findings
and conclusions in this report are those of the
authors and do not necessarily represent the
views or endorsement of the CDC.

Foreword . v

Acknowledgments . vii

Executive Summary . 1

Key Messages . 3

Introduction: The Potential of Systematic Reviews . . . and the Limitations 5

Traffic Safety Interventions: Successes and Setbacks—Implementing the Evidence
Saves Lives . 15

Tackling Youth Drinking: Collaboration Counts—When the Evidence
Engages Communities . 19

Tobacco Control: The Long War—When the Evidence Has to Be Created 23

Obesity: Dealing with Uncertainty and Complexity—When There Are Gaps
in the Evidence . 27

The Mental Health Aftermath of the Tsunami: Levels of Chaos—When the Evidence
Is Not Relevant or Applicable . 30

Drug Abuse Resistance Education (DARE): Lessons Learned—When the Evidence
Is Lacking . 34

The Washington State Institute for Public Policy: Connecting Policy
and Science—When the Infrastructure Supports Evidence . 37

Conclusion and Recommendations of the Authors of This Report . 40

Notes . 45

References . 49

For Further Reading . 59

The Authors . 66

t a b l e o f C o n t e n t s

This report describes the methods, applications, and value for policymakers of systematic reviews
that evaluate interventions intended to improve population health. These reviews are the best
available scientific guidance for choosing among alternative policies. Systematic reviews apply the
methods of research (sometimes called “evidence”) synthesis, a rapidly developing area of inquiry
that merges the biomedical and social sciences.
 Policymakers and scientists collaborated in planning this report. They also reviewed it in draft,
giving particular attention to its accuracy, balance, and accessibility. These colleagues, as well as
persons the authors interviewed, are listed in the Acknowledgments.
 Considerable evidence suggests that systematic reviews are informing policymakers’ decisions
about policy for health, social services, education, and criminal justice. Such evidence can be
seen in three examples from one systematic review group based at the Centers for Disease Control
and Prevention (CDC) and known as the Guide to Community Preventive Services (Community
Guide). In many jurisdictions, policymakers have cited a Community Guide systematic review
demonstrating the harmful effects of second-hand cigarette smoke as part of their rationale for
enacting laws to ban smoking in public places. Another example is a 2007 Connecticut law ending
the automatic assignment of sixteen and seventeen year olds to the adult criminal justice system.
This decision took account of a Community Guide systematic review published a few months
earlier. The review found that prosecuting youth as adults leads to increased violence. Similarly,
in June 2007, a member of the United States House of Representatives told his colleagues that a
Community Guide systematic review had “found conclusively that moving the drinking age up
to twenty-one decreases alcohol-involved crash fatalities by 16 percent and lowering it increases
fatalities by 10 percent.”
 The CDC and the Milbank Memorial Fund commissioned this report in order to explain the
methods and uses of systematic reviews to a broad audience. Incomplete or erroneous information
about systematic reviews continues to be published in the media and distributed by groups trying
to influence policy. Some of the misinformation that is circulated by researchers in other fields
and health journalists can be attributed to their not understanding the rapidity with which the
field is advancing. According to a recent article in Plos Medicine, peer-reviewed journals published
approximately 2,500 systematic reviews in 2005—up from 87 the first time they were counted in
1987. Misinformation can also result from the complex interactions of science and policy, as well as
commercial and nonprofit advocacy.
 The CDC and the Fund are longtime participants in international activities to advance and
apply the science of research synthesis. The CDC is the U.S. federal public health agency whose
mission is “to promote health and quality of life by preventing and controlling disease, injury,
and disability.” A core function of the CDC is to be a credible source of health information.
The Fund is an endowed operating foundation that works to improve health by helping decision
makers in the public and private sectors acquire and use the best available evidence to inform
policy for health care and population health. This report completes a project begun with the

f o r e w o r d

v CDC

publication in 2004 of a report by Ray Moynihan, Evaluating Health Services: A Reporter Covers
the Science of Research Synthesis, available at http://www.milbank.org/reports/2004Moynihan/
040330Moynihan.html.
 The authors asked us to include the following statement about their qualifications and
methods: This is a piece of journalism from two respected health writers, informed by discussions
with, and literature from, some of the key figures in the field. The authors have attempted to reflect
a diversity of voices in the storytelling, including researchers who conduct systematic reviews,
policymakers who use them, and critical thinkers who are imagining ways of enhancing the utility
of systematic reviews. The authors use storytelling and anecdote to raise broad issues and case
studies to help identify key themes.

Peter Briss
Science Officer
Coordinating Center for Environmental Health and Injury Prevention, CDC

Daniel M. Fox
President Emeritus
Milbank Memorial Fund

Shawna L. Mercer
Director
The Guide to Community Preventive Services, CDC

Carmen Hooker Odom
President
Milbank Memorial Fund

Milbank Memorial Fund viivi CDC

a C k n o w l e d G M e n t s

The following people planned this report with the authors, staff of the CDC, and the Fund; they also
reviewed the report in draft. Their affiliation at the time of review is listed.

Lisa Bero, University of California, San Francisco; Robert Boruch, University of Pennsylvania; Ross
Brownson, Saint Louis University; Leah Devlin, North Carolina Department of Health and Human
Services; Jonathan Fielding, Los Angeles County Department of Health Services; Richard Gottfried,
New York State Assembly; Lee Greenfield, Hennepin County (MN) Department of Human Services
and Public Health; John Nilson, Ministry of Environment, Saskatchewan.

The following people were interviewed for this report and/or reviewed it in draft. Their affiliation at
the time of their participation is listed.

Alice Ammerman, University of North Carolina at Chapel Hill; Laurie Anderson, Centers for Disease
Control and Prevention; David Atkins, Agency for Healthcare Research and Quality; Dileep Bal,
Hawaii State Department of Health; Simon Chapman, University of Sydney; Bernard Choi, Public
Health Agency of Canada; Karina Davidson, Columbia University Medical Center; Don Des Jarlais,
Beth Israel Medical Center; Randy Elder, Centers for Disease Control and Prevention; Brian Flay,
Oregon State University; Sandro Galea, University of Michigan; Stanton Glantz, University of
California, San Francisco; Lawrence Green, University of California, San Francisco; Jessie Gruman,
Center for the Advancement of Health; Trevor Hancock, British Columbia Ministry of Health; Alyson
Hazen, Partnership for Prevention; Jim Hedlund, Highway Safety North; Mark Helfand, Oregon
Evidence-Based Practice Center; Neal Kohatsu, California Department of Health Services; Kelli
Komro, University of Florida; John Lavis, McMaster University; Roxanne Lieb, Washington State
Institute for Public Policy; Vivian Lin, La Trobe University; David MacLean, Simon Fraser University;
Linda Major, University of Nebraska–Lincoln; Marc Manley, BlueCross BlueShield of Minnesota;
Toben Nelson, Harvard University; Jim Nichols, formerly of the National Highway Traffic Safety
Administration; Fran Norris, National Center for Posttraumatic Stress Disorder; Lotrakul Panpimol,
Thailand Ministry of Public Health; John Pierce, University of California, San Diego; Marcus Plescia,
North Carolina Department of Health and Human Services; Peter Sainsbury, University of Sydney;
Jim Sallis, San Diego State University; Michelle Scollo, Cancer Council Victoria; Jan Semenza,
European Centre for Disease Prevention and Control; Ruth Shults, Centers for Disease Control and
Prevention; Zili Sloboda, University of Akron; Cathy Thomas, North Carolina Department of Health
and Human Services; Mark Van Ommeren, World Health Organization; Elizabeth Waters, Deakin
University; Tom Workman, University of Nebraska–Lincoln.

Milbank Memorial Fund viivi CDC

Efforts to improve population health will yield better returns if there is more effective integration of
reliable scientific evidence into policymaking. Increasing the use and usefulness of systematic reviews
is one powerful mechanism for improving the evidence available to inform population health
decision making.
 Systematic reviews provide a systematic, transparent means for gathering, synthesizing, and
appraising the findings of studies on a particular topic or question. They aim to minimize the bias
associated with single studies and nonsystematic reviews. They can include many types of studies from
diverse disciplines.
 Systematic reviews can help provide information useful to policymakers, practitioners, and
researchers, including the extent of a health problem and whether interventions work, at what cost,
and for whom. They can help policymakers make the most efficient use of scarce resources and
evaluate the relative merits of competing policies or programs—though for the most part current
reviews compare an innovative intervention with some sort of “usual care” scenario rather than
compare two different interventions or strategies. Systematic reviews can also help policymakers resist
pressures from vested or competing interests, and they can help identify gaps in the evidence and
priorities for future research.
 Population health is affected by policymaking in many areas, including both government and
nongovernment enterprises, as well as sectors other than health. Therefore, a broad perspective
should be taken in considering the scope of systematic reviews and their potential users. In this report,
policymakers are considered to include public and private sector organizations whose decisions
influence health, whether they sit in the health sector or elsewhere.
 Moves are under way to improve policymakers’ access to and use of relevant, reliable information
from systematic reviews. However, scientific evidence is only one of many forces and many types of
information that influence policymaking. Systematic reviews face tough competition for policymakers’
attention. They cannot always provide information that is useful or relevant to policymakers’ needs,
and policymakers often must make decisions on the basis of incomplete evidence within a very short
time frame.
 Evidence-based public/population health differs from evidence-based medicine because it bridges
complex systems and populations rather than homogenous patient populations. Many methodological
issues confront those who produce and use systematic reviews relevant to public/population health,
and concerted efforts are under way to improve the quality of systematic reviews in this area. David
MacLean, professor and dean of the faculty of health sciences at Simon Fraser University in British
Columbia, has expressed concerns that overreliance on systematic reviews or unquestioning use of
them might stifle creativity and innovation or lead to useful programs being sidelined because of their
inadequate evidence base.
 This report includes case studies—ranging from tobacco control to binge drinking among college
students to the mental health challenges of the Indian Ocean tsunami—that bear many lessons for
those seeking to improve population health. First and foremost they suggest there is significant room

e x e C u t i v e s u M M a r y

1 CDC

to enhance the role of evidence in policymaking. They also reveal the importance of

• taking a systems, environmental, or policy approach to changing human behavior, rather than
strategies focused solely on individuals,

• the role of social norms in influencing behavior,

• the power of legislative, regulatory, and financial incentives to encourage the implementation of
evidence-based policies,

• and the value of a reliable and relevant evidence base to help set political and public agendas and
to shape interventions.

 These themes are also instructive for those seeking to boost the role of evidence in population
health decision making. Improving the use and usefulness of systematic reviews will require
individual researchers, policymakers, advocates, and other relevant groups to modify the way they
work. Success in this endeavor is most likely to be achieved if systemic, environmental, and cultural
changes promote and support them.
 As the case studies demonstrate, the real-world interaction between evidence and action is
complex, and while each serves to improve the other over time, the ease and speed of this process can
be improved. The case studies also highlight the importance of fearless and prominent champions in
influencing political and professional agendas. They show the value of collaboration, perseverance,
and pragmatism.
 Those who seek to improve the use and usefulness of systematic reviews must recognize that
policymaking is not a linear process and that a comprehensive array of interventions is more likely
to have an impact than any single intervention. They must also be systematic by making deliberate,
strategic efforts to disseminate and implement review findings, as well as ready and willing to seize
moments of opportunity. Timeliness is often crucial in the policy environment.
 This report makes recommendations for a comprehensive range of strategies, involving
researchers, policymakers, the media, interest groups, and the broader community, in order to make
systematic reviews both more useful and utilized. Recommendations include organizational and
cultural changes to improve the translation and dissemination of systematic reviews; collaboration
across sectors and disciplines to improve the quality, timeliness, accessibility, and relevance of
systematic reviews; and incentives to encourage researchers, policymakers, and interest groups to
work towards better integration of evidence into policy.
 The importance of the media should not be overlooked. Just as effective media advocacy
contributed to many of the public health advances outlined in this report, so can it contribute to
efforts to promote both demand for and supply of useful, relevant systematic reviews. Media advocacy
has been defined as the “strategic use of mass media to advance a social or public policy initiative.”
 The final message from this report is that efforts to improve the use and usefulness of systematic
reviews must be evaluated, and these findings must themselves be disseminated and implemented.

Milbank Memorial Fund 32 CDC

H o w s y s t e M a t i C r e v i e w s C a n H e l P

• Efforts to improve population health will yield better returns if there is more effective integration
into policymaking of reliable scientific evidence, including systematic reviews.

• Increasing the use and usefulness of systematic reviews is one powerful mechanism for improving
population health.

• Systematic reviews provide a systematic, transparent means for gathering, synthesizing, and
appraising the findings of studies on a particular topic or question.

• Policymakers can be more confident about the findings of systematic reviews because such
reviews aim to minimize the bias associated with single studies and nonsystematic reviews.

• Systematic reviews can help provide many types of information useful to policymakers and
researchers, including the extent of a health problem and whether interventions work, at what
cost, and for whom.

• Systematic reviews can help policymakers to make the most efficient use of scarce resources and
to resist pressures from vested interests. They can also help identify gaps in the evidence and
priorities for future research.

i M P r o v i n G t H e u s e a n d u s e f u l n e s s o f s y s t e M a t i C r e v i e w s

• Improving the use and usefulness of systematic reviews will require researchers, policymakers,
advocates, and other relevant groups to make changes to the way they work, which are most likely
to be achieved if systemic, environmental, and cultural changes promote and support them.

• Those seeking to improve the use and usefulness of systematic reviews must make deliberate,
strategic efforts to disseminate and implement review findings as well as be ready and willing to
seize the moment when opportunities arise.

• Fearless and prominent champions are needed to influence political, professional, and public
agendas around the use of systematic reviews in policymaking.

• Enhancing the “literacy” of decision makers and the public about the strengths and weaknesses
of different types of evidence may help inform and improve population health policy.

• Educating journalists about the principles of an evidence-based approach within health may help
improve the public’s understanding of evidence-based issues, including systematic reviews.

• Collaboration across sectors and disciplines will help improve the quality, timeliness,
accessibility, and relevance of systematic reviews, and thereby promote the acceptability of
their findings. The reverse is also true: having a solid evidence base to guide best practice can
also facilitate collaboration.

• Incentives are needed to encourage researchers, policymakers, and interest groups to better
integrate evidence into policy.

• Efforts to improve the use and usefulness of systematic reviews must be evaluated.

k e y M e s s a G e s

Milbank Memorial Fund 32 CDC

• Key weaknesses of systematic reviews can include limited relevance or applicability and
generalizability of the original studies being reviewed. Advocating an unquestioning or
inappropriate overreliance on systematic reviews might discourage innovation or

 promising practices.

• The real-world interaction between evidence and action is complex, and while each serves to
improve the other over time, the process can be made more efficient.

Milbank Memorial Fund 54 CDC

The rise of the evidence-based public/population health policy movement signals a growing awareness
of the potential benefits of making better use of reliable scientific evidence in the policymaking
process. The term evidence-based public health has been defined as “the process of integrating
science-based interventions with community preferences to improve the health of populations.”
The term evidence-informed public health is gaining currency, acknowledging that factors other
than evidence influence policymaking. Population health is affected by policymaking in many areas,
including both government and nongovernment sectors, as well as fields other than health. Better
integration of evidence into the policy process has the potential not only to improve health and
well-being, but also to maximize the return on investment in interventions and policies promoting
population health.
 As the case studies in this report demonstrate, there is significant potential to improve both the
use and usefulness of systematic reviews in population health policymaking. The case studies, which
cover major population health challenges, including drug and alcohol abuse, tobacco control, traffic
safety, and obesity, help illuminate the subtle, complex, and often invisible interactions between
research evidence and policymaking. As such, they will be of enormous interest to anyone wanting to
improve traffic flow on the bridges between research and action.
 Systematic reviews are a methodology using a systematic, transparent process for gathering,
synthesizing, and appraising the findings of studies on a particular topic or question. They aim to
minimize the bias associated with single studies and nonsystematic reviews. Policymakers can be more
confident relying on the results of systematic reviews than those of single studies because they are
less likely to be biased or misleading. Systematic reviews have been used for some decades in social
sciences and other disciplines, and in recent years they have become prominent in clinical medicine,
fostered by the emergence of the evidence-based medicine movement.
 Sometimes the terms systematic review and meta-analysis are used interchangeably, but
it is more correct to view the meta-analysis as a subset of a systematic review. A meta-analysis
involves mathematically aggregating data from independent studies to produce a more statistically
powerful estimate. Not all systematic reviews are meta-analyses. Key elements of a systematic
review include an explicit question; a comprehensive statement about what types of research
evidence were included and excluded in the review; a thorough examination of the quality of the
studies included; and a critical and transparent process of interpretation of the findings. Those
interested in a more detailed understanding of the methods of a systematic review are advised to refer
to the Centre for Reviews and Dissemination at the University of York, the Cochrane Collaboration,
the Campbell Collaboration, or the Task Force on Community Preventive Services and the Guide to
Community Preventive Services (Community Guide).
 Some of the forces encouraging the use of systematic reviews in clinical decision making are also
promoting their use in population health. These include the ever increasing volume and complexity of
knowledge and the pressures to maximize transparency, accountability, and efficiency. Methodological
developments in community research, program evaluation, and data synthesis, as well as an “explosion”

i n t r o d u C t i o n : t H e P o t e n t i a l o f
s y s t e M at i C r e v i e w s . . . a n d t H e l i M i tat i o n s

Milbank Memorial Fund 54 CDC

of community studies of health promotion and disease prevention programs are also factors. One of
the most important drivers, however, is widespread evidence that the interventions and policies proven
to be effective in promoting public health are not always put into practice. Conversely, interventions
and policies are sometimes implemented despite evidence of ineffectiveness or lack of evidence of
effectiveness. “In public health, we have discovered much, not yet applied, that holds the promise of
important change in health,” leading public health experts wrote recently.
 Systematic reviews are a useful tool for those seeking to promote the translation of knowledge
into action. They can help researchers and policymakers to identify gaps in knowledge, as well as
areas where further research is not needed.
 As we will see in this report’s case studies, systematic reviews can help provide many types of
information useful to policymakers, including information about the nature and extent of a problem,
and the potential benefits, harms, uncertainties, and costs of interventions and policies. Policymakers
may also want to know about the impact on different groups in various settings. Systematic reviews
can also help answer questions about how best to disseminate information and innovations; about
a particular community’s receptiveness to proposed interventions—whether the interventions are
appropriate to local culture and context; and about the factors influencing study outcomes. For
example, a systematic review of studies examining the economic impact of tobacco laws revealed
the influence of tobacco industry funding on study outcomes: industry-funded studies were more
favorable towards industry’s products.
 Furthermore, the transparency of the systematic review process offers policymakers the
opportunity to scrutinize the evidence base rather than simply rely on the final conclusions, according
to internationally recognized authority on the relationship between evidence and policy John Lavis,
the Canada Research Chair in Knowledge Transfer and Exchange and associate professor at McMaster
University. “The nice thing about systematic reviews is that they don’t take the next step like a
guideline where they put in the values and all kinds of assumptions that experts often bring to the
table,” he says. “They just say this is the global pool of knowledge, synthesized in a transparent way.
If you disagree with any of the steps that were followed, here are the building blocks so you can go out
and build your own.”
 Systematic reviews can also help policymakers resist pressures from vested or competing interests.
Jonathan Fielding, director of public health and health officer, Los Angeles County Department
of Health Services, and professor at the University of California, says this is one of many factors
contributing to public health leaders’ growing interest in the quality of evidence available to guide
decision making. His department’s decisions are based on evidence, he says. “It doesn’t mean
evidence is always going to drive the decisions; there has to be a social context taken into account and
also timing is important. But I think that having the evidence is really the most important weapon we
have against ideologues on every side.”
 In clinical medicine, randomized controlled trials have until recently been the dominant type
of study included in systematic reviews. In population health, however, many argue that systematic

Milbank Memorial Fund �6 CDC

reviews need to accommodate a wider range of study designs in recognition of the complexity of
population health interventions and research. Many of the questions facing policymakers cannot be
answered by randomized controlled trials. In population-based interventions, it is often not feasible,
for example, to measure the effect of an intervention in a truly controlled environment. At least
partly because of these concerns, methodology has been developed to allow for systematic reviews of
qualitative and quantitative research, as well as of studies undertaken in disciplines other than the
health and medical sciences.
 Common myths and misconceptions about systematic reviews include that they can cover only
randomized controlled trials; that they are of value only for assessing effectiveness of health care
interventions; that they must adopt a biomedical model; and that they always entail some form of
statistical synthesis. In reality, systematic reviews frequently include a wide range of study designs and
study questions, have no preferred biomedical model, and have methodologies that are more flexible
than is sometime realized. “Several arguments are commonly used to reject a wider role for systematic
reviews, and these arguments are often based on major misconceptions about the history, purpose,
methods, and uses of systematic reviews,” according to an article by Mark Petticrew, associate director
of the Social and Public Health Sciences Unit at the University of Glasgow. “Their potential role
beyond the world of evidence-based medicine is more wide ranging than is often realized.”

k e y o r G a n i Z a t i o n s a n d r e C e n t d e v e l o P M e n t s

The work of several key organizations and some recent developments, in the United States
and elsewhere, reflect growing interest in the role of systematic reviews in policymaking.
These include:

The Task Force on Community Preventive Services and the Community Guide
(www.thecommunityguide.org; accessed July 9, 2007)
The Task Force on Community Preventive Services (Task Force) is an independent non-
federal body formed in 1996 to oversee the conduct of systematic reviews of population
health interventions and to make recommendations for policy and practice. The work of
the Task Force is staffed by the Centers for Disease Control and Prevention. While the Task
Force is convened by the U.S. Department of Health and Human Services and its members
are appointed by the director of the Centers for Disease Control and Prevention, the Task
Force is an independent decision making body.
 The more than 180 Task Force recommendations made to date and the systematic
reviews on which they are based are known collectively as the Guide to Community

Milbank Memorial Fund �6 CDC

Preventive Services or Community Guide. The Community Guide summarizes what
is known about the effectiveness, economic efficiency, and feasibility of interventions
to promote community health and prevent disease, and highlights gaps in the body of
evidence across topics and interventions and ways in which the research might be improved.
The body of work reveals that some program effectiveness questions are easier to answer
than others and that interventions shown to work in specific settings or populations may
prove difficult to evaluate when implemented on a broader community scale when more
complex processes of social change must be taken into account. As a result, the Task Force
stresses that a finding of insufficient evidence of effectiveness should not be regarded as
evidence of ineffectiveness. The Community Guide has therefore spent considerable effort
on methods development and refinement, and its methods and updates are peer reviewed,
published, and available online.
 The Task Force promotes the Community Guide as relevant to policymakers because
it can help them to make the most efficient use of limited resources for public health, to
demonstrate accountability for resource allocation choices, and to make stronger arguments
in funding requests. It helps researchers identify areas needing further study and ways to
improve the quality of research, and helps practitioners, employers, and other health care
service purchasers be more efficient in enhancing the health of their employees or members.

