
[image: image3.png]WIiCPHET :

WISCONSIN CENTER FOR PUBLIC EDUCATION AND TRAINING

[image: image4.jpg]

[image: image5.jpg]

[image: image1.jpg]

NEW LHO ORIENTATION SESSION

July 21-22, 2014
LOCATION: Howard Johnson Plaza Hotel

3841 East Washington Avenue
Madison WI 53704
Phone: 608-244-2481
DAY 1: July 21, 2014
	Time

	Content / Objectives
	Presenters

	10:00-10:30
	Welcome

Introductions

Overview

	Angela Nimsgern,

DPH

	10:00-11:30
	Human Health Hazards

· Describe the difference between a hazard and a nuisance.
· Describe the differences between no ordinances, ordinances and statutes.
· Describe documentation of hazards and nuisances.
· Describe potential responses to human health hazards and nuisances given existing staffing (e.g., with or without a sanitarian) and other county resources.
· Describe effective collaboration with Corp Counsel for remediation.

· Identify key communication strategies and messaging points for the public and the media.
· Special topics of interest:
· Describe strategies to address mold.

· Describe hoarding as a nuisance and as a hazard.

· Describe considerations needed with vulnerable populations (e.g., children or the older adults).

· Describe effective collaboration and coordination with governmental and non-governmental agencies, particularly when jurisdictional boundaries intersect.

	Henry Nehls-Lowe,
Division of Public Health

Jeff Kindrai,

Grant County

	
	
	

	11:30-12:00
	LUNCH

	

	12:00-1:30

	Information Exchange: On flip chart paper divided into 4 quadrants, each participant lists: general information about their agency (e.g., stand alone, staff, location); big questions on their mind; personal strengths; agency strengths.

	

	1:30-4:30
	Communication

· Articulate reasons for communicating about your work through the media.

· Apply strategies for preparing for an effective media interview.

· Describe some examples of good public health communication.

· Special topic of interest:
· Identify at least 3 distance communication resources.

	Marion Ceraso, Healthy Wisconsin Leadership Institute

	5:30
	Dinner/Event (optional)
	

	
	
	

[image: image6.png]WIiCPHET :

WISCONSIN CENTER FOR PUBLIC EDUCATION AND TRAINING

[image: image2.jpg]

DAY 2: July 22, 2014
	Time

	Content / Objectives
	Presenters

	8:15-8:30
	Check-in, follow ups

	Angela Nimsgern

	8:30-9:00
	COLORS – Refresher

· Brief descriptions of the COLORS.
· Description of which COLORS are in this group.
· How have you used this information as you have gone back into your workplace? Use with teams?

· Have you used it with your staff?

	Jackie Francois Gehin, 4-H Youth Development Advisor, Dane County UW-Extension

	9:00-10:15
	Change Management

· Identify components and tools necessary to lead change in their agencies.

· Describe organizational culture variables that might inhibit or help manage change.

· Describe how to ensure organizational practices are in concert with change in the public health system and the larger social, political and economic environment.

· Identify how to ensure the management of organizational change.
· Special topics of interest:

· Identify linkages between change management and accreditation, the 140 Review, workforce development and systems change.

· Identify change management resources and approaches for staff training.
	Janel Heinrich,
Public Health —Madison and Dane County

Reactor: Sally Nusslock,

West Allis

	
	
	

	10:15-10:30
	BREAK
	

	
	
	

	10:30-11:30
	Supervision

· Describe characteristics of effective supervisors, including any collaborative leadership approaches.
· Describe three personal strengths that can be a supervisory strength.
· Describe effective supervisor approaches to significant changes and challenges in the organization (e.g., sharing good news and bad news, staff reductions, discipline, etc.).
· Describe the pros and cons of varying solutions to needing more staff (e.g., hiring vs contracting; expanding an FTE position).
· Describe how professional development is handled (learning culture).
· Describe how COLORS can be used in effective supervision.
· Special topics of interest:

· Describe similarities and differences in supervising management staff and line staff.

· Describe how to conduct an effective performance evaluation (formally or informally).

	Sally Nusslock, West Allis

Reactor: Janel Heinrich

	11:30-12:00
	LUNCH

	

	12:00-1:15

	BOH relationships

· Describe communication quantity and quality between LHO and BOH members and chair.
· Within Departments of Health and Human Services, and within Departments of Health, describe roles and responsibilities of BOH members, Public Health (or Health and Human Services) Committee Chair, and the LHO.
· Describe qualities of effective Board of Health members.

· Describe BOH member dynamics.
· Special topics of interest:

· Describe the differences and similarities between formal authority and advisory capacity, and how to maximize each.

· Describe at least 3 ways to support strong engagement of local board of health members.

	Barb Theis, Juneau County

Jody Langfeldt,

Dodge County

	1:15-1:30
	BREAK

	

	1:30-3:30
	Operationalizing Your Budget: Funding and Billing

· Describe basic budget processes – planning, approval, monitoring, funding cycles, etc.

· Describe the BOH role in budgeting.

· Describe the county budgeting process (i.e., the reality of county budgets, competing issues, etc.).
· Describe potential solutions to budget cuts.
· Describe the leadership role of the health officer in managing budget cuts.
· Identify similarities and differences between DHHS and DPH budgeting (at local level).
· Special topics of interest:

· Identify at least one approach to budget forecasting.

· Identify opportunities for establishing contingency funds.

· Identify at least 4 billing sources and how to optimize those sources.

· Describe DPH contract and program fund processes (e.g., CARS, GAC, etc.).

	David Caes,
Public Health —Madison and Dane County
Reactors: Barb Theis and Jody Langfeldt
Matt Marcum, Division of Public Health

	3:30-3:45
	Closing
Meeting Evaluation

Future Topics

	Mark Edgar
Sarah Beversdorf

Angela Nimsgern

�

Wisconsin Department of Health Services

� HYPERLINK "http://www.dhs.wisconsin.gov/" ���

Wisconsin Department of Health Services

� HYPERLINK "http://www.dhs.wisconsin.gov/" ���

�

