INTRODUCTION TO PUBLIC HEALTH IN PHARMACY
FOREWORD
Robert L. McCarthy, R.Ph., Ph.D.

Dean and Professor

School of Pharmacy

University of Connecticut

Storrs

Thirty years ago, it would have been difficult to predict that the public health challenges the United States, and indeed the world, would face in the 21st century would in many ways be as daunting as those faced at the start of the 20th century. Nevertheless, as we move into the second half of the first decade of the 21st century, that is undeniably the case. The continuing AIDS/HIV pandemic and the impact of environmental concerns on health, the dangers of biological warfare and the growing threat posed by resistant microorganisms, the growing population of homeless and uninsured/underinsured, and the focus on disease prevention and health promotion all present new and continuing challenges for health care professionals, including pharmacists. Consequently, it is more important now than perhaps during any other time in our recent past for pharmacists to be grounded in the principles of public health, enabling them to bring to bear their significant expertise in medication therapy management to the care of populations, especially those at risk.

This text provides a primer for pharmacy students and practicing pharmacists in the principles of public health. Uniquely, all chapters are co-authored by a faculty member at a school of pharmacy and a faculty member at a school of public health or are authored by individuals with both public health and pharmacy backgrounds. This synergy ensures that chapters are true to describing the principles of public health, but do

so within the context of the pharmacy profession.
The book is divided into three major sections. Part I, “Public Health Knowledge Base,” includes topics basic to the field of public health, including chapters on epidemiology, disease prevention and health promotion, environmental & occupational health, and behavioral health. The book’s distinctiveness appears in Parts II & III. Part II, “Pharmacy & Public Health Services,” includes chapters on public health services, evaluation, financing, managed care, and pharmacoeconomics. Part III, “Applications for Pharmacy Practice,” include chapters on ethical & legal issues, cultural perspectives, informatics, emergency preparedness & response, and education & training. These chapters offer pharmacists both challenges and opportunities and fully engage the reader in the vital role pharmacists play in the public health arena.

This book fills an important void in the library of useful, practical public health texts available to pharmacists. For the pharmacy student, it provides an introduction to the public health field and the important contributions pharmacists can make to population-based health care. For the practicing pharmacist, it offers both a refresher and a litany of possibilities. All readers ought to come away with an enhanced understanding of public health and a deep appreciation of the essential role both pharmacy and public health plays in helping to ensure the health of society.

PAGE
2

