

PREVENTING CHRONIC DISEASE
PUBLIC HEALTH RESEARCH, PRACTICE, AND POLICY

YEAR IN REVIEW 2017

U.S. Department of
Health and Human Services
Centers for Disease
Control and Prevention

A Word from the Editor in Chief

This past year was one of the most important in PCD's history. In 2017 the journal conducted the first comprehensive evaluation of PCD since its inception in 2004, taking stock of progress to date and establishing a concrete, measurable action plan for moving forward with the assistance of experts both inside and outside the Centers for Disease Control and Prevention (CDC).

To improve the breadth and depth of PCD's scientific expertise, we assembled an impressive group of researchers and practitioners capable of recommending appropriate, high-quality manuscripts for publication. PCD appointed 16 new associate editors with experience in population health, health systems, implementation evaluation, geographic information systems, health economics, behavioral health, and applied epidemiology. These experts assist the journal in providing relevant and useful feedback to authors, reducing manuscript review time, and improving the quality of manuscripts.

The journal also published 2 important collections that describe research not previously published in indexed scientific literature. The first collection, "State and Local Public Health Actions to Prevent and Control Chronic Diseases," recognizes that chronic diseases often occur simultaneously and result from interrelated risk factors. This collection showcases how 4 programs at CDC — diabetes; heart disease and stroke prevention; nutrition, physical activity, and obesity; and school health — can work together to address state and local efforts to improve health outcomes. The second collection, "The Childhood Obesity Research Demonstration (CORD) Project: Real-World Implementation of Multisetting Interventions to Address Childhood Obesity," focuses on real-world implementation of evidence-based interventions in multiple settings with the goal of improving healthy eating and increasing physical activity among low-income children.

In addition to promoting article collections, PCD developed a new article type, Implementation Evaluation, which provides readers with information on how public health programs and interventions are developed and evaluated on the basis of diverse factors in real-world settings. Implementation Evaluation articles offer an opportunity for authors to present results from tailored, setting-specific evaluation methods and approaches.

PCD also remained committed to providing opportunities for young researchers to contribute to public health and develop critical writing and reviewing skills through its Student Research Paper Contest. This past year the contest was expanded to include 4 categories of winners: high school, undergraduate, graduate, and doctoral. PCD received a record 72 contest entries for the 2017 contest.

And finally, after 13 years of progress, PCD conducted its first-ever external review to identify ways for the journal to continue to enhance its usefulness for its audience of researchers, practitioners, and policy makers. A panel of 7 nationally recognized experts in scientific publishing were invited to respond to key questions about the journal's mission, quality of scientific content, scope of operation, intended audience, and future direction. While they noted many positives of the journal's progress to date, they also identified important steps needed to take the journal to the next level.

In 2018 PCD plans to implement recommendations from the expert panel, including changes in our mission, vision, scope of interests, and article types, and increasing content in other important areas. The journal plans to focus on publishing a greater percentage of manuscripts addressing the development, implementation, and evaluation of population-based interventions to prevent chronic diseases and control their impact on quality of life, morbidity, and mortality. We encourage our readers to stay tuned for more exciting content, and we encourage potential authors to visit our website regularly to find articles and calls for papers on the latest topics of interest in chronic disease prevention and health promotion.

Sincerely,
Leonard Jack Jr, PhD, MSc
Editor in Chief
Preventing Chronic Disease

Metrics

2016 Impact Factor
1.802

Google Scholar h-Index
Top 20 Public Health Journal
14th among 118 open-access journals

PubMed/PubMed Central Total Citations
24,061 total citations in 2017

Submissions and Acceptance
PCD received **585** manuscripts in 2017
PCD **published 138** articles

CME Medscape
10,504 completed CME activities
for 2017

Page Views
995,359

Total Channel Views
1,961,711

Circulation
78,871 online recipients

International Scope
PCD received **187** manuscripts
from **11** different countries

PDF Downloads
7,652

Scope and Focus

PCD's versatile electronic publication platform and relevant, rigorous research continues to set it apart from other journals in the public health arena. With each weekly release of articles, PCD continues its mission to promote dialogue among researchers, practitioners, and policy makers worldwide on the integration and application of research findings and practical experience to improve population health.

Each PCD release features articles from around the world on topics relevant to the prevention of chronic disease. Last year, the journal's most widely read articles addressed topics across a spectrum that included global trends in sugar-sweetened beverages, mammography use in Portugal, public health opportunities found in food waste, and quit methods used by smokers.

PCD's scope of interests evolves as the field of chronic disease prevention and health promotion advances to address the latest research and practice. Moving forward the journal intends to focus on these important areas:

- Development, implementation, and evaluation of population-based interventions to prevent chronic diseases and control their effects on quality of life, morbidity, and mortality.

- Behavioral, psychological, genetic, environmental, biological, and social factors that influence health.
- Interventions that reduce the disproportionate incidence of chronic diseases among at-risk populations.
- Development, implementation, and evaluation of public health law and health-policy-driven interventions.

