NYS Preventive Medicine Residency

 Resident’s name__________________

Competency Evaluation

University at Albany School of Public Health

New York State Department of Health
PREVENTIVE MEDICINE RESIDENCY PROGRAM
Resident Progress Record

In 1994, the American College of Preventive Medicine (ACPM) published a set of competencies intended both to define the scope of the specialty and to help guide and assess residency training. [Lane, D.S. et al (1995). Performance Indicators for Assessing Competencies of Preventive Medicine Residents, AJPM, 11(1): 1-8]. The charts in this packet are based on the ACPM competencies. They are designed to help preventive medicine residents and their advisors in structuring an individualized residency program and in tracking the resident’s progress.

 The Accreditation Council for Graduate Medical Education (ACGME) identified six general competencies for residency education. These competencies are also reflected in the charts and include: 1) Medical knowledge, 2) Patient care, 3) Practice based learning, 4) Systems based practice, 5) Professionalism, and 6) Interpersonal and communication skills.

These charts should be used early in the residency to sketch out plans for achieving the competencies. Although some of the competencies may be met during the academic year (e.g., research project, volunteer work, or other integrative activity), most will be met during the practicum year. The resident should choose a broad range of practicum rotations to have opportunities to develop as many of the preventive medicine competencies as possible. During the practicum year, the resident should record his/her progress in this section, making note of specific experiences related to each competency.
 The resident and advisor should review the charts together periodically to identify gaps in the residency experience and to guide mid-course changes in the program. Following each review with his/her advisor the resident should also review his/her progress with the PMR Program director.
Resident _________________________Starting date ________ Ending date ________
Advisor___

Reviewed with Advisor and Program Director (date and initial):

	
	Start Year 1
July/Aug
	Mid Year 1

Nov/Dec
	End Year 1

May/June
	Mid Year 2

Nov/Dec
	End Year 2

June

	Advisor

	
	
	
	
	

	Program Director
	
	
	
	
	

Semi-Annual Evaluation Notes, Mid Year 1:

Coursework – resident’s impression:

Grades & other faculty feedback:

In-service exam results:

Plans:

Program Director ___________________
Date _________________

Semi-Annual Evaluation Notes, End Year 1:

Coursework – resident’s impression:

First practicum – resident’s impression:

Grades & other faculty feedback:

Plans:

Program Director ___________________
Date _________________

Semi-Annual Evaluation Notes, Mid Year 2:

Practicum rotations – resident’s impression:

Faculty feedback:

In-service exam results:

Plans:

Program Director ___________________
Date _________________

Semi-Annual Evaluation Notes, End Year 2:

 Practicum rotations – resident’s impression:

Faculty feedback:

Resident’s feedback on program experience:

Plans:

Program Director ___________________
Date _________________

New York State
 Resident Progress Record
Preventive Medicine Residency
Year One Summary
	Summer Orientation/Curriculum

	Department
	Dates
	Population Medicine Case Study
	 Dates

	Epidemiology
	
	1.
	

	Family Health
	
	2.
	

	Chronic Disease/Adult Health
	
	3.
	

	Environmental Health
	
	4.
	

	AIDS Institute
	
	Intro to PH & PM Core Modules
	

	Managed Care
	
	Mini-Practicum Project:

Location:
Supervisor:

	Albany County Health Department
	
	

	First Semester

	Course (number and name)
	Instructor
	Grade

	1.
	
	

	2.
	
	

	3.
	
	

	4.
	
	

	5.
	
	

	Practicum work (opt.)
	Supervisor:
Location:

	Winter Term

	Project description

	Supervisor:
Location:

	Second Semester

	Course (number and name)
	Instructor
	Grade

	1.
	
	

	2.
	
	

	3.
	
	

	4.
	
	

	5.
	
	

	Practicum work (opt.)
	Supervisor:
Location:

New York State
 Resident Progress Record

Preventive Medicine Residency
Year Two Summary

	Summer Curriculum

	Population Medicine Case Study
	Dates
	Population Medicine Case Study
	Dates

	1.
	
	3.
	

	2.
	
	4.
	