The Cochrane Collaboration
(www.cochrane.org; accessed July 9, 2007)
The Cochrane Collaboration, an international not-for-profit organization, was initially
established in 1993 to prepare and maintain systematic reviews of the effects of health
care interventions but has since expanded its focus to include health promotion and
public health. Its major product is the Cochrane Database of Systematic Reviews,
published quarterly as part of the Cochrane Library. A history of the Cochrane Health
Promotion and Public Health Field is available at: www.vichealth.vic.gov.au/cochrane
(accessed July 9, 2007).
 Cochrane methodology and reviews have been the basis for many reviews by Evidence-
based Practice Centers (EPCs, see www.ahrq.gov/clinic/epc; accessed July 9, 2007) and the
Drug Effectiveness Review Project (DERP, see www.ohsu.edu/drugeffectiveness; accessed
July 9, 2007). Cochrane reviews are commonly used by the committees that prepare guidelines
for specialty societies, and they are also frequently reported in national news media.
 Currently far fewer Cochrane reviews relate to public health, as compared with
clinical medicine.

Milbank Memorial Fund �� CDC

The Campbell Collaboration
(www.campbellcollaboration.org; accessed July 9, 2007)
The Campbell Collaboration was established in 2000 to prepare and maintain systematic
reviews on the effects of social, behavioral, and educational policies and practices. It collab-
orates closely with the Cochrane Collaboration. Members of the Methods Groups in Campbell
and Cochrane work together with the aim of stimulating the empirical methodological
research required to improve the validity, relevance, and precision of systematic reviews and
the randomized trials and nonrandomized trials on which they are based.
 Robert Boruch, co-chair of the Campbell Steering Group, University Trustee Chair
Professor of Education and professor of statistics at the University of Pennsylvania in
Philadelphia, says Collaboration participants and partner organizations have substantially
assisted the U.S. Department of Education’s Institute of Education Sciences in producing
high-quality systematic reviews of evidence on the effectiveness of education interventions.
These reviews are designed to help decision makers and are published by the What Works
Clearinghouse, established in 2002 to provide educators, policymakers, researchers, and
the public with a central, trusted source of scientific evidence of what works in education
(www.whatworks.ed.gov; accessed July 9, 2007). Boruch says the reviews have encouraged
some publishers of commercial curriculum packages to fund randomized controlled trials
comparing their products against those of their competitors.

The Agency for Healthcare Research and Quality
(www.ahrq.gov; accessed July 9, 2007)
The Agency for Healthcare Research and Quality (AHRQ) is the lead federal agency charged
with improving the quality, safety, efficiency, and effectiveness of health care. As one of
twelve agencies within the U.S. Department of Health and Human Services, the AHRQ
supports health services research that will improve the quality of health care and promote
evidence-based decision making. The AHRQ works with partners, including thirteen
Evidence-based Practice Centers (ten in the United States and three in Canada), to conduct
systematic reviews on a wide range of health topics, including both clinical and public
health interventions. In addition, the AHRQ supports the Guide to Clinical Preventive
Services, the clinical companion to the Community Guide.

Translation and Other Projects
Efforts are under way to translate the evidence from systematic reviews into action plans to
assist implementation of effective interventions. For example, the Centers for Disease Control

Milbank Memorial Fund �� CDC

and Prevention (CDC) (www.cdc.gov; accessed July 9, 2007) is funding the Partnership for
Prevention (www.prevent.org; accessed July 9, 2007) to develop manuals for public health
workers on how to implement evidence-based interventions. These are based both on the
results of systematic reviews as well as interviews with key informants. “Systematic reviews
are a great starting point in letting you know what works but often don’t provide the level of
information that you need to implement interventions,” says Alyson Hazen, a fellow at the
Partnership for Prevention. The manuals, called The Community Health Promotion Handbook:
Action Guides to Improve Community Health, are expected to be available on the Partnership
for Prevention’s website by late 2007. They include steps for implementing an intervention,
suggest partners to engage in the process, and offer advice on how to overcome likely
barriers and the personnel, financial, and material resources required in order to do so.
 Other examples of efforts to better integrate evidence into policy include the European
Observatory on Health Systems and Policies (www.euro.who.int/observatory; accessed July 9,
2007), the Canadian Health Services Research Foundation (www.chsrf.ca/home

_e.php; accessed July 9, 2007), the National Institute for Health and Clinical Excellence
(www.nice.org.uk; accessed September 4, 2007), the Association of Public Health
Observatories (www.apho.org.uk/apho/index.htm; accessed July 27, 2007), and the Health
Evidence Network (www.euro.who.int/HEN; accessed July 9, 2007) recently set up by the
World Health Organization (WHO). The Society for Prevention Research (SPR)
(www.preventionresearch.org; accessed July 9, 2007) is also working to improve the evidence
base of policy and practice. In 2004, the SPR adopted standards of evidence for prevention
practices, which cover efficacy, effectiveness, and dissemination.

 Many factors other than scientific evidence influence the policy process, including political
and economic imperatives, vested interests and advocacy groups, crises, the media, public
opinion, ideology, intuition, emotion, values, and beliefs. Happenstance and timing can also be
important. Other influences are policymakers’ experience, expertise, and judgment, as well as
the pragmatics of political life, including electoral cycles and timetables, procedures, and
unanticipated contingencies.
 Policymakers are influenced by information from many sources, including anecdotal evidence,
single studies, commercial interests, disease-specific advocacy groups, and media reports. Reliable
scientific evidence such as that from systematic reviews is only one player in the process and often
not the most visible or influential. Policymakers are not necessarily familiar with the concept of a
hierarchy of scientific evidence, in which different forms of evidence are ranked according to their
reliability, with most weight accorded to systematic reviews of well-conducted controlled studies and
least to individual studies, expert opinion, or anecdotal evidence.

Milbank Memorial Fund 1110 CDC

 According to Bernard Choi, senior research scientist at the Public Health Agency of
Canada’s Centre for Chronic Disease Prevention and Control, the hierarchy of scientific evidence
is often inverted when policy decisions are made. He cites decision makers’ lack of time, ability,
or expertise to access and synthesize the evidence from high-quality studies and adds that for
policymakers already suffering information overload, systematic reviews can seem more like
part of a problem than a solution. Others argue that anecdotal information provided by voters can
be a source of valuable information for policymakers, who may be more likely to consider
the appropriateness of evidence than where it fits in the scientific hierarchy. Some researchers
have put it thus: “How and when evidence is used often depends upon the political agenda and
ideology of the government of the day, not on the nature of the evidence, however compelling.”
Many public health experts say that evidence is sometimes used to justify policy decisions
rather than being a driving force in itself. As suggested by a recent systematic review of the
literature about how policymakers use evidence, research is often used to legitimate decisions
after the fact.
 Choi and colleagues note the lack of correlation between the quality of science and the policy
derived from it. “Good science does not always guarantee good policy; bad or even no science does
not necessarily lead to bad policy,” they say. “It is true good policy does not always depend on waiting
for good evidence.”
 Neal Kohatsu, chief of the Cancer Control Branch of the California Department of Health Services,
notes that policymaking generally does not happen in a scientific or medical framework. “The political
decision making process is not a scientific process but a battle of constituencies who can effectively get
their message to decision makers, whether in the executive or legislative branch,” he says.
 In such an environment, it is a mistake to see systematic reviews as a final outcome when it is
more realistic to view them as the beginning of a process, according to Marc Manley, vice president
and medical director of population health at the health insurer BlueCross and BlueShield of
Minnesota. “Groups come together and write the review and think this problem is solved but it’s
only started to be solved,” he says. In a similar vein, Mark Helfand, director of the Oregon Evidence-
Based Practice Center, says the role of systematic reviews is to define the limits and strengths of the
evidence but not to tell policymakers what to do.
 For Lavis, the most important outcome of strengthening the role of evidence in policymaking is
not necessarily the implementation of evidence. “The outcome that matters to me is ensuring that
policy debates are informed,” he says, “whereas some of my colleagues want evidence used regardless
of how it aligns with the many other influences that policymakers have to consider.”
 Whether and how the results of a review are implemented depend on many factors, including
political, financial, and human resources. As the case studies described in this report illustrate, local
context, preferences, culture, history, and other considerations can also come into play.
 Systematic reviews cannot always provide the answers policymakers require. This may be
because the relevant primary studies or systematic reviews have not been conducted; because those

Milbank Memorial Fund 1110 CDC

that have been done are not relevant to the particular setting, population, or situation; or because
their findings are inconclusive or disputed. Senior policy advisors lament that “policy-free evidence”
is common, suggesting that researchers do not always consider the needs of policymakers, and as a
result many studies and reviews fail to meet those needs as well.
 There are far fewer systematic reviews to guide decision making in population health than in
clinical medicine, and policymakers must often make decisions on the basis of incomplete evidence.
Jessie Gruman, president of the Center for the Advancement of Health in Washington DC, which
promotes the translation of health research into effective policy and practice, says the population
health sector has not focused enough on finding answers. “Their focus is more on describing health
problems than it is on finding solutions,” she says, “because that’s easier work to do and there is
money to do it.”
 Gruman also has concerns about the variable quality of systematic reviews, especially
those not based on randomized controlled trials (RCTs). “The RCT people are struggling so
hard to get a good solid set of standards together that everyone can agree on,” she says. “It’s a
pretty tough row to hoe to put good standards in place for a systematic review that is not based
on RCTs.”
 Indeed, many methodological challenges arise in systematic reviews of population health
interventions. Elizabeth Waters, director of the Cochrane Health Promotion and Public Health
Field and professor at Deakin University, and colleagues note that retrieval of studies is more
complicated in public health than in clinical medicine because of a more diverse literature, a wider
range of bibliographical tools of varying coverage and quality, and terminological difficulties.
Many studies may not be well indexed or may be indexed differently among different databases.
Research on public health interventions is often difficult to synthesize because of the complexity
of the interventions, the study populations, and the outcomes measured, to name just some of the
methodological challenges involved.
 The effect of context on intervention design, implementation, and effectiveness is another
challenge, while the benefits of many public health interventions may not be evenly distributed, and
in some cases interventions may unintentionally exacerbate health inequalities. For example, broad
public health educational interventions can sometimes be most effective in people who are best
educated and already least affected by health problems.
 The many forms of bias that afflict primary studies, and sometimes whole bodies of evidence, are
also a limitation of systematic reviews. Choi characterizes these as publication bias (wherein studies
producing positive results are more likely to be published), the false positive research cycle (in which
one false positive finding can generate further research and further false positive results), circular
epidemiology (or repetitive publications), and the impact of fashions (wherein some important topics
are understudied).
 Alice Ammerman, professor in the Department of Nutrition and director of the Center for Health
Promotion and Disease Prevention, University of North Carolina at Chapel Hill, has learned from her

Milbank Memorial Fund 1312 CDC

own involvement in systematic reviews of dietary interventions that many judgments and assumptions
are involved. “I know from my own experience that many assumptions are made in manipulating the
data to synthesize the findings from numerous papers,” she says. “The danger is that the resulting
numbers can look so solid and objective when they may be based on a large number of assumptions.”
In short, systematic reviews require judgments as do all scientific activities; they are not of themselves
perfect; and they cannot compensate for all of the weaknesses or gaps in the primary literature.
 Questions about the implementation of systematic reviews trouble many public health
professionals. Several persons interviewed noted the difficulty of assessing whether an intervention
shown to be effective in a systematic review will also work in other situations and contexts. Others
said that there is often a discrepancy between the artificial conditions of a trial and the real-world
conditions in which an intervention is implemented. “A critical issue in public health is, can you
translate this finding to different settings with different levels of resources?” says David Atkins, chief
medical officer at the Center for Outcomes and Evidence at the Agency for Healthcare Research and
Quality. “It’s problematic with clinical interventions too but more so with public health.” Hazen
agrees: “The studies that go into a systematic review are usually well funded and staffed; they have
resources that many communities don’t have,” she says. “When you move that into a community,
there is a chance that you won’t have the same impact.”
 Local context and culture are often important. Ammerman says it can’t always be assumed that
an intervention of proven benefit in one setting will work in another. “Often the intervention staff
and study population vary widely, making it impossible to generalize from one setting to another,”
she says.” Notwithstanding these concerns, it’s important to remember that systematic reviews offer
stronger evidence than single studies can that an intervention proven successful over a broad range of
contexts is likely to work in other settings.
 Systematic reviews and the studies they include have been criticized for not containing
enough information about their external validity—including factors such as how representative
was the population involved—to enable judgments to be made about their applicability elsewhere.
Lawrence Green, adjunct professor in the Department of Epidemiology and Biostatistics at the
University of California, San Francisco, and others say many systematic reviews have been “sterile” in
producing studies that are high on internal validity—to help maximize their chances of demonstrating
effectiveness—but low on external validity, meaning their relevance, generalizability, and applicability
to real-world situations are questionable. A method of evaluating the extent to which a trial or a
review incorporates these factors, called RE-AIM, has been developed.
 Meanwhile, concerns have been raised that supporting only scientifically proven interventions
and policies may limit action or stifle innovation. “It is unrealistic to demand that every decision be
based on robust scientific evidence from systematic reviews when we know we are far from having all
the information we need,” researchers have noted.
 Green is also concerned that the push to entrench systematic reviews in policymaking may
be used as an excuse to quash programs. “There are a lot of good programs for which we may not

Milbank Memorial Fund 1312 CDC

have the systematic reviews required to get special funding,” he says. “So it becomes a very fatal
conservative tool for cutting back programs. I don’t want to sound like a scientific nihilist, but I
think we’ve painted ourselves into a rather awkward scientific position by trumpeting the importance
of a particular tradition of systematic reviews. They’ve served medicine well, but they’re serving
population health poorly.”
 Many of these pointed concerns about the potential limitations of systematic reviews in
public/population health policy have been raised by researchers working to refine and develop the
methodology of systematic reviews. Their comments highlight areas for consideration and further
work by those individuals and organizations seeking to enhance the usefulness of systematic reviews
in policymaking and thus in improving population health outcomes.

Milbank Memorial Fund 1514 CDC

traff iC safety intervent ions : suCCesses and
setbaCks—iMPleMent inG tHe ev idenCe saves l ives

Summary: The traffic safety field has developed an extensive evidence base, including many systematic
reviews, to guide policymakers . The implementation of effective interventions has prevented many
thousands of deaths and injuries, but greater gains could be achieved through more widespread and
consistent implementation of proven, cost-effective interventions . Advocacy groups have had a powerful
impact on policymaking .

When traffic safety experts tally up their policy wins and losses, they inevitably point to the
introduction of 0.08 blood alcohol concentration laws as a critical victory. It is also widely cited as a
key example of how one systematic review had a marked impact on policy, leading to the prevention of
thousands of deaths and injuries.
 In the late 1990s when Congress was considering whether to introduce financial incentives to
push states towards 0.08 blood alcohol concentration (BAC) laws, the General Accounting Office
(GAO) released a report questioning the merits of such laws. “Overall, the evidence does not
conclusively establish that .08 BAC laws, by themselves, result in reductions in the number and
severity of alcohol-related crashes,” it concluded. This report, widely seen as advancing the cause of
the alcohol industry, was viewed skeptically by many experts who were then conducting a systematic
review, on behalf of the Community Guide, on the impact of 0.08 BAC laws. Their review suggested
such laws could be expected to drop alcohol-related traffic fatalities by about 7 percent.
 When the systematic review was completed, some of its authors ensured their findings were made
available to federal legislators. It is widely believed that this was one important factor influencing
Congress’s subsequent decision to withhold federal highway construction funds from states that did
not pass such laws. Lobbying by advocacy groups was also critical to the congressional sanction, which
had a dramatic impact. Before it was introduced, seventeen states had 0.08 BAC laws. By the end of
2004, all fifty states, the District of Columbia, and Puerto Rico had them. It has been estimated that
the introduction of the laws in the states that did not previously have them should save at least four
hundred to six hundred lives each year.
 According to Randy Elder, the scientific director of the Community Guide, the GAO report
and the Community Guide’s systematic review were based on much of the same literature, but their
differing conclusions reflected their differing processes. “The GAO’s narrative approach meant they
were able to critique each study whereas our review looking at all the studies systematically showed
the remarkable level of agreement among them,” he says. “When you looked at all of the data,
aggregated into the same table, it became very clear that whatever problems the studies had, they were
all coming to roughly the same conclusion.”
 For Peter Briss, former chief of the Community Guide branch at the Centers for Disease
Control and Prevention (CDC), this case study illustrates the value of involving opinion leaders in
systematic reviews so that they can help spread awareness about a review’s findings. It also highlights
the potential impact of influencing central policy levers. It was far more effective and timely to have
Congress exert a single policy lever to achieve consistent laws across the country, Briss says, than to

Milbank Memorial Fund 1514 CDC

attempt to lobby each state legislature individually. “That would have been a much longer, harder
process,” he adds.
 By contrast, the history of motorcycle helmet legislation illustrates the public health challenges
that can arise in the absence of a national approach to policy. Jim Nichols, who began his career
with the National Highway Traffic Safety Administration (NHTSA) in 1970, remembers back to the
mid-1970s, a time when national sanctions meant that most states required motorcycle riders to wear
a helmet. Now a private consultant, he also remembers the impact of Congress’s subsequent decision,
at least partly in response to lobbying by motorcycle riders, to repeal sanctions for states that did not
have such laws.
 Many state policymakers, when confronted by a group of angry, leather-clad bikers, chose to
overlook or ignore the weight of scientific evidence, including a recent systematic review by the
Cochrane Collaboration, showing that motorcycle helmets reduce deaths and head injuries. Many
states repealed their laws requiring helmets and those that still have such legislation are under
ongoing pressure to revoke them. “The people who vote against motorcycle helmet laws are not
looking primarily at the evidence but at the intensity of the advocacy,” says Nichols.
 Jim Hedlund, a traffic safety consultant who has previously worked with the NHTSA, says
opponents of the laws base their arguments on civil libertarian principles. “They say that, ‘it’s my
head, it’s no business of yours if I crack it up, so get out of my face and let me ride my bike,’” he says.

