PUBLIC HEALTH PROGRAM MANAGER
DEFINITION
Under general direction, plans, organizes and directs a significant public health program providing services involved with public health assistance, outreach, education, case management, assessment, diagnosis, treatment and control as well as developing community resources and establishing health services infrastructure. Work includes the overall supervision, coordination and management of staff providing reproductive, child and adolescent, family, and related community health programs; performs related duties as required.

DISTINGUISHING CHARACTERISTICS
Incumbents in these positions serve as liaisons to community, local and state agencies to build public health program capacity and represent the program in the areas of policy and health services planning. Work is performed with considerable latitude for independent decisions regarding programmatic issues. These positions report to a Public Health Division Chief.
REPRESENTATION UNIT: Management

ESSENTIAL FUNCTIONS:

1. Plans, organizes, directs and evaluates assigned program/project area. Evaluates and monitors services and programs. Formulates policies, procedures, protocols and standards of care for field, clinic, outreach, home care and office operations ensuring compliance with federal, state, contractual, and departmental requirements. Formulates administrative controls and quality assurance policies and procedures to improve and/or monitor the efficiency and effectiveness of service delivery.
2. Assesses program and community needs. Determines program, project and service objectives. Implements federal, state and local directives. Formulates standards and protocols for program services. Monitors and assesses progress toward objectives. Assists the community in establishing health services infrastructure and community collaborations and standards of practice.

3. Plans, develops, monitors and controls program budgets. Identifies and pursues sources of revenue and funding. Monitors expenditures and revenues. Forecasts budget needs. Determines service priorities. Directs cost/benefit studies. Proposes service fees and monitors reimbursement invoicing and billings.
4. Negotiates and administers community based contracts with private and public agencies. Reviews and approves contractor selection process, payment of contracts and contract performance.

5. Prepares or supervises preparation of grant applications. Monitors grant compliance, billings and budgets.

6. Manages the collection, compilation and analysis of data and the preparation of statistical, operational and other reports. Analyzes comparative data related to program operations. Directs research and special projects as needed.

7. Plans, organizes, coordinates, assigns and evaluates work of program supervisors and staff. Directs staff training, assignment and evaluations. Directs recruitment, interview and selection of staff. Sets program performance standards and conducts supervisory staff evaluations.

8. Monitors state and federal laws and regulations to ensure program compliance. Participates in the review of newly introduced legislation. Assesses impact on program operations, services and makes recommendations.
9. Provides expertise, consultation, and assistance in the areas of public health and disease investigation, analysis, and reporting. Consults with department management in situations requiring public health intervention. Coordinates activities for disease trend analysis, projections and problem solving.

10. Acts as a liaison to community, local and state agencies. Provides consultation to state departments and legislators regarding public health policy. Represents the department on task forces, committees and planning bodies in the areas of policy and health services planning. Represents the program before the media and public. Confers with representatives of funding sources and licensing bodies. Serves as a resource and technical consultant to explain the health department role and policies, laws and regulations in assigned area to officials, groups and individuals.

11. Reviews and evaluates program appeals from parents or providers. May have authority to enforce health and safety codes including authority to cite, fine and order to isolate and complete treatment programs. May serve as an administrative hearing officer on enforcement actions.

LICENSE AND CERTIFICATION

Some Public Health Program Manager positions may require specific licensure, certification or educations requirements. Some positions require licensing as a Registered or Public Health Nurse.

COUNTY OF SAN BERNARDINO

ES: 10-29-96

Rev: cps/ 9-14-04
PUBLIC HEALTH PROGRAM COORDINATOR

DEFINITION
Under direction, supervises the operations or projects of a program and provides administrative support to the Public Health Manager; perform related duties as required.

DISTINGUISHING CHARACTERISTICS
This class is characterized by the responsibility to provide programmatic support to the Public Health Manager and to supervise professional and support staff. Positions in this class report to and are distinguished from a Public Health Manager by the latter’s overall managerial and administrative responsibility for the program.

REPRESENTATION UNIT: Supervisory

EXAMPLES OF DUTIES
Duties may include, but are not limited to, the following:

1. Assist Public Health Manager in coordinating countywide clinic operations; facilitate and monitor program objectives; evaluate staffing and service delivery for effectiveness and efficiency; make recommendations to Public Health Manager regarding staffing issues, caseload management and program policy.

2. Initiate, develop and write grants; implement and ensure compliance with grant requirements.

3. Coordinate and facilitate contract activities related to compliance, service delivery operations and budgets.

4. Coordinate planning and developing of multiple budgets for projects; assist Public Health Manager in preparation and monitoring of the program’s budget.

5. Gather and analyze information pertaining to project need, including overall project evaluation; develop and monitor data collection systems.

6. Supervise professional, para-professional, technical and other support staff; may supervise through subordinate supervisors; assign and review work; prepare and sign work performance evaluations; participate in hiring and disciplinary actions.

7. Represent the department on task forces, planning bodies and committees.

8. Serve as Program Manager in the Public Health Manager’s absence.

9. Prepare a variety of reports and correspondence.

10. Provide vacation and temporary relief as required.

LICENSE AND CERTIFICATION

Some programs require incumbents to be registered with the American Dietetic Association or possess a license to practice as a Registered Nurse issued by the California Board of Nursing Education and Nurse Registration, and a Certificate of Public Health Nursing issued by the State of California.

COUNTY OF SAN BERNARDINO

kgr/10-31-00

REGISTERED NURSE II ‑ PH

DEFINITION
Under general supervision, performs duties of a licensed registered nurse in support of a Public Health Clinic or program; performs related duties as required.

DISTINGUISHING CHARACTERISTICS
Registered Nurse II ‑ PH (Class Code: 18077): This is the fully qualified working level in the series. Incumbents are expected to perform the full range of licensed registered nursing duties in support of a Department sponsored or affiliated program, such as Immunizations, Personal Care Service Program (PCSP), Child/Adolescent Health, Maternal Health, Family Planning, and Communicable Disease. Positions typically report to a Clinic Supervisor ‑ PH, Public Health Program Manager, or Supervising Public Health Nurse.

REPRESENTATION UNIT: Nurses Unit

EXAMPLES OF DUTIES:

Depending upon area of assignment, duties may include, but are not limited to, the following:

1.
Assists physicians, nurse practitioners and other medical/nursing staff by performing a variety of activities such as taking patient histories, providing patient follow‑up, performing screening tests including Phlebotomy, administering prescribed treatment and medication, and auditing services of unlicensed personnel.

2.
Assesses the need for and gives immunization injections.

3.
Instructs, educates and counsels patients on a variety of medical and health care topics related to pregnancy care, family planning, infant/child/adolescent health, communicable diseases, HIV antibody testing and other general medical/nursing issues.

4.
Makes home visits to provide patient follow-up, checking vital signs, alertness, range of motion and other general health indicators. Advises medical/nursing staff of changes in health status.

5.
Observes, reports and records medications, immunizations, and treatments given and makes assessments of patients' physical, emotional, and socio‑economic circumstances.

6.
Makes arrangements for and sets up clinics.

7.
Maintains an inventory of medication and supplies at assigned clinics.

8.
Participates with medical/nursing staff in the structuring and development of service delivery and in quality assurance activities such as chart review.

9.
Provides vacation and temporary relief as required.

LICENSE AND CERTIFICATION
A license to practice as a Registered Nurse issued by the California Board of Registered Nursing.

COUNTY OF SAN BERNARDINO

rev.: jkr/04-19-93

unit name change: cp/04-13-04