	Month
	Practicum rotation
	Supervisor
	Site

	June (yr 1)
	
	
	

	July
	
	
	

	August
	
	
	

	September
	
	
	

	October
	
	
	

	November
	
	
	

	December
	
	
	

	January
	
	
	

	February
	
	
	

	March
	
	
	

	April
	
	
	

	May
	
	
	

	June
	
	
	

	INTEGRETATIVE EXPERIENCES
List ongoing or one-time activities not directly related to courses or practicum rotations:
Possible activities include:

· Outbreak investigations or POD exercises
· Conferences, e.g., ACPM or APHA national meetings
· Satellite broadcasts, e.g., T2B2 public health topics (monthly, 3rd Thursday), Center for Public Health Preparedness (monthly, 2nd Thursday), or Women’s Health Grand Rounds

· SUNY ITS Computer Applications Workshops

Add pages if necessary

	Activity
	Date(s)

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	INTEGRETATIVE EXPERIENCES
List ongoing or one-time activities not directly related to courses or practicum rotations:

Possible activities include:

· Outbreak investigations or POD exercises

· Conferences, e.g., ACPM or APHA national meetings

· Satellite broadcasts, e.g., T2B2 public health topics (monthly, 3rd Thursday), Center for Public Health Preparedness (monthly, 2nd Thursday), or Women’s Health Grand Rounds

· SUNY ITS Computer Applications Workshops

Add pages if necessary

	Activity
	Date(s)

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	FINISHED PRODUCTS

	Major internal papers, presentations, and publications resulting from practicum work

	TITLE
	CO-AUTHOR(S)

(if any)
	DESCRIPTION

(what, where, when)

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	FINISHED PRODUCTS

	· Submitted or published peer-reviewed articles, authored or co-authored, resulting from practicum work

· Presentations (oral or poster) at regional or national meetings/conferences

	TITLE
	CO-AUTHOR(S)

(if any)
	DESCRIPTION

(what, where, when)

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	ADVOCACY LETTERS

	TO WHOM
	SUBJECT
	DATE

	
	
	

	
	
	

	
	
	

	
	
	

COMPETENCY EVALUATION

INSTRUCTIONS & SIGNATURE PAGE

Residents

· Review list of competencies at start of practicum rotation to identify those which are expected to be met by the practicum activity

· At completion of practicum rotation, record activities meeting specific competencies and the level of involvement (independent, participation, observation)

· Meet with practicum supervisor and submit competency form to rate performance and initial indicated competencies

Practicum Supervisors

· Complete signature page

· Review competencies met, as reported by the resident

· Rate performance of identified competencies (outstanding, strong, satisfactory, needs improvement) and initial

	Name
	Title/Agency
	Signature
	Initials

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

COMPETENCY EVALUATION

CORE PREVENTIVE MEDICINE COMPETENCIES

*Activity Level Keys: Key #1: I= Independent; P= Participated; O= Observed

 Key #2: N = Need More Exposure; S = Sufficient Exposure
*Rating Key: 4= Outstanding; 3=Strong; 2= Satisfactory; 1=Needs improvement

	COMPETENCY
	ACTIVITY
	LEVEL*
	DATE
	RATE*
	INITIAL

	1. COMMUNICATION, PROGRAM, AND NEEDS ASSESSMENT

Interpersonal & communication skills; Practice based learning

	Interpersonal & communication skills
a. Communicate clearly to professional target groups, in both written and oral presentations, the levels of risk from hazards and the rationale for interventions.

	
	I P O

N S
I P O

N S
	
	
	

	– Communicate clearly to lay target groups, in both written and oral presentations, the levels of risk from hazards and the rationale for interventions.

	
	I P O

N S
I P O

N S
	
	
	

	Practice based learning

b. Conduct program and needs assessments.
	
	I P O

N S
I P O

N S
	
	
	

	– Prioritize activities using objective, measurable criteria such as epidemiological impact and cost-effectiveness.

	
	I P O

N S
I P O

N S
	
	
	

	2. COMPUTER APPLICATIONS RELEVANT TO PREVENTIVE MEDICINE

Practice based learning

	Use computers for word processing, reference retrieval, statistical analysis, graphic display, database management, and communication.

