WIRRAL COUNCIL

PUBLIC HEALTH TRAINING PROSPECTUS 2014/15

Public Health Wirral

Wirral is a borough of contrast and diversity in both its physical characteristics and social demographics. It has 30 miles of coastline as well as abundant parks and countryside. There are 320,229 residents living within both rural areas and urban, industrialised neighbourhoods in a compact peninsula of 60 square miles.
This variation is reflected in the local public health challenges. Overall life expectancy is lower than the England average for both men and women. However significant inequalities exist within the borough. There is a 14.6 year and 9.7 year gap in life expectancy between the least and most deprived for men and women respectively. The inequality in disability free life expectancy is the largest in England. 23 neighbourhoods in Wirral are in the 3% most deprived nationally whilst 3 areas are in the top 3% most affluent in England. The main contributors to the gap in life expectancy between Wirral and England are chronic liver disease for men and lung cancer for women.
However, progress is being made; the health of the local population in general is improving, premature mortality from cardiovascular disease is reducing and life expectancy is increasing. The public health team has been enthusiastically inducted into the local authority presenting tantalizing opportunities to reduce inequalities by working with partners to influence policy, investment, development and change. A number of innovative public health partnerships have already developed across Council departments as the role of public health continues to evolve locally.

The Public Health Department and training in Wirral

The public health team is part of the Policy, Performance and Public Health Directorate located within Wirral Council. The department is led by the Director of Public Health, Fiona Johnstone, who has an extended executive portfolio across the Council as Head of Policy and Performance. The team moved into the Local Authority in April 2013 and since then has been establishing their role within the Council.
The public health team is made up of consultants, practitioners and staff working across the domains of public health. Wirral provides an opportunity for Registrars to be involved in a wide variety of areas covering all ten competencies. Registrars are encouraged to be fully involved in the day-to-day working of the team and depending on their stage in the training programme, be part of the Senior Management Team within the department. Protected time with a designated trainer is regularly timetabled and Registrars are encouraged to attend relevant tutorials and training events whenever possible. We can offer the opportunity for specific areas of work to include:

· Working with the Director of Public Health to further joint strategic planning and commissioning with Wirral Borough Council and other partners.

· Taking a senior management role within the department with potential to recruit and supervising staff and public health work programmes.

· Supporting the organisational development.

· Progressing the partnerships joint intelligence and performance function

Wirral currently has three accredited trainers:
Julie Webster, Head of Public Health (Lead Trainer)
Julie leads the health improvement; wider determinants and healthcare public health function within the department and manages the public health team on a day to day basis. Julie is the directorate’s lead trainer.

Fiona Johnstone, Director of Public Health
Fiona is the Director of Public Health and the Council’s Head of Policy and Performance. In addition to her Public Health role, Fiona leads on Council planning and policy, strategic commissioning, business, intelligence and research as well as Council performance. Fiona also leads Wirral’s Public Service Board which brings together Wirral’s Chief Officers from the public and voluntary sector.

Fiona Reynolds, Consultant in Public Health

Fiona leads on the local authority health protection responsibilities; commissioning local health protection services, overseeing health protection arrangements across the borough as well as advising the CCG and lead healthcare providers. Fiona works across Wirral and Cheshire West and Chester.

There is also an opportunity to work alongside a variety of colleagues who have key roles in health intelligence, health improvement and health inequalities. The following staff are able to supervise and advise Registrars on a range of tasks, projects and learning outcomes as well as providing FPH examination support:
Jane Harvey, Consultant in Public Health
Jane leads the public health support to the CCG and the directorate public health healthcare function with responsibility for children and young people, immunisation and vaccination and screening. Jane provides the public health support to the local Individual Funding Request Panel and is also responsible for the production of the public health annual report.
Bev Murray, Senior Manager, Performance and Business Intelligence
Bev oversees the work of the intelligence team including the production of the Joint Strategic Needs Assessment.
Each Registrar will be linked to one of the accredited trainers who will be his or her Educational Supervisor. This person maintains an overview of their training needs throughout the time in the training location. In addition, any of the trainers might supervise a particular project, and people who are not accredited trainers may also deliver specific training in areas where they have expertise.
When Registrar’s begin their placement, they will undergo an induction programme, which will include meeting key people to obtain an understanding of the major issues facing the organisation as well as finding out about what is happening in public health across Wirral. In conjunction with their Educational Supervisor, they will then identify opportunities and specific projects to address their training needs.