“They are incredibly effective at lobbying state legislatures. You haven’t been lobbied until a group of
bikers with long hair and black leather jackets and broad shoulders come and stand in your office.”
 Many public health experts are extremely concerned about the policy backdown, and believe
it has contributed to an increase in motorcycle deaths and escalating health costs. The most recent
figures show that motorcycle fatalities rose 13 percent from 4,028 in 2004 to 4,553 in 2005 and that
almost half of the people who died were not wearing a helmet.
 As with the push to ensure motorcyclists wear helmets, the battle for seat belts is a long one.
Despite strong systematic review evidence that primary seat belt laws prevent suffering and death,
many states still do not have them. Primary laws mean police officers can stop a driver for not wearing
a belt. Secondary laws, which exist in the majority of the states, mean police officers can only fine
someone for not wearing a belt if he or she has been stopped for another reason. One state, New
Hampshire, still has no law at all covering adults.
 The traffic safety field has developed a solid evidence base, and dozens of systematic reviews are
available to help guide policy decisions. Investment in research reflects concern about the enormous
toll of motor vehicle accidents, which killed more than 43,000 people in the United States in 2005.
 Ruth Shults, who coordinated the traffic safety systematic review on behalf of the CDC, says
traffic safety interventions face fewer methodological issues than many other population health
interventions. This is because many traffic safety interventions can have nearly instantaneous effects
on the health outcomes of interest, making it fairly straightforward to attribute changes of clear
public health relevance to the interventions. Randomized controlled trials are rarely applicable to the

Milbank Memorial Fund 1�16 CDC

field, but Shults says the Community Guide holds that findings from an observational study with a
well-chosen comparison group can be compelling.
 Some of the key audiences for traffic safety systematic reviews are outside the traditional public
health domain, and therefore great efforts have been made to disseminate findings to traffic safety
researchers and practitioners, as well as to engage them in the review process, says Shults.
 Shults and other experts believe that scientific evidence has had greatest impact on policy when
used to inform the work of advocacy groups and thereby influence public debate. Organizations such
as MADD and the Insurance Institute for Highway Safety have referred to the systematic reviews of
evidence on sobriety checkpoints in their calls for broader use of sobriety checkpoints throughout
the nation. Also, the NHTSA, the CDC, and the AAA Foundation for Traffic Safety are incorporating
review findings into their funding proposal guidelines for community-based interventions to reduce
alcohol-impaired driving and to increase safety belt use.
 Elder cautions that third parties such as interest groups will only be interested in the evidence
from systematic reviews if it matches their agenda. “There has to be some level of preparedness to
accept the information you’re giving and to act on it,” he says.
 The dramatic decline in traffic fatalities is often held up as an example of a major public health
victory, but traffic safety experts note that the introduction of effective interventions, such as primary
seat belt enforcement laws and sobriety checkpoints, has been patchy. Scientific evidence is only one
of a “whole raft of considerations,” which influences policymaking, points out Hedlund. Furthermore,
even when policies are introduced, the effectiveness of their implementation can vary. The NHTSA
notes that the effectiveness of interventions can fluctuate immensely from state to state or community
to community. “What is done is often less important than how it is done,” says the NHTSA. “The best
countermeasure may have little effect if it is not implemented vigorously, publicized extensively, and
funded satisfactorily.”
 In particular, many experts are concerned that little progress has been made in reducing alcohol-
related traffic fatalities in the past decade. “We haven’t been able to break through public concern
in the way we did in the 1980s and early ’90s,” says Nichols. “The public gets used to issues, and it’s
more difficult to generate interest. Plus 9/11 has had an impact—traffic safety used to compete with
crime for police officer attention; now it also competes with security.”
 The lesson, he says, is that persistence is required. “You have to continue to collect evidence
until you have achieved your goal. You can’t let your evidence age. You have to put it in the hands of
credible spokespeople and you have to persevere.”

k e y M e s s a G e s

• Evidence-based traffic safety interventions have saved many lives, prevented much suffering, and
reduced health care costs. More could be achieved, however, through more widespread, consistent,
and effective implementation of such interventions.

Milbank Memorial Fund 1�16 CDC

• It is crucial to involve recognized leaders of the target audiences in the entire review process and
to broadly disseminate the findings to all segments of the target audiences.

• Dissemination of the findings of systematic reviews is particularly important when the target
audiences lie outside the traditional public health field.

• The use of financial incentives and sanctions can encourage the implementation of evidence-
based policy.

• Complacency is unwise: effective policies can be repealed and public health messages can lose
their impact.

• Commercial interests and advocacy groups, whether basing their arguments on evidence or not,
can exert a powerful influence on policy.

• Involving opinion leaders in the development and dissemination of reviews can increase
 their impact.

Milbank Memorial Fund 1�1� CDC

Summary: Binge drinking among college students is a major public health problem upon which
prevention campaigns have had little impact . At the University of Nebraska–Lincoln, however, binge
drinking rates fell after the introduction of a comprehensive program aimed at creating an environment
that supports low-risk drinking . The program, which has been running for several years, was developed
and implemented by a broad-based coalition of town and gown interests . Ongoing evaluation of the
program is contributing to development of the evidence base for alcohol control policies . While the
evidence from systematic reviews is important in shaping such programs, the implementation process is
also critical .

Binge drinking exacts a costly toll upon the health, well-being, and education of college students and
also affects others in their orbit. They are more likely to binge drink than their peers who are not
college students and are more likely than other adults to drive while under the influence of alcohol.
It has been estimated that seventeen hundred college students die each year from alcohol-related
causes, including about thirteen hundred deaths due to alcohol-related motor vehicle crashes. Heavy
drinking among college students also contributes to tens of thousands of assaults and sexual assaults
each year.
 Efforts to combat the problem of binge drinking have relied mainly upon educational strategies
to encourage individual students to change their behavior and have been largely unsuccessful. A
three-year investigation by the Task Force on College Drinking, established by the National Advisory
Council on Alcohol Abuse and Alcoholism, identified the need for a three-pronged approach to
changing the culture of drinking on campus: prevention programs should target individuals including
at risk or alcohol-dependent drinkers; the student population as a whole; and the college and its
surrounding community.
 The Task Force, reporting its findings in 2002, also urged colleges to base their policies and
prevention programs upon scientific evidence. “In general, colleges and universities have not applied
the methods, techniques and findings from cutting-edge alcohol prevention research to the problem
of college student drinking,” it said. The Task Force noted that college administrators had come to
see drinking as an insolvable problem. “When schools have made efforts to reduce drinking among
their students—and many have made considerable effort—they haven’t had significant campus-wide
success. With each failed effort, the image of college drinking as an intractable problem is reinforced,
administrators are demoralized, and the likelihood that schools will devote resources to prevention
programs decreases.”
 The Task Force also highlighted the dearth of knowledge about what interventions are effective
at preventing students from binge drinking and said evaluations of environmentally focused
prevention strategies specific to college populations are “sorely needed.”
 A bright light amid this gloom is a program that has had a marked impact on binge drinking
and related harms at the University of Nebraska–Lincoln. It is one of ten universities funded under
the Robert Wood Johnson Foundation’s Matter of Degree program, administered by the American

taCkl inG youtH dr ink inG: Collaborat ion Counts
—wHen tHe ev idenCe enGaGes CoMMunit i es

Milbank Memorial Fund 1�1� CDC

Medical Association. Participants identify the environmental factors such as advertising and
marketing, institutional policies and practices, local ordinances, and cultural beliefs that converge
to encourage alcohol abuse. Most of the universities funded under the program have high-profile
athletics programs and large Greek chapters—characteristics associated with increased rates of
harmful drinking. The program supports a collaborative approach between participating universities
and the communities where they are located.
 Since 1998, the NU Directions Campus-Community Coalition at the University of Nebraska–
Lincoln (UNL) has been developing and implementing a raft of strategies to create a culture that
supports responsible low-risk drinking, including abstinence. These have included legislative
reform to reduce the concentration of liquor outlets, media campaigns, a web-based training
program for hospitality and retail workers, and projects focusing on fraternity and sorority
chapters. The coalition involves community leaders; city, county, and state officials; police officers;
hospitality owners; prevention specialists; educators; students; and parents. Between 1997 and
2003, the UNL binge drinking rate fell from 62 percent to 47 percent, but remains above the
national rate. At the same time, the student retention rate increased approximately 1 percentage
point per year.
 The project, which has an onsite evaluator, has been heavily data-driven, according to its director,
Linda Major. But the key reason for its success, she adds, is the strong coalition that has been built
between the many stakeholders in both the town and gown communities. “Having data available to
help guide our strategies and our resource allocation was absolutely critical, but these other process
factors were just as critical,” she says.
 Tom Workman, the program’s associate director, agrees that the long, laborious process of
developing a coalition of interests that understood the problem and supported action was crucial.

“You can’t simply present data and assume data cuts across a variety of political considerations,”
he says. “Here, there was a willingness across the community to say, we believe the data. It takes
years to establish relationships that enable people to see the data for what it is and to be willing to
work collaboratively.”
 Responding to stakeholders’ concerns was another vital part of the process. For example,
when hospitality and liquor outlets opposed a plan for mandatory staff training as expensive and
impractical because of their high staff turnover, a free, web-based program was developed. “You will
be much more successful in accomplishing the policy once you have worked out the problems of
implementation rather than jumping in and fighting resistance,” says Workman.
 The project also had to be flexible, for example, when it met resistance from the Greek chapters
in developing strategies to tackle their risky drinking culture. The project was much more successful
after being reframed as a way of helping the chapters tackle problems such as declining membership,
negative press, and image problems. “That allowed the alcohol issues to become part of the discovery
when fraternity and sorority members analyzed factors contributing to existing problems,” says Major.

“It took much longer this way, but it was much more effective.”

Milbank Memorial Fund 2120 CDC

 With the project involving dozens of different strategies, Major says it is difficult to know which
were the most effective, and she expects it is the “totality” of the approach, with synergistic effects,
that counts. But she has no doubt that a critical element was bringing on board a communications
professional to engage the media. The five-year evaluation of the project also noted the importance
of having a staff member who understands community organizing, uniform messages, and
soliciting feedback.
 One of the other notable lessons, Major adds, is that such campaigns take years of consistent
work and require patience. The grant was originally for five years, but was extended for another
four years. Major says it is unusual to win support for such a long-term project: “Rarely do you have
these kinds of resources or a funder who actively supports long-term strategic planning to have the
opportunity to create thoughtful, intentional strategies based on literature, experience, and intuition
that make an impact.”
 For Toben Nelson, a researcher at the Harvard School of Public Health who has been involved
in evaluating the Matter of Degree program, the Nebraska project is a rare example of an effective
effort to prevent alcohol-related harms on campuses. While an evaluation of the ten universities
involved in the program found it did not result in significant improvements overall, a different
picture emerged when considering the five sites, including Nebraska, that most closely implemented
the environmental model. These universities reported reduced alcohol consumption and related
harms, with benefits both for the drinkers and those around them.
 Nelson says there is great potential for policymakers to make better use of the findings of
systematic reviews when examining options for reducing alcohol-related harm in the broader
community as well as on college campuses. Effective interventions include enforcing the minimum
legal drinking age, zoning restrictions to reduce alcohol outlet density, keg registration, mandatory
responsible beverage service training, and increased excise taxes.
 “My general impression is that the specific policy recommendations tend to be ignored or
people seem to think that they are too difficult to implement,” Nelson says. This is largely
because policymakers often don’t have the skills, expertise, authority, or power needed for
implementation, he adds.
 “What you really need,” Nelson continues, “is almost a campaign manager and that’s not who
these people are—by and large they are people within the bureaucracy and they don’t tend to be the
leaders with the authority to make those kinds of changes happen, whether that’s on a college campus
or within a country or a city or a state. Another reason is that it takes a long time to get this stuff to
happen and there are lots of barriers along the way. The alcohol industry is pretty active in offering
prevention alternatives that are much easier to implement but less effective.”
 Another hurdle is the misperception that it is the heaviest drinkers causing all the problems—or
the “few bad apples” perspective. An understanding of the “prevention paradox” reveals that while
extreme drinkers are at highest risk of harm, the majority of harms in a community arise from
moderate or low consumption because that involves the largest number of drinkers. Nelson says

Milbank Memorial Fund 2120 CDC

policymakers who fail to grasp this concept do not appreciate that the greatest health gains to a
community will flow from incrementally changing the drinking patterns of the majority, rather than
focusing on the smaller group of heavy drinkers.
 Nelson says the program at the University of Nebraska–Lincoln is a “shining example” of an
effective program. Its success has hinged on the program’s strong leadership as well as its high-level
support from the university administration and the city. “That’s laid the groundwork for an extremely
effective individual with a good team around her that has led a political style campaign,” he says.

k e y M e s s a G e s

• Having a solid evidence base is important but is only one of the elements needed for success in
community-based interventions.

• Building broad coalitions can be critical for the success of population-based interventions;
stakeholders need to be engaged and their concerns addressed.

• Community-based programs need to be flexible and take a long-term approach.

• Leadership is important, both within and outside the program.

• Effective engagement with media is critical.

• Understanding the prevention paradox is vital when designing population-based health strategies.

• Ongoing evaluation helps inform strategy development and implementation.

Milbank Memorial Fund 2322 CDC

Summary: Fearless advocacy and a willingness to experiment with novel approaches drove a ground-
breaking tobacco control program in California . It had a dramatic impact in changing community
attitudes towards smoking and reducing tobacco consumption in the early 1990s, but has
subsequently lost some of its impact . The program, and others that followed elsewhere, contributed to
the development of an evidence base, which includes many systematic reviews, on effective tobacco
control interventions .

Public health history was made in November 1988 when Californians voted for a citizen-initiated
law called Proposition 99. It increased tobacco taxes and devoted 20 percent of the money raised to
tobacco control, creating the world’s largest tobacco control program almost overnight. However, this
victory marked only the beginning of a long and difficult battle on behalf of what has been described
as one of the most intensive, aggressive public health interventions ever undertaken. The challenge
for Californian policymakers, who were breaking new ground in the early 1990s, was how best to
spend their windfall—about $100 million per year—while fighting ongoing battles with antagonistic
political, professional, and industry interests.
 Dileep Bal was one of the key tobacco warriors within the California Department of Health
Services for fifteen years, until recently moving to his current position as district health officer at
the Hawaii State Department of Health. While at the California Department of Health Services, Bal
oversaw the distribution of funding to one of the first statewide anti-tobacco media campaigns, as
well as to local health departments, community-based organizations, schools, and other agencies to
promote tobacco prevention and cessation. Bal says about 30 percent of tobacco control funds was
allocated to media campaigns, about 30 percent to local health departments, about 30 percent to
competitive grants, and 10 percent to evaluation. The centerpiece was the innovative media campaign,
which, rather than taking the traditional health promotion approach of warning that “smoking will
kill you,” attacked the tobacco industry directly and aimed to change social norms around smoking.
The goal was to overturn industry marketing portraying smoking as sexy and cool.
 “For a government program, it was very, very atypical,” recalls Bal, whose job came under
threat many times. “It was very unusual for government to take on what was referred to as a legally
constituted industry. I elected to take on the tobacco industry head-on and I have the scars on my back
to show for it.”
 Bal laughs when asked about the role of scientific evidence in guiding policy decisions. “There
was no science on how to do a community intervention on something of this global dimension,” he
says. “Where there is no science, you have to go and be venturesome—you can’t use the paucity of
science as an excuse to do nothing. We created the science, we did the interventions and then all the
scientists came in behind us and analyzed what we did.”
 Bal is frustrated by colleagues who want to wait for high-level evidence before acting. “Public
policy must be propped up by science but must not be a handmaiden of the science,” he says.

“Most scientists will say you need a randomized controlled trial level of proof to do a community

tobaCCo Control : tHe lonG war—wHen tHe
ev idenCe Has to be Created

Milbank Memorial Fund 2322 CDC

intervention. That’s horse feathers. We tried twenty-five things—twelve worked and we renewed those.
Empirical trial and error is the oldest scientific device and we used it to distinction.”
 Another critical aspect of the program, says Bal, was having advocates outside the bureaucracy
who were fearless in speaking out. These included Stanton Glantz, professor of medicine at the
University of California, San Francisco, and his colleague John Pierce, a professor at the University
of California, San Diego (UCSD). Both Glantz and Pierce documented the program’s initial dramatic
success in dropping smoking rates between 1989 and 1993, before cutbacks in funding and political
support stymied further progress. More recently, the program has been described as stagnant and
facing an uncertain future.
 Despite the setbacks, there is no doubt the program has had a dramatic impact—and not only
because in its first eight years, it is estimated to have prevented 58,900 deaths between 1989 and
1997. Its impact reached beyond California’s borders, providing other jurisdictions with
confidence that smoking rates could be dropped and guidance about what interventions might
work. California’s contribution to knowledge about tobacco control was particularly important after
the unprecedented, multibillion dollar settlement reached between the tobacco industry and most
state governments in 1998.
 Not all states used these funds for tobacco control, but the settlement contributed to many
new anti-tobacco programs. Tobacco control is one of the most common reasons that policymakers
turn to the Community Guide, which lists more than a dozen systematic reviews in the areas of
preventing the initiation of tobacco product use, increasing cessation, and reducing exposure to
environmental tobacco smoke. The Community Guide also includes economic evaluations for many
recommended interventions.
 Systematic reviews have also helped policymakers to appreciate the unreliability of research
and review articles supported by the tobacco industry. One such investigation found that review
articles concluding secondhand smoke was not harmful were about ninety times more likely to be
written by authors with financial ties to the tobacco industry rather than those without such ties.
Another systematic review found that lower quality studies were much more likely to conclude that
smoke-free regulations adversely affect the hospitality industry and were also much more likely to
be industry-funded. This review would not have had such an impact on policymakers, according to
one of its authors, Michelle Scollo, a researcher with the Cancer Council Victoria in Australia, if the
researchers had not been proactive in presenting the findings to politicians and public forums using
simple, straightforward language and a graphic PowerPoint presentation. Effective communication of
systematic reviews requires “persuasive speech” to help policymakers connect the evidence with their
constituency, adds Lisa Bero, a professor and a prominent member of the Cochrane Collaboration,
based at the University of California, San Francisco. “It’s not so much about spin but about making
the numbers come alive,” she says.
 Many experts believe that reports issued by prominent authorities, such as the U.S. surgeon
general, have been more influential in driving policy than systematic reviews, which were scarcely

Milbank Memorial Fund 2524 CDC

cited in an online poll by the journal Tobacco Control of the most important and influential PubMed
papers in tobacco control. Bero says it is unfortunate many of the landmark reports on tobacco
control have been consensus documents, rather than the product of the methodology and rigor of a
systematic review. “If there’s a way we can introduce the systematic review methodology more into
these reports, not only would they be more influential, they’d be stronger,” she says. There is also
room to increase the role of evidence in tobacco control advocacy, she adds.
 Bero also points out that systematic reviews played an important role in tobacco control by
establishing evidence of the harm caused by secondhand smoke exposure. “Without that evidence of
harm, there would have been no need to make policy at all,” she says.
 A solid evidence base is only one element of effective advocacy, argues Simon Chapman, professor
of public health at the University of Sydney, Australia, and editor of Tobacco Control. He cites a survey
of Australian policymakers and advocates, suggesting that economic, ideological, and anecdotal
arguments often outweigh scientific evidence in policy decisions about environmental tobacco smoke.
Politicians and political advisors told the researchers doing the survey that evidence has limited
power in governmental deliberations. One political advisor said “evidence” presented by any lobbyist
is viewed skeptically because lobbyists tend to spin their findings to suit their positions. A politician
suggested that anecdotes and “folklore” carry more weight in political conversations than scientific
studies and other forms of independent evidence.
 In the United States, some of the leading players in tobacco control policy are skeptical about the
value of systematic reviews in population health policymaking. Lawrence Green, adjunct professor in
the Department of Epidemiology and Biostatistics at the University of California, San Francisco, who
was closely involved in evaluating tobacco control programs for the WHO and the CDC, argues that
many systematic reviews of population health interventions have been “sterile” and of little help to
policymakers. “They’ve produced a lot of studies that are high in internal validity [to help maximize
their chances of demonstrating effectiveness] but relatively low in external validity [their relevance,
generalizability, and applicability to real-world situations are questionable],” he says. “This means
they screen out a lot of studies that might have greatest relevance for policymakers and leave in highly
controlled studies, which as a result of all the experimental controls have become somewhat artificial.”
 Green says his experience evaluating the California tobacco control program suggests that its
comprehensive approach was the reason for its success, rather than the effectiveness of any one
intervention. “School-based programs may not have much effect by themselves, but when combined
with community efforts, they take on a whole different meaning,” he says. “And when they’re
supported further by the mass media, it takes on even more meaning. And the mass media wouldn’t
be effective without what’s going on in the home. And then effective enforcement of what kids can
buy across the counter is also important. Each of these interventions by themselves may have limited
effect if not supported by the others but combined you get a synergistic effect.”
 When Green was working for the CDC, helping to promote a manual called Best Practices in
Comprehensive Tobacco Control, he says they “took some heat” from headquarters because they broke

Milbank Memorial Fund 2524 CDC

rank with the use of the term best practices by going beyond controlled trials for evidence.
They pushed for the manual to include case studies from California and Massachusetts rather than
limiting it to systematic reviews of highly controlled studies. Public health differs from evidence-
based medicine because it is intervening across very complex systems and populations rather
than across the relatively homogenous biological organisms called patients, he says. “In public
health we can’t afford to be too precious about our definitions of evidence,” he says. “It was the
comprehensiveness of the approach that we wanted to represent to the other forty-eight states as best
practice. And it was the real-world, real-time experience of the two states that made the manual more
credible to other states than if it had been limited to carefully controlled studies in more academic
settings and circumstances.”
 As previously discussed, systematic reviews can include many methodologies other than
randomized controlled trials. Pierce, director of the Division of Population Sciences, Moores
UCSD Cancer Center, believes randomized controlled trials are best suited to studies of plants and
pharmaceuticals and do not provide a useful basis for population health decisions. Their use is
particularly limited in communication studies where the intervention cannot be controlled. “In
reality, people change their behavior because of social norms, and the rules for systematic reviews
frequently leave out studies that address social norms,” he says. “Very few people have done good
evaluative studies in which social norms were changed.”
 The ideal tobacco control program doesn’t exist and population-based programs are political and
unpredictable. “We have some things that work in some places, some things that don’t,” Pierce says.

“A population program is more like a rodeo—if I’m on a bull, all I can do is tell you where I’ve been, I
can’t tell you where I’m going. It’s not like having a map. Things change in front of you, you can’t
control the events.”

k e y M e s s a G e s

• Changing social norms through legislative and regulatory changes as well as innovative media
campaigns is an effective way of influencing individuals’ behavior.

• Achieving policy change requires courage, persistence, and a thick skin. A reliable evidence base
also helps.

• A comprehensive range of interventions working at multiple levels is more likely to have an
impact than any single intervention.

• Systematic reviews are more likely to have an impact if efforts are made to disseminate and “sell”
their findings.

• Systematic reviews are more likely to have an impact if they address issues of external validity and
relevance as well as issues of internal validity and bias.

• Credible evaluations of state programs and policies are needed to continue to add to the
 evidence base.