	
	I P O

N S
I P O

N S
	
	
	

	3. INTERPRETATION OF RELEVANT LAWS AND REGULATIONS

Practice based learning

	Identify and review relevant laws and regulations germane to the specialty area and specific assignments.

	
	I P O

N S
I P O

N S
	
	
	

	4. IDENTIFICATION OF ETHICAL, SOCIAL, AND CULTURAL ISSUES

Professionalism

	Recognize ethical, cultural, and social issues related to a particular issue and develop interventions and programs that acknowledge and appropriately address the issues.
	
	I P O

N S
I P O
N S
	
	
	

	5. IDENTIFICATION OF ORGANIZATIONAL & DECISION-MAKING PROCESSES

Systems based practice

	Identify organizational decision-making structures, stakeholders, style, and processes.

	
	I P O
N S
I P O

N S
	
	
	

	6. IDENTIFICATION & COORDINATION OF RESOURCES TO IMPROVE COMMUNITY’S HEALTH

Systems based practice

	Assess program and community resources, develop a plan for appropriate resources, and integrate resources for program implementation.

	
	I P O

N S
I P O
N S
	
	
	

	7. EPIDEMIOLOGY AND BIOSTATISTICS

Medical knowledge

	a. Characterize the health of a community

	
	I P O
N S
I P O
N S
	
	
	

	b. Design and conduct an epidemiological study

	
	I P O

N S
I P O

N S
	
	
	

	c. Design and operate a surveillance system

	
	I P O

N S
I P O

N S
	
	
	

	d. Select and conduct appropriate statistical analyses

	
	I P O

N S
I P O

N S
	
	
	

	e. Design and conduct an outbreak or cluster investigation

	
	I P O

N S
I P O

N S
	
	
	

	f. Translate epidemiological findings into a recommendation for a specific intervention

	
	I P O

N S
I P O

N S
	
	
	

	8. MANAGEMENT AND ADMINISTRATION

Systems based practice

	a. Assess data and formulate policy for a given health issue

	
	I P O

N S
I P O

N S
	
	
	

	b. Develop and implement a plan to address a specific health problem

	
	I P O

N S
I P O

N S
	
	
	

	c. Conduct an evaluation or quality assessment based on process and outcome performance measures

	
	I P O

N S
I P O

N S
	
	
	

	d. Manage the human and financial resources for the operation of a program or project

	
	I P O

N S
I P O

N S
	
	
	

	9. CLINICAL PREVENTIVE MEDICINE

Patient care

	a. Develop, deliver, and implement, under supervision, appropriate clinical services for both individuals and populations

	
	I P O

N S
I P O

N S
	
	
	

	b. Evaluate the effectiveness of clinical services for both individuals and populations

	
	I P O

N S
I P O

N S
	
	
	

	10. OCCUPATIONAL AND ENVIRONMENTAL HEALTH

Patient care

	Assess and respond to individual and population risks for occupational and environmental disorders

	
	I P O

N S
I P O

N S
	
	
	

 COMPETENCY EVALUATION
PUBLIC HEALTH & GENERAL PREVENTIVE MEDICINE COMPETENCIES

*Activity Level Key: Key #1: I= Independent; P= Participated; O= Observed

 Key #2: N = Need More Exposure; S = Sufficient Exposure
*Rating Key: 4= Outstanding; 3=Strong; 2= Satisfactory; 1=Needs improvement

	COMPETENCY
	ACTIVITY
	LEVEL*
	DATE
	RATE*
	INITIAL

	1. PUBLIC HEALTH PRACTICE – spend at least one month in a rotation at a government public health agency gaining competency in at least one of the following:

	Practice based learning

a. Monitoring health status to identify community health problems

	
	I P O

N S
I P O

N S
	
	
	

	Practice based learning

b. Diagnosing and investigating health problems and health hazards in the community

	
	I P O

N S
I P O

N S
	
	
	

	Interpersonal & communication skills

c. Informing and educating populations about health issues

	
	I P O

N S
I P O

N S
	
	
	

