

CAMBRIDGE PUBLIC HEALTH DEPARTMENT

Welcome to the Cambridge Public Health Department Workforce Development Program

WELCOME TO THE

CAMBRIDGE PUBLIC HEALTH DEPARTMENT

Objectives

 Orient staff to the contents of the Workforce Development Plan

Discuss the implications of the plan

Contents of the Plan

- Competencies & Education Requirements
- Training Needs
- Curricula & Training Schedule

Contents of the Plan

- Competencies & Education Requirements
- Training Needs
- Curricula & Training Schedule

Competencies

WORKFORCE DEVELOPMENT PLAN

Competencies

WORKFORCE DEVELOPMENT PLAN

Core Competencies for Public Health Professionals

• The Council on Linkages Core Competencies for Public Health Professionals 2010 is a nationally recognized set of broad public health skills

- 1. Analytic/Assessment
- 2. Policy & Program Development
- 3. Communication
- 4. Cultural Competency

- 5. Community Dimensions of Practice
- 6. Public Health Sciences
- 7. Financial Planning and Management
- 8. Leadership and Systems Thinking
- Tier 1 Front Line and Entry Level
- Tier 2 Program Management/Supervisory Level
- Tier 3 Senior Management/Executive Level

Competencies

WORKFORCE DEVELOPMENT PLAN

Quality Improvement & Performance Management

Foster a culture of quality improvement through:

- Staff participation in quality improvement projects
- Staff confidence in participating in quality improvement processes
- Staff familiarity with quality improvement tools

Competencies

WORKFORCE DEVELOPMENT PLAN

Cultural Competency & Health Equity

National Standards for Culturally and Linguistically Appropriate Services (CLAS)

Staff & Leadership

- Staff reflect the diversity of the community
- Policies for recruitment and retention of diverse staff
- Professional development in cultural competency

Cultural Competency & Health Equity

National Standards for Culturally and Linguistically Appropriate Services (CLAS)

Language Access

- Providing professional interpreter services.
- Providing written notices about rights to language assistance services.
- Providing Disability Access Notices
- Using culturally and linguistically appropriate resources to promote health.

Cultural Competency & Health Equity

National Standards for Culturally and Linguistically Appropriate Services (CLAS)

Organizational Support

- -Having policies or procedures place for identifying diverse communities.
- -Considering cultural and linguistic differences in developing programs
- -Using race, ethnicity, and language (REL) service area data in delivering program services
- -Collecting client satisfaction data to inform further culturally and linguistically appropriate service (CLAS) delivery
- -Participating in partnerships with other agencies that target the diverse cultural groups
- -Use of the Making CLAS Happen manual

Competencies

WORKFORCE DEVELOPMENT PLAN

Organizational Competencies

Continuing Education Credits

Discipline	Massachusetts CE Requirements
Nursing (RN, LPN)	15 CEUs every 2 years
Registered Environmental Health Specialist / Registered Sanitarian (REHS/RS)	24 CEUs every 2 years
Asthma Educator (AE-C)	35 CEUs every 5 years
Dietitian (RD, LD)	75 CEs every 5 years
Principal Investigator (PI) or research member	9 CEs every 3 years
Veterinarian (DMV)	15 CEs every year

Competencies

Contents of the Plan

- Competencies & Education Requirements
- Training Needs
- Curricula & Training Schedule

Workforce Assessment

Agency Profile Overview

Agency Profile - Gender

Total number of staff = 57

Cambridge Public Health Department Staff Gender Distribution	US LPHDs*
344 88% FEMALE	83%
12% MALE	17%

^{*} NACCHO's National Profile of Local Health Departments

Agency Profile - Race

^{*} NACCHO's National Profile of Local Health Departments

Agency Profile - Age

Workforce Stability and Retention

Staff Educational Interests

HOW STAFF OBTAINED PUBLIC HEALTH TRAINING

PREFERRED TRAINING METHODS

IN-PERSON

CLOUD-BASED

88%

74%

Barriers to training

Competencies to be addressed

- Local Public Health Departments and the Essential Public Health Services
- Introduction to Data in Public Health
- Communications and Social Marketing in Public Health
- Cultural Competency
- Evidence-Based Practice