Milbank Memorial Fund 2�26 CDC

Summary: The obesity epidemic presents policymakers with many complex challenges . Multifaceted
community-wide interventions are being developed and implemented, but sometimes there is
considerable uncertainty about their likely impact and cost-effectiveness . Responses are being guided
by common sense as well as scientific evidence from systematic reviews and sources such as the
Community Guide .

From Africa to Australasia and from Europe to the Americas, an unprecedented public health
problem has arisen on a scale that would have been unimaginable to previous generations. A
multitude of factors has contributed to the rapid emergence of the international obesity epidemic,
including modern lifestyles, leisure choices, working environments, urban design, transport, food
production, and technological development. Clearly, there are no simple solutions to such a
multifaceted problem, and policymakers are confronted with many tough dilemmas. When there
are so many uncertainties, what courses of action will bring the greatest benefits? How can
politicians and the broader community be helped to understand that community-wide strategies
are more likely to succeed than those focusing on individuals’ behaviors? How can the push from
vested interests to medicalize the response be resisted? How can sectors outside the traditional health
domain—such as transport and urban planning—be engaged? What areas of research will yield best
returns on investment?
 When grappling with such issues, many policymakers have turned to the Task Force on
Community Preventive Services and the Community Guide for clues to the way forward. The
Community Guide has published a number of systematic reviews in the areas of physical activity,
nutrition, and obesity prevention, and has many more pending. Its work has highlighted significant
gaps in knowledge, often reflecting a lack of primary prevention studies. More is known, for example,
about how to promote physical activity than about how to increase healthy eating. Even where
interventions are known to be effective, many questions remain about their implementation and
cost-effectiveness. The Task Force has listed numerous research questions it would like public
health practitioners, policymakers, employers/purchasers, and funders to consider when establishing
research priorities.
 Meanwhile, some policymakers have described their difficulties responding to recommendations
from the Task Force, the Institute of Medicine, and other organizations, citing a lack of guidance on
how to translate public health and clinical evidence about obesity control into meaningful policies.
Others have questioned whether “the people, the proficiencies, and the proliferation processes” are
available to achieve effective translation and dissemination.
 In the absence of comprehensive evidence about which combination of interventions will be most
effective and how best to implement them, policymakers must rely on “common sense and input from
a variety of sources including staff and special interests,” according to Ross Brownson, a professor
at the Saint Louis University School of Public Health. For example, many states are implementing
obesity prevention policy measures without knowing for certain which are most effective.

obes i ty: deal inG witH unCerta inty and
CoMPlex i ty—wHen tHere are GaPs in tHe ev idenCe

Milbank Memorial Fund 2�26 CDC

 Policymakers could often also make better use of the evidence that is available, says Neal Kohatsu,
chief of the Cancer Control Branch, California Department of Health Services. “There are many gaps
and unanswered research questions from both the clinical and population health perspective, but
my own feeling is that we aren’t making use of the available evidence,” Kohatsu says. “Overall, most
people are not as familiar with the evidence as they should be.”
 For the past several years, a broad-based coalition has been working in North Carolina, where
obesity rates are above the national average, to increase physical activity and healthy eating wherever

“people live, learn, earn, play and pray.” The North Carolina Division of Public Health provides
staff support and funding for the program’s leadership team, representing more than one hundred
public and private partners. Interventions include media and public awareness campaigns, nutrition
standards for school meals, mandatory physical activity for grades K–8, worksite programs, and grants
for communities to implement physical activity and nutrition programs.
 The campaign’s materials note that public health victories in areas such as traffic safety and
tobacco control offer lessons for obesity control, such as outlining the importance of having highly
credible scientific evidence that can persuade policymakers and withstand attack from those whose
interests are threatened; advocates who are passionately committed to their cause and who have
the inner resources to withstand the pressure applied by the industries whose practices they are
criticizing; a partnership with the media; and laws and regulations.
 Leah Devlin, state health director, says that while the Community Guide and recommendations
from other expert sources have provided some guidance, policymakers have often had to rely on

“what we think makes sense.” “In public health we do make our decisions to the extent that we can on
sound science but in obesity we can’t wait for the science to act,” she says.
 One of the difficulties, adds Marcus Plescia, chief of the Public Health Division’s Chronic
Disease and Injury Section, is that the interventions supported by the strongest evidence—such as
making changes to the built environment to promote activity—are the most difficult to implement,
requiring major societal changes. Interventions that may be more straightforward to implement—such
as changing school menus—involve many uncertainties. “Nobody really knows whether if you start
changing menu items in schools and vending machines, how kids will react,” he says. “The big
concern is that kids will stop eating school lunches altogether, which we do not want to happen. The
question is how hard can you push regarding what nutritional offerings are there, and how quickly or
slowly do you need to phase things in? And there’s not a lot of evidence on those issues.”
 North Carolina’s plan to prevent overweight, obesity and related chronic diseases from 2007
to 2012 is unlike many health policy documents. Noticeably, it does not carry the logo of the North
Carolina Division of Public Health or other groups involved in its preparation. This is part of a
deliberate strategy to encourage everyone in North Carolina to feel ownership of the plan and free to
disseminate it as his or her own. “One of the great lessons we’re learning is that sometimes it is good
to lead but lead in the background and let others carry the wider issue,” says Cathy Thomas, head of
the Division’s Physical Activity and Nutrition Branch.

Milbank Memorial Fund 2�2� CDC

 The plan is also notable because it is written in an engaging storytelling style, rather than the
dry, academic language and jargon often found in policy documents. “We wanted to write a plan that
was readable,” says Thomas. “So many times state plans sit on people’s shelves. We wanted it to be
attractive and to tell the story so people understand that while obesity is a public health issue, it is an
issue we all have to engage in, whether you’re in a preschool or school or work setting or health care.”
 Beverley Perdue, North Carolina’s lieutenant governor, is also cited as having played an
important role in championing the need for action on obesity, both among legislators and the
broader community. Plescia says the governor’s work, chairing the Health and Wellness Trust Fund
Commission and convening a group of experts and politicians to form the Childhood Obesity Study
Committee, has led to significant policy change.
 In Arkansas, another state noted for its attempts to tackle obesity, the personal support of two
prominent local leaders has also been critical in garnering community and political backing for
tackling obesity. This is widely seen to reflect their personal experiences with lifestyle-related illnesses:
Herschel Cleveland, former House speaker, had a heart attack, while Mike Huckabee, the former
governor, went on a high-profile and successful weight loss campaign after being diagnosed with type
2 diabetes.
 When evidence is lacking, policymakers bear an extra responsibility to ensure programs are
carefully evaluated so as to contribute to the development of the evidence base. The impact of obesity
control efforts in North Carolina, Arkansas, and other states will be closely watched by policymakers
who are grappling with similar challenges around the world.
 Another important message from the obesity front line is that there will be no quick fix. North
Carolina has acknowledged that a long road lies ahead, noting that it took almost a century to
move from the discovery that lead paint caused neurological damage in children to legislation and
regulation that dropped children’s blood lead levels. Devlin hopes progress on obesity will come
more quickly than this, however.

k e y M e s s a G e s

• Policymakers often must make decisions on the basis of incomplete evidence.

• A lack of evidence is no excuse for inaction.

• Systematic reviews can help identify gaps in the evidence and priorities for future research.

• Policymakers need more than the findings of systematic reviews: they need advice on how to
translate these findings into policy and action.

• Prominent leaders with some personal stake in the issue can be powerful champions.

• Evaluation of programs and policies is vital.

• Complicated health problems require complex solutions and persistence.

Milbank Memorial Fund 2�2� CDC

Summary: While grappling with the chaos that follows a disaster, policymakers can struggle to find
systematic reviews or other scientific evidence that is relevant or helpful to their needs . Most disaster
research has been conducted in developed countries, although disasters are most frequent and damaging
in poorer countries . Population-based mental health responses to disasters should focus on minimizing
stressors and providing social support, as well as ensuring medical services are available to those who
need them .

In late 2004 and early 2005, chaos reigned in many countries bordering the Indian Ocean after a
tsunami wrought destruction on an unimaginable scale. Confusion also resulted when a plethora
of governments, charities, emergency workers, and volunteers raced to respond to the massive
humanitarian crisis.
 In some senses, the chaos that inevitably follows in the wake of disasters is also a metaphor
for the complexities confronting policymakers in such situations. They must respond quickly to an
emergency despite confusion and controversy about which interventions might be most beneficial and
growing awareness of the potential for some interventions to do more harm than good. Much debate
also surrounds whether some Western responses to disaster, including a focus on post-traumatic stress
disorder and other mental health problems, are appropriate or useful for other cultures.
 Within days of the tsunami swamping international news headlines, Fran Norris sat in her office
in Vermont and methodically worked through a systematic review she’d published with colleagues
in 2002, analyzing studies of the mental health of 160 samples involving more than sixty thousand
disaster survivors. Among other things, the review highlighted how skewed the literature was
towards developed countries—far fewer studies had been done in developing countries, despite the
fact that they tend to suffer more disasters and that these tend to have a worse impact. The finding
illustrates both a limitation of systematic reviews, that they are the constrained by the nature of the
primary studies, and one of their key values: their ability to identify gaps in the literature.
 After the review’s publication, Norris, a research professor in the Department of Psychiatry at
Dartmouth Medical School and a psychologist with the National Center for Posttraumatic Stress
Disorder, prepared a short executive summary to help disseminate its findings. She has made a
conscious effort to learn to write in a nonacademic style although she finds this difficult.

“Academics don’t always know how to write interestingly and concisely, to skip the details and
qualifications,” she says. “It’s hard but if you don’t do it based on research, someone else is going to
do it based on something else. It’s challenging to go out on a limb; others may say you should never
go beyond the data.”
 Norris had feedback suggesting the short executive summary generated more interest than
the review itself, although she was not sure what impact, if any, it had on policy. “It got attention
but I’d be hard-pressed to say it changed policy,” she says. “But in some ways, who am I to tell
any government what their policy should be? I can try to give some information; here is our best
understanding, but I am not even sure I can tell you what it says you should do,” she says.

tHe Mental HealtH afterMatH of tHe tsunaMi :
l evels of CHaos—wHen tHe ev idenCe i s not

re levant or aPPl iCable

Milbank Memorial Fund 3130 CDC

 After the tsunami, Norris extracted from the review those studies involving hurricanes, floods,
tornadoes, and dam bursts, which might be relevant to the tsunami response. She prepared and posted
on the Internet a summary providing the following tips for policymakers: that most people would
recover over time but some groups (women, children, people with pre-existing psychiatric conditions,
minority ethnic groups, and the poor) were at increased risk of persisting problems; that secondary
stressors were an important predictor of chronic problems; that naturally occurring social resources
were vital; and that interventions should address both psychological and social/community needs.
 Coincidentally, at about the same time as this summary hit cyberspace, WHO officials published
an article suggesting a way to move beyond the controversies that have surrounded mental health
responses to disasters. It noted that disasters in poor countries are often followed by the arrival of
foreign clinicians promoting trauma-focused treatment in the absence of “a system-wide public health
approach that considers pre-existing human and community resources, social interventions, and care
for people with pre-existing mental disorders.”
 Based on a nonsystematic literature review, a survey of experts, and the findings of consensus
statements and guidelines, the article proposed the following set of principles and strategies to
guide responses to populations exposed to extreme stressors: contingency planning before the acute
emergency, assessment before intervention, use of a long-term development perspective, collaboration
with other agencies, provision of treatment in primary health care settings, access to services for
all, training and supervision, and monitoring indicators. Most of these WHO recommendations had
been included in a “mental and social aspects of health” standard in a revised edition of the disaster
response “bible,” the 2004 Sphere Handbook. It was the first time this widely used handbook included
such a standard.
 After the article was published, officials at the WHO commissioned systematic reviews,
which included anthropological, qualitative, and social science literature, to examine how their
recommendations equated with the evidence base. The findings of these reviews were used to inform
the development of a more detailed set of guidelines. According to Mark Van Ommeren, a public
health scientist at the WHO in Geneva responsible for mental health in emergencies, this example
illustrates the reality of how policymaking often occurs. “A lot of people in academe think you do
a systematic review and then there’s policy,” he says. “I don’t think it happens at all like that. My
experience is that people make policy and then they look for the evidence, and if they are objective,
they adjust the policy. For better or worse, the policy process runs way ahead of the evidence process.”
 In the aftermath of the tsunami, officials at the Thailand Ministry of Public Health turned to
the WHO and UNICEF for information to guide their policy responses for strengthening community
networks and public education. They were apparently not aware of the Norris review or the related
summary that she produced.
 Van Ommeren says it is impossible to know how widely WHO and UNICEF recommendations
were followed on the ground after the tsunami. “I went to rural Sri Lanka and found our guidance
being written on the blackboard and that was somewhat reassuring,” he says, “but tons of groups

Milbank Memorial Fund 3130 CDC

respond to such emergencies and everyone seems to have their own approach. The aid workers at the
scene act according to what they think is the best at the time and it’s usually not fantastic; for example,
people try to use a clinical model, thinking that anything is better than nothing, which is a very
dangerous assumption. The assumption that any care is better than no care often leads to harm.”
 Van Ommeren says much evidence developed in the West is irrelevant when responding to
disasters in developing countries. For example, he says, the Cochrane Collaboration circulated
systematic reviews to help the tsunami response efforts, but these were rarely useful because most
involved interventions that were not applicable or were relevant only to professionals with advanced
training. In addition, these reviews tended to address the effectiveness of individual interventions
rather than how services and responses should be organized.
 Even if applicable and relevant, health and medical literature alone cannot provide all the
information required in the aftermath of a disaster. Sandro Galea, associate professor of epidemiology
at the University of Michigan School of Public Health and co-director of the Disaster Research
Education and Mentoring Center, says it is unfortunate there are not better linkages between all areas
of research relevant to disaster responses, including engineering, political sciences, and health.
 An understudied area, he adds, is how disasters affect the behavior of populations. “If I were
in charge of policy, I would be much more interested in how people behave after a disaster than
their mental health or health,” he says. “Companies want to know, for example, if they will still have
workers or consumers. The GAO report on the impact of pandemic flu says a large proportion of the
costs will be due to behavioral changes.”
 Galea also stresses the importance of ensuring that the mental and physical health responses are
closely integrated. Overall, however, the most critical message from the disaster response research for
policymakers is to minimize ongoing stressors and to provide social support. “Rather than devising
interventions based on cognitive behavioral therapy or treatments, our biggest population impact is
going to be doing something about stressors and social support,” he says. “You have to make sure
people are housed, fed, and know where their kids are, and have the formal and informal resources to
help them cope with the stressors.”
 Galea says there is a gulf between policymakers and the disaster response evidence base, and he
does not expect it to be bridged quickly. “There is always a gap between science and policy, but this
is a relatively new field,” he says. “Given that this field has coalesced in the last ten years, it will be
another ten years until it makes it into policy.”

k e y M e s s a G e s

• Findings can be extracted from systematic reviews to provide information relevant to particular
situations or contexts.

• Dissemination of systematic reviews requires particular skills, which do not always come
naturally to the producers of such reviews.

Milbank Memorial Fund 3332 CDC

• The policy process frequently runs ahead of the evidence base, which is often developed after
policies have been implemented.

• Systematic reviews are not always relevant or applicable to all cultures or contexts.

• Policymakers require better integration of evidence from a range of fields beyond health and
medicine.

Milbank Memorial Fund 3332 CDC

Summary: The Drug Abuse Resistance Education (DARE) program has been widely implemented in
schools in the United States and elsewhere since its development in 1983, despite good evidence from a
meta-analysis that it has negligible or no long-term benefits . The program has been significantly revised
in response to widespread criticism and following the advent of federal education funding policies that
encourage prevention programs to be based upon reliable evidence such as that from systematic reviews .
Results of further evaluations of the revised program are awaited . DARE’s successful diffusion may hold
lessons for those seeking to disseminate effective programs .

In 1983, a former police chief and a health education specialist in Los Angeles combined forces
to create a drug education program that soon swept across the nation, becoming the most widely
implemented drug prevention program in the United States. In its first year, ten police officers were
trained to take the Drug Abuse Resistance Education (DARE) program into fifty elementary schools.
In 2006, the DARE organization expected to reach thirty-six million school children around the world,
including twenty-six million in the United States, where it has been implemented in 75 percent of
school districts.
 The program has evolved since its inception to include a variety of activities, including substance
abuse prevention curricula for primary and secondary school students, parent education, and after-
school and summer programming. Despite its popularity, DARE has attracted widespread concern
among health and education policymakers and researchers because the weight of evidence suggests
it is not effective. A 1994 meta-analysis, aggregating the findings of several evaluations of DARE, is
widely cited by those concerned about its opportunity cost in diverting resources from programs more
likely to be effective. Brian Flay, professor of public health at Oregon State University, argues that
the meta-analysis findings should inform policy: “The policy implications are clear. Don’t do DARE.
Rather, spend your money on a program of proven effectiveness.”
 In 1998, following widespread controversy about DARE programs, the U.S. Department of
Education introduced measures to promote the use of evidence-based prevention programs by state and
local education agencies that receive funding under the Safe and Drug-Free Schools and Communities
Act. Nevertheless, DARE continued to be extremely popular with many schools and communities, and
one study found it was often implemented more widely than interventions of proven benefit.
 In response to concerns about the effectiveness of its programs, DARE significantly
modified its approach and in 1999 collaborated with the Robert Wood Johnson Foundation on a
five-year national study evaluating a new curricula for seventh and ninth grade students
developed by a national team of prevention experts. The results of this study are in preparation and
should be available in 2007. Zili Sloboda, the study’s principal investigator and a senior research
associate at the Institute for Health and Social Policy at the University of Akron, does not agree with
calls to abolish DARE, and instead proposes that experts work with the organization to improve the
program. Many critics fail, she says, to make a distinction between the program’s content and the
effective delivery network created by DARE, which includes impressive quality assurance measures.

druG abuse res istanCe eduCat ion (dare) : l essons
l earned—wHen tHe ev idenCe i s laCk inG

Milbank Memorial Fund 3534 CDC

 “DARE has been extremely effective in creating and sustaining the network,” she says. “DARE
has the ability that no other unit in the U.S. really has to introduce a new program and disseminate
it within a few months to thousands of communities. This is an incredible network, and it’s
underestimated.”
 Sloboda believes that some of the opposition to DARE is driven by ideology, including animosity
towards police officers among researchers belonging to the “hippie generation” and beliefs that
teachers are best at delivering prevention programming. She says prevention programs that serve to
alter attitudes and misconceptions regarding the use of drugs require skills that may be quite different
from those needed to teach math or science.
 Others argue, however, that DARE’s widespread implementation illustrates the victory of
ideology over evidence, the power of the “feel good” effect and the intuitive appeal of connecting
police officers and students. DARE’s successful dissemination has also been attributed to the impact
of successful marketing.
 Critics of DARE have sometimes felt a backlash. Kelli Komro, an associate professor at the
Institute for Child Health Policy at the University of Florida, who has been involved in evaluating
DARE programs, says DARE’s supporters are often vocal and passionate. “I recently gave a
presentation in Washington DC on alcohol and drug prevention programs and said, get rid of DARE,”
she says. “The audience reacted. It was like an uproar.”
 While DARE is sometimes held up as an example of the failure of evidence to influence policy,
Jonathan Fielding, director of public health and health officer for the Los Angeles County Department
of Health Services and professor at the University of California, Los Angeles, notes that the program
was revised in response to negative evidence. The DARE story is also a reminder that public health
interventions are less likely to be effective if they focus on changing individual behavior rather than
the environment. “We’ve learned increasingly that health education alone is going to be insufficient
to change behavior,” says Fielding. “It may affect attitudes and knowledge but is unlikely alone to
affect behavior.”
 Don Des Jarlais, director of research at the Beth Israel Medical Center Chemical
Dependency Institute, contrasts the rapid spread of DARE with the much slower diffusion
of another drug-related program, one backed by compelling evidence of benefit—the syringe
exchange program. These contrasting case studies illustrate the impact of how issues are framed,
he says. The concept of framing was developed within psychological decision theory and refers
to the context within which a particular problem is posed. Framing can determine whether
something is considered a problem, the range of acceptable solutions, and the most preferred
solutions.
 DARE was framed as a law enforcement response to a criminal problem whereas the syringe
exchange program was framed as a response to the public health problem of HIV in injecting drug
users. “The critical thing is that he who gets to frame the question usually gets to decide the answers,”
says Des Jarlais.

Milbank Memorial Fund 3534 CDC

 Another lesson from these case studies is that evidence eventually will influence policy, Des
Jarlais says. “DARE is being cut back or reformed, and we do have more state and local governments
supporting syringe exchange programs,” he says. “For big public health problems, over the long run
evidence will work, but it can be a very long run.”

k e y M e s s a G e s

• Programs can diffuse rapidly despite evidence of lack of effectiveness.

• Programs entrenched within communities and defended by powerful interests can successfully
resist evidence-based criticisms.

• Even when a systematic review provides clear answers about the effectiveness or otherwise of
 an intervention, the implications of these findings for policymaking can be interpreted in

different ways.

• It may take many years before evidence influences policy.

• Evidence can inform policy by leading to improvements in programs, as well as replacement
 of programs.

• How problems are framed can have a powerful impact on the type of solutions adopted.

• Reviews should address both individual and environmental interventions and how such
interventions should be organized.