	Systems based practice

d. Mobilizing community partnerships to identify and solve health problems

	
	I P O

N S
I P O

N S
	
	
	

	Systems based practice

e. Developing policies and plans to support individual and community health efforts

	
	I P O

N S
I P O

N S
	
	
	

	Systems based practice

f. Enforcing laws and regulations that protect health end ensure safety

	
	I P O

N S
I P O

N S
	
	
	

	Practice based learning
g. Linking people to needed personal health services and ensuring the provision of health care when otherwise unavailable

	
	I P O

N S
I P O

N S
	
	
	

	Systems based practice

h. Ensuring a competent public health and personal health care workforce

	
	I P O

N S
I P O

N S
	
	
	

	Practice based learning
i. Evaluating the effectiveness, accessibility, and quality of personal and population-based health services

	
	I P O

N S
I P O

N S
	
	
	

	Practice based learning
j. Conducting research for innovative solutions to health problems

	
	I P O

N S
I P O

N S
	
	
	

	2. CLINICAL PREVENTIVE MEDICINE

Practice based learning

	a. Demonstrate understanding of primary, secondary, and tertiary preventive approaches to individual and population-based disease prevention and health promotion

	
	I P O

N S
I P O

N S
	
	
	

	b. Develop, implement, and evaluate the effectiveness of appropriate clinical preventive services for both individuals and populations

	
	I P O

N S
I P O

N S
	
	
	

	3. EPIDIMIOLOGY

Medical knowledge

	Design and conduct health and clinical outcomes studies

	
	I P O

N S
I P O

N S
	
	
	

	
	
	
	
	
	

	4. HEALTH ADMINISTRATION

Systems based practice

	a. Design and use management information systems

	
	I P O

N S
I P O

N S
	
	
	

	b. Plan, manage, and evaluate health services to improve the health of a defined population using quality improvement and assurance systems

	
	I P O

N S
I P O

N S
	
	
	

Appendix: COMPETENCY PLANNING

CORE PREVENTIVE MEDICINE COMPETENCIES

	COMPETENCY
	EXAMPLES OF PRACTICUM ACTIVITIES ADDRESSING THIS COMPETENCY
	RELEVANT

COURSES

(Required/Elective)
	POTENTIAL MENTORS & OTHER RESOURCES

	1. COMMUNICATION, PROGRAM, AND NEEDS ASSESSMENT

Interpersonal & communication skills; Practice based learning

	Interpersonal & communication skills
a. Communicate clearly to professional target groups, in both written and oral presentations, the levels of risk from hazards and the rationale for interventions.

	a. Present at PH/PMR Seminar.

b. Present at MPH/DrPH Seminar.
c. Poster presentation at SPH Poster Day

d. Present at meeting of a departmental advisory group or other group of health professionals.

e. Participate in Women’s Health Grand Rounds videoconference series or similar broadcast.

	EHT 590 (env risk, oral presentation

HPM 503 (journal club)

SPH 680 (oral presentation)

HPM 501 (communicating policy)
HPM 627 (public health education)

	Debra Blog

Robert Westphal

Marc Stern

David Carpenter

Wendy Weller
Heather Dacus, DOH Chron. Dis.

Carolyn Grosvenor, VA Hosp & Rescue Mission
Kimberly Noyes

	– Communicate clearly to lay target groups, in both written and oral presentations, the levels of risk from hazards and the rationale for interventions.

	a. Participate in writing a press release.

b. Participate in writing material intended for release to the general public or to a specific audience.

c. Attend seminar on public affairs.

d. Handle a press call on an issue you have been involved with.

	EHT 590

HPM 627 (public health education)

	Mary Gallant

Ben Shaw

Mary Burt

John Talarico
Heather Dacus

Kimberly Noyes

	Practice based learning

b. Conduct program and needs assessments.

	a. Assist with development of a grant application.

b. Assist in development of a state budget proposal.

c. Assist in evaluation of requests for funding, e.g. responses to an RFP.

