

ACADEMIC INTERNSHIP PROGRAM DATABASE

The following unpaid/course-credit internship projects are available. To search by "Key Word," please press CTRL-F.
 Applicants who meet program requirements may be invited for an interview in order to assess their ability to perform the duties of the internship.
 Please visit our Website to verify your eligibility: <http://hr.lacounty.gov/academic-internships/>
 If you feel that you are qualified and wish to be considered for the internship(s), please identify 2-3 projects and follow the following link to apply [Click Here](#)

Project #	Project Title	Project Description	Possible Major	Critical Skills	Location
654	Consumer Protection Counselor	Counseling consumers on the telephone and in person, concerning landlord-tenant, credit, retail sales, automobile purchases, false advertising, repairs and many other consumer issues.	Consumer Sciences/Affairs, Business Law or Paralegal Studies majors are desirable.	Excellent customer service skills and interest in working with the public in consumer protection. No previous experience required.	Department of Consumer Affairs 500 West Temple Street Room 8-96 Los Angeles, CA 90012
655	Investigative Intern	Interviewing and providing information to the public, investigating, mediating and resolving routine consumer complaints, researching and understanding statutes as they apply to consumer complaints, and organizing and prioritizing assignments.	Excellent customer service, networking, interpersonal and analytical skills. Candidate must also be self-motivated, dependable and able to perform multiple tasks under time constraints and with minimal supervision. Bilingual skills are a plus but not required. Consumer Science/Affairs, Law, Administration of Justice, Business Law, Public Administration or Paralegal studies majors are desirable.	Ability to interview consumers, learn and apply relevant consumer laws. Active listening skills.	Department of Consumer Affairs 500 West Temple Street Room 8-96 Los Angeles, CA 90012
657	Small Claims Court Counselor	Counsels litigants about Small Claims Court matters including, case preparation, service of process, appeals and collection of judgments.	Excellent customer service skills and interest in working with the public in Small Claims Court matters. Law, Business Law or Paralegal Studies majors are desirable.	Ability to interview litigants, learn and apply relevant civil laws. Active listening.	Department of Consumer Affairs 500 West Temple Street Room 8-96 Los Angeles, CA 90012
718	Commission for Women – Status of Women in Los Angeles County 2008-10	The purpose of this report is to gauge how women in Los Angeles County have progressed since the last report in 2008 in several areas: health, economic equality, education, housing and poverty, gender equity and domestic violence. STATUS REPORT OUTLINE for Internship Project No. 718 INTRODUCTION 1. Mission Statement 2. Committees 3. PRESIDENTS INTRODUCTION C. DOMESTIC VIOLENCE 1. Sexual Assault Crimes 2. Building a Community Response 3. Funding for DV Crisis Shelters & Service Providers 4. Mental Health & Homelessness D. ECONOMIC / GENDER EQUALITY 1. Equal Pay 2. Living Wages (minimum wage in California) 3. Glass Ceiling (status on women in political positions and top management positions in the County) E. HEALTH CARE 1. Healthcare Reform and Legislation 2. Health Indicators for Women by Ethnicity and Federal Poverty Level 3. IPV & AEDV (in women) 4. Cervical Cancer Prevention and Treatment (and the Human Papillomavirus (HPV) and the HPV vaccine) 5. Healthy Family – Fight Against Child Obesity F. OLDER WOMEN'S ISSUES 1. Growing Diverse Older Population 2. Older Women as Caregivers and Widowed 3. Social Status (Women being old, minority and poor) 4. Healthcare and Legislation G. EDUCATION 1. Sexual Harassment & Dating Violence (Education and Prevention) 2. Money for Minority School Districts 3. Nutrition / Physical Activity in schools 4. Women in Higher Education	The intern should have an awareness and interest in women's issues; be able to research to find statistics in various areas; and ability to work on their own with minimal direction. Possible majors include Communications, Journalism, Public Administration, Women's Studies or related majors.	Ability to draw conclusions from research conducted and prepare a report for approval by the Commission for Women and the Board of Supervisors.	Executive Office of the Board of Supervisors Commission for Women Room 8-50, Hall of Administration 500 W. Temple Street Los Angeles, CA 90012
791	Application End-User Support	Technical support for the custom business applications developed in house or implemented as commercial software.	At least one years experience assisting technical personnel in performing work related to the planning and implementation of computerized systems. A strong analytical, logical and organizational capability. College courses closest related to one on the following areas: Business and/or Management, Application Development, Information Technology.	Ability to listen perceptibly and ask pertinent questions in order to make recommendations for problem solutions. Ability to identify and trouble shoot problems experienced by end users. Able to follow procedural and logical thinking needed to identify problems in the shortest time possible. Interns must have a high level of analytical skill, good to excellent written and verbal skills. College courses in business communication and/or English, independent researcher in the development of data processing standards, solutions and procedures.	Department of Public Social Services 11714 Carmelita Road Norwalk, CA 90650
837	Dietetic Rotation	This project will provide the unique opportunity to work in a large, institutional environment gaining supervised experience in the areas of: administration, clinical, and community nutrition. Students will gain the ability to liaison with doctors and/or health care workers, and patients. Students will gain the skills to develop diets for patients based on their health condition, provide nutrition education, quality assurance by inspecting meals prepared in correctional facilities, and to check that meals are providing the correct nutrients. Students will conduct in-service training regarding topics such as: medical diets, food safety and sanitation, and state/government nutrition guidelines. This program follows the guidelines of the Commission on Accreditation for Dietetics Education (CADE) of the American Dietetic Association (ADA). This experience is accredited towards the 900 hours of supervised practice within an academic program preparing students to be Registered Dietitian Eligible (RDE) to take the California State Board Exam.	Enrollment in a college that is approved by the American Dietetic Association Commission on Accreditation for Dietetics Education. The major must be in the science of Nutrition.	Demonstrates critical thinking and decision-making abilities in assessment, treatment planning, and evaluation, and is able to combine academic training, practical experience, critical thinking, information technology, and problem-solving skills to provide quality nutrition care to a diverse community.	Los Angeles County Sheriff's Department Food Services Unit 450 Bauchet Street, Room #E815 Los Angeles, CA 90012
892	Architectural AIA/Architectural Intern	Internship will cover numerous projects encompassing important areas of County capital projects, building renovation and additions. Projects range from stand-alone buildings to site work, exterior cladding, interior remodeling/renovation, feasibility studies, field surveying, to design and drafting. The work will include conceptual design, schematic design, design development, construction documentation preparation, and construction support documents. Work will also include updating and maintaining product and detail libraries.	Basic knowledge of architectural design and AutoCAD, preferably proficient in the latest version of AutoCAD. Minimum requirement is a 3rd year architecture student enrolled at one of our partnered universities. Must have a keen interest in building survey, systems architecture, building science and technology, agency requirements and an analytical approach to architectural design. Must also be able to keep a consistent work schedule.	Must be analytical and have attention to detail. Must be able to communicate/present solutions and problems, verbally or by e-mail to staff. Experience and knowledge of rendering work will be advantageous.	Department of Public Works 900 S. Fremont Avenue Alhambra, CA 91803
905	Enterprise Project Delivery Division-ELIS	Assist in developing, testing, and implementation of new MS Access enhancements to an existing ELIS invoice tracking application. Assist in the implementation of new server hardware and software installation. Additionally, this position requires the use of standard Project Management Institute methodologies and processes as used to support IT Lab projects.	Education within the Information Systems/Technology discipline, familiarity with basic business education courses to include Project Management skill sets.	Business and Systems Analysis skill required; familiarity with the concept of Lateral Thinking by Edward de Bono is nice to have, but not required; should be able to easily acquire new concepts and the use of new software.	Department of Health Services Health Services Administration IT Enterprise Project Delivery Division 313 N. Figueroa St., 6th Floor West Los Angeles CA 90012
920	GIS and Electronic Content Management (ECM) Support	Project includes the process of digitally capturing and categorizing new and existing large format maps and documents. This is related to a new ECM Project and integrating with current processes and tying in geospatial components. Involves scanning and georeferenced large format documents as well as support for metadata creation, policy retention, output and format policies. Spatial information will be attributed and placed in various GIS databases and candidate will assist personnel in ongoing integration of pilot ECM system to Department staff.	geography, planning, GIS, and information systems	Candidates must have basic knowledge of math, geography, and computers; and demonstrate strong interests in Urban Planning, GIS, Land Management, or Information Technology. A working knowledge of mapping software such as ArcMap, ArcGIS Server or Google Earth is strongly desirable. Students majoring in geography, planning, GIS, and information systems would be the best candidates. A working knowledge of ArcGIS software and ability to think logically and apply GIS concepts is desirable.	Department of Regional Planning 320 W. Temple Street, Room 1101 Los Angeles, CA 90012