To make sure this content reaches the largest possible audience, PCD continues to be an open access journal with articles available online free of charge. Full-text content of *Preventing Chronic Disease* is digitally archived each month and available via PubMed Central and CrossRef. Our articles are also available through CDC's mobile app for on-the-go access. And the journal continues to use social media as a platform for reaching those in the public health field.

These vital communication efforts further PCD's vision to serve as an influential journal in the dissemination of proven and promising public health findings, innovations, and practices with editorial content respected for its integrity and relevance to chronic disease prevention.

2017 Reviewers

Preventing Chronic Disease thanks its reviewers for their insightful critiques, thoughtful recommendations, and valuable assistance in contributing to the scientific quality and the integrity of articles published in PCD. See the full list of PCD reviewers at <http://bit.ly/2G8OShh>.

Most Talked About Articles of 2017

Thousands of conversations about scholarly content happen online every day. Altmeter tracks a range of sources to capture, collate, and score this activity. The following 2017 articles received the highest Altmeter scores.

1. Could EBT Machines Increase Fruit and Vegetable Purchases at New York City Green Carts?

2. Perceptions of Harm to Children Exposed to Secondhand Aerosol From Electronic Vapor Products, Styles Survey, 2015

3. Global Trends in the Affordability of Sugar-Sweetened Beverages, 1990–2016

4. Do No Harm: Moving Beyond Weight Loss to Emphasize Physical Activity at Every Size

5. Metabolic Syndrome Prevalence by Race/Ethnicity and Sex in the United States, National Health and Nutrition Examination Survey, 1988–2012

6. Cardiometabolic Risk Factors Among 1.3 Million Adults With Overweight or Obesity, but Not Diabetes, in 10 Geographically Diverse Regions of the United States, 2012–2013

7. Quit Methods Used by US Adult Cigarette Smokers, 2014–2016

8. Screening for Food Insecurity in Six Veterans Administration Clinics for the Homeless, June–December 2015

9. Comorbid Arthritis Is Associated With Lower Health-Related Quality of Life in Older Adults With Other Chronic Conditions, United States, 2013–2014

10. The Influence of Parental Health Literacy Status on Reach, Attendance, Retention, and Outcomes in a Family-Based Childhood Obesity Treatment Program, Virginia, 2013–2015

PCD Staff

Leonard Jack, Jr, PhD, MSc
Editor in Chief

Samuel Posner, PhD
Editor in Chief Emeritus
(2009-2016)

Lynne Wilcox, MD, MPH
Founding Editor
(2004-2008)

Lesli Mitchell, MA
Managing Editor

Brandi Baker, MBA
Production Coordinator
Contractor, Idoneous Consulting

Kim Bright, PMP
Information Technology
Project Manager
Contractor, CyberData Technologies

Kate W Harris, BA
Technical Editor
Contractor, Idoneous Consulting

Shawn Jones
Software Engineer
Contractor, CyberData Technologies

Camille Martin, RD, LD
Senior Technical Editor

Susan McKeen, BA
Senior Software Engineer
Contractor, CyberData Technologies

Melissa Newton, BS, CCPH
Marketing/Communications
Specialist
Contractor, Idoneous Consulting

Rosemarie Perrin
Technical Writer-Editor
Contractor, Idoneous Consulting

Sasha Ruiz, BBA
Health Communications Specialist

Ellen Taratus, MS
Senior Technical Editor
Contractor, Idoneous Consulting

Caran Wilbanks, BA
Lead Technical Writer-Editor

Associate Editors

Lawrence Barker, PhD
Senior Advisor
Office of the Associate Director
for Science
National Center for Chronic
Disease Prevention and Health
Promotion, CDC

Ronny A. Bell, PhD, MS
Professor and Chair
Department of Public Health
East Carolina University
School of Medicine

Michele Casper, PhD
Epidemiologist
Division for Heart Disease
and Stroke Prevention
National Center for Chronic
Disease Prevention and Health
Promotion, CDC

Tripp Corbin, MCP, GISP
Chief Executive Officer
eGIS Associates, Inc

**Timothy J. Cunningham,
ScD, SM**
Commander, US Public
Health Service
Division of Population Health, CDC

Paul Estabrooks, PhD
Harold M. Maurer Distinguished
Chair
College of Public Health,
Department of Health Promotion,
Social & Behavioral Health
University of Nebraska
Medical Center

Tiffany Gary-Webb, PhD, MPH
Associate Professor
Departments of Behavioral
and Community Sciences and
Epidemiology Graduate School of
Public Health
University of Pittsburgh

Youlian Liao, MD
Senior Epidemiologist
Division of Community Health, CDC

Sarah L. Martin, PhD, MS
Assistant Professor of Social and
Administrative Sciences
Department of Basic
Pharmaceutical Sciences
Husson University School
of Pharmacy