HPM 627 (public health education)

HPM 647 (program evaluation)

	Mary Gallant

Ben Shaw

Sylvia Pirani (local health services)
James Crucetti

Carolyn Callner

Rachel De Long

DOH program directors

	– Prioritize activities using objective, measurable criteria such as epidemiological impact and cost-effectiveness.

	a. Participate in planning a state or county health department program.

b. Assist in developing budget initiatives.

c. Observe deliberations at a meeting of the advisory council to the Maternal and Child Health Services Block Grant or Preventive Health and Health Services Block Grant.

	HPM 503 (case studies)

HPM 511 (econ analysis)

HPM 647 (program evaluation)

	James Crucetti

Carolyn Callner

Diane Dewar
DOH program directors

	
	
	
	

	2. COMPUTER APPLICATIONS RELEVANT TO PREVENTIVE MEDICINE

Practice based learning

	Use computers for word processing, reference retrieval, statistical analysis, graphic display, database management, and communication.

	a. Analyze data by computer on at least one project, leading to a report, abstract, or publication.

b. Become comfortable with using Epi Info, SAS, spreadsheets, e-mail, word processing, and presentation software.

c. Take a SUNY ITS Computer Applications Workshop in Microsoft Access, Excel, Power Point, or SAS/SPSS.

	STA 552

STA 553

SPH 680 (power point presentation)

Epi 514 (SAS)

	Michael Zdeb (SAS)

Thomas Flynn (Dickerman Library)

Lenore Gensberg

Louise Ann McNutt

John Talarico (Epi Info)

Mary Applegate (Excel)

Mary Gallant (SPSS)

	3. INTERPRETATION OF RELEVANT LAWS AND REGULATIONS

Practice based learning

	Identify and review relevant laws and regulations germane to the specialty area and specific assignments.

	a. Attend legal seminar.

b. Attend legislative hearing.

c. Attend county council or health committee meeting.

d. Research basis for a specific practice in the Public Health Law and the New York Code of Rules and Regulations.

e. Assist with the development of new or revised regulations at state or county level.

	EHT 590

HPM 503

HPM 501

	Jerry Jasinski

James Raucci (lead laws)
Judith Schreiber (AG’s office)

James Crucetti

Mary Applegate

	4. IDENTIFICATION OF ETHICAL, SOCIAL, AND CULTURAL ISSUES

Professionalism

	Recognize ethical, cultural, and social issues related to a particular issue and develop interventions and programs that acknowledge and appropriately address the issues.

	a. Work on a plan or program targeting specific social groups for public health intervention.

b. Present a research proposal to the DOH Institutional Review Board, or attend a meeting of the IRB as an observer.
	EPI 501 (IRB training)

EPI 616 (social class and race)

HPM 521

HPM 525

HPM 645 (international)

	Donna Armstrong

Alice Stark

Mary Gallant

Ben Shaw

Mary Applegate

Bill Leavy
Heather Dacus

Kimberly Noyes

	5. IDENTIFICATION OF ORGANIZATIONAL & DECISION-MAKING PROCESSES

Systems based practice

	Identify organizational decision-making structures, stakeholders, style, and processes.

	a. Attend staff and planning meetings in at least one program in the health department.

b. Attend staff meetings at as many levels as possible in the organizational structure, and compare content and type of discussions.

	HPM 501

Hoff/Saleh courses

	Tim Hoff

Shadi Saleh

Wendy Weller

Gus Birkhead

Mark Baptiste

Gary Malys

James Miller (BT)
Robert Burhans (BT)

	6. IDENTIFICATION & COORDINATION OF RESOURCES TO IMPROVE COMMUNITY’S HEALTH

Systems based practice

	Assess program and community resources, develop a plan for appropriate resources, and integrate resources for program implementation.

	a. Assist in the development of a county’s Community Health Assessment and Municipal Public Health Services Plan, or review an existing CHA and MPHSP.

b. Visit an organization that is responsible for coordinating regional resources -- e.g. a Health Services Agency, a Rural Health Network, or a Comprehensive Perinatal Network -- and learn how they carry out their work.