928	Graphic Design Intern	A Youth Identify Theft Prevention Website aimed at educating young people about ID theft. Content will be set in a "classic detective" theme. Project hours are flexible. Some work may be completed out-of-office.	Preferred candidates should be majoring in graphic arts, graphic design or related majors	Should have the ability to implement a strategic plan for graphics and site layout. Create youth-friendly campaign brand and icons. Should also have the following abilities: • Adobe Dreamweaver, Illustrator and Photoshop • Standards-compliant markup (HTML and CSS) • Ability to make Web-optimized icons and images • Knowledge of other design software a plus • Ability to work as a team with a web developer	Department of Consumer Affairs 500 W. Temple St. Room 8-96 Los Angeles, CA 90012
936	Inspection-Partnership	Interns will be assigned to one of sixteen district offices located Countywide and be an apprentice to a Field Inspector. Interns will observe and learn the tasks and duties of a journeyman level field inspector and have opportunities for hands-on practice. As prospective future Environmental Health applicants, interns will become familiar with the scope of inspections and duties expected of a new hire, entry level inspector. Interns for this project will experience the following: 1. Review of policies 2. Environmental Health inspection tools 3. Housing and food official inspection reports (HOIR/FOIR) 4. Public interaction (customer service), and 5. Field visits	Environmental & Occupational Health, Public Health, or Health Science preferred, but not required.	Interested students should have good organizational skills; attention to detail and be self-motivated. Must possess effective oral and written communication skills.	Department of Public Health Various offices located Countywide
942	Community Health Education and Health Promotion (Revised)	Duties include directly assisting with: assessing public health education needs; planning, implementing, and evaluating public health education interventions and activities; assessing, developing, and testing health-related materials and messages; conducting community outreach; preparing for community outreaches and trainings; tracking types of outreach materials distributed and linking internal and external stakeholders with health education consultation services. The Graduate Health Education interns is placed within the Health Education Unit of the Area Health Office.	Must currently be a student in a Master's degree accredited program of study with specialization in Public Health Education, Community Health Education, or equivalent. Interested graduate students should: possess excellent organization, written and oral communication skills; exhibit dedication and great attention to detail, work effectively in team settings, be able to conduct research on evidence-based practices, and be knowledgeable of Microsoft Office software applications.	Generating or assessing solutions; clarifying or critiquing education information and materials; generating program ideas for hard-to-reach populations. Excellent oral and written communication skills. Other languages preferred but not required. Knowledge of biostatistics and research design methods.	Department of Public Health SPA 7 Area Health Office Whittier Public Health Center 7643 S. Painter Avenue Whittier, CA 90602 or SPA 8 Area Health Office Curtis Tucker Health Center 123 W. Manchester Blvd.
949	Women's Health Data Projects	Assist with a variety of women's health data projects for the Office of Women's Health including: 1. Participating in the planning, development and production of the Health Indicators for Women in Los Angeles County data report. 2. Developing health briefs on a variety of health topics relevant to Women's Health. 3. Compiling data sources and reports for the OWH Women's Health Data webpage. 4. Performing data analysis on existing databases with the goal of evaluating programs and providing information for future program planning.	Epidemiology and/or biostatistics major; Experience with SAS; Experience with reviewing and writing grant proposals; Knowledge of women's health issues is a plus.	Good understanding of Epidemiology and/or Biostatistics principals. Attention to detail. Generating or assessing solutions.	Department of Public Health Office of Women's Health 3400 Aerojet Avenue El Monte 91731
967	Community Based Infectious Disease Prevention	As part of the ACDC Planning and Evaluation Unit, the interns will assist in implementing and evaluating collaborative community-based infectious disease prevention projects. Activities may include: assisting with focus groups and field-based data collection, community outreach and education, attending coalition meetings, conducting internet research, and making follow up telephone calls with community stakeholders.	Commitment to social justice, addressing health disparities, improving health, living, and working conditions of diverse communities required. Major in social sciences (anthropology, sociology, etc.) ethnic studies, health, social welfare, or education desired.	Ability to think critically about social, cultural, economic, institutional, and other barriers and facilitators for community health; appreciation of cultural diversity and the importance of community resiliency and community organizing for health. Effective oral and written communication; bilingual (Spanish-English) desired but not required.	Public Health, Acute Communicable Disease Control (ACDC) Program 313 N. Figueroa Street, Room 212, Los Angeles, CA 90012

Project #	Project Title	Project Description	Possible Major	Critical Skills	Location
968	Health Communications Intern	Duties may include one or more of the following: developing, revising, testing and translating health messages used in print materials, presentations, training materials, websites, and/or social media channels.	Must currently be a student in a Master's degree accredited program of study with specialization in Public Health Education, Community Health Education, or Communications.	Must currently be a student in a Master's degree accredited program of study with specialization in Public Health Education, Community Health Education, or Communications. Ability to identify, analyze, and revise health education information; generate communications strategies for diverse populations. At least one health behavior theory or communication course; and at least 3 months of writing, training, or communications experience; ability to apply health literacy and plain language principles. Bilingual proficiency is preferred. Knowledge of quantitative methods including survey design and qualitative research methods including focus group testing and key informant interviews are preferred.	Public Health/Quality Improvement Division/Health Education Administration 600 S. Commonwealth Ave. Los Angeles, CA 90005
969	MCAH Research, Evaluation and Planning Internship (Revised)	The County of Los Angeles Department of Public Health, Maternal, Child, and Adolescent Health (MCAH) Program is seeking highly motivated student interns to provide support for various projects related to research, evaluation, planning and policy development. The purpose of the internship is for the intern(s) to gain exposure and experience in MCAH-related issues. Depending on the student's interests and background, major assignments include but are not limited to: <ul style="list-style-type: none"> Support the implementation of three survey projects; specific duties include reviewing the survey tools, conducting phone interviews, and tracking project progress. Work with MCAH staff to develop health brochures or conduct further analyses on various MCAH issues. Assist with MCAH research data dissemination to MCAH stakeholders and community partners. Assist with MCAH program/impact evaluation, and communication findings for program/project improvement. Assist with conducting focus groups to select feedback to inform project design and implementation; specific duties include outreach and recruitment of focus group participants, collecting and analyzing focus group feedback and making recommendations to project implementation. Assist with conducting comprehensive literature review on MCAH-related topics. Assist MCAH staff to report generation and completion. Support MCAH Program staff in maintaining and designing MCAH Program website and MCAH Data Center; assist with periodic updates of Training Presentation and Internship Health Indicator LAC website data. Assist with MCAH staff in designing and developing health education and program materials incorporating evidence-based health behavior practices. Depending on the intern's skill, experience and interest, the student intern will be encouraged to develop his/her own work with assistance from MCAH staff based on available data. <ul style="list-style-type: none"> Family Health Outcomes Project (FHOP) Report: The student intern will assist the FHOP staff to generate and complete the FHOP report by analyzing vital statistics records using SAS, and develop health brochures or conduct further analyses on various MCAH issues from the FHOP Report. For an example of the FHOP Report, please visit http://www.publichealth.lacounty.gov/fhops/fhops0910.htm. Other projects include, but are not limited to: <ul style="list-style-type: none"> Pharmaceuticals of Risk (POR) Approach: The student intern will work closely with our community partners such as Black Indian Health (BIH) Program to conduct comprehensive POR analysis to avoid BIH program in developing a specific project based on the POR findings for each of the existing five BIH contractors. These duties include: updating POR analysis using available data, assisting BIH contractors in implementing their POR projects, providing technical support, and attending local community meetings. Los Angeles County Assisted Living Collaboration (ALCASC): The student intern will assist the team to develop an in-depth epidemiological report based on available and pertinent data sources and research findings to describe and assessing current and future health in LAC, following a life-course perspective, describe and assess ALCASC and its NORH tools to further describe the association between social and adverse birth outcomes, identify existing resources, potential partners, and opportunities for collaboration to further connect resources, and to develop a framework for an online learning community to share knowledge and resources for continuing training to local community and target audiences. Multiple Infant Death Syndrome (MIDS) Surveillance Project: The student intern will work with MIDS Program Coordinator and REU staff to review current reports, extract pertinent information and input into the MIDS Surveillance database. For more information about MIDS Program, please visit http://www.publichealth.lacounty.gov/mids/mids.htm. Depending on the intern's skill, experience and interest, the student intern will be encouraged to develop his/her own analysis topics and carry out the project independently with assistance from REU staff based on available data.	College students interested in a career in public health or graduate students in public health related fields. Preferred but not required: Experience conducting telephone interviews; knowledge of MS Access and SAS; Basic knowledge of Epidemiology and Research design.	Generating or assessing solutions; clarifying or critiquing health information and materials; generating program ideas for hard-to-reach populations.	Department of Public Health- Maternal, Child & Adolescent Health Programs (MCAH) - Research Evaluation & Planning (REP) Unit 600 South Commonwealth Ave., Suite 800, Los Angeles 90005