Milbank Memorial Fund 3�36 CDC

Summary: In 1983, the Washington State Legislature established the Washington State Institute for
Public Policy to provide evidence-based advice on policy questions in diverse fields, including
education, health, and criminal justice . The Institute’s systematic reviews help answer questions not
only about which interventions work or do not work, but also about cost-effectiveness . The Institute is
highly regarded by policymakers as a source of credible advice, but its findings do not always influence
policy decisions .

In 2005, legislators in Washington State were facing a dilemma. They had been warned that the state
would need to build two new prisons by 2020 to cope with increasing numbers of prisoners. With each
prison costing about $250 million to build and $45 million a year to operate, the politicians were
looking for advice, based on the best available scientific evidence, about how to reduce the impending
burden on taxpayers while maintaining community safety.
 The Washington State Legislature has a long history of interest in evidence-based policymaking.
In 1983, it established the Washington State Institute for Public Policy to carry out practical,
nonpartisan research to help answer policy questions nominated by legislators.
 The Institute conducts research using its own policy analysts and economists, specialists from
universities, and consultants, and its staff works closely with legislators, legislative and state agency
staff, and experts in the field. It has developed expertise in conducting systematic reviews that not only
identify interventions that work or do not work, but also answer questions about cost-effectiveness.
 In 2005, the Legislature allocated funding for the Institute to conduct a systematic review of
cost-effective, evidence-based options to reduce the projected future demand for prison beds, to save
taxpayers money, and to contribute to lower crime rates.
 The reviewers identified 560 controlled evaluations of adult corrections, juvenile corrections,
and prevention programs. To be included, an evaluation had to have a nontreatment or treatment-
as-usual comparison group well matched to the program group. The findings of evaluations with
nonrandomized designs were discounted by a uniform percentage.
 The reviewers preferred evaluation studies using real-world samples from programs in the field.
The findings from programs that had only been implemented in a university setting were discounted
by a fixed percentage. The reviewers also discounted findings from evaluations where the researcher
was also the program’s developer to account for potential conflicts of interest and the difficulties of
replicating the efforts of exceptionally motivated program originators.
 The review identified economically attractive, evidence-based programs in the areas of adult
and juvenile corrections and prevention. “We find that if Washington can successfully implement
a moderate-to-aggressive portfolio of evidence-based options, then a significant level of future prison
construction can be avoided, state and local taxpayers can save about two billion dollars, and net
crime rates can be lowered slightly,” the reviewers concluded.
 These estimates were cautious, they said, to reflect the difficulty often encountered when
taking programs to larger scale, and the reviewers suggested the Legislature consider establishing

tHe wasHinGton state inst i tute for Publ iC
Pol iCy: ConneCt inG Pol iCy and sC i enCe—wHen tHe

infrastruCture suPPorts ev idenCe

Milbank Memorial Fund 3�36 CDC

an ongoing oversight process to ensure quality control. They noted that a previous review of a
juvenile justice program found it produced outstanding returns on investment when delivered as
designed, but failed to reduce crime when not implemented competently. “Ensuring competent
delivery of programs while maintaining fidelity to the program model appears to be essential,”
they said. “Thus safeguarding the state’s investment in evidence-based programs requires
ongoing efforts to assess program delivery and, when necessary, taking the required steps to make
corrective changes.”
 It is too early to judge the review’s impact, but the state’s criminal justice policies already
have had a marked effect, with incarceration rates 56 percent below the national rate. The review
notes that the rate began to diverge from national trends in the early 1980s after the state enacted
sentencing reform laws.
 The Institute’s director, Roxanne Lieb, says policymakers have become far more aware of the
value of systematic reviews in recent years, partly due to the efforts of the Cochrane and Campbell
Collaborations. “Our state’s policymakers are not directly aware of these groups’ efforts; however,
this work has influenced researchers and others who advise legislators and has contributed to
a climate where meta-analysis is valued,” she says. Policymakers particularly value the use of
systematic reviews in cost-benefit analysis. “It’s one thing to report on effect sizes,” says Lieb. “It’s
another thing for policymakers to understand what the consequences of that effect size might be in
terms of the state budget.”
 Another advantage is that systematic reviews tend to identify a number of effective options, she
says. “Local governments can pick which of the effective programs to implement so you get a bit of
that local control that people value.”
 Lieb has learned to be pragmatic during her sixteen years with the Institute. Often their findings
meet resistance from interest groups, are contrary to the “current wisdom” of the time, do not
answer the questions confronting policymakers, or are not politically welcome or timely. “While the
influence of systematic reviews is growing, I would say a majority of decisions on funding that could
be potentially influenced by such reviews are still based on many other factors,” she says.
 The Institute has, for example, done extensive analysis of programs preventing youth problems.

“But our influence on funding and programmatic decisions is still relatively modest,” Lieb says.
“So although in general people are becoming more comfortable with the notion of reviews and
acknowledge their value, decision making around funding is often driven by continuation of the
status quo, the interests of constituents, and lobbying by service providers. This is not a job that
you do with a high expectation of seeing immediate applications. One must have patience. Often,
the effects of our findings are relatively invisible as they change the discussion rather than directly
influencing decisions that can be singled out.”
 Lieb stresses that the Institute does not engage in advocacy or lobbying: “We are very softly
spoken in terms of presenting information. We work for the Legislature. If they are interested in our
results, they will take advantage of them.”

Milbank Memorial Fund 3�3� CDC

 If systematic reviews are to gain more influence in policy circles, Lieb says it is critical to
improve the consistent quality and to achieve transparency. “Two sets of researchers can produce a
meta-analysis on the same topic and come up with different results depending on their
selection criteria and measurement decisions,” she says. “And while reviews by the Cochrane and
Campbell Collaborations are seen as highly credible, they often take a long time to produce because
they are conducted by volunteers.” Lieb adds that if the selection criteria for systematic reviews
prioritized issues involving significant government investment, their influence on policy would likely
be increased.
 Lieb would also like to see undergraduate training improved for the wide range of disciplines
involved in producing and using systematic reviews, including psychologists and social workers: “It
would be helpful if social science graduates were universally knowledgeable about the term effect size
and knew how to recognize a good meta-analysis.” Lieb also believes the policy process would benefit
if charities and other advocacy groups became more familiar with the benefits of systematic reviews.
The experience of Washington State suggests that many benefits can accrue from forging closer
connections between policy and science.

k e y M e s s a G e s

• Institutionalizing an evidence-based approach in the policy process has the potential to pay
significant dividends.

• Systematic reviews are being used to help answer important and complex policy questions in
diverse fields, including education, health, and criminal justice.

• Assessing program delivery and making any needed changes are vital when implementing
programs.

• There is a need to improve the quality of systematic reviews and the expertise of those who
prepare and use them.

• Even when reliable scientific evidence is available, it may not be reflected immediately in
 policy decisions.

• Systematic reviews would more likely be used if policymakers contributed to selecting the review
topics most important to them.

• Providing economic as well as effectiveness data can enhance the relevance and utility of reviews.

Milbank Memorial Fund 3�3� CDC

The case studies in this report highlight some of the great gains that have occurred in population
and public health, as well as some of the frustrations and disappointments. They make it clear
that there is a long way to go to maximize the effective use of systematic reviews in population
health. These case studies show the multiplicity of forces affecting population health as well as the
complexity of issues facing researchers and policymakers within the many sectors that influence
population health. They also suggest there is significant potential to enhance the contribution
of research evidence to policymaking, while acknowledging that it is only one of many factors
influencing policy.
 The case studies also reveal the importance of taking a systems or environmental approach to
behavior change rather than individual-focused strategies; the role of social norms in influencing
behavior; the power of legislative, regulatory, and financial incentives; and the value of a reliable
and relevant evidence base to help set political and public agendas and to shape interventions.
Improvements to a population’s health are rarely achieved quickly or easily: perseverance and
pragmatism are often required.
 These themes are also instructive for those seeking to boost the role of evidence in population
health decision making. Improving the use and usefulness of systematic reviews will require
individual researchers, policymakers, advocates, and other relevant groups to modify the way they
work. Success in this endeavor is most likely to be achieved if systemic, environmental, and cultural
changes promote and support them.
 Those who seek to improve the use and usefulness of systematic reviews must recognize that
policymaking is not a linear process and that a comprehensive array of interventions is more likely
to have an impact than any single intervention. They must also be systematic by making deliberate,
strategic efforts to disseminate and implement review findings as well as ready and willing to seize the
moment when opportunities arise. Timeliness is often crucial in the policy environment.
 At the same time, it is helpful to take a long-term perspective, acknowledging that significant
change is rarely achieved in the typical bureaucratic or political time frame of two to three years,
advises Trevor Hancock, public health consultant at the British Columbia Ministry of Health. “It’s a
useful lesson generally for people trying to promote the use of evidence,” he says. “If you take tobacco
as an example, look back on how long it’s taken us to make progress on something as clear-cut as that.
That’s the bad news. The good news is if you look back twenty or thirty years, we’ve come a huge way.
So huge changes are possible but they take time.”

r e C o M M e n d a t i o n s t o i M P r o v e t H e u s e a n d u s e f u l n e s s o f s y s t e M a t i C r e v i e w s

The following recommendations are categorized in general groupings. This does not mean to
imply that the research community, for example, alone bears responsibility for implementing
recommendations around research or that only policymakers can effect change in the policymaking
domain. The case studies in this report highlight the value of genuine, cross-sectoral collaboration.

C o n C l u s i o n a n d r e C o M M e n d at i o n s o f
t H e a u t H o r s o f t H i s r e P o r t

Milbank Memorial Fund 4140 CDC

Fostering collaboration among researchers, policymakers, and other stakeholders will also be
important for efforts to improve the use and usefulness of systematic reviews. Prominent champions
have also been vital in many public health victories. Identifying, mentoring, and supporting the
champions of evidence-informed policy may help achieve the following goals.

Improving Systematic Reviews

There is significant room to improve the quality, timeliness, accessibility, and relevance of systematic
reviews, so that they better answer the key questions of policymakers: can it work, how well will it
work, and is it worth it? Strategies include:

• Ensuring undergraduate and postgraduate curricula in a wide range of disciplines—including
public health, psychology, social sciences, political sciences, social work, and journalism—give a
solid grounding in evidence-related concepts, including systematic reviews.

• Providing continuing education and mid-career training in evidence-related concepts.

• Providing funding and infrastructure to better support the production, updating, and local
adaptation of systematic reviews.

• Involving policymakers and other users of systematic reviews in their topic selection,
 planning, and conduct. This may help make the reviews more relevant to users’ needs, as well

as develop networks to aid dissemination and implementation. Higher quality reviews are more
likely to result when people with a broad range of experience, in both topic and methodology,

 are involved.

• Improving the quality and reporting of primary research upon which systematic reviews are
based. Participatory research has the potential to increase the relevance of research findings and
their subsequent use.

• Ensuring better reporting of costing issues, including separation of research from
implementation costs, start-up costs from ongoing operational costs, and actual expenditures
from opportunity costs.

• Identifying the harms as well as benefits of interventions both to highlight uncertainty associated
with estimates and to describe differential effects by subgroups.

• Determining whether findings of ineffectiveness within primary studies are simply due to failure
of implementation or to failure of intervention concept or theory.

• Specifying, where possible, the critical aspects of an intervention that cannot be modified, as
well as those that can be modified to suit local conditions without jeopardizing the intervention’s
effectiveness.

• Ensuring maximum transparency of the review process and full disclosure of the interests of
those involved.

• Focusing more review topics towards identifying gaps and limitations in primary studies.

• Better reporting of information on external validity.

Milbank Memorial Fund 4140 CDC

• Better reporting of information on factors that seem to predict the success of interventions
 being reviewed.

Improving the Translation of Systematic Reviews

Systematic reviews themselves are often of little use for policymakers already overwhelmed by
information. They need concise, meaningful summaries of relevant findings from relevant systematic
reviews and their implications. It is unrealistic to expect that researchers will have the skills required
for this work. The task may require information brokers or translational scientists—specialist writers
or communicators who can speak the language of both policymakers and researchers, and negotiate
these different worlds. Strategies include:

• Establishing infrastructure and systems, whether in research organizations, interest groups, or
government agencies, to support effective translation of systematic review findings.

• Explaining, where possible, the implications of findings for the local context. Policymakers
usually want to know what an intervention will mean for their constituency, or their budget.

• Ensuring an engaging and accessible format and providing contact details for content experts.

• Using anecdotes and storytelling as powerful methods of transmitting evidence-based
information; more research is needed on how to combine empirical data with storytelling.

• Engaging a variety of formats, including videos and multimedia productions.

• Translating systematic review findings into manuals and other formats to guide those designing
and implementing interventions.

Improving the Dissemination of Systematic Reviews

Strategies to help ensure relevant systematic reviews reach potential users include:

• Implementing systems to identify systematic reviews with the potential to improve population
health and to ensure their findings reach relevant audiences, both within and outside the
traditional health domain.

• Ensuring active dissemination strategies that move beyond the traditional academic approach
of publication in journals, and exploiting the power of the media, Internet, and other
communication channels. Information brokers could, for example, provide policymakers with
timely access to content experts, whether by phone, video conference, or in person.

• Providing in public/population health education and training the skills needed to use and adapt
evidence-based approaches, and the development of communication skills, including media
advocacy. This is especially important in many public health agencies where workforce turnover
is high.

• Developing networks, relationships, and collaborations among researchers, policymakers,
knowledge brokers, interest groups, media, and other stakeholders. These networks can be

Milbank Memorial Fund 4342 CDC

 formal or informal and can include such mechanisms as conferences, task forces, e-networks,
 or briefings. Note that personal contact can have more impact than an impersonal briefing
 document.

• Developing infrastructures, programs, and processes to facilitate exchange between the policy
and research communities. The American Association for the Advancement of Science, for
example, has a program encouraging scientists to enter the policymaking arena.

• Including elected officials in dissemination efforts.

• Developing incentives to encourage collaboration and dissemination. Performance reviews for
academics could ask for evidence of their work’s societal impact or their role in assisting policy
development. Funding agencies could also reward translation and dissemination efforts.

• Making existing databases of systematic reviews, such as the Cochrane Collaboration, more policy
user-friendly. Gaps in current databases could be filled; for example, some researchers have
proposed that a global registry of anticipated public health studies be established.

• Evaluating systematic review dissemination strategies and ensuring these findings are themselves
disseminated and implemented.

Assisting Policymaking

Policymaking environments create many barriers to the better integration of evidence. Strategies to
overcome some of these barriers include:

• Implementing incentives for policymaking groups to incorporate systematic reviews into their
decision making processes and to commission systematic reviews where they are needed. Such
incentives could include:

 4 Policy briefs or reports and other publications could be required to describe relevant
 systematic reviews.

 4 Research grant applications could be required to detail where the proposed study fits into
knowledge gaps identified by systematic reviews.

 4 Program funding applications could be required to state where the proposed program fits
with evidence from systematic reviews.

 4 Performance review criteria for policymakers and advocates could incorporate assessment of
the implementation of evidence-informed practices.

• Implementing feedback mechanisms to track the quality of the evidence base being used to
develop policies, programs, or advocacy initiatives.

• Implementing incentives to encourage training in evidence-related concepts for policymakers
 and those who influence policy, including legislators, the legal professions, advocacy groups, and

the media.

• Fostering and supporting champions and leaders in evidence-informed policy, at both the
individual and organizational level.

Milbank Memorial Fund 4342 CDC

• Supporting policy-related research, including studies investigating the determinants of policy and
assessing policy outcomes.

• Supporting existing programs and initiatives to strengthen the role of evidence in population
health. For example, Health Impact Assessment encourages intersectoral analysis of population
health issues, and the Robert Wood Johnson Foundation Health & Society Scholars program
aims to build the nation’s capacity for research, leadership, and action to address the broad range
of factors affecting the health of populations.

• Ensuring evaluation is built-in—those seeking to improve the use and usefulness of systematic
reviews should ensure their work is evaluated and the findings disseminated, where appropriate
and possible.

Engaging with the Media

The media has a powerful impact on public health by helping to set the political, policy, and public
agendas and disseminating information. Strategies to promote evidence-informed reporting include:

• Incorporating evidence-related concepts into journalism education and training.

• Targeting relevant professional groups, such as organizations for health care writers or education
writers to raise their awareness of the use of evidence in decision making.

• Encouraging active engagement with the media by both organizations and individuals. This
could involve both traditional media strategies as well as approaches such as that of the Center
for the Advancement of Health, which has established an electronic news service to promote the
translation of health research into action.

Milbank Memorial Fund 4544 CDC

f o r e w o r d

v According to a recent article in Plos Medicine: Moher et al. 2007

e x e C u t i v e s u M M a r y

2 The importance of the media: Cited in Wallack 1994.

i n t r o d u C t i o n : t H e P o t e n t i a l o f s y s t e M a t i C r e v i e w s . . . a n d t H e l i M i t a t i o n s

5 The rise of the evidence-based public/population: Waters et al. 2006.
5 The term evidence-based public health: Kohatsu, Robinson, and Torner 2004.
5 Policymakers can be more confident: Lavis et al. 2004.
5 Systematic reviews have been used: Petticrew 2001.
5 A meta-analysis involves mathematically: Choi 2005.
5 Key elements of a systematic review: Lavis et al. 2005.
5 Those interested in a more detailed understanding: www.york.ac.uk/inst/crd/report4.htm

(accessed July 9, 2007).
5 Those interested in a more detailed understanding: www.cochrane.org (accessed July 9, 2007).
5 Those interested in a more detailed understanding: www.campbellcollaboration.org (accessed July

9, 2007).
5 Those interested in a more detailed understanding: www.thecommunityguide.org
 (accessed July 9, 2007).
5 Methodological developments in community research: Green and Kreuter 2000.
6 “In public health, we have discovered: Brownson, Kreuter et al. 2006.
6 Systematic reviews can also help answer: Scollo et al. 2003.
6 In clinical medicine, randomized controlled trials: Popay, Rogers, and Williams 1998.
7 Common myths and misconceptions: Petticrew 2001.
7 “Several arguments are commonly: Ibid.
7 The more than 180 Task Force recommendations: Anderson et al. 2005.
10 Other examples of efforts to better: Choi, Pang et al. 2005.
10 The Society for Prevention Research (SPR): Flay et al. 2004.
10 Many factors other than scientific: Davies 2004.
10 Policymakers are influenced by: For more on the hierarchy of evidence see Moynihan 2004.
11 According to Bernard Choi: Choi 2005.
11 Others argue that anecdotal information: Whitehead et al. 2004.
11 Some researchers have put it thus: Bowen and Zwi 2005.
11 Many public health experts say: Innvær et al. 2002.

n o t e s

Milbank Memorial Fund 4544 CDC

p.

11 Choi and colleagues note: Choi, Pang et al. 2005.
11 Whether and how the results: Lavis et al. 2004.
11 Systematic reviews cannot always: Petticrew et al. 2004.
12 The effect of context on: Waters et al. 2006; Jackson and Waters, for the Guidelines . . . 2005.
13 Systematic reviews and the studies: Green and Glasgow 2006.
13 A method of evaluating the extent: Dzewaltowski et al. 2004.
13 Meanwhile, concerns have been: Anderson et al. 2005.

t r a f f i C s a f e t y i n t e r v e n t i o n s : s u C C e s s e s a n d s e t b a C k s — i M P l e M e n t i n G

t H e e v i d e n C e s a v e s l i v e s

15 In the late 1990s when Congress: United States General Accounting Office 1999.
15 This report, widely seen as: Shults et al 2001.
15 When the systematic review was completed: Ibid.
16 Many state policymakers, when confronted: Liu et al. 2003.
16 Many public health experts are: National Highway Traffic Safety Administration 2006a.
16 As with the push to ensure: Dinh-Zarr et al. 2001.
16 The traffic safety field has: Morrison, Petticrew, and Thomson 2003.
16 Investment in research reflects: National Highway Traffic Safety Administration 2006a.
16 Ruth Shults, who coordinated: Shults et al. 2001.
17 Organizations such as MADD: Elder et al. 2002.
17 The dramatic decline in traffic fatalities: National Highway Traffic Safety Administration 2006b.

t a C k l i n G y o u t H d r i n k i n G : C o l l a b o r a t i o n C o u n t s — w H e n t H e e v i d e n C e

e n G a G e s C o M M u n i t i e s

19 Binge drinking exacts a: Cited in Nelson, Weitzman, and Wechsler 2005; Task Force of the
National Advisory Council on Alcohol Abuse and Alcoholism 2002.

19 Efforts to combat the problem: Task Force of the National Advisory Council on Alcohol Abuse and
Alcoholism 2002.

19 A bright light amid: A Matter of Degree program websites: www.ama-assn.org/ama/pub/
category/3558.html (accessed July 9, 2007); www.hsph.harvard.edu/amod/resources.html
(accessed July 9, 2007); www.rwjf.org (July 9, 2007); www.alcoholpolicymd.com (accessed

 July 9, 2007).
20 Since 1998, the NU Directions Campus-Community Coalition: Wechsler et al. 2002.
21 With the project involving dozens: NU Directions Campus-Community Coalition 2004.
21 For Toben Nelson: Weitzman et al. 2004.
21 Another hurdle is the: Weitzman and Nelson 2004.

