Certificate Program in Health Communication

Certificate Program in Health Communication
University of North Carolina at Chapel Hill

2/20/06
Name of proposed certificate program: Certificate in Health Communication
Sponsoring schools/departments: School of Journalism and Mass Communication (JOMC)

 School of Public Health (SPH)

Department of Health Behavior and Health

Education (HBHE)

Department of Nutrition (NUTR)

 School of Information and Library Science (SILS)

 College of Arts and Sciences

Department of Psychology (PSYC)
First term the certificate would be offered: Fall, 2006

Primary contact name: Jane D. Brown, MA, PhD

Address and CB#: 360 Carroll Hall, Campus Box #3365, Chapel Hill, NC 27599
Phone Number: 962-4089

e-mail address: jane_brown@unc.edu
1. Describe the certificate program and provide a statement of educational objectives.

Health communication encompasses the study and use of communication strategies to inform and influence individual and community decisions that enhance health (Healthy People 2010, DHHS, 2000). It includes interpersonal exchanges, mass media campaigns, community mobilization efforts and techniques that improve access to health information. Communication on health can affect both individuals and communities by changing people’s beliefs, attitudes and opinions, altering their health behaviors and modifying the way that people interact in their communities. Channels for communication on health issues have expanded tremendously through the Internet and other new media, and this expansion has caused health-related communication to have a larger impact then ever before.
Tailoring and disseminating effective health messages remain challenging for communication professionals. The UNC-CH Certificate Program in Health Communication offers an interdisciplinary approach to graduate studies in mass communication, public health, information science and psychology. The certificate program is aimed primarily at graduate students interested in developing expertise in communication on health and its application to both academic and non-academic settings. Upon completion of the certificate program, students will be able to:
· Analyze the basic components of a communication on health and its mechanism of influence on individuals and populations;
· Apply principles and theories of health communication to practice and research;

· Design health messages and campaigns that are effective in changing health-related behavior;

· Assess the impact of health messages and campaigns on individuals and populations;
· Analyze user perspectives in accessing health information.

Specific focus areas offered by UNC-CH faculty include:
(1) New media - promoting health-related products on the Internet; delivering interventions via the Internet and other new media; using interactive media to enhance persuasive communication.
(2) Customization – creating standardized messages and campaigns that make public health interventions more effective. These messages match the needs, preferences, and other attributes of individuals, groups and communities. Techniques include message tailoring, targeting, matching and customization.

(3) Psychological processes – examining the psychological processes that link public health interventions and health behavior.
2. Provide a statement about the need for such a certificate program at UNC-CH and whether it is offered at other universities.

The Certificate is needed to improve graduate training and to lay the foundation for obtaining additional resources. Graduate students in mass communication, public health, information science and psychology would benefit by augmenting their study within their chosen fields with interdisciplinary training in health communication. The Certificate will address their search for specialization and will provide recognition of their interdisciplinary achievement for employers in both the private and public sectors. It will strengthen the existing informal collaboration between students and faculty in JOMC, SPH, SILS and the department of Psychology. Furthermore, the Certificate will provide an opportunity to demonstrate collaboration among the four schools/departments and lay the groundwork for attracting additional resources to the program.
According to our survey of 18 universities (Adelson/Rimer, 2005), only three universities offer certificates of health communication – Johns Hopkins University, Cleveland State University, and the University of Kentucky. Only two offer full-time Master’s degree programs in Health Communication (M.A.) and five schools, all of public health, offer a concentration or track in Health Communication on the master’s or doctoral level. At the same time, there is a tremendous growth of student interest in this area that remains unmet by our present training apparatus. To remain competitive in attracting the best graduate students, JOMC, SPH, SILS and the Department of Psychology need to be able to offer coordinated and concentrated training in this growth area.

Existing graduate certificate programs at UNC-CH include one in JOMC, seven in SPH and four in SILS (Table 1). The Certificate will complement these offerings by combining specific studies in mass communication, public health, information and library science and psychology with a unifying theme of health communication.
3. Why is the certificate program necessary beyond offering the program as a minor, supporting area, specialization/concentration, or track?

The certificate program provides formal recognition of collaboration among the School of Journalism and Mass Communication, the School of Public Health, the School of Information and Library Science and the Department of Psychology on educating graduate students about theory and methods related to health communication. The minors or areas of concentration in the four schools address broader fields of interest and “live” within their schools. The Certificate will demonstrate an inter-disciplinary focus on health communication and is a component of a larger plan for obtaining training and research grants in the area of health communication. Not having the Certificate may substantially hamper our ability to obtain other resources.
The planning committee has already begun to collaborate on seeking additional funding for a program in health communication. Proposals are being considered for graduate student fellowships and research funds for faculty members. Initial issues include cancer prevention and control and sexual health.
4. Provide a statement on the relationship of the certificate program to degree programs within the school. To what extent will requirements for the certificate program overlap with requirements for master’s or doctoral degrees?