986	Evaluation Intern-GRAD	The Health Education Administration (HEA) of the Department of Public Health promotes health through effective health education communications, an empowered health education workforce, and successful partnerships. As a result, HEA manages several department-wide initiatives including dissemination of information through the (HEALTH)ED listserve, worksite wellness for 4,000 employees, coordinating speaking requests through the Speakers' Bureau, assuring the quality of departmental educational materials, and conducting plain language training. Each activity produces data that is used to identify areas of improvement and evaluate the overall effectiveness of HEA activities. HEA seeks an evaluation intern to support HEA's evaluation efforts. Duties may include one or more of the following: developing data gathering tools (e.g. online surveys, focus group guides); building databases using Access or other software; entering and cleaning up data; analyzing data using statistical software and methods; writing reports based on resulting data, and reporting results to key stakeholders.	Must currently be a student in a Master's degree accredited program of study with specialization in Public Health Education, Community Health Education, or Epidemiology/Biostatistics. Interested graduate students should possess: excellent writing and oral communication skills; strong organizational ability; great attention to detail; skill to work both independently and in team settings; ability to conduct and implement research on evidence-based practices; and intermediate to advanced skills in Microsoft Office software applications (Word, Excel, PowerPoint, Publisher and Access); ability to use Geographic Information System (GIS) applications is preferred.	Ability to interpret quantitative statistical analysis and develop evaluation reports.	Department of Public Health (DPH)/ Quality Improvement Division / Health Education Administration (HEA) 600 S. Commonwealth Ave., 7th Floor, Los Angeles, CA 90005
992	Headquarters Culinary Rotation	This project will provide the unique opportunity to work at the Sheriff's Headquarters (SHQ) cafeteria providing breakfast, lunch, special catering events and beverage service to employees, as well as guests and visitors. This environment will allow you to gain culinary administrative skills, food safety knowledge, experience culinary industrial-sized machinery, food presentation skill, create and/or present menu ideas as well as work with standardized recipes. You will also be able to liaison with members of the sheriff's department, line cooks, dietitians and other kitchen personnel. By completion of your internship, you should be able to prepare food for large parties, be knowledgeable of HACCP regulations, and have built management skills necessary for hospital, hotel, government, and catering agencies. You will be able to use industrial culinary equipment, present food in an appealing, eye appealing manner; you will also be able to standardized and create recipes for menu selection.	Enrollment in a college that is an approved partner with the Academic Internship Program. Hospitality or culinary art majors with at least one year of educational training. Interns are expected to be open-minded, willing to learn, have enthusiasm, work well with others, and possess a good work ethic.	Demonstrates critical thinking and decision-making abilities in time management, menu planning, employee evaluation, and combine academic training, practical experience, critical thinking, information technology, and problem-solving skills to provide quality food production.	Los Angeles County Sheriff's Department Food Services Unit 450 Bauchet Street, Room #E815 Los Angeles, CA 90012
995	Veterinary Public Health Project for MPH Students	The intern will choose a topic within the intersection of human and animal health. In discussion with staff at VPH and with their college advisor, the intern will write a thorough 3-5 page proposal on their research topic and anticipated phases of work for the summer. Work may either expand on ongoing projects or may be new work. All projects will include literature reviews and writing. Projects may also include survey design and implementation, data analysis, report-writing, educational materials development, and in-person presentations.	Students in Master of Public Health programs preferred.	Literature synthesis. Prioritization of subject matter for analysis and reporting. Understanding variations in approaches for different audiences (general public vs. professionals). Must have excellent writing skills. Intern may participate in drafting reports, brochures, web site content, and presentations. Audiences may include both the public and for public health professionals. Intern will typically generate first drafts which will be edited by the program. Intern must be willing to edit and refine work. Opportunity for the intern to present material orally to other public health professionals may be arranged. Basic statistics and SAS training desirable.	Department of Public Health- Veterinary Public Health Program 313 N. Figueroa St, Rm 1127 Los Angeles, CA 90012
1007	Public Health Emergency Preparedness/Logistics Section	Prepare the Department of Public Health to activate their Logistics Section during public health emergencies. Do so by assessing gaps in current logistics section plans developed within the Department, FEMA guidelines, and grant funding requirements. Propose improvements to the current logistics section plan, develop a project timeline, and manage the project from inception to completion. If time permits, evaluate how effective the developed tools are in assisting staff understand the roles and responsibilities of logistics, and develop simple guidelines for staff to follow.	At least a senior level with a major in Public Health, Health Science or related field with emphasis in Community Health, Environmental Health, Occupational Health, and/or Health Administration	Good computer skills with MS Office skills in Excel, Word, and PowerPoint. Analyze important aspects of training information and translate it for logistics section staff to understand. Ability to work within the framework of departmental procedures and policies. Ability to strategize, develop, and manage a project	Public Health Office of Administrative Deputy 5555 Ferguson Dr. #320-10 Commerce 90022
1013	Health and Safety Assistance Intern	Intern will assist with the provision of the health and safety program to department employees. This unit develops, implements, and maintains various programs in health and safety and is a resource to DMH employees for all health and safety-related issues. Duties include conducting the Safety Officer with researching and developing OSHA-mandated training and programs. Other projects will include assisting with Health and Safety Coordinator with conducting and reviewing facility inspection surveys to identify hazards and recommend courses of action, as well as conducting ergonomic evaluations and making recommendations.	The candidate should be pursuing a degree of Bachelor of Science Degree in Environmental and Occupational Health. This assignment prepares students for a variety of occupations including Environmental Health Specialist, Industrial Hygienist, Safety Engineer, and Loss Control Representative.	Candidates should have the ability to quickly understand new concepts, speak on the telephone and meet face-to-face with people. Should be comfortable asking for assistance when needed.	Department of Mental Health 550 S. Vermont Ave., 7th Floor Los Angeles 90005
1015	Law Enforcement Intern	The program is designed to give participants a realistic view of the duties of a law enforcement officer. Participants are assigned to Compton Station and are exposed to a multitude of areas including Property and Evidence and Detective Bureau.	College-level senior majoring in Administration of Justice or related field, with approval of the instructor of record at school. Prospective applicants must be willing to undergo and pass a department level security clearance and interview for acceptance.	Students are required to complete an in depth analysis of the duties at a station detective bureau and how they apply to lessons learned in the classroom.	Sheriff's Department Walnut/Diamond Bar Sheriff's Station 21695 E. Valley Blvd. Walnut 91789