	HPM 521

	James Crucetti

Carolyn Callner

Anne Gadomski (Cooperstown)
Barbara McTague

Kathy Carlton
Heather Dacus
DOH program managers

	7. EPIDEMIOLOGY AND BIOSTATISTICS

Medical knowledge

	a. Characterize the health of a community

	a. Assist in development of county’s Community Health Assessment.

b. Analyze data from Bassett Research Institute’s Health Census 2000.

c. Use vital records data to describe birth outcomes in a county.

	HPM 503 (case studies)

HPM 521

EPI 514

	Sylvia Pirani

Michael Zdeb

Michael Medvesky

James Crucetti

Carolyn Callner
Heather Dacus

	b. Design and conduct an epidemiological study

	a. Work on an epi study , leading to a report, abstract, or publication.

b. Develop a case-control study as part of a disease outbreak investigation.

c. Use one of the major state databases (e.g. Vital Records, SPARCS, Congenital Malformations Registry) to investigate an epidemiologic question.

	EPI 501

HPM 502

EPI 502

Upper-level EPI courses

	Barbara Wallace

Marc Stern

Louise Ann McNutt

David Strogatz

	c. Design and operate a surveillance system

	a. Participate in the evaluation &/or modification of an existing surveillance system.

b. Participate in designing a new surveillance system.

	EPI 501

Upper-level EPI courses

	Barbara Wallace

James Miller

Bob Westphal

Marilyn Kacica

Gus Birkhead

Charlotte Druschel

Mark Baptiste

Dale Morse

Perry Smith

	d. Select and conduct appropriate statistical analyses

	a. Select appropriate statistical methods for analyzing a data set you are working with, and explain why you chose those methods.

b. Discuss limitations of a published study in a written or oral presentation, e.g for Journal Club.

	HPM 503 (journal club)

STA 552

STA 552

	Marc Stern

Lenore Gensberg

	e. Design and conduct an outbreak or cluster investigation

	a. Participate in an acute disease outbreak investigation, assisting in the work-up, analysis, and write-up phases.

b. Use a state registry, e.g. Cancer Registry, to assist with response to public concern about a cluster of disease cases.

	EPI 501

HPM 503 (case studies)

EPI 605 (infectious disease epi)

- - - - - - - - - - - - -

CDC website – outbreak investigation case study (botulism in Argentina)
	Dale Morse

Stricoff
Louise Ann McNutt

Barbara Wallace

Marilyn Kacica

Perry Smith

Charlotte Druschel

Matthew Mauer

	f. Translate epidemiological findings into a recommendation for a specific intervention

	a. Include a discussion section in the written report, abstract, or publication above.

b. Use epidemiologic data to support a proposal for resources, e.g. in a grant application or legislative funding proposal.

c. Develop recommendations based on findings of a disease outbreak investigation.

	EHT 590

HPM 521

Upper-level EPI classes

HPM 627

	Any PMR faculty member

	8. MANAGEMENT AND ADMINISTRATION

Systems based practice

	a. Assess data and formulate policy for a given health issue

	a. Research policy options for a current issue, describe the pros and cons of each, and make recommendations.

b. Develop policy statement for ACPM

	EHT 590

HPM 501

HPM 521

HPM 627

	Gus Birkhead

Nancy Wade

Perry Smith

Mark Baptiste

Mary Applegate

Wendy Weller

Diane Dewar

John Talarico

Barbara Wallace

Lou Smith

	b. Develop and implement a plan to address a specific health problem

	a. For the issue above, participate in development of goals and objectives for a program to address it.

b. Help develop a plan for implementing the program above.

	HPM 521

HPM 627 (PH Ed)

	DOH program managers

James Crucetti

Carolyn Callner

	c. Conduct an evaluation or quality assessment based on process and outcome performance measures

	a. Participate in review of the quality of care at a hospital, or outpatient clinic — e.g. VA Medical Center, Albany Medical Center, Phimont Hearth (center for developmentally disabled adults).

b. Assist with developing protocol and tools for reviewing medical records to investigate sentinel events, e.g. maternal or infant death.

c. Conduct medical error-prevention project with NYSDOH Patient Safety Center.