Nine credits will be required for the Certificate. Only one of the three courses required will also count toward fulfilling UNC master’s or doctoral degree requirements. The other two will be courses selected from an approved list. All Certificate students will be required to take HBHE 225/JOMC 225 (Health Communication Theory and Research).

JOMC. Master’s students are enrolled in one of three programs: mass communication sequence, professional sequence or medical journalism. Students in the medical journalism program gain the knowledge and background to pursue further research in medical journalism so would most likely not be interested in the certificate program. The Certificate will however provide students in the mass communication and professional sequences the opportunity to focus on health as a field of study. One of the three courses for the Certificate could count as one of the master’s or doctoral student’s elective or substantive courses in their degree programs.

.
SPH. In the Department of Health Behavior and Health Education (HBHE), master's students pursue either a practice option or an applied research option. For the applied research students, an additional advanced theory course is required. HBHE 225 is on the list of approved theory courses. In addition to other courses, doctoral students in HBHE are required to take 2 advanced theory courses.

In the Department of Nutrition, NUTR 230 is required of all master’s and doctoral students and could count as one of the additional courses for the Certificate.

SILS currently offers two master’s programs (in library science and in information science) and a doctoral program. Students in any of these programs will be eligible to complete the Certificate. While they can currently concentrate their graduate studies in areas related to the organization and retrieval of health information, the Certificate will allow them to develop additional expertise in the communication of health information. One of the three courses required for the Certificate will be counted within the 48 credits required for the master’s program or the 36 credits of coursework required for the doctoral program.

PSYC Psychology does not admit students for a terminal MA; all graduate students are working towards the PhD. There are six areas in the department (Biological, Clinical, Cognitive, Developmental, Quantitative, and Social), but we expect that most students who are interested in the Certificate will come from either Clinical or Social. Although there are several faculty members with interests in health, there is currently no formal health-related curriculum in the department. The Certificate would allow interested students to develop additional applied expertise in Health Communication.
5. Describe the demographics of the target population for the certificate program.

The certificate in health communication is intended only for UNC-CH graduate students in JOMC, SPH (HBHE and NUTR), SILS and PSYC. Graduate students from other schools/departments at UNC-CH may apply through the Certificate’s graduate studies committee.
6. Will the certificate program be offered jointly with another university?

No.

7. Will the certificate program be offered on campus or as a distance learning program?
At this time, the certificate in health communication will be offered only on campus to degree-seeking graduate students.

8. Describe the admissions criteria and process.

Graduate students interested in pursuing the Certificate will develop their course plan in consultation with their faculty advisor. The joint health communication certificate committee (representatives from each school) will review all course plans and determine satisfactory completion of certificate requirements. The convener of this committee will initially be Jane Brown (JOMC).
Attached are two documents to be signed by the student and faculty advisors. The “declaration of plan to complete the requirements for the graduate certificate in health communication” is to be signed at enrollment. The “declaration of fulfillment of requirements for the certificate in health communication” is to be signed and submitted to the committee upon completion.
A listserv of students enrolled in the certificate program will be maintained by the faculty teaching the required course in communication theory and research (JOMC225/HBHE225). This responsibility will initially reside with JOMC. The listserv will provide the opportunity to share information about both the program within the university and the field at large. Also possible is the creation of a wiki, or collaborative website.
9. Provide a three-year projection of the certificate program’s financial plan. Include the impact on campus resources, such as classrooms and instructional personnel, and plans for tuition and fees.

The certificate in health communication builds on existing courses offered in the four schools. JOMC 225 would be a new course. No additional classrooms or instructional personnel will be required. Tuition and fees will be covered by the graduate students already enrolled in a master’s or doctoral program.

10. Provide specific course and other requirements for the certificate program.

Three graduate courses or 9 credits will be required for the certificate in health communication. One core course on health communication theory and research (HBHE 225/JOMC 225) will be required for all participants. This course will alternate every other year between JOMC and SPH. Two additional courses will be required from an approved list.