1016	Workforce Development— Graduate Student	Duties include directly assisting with planning, implementation, and evaluation of classroom- and web-based training programs aimed at increasing department staff skills on public health policy and evidence-based practice, leadership, and emergency preparedness; assisting with the coordination of department-wide science conference activities; development and dissemination of related materials, training opportunities, and resources for department staff; assistance in updating/maintaining current internet websites; assisting in teaching opportunities for ODF trainings; assisting in networking with various MPH programs from other schools to promote Public Health and LA County; data management and analysis such as entering paper course evaluations and test scores into Excel databases and transfer electronic test scores into Excel databases or access databases; create codebooks for course evaluation templates as well as for other evaluations, surveys and tests; assist in developing online surveys and other duties as assigned. The graduate-level intern is placed within the Public Health Training Unit, Technology Unit, Technology Unit, or Emergency Preparedness Training Unit.	Must currently be a student in a Master's degree accredited program of study with specialization in Public Health Education, Community Health Education, or equivalent. Interested graduate students should possess excellent organization, written and oral communication skills; exhibit dedication and great attention to detail; work effectively in team settings; be able to conduct research on evidence-based practices, and be knowledgeable of Microsoft Office software applications.	Generating or assessing solutions; ability to read and interpret evidence based scientific articles to support program activities; ability to multitask; ability to understand the systems level of public health in a complex and diverse organization such as LA County; review current policy and assist in developing new policy development systems for organizing, coding and reporting on learning-related data; ability to coordinate and facilitate training; understand emerging health trends and their impact on the community; creation of surveys and evaluation tools to assess DPH workforce needs;	Public Health Office of Organizational Development and Training 600 S. Commonwealth Ave, 7th Floor Los Angeles, CA 90005
1017	Veterinary Public Health Externship for DVM or VMD 4th year students	Extern(s) will learn about a wide variety of aspects of the field of veterinary public health and rabies control. Extern(s) will be provided with materials and learning goals, and will be required to take part in a variety of tasks. Tasks may include assisting in animal disease outbreak investigations, writing up draft reports and educational handouts, calling members of public about West Nile virus test results on dead birds that they reported to, and much more. Near the end of the month, the participant(s) will choose a topic within the intersection of human and animal health and present it to veterinarians, physicians and others in the department.	Potential candidates must be in their 4th year of enrollment of a college of Veterinary Medicine.	Literature synthesis. Prioritization of subject matter for analysis and reporting. Understanding variations in approaches for different audiences (general public vs. professionals).	Public Health Veterinary Public Health Program 313 N. Figueroa St, Rm 1127 Los Angeles, CA 90012
1020	Planning/Landscape Architectural Aid/Intern	Internship will cover the design of beneficial and/or pollinator hedgerows for a deweaving farm landscape at the Pitech Detention Center. The borders of each crop field will be developed into hedgerows that will attract pollinators and beneficial insects to the area. Some research and design development will be required to optimize start up irrigation, developing planting procedures and researching wildlife deterrents. The work will include surveying and documenting area of scope, conceptual design, design development documents and development of a materials list and obtaining quotes. Prospective interns will be required to successfully pass a security clearance background check prior to the start of the internship. More information can be found at: http://caff.org/wp-content/uploads/2010/07/hedgerow_manual.pdf	Basic knowledge and access to AutoCad and one of the following fields of study: landscaping design, horticulture or agriculture. Intern should be a 3rd year architecture, landscape architecture or agriculture student, or enrolled at one of our partner universities. Candidate may work from home after initial site surveying are completed, but will be required to make weekly reports to the Department onsite.	Must be analytical and have attention to detail.	Sheriff's Department Pitech Detention Center 29330 The Old Road Castaic, CA 91384
1023	WDACS Academy/Staff Development Intern	An intern is needed to assist the WDACS Training Academy with the planning, implementation, delivery and evaluation of department-wide training programs and curricula. <ul style="list-style-type: none"> Tasks include: <ul style="list-style-type: none"> Assist in developing training needs questionnaires utilizing assessment instruments such as, Survey Monkey and other internet resources, information gathered from management, audit reports, and departmental training files. Assist in distributing questionnaires to target population groups via email; collecting and analyzing online survey responses to identify proficiency and training needs. Creating a comprehensive campaign to inform DHS employees and patients about the ORCHD project. Assist in evaluating County and/or vendor training curricula and materials as well as observing in-class presentations in order to make recommendations for required adjustments to training programs according to Departmental needs on a range of subjects, such as Sexual Harassment Prevention, County Policy on Equity, Performance Evaluations, and Customer Service. Assist in managing skill-based and mandated training programs by researching educational institutions and other sources for course information and availability. Assist in scheduling of employee training sessions by utilizing the Countywide Learning Management System in accordance with established County policy and procedures. Assist in conducting classroom presentations on a wide range of mandated and skill-based training to departmental employees including management as well as the community at large in accordance with established curriculum. 	Behavioral or Social Sciences majors.	Must possess advanced working knowledge of Microsoft Word, Excel, PowerPoint and/or Mac Key Note. Excellent customer service and interpersonal skills, excellent oral articulation and presentation skills, and advanced written communication skills.	Workforce Development, WDACS and Community Services (WDACS) 600 S. Commonwealth Ave, Los Angeles, CA 90005
1028	ORCHD (Online Real-Time Centralized Health Information Database)	Interns will assist in the development of communication strategies and tools that will educate the DHS employees and patients on the ORCHD project. <ul style="list-style-type: none"> Duties include: <ul style="list-style-type: none"> Creating a comprehensive campaign to inform DHS employees and patients about the ORCHD project. Developing and designing ORCHD marketing materials (e.g. posters, hand-outs, and banners) Developing internet contact (including social media content) to increase awareness of the ORCHD project 	Must currently be an undergraduate or graduate student in the following programs: Public Relations, Marketing, Journalism, Communications, Public Health, Public Health Administration or other related majors.	Attention to detail, ability to work in a team environment, good organizational and presentation skills, and a strong familiarity with social media sites (i.e. Facebook, Twitter, etc.).	Sheriff's Department 1127 N. Mission Road Los Angeles, CA 90033

Project #	Project Title	Project Description	Possible Major	Critical Skills	Location
1030	County of Los Angeles Forestry Technician Internship	A successful internship candidate will perform routine reforestation field work and assist in the day-to-day maintenance and/or completion of related resource projects. Supplementary duties may include coordination with stakeholders in presenting conservation education programs, oak tree monitoring, preparing Fire Weather Danger Reports, and submitting Environmental Impact Report responses to achieve goals and objectives as directed.	Candidates for this internship must be in their junior or senior year of undergraduate study leading to a Bachelor Degree in a Forestry related field.	Must have the ability to accurately define problems and sort through the complexities by distinguishing unimportant or irrelevant issues from the key components. Must be able to express facts and ideas in a written manner that is clear, organized, and appropriate for the purpose and audience. Commensurate with skill needed to attain a bachelor's degree.	Los Angeles, CA 90020
1032	Program and Policy Development Unit Intern	The SPA 5 and 6 Area Health Office is looking for an energetic Public Health Intern to support the Program and Policy Development Unit of the Area Health Office. In this role, the Public Health Intern will support the unit's community engagement and workforce development functions, as well as provide administrative support. Duties of the position are but are not limited to: assisting with planning, coordinating, facilitating, and/or evaluating staff meetings and/or trainings; conducting research and literature reviews; assist with conducting community assessments and create resource lists; support policy efforts by tracking relevant local and statewide policies; assist Health Education staff with creating health education/outreach material; assisting with community outreach events as needed.	Must currently be a student in a Master's Degree accredited program of study with specialization in Public Health or equivalent. Interested students should: be proficient in Microsoft Office Suite and Adobe Acrobat; possess excellent organization, interpersonal, analytical, written, and verbal communication skills; excellent customer service skills and the ability to interface effectively with all levels of customers in a professional demeanor; ability to meet multiple deadlines and manage multiple projects; ability to organize and prioritize multiple assignments; understand and apply grammar rules and principles; analyze problems, and come up with workable solutions with limited resources. Working knowledge of computers and related software applications such as Word, Excel and Access is strongly preferred. Candidates must be analytical, resourceful, and detail oriented. Possible majors can include, but are not limited to: Public Administration/Policy, Communications and Emergency Management.	Generating or assessing solutions; generating program ideas for hard-to-reach populations.	Department of Public Health SPA 5 & 6 Area Health Office