Quality Improvement & Performance Management

Staff Quality Improvement Skills

84%

UNDERSTAND
IMPORTANCE OF QI

57%

PARTICIPATED IN 1-3 QI PROJECTS

41%

FEEL CONFIDENT
PARTICPATING IN QI

MORE THAN
66 PERCENT
UNFAMILIAR WITH
10 OF 14 QI TOOLS

Cultural Competency Assessment

Implications for the Plan

Policies:

- The recruitment, retention, training, and promotion practices of diverse staff
- Identifying diverse communities and their needs
- Using race, ethnicity, and language (REL) community/service area data in delivering program services where available
- Collecting client satisfaction data to inform culturally and linguistically appropriate service (CLAS) delivery
- Considering cultural and linguistic differences in developing programs or processes

Implications for the Plan

Training:

- Cultural competency
- The Provision of timely professional interpreter services, at no cost, to all Limited English Proficiency (LEP) clients, including those clients who use American Sign Language
- The Provision of Disability Access Notices to deaf or hard of hearing clients and clients with disabilities
- The Provision of verbal and written notices about the right to language assistance services to English proficiency (LEP) or deaf or hard of hearing clients
- Use of the MDPH Making CLAS Happen manual

Organizational Competencies

Organizational Training Needs

Strategic Plan:

- How to effectively use data
- Brand ambassadorship
- Website and social media policies
- Program-specific social marketing
- Organizational effectiveness including High Performance Teams
- Leadership development

Organizational Training Needs

Orientation Needs:

- Organizational Chart and Program Descriptions
- Relationship between CPHD, CHA, and City of Cambridge
- CPHD Regulatory Activities and Powers
- Administrative Standard Operating Procedures
- Introduction to CPHD's Accreditation Process

CPHD- or discipline-specific skills

Contents of the Plan

- Competencies & Education Requirements
- Training Needs
- Curricula & Training Schedule

Within 1 month of hire date

CPHD Orientation

Organizational Chart and Program Descriptions

Relationship between CPHD, CHA, and City

CPHD Regulatory Activities and Powers

Standard Operating Procedures

CPHD's Accreditation Process

Within 3 month of hire date

HR Orientation

CHA Privacy Training

ICS 100 and NIMS 700 Trainings

Within 6 month of hire date

Introduction to Quality Improvement

Introduction to Performance Management

Within 1 year of hire

Introduction to Public Health

Introduction to Communications

Introduction to Data in Public Health

Evidence-Based Practice

Within 1 year and annually thereafter

CHA Rapid Regulatory Compliance

CHA annual trainings (e.g. SMART test)

Cultural Competency (every two years)

Trainings for specific groups of staff

Tier 2-3: Program Management/Supervisory Level

Annually

Community Health and Wellness Staff

Within 6 months

- Communications for Programs
 - Program-specific Social Marketing

Every two years

Public Health Law

Administrative staff

3 months

- Admin Orientation
 - Electronic Death Registration System (VIP)
 - Meditech
 - MIIS Vaccine
- TB Clinic Training
 - Using EPIC for TB Clinic
 - State billing
 - Scanning paperwork

Epidemiology and Data Services

Within 1 month

- Surveillance
 - Surveillance of Infectious Diseases
 - MAVEN

Within 3 months

- Public Health Law
 - Isolation and Quarantine Laws Parts 1 and 2

Public Health Nursing

Within 1 month

Orientation on Surveillance and EMR

Annually

Public Health Law

Every two years

CPR Certification

Within 1 year

School Health Orientation

Annually

 School Health Annual Meeting/ Public Health Law

Every two years

CPR Certification

Emergency Preparedness

Within 1 month

 Introduction to Public Health Emergency Preparedness

Every two years

Public Health Law

Every two years

Public Health Law

Annually

Advanced Quality Improvement

Advanced Performance Management

What this means for you

What training &

support do I need?

Here are my aspirations and this is the help I need.

I have a professional development plan with my goals for the year!