· 3 credits in a required course on health communication theory and research (HEBE 225/JOMC 225)

· 3 credits in a course from the approved list and outside the student’s home department/school
· 3 credits in a course on the approved list
Approved courses include those both specific to health communication and generally relevant but not specifically about health communication. In the case of a general course, the student is expected to focus on health communication for any project or paper that may be required in the course.
See Table 2 for the approved list of courses.
Students may also take pre-approved related courses at Duke University and North Carolina State University through inter-institutional arrangements.

11. List all faculty members who will be responsible for planning the certificate program and for teaching the courses.

The faculty members responsible for planning the certificate program are:

Jane Brown (JOMC)

Sri Kalyanaraman (JOMC)

Noel Brewer (SPH, HBHE)

Kurt Ribisl (SPH, HBHE)

Marci Campbell (SPH, NUTR)

Deborah Tate (SPH, NUTR)

Melanie Green (PSYC)

Barbara Wildemuth (SILS)

The faculty members responsible for teaching the courses are listed in Table 2.

12. Provide a three-year, semester-by-semester projection of enrollments and course offerings.

Five to ten students are expected to pursue the certificate in health communication each year. Course offerings are listed in Table 2.
In addition, four research roundtables will be offered to the Certificate students each calendar year to explore current issues in health communication. Two roundtables will be offered in the fall and two in the spring. Each of the four certificate sponsors will be responsible for deciding on the format and organizing one roundtable per year. These will provide students and faculty the opportunity to review and discuss their research.

13. Describe the evaluation plan for the certificate program.

The certificate program will be evaluated annually by a joint committee representing the sponsors. This evaluation will consider student interest in the program and feedback from faculty teaching the approved courses. Benchmarks will include the number of students enrolled in the program and their selection of courses.
14. By separate e-mails are letters of support from the Deans of JOMC, SPH, SILS and College of Arts and Sciences.

Table 1. Existing Graduate Certificate Programs in the School of Journalism and Mass Communication (JOMC), School of Public Health (SPH) and School of Information and Library Science (SILS)

	Name
	Sponsoring unit
	Purpose
	Students
	Requirements

	Certificate in Technology and Communication
	JOMC
	Understand consequences of media technologies on political, social and economic structures
	Distance learning
Bachelor’s degree and application

	4 online graduate-level courses;
5 courses offered

	Certificate in Global Health
	SPH Office of Global Health
	Understand global health conditions, needs and solutions that cross borders
	Enrolled in graduate degree program of SPH; other graduate students at UNC-CH may apply
	4 graduate-level courses with global health content; minimum of 9 credits

	Interdisciplinary Certificate in Health Disparities
	SPH Program on Ethnicity, Culture and Health Outcomes (ECHO)
	Understand contributors to health disparities in racial/ethnic groups and how to translate into interventions
	Enrolled students at UNC-CH;
Continuing education students
	10 credit hours; 2 courses (4 hours) required, remaining 6 hours from health disparities curriculum

	Certificate Program in Core Public Health Concepts
	SPH North Carolina Institute for Public Health
	Understand the infrastructure and core services of public health
	Public health practitioners
Online courses
	12 credit hours

	Certificate in Health Outcomes and Quality of Care
	SPH Program on Health Outcomes
	Partners with government and private health organizations to improve health outcomes
	Enrollment closed Fall, 2005

	Program being restructured for online

	Certificate Program in Community Preparedness and Disaster Management

	SPH Department of Health Policy and Administration
	Prepare for and respond to natural and man-made disasters
	Professionals in public health, health services and emergency management
	4 courses; distance learning with 2 days on campus every 13 weeks

	Certificate in Public Healthcare Management
	SPH Department of Health Policy and Administration
	Improve management of people, money, information, projects and partnerships in healthcare organizations
	Healthcare professionals
	14 credits, online courses with on campus sessions at beginning and end of program

	Certificate in Field Epidemiology
	SPH Institute for Public Health
	Prepare public health workforce to respond to emerging and re-emerging health threats, bioterrorism in particular
	Public health professionals
	12 credit hours; 4 online courses

	Interdisciplinary Certificate on Aging
	School of Information and Library Science
	With School of Social Work; to expand knowledge in aging
	Graduate students, professionals and faculty
	15 credit hours, 6 categories of courses

	Certificate of Specialization in Bioinformatics
	School of Information and Library Science
	With degree program
	Master’s students
	48 hours graduate courses; project in bioinformatics

	School Library Media Coordinator Program
	School of Information and Library Science
	With School of Education
	Online certification for those with MLS
	8 online courses; exams

	Certificate in International Development
	School of Information and Library Science
	Specialization in international development and social change
	SILS master’s and doctoral students
	4 graduate courses, including INLS 204 and 2 external to SILS; bi-weekly workshop in spring; major paper