1038	Office of Emergency Management Intern	The Los Angeles County Chief Executive Office of Emergency Management is looking for energetic self-starters to provide multifaceted support to the Office of Emergency Management. Under the direction of the Assistant Administrator, the ideal candidate will be responsible for assisting in the development of emergency management plans, programs and annexes, in the research and development of Requests for Proposal (RFPs) and Statements of Work (SOWs), as well as work with the social media coordinator to design innovative campaigns and strategies to increase community awareness and disaster planning and preparedness. Candidate will interact with community groups, multiple County departments and various communities. This project is ideal for someone looking to understand the role and functions of emergency management from a regional perspective. Additional duties include: Support the budget and grants section to research additional funding opportunities Assist in the establishment of public/private partnerships Brainstorm fresh social media content ideas Assist with the development of training and exercises Attend meetings and provide support in the implementation of the Countywide Continuity of Government Operations Plan-used to continue services during/after a disaster Proof-read and organize files General office duties, meeting planning and note taking.	Ideal candidate will be highly motivated, flexible, and have a primary interest in emergency management. Additionally, candidates must be well-organized, multi-taskers that are able to communicate effectively, analyze problems, and come up with workable solutions with limited resources. Working knowledge of computers and related software applications such as Word, Excel and Access is strongly preferred. Candidates must be analytical, resourceful, and detail oriented. Possible majors can include, but are not limited to: Public Administration/Policy, Communications and Emergency Management.	The candidate should possess strong analytical, cognitive, trouble-shooting, and problem-solving skills; and should be able to write and edit written material. The candidate must be able to present both oral and written information in a poised, persuasive and professional manner.	Chief Executive Office Office of Emergency Management 1275 N. Eastern Ave. Los Angeles 90063
1040	Nursing Administration - Graduate Student	Under the supervision of the Assistant Nursing Director, the student will provide technical assistance to nursing employees in Nursing Education and Nursing Informatics units to achieve their program goals. Interns for this project will: Assist in planning, and developing evidence-based training programs aimed at increasing staff skill evidence-based public health nursing practice and information technology. Assist in providing trainings to enhance the skills of public health employees. Develops evaluation tools to measure effectiveness of trainings. Conducts work flow analysis. Updates/maintains internet/intranet websites. Assists in teaching opportunities for educational training. Networks with various graduate programs from other schools to promote Public Health and LA County. Data entry. Assists in data management and analysis. Develops various reports Assists in providing help desk support.	Must be a graduate student from an accredited college or university in the field of Nursing, Public Health, or equivalent.	Candidates should: possess excellent organizational, written and oral communication skills; exhibit dedication and great attention to detail; work effectively in team settings; be able to conduct research on evidence-based practice; and be knowledgeable of Microsoft Office software applications.	Public Health - Nursing Administration 241 North Figueroa Street, Room 347, Los Angeles, CA 90012
1041	Workforce Development—Graduate Student	The objective of this assignment is to: Ensure effective communication. This objective stems from a Customer Satisfaction Survey conducted on DPH nursing staff. Effective communication received a low rating and was identified as important. To assist in addressing this objective, the student will work directly with the Assistant Nursing Director, Education and DPH Communication to support the effective dissemination of information within the organization over time and across populations served. Conduct research identifying effective communication models that can be utilized in a large organization and/or assist in the development of a communication model that will be effective in DPH. 1. Assist in developing an action plan to implement communication model. 2. Assist in developing curriculum for the communication model, as well as teaching components of the model to DPH employees. 3. Assist in evaluating the effectiveness of the model within DPH by developing an online survey. 4. Assist in promoting membership to DPH nursing listserv to increase ease in effective communication with all DPH nursing staff. 5. Assist in developing a standard approach on how new policies are communicated in each work setting.	Candidates in Master's program for Nursing, Public Health, or equivalent.	Interested graduate students should: possess excellent organization, written and oral communication skills; exhibit dedication and great attention to detail; work effectively in team settings; be able to conduct research on evidence-based practice; and be knowledgeable of Microsoft Office software applications.	Public Health - Nursing Administration 241 North Figueroa Street, Room 347, Los Angeles, CA 90012
1042	Women's Health Policy and Programs Intern	Assist with a variety of projects related to addressing current women's health issues. These include preparing the community for the substantial increase in the aging population with the Women and Healthy Aging series of community dialogues; developing a healthcare consumer protection campaign; and the Data Dissemination Project to train trainees to bring relevant data from the "Health Indicators for Women in Los Angeles County: Highlighting Disparities by Ethnicity and Poverty Level" report to communities of color who are most impacted by the findings and demonstrate effective ways to use the data for new and/or improved programs and strategies to begin closing the health inequity gaps. Duties include: assisting with developing PowerPoint presentations and training materials; event preparation and follow-up; taking notes at committee meetings; computer research on aspects of women's health and pending legislation; and other related activities.	Possible majors include Public Administration, Public Health, Women Studies or related majors.	Organizational skills, attention to detail, experience in women's health areas is helpful but not required. Thinking precisely, making interdisciplinary connections, generating or assessing solutions. Ability to communicate effectively in English with women's health leaders Computer skills – Word, Excel, PowerPoint	Public Health-Office of Women's Health (OWH) OWH Office – 3400 Aerojet Avenue, El Monte 91121
1046	Active Transportation Planning Intern	Become a member of the County's new Active Transportation Planning group. As part of this group, interns are expected to play an active role in improving and developing bicycle and pedestrian facilities, along with access to transit facilities in Los Angeles County. Interns may choose to work on one or more projects from the following list: a) Research for the upcoming County Active Transportation Plan view similar plans prepared by other agencies, and identify items to address in the County's Plan. - Develop a methodology to identify the pedestrian and bicycle improvements required in County unincorporated areas. The assessment should consider existing infrastructure, census population and demographic data, transit facilities and other trip generators. - Identify disadvantaged communities within the County where bicycle and pedestrian infrastructure should be prioritized to improve social equity. - Identify potential advocates and stakeholders who may be interested in providing input on the development of the Plan. b) Create & update GIS data - Use ArcGIS to create new GIS layers or update existing layers for bicycle and pedestrian facilities. - Conduct field review to verify existing bicycle and pedestrian facilities. - Update the layer of proposed bicycle and pedestrian facilities with project funding and other information. - Perform GIS analysis to identify candidate bicycle projects for grant applications. c) Initiate County Bicycle Parking Program -Inventory existing bicycle racks within unincorporated County areas at County facilities and near Class 1 bicycle paths. - Identify potential short and long term bicycle parking locations near transit hubs, educational institutions, commercial facilities and other destinations. -Review short and long term bicycle parking structures currently available, and select two designs in each category that can be used as the new County Standard. The selection should consider aesthetics, bicycle support and efficient utilization of space when not in use. -Develop a draft bicycle parking policy. d) Evaluate current Bicycle riderhip Conduct bicycle counts for existing and proposed bikeway facilities. Use the forms and methodology outlined in http://bikecounts.luskin.ucla.edu . - Update bicycle count data to http://bikecounts.luskin.ucla.edu . - This task may require the use of bicycle activated automatic counters. e) Prepare Public Service Announcements for Education & Encouragement- Prepare graphics and brochures for public safety education, e.g. Suggested Route To School brochures for school children. - Create and update blogs & other social media tools to publicize the County's bicycle program.	Students with Planning, Transportation, Engineering or a closely related field are preferred. Must have a genuine interest in bicycling, public transportation, and interacting with the general public.	Must be analytical and detail oriented. Must be able to communicate/present solutions and problems, verbally and in writing to staff and at public forums. Experience and knowledge preparing general or circulation plans will be advantageous.	Department of Public Works- 900 S. Fremont Avenue, Alhambra, CA 91803