	HPM 500

HPM 647 (Prog Eval)

	Carolyn Grosvenor (VA, Captial Rescue)

Neil Mitnick (Albany Med)

Janice Sanders (Philmont Hearth)

Rachel de Long (Bur of Child Health)
Marjorie Geiger (Patient Safety Ctr)

	d. Manage the human and financial resources for the operation of a program or project

	a. Attend meetings with DOH staff where program operations are discussed.

b. Undertake significant independent project, such as a provider survey, and develop detailed plans for carrying it out.

	HPM 641 (Org & Mgt)

HPM 648 (HC Finance)

HPM 650 (Strat & Lead)

	Kathy Carlton

Barbara McTague

Tim Hoff

James Crucetti

Carolyn Callner

Lynne Portnoy

	9. CLINICAL PREVENTIVE MEDICINE

Patient care

	a. Develop, deliver, and implement, under supervision, appropriate clinical services for both individuals and populations

	a. Occupational medicine clinic.

b. County health department clinics -- STD, TB, prenatal.

c. Past experience in medicine, pediatrics, family practice, obstetrics...

	
	Lynne Portnoy (occ med)
James Crucetti

Carolyn Callner
Carolyn Grosvenor

	b. Evaluate the effectiveness of clinical services for both individuals and populations

	a. Use AIDS epidemiology data to evaluate the effectiveness of various regimens for prevention of maternal-child HIV transmission.

b. Use Perinatal Data System data to compare effectiveness of neonatal intensive care in different hospitals.

	HPM 647 (Prog Eval)

	Mary Applegate (perinatal services)
Debra Blog

James Crucetti

Carolyn Callner

	10. OCCUPATIONAL AND ENVIRONMENTAL HEALTH

Patient care

	Assess and respond to individual and population risks for occupational and environmental disorders

	a. Assist with an environmental investigation at the county health department, e.g. lead poisoning investigation, restaurant or summer camp inspection.

b. Conduct environmental investigation using registry data and other resources at Center for Environmental Health.

	EPI 608 (Inj Epi)

EPI 613 (Env Occ Epi)

	Lynne Portnoy

Matthew Mauer

Erin Bell

COMPETENCY PLANNING
PUBLIC HEALTH & GENERAL PREVENTIVE MEDICINE COMPETENCIES

	COMPETENCY
	EXAMPLES OF PRACTICUM ACTIVITIES ADDRESSING THIS COMPETENCY
	RELEVANT

COURSES
	POTENTIAL MENTORS & OTHER RESOURCES

	1. PUBLIC HEALTH PRACTICE – spend at least one month in a rotation at a government public health agency gaining competency in at least one of the following:

	Practice based learning

a. Monitoring health status to identify community health problems

	a. Analyze vital records and hospital discharge data to identify major health issues in a specific county.

b. Analyze vital records and/or hospital discharge data to identify areas with a high incidence of a specific problem.

	
	James Crucetti

Carolyn Callner

Michael Zdeb

Mark Baptiste

	Practice based learning

b. Diagnosing and investigating health problems and health hazards in the community

	a. Participate in an infectious disease outbreak investigation.

b. Assist with investigation of an environmental health hazard.
	
	Barbara Wallace

Marilyn Kacica

Matthew Mauer

Charlotte Druschel

	Interpersonal & communication skills

c. Informing and educating populations about health issues

	a. Develop a flyer about a health issue to be distributed

b. Write a press release about a current public health issue, such as mosquito control or immunization.
c. Participate in local health fair
	
	Mary Burt

Kris Smith
Carolyn Grosvenor

	Systems based practice

d. Mobilizing community partnerships to identify and solve health problems

	a. Work with Healthy Capital District Initiative on current community project.

b. Identify community partners to assist with response to major disease outbreak.
	
	James Crucetti

Carolyn Callner

David Momrow

Robert Westphal

James Miller

Gary Malys

	Systems based practice

e. Developing policies and plans to support individual and community health efforts

	a. Assist with writing county’s Municipal Health Services Plan.

b. Draft regulations related to a current health issue.

	
	James Crucetti

Carolyn Callner

Gary Malys

Mary Applegate

	Systems based practice

f. Enforcing laws and regulations that protect health end ensure safety

	a. Participate in inspection of restaurant, children’s camp, toxic waste site to assess compliance with regulations.

b. Participate in hospital site visit responding to incident report.