Sources: The Graduate School (11/14/05); certificate program Websites (11/18/05)
Table 2. Approved courses for Certificate in Health Communication
	Course Number
	Title
	Instructor
	Offered

	School of Journalism and Mass Communication

	JOMC 225
	Health Communication Theory and Research
	Brown
	Spring, 2007
Fall thereafter

	JOMC 145*
	Process and Effects of Mass Communication
	Kalyanaraman
	Fall and Spring

	JOMC 175*
	Concepts of Marketing
	Lauterborn
	Spring

	JOMC 245
	Theories of Mass Communication
	Gibson
	Fall

	JOMC 230*
	Public Relations Foundations
	Dougall
	Fall

	JOMC 330*
	Seminar in Public Relations (builds on JOMC 230)
	Boynton
	Fall

	JOMC 391*
	Psychology of Human-Computer Interaction
	Kalyanaraman
	Fall

	New course*
	Crisis Communication
	Dougall
	

	School of Public Health

	Department of Health Behavior and Health Education

	Department of Nutrition

	HBHE 225
	Health Communication Theory and Research
	Ribisl
	Fall

	HBHE 130a
	Social and Behavioral Foundations of Health Education (for HBHE majors)
	Lewis
	Fall

	HBHE 131a
	Social and Behavioral Sciences in Public Health(for HBHE non-majors)
	Golden
	Spring

	NUTR 230a
	Dietary Change Interventions (for NUTR majors)
	Campbell
	Spring

	PUB 201-20
	Communication for Health related Decision Making
	Golin/Sheridan
	Spring

	HBHE 295
	eHealth
	Ribisl
	Fall

	HBHE 300
	Social Psychological Theories of Individual Health Behavior
	DeVillis
	Alternate Springs

	HBHE 311
	Development of health Promotion and disease prevention intervention(HBHE students only)
	Tate
	Fall

	a Student would take only one of these three courses.

	School of Information and Library Science

	INLS 110
	Consumer Health Information
	Gollop, Marshall
	Fall/Spring

	SILS 213*
	User Perspectives in Information Systems and Services
	Solomon/ Wildemuth
	Fall

	SILS 225
	Health Sciences and Information
	Gollop
	Spring

	SILS 162*
	Systems analysis
	Haas/ Wildemuth
	Fall/Spring

	SILS 180*
	Human Information Interaction
	Barreau/ Marchionini
	Fall/Spring

	SILS 181*
	Internet Applications
	Kelly
	Fall/Spring

	SILS 257*
	Interface design
	Wildemuth
	Spring

	SILS 357*
	Human-Computer Interaction (SILS students only)
	Marchionini
	Fall

	College of Arts and Sciences

	PSYC 145
	Health Psychology
	Gil, Koo-Loeb
	Fall, Spring

	PSYC 191*
	Attitude Change
	Green
	

	PSYC 322
	Seminar in Clinical Health Psychology
	Gil, Staff
	

	* These are general courses; paper or project should be related to health communication.

The Graduate Certificate in Health Communication
Declaration of plan to complete the requirements

for the graduate certificate program

	Name______________________________

	Student ID_________________________

	Local Address

	E-mail____________________________

Phone No. (H)______________________

 (W)_____________________

	Degree Program

	Degree Program Advisor

	Director Graduate Studies in home unit

	Certificate in Health Communication Graduate advisor

Student’s Signature_____________________________________Date____________

Degree Program Advisor________________________________ Date____________

CHC Graduate Advisor__________________________________Date____________

The Graduate Certificate in Health Communication

Students and advisors may use this form as a working template for completion

of certificate requirements. A final copy with signatures attesting to the fulfillment of all requirements should be submitted to the Certificate in Health Communication (CHC) graduate studies committee by the CHC advisor two weeks prior to final date for submission to the graduate school.

	Name_______________________________

Program Advisor_____________________

Degree Program____________________________
	Student ID_________________________

CHC Advisor_______________________

Expected date of:
 Degree completion_______________

 Qualifying exams________________

	Certification Requirements
(1) Health Communication Theory and Research (required)

(2) Approved graduate course (3 hours) outside of department/school

(3) Approved graduate course (3 hours)

	Semester/year______________________

Instructor__________________________

Semester/year______________________

Instructor__________________________

Semester/year______________________

Instructor__________________________

Record of meetings with Program Advisor:

Record of meetings with CHC Advisor:

Date of submission to CHC Graduate Studies Committee:

Student’s Signature

Advisor’s Signature (specify title)

PAGE
1