Examples of Registrar’s projects and experiences
· Increasing uptake of cervical screening in general practices research project.
· JSNA evaluation.

· National systems leadership programme focused on food.

· Strategy development; examples include the Hep C, Joint Early Years Commissioning Strategy, Breastfeeding.

· Health Needs Assessment; examples include Accidental Dwelling Fires.

· Public Health Skills teaching.

“Wirral has been a great place to start my public health training and I’ve had the opportunity to undertake some interesting projects, working in partnership with community services and the Fire and Rescue Service. My supervisor was great at identifying work that would meet competencies whilst also helping me to develop my broader public health skills.”

Dr Anna Donaldson, Specialty Registrar ST2

“I started at Wirral in Phase 3, towards the end of training, and have been given a number of opportunities and responsibilities tailored to my training needs. This includes leading an area of work, directing the work of others, supervising colleagues, commissioning and managing projects. I have also had exposure to working in the senior management and executive environment. I have shadowed the DPH at a number of key meetings and had an opportunity to debrief with her on these.”

Rachael Musgrave, Specialty Registrar ST5
Internal and External Links
Wirral Council is composed of 66 Councillors with one third elected three years in four. The Executive and its Committee is the part of the Council which is responsible for most day-to-day decisions. The Executive is made up of the Leader, who is elected by all Councillors and a Cabinet of 9 Councillors appointed by the Council. The Council has recently established 4 Constituency Committees in order to enhance council and community collaboration offering opportunities to work and influence communities directly. More information on the structure and business of the Council is available at http://www.wirral.gov.uk
The public health team has strong relationships with all of the local strategic partners and providers and there are opportunities to undertake competency related projects with any of our partner organisations. These partners include:
Wirral Clinical Commissioning Group (CCG) is the single CCG covering the borough setting the overall plans for the £465 million (2013/14) commissioning budget. See https://www.wirralccg.nhs.uk/
Wirral University Teaching Hospital NHS Foundation Trust (WUTH) Wirral University Teaching Hospital NHS Foundation Trust is one of the biggest and busiest acute NHS trusts in the North West region, with an income of £297m in 2012/13. It employs more than 5,600 staff. WUTH is separately designated as a public health training location. For more information see http://www.whnt.nhs.uk/
Wirral Community Trust (CT) is the main provider of community services, including public health, across Wirral. Lifestyle services commissioned by Public Health are delivered by the Trust. For further information see http://www.wirralct.nhs.uk/
Cheshire and Wirral Partnership (CWP) NHS Foundation Trust (CWP) provides mental health services for children, adults and older people as well as learning disability services. See the CWP website for more details http://www.cwp.nhs.uk/
Cheshire and Merseyside Public Health Collaborative Service (Champs) is the public health network for Cheshire and Merseyside leading collaborative and commissioning strategy where identified. The network which also provides public health professional development sessions and is hosted by Wirral Council, based in the Borough. See http://www.champspublichealth.com/
Academic links

The team has good links with the two universities in Liverpool, namely the University of Liverpool and Liverpool John Moores University. Both of these have Departments of Public Health and good links with the North West Public Health Observatory.

Facilities available to Registrar’s

The Public Health team is based at Old Market House, Birkenhead. It is in close proximity to Conway Street, Birkenhead Central and Hamilton Square stations and also the Birkenhead bus station. Road links are excellent. There is designated space within the open plan office - including desks, fax, telephones and computers.
Contact names, telephone numbers and email addresses

Lead Trainer:
Julie Webster, Head of Public Health

(e) juliewebster@wirral.gov.uk

(t) 0151 666 5142

Useful links

Wirral Joint Strategic Needs Assessment, including the Public Health Annual Report, can be assessed at http://www.info.wirral.nhs.uk/
[image: image1][image: image2][image: image3]
PAGE
4
April 2014