	
	Steve Lewkowski

James Crucetti

Carolyn Callner

Fred Heigel

Jerry Jasinski

	Practice based learning
g. Linking people to needed personal health services and ensuring the provision of health care when otherwise unavailable

	a. Work with Migrant Health Program to improve availability of health services.

b. Accompany community health workers & public health nurses on home visits during county health dept rotation.

c. Help develop brochure about family planning free access program.

	
	Lester Wright (NYS DOCS)
Mary Applegate

John Talarico

Nancy Wade

Rachel de Long

James Crucetti

Carolyn Callner
Carolyn Grosvenor

	Systems based practice

h. Ensuring a competent public health and personal health care workforce

	a. Assist in teaching a class at the School of Public Health.

b. Assist with Epidemiology Road Show, Women’s Health Grand Rounds, or other continuing education programs offered by the School of Public Health.

	
	SPH faculty

SPH Cont Ed – Young, Reeves

Robert Westphal

Mary Applegate

Barbara Wallace

Alvaro Carrascal (AIDS Inst)

	Practice based learning
i. Evaluating the effectiveness, accessibility, and quality of personal and population-based health services

	a. Use Perinatal Data System to study rates of unintended pregnancy in areas served by family planning clinics.

b. Use hospital discharge data to study hospitalization rates for ambulatory-care sensitive conditions, e.g. asthma or UTI.

	
	Mary Applegate

Richard Propp

Foster Gesten

	Practice based learning
j. Conducting research for innovative solutions to health problems
	a. Survey health care providers regarding efforts to increase immunization rates among their patients.

	
	Mary Gallant

David Strogatz
Kimberly Noyes

	2. CLINICAL PREVENTIVE MEDICINE

Practice based learning

	a. Demonstrate understanding of primary, secondary, and tertiary preventive approaches to individual and population-based disease prevention and health promotion
	a. Identify a problem that warrants wide-spread screening. Explain why screening is warranted, what the target group should be, and how the screening should be carried out.

b. Critique an existing or proposed screening program. Does it meet the criteria for a worthwhile screening program? Was the target group chosen appropriately? Is it cost effective?

	
	Carolyn Callner

James Crucetti

Mary Applegate

Mark Baptiste

David Hoffman

Bradley Hutton

Perry Smith

Barbara Wallace

Gus Birkhead

Ken Pass (Newborn Screening)

	b. Develop, implement, and evaluate the effectiveness of appropriate clinical preventive services for both individuals and populations

	a. Participate in community based prevention activities at the county health department, e.g. cholesterol screening or immunization programs.

b. Work with clinicians, e.g. at AMC or a public health clinic, to improve adherence to recommended prevention practices.

c. Assess managed care plans’ provision of preventive services by working with QARR or MEDS data, and develop plan to improve performance..
	
	James Crucetti

Carolyn Callner

Schulte
Rachel de Long

Foster Gesten

Pat Roohan

Carolyn Grosvenor

	3. EPIDIMIOLOGY

Medical knowledge

	Design and conduct health and clinical outcomes studies

	a. Use registry data on infectious diseases, cancer, birth defects, or other conditions to study the epidemiology of a specific disease.

b. Participate in an infectious or environmental disease outbreak investigation.

	
	Charlotte Druschel

Barbara Wallace

Lou Smith

	4. HEALTH ADMINISTRATION

Systems based practice

	a. Design and use management information systems

	a. Design a computerized tracking system to ensure that individuals exposed to rabies receive all required vaccine doses.

	
	Foster Gesten

Pat Roohan

Carolyn Callner

James Crucetti
Kim Noyes

	b. Plan, manage, and evaluate health services to improve the health of a defined population using quality improvement and assurance systems

	a. Use managed care quality assurance reporting data to identify health plans or population subgroups with low rates of cancer screening, and provide feedback to plans about findings and about approaches to improving rates.

	
	Foster Gesten

Lynne Portnoy

Marc Stern

Lester Wright

PAGE
Progress Record; revised January 2008 Page 10 of 24

