Shifting Culture without a Louisville Slugger: Building Trust, Pride, Honesty, and Integrity


Matt Rhodes, R.S. Environmental Health Administrator Louisville Metro Health Department

2006 / 2007


Current Negative Reality

- Lazy
- Slacker
- Bureaucratic
- Trouble
- Heavy Enforcement


Current Negative Reality

- Under appreciated
- Easy job
- Unreasonable
- Exploited
- Undesirable
- Overworked


Current Positive Reality

- Knowledgeable
- Credentialed
- Hard workers
- Public Servants


Current Positive Reality

- A resource
- Helpful
- Prideful
- Committed


Demand on Resources vs. Waning Personnel Numbers


Morale and Disciplinary Issues


Professionalism following Disciplinary Action


Fixes That Backfire


Shifting the Burden


Problem Statement:

- Why despite the best efforts at hiring, educating, and training environmental health staff is LMHD unable to achieve the expected level of professional behaviors and standards?
- Why do employees believe that they can accept mediocrity and rationalize behaviors that prevent a high level of performance?


Problem Statement Cont'd:

- Why is there limited accountability to public health goals?
- Why have lowered standards become accepted over time?
- Why does staff feel that they have no control or input over organizational decisions despite management's desire to include them?


Shifting Culture

- Assessing Core Competencies
- Inspiring a Shared Vision
- Modeling the Way
- Challenging the Process
- Enabling Others to Act


Shared Vision

- More ideal physical environment
- Better response to issues
- Improved efficiency
- Desired public perception


Code of Integrity

Goal: To educate and promote the highest standard of practice in the field of Environmental Health.

- Model professional standards of behavior
- Recognize and deal with ethical issues
- Report unethical conduct and help foster a culture of honesty and accountability


Code of Integrity Headings

- Leadership
- General Employee Conduct (Office Behavior)
- Respect for co-workers
- Stewardship of Public Resources
- Outside Activities (Actions in the Field) and Employment
- Conflicts of Interest Gifts, Entertainment, and Favors


Code of Integrity Headings Cont'd

- Organizational Funds and Other Assets
- Organizational Records and Communications
- Dealing with Other Organizations
- Prompt Communications and Professional Courtesy
- Privacy and Confidentiality
- Professional Development
- Professional Image
- Values


NEXT STEPS

- Annual Visioning Sessions
- Employee Satisfaction Survey
- Customer Satisfaction Survey
- Annual Performance Appraisal Review
- Quarterly Quality Control Audits


NEXT STEPS Cont'd

- Commitment to the process
- Core Competency survey
- Monitoring individualized progress
- Supervisory progress report
- Customer satisfaction surveys
- Leadership Empowerment Academy for Public Health (LEAPH)


CONCLUSIONS

- Changing business model
- Work processes continue to change
- Resources continue to diminish
- Workloads continue to increase
- Leadership styles must be flexible


Management Challenges

- Model the Way
- Establishing written program goals
- Environmental Health Solutions business model
- Evaluations performed annually
- Professional development profiles for each employee.


Management Challenges Cont'd

- Connect individual employee actions with national public health goals
- Overcoming mental models
- Encouraging the Heart by celebrating successes along the way


Special Thanks

- Sheila Andersen
- Yoofi Crentsil
- Debbie Embers
- Leslie Jenks
- Michelle Montgomery
- Judy Nielsen
- Faye Saleh