1047	Community Partner Affinity Access Program (CPAAP) Outreach	The County of Los Angeles Department of Health Services (DHS) is implementing Community Partner Affinity Access Program Outreach Project. As a member of the CPAAP team, you will assist in research, data collection, analysis, and implementation of a CPAAP outreach effort; this may involve development of a "Frequently Asked Questions Table", Writing and Populating of a Fax E-Mail Blast, and updating information into a CPAAP End-User Database with applicable data. Assist in contacting CP personnel to ensure that all E-Mail Addresses and Telephone Numbers are correct, posing Affinity System Access usage questions, and interfacing with DHS Information Technology personnel responsible for Affinity System Access Facilities (ASAF). Educating CP Affinity System Access (ASA) End-Users on Health Insurance Portability and Accountability Act (HIPAA) implications.	Courses in Public Administration or related courses and/or courses in Information Systems, Data-Warehouse/Database, Healthcare Analytics, Medical Informatics and report generation; desired majors include but are not limited to Computer Science, Information Systems, or a closely related field. Graduate Level students. Experience in Healthcare Administration is a plus.	The ideal candidate will have strong research, analytical, organizational skills.	Health Services- Ambulatory Care Network (ACN)-Chief Medical Information Officer Business Unit (CMIOBU) Headquarters at 100 South Fremont, Bldg. A-9, East 2nd Floor, Unit 4, Alhambra
1048	Pharmacy Administration Intern	This is a 4th year elective clerkship for fourth level Pharm.D. students.	The candidate must be currently enrolled in a Pharm.D. Program from an affiliated partnered university who is looking to gain some experiential hours as part of a level IV clerkship program. The emphasis will be the role of the Pharmacist in the Public Health Environment.	Interested candidates should: possess excellent organization, written and oral communication skills; exhibit dedication and great attention to detail, work effectively in team settings, and conduct research on evidenced based practices.	Central Health Center 241 N. Figueroa St., Room B-9 Los Angeles, CA 90012
1061	Space Planning/Facilities Management Intern	Interns will work with the management team of the Department of Public Health - Administrative Services to evaluate, develop, and improve upon the administrative infrastructure for delivering space planning and facilities management services to their constituents. Work can include, but not limited to the review of space planning documents, development of policies and procedures associated with space planning and facilities management, development of tools and resources for constituents, and other special projects.	At least senior level with a major in Public Health Administration, Health Administration, Public Administration, Business Administration, Facility Management and/or Engineering.	Required Critical Thinking Skills: -Good MS Office skills in Word, Excel, and PowerPoint are required. - Ability to work within the framework of departmental policies and procedures. - Ability to manage projects, coordinates with stakeholders, and be open in constructive feedback. Required Oral and Written Communication Skills: Intern must have advanced writing skills. They must have the ability to quickly learn and analyze complex concepts and articulate onto paper. Required Research Analysis: Conduct a gap analysis by researching existing established policies and observation.	Department of Public Health - Administrative Services 5555 Ferguson Drive, Suite 3028 Commerce, CA 90022
1062	Supply Chain Management Intern	Interns will work with the management team of the Department of Public Health - Administrative Services to evaluate, develop, and improve upon the administrative infrastructure for supply chain management services to their constituents. Work can include, but not limited to the review of existing procedures and policies, development of policies and procedures associated with supply chain management, development of tools and resources for constituents, and other special projects.	At least senior level with a major in Public Health Administration, Health Administration, Public Administration, Supply Chain Management, and/or Logistics.	Required Critical Thinking Skills: -Good MS Office skills in Word, Excel, and PowerPoint are required. -Ability to work within the framework of departmental policies and procedures. - Ability to manage projects, coordinates with stakeholders, and be open in constructive feedback. Required Oral and Written Communication Skills: Intern must have advanced writing skills. They must have the ability to quickly learn and analyze complex concepts and articulate onto paper. Required Research Analysis: Conduct a gap analysis by researching existing established policies and observation of current practices. Analyze qualitative and quantitative data from collected evaluations to implement improvements.	Department of Public Health - Administrative Services 5555 Ferguson Drive, Suite 3028 Commerce, CA 90022
1069	Interagency Council on Child Abuse and Neglect (ICAN) Project	The primary focus of this project involves two of ICAN's critical initiatives: the annual ICAN Data Report, and the monthly Child and Adolescent Suicide Review Team (CASRT) meeting. The position will be supervised and report directly to the ICAN Program Administrator that oversees these two initiatives. Specific duties will include, but are not limited to: preparing folders (case info, sign in sheets, agreements of confidentiality, etc.) for the monthly CASRT meetings; note taking (minutes) during the meetings; researching social network sites (such as Facebook) for relevant information; attending the monthly Data meetings and participating in the review of agency data reports, analyzing the reports for trends and assisting in developing new and creative ways of presenting data and information. These efforts will culminate in publication of the 2014 State of Child Abuse in Los Angeles County Annual Report. All related tasks are administrative and generalist in nature and will require no specific knowledge, education or experience related to the identification, treatment or prevention of child abuse.	College Junior or Senior; Baccalaureate Relevant fields of study would include Public Administration, Statistics, Anthropology, Psychology, Sociology, Business Administration, Medicine, Human Behavior, etc.	Desired skill set and qualifications include: Analytical; willingness to look at chronic and systemic challenges differently and from a multi-agency perspective; Creative; Inquisitive; independent thinker; Ability to manage data and reports submitted from various agencies; some familiarity with local gov. agencies a plus; Typing; preparing minutes from meetings, some filing and copying, etc. - Ability to handle multiple tasks/projects at once.	Children and Family Services 4024 No. Durfee Rd. El Monte, CA

Project #	Project Title	Project Description	Possible Major	Critical Skills	Location
1070	Video Production Intern	The Department of Workforce Development, Aging and Community Services (WDACS), Executive Branch is seeking an intern to assist in the creation of promotional videos, short documentaries, public service announcements, and still photography work. In addition the intern will be assisting with editorial work to help proofread and write articles, and announcements for the department website.	Current undergraduate (B.A., B.F.A.), or graduate level university (M.F.A.) student in Film/Media/Video Production, or related major.	Experience with shooting with digital video cameras. Editing experience with Final Cut Pro, After Effects, Compressor. Experience with lighting sets for video projects/some green screen knowledge also. Still photography experience. Must be analytical and detailed oriented, a self-starter with the ability to prioritize competing projects. Must possess excellent communication skills; both verbal and written. Should have knowledge of film editing, filmmaking techniques, and the ability to analyze long hours of video to edit down to concise, approximately 3 to 5 minute videos.	Workforce Development, Aging and Community Services (WDACS) 3175 West 6th Street, Los Angeles, CA 90020
1071	Project Active Living and Learning (ALL) - Physical Education Program (PEP) Evaluation Project	This project will provide physical education and nutrition education professional development to 485 K-12th teachers, and 17,083 students with the highest obesity rates in Los Angeles County. The purpose of Project ALL is to improve students' levels of physical fitness through attainment of California's State Standards for Physical Education. This will be accomplished through implementation of physical education and nutrition curricula and professional development for teachers. The project will also improve district policies, form partnerships with other supporting entities, and build a clear management plan to guarantee sustainability after the funding ends. Objectives for the project include increasing the proportion of students who engage in 60 minutes of daily physical activity, increasing the percentage of students who achieve age-appropriate cardiovascular and body composition fitness levels, and increasing the proportion of students who consume at least 5 daily servings of fruits and vegetables. With the assistance from the Alliance for a Healthier Generation, the School Health Index will be used on an annual basis along with an evaluation of all program measures to identify areas of need. The School Wellness Council will review, develop, or implement policy based on areas of need in alignment with the Wellness Policy. Data Sources that currently reside in the Los Angeles County Office of Education (LACOE) facility for over 500 students from the following school districts: El Monte City, Mountain View, Pasadena Unified, Pomona Unified. Measure 1: Pedometers readings for students in K-12th grade measuring student physical activity levels (target 60 minutes per day), and 3-day Physical Activity Recall survey instrument results for grades 5th-12th; Measure 2: Test results from the 20 meter Shuttle Run which will be used to assess students' cardiovascular fitness in grades 6th-12th; Measure 3: Survey responses to nutrition-related questions from the Youth Risk Behavior Survey which will be used measure how many high school students consume fruit two or more times per day and vegetables three or more times per day; Measure 4: Daily attendance data for elementary and secondary students. Duties - Perform cleaning operations and check for completeness of data, outliers, erroneous entries. Etc. - Assist with development of reports and publication. - Assist with the request and collection of data from LACOE and individual school districts as pertaining to the research project. - Explore through data analysis the relationship between body composition, aerobic capacity and attendance, academic performance.	Experience with Stata or SAS. Ability to evaluate and synthesize data, draw conclusions and formulate recommendations in connection with health project. Baccalaureate.	Experience with Stata or SAS. Ability to evaluate and synthesize data, draw conclusions and formulate recommendations in connection with health project.	Public Health 3333 Whittier Blvd, Ste 800, Los Angeles, CA 90010