**Sandra Carr Melvin, DrPH,
MPH, MCS**
Chief Operating Officer
Open Arms Health Care Center

Jeremy Mennis, PhD, MS
Professor
Department of Geography
and Urban Studies
Temple University

Qaiser Mukhtar, PhD, MSc
Health Scientist
Division of Nutrition, Physical
Activity and Obesity
Office of the Associate Director
of Communication

James M. Peacock, PhD, MPH
Epidemiologist
Cardiovascular Health Unit
Minnesota Department of Health

Mark Rivera, PhD, MA
Health Scientist
Division for Heart Disease and
Stroke Prevention
Applied Research and
Evaluation Branch
National Center for Chronic
Disease Prevention and Health
Promotion, CDC

Mark A. Strand, PhD, MS
Professor
College of Health Professions
North Dakota State University

**Mikiko Terashima,
PhD, MSc**
School of Planning
Healthy Populations Institute
Department of Community
Health and Epidemiology
Dalhousie University

**Tung-Sung Tseng,
PhD, MPH**
Associate Professor
Behavioral and Community
Health Sciences Department
School of Public Health
Louisiana State University
Health Sciences Center

**Adam S. Vaughan,
PhD, MPH, MS**
Epidemiologist
Small Area Analysis Team
Division for Heart Disease
and Stroke Prevention, CDC

Camille Vaughan, MD, MS
Associate Section Chief for Research
in Geriatrics and Gerontology
Emory School of Medicine
Health Scientist
Division of Nutrition, Physical
Activity and Obesity
National Center for Chronic Disease
Prevention and Health Promotion,
CDC

PCD Staff (continued)

Editorial Board

Ana F. Abraido-Lanza, PhD, MA

Professor
Program Director, Initiative for Maximizing Student Development
Director, DrPH Program
Department of Sociomedical Sciences
Mailman School of Public Health
Columbia University

Collins O. Airhihenbuwa, PhD, MPH

Former Professor and Dean
College for Public Health and Social Justice
Director of the Global Health Institute
Saint Louis University

Hector Balcazar, PhD, MS

Dean, College of Science and Health
Charles R. Drew University
of Medicine and Science

Tripp Corbin, MCP, GISP

Chief Executive Officer
eGIS Associates, Inc

Carolyn Brooks, ScD, MA

Director of Strategic Initiatives
United Healthcare Community and State

Clyde P. Brown, PhD, MSPH

Professor
Institute of Public Health
College of Pharmacy and Pharmaceutical Sciences
Florida A&M University

Ross C. Brownson, PhD

Bernard Becker Professor
Director, Prevention Research Center
Washington University in St. Louis

Martin G. Cherniack, MD, MPH

Professor of Medicine
University of Connecticut
Health Center

Jack Dennerlein, PhD

Professor
Northeastern University

David Fleming, MD

Vice President, Public Health
PATH

Krista Fremming, MPA

Director, Division of Chronic Disease
North Dakota Department of Health

Ralph Fuccillo, MA

Senior Advisor
DentaQuest

Lauren Gase, PhD, MPH

Senior Researcher
Spark Policy Institute

Lawrence W. Green, DrPH, ScD(Hon), MPH

Professor Emeritus
University of California-San Francisco

Melissa Grim, PhD, MA

Chair and Professor
Department of Health and Human Performance
Radford University

Roberta B. Hollander, PhD, MPH, MA

Professor and Interim Chair
Department of Health, Human Performance and Leisure Studies
Howard University

Philip Huang, MD, MPH

Medical Director and Health Authority
Austin Public Health

Sara L. Huston, PhD

Lead Chronic Disease Epidemiologist
Maine, CDC

Rachel Kaufman, PhD, MPH

Associate Director for Science
National Center for Chronic Disease Prevention and Health Promotion
CDC

Eugene J. Lengerich, VMD, MS

Professor of Public Health Sciences
Pennsylvania State University

Christopher Maylahn, MPH

Program Research Specialist
New York State Department of Health

Jean O'Connor, JD, DrPH, FACHE

Chief Policy Officer
Georgia Department of Public Health

Nico Pronk, PhD

President
HealthPartners Institute

Patrick L. Remington, MD, MPH

Associate Dean for Public Health and Professor of Population Health Sciences
School of Medicine and Public Health, University of Wisconsin-Madison

Shamarial Roberson, DrPH, MPH

Chronic Disease Director
Florida Department of Health

Magaly Rodriguez de Bittner, PharmD

Professor and Associate Dean for Clinical Services and Practice Transformation
Department of Pharmacy Practice and Science
University of Maryland School of Pharmacy

Gia Rutledge, MPH

Lead Health Scientist, Division of Diabetes Translation
National Center for Chronic Disease Prevention and Health Promotion, CDC

Martina V. Taylor, BS, MT(ASCP)

Senior Prevention Science Advisor
Division of Cancer Prevention
National Cancer Institute

**U.S. Department of
Health and Human Services**
Centers for Disease
Control and Prevention