

**DEVELOPING THE PUBLIC HEALTH
WORKFORCE FOR SCOTLAND
- practitioner schemes in Scotland -**

Clare Black
Health Improvement Lead

Speaking on behalf of a variety of partners!

“Mighty oaks from
little acorns grow”

Great things come from small beginnings.....

West of Scotland scheme – launched in Feb 2012

Earlier days...
UK

Earlier days...
Scotland

Our
little
acorn

Scottish Boards Scheme

Present day...
Scotland

What has enabled the scheme to grow?

- Acknowledgement of the importance of the health improvement workforce as part of the public health workforce
 - Public health practitioner workforce as part of the PH Review (Reform)
- Learning
 - Evaluation carried out (survey to practitioners, assessors, verifiers and managers to gather views on what/how the scheme can be improved)
- Infrastructure
 - Scheme co-ordinators, resources (people, money, etc)

What are we doing to enable the scheme to continue to grow?

- **Strategic leadership and management support**
 - Via health improvement senior managers (Scottish Health Promotion Managers Group)
 - Focus not just on registration....but on building a health improvement practitioner workforce that is competent and fit to practice

What are we doing to enable the scheme to continue to grow?

What are we doing to enable the scheme to continue to grow?

- Support the development/implementation of a variety of **tools and resources**
 - Annual PDP, self-assessment tool, CPD matrix, reflective practice tool
- Developing **local/regional/national solutions**
 - Workforce champions and scheme co-ordinator roles being considered and support will be explored
- Providing **access to Practitioner Registration**
 - Implementation of an action plan

2011

- Discussion at National PHWFDG

2012 - 2014

- Implementation of cohort 1 and cohort 2

2015

- Agreement via WoS Board DsPH for cohort 3
- Discussion at SDsPH (August)
- Options paper considered at SDsPH (Nov)
- Extension to Scottish Boards and recruitment of cohort 3

2016 - 2017

- Implementation of cohort 3
- Agreement from Scottish Boards to implement cohort 4

2017-2018

- Discussions nationally (and regionally)
- Planning for cohort 4

Achievements

Year	Number registered with UKPHR
2013	7
2014	5
2015	9
2016	1
2017	10
2018	5
Total:	37

Underpinned by committed assessors and verifiers

**Congratulations to all
those practitioners who
are now professionally
registered!!!**

**“Mighty oaks from
little acorns grow”**