1072	Area Agency on Aging, Needs Assessment	To gain experience through the County of Los Angeles, Area Agency on Aging (AAA) by participating in the development of the AAA Area Plan Needs Assessment. Tasks and duties may include: Researches information by identifying, locating and extracting relevant data and information (e.g., by reading, collecting, downloading, interviewing) from varied sources (e.g., internet search engines, library materials, government and technical reports, knowledgeable individuals) in order to obtain sufficient, valid, and reliable data for analysis and decision making purposes. Compiles information by grouping and/or categorizing the information (e.g., in tables, spreadsheets, data files) in meaningful ways in order to facilitate analysis. Analyzes information using qualitative and/or quantitative analytical methods in order to understand and draw fact-based conclusions, often from large amounts of information; identifies issues and problems requiring additional research and study and takes appropriate action to ensure sound study results. Develops and/or recommends the development of policies, programs, or procedures to address problems or improve operations by applying the results of research and analysis of pertinent information in order to ensure the highest likelihood of success. Prepares a variety of documents (e.g., reports, business correspondence, memoranda), adapting formats suitable to the purpose and using relevant software programs (e.g., word processing, desktop publishing, presentation) in order to effectively communicate information to various audiences (e.g., departmental personnel, members of the public, governing bodies). Interacts with a variety of individuals (e.g., vendors, managers, representatives of external agencies/organizations) when participating in meetings, mediating disputes, making presentations, providing advice and/or consultation services, etc., in order to communicate information, share ideas, present recommended solutions, gain agreement, and coordinate activities. Coordinates activities, such as those of contractors, consultants, outside agencies, etc., to ensure that programs are successfully planned, implemented, and/or evaluated. Monitors processes and programs by gathering and analyzing relevant information in order to ensure that processes are capable and stable, and that programs are proceeding as intended. Evaluates program effectiveness by comparing outcomes to goals in order to determine whether to continue or modify the program. Performs various administrative duties (e.g., creating and maintaining files, formatting standard documents; receiving, processing, and routing documents) by appropriately applying Federal and State laws, County and local ordinances, and departmental policies and procedures in order to ensure all work done complies with established guidelines and requirements.	Students must have classes or major in Public Administration, Gerontology, Sociology, or other related Social Sciences.	Students must have classes or major in Public Administration, Gerontology, Sociology, or other related Social Sciences. Intern must have the ability to review information on specific forms and reports and make recommendations on the completeness and accuracy of these. Experience in Microsoft Office Software is desired. Good writing skills and public speaking skills. Intern with ability to determine useful community resources and opportunities that support the project(s) is a plus.	Workforce Development, Aging and Community Services (WDACS) 3333 Whittier Blvd, Suite 400, Los Angeles, CA 90010
1073	Los Angeles County Commission for Older Adults	To gain experience through the County of Los Angeles, Area Agency on Aging (AAA) by participating in the development of a video to promote the Los Angeles County Commission for Older Adults (LACCOA) role in advocacy for older adults. Tasks and duties may include: Performing specialized video production duties involving: Writing, producing, and directing and editing video programs, using sophisticated electronic video production equipment. Creating animated and other computerized graphics, utilizing sophisticated software programs. Writing, producing and directing video productions. Planning and developing video programs by transforming objectives into production ideas requiring the determination of format, approach, content, and level of presentation which will be most effective in meeting objectives and remaining within budget and time restrictions. Converting production script by working with subject matter experts. Acts as script person by issuing scripts to performers and crew and revising to assure that cast and crew have appropriate and current scripts.	Students must have classes or major in Film, Video Production, Photography or other related field.	Intern must have the ability to review information on specific documents and reports and make recommendations on the completeness and accuracy of these. Experience in video production software: Microsoft Office Software is desired. Good writing skills and public speaking skills. Intern with ability to determine useful community resources and opportunities that support the project is a plus.	Workforce Development, Aging and Community Services (WDACS) 3333 Whittier Blvd, Suite 400, Los Angeles, CA 90010
1074	Elderly Nutrition Program	To gain experience through the County of Los Angeles, Area Agency on Aging (AAA) by participating in the evaluation of qualified Elderly Nutrition Program (ENP) congregate sites to determine the Distinguish Site high standards for excellence are met based on the following requirements: • Hospitality, • Helpful service, • Creating a comfortable, home-like setting for participants to enjoy while socializing with their friends, • Delicious healthy food, • As well as consistently meeting high standards for food safety.	Students must have classes or major in Public Administration, Gerontology, Sociology, or other related Social Sciences.	Intern must have the ability to review information on specific forms and reports and make recommendations on the completeness and accuracy of these. Experience in Microsoft Office Software is desired. Good writing skills and public speaking skills. Intern with ability to determine useful community resources and opportunities that support the project(s) is a plus.	Workforce Development, Aging and Community Services (WDACS) 3333 Whittier Blvd, Suite 400, Los Angeles, CA 90010
1075	Supplemental Nutrition Assistance Program-Education (SNAP-Ed Program)	To gain experience through the County of Los Angeles, Area Agency on Aging (AAA) by participating in data collection and evaluation of the SNAP-Ed Program.	Students must have classes or major in Public Administration, Gerontology, Sociology, or other related Social Sciences or taking classes to become a Registered Dietician.	Intern must have the ability to review information on specific forms and reports and make recommendations on the completeness and accuracy of these. Experience in Microsoft Office Software is desired. Good writing skills and public speaking skills. Intern with ability to determine useful community resources and opportunities that support the project(s) is a plus.	Workforce Development, Aging and Community Services (WDACS) 3333 Whittier Blvd, Suite 400, Los Angeles, CA 90010
1076	Title V SCSPE	To gain experience through the County of Los Angeles, Area Agency on Aging (AAA) Title V Senior Community Service Employment Program (SCSEEP) by performing research of Federal Department of Labor (DOL) and California Department of Aging (CDA) SCSPE policy for the development of AAA Title V SCSPE Program Memos and other program related documents.	Students must have classes or major in Public Administration, Gerontology, Sociology, or other related Social Sciences.	Intern must have the ability to review information on specific forms and reports and make recommendations on the completeness and accuracy of these. Experience in Microsoft Office Software is desired. Good writing skills and public speaking skills. Intern with ability to determine useful community resources and opportunities that support the project(s) is a plus.	Workforce Development, Aging and Community Services (WDACS) 3333 Whittier Blvd, Suite 400, Los Angeles, CA 90010
1079	Materials Management Intern	Working with materials management, interns will be able to develop efficient mechanisms for tracking and accounting requisition forms, create systems and procedures for employee on-boarding and off-boarding of various programs, and streamline/systemize internal operations and workflows within the department. Students will analyze and assess problems with current policies and suggest solutions for problem solving. As new and exciting changes are implemented in current practices, interns will gain insight into project development and program planning of supply and asset inventory.	Major in Public Administration, Business Administration, Facility Management, Engineering, or other related field. Baccalaureate.	N/A	Public Health 5555 Ferguson Drive, Suite 320 Commerce, CA 90022