Milbank Memorial Fund 4�46 CDC

t o b a C C o C o n t r o l : t H e l o n G w a r — w H e n t H e e v i d e n C e H a s t o b e C r e a t e d

23 Public health history was made: Brownson and Bright 2004; Glantz and Balbach 2000.
24 Another critical aspect of the program: Glantz and Balbach 2000; Pierce et al. 1998.
24 More recently, the program: Tobacco Education and Research Oversight Committee 2003.
24 Despite the setbacks: Fichtenberg and Glantz 2000; 2001.
24 Not all states used: Burrus et al. 2006.
24 Systematic reviews have also: Scollo et al. 2003; Barnes and Bero 1998.
24 Many experts believe: Chapman 2005.
25 A solid evidence base is: Bryan-Jones and Chapman 2006.

o b e s i t y : d e a l i n G w i t H u n C e r t a i n t y a n d C o M P l e x i t y — w H e n t H e r e a r e G a P s

i n t H e e v i d e n C e

27 When grappling with such issues: Burrus et al. 2006.
27 The Community Guide has published: Ball, Timperio, and Crawford 2006; Brownson et al. 2001;

Kahn et al. 2001.
27 Meanwhile, some policymakers: Ryan et al. 2006.
27 Others have questioned: Dunn and Blair 2002.
28 For the past several years: Caldwell et al. 2006.
28 The campaign’s materials note: Ammerman et al. 2002.
29 In Arkansas, another state: Ryan et al. 2006.
29 Another important message from: Ammerman et al. 2002.

t H e M e n t a l H e a l t H a f t e r M a t H o f t H e t s u n a M i : l e v e l s o f C H a o s — w H e n t H e

e v i d e n C e i s n o t r e l e v a n t o r a P P l i C a b l e

30 In some senses: Miller 2005; Silove 2005; Van Ommeren, Saxena, and Saraceno 2005.
30 Within days of the tsunami: Norris et al. 2002; Norris, Friedman, and Watson 2002.
31 After the tsunami, Norris: Norris 2005a; 2005b; 2005c.
31 Coincidentally, at about the same: Van Ommeren, Saxena, and Saraceno 2005.
31 After the article was published: Inter-Agency Standing Committee 2007.

d r u G a b u s e r e s i s t a n C e e d u C a t i o n (d a r e) : l e s s o n s l e a r n e d — w H e n t H e

e v i d e n C e i s l a C k i n G

34 In 1983, a former police chief: Perry et al. 2000.
34 In its first year, ten police officers: Des Jarlais et al. 2006.

Milbank Memorial Fund 4�46 CDC

34 In 2006, the DARE organization: www.dare.org/home/default.asp (accessed July 2, 2007).
34 Despite its popularity, DARE: Des Jarlais et al. 2006; Hallfors and Godette 2002; Komro et al.

2004; Perry et al. 2000; Perry et al. 2003; Ennett et al. 1994.
34 In 1998, following widespread: Hallfors and Godette 2002.
35 Others argue, however, that: Ibid.

t H e w a s H i n G t o n s t a t e i n s t i t u t e f o r P u b l i C P o l i C y : C o n n e C t i n G P o l i C y

a n d s C i e n C e — w H e n t H e i n f r a s t r u C t u r e s u P P o r t s e v i d e n C e

37 The review identified economically: Aos, Miller, and Drake 2006.
37 These estimates were cautious: Miller 2006.

C o n C l u s i o n s a n d r e C o M M e n d a t i o n s o f t H e a u t H o r s o f t H i s r e P o r t

41 Involving policymakers and other: Jackson and Waters, for the Guidelines . . . 2005.
41 Ensuring better reporting of: RE-AIM 2006.
42 Ensuring an engaging and: Lavis et al. 2005.
43 Developing infrastructures, programs, and: Choi, Pang et al. 2005.
43 Making existing databases of systematic: Author’s interview with Bernard Choi, senior research

scientist, the Public Health Agency of Canada’s Centre for Chronic Disease Prevention and
Control, 2006.

44 Supporting existing programs and: www.ph.ucla.edu/hs/health-impact (accessed July 12, 2007).
44 the Robert Wood Johnson Foundation: www.healthandsocietyscholars.org (accessed
 July, 12, 2007).

Milbank Memorial Fund 4�4� CDC

Milbank Memorial Fund 4�4� CDC

Ammerman, A., C. Cooke, C. Dunn, J. Longenecker, B. Matthews, E. Ngui, C. Samuel-Hodge, R.
Schwartz, and D. Ward. 2002. Moving Our Children toward a Healthy Weight: Finding the Will and
the Way. Edited by D. Caldwell and J. Lebeuf. Raleigh, NC: North Carolina DHHS, Division of Public
Health. Available at http://www.eatsmartmovemorenc.com/stateplan/docs/healthy_weight_initiative
.pdf (accessed June 27, 2007).

Anderson, L.M., R.C. Brownson, M.T. Fullilove, S.M. Teutsch, L.F. Novkic, J. Fielding, and G.H. Land.
2005. Evidence-Based Public Health Policy and Practice: Promises and Limits. American Journal of
Preventive Medicine 28(5, suppl. 1):226–30. doi:10.1016/j.amepre.2005.02.014. Available at
http://dx.doi.org/10.1016/j.amepre.2005.02.014 (accessed June 28, 2007).

Aos, S., M. Miller, and E. Drake. 2006. Evidence-Based Public Policy Options to Reduce Future Prison
Construction, Criminal Justice Costs, and Crime Rates. Olympia: Washington State Institute for Public
Policy. Available at http://www.wsipp.wa.gov/rptfiles/06-10-1201.pdf (accessed June 27, 2007).

Ball, K., A.F. Timperio, and D.A. Crawford. 2006. Understanding Environmental Influences on
Nutrition and Physical Activity Behaviors: Where Should We Look and What Should We Count?
International Journal of Behavioral Nutrition and Physical Activity 3:33. doi:10.1186/1479-5868-3-33.
Available at http://dx.doi.org/10.1186/1479-5868-3-33 (accessed June 28, 2007).

Barnes, D.E., and L.A. Bero. 1998. Why Review Articles on the Health Effects of Passive Smoking
Reach Different Conclusions. JAMA 279(19):1566–70. doi:10.1001/jama.279.19.1566. Available at
http://dx.doi.org/10.1001/jama.279.19.1566 (accessed June 28, 2007).

Bowen, S., and A.B. Zwi. 2005. Pathways to “Evidence-Informed” Policy and Practice: A Framework
for Action. PLoS Medicine 2(7):e166. doi:10.1371/journal.pmed.0020166. Available at http://dx.doi
.org/10.1371/journal.pmed.0020166 (accessed June 28, 2007).

Brownson, R.C., E.A. Baker, R.A. Housemann, L.K. Brennan, and S.J. Bacak. 2001.
Environmental and Policy Determinants of Physical Activity in the United States. American Journal
of Public Health 91(12):1995–2003. Available at http://www.ajph.org/cgi/content/full/91/12/1995
(accessed June 28, 2007).

Brownson, R.C., and F.S. Bright. 2004. Chronic Disease Control in Public Health Practice:
Looking Back and Moving Forward (Viewpoint). Public Health Reports 119:230–38. doi:10.1016/
j.phr.2004.04.001. Available at http://www.pubmedcentral.nih.gov/articlerender.fcgi?artid=1497626
(accessed June 28, 2007).

r e f e r e n C e s

Brownson, R.C., M.W. Kreuter, B.A. Arrington, and W.R. True. 2006. From the Schools of Public
Health—Translating Scientific Discoveries into Public Health Action: How Can Schools of Public
Health Move Us Forward? Public Health Reports 121(1):97–121. Available at
http://www.publichealthreports.org/issuecontents.cfm?Volume=121&Issue=1 (accessed June 28, 2007).

Bryan-Jones, K., and S. Chapman. 2006. Political Dynamics Promoting the Incremental Regulation
of Secondhand Smoke: A Case Study of New South Wales, Australia. BMC Public Health 6:192.
doi:10.1186/1471-2458-6-192. Available at http://dx.doi.org/10.1186/1471-2458-6-192
(accessed June 28, 2007).

Burrus, B., E. Dean, L. Flicker, D. Aiken, T. Heinrich, and D. Weizenkamp. 2006. Surveillance Survey
for the Guide to Community Services. Research Triangle Park, NC: RTI International.

Caldwell, D., C. Dunn, A. Hardison, A. Hardison, A. Keene, K. Kolasa, B. Lafontant, et al. 2006.
Eat Smart, Move More: North Carolina’s Plan to Prevent Overweight, Obesity and Related Chronic
Diseases—2007–2012. Raleigh, NC: Eat Smart, Move More . . . North Carolina. Available at
www.eatsmartmovemorenc.com/stateplan/docs/esmm_state_plan_prof_printer_ver.pdf
(accessed June 28, 2007).

Chapman, S. 2005. The Most Important and Influential Papers in Tobacco Control: Results of an
Online Poll. Tobacco Control 14:e1. doi:10.1136/tc.2005.013177. Available at http://dx.doi.org/10.1136/
tc.2005.013177 (accessed June 28, 2007).

Choi, B.C.K. 2005. Twelve Essentials of Science-Based Policy. Preventing Chronic Disease: Public
Health Research, Practice, and Policy. 2(4):1–11. Available at http://www.cdc.gov/pcd/issues/2005/
oct/05_0005.htm (accessed June 28, 2007).

Choi, B.C.K., T. Pang, V. Lin, P. Puska, G. Sherman, M. Goddard, M.J. Ackland, et al. 2005.
Can Scientists and Policy Makers Work Together? Journal of Epidemiology and Community Health
59:632–37. doi:10.1136/jech.2004.031765. Available at http://dx.doi.org/10.1136/jech.2004.031765
(accessed June 28, 2007).

Davies, P. 2004. “Is Evidence-Based Government Possible? Jerry Lee Lecture 2004.” Paper presented
at the 4th Annual Campbell Collaboration Colloquium, Washington DC, February 19. Available at
http://www.policyhub.gov.uk/downloads/JerryLeeLecture1202041.pdf (accessed June 28, 2007).

Milbank Memorial Fund 5150 CDC

Milbank Memorial Fund 5150 CDC

Des Jarlais, D.C., Z. Sloboda, S.R. Friedman, B. Tempalski, C. McKnight, and N. Braine.
2006. Diffusion of the D.A.R.E. and Syringe Exchange Programs. American Journal of Public
Health 96(8):1354–58. doi:10.2105/AJPH.2004.060152. Available at http://dx.doi.org/10.2105/
AJPH.2004.060152 (accessed June 28, 2007).

Dinh-Zarr, T.B., D.A. Sleet, R.A. Shults, S. Zaza, R.W. Elder, J.L. Nichols, R.S. Thompson, D.M.
Sosin, and the Task Force on Community Preventive Services. 2001. Reviews of Evidence Regarding
Interventions to Increase the Use of Safety Belts. American Journal of Preventive Medicine 21(4,
suppl.1):48–65. doi:10.1016/S0749-3797(01)00378-6. Available at http://dx.doi.org/10.1016/S0749

-3797(01)00378-6 (accessed June 28, 2007).

Dunn, A.L., and S.N. Blair. 2002. Translating Evidenced-Based Physical Activity Interventions
into Practice—The 2010 Challenge. American Journal of Preventive Medicine 22(4, suppl. 1):8–9.
doi:10.1016/S0749-3797(02)00432-4. Available at http://dx.doi.org/10.1016/S0749-3797(02)00432-4
(accessed June 28, 2007).

Dzewaltowski, D.A., P.A. Estabrooks, L.M. Klesges, S. Bull, and R.E. Glasgow. 2004. Behavior
Change Intervention Research in Community Settings: How Generalizable Are the Results? Health
Promotion International 19(2):235–45. doi:10.1093/heapro/dah211. Available at http://dx.doi
.org/10.1093/heapro/dah211 (accessed June 28, 2007).

Elder, R.W., R.A. Shults, D.A. Sleet, J.L. Nichols, S. Zaza, and R.S. Thompson. 2002. Effectiveness of
Sobriety Checkpoints for Reducing Alcohol-Involved Crashes. Traffic Injury Prevention 3(4):266–74.
doi:10.1080/15389580214623. Available at http://dx.doi.org/10.1080/15389580214623 (accessed
June 28, 2007).

Ennett, S.T., N.S. Tobler, C.L. Ringwalt, and R.L. Flewelling. 1994. How Effective Is Drug
Abuse Resistance Education? A Meta-Analysis of Project DARE Outcome Evaluations. American
Journal of Public Health 84(9):1394–1401. Available at http://www.ajph.org/cgi/reprint/84/9/
1394?ijkey=5b8cc03f6cdc98d5b414908f5fa9a05e807c4e60 (accessed July 27, 2007).

Fichtenberg, C.M., and S.A. Glantz. 2000. Association of the California Tobacco Control Program
with Declines in Cigarette Consumption and Mortality from Heart Disease. The New England Journal
of Medicine 343(24):1772–77. doi:10.1056/NEJM200012143432406. Available at http://dx.doi
.org/10.1056/NEJM200012143432406 (accessed July 5, 2007).

Fichtenberg, C.M., and S.A. Glantz. 2001. Controlling Tobacco Use: The Authors Reply
(Correspondence). The New England Journal of Medicine 344(23):1797–99. Extract available at
http://content.nejm.org/cgi/content/short/344/23/1797?query=prevarrow (accessed July 5, 2007).

Flay, B.R., A. Biglan, R.F. Boruch, F. González Castro, D. Gottfredson, S.Kellam, E.K. Moscicki,
S. Schinke, J.Valentine, and P. Ji. 2004. Standards of Evidence: Criteria for Efficacy, Effectiveness and
Dissemination . Falls Church, VA: Society for Prevention Research. Available at
http://www.preventionresearch.org/StandardsofEvidencebook.pdf (accessed July 2, 2007).

Glantz, S.A., and E.D. Balbach. 2000. Tobacco War: Inside the California Battles. Berkeley:
University of California Press. Available at http://ark.cdlib.org/ark:/13030/ft167nb0vq/
(accessed June 28, 2007).

Green, L.W., and R.E. Glasgow. 2006. Evaluating the Relevance, Generalization, and Applicability
of Research: Issues in External Validation and Translation Methodology. Evaluation and the Health
Professions 29(1):126–53. doi: 10.1177/0163278705284445. Available at http://dx.doi.org/10.1177/
0163278705284445 (accessed June 28, 2007).

Green, L.W., and M.W. Kreuter. 2000. Commentary on the Emerging Guide to Community
Preventive Services from a Health Promotion Perspective. American Journal of Preventive Medicine
18(1 suppl. 1):7–9. doi:10.1016/S0749-3797(99)00131-2. Available at http://dx.doi.org/10.1016/
S0749-3797(99)00131-2 (accessed June 28, 2007).

Hallfors, D., and D. Godette. 2002. Will the “Principles of Effectiveness” Improve Prevention
Practice? Early Findings from a Diffusion Study. Health Education Research 17(4):461–70. doi:10.1093/
her/17.4.461. Available at http://dx.doi.org/10.1093/her/17.4.461 (accessed June 28, 2007).

Innvær, S., G. Vist, M. Trommald, and A. Oxman. 2002. Health Policy-Makers’ Perceptions of Their
Use of Evidence: A Systematic Review. Journal of Health Services Research and Policy 7(4):239–44.
Available at http://www.ingentaconnect.com/content/rsm/jhsrp/2002/00000007/00000004/art00008
(accessed September 20, 2007).

Inter-Agency Standing Committee (IASC). 2007. IASC Guidelines on Mental Health and Psychosocial
Support in Emergency Settings. Geneva: IASC. Available at http://www.humanitarianinfo.org/iasc/
content/documents/subsidi/tf_mhps/Guidelines%20IASC%20Mental%20Health%20Psychosocial.pdf
(accessed June 28, 2007).

Milbank Memorial Fund 5352 CDC

Milbank Memorial Fund 5352 CDC

Jackson, N., and E. Waters, for the Guidelines for Systematic Reviews in Health Promotion and Public
Health Taskforce. 2005. Criteria for the Systematic Review of Health Promotion and Public Health
Interventions. Health Promotion International 20(4):367–74. doi:10.1093/her/17.4.461. Available at http://
dx.doi.org/10.1093/heapro/dai022 (accessed June 29, 2007).

Kahn, E.B., G.W. Heath, K.E. Powell, E.J. Stone, and R.C. Brownson. 2001. Increasing Physical Activity:
A Report on Recommendations of the Task Force on Community Preventive Services. Morbidity and
Mortality Weekly Report 50(RR18):1–16. Available at http://www.cdc.gov/mmwr/preview/mmwrhtml/
rr5018a1.htm (accessed June 29, 2007).

Kohatsu, N.D., J.G. Robinson, and J.C. Torner. 2004. Evidence-Based Public Health: An Evolving Concept.
American Journal of Preventive Medicine 27(5):417–21. doi:10.1016/S0749-3797(04)00196-5. Available at
http://dx.doi.org/10.1016/S0749-3797(04)00196-5 (accessed June 29, 2007).

Komro, K.A., C.L. Perry, S. Veblen-Mortenson, M.H. Stigler, L.M. Bosma, K.A. Munson, and K. Farbakhsh.
2004. Violence-Related Outcomes of the D.A.R.E Plus Project. Health Education and Behavior 31(3):335–
54. doi:10.1177/1090198104263337. Available at http://dx.doi.org/10.1177/1090198104263337 (accessed
June 29, 2007).

Lavis, J., H. Davies, A. Oxman, J-L Denis, K. Golden-Biddle, and E. Ferlie. 2005. Towards Systematic
Reviews That Inform Health Care Management and Policy-Making. Journal of Health Services Research and
Policy 10(3, suppl.1):35–48. doi:10.1258/1355819054308549. Available at
http://dx.doi.org/10.1258/1355819054308549 (accessed June 29, 2007).

Lavis, J.N., F.B. Posada, A. Haines, and E. Osei. 2004. Use of Research to Inform Public Policymaking. The
Lancet 364:1615–21. doi:10.1016/S0140-6736(04)17317-0. Available at http://dx.doi.org/10.1016/S0140
- 6736(04)17317-0 (accessed June 29, 2007).

Liu B., R. Ivers, R. Norton, S. Blows, and S.K. Lo. 2003. Helmets for Preventing Injury in Motorcycle Riders.
Cochrane Database of Systematic Reviews, Issue 4. Art. No.: CD004333. doi:10.1002/14651858.CD004333
.pub2. Available at http://dx.doi.org/10.1002/14651858.CD004333.pub2 (accessed June 29, 2007).

Miller, G. 2005. The Tsunami’s Psychological Aftermath. Science 309:1030–1033. doi:10.1126/science.309
.5737.1030. Available at http://dx.doi.org/10.1126/science.309.5737.1030 (accessed June 29, 2007).

Miller, M. 2006. Intensive Family Preservation Services: Program Fidelity Influences Effectiveness—Revised.
Olympia: Washington State Institute for Public Policy. Available at http://www.wsipp.wa.gov/pub
.asp?docid=06-02-3901 (accessed June 29, 2007).

Moher, D., J. Tetzlaff, A. Tricco , M. Sampson, and D.G. Altman. 2007. Epidemiology and Reporting
Characteristics of Systematic Reviews. PLoS Medicine 4(3):e78. doi:10.1371/journal.pmed.0040078.
Available at http://dx.doi.org/10.1371/journal.pmed.0040078 (accessed September 6, 2007).

Morrison, D.S., M. Petticrew, and H. Thomson. 2003. What Are the Most Effective Ways of
Improving Population Health through Transport Interventions? Evidence from Systematic Reviews.
Journal of Epidemiology and Community Health 57:327–33. doi:10.1136/jech.57.5.327. Available at
http://dx.doi.org/10.1136/jech.57.5.327 (accessed June 29, 2007).

Moynihan, R. 2004. Evaluating Health Services: A Reporter Covers the Science of Research Synthesis.
NY: Milbank Memorial Fund. Available at http://www.milbank.org/reports/2004Moynihan/
040330Moynihan.html (accessed July 9, 2007).

National Highway Traffic Safety Administration. 2006a. “Rise in Motorcycle and Pedestrian Deaths
Led to Increase in Overall Highway Fatality Rate in 2005.” Press release issued August 22.
Available at http://www.nhtsa.dot.gov/portal/site/nhtsa/template.MAXIMIZE/menuitem
.f2217bee37fb302f6d7c121046108a0c/?javax.portlet.tpst=1e51531b2220b0f8ea14201046108a0c_ws
_MX&javax.portlet.prp_1e51531b2220b0f8ea14201046108a0c_viewID=detail_view&javax.portlet
.begCacheTok=com.vignette.cachetoken&javax.portlet.endCacheTok=com.vignette
.cachetoken&itemID=cfd8aeeb8212d010VgnVCM1000002c567798RCRD&viewType=
standard&pressReleaseYearSelect=2006 (accessed June 29, 2007).

National Highway Traffic Safety Administration. 2006b. Countermeasures That Work: A Highway
Safety Countermeasure Guide for State Highway Safety Offices. Washington DC: U.S. Department
of Transportation. Available at http://www.nhtsa.dot.gov/people/injury/airbags/Countermeasures/
images/Countermeasures.pdf (accessed June 29, 2007).

Nelson, T.F., E.R. Weitzman, and H. Wechsler. 2005. The Effect of a Campus-Community
Environmental Alcohol Prevention Initiative on Student Drinking and Driving: Results from the

“Matter of Degree” Program Evaluation. Traffic Injury Prevention 6:(4)323–30. doi:10.1080/1538958
0500253778. Available at http://dx.doi.org/10.1080/15389580500253778 (accessed June 29, 2007).

Norris, F.H. 2005a. Range, Magnitude, and Duration of the Effects of Disasters on Mental Health:
Review Update 2005. White River Junction, VT: Research Education in Disaster Mental Health.
Available at http://www.redmh.org/research/general/REDMH_effects.pdf (accessed July 30, 2007).

Milbank Memorial Fund 5554 CDC

Milbank Memorial Fund 5554 CDC

Norris, F.H. 2005b. Psychosocial Consequences of Major Hurricanes and Floods: Range, Duration,
and Magnitude of Effects and Risk Factors for Adverse Outcomes. White River Junction, VT:
National Center for Posttraumatic Stress Disorder. Available at http://www.ncptsd.va.gov/
ncmain/ncdocs/fact_shts/fs_range_hurricane.html?opm=1&rr=rr141&srt=d&echorr=true
(accessed July 30, 2007).

Norris, F.H. 2005c. Psychosocial Consequences of Natural Disasters in Developing Countries: What
Does Past Research Tell Us about the Potential Effects of the 2004 Tsunami? White River Junction,
VT: Research Education in Disaster Mental Health. Available at http://www.redmh.org/research/
specialized/tsunami.html (accessed July 30, 2007).

Norris, F.H., M.J. Friedman, and P.J. Watson. 2002. 60,000 Disaster Victims Speak: Part II.
Summary and Implications of the Disaster Mental Health Research. Psychiatry: Interpersonal and
Biological Processes 65(3):240–60. doi:10.1521/psyc.65.3.240.20169. Available at http://dx.doi
.org/10.1521/psyc.65.3.240.20169 (accessed June 29, 2007).

Norris, F.H., M.J. Friedman, P.J. Watson, C.M. Byrne, E. Diaz, and K. Kaniasty. 2002. 60,000
Disaster Victims Speak: Part I. An Empirical Review of the Empirical Literature, 1981–2001.
Psychiatry: Interpersonal and Biological Processes 65(3):207–39. doi:10.1521/psyc.65.3.207.20173.
Available at http://dx.doi.org/10.1521/psyc.65.3.207.20173 (accessed June 29, 2007).

NU Directions Campus-Community Coalition. 2004. Five Year Report 1998–2003. Lincoln: University
of Nebraska. Available at http://www.nudirections.org/5yrreport2003.pdf (accessed June 29, 2007).

Perry, C.L., K.A. Komro, S. Veblen-Mortenson, L.M. Bosma, K. Farbakhsh, K.A. Munson,
M.H. Stigler, L.A. Lytle. 2003. A Randomized Controlled Trial of the Middle and Junior High School
D.A.R.E. and D.A.R.E. Plus Programs. Archives of Pediatrics and Adolescent Medicine 157(2):178–84.
Available at http://archpedi.ama-assn.org/content/vol157/issue2/index.dtl (accessed July 2, 2007).

Perry, C.L., K.A. Komro, S. Veblen-Mortenson, L. Bosma, K. Munson, M. Stigler, L.A. Lytle,
J.L. Forster, and S.L. Welles. 2000. The Minnesota DARE PLUS Project: Creating Community
Partnerships to Prevent Drug Use and Violence. Journal of School Health 70(3):84–88. Abstract
available at http://www.ncbi.nlm.nih.gov/sites/entrez?cmd=Retrieve&db=PubMed&list_uids=
10763475&dopt=Abstract (accessed July 2, 2007).

Petticrew, M. 2001. Systematic Reviews from Astronomy to Zoology: Myths and Misconceptions. BMJ
322:98–101. doi:10.1136/bmj.322.7278.98. Available at http://dx.doi.org/10.1136/bmj.322.7278.98
(accessed July 2, 2007).

Petticrew, M., M. Whitehead, S.J. Macintyre, H. Graham, and M. Egan. 2004. Evidence for Public
Health Policy on Inequalities—1: The Reality According to Policymakers. Journal of Epidemiology and
Community Health 58:811–16. doi:10.1136/jech.2003.015289. Available at http://dx.doi.org/10.1136/
jech.2003.015289 (accessed July 2, 2007).

Pierce, J.P., E.A. Gilpin, S.L. Emery, M.M. White, B. Rosbrook, and C.C. Berry. 1998. Has the
California Tobacco Control Program Reduced Smoking? JAMA 280(10):893–99. doi:10.1001/
jama.280.10.893. Available at http://dx.doi.org/10.1001/jama.280.10.893 (accessed July 2, 2007).

Popay, J., A. Rogers, and G. Williams. 1998. Rationale and Standards for the Systematic Review of
Qualitative Literature in Health Services Research. Qualitative Health Research 8(3):341–51. doi:
10.1177/104973239800800305. Available at http://dx.doi.org/10.1177/104973239800800305
(accessed July 12, 2007).

RE-AIM. 2006. “Final Summary and Recommendations from Meeting of Health Journal Editors
on External Validity Reporting Issues, Chapel Hill, North Carolina, April 17–18, 2006.” Available at
http://www.re-aim.org/Documents/Editors%20Mtg%20synposis%20-%20July%202006.pdf
(accessed June 28, 2007).

Ryan, K.W., P. Card-Higginson, S.G. McCarthy, M.B. Justus, and J.W. Thompson. 2006. Arkansas
Fights Fat: Translating Research into Policy to Combat Childhood and Adolescent Obesity.
Health Affairs 25(4):992–1004. doi:10.1377/hlthaff.25.4.992. Available at http://dx.doi.org/10.1377/
hlthaff.25.4.992 (accessed July 2, 2007).

Scollo, M., A. Lal, A. Hyland, and S. Glantz. 2003. Review of the Quality of Studies on the Economic
Effects of Smoke-Free Policies on the Hospitality Industry. Tobacco Control 12:13–20. doi:10.1136/
tc.12.1.13. Available at http://dx.doi.org/10.1136/tc.12.1.13 (accessed July 2, 2007).

Shults, R.A., R.W. Elder, D.A. Sleet, J.L. Nichols, M.O. Alao, V.G. Carande-Kulis, S. Zaza, D.M. Sosin,
R.S. Thompson, and the Task Force on Community Preventive Services. 2001. Reviews of Evidence
Regarding Interventions to Reduce Alcohol-Impaired Driving. American Journal of Preventive
Medicine 21(4, suppl. 1):66–88. doi:10.1016/S0749-3797(01)00381-6. Available at http://dx.doi
.org/10.1016/S0749-3797(01)00381-6 (accessed July 2, 2007).

Silove, D. 2005. The Best Immediate Therapy for Acute Stress Is Social. Bulletin of the World Health
Organization 83(1):75–76. Available at http://www.who.int/bulletin/volumes/83/1/71.pdf (accessed
July 2, 2007).

Milbank Memorial Fund 5�56 CDC

Milbank Memorial Fund 5�56 CDC

Task Force of the National Advisory Council on Alcohol Abuse and Alcoholism. 2002. A Call to Action:
Changing the Culture of Drinking at U .S . Colleges. Bethesda, MD: National Institute on Alcohol Abuse
and Alcoholism, National Institutes of Health. Available at http://www.collegedrinkingprevention
.gov/media/TaskForceReport.pdf (accessed July 2, 2007).

Tobacco Education and Research Oversight Committee (TEROC). 2003. Toward a Tobacco-Free
California 2003–2005: The Myth of Victory. State of California: TEROC. Available at http://www.dhs
.ca.gov/tobacco/documents/pubs/TobaccoMasterPlan2003.pdf (accessed July 2, 2007).

United States General Accounting Office (GAO). 1999. Highway Safety: Effectiveness of State .08
Blood Alcohol Laws. Report to Congressional Committees: GAO/RCED-99-179. Washington, DC: GAO.
Available at http://www.gao.gov/archive/1999/rc99179.pdf (accessed July 2, 2007).

Van Ommeren, M., S. Saxena, and B. Saraceno. 2005. Mental and Social Health during and after
Acute Emergencies: Emerging Consensus? Bulletin of the World Health Organization 83(1):71–75.
Available at http://www.who.int/bulletin/volumes/83/1/71arabic.pdf (accessed July 2, 2007).

Wallack, L. 1994. Media Advocacy: A Strategy for Empowering People and Communities. Journal of
Public Health Policy 15(4):420–36.

Waters, E., J. Doyle, N. Jackson, F. Howes, G. Brunton, and A. Oakley. 2006. Evaluating the
Effectiveness of Public Health Interventions: The Role and Activities of the Cochrane Collaboration.
Journal of Epidemiology and Community Health 60:285–89. doi:10.1136/jech.2003.015354. Available
at http://dx.doi.org/10.1136/jech.2003.015354 (accessed July 2, 2007).

Wechsler, H., J.E. Lee, M. Kuo, M. Seibring, T.F. Nelson, and H. Lee. 2002. Trends in College Binge
Drinking during a Period of Increased Prevention Efforts: Findings From 4 Harvard School of Public
Health College Alcohol Study Surveys: 1993–2001. Journal of American College Health. 50(5):203–217.
Abstract available at http://www.ncbi.nlm.nih.gov/sites/entrez?Db=pubmed&Cmd=ShowDetailView&
TermToSearch=11990979&ordinalpos=1&itool=EntrezSystem2.PEntrez.Pubmed.Pubmed

_ResultsPanel.Pubmed_RVAbstractPlus (accessed July 12, 2007).

Weitzman, E.R., and T.F. Nelson. 2004. College Student Binge Drinking and the “Prevention
Paradox”: Implications for Prevention and Harm Reduction. Journal of Drug Education 34(3):247–65.
doi:10.2190/W6L6-G171-M4FT-TWAP. Available at http://dx.doi.org/10.2190/W6L6-G171-M4FT
-TWAP (accessed July 2, 2007).

Weitzman, E.R., T.F. Nelson, H. Lee, and H. Wechsler. 2004. Reducing Drinking and Related
Harms in College: Evaluation of the “A Matter of Degree” Program. American Journal of Preventive
Medicine 27(3):187–96. doi:10.1016/S0749-3797(04)00140-0. Available at http://dx.doi.org/10.1016/
S0749-3797(04)00140-0 (accessed July 2, 2007).

Whitehead, M., M. Petticrew, H. Graham, S.J. Macintyre, C. Bambra, and M. Egan. 2004. Evidence for
Public Health Policy on Inequalities—2: Assembling the Evidence Jigsaw. Journal of Epidemiology and
Community Health 58:817–21. doi:10.1136/jech.2003.015297. Available at http://dx.doi.org/10.1136/
jech.2003.015297 (accessed July 2, 2007).

w e b s i t e s

www.ahrq.gov (accessed July 9, 2007).
www.ahrq.gov/clinic/epc (accessed July 9, 2007).
www.alcoholpolicymd.com (accessed July 9, 2007).
www.ama-assn.org/ama/pub/category/3558.html (accessed July 9, 2007).
www.apho.org.uk/apho/index.htm (accessed July 27, 2007).
www.campbellcollaboration.org (accessed July 9, 2007).
www.cdc.gov (accessed July 9, 2007).
www.chsrf.ca/home_e.php (accessed July 9, 2007).
www.cochrane.org (accessed July 9, 2007).
www.dare.org/home/default.asp (accessed July 2, 2007).
www.euro.who.int/HEN (accessed July 9, 2007).
www.euro.who.int/observatory (accessed July 9, 2007).
www.healthandsocietyscholars.org (accessed July, 12, 2007).
www.hsph.harvard.edu/amod/resources.html (accessed July 9, 2007).
www.ohsu.edu/drugeffectiveness (accessed July 9, 2007).
www.ph.ucla.edu/hs/health-impact (accessed July 12, 2007).
www.preventionresearch.org (accessed July 9, 2007).
www.prevent.org (accessed July 9, 2007).
www.rwjf.org (accessed July 9, 2007).
www.thecommunityguide.org (accessed July 9, 2007).
www.vichealth.vic.gov.au/cochrane (accessed July 9, 2007).
www.whatworks.ed.gov (accessed July 9, 2007).
www.york.ac.uk/inst/crd/report4.htm (accessed July 9, 2007).

Milbank Memorial Fund 5�5� CDC

Milbank Memorial Fund 5�5� CDC

Aos, S., J. Mayfield, M. Miller, and W. Yen. 2006. Evidence-Based Treatment of Alcohol, Drug, and
Mental Health Disorders: Potential Benefits, Costs, and Fiscal Impacts for Washington State.
Olympia: Washington State Institute for Public Policy. Available at http://www.wsipp.wa.gov/
rptfiles/06-06-3901.pdf (accessed June 27, 2007).

Aos, S., M. Miller, and E. Drake. 2006. Evidence-Based Adult Corrections Programs: What Works and
What Does Not. Olympia: Washington State Institute for Public Policy. Available at http://www.wsipp
.wa.gov/rptfiles/06-01-1201.pdf (accessed June 27, 2007).

Bero, L.A., and A.R. Jadad. 1997. How Consumers and Policymakers Can Use Systematic Reviews for
Decision Making. Annals of Internal Medicine 127(1):37–42. Available at http://www.annals.org/cgi/
content/full/127/1/37 (accessed June 28, 2007).

Bero, L.A., T. Montini, K. Bryan-Jones, and C. Mangurian. 2001. Science in Regulatory Policy Making:
Case Studies in the Development of Workplace Smoking Restrictions. Tobacco Control 10:329–36.
doi:10.1136/tc.10.4.329. Available at http://dx.doi.org/10.1136/tc.10.4.329 (accessed June 28, 2007).

Brownson, R.C., D. Haire-Joshu, and D.A. Luke. 2006. Shaping the Context of Health: A Review of
Environmental and Policy Approaches in the Prevention of Chronic Diseases. Annual Review of
Public Health 27:341–70. doi:10.1146/annurev.publhealth.27.021405.102137. Available at
http://dx.doi.org/10.1146/annurev.publhealth.27.021405.102137 (accessed June 28, 2007).

Brownson, R.C., C. Royer, R. Ewing, T.D. McBride. 2006. Researchers and Policymakers:
Travelers in Parallel Universes. American Journal of Preventive Medicine 30(2):164–72. doi:10.1016/
j.amepre.2005.10.004. Available at http://dx.doi.org/10.1016/j.amepre.2005.10.004
(accessed June 28, 2007).

Carnevale Associates. 2006. A Longitudinal Evaluation of the New Curricula for the D .A .R .E . Middle
(7th Grade) and High School (9th Grade) Programs: Take Charge of Your Life . Year Four Progress
Report. Gaithersburg, MD: Carnevale Associates. Available at http://www.dare.org/home/Resources/
documents/DAREMarch06ProgressReport.pdf (accessed June 27, 2007).

Choi, B.C.K., D.J. Hunter, W. Tsou, and P. Sainsbury. 2005. Diseases of Comfort: Primary Cause of
Death in the 22nd Century. Journal of Epidemiology and Community Health 59:1030–34. doi:10.1136/
jech.2005.032805. Available at http://dx.doi.org/10.1136/jech.2005.032805 (accessed June 28, 2007).

f o r f u r t H e r r e a d i n G

Devlin, L., and M. Plescia. 2006. The Public Health Challenge of Obesity in North Carolina.
(Commentary). North Carolina Medical Journal. 67(4) 278–82. Available at
http://www.ncmedicaljournal.com/jul-aug-06/toc0706.shtml (accessed June 28, 2007).

Dobbins, M., R. Cockerill, and J. Barnsley. 2001. Factors Affecting the Utilization of Systematic
Reviews. International Journal of Technology Assessment in Health Care 17(2):203–14. doi:10.1017/
S0266462300105069. Available at http://dx.doi.org/10.1017/S0266462300105069
(accessed June 28, 2007).

Dobbins, M., H. Thomas, M.A. O’Brien, and M. Duggan. 2004. Use of Systematic Reviews in
the Development of New Provincial Public Health Policies in Ontario. International Journal of
Technology Assessment in Health Care 20(4):399–404. Available at http://journals.cambridge.org/
action/displayIssue?jid=THC&volumeId=20&issueId=04 (accessed June 28, 2007).

Eat Smart, Move More . . . North Carolina. 2002. North Carolina Blueprint for Changing Policies and
Environments in Support of Increased Physical Activity. Raleigh, NC: Eat Smart, Move More . . . North
Carolina. Available at http://www.eatsmartmovemorenc.com/stateplan/docs/esmm_blueprint

_moving.pdf (accessed June 28, 2007).

Elder, J.P., C.C. Edwards, T.L. Conway, E. Kenney, C.A. Johnson, and E.D. Bennett. 1996.
Independent Evaluation of the California Tobacco Education Program. Public Health Reports
111(4):353–58. Available at http://www.pubmedcentral.nih.gov/tocrender.fcgi?iid=127930
(accessed June 28, 2007).

Elder, R.W., J.L. Nichols, R.A. Shults, D.A. Sleet, L.C. Barrios, R. Compton, and the Task Force
on Community Preventive Services. 2005. Effectiveness of School-Based Programs for Reducing
Drinking and Driving and Riding with Drinking Drivers—A Systematic Review. American Journal of
Preventive Medicine 28(5, suppl. 1):288–304. doi:10.1016/j.amepre.2005.02.015. Available at
http://dx.doi.org/10.1016/j.amepre.2005.02.015 (accessed June 28, 2007).

Elliott, H., and J. Popay. 2000. How Are Policy Makers Using Evidence? Models of Research
Utilisation and Local NHS Policy Making. Journal of Epidemiology and Community Health
54:461–68. doi:10.1136/jech.54.6.461. Available at http://dx.doi.org/10.1136/jech.54.6.461
(accessed June 28, 2007).

Enkin, M.W., S. Glouberman, P. Groff, A.R. Jadad, and A. Stern. 2006. Beyond Evidence: The
Complexity of Maternity Care. Birth 33(4):265–69. doi:10.1111/j.1523-536X.2006.00117.x. Available at
http://dx.doi.org/10.1111/j.1523-536X.2006.00117.x (accessed June 28, 2007).

Milbank Memorial Fund 6160 CDC

Milbank Memorial Fund 6160 CDC

Farquhar, J.W. 1996. The Case for Dissemination Research in Health Promotion and Disease
Prevention. Canadian Journal of Public Health 87(S2):S44-9. Abstract available at http://www.ncbi
.nlm.nih.gov/sites/entrez?cmd=Retrieve&db=PubMed&list_uids=9002343&dopt=Abstract
(accessed June 29, 2007).

Fichtenberg, C.M., and S.A. Glantz. 2002. Effect of Smoke-Free Workplaces on Smoking Behaviour:
Systematic Review. BMJ 325:188. doi:10.1136/bmj.325.7357.188. Available at http://dx.doi.org/
10.1136/bmj.325.7357.188 (accessed June 28, 2007).

Fielding, J.E., and P.A. Briss. 2006. Promoting Evidence-Based Public Health Policy: Can We
Have Better Evidence and More Action? Health Affairs 25(4):969–78. doi:10.1377/hlthaff.25.4.969.
Available at http://dx.doi.org/10.1377/hlthaff.25.4.969 (accessed June 28, 2007).

Galea, S., A. Nandi, and D. Vlahov. 2005. The Epidemiology of Post-Traumatic Stress Disorder after
Disasters. Epidemiologic Reviews 27(1):78–91. doi:10.1093/epirev/mxi003. Available at http://dx.doi
.org/10.1093/epirev/mxi003 (accessed June 28, 2007).

Gibson, L.E. 2006. Executive Summary: A Review of the Published Empirical Literature Regarding
Early- and Later-Stage Interventions for Individuals Exposed to Traumatic Stress. White River Junction,
VT: Research Education in Disaster Mental Health (REDMH) Available at http://www.redmh.org/
research/general/ExecSum_intervention.pdf (accessed June 28, 2007).

Glasgow, R.E. 2003. Translating Research to Practice—Lessons Learned, Areas for Improvement,
and Future Directions. Diabetes Care 26:2451–56. doi:10.2337/diacare.26.8.2451. Available at
http://dx.doi.org/10.2337/diacare.26.8.2451 (accessed June 28, 2007).

Goodwin, A., R. Foss, J. Hedlund, J. Sohn, R. Pfefer, T.R. Neuman, K.L. Slack, and K.K. Hardy.
2005. NCHRP Report 500, Guidance for Implementation of the AASHTO Strategic Highway Safety
Plan, Volume 16: A Guide for Reducing Alcohol-Related Collisions. Washington DC: Transportation
Research Board. Available at http://onlinepubs.trb.org/onlinepubs/nchrp/nchrp_rpt_500v16.pdf
(accessed June 28, 2007).

Gorman, D.M. 2003. Alcohol and Drug Abuse—The Best of Practices, the Worst of Practices:
The Making of Science-Based Primary Prevention Programs. Psychiatric Services 54(8):1087–89.
doi:10.1176/appi.ps.54.8.1087. Available at http://dx.doi.org/10.1176/appi.ps.54.8.1087
(accessed June 28, 2007).

Johnson, J.L., L.W. Green. C.J. Frankish, D.R. MacLean, and S. Stachenko. 1996. A Dissemination
Research Agenda to Strengthen Health Promotion and Disease Prevention. Canadian Journal of
Public Health 87(S2):S5-10. Abstract available at http://www.ncbi.nlm.nih.gov/sites/entrez?cmd=
Retrieve&db=PubMed&list_uids=9002336&dopt=Abstract (accessed June 29, 2007).

Kerner, J.F. 2006. Knowledge Translation versus Knowledge Integration: A “Funder’s” Perspective.
Journal of Continuing Education in the Health Professions 26(1):72–80. doi:10.1002/chp.53. Available
at http://dx.doi.org/10.1002/chp.53 (accessed June 29, 2007).

Lamberg, L. 2005. As Tsunami Recovery Proceeds, Experts Ponder Lessons for Future Disasters.
JAMA 294(8):889–90. doi:10.1001/jama.294.8.889. Available at http://dx.doi.org/10.1001/
jama.294.8.889 (accessed June 29, 2007).

Lavis, J.N. 2006. Moving Forward on Both Systematic Reviews and Deliberative Processes.
Healthcare Policy 1(2):59–63. Available at http://www.longwoods.com/home.php?cat=412
(accessed June 29, 2007).

Lavis, J.N., H.T.O. Davies, R.L. Gruen, K. Walshe, C.M. Farquhar. 2006. Working within and beyond
the Cochrane Collaboration to Make Systematic Reviews More Useful to Healthcare Managers and
Policy Makers. Healthcare Policy 1(2):21–33. Available at http://www.longwoods.com/home
.php?cat=412 (accessed June 29, 2007).

Lavis, J.N., J. Lomas, M. Hamid, and N.K. Sewankambo. 2006. Assessing Country-Level Efforts
to Link Research to Action. Bulletin of the World Health Organization 84(8):620–28 doi:10.2471/
BLT.06.030312. Available at http://www.who.int/bulletin/volumes/84/8/06-030312.pdf
(accessed June 29, 2007).

Lin, V. 2004. From Public Health Research to Health Promotion Policy: On the 10 Major
Contradictions. Social and Preventive Medicine 49(3):179–84. doi:10.1007/s00038-004-3083-1.
Available at http://dx.doi.org/10.1007/s00038-004-3083-1 (accessed June 29, 2007).

Lipsey, M.W. 2005. The Challenges of Interpreting Research for Use by Practitioners: Comments on
the Latest Products from the Task Force on Community Preventive Services (Commentary). American
Journal of Preventive Medicine 28(2, suppl. 1)1–3. doi:/10.1016/j.amepre.2004.09.026. Available at
http://dx.doi.org/10.1016/j.amepre.2004.09.026 (accessed June 29, 2007).

Milbank Memorial Fund 6362 CDC

Milbank Memorial Fund 6362 CDC

MacLean, D.R. 1996. Positioning Dissemination in Public Health Policy. Canadian Journal of Public
Health. 87(S2):S40-3. Abstract available at http://www.ncbi.nlm.nih.gov/sites/entrez?cmd=Retrieve&d
b=PubMed&list_uids=9002342&dopt=Abstract (accessed June 29, 2007).

MADD Public Policy Department. Protect, Serve and Prevent: Successful Law Enforcement
Strategies to Stop Drunk Driving. MADD 2004 Law Enforcement Leadership Summit Report. Irving,
TX: MADD Public Policy Department. Available at http://www.madd.org/docs/enforcement/LE

_Report.pdf (accessed June 29, 2007).

Mangurian, C.V., and L.A. Bero. 2000. Lessons Learned from the Tobacco Industry’s Efforts
to Prevent the Passage of a Workplace Smoking Regulation. American Journal of Public Health
90(12):1926–30. Available at http://www.ajph.org/content/vol90/issue12/ (accessed June 29, 2007).

Mays, N., C. Pope, and J. Popay. 2005. Systematically Reviewing Qualitative and Quantitative
Evidence to Inform Management and Policy-Making in the Health Field. Journal of Health Services
Research and Policy 10(3, suppl.1):6–20. doi:10.1258/1355819054308576. Available at http://dx.doi
.org/10.1258/1355819054308576 (accessed June 29, 2003).

Montini, T., and L.A. Bero. 2001. Policy Makers’ Perspectives on Tobacco Control Advocates’ Roles
in Regulation Development. Tobacco Control 10:218–24. doi:10.1136/tc.10.3.218. Available at
http://dx.doi.org/10.1136/tc.10.3.218 (accessed June 29, 2007).

Morris, J., M. Van Ommeren, M. Belfer, S. Saxena, and B. Saraceno. 2007. Children and the
Sphere Standard on Mental and Social Aspects of Health. Disasters 31(1)71–90. doi:10.1111/
j.1467-7717.2007.00341.x. Available at http://dx.doi.org/10.1111/j.1467-7717.2007.00341.x
(accessed September 17, 2007).

Mullen, P.D., and G. Ramírez. 2006. The Promise and Pitfalls of Systematic Reviews. Annual Review
of Public Health 27:81–102. doi:10.1146/annurev.publhealth.27.021405.102239. Available at
http://dx.doi.org/10.1146/annurev.publhealth.27.021405.102239 (accessed June 29, 2007).

Nelson, T.F., T.S. Naimi, R.D. Brewer, and H. Wechsler. 2005. The State Sets the Rate:
The Relationship among State-Specific College Binge Drinking, State Binge Drinking Rates, and
Selected State Alcohol Control Policies. American Journal of Public Health 95(3):441–46. doi:10.2105/
AJPH.2004.043810. Available at http://dx.doi.org/10.2105/AJPH.2004.043810 (accessed June 29, 2007).

Quinlan, K.P., R.D. Brewer, P. Siegel, D.A. Sleet, A.H. Mokdad, R.A. Shults, and N. Flowers.
2005. Alcohol-Impaired Driving among U.S. Adults, 1993–2002. American Journal of Preventive
Medicine 28(4):346–50. doi:10.1016/j.amepre.2005.01.006. Available at http://dx.doi.org/10.1016/
j.amepre.2005.01.006 (accessed July 2, 2007).

Robert Wood Johnson Foundation. 2005. Addressing Tobacco in Managed Care: The Path Ahead,
September 23, 2005, Conference Report. Princeton, NJ: The Robert Wood Johnson Foundation.
Available at http://www.rwjf.org/files/research/Path%20Ahead%20Final%20Report.pdf
(accessed July 2, 2007).

Saltz, R., A. Biglan, L.M. Brotman, F.G. Castro, and D. Gorman-Smith. Advocacy for Prevention
Science. Fairfax, VA: Society for Prevention Research. Available at http://www.preventionresearch
.org/Advocacy_principles_051205RFSa2.pdf (accessed July 2, 2007).

Saltz, R.F., and W. DeJong. 2002. Reducing Alcohol Problems on Campus: A Guide to Planning and
Evaluation. Bethesda, MD: National Institute on Alcohol Abuse and Alcoholism, National Institutes
of Health. Available at http://www.collegedrinkingprevention.gov/media/FINALHandbook.pdf
(accessed July 2, 2007).

Schotland, M.S., and L.A. Bero. 2002. Evaluating Public Commentary and Scientific Evidence
Submitted in the Development of a Risk Assessment. Risk Analysis 22(1):131–40. doi:10.1111/0272
-4332.t01-1-00011. Available at http://dx.doi.org/10.1111/0272-4332.t01-1-00011 (accessed July 2, 2007).

Shults, R.A., R.W. Elder, D.A. Sleet, R.S. Thompson, and J.L. Nichols. 2004. Primary Enforcement
Seat Belt Laws Are Effective Even in the Face of Rising Belt Use Rates. Accident Analysis and
Prevention 36(3):491–93. doi:10.1016/S0001-4575(03)00038-1. Available at http://dx.doi.org/10.1016/
S0001-4575(03)00038-1 (accessed July 2, 2007).

Shults, R.A., D.A. Sleet, R.W. Elder, G.W. Ryan, and M. Sehgal. 2002. Association between State
Level Drinking and Driving Countermeasures and Self Reported Alcohol Impaired Driving. Injury
Prevention 8:106–10. doi:10.1136/ip.8.2.106. Available at http://dx.doi.org/10.1136/ip.8.2.106
(accessed July, 2, 2007).

Summerfield, D. 2005. What Exactly Is Emergency or Disaster “Mental Health”? Bulletin of the
World Health Organization 83(1):76. Available at http://www.who.int/bulletin/volumes/83/1/
71arabic.pdf (accessed July 2, 2007).

Milbank Memorial Fund 6564 CDC

Milbank Memorial Fund 6564 CDC

Task Force on Community Preventive Services. 2001. Recommendations to Reduce Injuries to Motor
Vehicle Occupants. American Journal of Preventive Medicine 21(4, suppl. 1):16–22. doi:10.1016/S0749
-3797(01)00380-4. Available at http://dx.doi.org/10.1016/S0749-3797(01)00380-4 (accessed July 2, 2007).

World Health Organization (WHO). 2003. Mental Health in Emergencies: Mental and Social Aspects
of Health of Populations Exposed to Extreme Stressors. WHO/MSD/MER/03.01. Geneva:
Department of Mental Health and Substance Dependence, World Health Organization. Available at
http://www.who.int/mental_health/media/en/640.pdf (accessed July 2, 2007).

Zaza, S., V.G. Carande-Kulis, D.A. Sleet, D.M. Sosin, R.W. Elder, R.A. Shults, T.B. Dinh-Zarr, J.L.
Nichols, R.S. Thompson, and the Task Force on Community Preventive Services. 2001. Methods
for Conducting Systematic Reviews of the Evidence of Effectiveness and Economic Efficiency of
Interventions to Reduce Injuries to Motor Vehicle Occupants. American Journal of Preventive Medicine
21(4, suppl. 1):23–30. doi:10.1016/S0749-3797(01)00379-8. Available at http://dx.doi.org/10.1016/
S0749-3797(01)00379-8 (accessed July 2, 2007).

M e l i s s a s w e e t

Melissa Sweet is a freelance health writer and journalist in Australia. She holds honorary positions
as an adjunct senior lecturer in the School of Public Health at the University of Sydney and as an
adjunct senior lecturer in the School of Medicine of the Sydney Campus of the University of Notre
Dame Australia. Sweet has been writing about the promises and pitfalls of evidence-informed
health care for more than a decade. Together with Judy and Les Irwig, she published Smart Health
Choices: How to Make Informed Health Decisions (Allen and Unwin, 1999), which gives readers some
tools for critically assessing health information. Sweet recently published Inside Madness (Pan
Macmillan, 2006), which combines a number of nonfiction stories, including that of murdered
psychiatrist Margaret Tobin, the difficulties of achieving change in complex health systems, and
a history of mental health in Australia. Her latest book is The Big Fat Conspiracy: How to Protect
Your Family’s Health (ABC Books, 2007), which attempts to reframe obesity as an environmental
health issue and gives families, communities, and other groups some tips for promoting healthier
environments for children.

r a y M o y n i H a n

Award-winning journalist, author, and documentary maker Ray Moynihan is an internationally
recognized health writer, a visiting editor with the British Medical Journal, and a conjoint lecturer
at the University of Newcastle. He has a global reputation for writing critically about the dangers of
modern medicine and how to reform it.
 His 2005 book Selling Sickness: How the World’s Biggest Pharmaceutical Companies Are Turning
Us All into Patients (co-written with Alan Cassels and published by Nation Books) has been successfully
sold in many nations, including the United States, the United Kingdom, and Canada, and across Asia
and Europe. It is being translated into Japanese, Chinese, Italian, Greek, and Spanish, among other
languages; it has inspired several TV and radio documentaries; and it was shortlisted for a Walkley
and Queensland Premier Award.

t H e a u t H o r s

Milbank Memorial Fund 6�66 CDC

Milbank Memorial Fund 6�66 CDC

A complete list of the Fund’s reports may be viewed online at www.milbank.org. Single or multiple
copies of reports that have print editions are available without charge while supplies last. Most reports
are also available electronically on the Fund’s website.

Regulating Medical Services in China
by Hong Wang, Yanfeng Ge, and Sen Gong
co-published with the Department of Social Development, Development Research Center (DRC),
the State Council of P.R. China
2007 48 pages

Public Housing and Supportive Services for the Frail Elderly: A Guide for Housing Authorities and
Their Collaborators
co-published with the Council of Large Public Housing Authorities
2006 Available online only

2005 Robert H . Ebert Memorial Lecture —Emerging and Re-emerging Infectious Diseases:
The Perpetual Challenge
by Anthony S. Fauci
2006 Available online only

The Future of Academic Medicine: Five Scenarios to 2025
by the International Campaign to Revitalise Academic Medicine
2005 Available online only

Using Health Research in Policy and Practice: Case Studies from Nine Countries
by Ray Moynihan
co-published with AcademyHealth
2004 48 pages

Evidence-Based Mental Health Treatments and Services: Examples to Inform Public Policy
by Anthony F. Lehman, Howard H. Goldman, Lisa B. Dixon, and Rachel Churchill
2004 44 pages

Addressing the HIV/AIDS Pandemic: A U .S . Global AIDS Strategy for the Long Term
co-published with the Council on Foreign Relations
2004 40 pages

Evaluating Health Services: A Reporter Covers the Science of Research Synthesis
by Ray Moynihan
2004 65 pages

s e l e C t e d P u b l i C a t i o n s o f t H e
M i l b a n k M e M o r i a l f u n d

C a l i f o r n i a / M i l b a n k b o o k s o n H e a l t H a n d t H e P u b l i C

The following books are co-published with and distributed by the University of California Press.
For information or to order, call 1-800-777-4726 or visit http://www.ucpress.edu.

Searching Eyes: Privacy, the State and Disease Surveillance in America
by Amy L. Fairchild, Ronald Bayer, and James Colgrove
2007 368 pages
$50.00 cloth; $19.95 paper

Low Income, Social Growth, and Good Health: A History of Twelve Countries
by James C. Riley
2007 246 pages
$45.00 cloth

State of Immunity: The Politics of Vaccination in Twentieth-Century America
by James Colgrove
2006 349 pages
$39.95 cloth

Are We Ready? Public Health since 9/11
by David Rosner and Gerald Markowitz
2006 210 pages
$45.00 cloth; $16.95 paper

Medicare Matters: What Geriatric Medicine Can Teach American Health Care
by Christine K. Cassel
2005 272 pages
 $27.50 cloth; $16.95 paper

Disease and Democracy: The Industrialized World Faces AIDS
by Peter Baldwin
2005 478 pages
 $44.95 cloth; $24.95 paper

The Fund also publishes The Milbank Quarterly, a multidisciplinary journal of population health and
health policy. Information about subscribing to the Quarterly is available by calling toll-free
1-800-835-6770 or by visiting www.milbank.org/quarterly/.
 Information about other work of the Fund is available from the Fund at
645 Madison Ave., 15th Floor, New York, NY 10022. Telephone: (212) 355-8400. Fax: (212) 355-8599.
Email: mmf@milbank.org. On the Web: www.milbank.org.

Milbank Memorial Fund 6�6� CDC

Milbank Memorial Fund 6�6� CDC

s e l e C t e d P u b l i C at i o n s o f t H e C e n t e r s f o r
d i s e a s e C o n t r o l a n d P r e v e n t i o n

u s e f u l G e n e r a l w e b r e f e r e n C e s w i t H w H i C H t o s t a r t

www.CDC.gov —Your online source for credible health information.
www.thecommunityguide.org —A complete compendium of Community Guide information
and references.

a d d i t i o n a l s P e C i f i C C o M M u n i t y G u i d e r e f e r e n C e s

Overviews and General References

Zaza, S., P.A. Briss, and K.W. Harris. 2005. The Guide to Community Preventive Services. Oxford:
Oxford University Press.

Briss, P.A., R.C. Brownson, J.E. Fielding, and S. Zaza. 2004. Developing and Using the Guide to
Community Preventive Services: Lessons Learned about Evidence-Based Public Health. Annual
Review of Public Health 25:281–302. doi:10.1146/annurev.publhealth.25.050503.153933. Available at
http://dx.doi.org/10.1146/annurev.publhealth.25.050503.153933 (accessed October 5, 2007).

McGinnis, J.M., and W. Foege. 2000. Guide to Community Preventive Services: Harnessing the Science.
American Journal of Preventive Medicine 18(1, suppl. 1):1–2. doi:10.1016/S0749-377(99)00125-7.
Available at http://dx.doi.org/10.1016/S0749-3797(99)00125-7 (accessed October 5, 2007).

How Can Reviews (and Dissemination) Better Inform Policy and Practice?

Fielding, J.E., and P.A. Briss. 2006. Promoting Evidence-Based Public Health Policy: Can We
Have Better Evidence and More Action? Health Affairs 25(4):969–78. doi:10.1377/hlthaff.25.4.969.
Available at http://dx.doi.org/10.1377/hlthaff.25.4.969 (accessed October 5, 2007).

Importance of Integrating Evidence-Based Health Care and Public Health

Ockene, J.K., E.A. Edgerton, S.M. Teutsch, L.N. Marion, T. Miller, J.L. Genevro, C.J. Loveland-
Cherry, J.E. Fielding, and P.A. Briss. 2007. Integrating Evidence-Based Clinical and Community
Strategies to Improve Health. American Journal of Preventive Medicine 32(3):244–52. doi:10.1016/
j.amepre.2006.11.007. Available at http://dx.doi.org/10.1016/j.amepre.2006.11.007 (accessed
October 5, 2007).

Selected Reviews

McGowan A., R. Hahn, A. Liberman, A. Crosby, M. Fullilove, R. Johnson, E. Moscicki, L. Price, S.
Snyder, F. Tuma, J. Lowy, P. Briss, S. Cory, G. Stone, and the Task Force on Community Preventive
Services. 2007. Effects on Violence of Laws and Policies Facilitating the Transfer of Juveniles from
the Juvenile Justice System to the Adult Justice System: A Systematic Review. American Journal of
Preventive Medicine 32(4, suppl. 1):7–28. doi:10.1016/j.amepre.2006.12.003. Available at http://dx.doi
.org/10.1016/j.amepre.2006.12.003 (accessed October 5, 2007).

Shults, R.A., R.W. Elder, D.A. Sleet, J.L. Nichols, M.O. Alao, V.G. Carande-Kulis, S. Zaza, D.M. Sosin,
R.S. Thompson, and the Task Force on Community Preventive Services. 2001. Reviews of Evidence
Regarding Interventions to Reduce Alcohol-Impaired Driving. American Journal of Preventive
Medicine 21(4, suppl. 1):66–88. doi:10.1016/S0749-3797(01)00381-6. Available at http://dx.doi
.org/10.1016/S0749-3797(01)00381-6 (accessed October 5, 2007).

History

McGinnis, J.M., and W. Foege. 2000. Guide to Community Preventive Services: Harnessing the Science.
American Journal of Preventive Medicine 18(1, suppl. 1):1–2. doi:10.1016/S0749-3797(99)00125-7.
Available at http://dx.doi.org/10.1016/S0749-3797(99)00125-7 (accessed October 5, 2007).

Methods and Process

Overview

Briss, P.A., S. Zaza, M. Pappaioanou, J. Fielding, L. Wright-De Agüero, B.I. Truman, D.P. Hopkins,
P.D. Mullen, R.S. Thompson, S.H. Woolf, V.G. Carande-Kulis, L. Anderson, A.R. Hinman, D.V.
McQueen, S.M. Teutsch, J.R. Harris, and the Task Force on Community Preventive Services. 2000.
Developing an Evidence-Based Guide to Community Preventive Services—Methods. American Journal
of Preventive Medicine 18(1, suppl. 1):35–43. doi:10.1016/S0749-3797(99)00119-1. Available at http://
dx.doi.org/10.1016/S0749-3797(99)00119-1 (accessed October 5, 2007).

Milbank Memorial Fund �1�0 CDC

Milbank Memorial Fund �1�0 CDC

Data Collection Instrument and Procedure

Zaza, S., L.K. Wright-De Agüero, P.A. Briss, B.I. Truman, D.P. Hopkins, M.H. Hennessy, D.M. Sosin,
L. Anderson, V.G. Carande-Kulis, S.M. Teutsch, M. Pappaioanou, and the Task Force on Community
Preventive Services. 2000. Data Collection Instrument and Procedure for Systematic Reviews in the
Guide to Community Preventive Services. American Journal of Preventive Medicine 18(1, suppl. 1):44–
74. doi:10.1016/S0749-3797(99)00122-1. Available at http://dx.doi.org/10.1016/S0749-3797(99)00122-1
(accessed October 5, 2007).

Commentary on Methods Challenges of Evidence-Based Public Health

Briss, P.A. 2005. Evidence-Based: US Road and Public-Health Side of the Street. The Lancet 365:828–
30. doi:10.1016/S0140-6736(05)71019-9. Available at http://dx.doi.org/10.1016/S0140-6736(05)71019-9
(accessed October 5, 2007).

Design and Typography:
The Boland Design Company

The Milbank Memorial Fund is an endowed
operating foundation that works to improve
health by helping decision makers in the
public and private sectors acquire and use
the best available evidence to inform policy
for health care and population health.
The Fund has engaged in nonpartisan analysis,
study, research, and communication on
significant issues in health policy since its
inception in 1905.

Additional copies of this report may be
requested from the
Milbank Memorial Fund
645 Madison Avenue
New York, NY 10022
(212) 355-8400
Email: mmf@milbank.org
Also available on the Web:
www.milbank.org/reports/

The Centers for Disease Control and
Prevention (CDC) is the U.S. federal public
health agency whose mission is “to promote
health and quality of life by preventing and
controlling disease, injury, and disability.” A
core function of the CDC is to be a credible
source of health information.

Contact information for the CDC
Centers for Disease Control and Prevention
1600 Clifton Road, N.E.
Atlanta, GA 30333
(800) 311-3435
www.cdc.gov

M i l b a n k M e M o r i a l f u n d

6 4 5 M a d i s o n a v e n u e

n e w y o r k , n y 10 0 22

C e n t e r s f o r d i s e a s e C o n t r o l a n d P r e v e n t i o n

1 6 0 0 C l i f t o n r o a d , n . e .

a t l a n t a , G a 3 0 3 3 3