1080	Grant Fund Development Unit (Revised)	The Grant Fund Development Unit's (GFDU) mission is to support over 40 program offices in the Department of Public Health in the successful acquisition and implementation of grants. The GFDU is nested within the Department of Public Health's Administrative Services Division and works with program offices to bridge every aspect of administration in the grant lifecycle. By joining the GFDU team, students will have the opportunity to experience the development and planning of grant funded public health program that have a positive impact on the health and well-being of Los Angeles County residents. Working with the GFDU will provide an introduction to the grant application process, policies and procedures of county contracting, as well as financial, logistical, and operational processes of the Department. Student will also have the opportunity to use best practices and evidence based research to improve and streamline the grant process.	At least senior level with a major in Public Health, Public Health Administration, Health Administration, Public Administration, Public Policy, Political Science, Sociology, Human Resources, Business Administration, and/or English. Baccalaureate or Graduate	N/A	Los Angeles County - Grant Fund Development Unit 5555 Ferguson Drive, Suite 320 Commerce, CA 90022
1082	Emergency Preparedness and Response Program (EPRU) Ongoing	To develop food defense training procedures that guide the Environmental Health Specialist to conduct restaurant vulnerability assessments and a curriculum that leads to protection against food tampering and terrorism.	(must have classes to demonstrate): Graduate student currently studying Environmental & Occupational Health, Public Health, or Health Science preferred.	Possess good organizational skills, be detailed orientated and self-motivated. Students must be familiar with Occupational Health, Public Health, or Health Science preferred. Must possess critical thinking skills.	Public Health-Environmental Health 9050 Commerce Dr., Baldwin Park, CA 91760
1083	Epidemiologic study	The medical student will participate in an epidemiologic study of diseases of public health importance. This study involves data collection pertinent to the diseases being studied, literature searches, analysis of data and development of a report. Presentation of the report may also be expected.	Must be currently enrolled in a medical school and studied: Epidemiology or Biostatistics. Graduate	N/A	Public Health Various LAC DPH locations. Student base will be Public Health Education for Physicians located at 241 N. Figueroa St., Los Angeles 90012
1084	Commission for Women - Research/Staff Assistant Intern	The Los Angeles County Commission for Women provides a nurturing environment for students who wish to pursue careers or educational goals focused on work with women and girls in a variety of settings and with a range of challenges in areas such as healthcare, aging, veterans, faith-based, workforce, family and community. The intern will work closely with one or more Commissioners who will assist them in achieving the stated outcomes.	The interns should have an awareness and interest in women's issues, be able to research to find statistics in various areas, and have the ability to work on their own with minimal direction. The interns must be a junior, senior or graduate-level university student, majoring in Communications, Journalism, Political Science, Psychology, Public Administration, Sociology, Women Studies or related majors.	Excellent oral and written communications and ability to conduct and analyze research. Upon joining the program interns must be able to provide their own transportation to and from the internship site.	Los Angeles County Commission for Women Kenneth Hahn Hall of Administration, 500 West Temple Street, Room 372, Los Angeles, CA 90012.
1085	Housing for Substance Use Disorder Clients	The Los Angeles County Department of Public Health Substance Abuse Prevention and Control (GAPC) is responsible for administering the County's alcohol and drug programs. SAPC contracts with over 300 community-based organizations to provide alcohol and drug prevention, intervention, treatment and recovery services throughout Los Angeles County. The intern will be assisting in the development of a comprehensive plan for providing housing for individuals with substance use disorders.	Interest and experience in housing and/or substance use disorder services. Graduate level student enrolled in Public Health, Public Administration, Public Policy, Social Work and/or other Social Science programs.	Ability to conduct literature reviews, draw conclusions from research, analyze and think critically, and write clearly and concisely.	Public Health Substance Abuse Prevention and Control 1000 S. Fremont Avenue, Bldg. A-9 West, 4th Floor, Alhambra, CA 91803
1086	Public Health Administrative Services/Statistics Intern	Assist in collecting and analyzing data, preparing charts and reports. Participate in studies and prepares reports, gathers and analyzes data on existing programs, conducts surveys, and studies. Tabulates, charts, and analyzes statistical data by making computations and comparisons. Process large amounts of data for statistical modeling and graphic analysis. Report results of statistical analyses, including information in the form of graphs, charts, and tables. Develop an understanding of fields to which statistical methods are to be applied in order to determine whether methods and results are appropriate. Other duties as needed to ensure smooth operations of administrative services related matters	At least a senior level with a major in Statistics, Mathematics or related field with emphasis in SAS, Stata, SPSS and Graphic Design skills to create infographics and other graphically appealing data. Baccalaureate or Graduate	Good skills in SAS, Stata or SPSS. Good MS Office skills in Word, Excel, Access, PowerPoint, and Visio. Ability to work within the framework of departmental policies and procedures. Ability to evaluate and synthesize data, draw conclusions and formulate recommendations.	Department of Public Health - Administrative Services 5555 Ferguson Drive, Suite 3028 Commerce, CA 90022
1087	Public Health Administrative Services Intern	Assists in drafting forms, policies and procedures. Assist with special projects associated with Supply Chain Management, Grant Management, Facilities Management, Customer Service Improvement, and other administrative assignments. Identify problems and implement or recommend solutions. Proofread documents and other written work. Take notes, prepares briefs, and write synopses of professional literature. Other duties as needed to ensure smooth operations of administrative services related matters.	At least a senior level with a major in Public Health Administration, Public Administration, Business Administration or related field with emphasis in administrative/management skills.	Good MS Office skills in Word, Excel, Access, PowerPoint, and Visio. Ability to work within the framework of departmental policies and procedures. Ability to manage projects, coordinate with stakeholders, and be open to constructive feedback. Ability to meet and deal with the public and work with colleagues in a pleasant, professional, and courteous manner. Must have advanced writing skills and the ability to quickly learn and analyze complex concepts and articulate onto paper. Ability to research and conduct gap-analyses; evaluate existing policies; and observe current best practices. Analyze qualitative and quantitative data from collected evaluations to implement improvements. SAS or SPSS skills are not required but recommended.	Department of Public Health - Administrative Services 5555 Ferguson Drive, Suite 3028 Commerce, CA 90022
1088	Emergency Planning	Hollywood Mental Health Center is looking for an Intern to learn about the administrative operations of a Department of Mental Health directly operated clinic. Under direct contact of the Program Head and Clinical leads, the Intern will assist with planning and implementing the building emergency disaster plan, analyze, evaluate, and offer suggestions on how to improve workflow processes at the clinic.	Risk Management, Business Administration, and related disciplines.	Adapt in the use of Microsoft Word and Excel. Good communication and organizational skills. Basic knowledge of Mental Health environment is a plus.	Department of Mental Health Hollywood Mental Health 1224 North Vine St., Los Angeles, CA 90038

Project #	Project Title	Project Description	Possible Major	Critical Skills	Location
1088	Public Health Administrative Services Intern	Assists in drafting forms, policies and procedures. Assist with special projects associated with Supply Chain Management, Grant Management, Facilities Management, Customer Service Improvement, and other administrative assignments. Identify problems and implement or recommend solutions. Proofread documents and other written work. Take notes, prepares briefs, and write synopses of professional literature. Other duties as needed to ensure smooth operations of administrative services related matters.	At least a senior level with a major in Public Health Administration, Public Administration, Business Administration or related field with emphasis in administrative/management skills.	Good MS Office skills in Word, Excel, Access, PowerPoint, and Visio. Ability to work within the framework of departmental policies and procedures. Ability to manage projects, coordinate with stakeholders, and be open to constructive feedback. Ability to meet and deal with the public and work with colleagues in a pleasant, professional, and courteous manner. Must have advanced writing skills and the ability to quickly learn and analyze complex concepts and articulate onto paper. Ability to research and conduct gap analyses; evaluate existing policies; and observe current best practices. Analyze qualitative and quantitative data from collected evaluations to implement improvements. SAS or SPSS skills are not required but recommended.	Department of Public Health – Administrative Services 5555 Ferguson Drive, Suite 3028 Commercer, CA 90022
1091	Public Health Administrative Services Intern	Assist in drafting forms, policies and procedures. Assist with special projects associated with Supply Chain Management, Grant Management, Facilities Management, Customer Service Improvement, and other administrative assignments. Identify problems and implement or recommend solutions. Proofread documents and other written work. Take notes, prepares briefs, and write synopses of professional literature. Other duties as needed to ensure smooth operations of administrative services related matters.	At least a senior level with a major in Public Health Administration, Public Administration, Business Administration or related field with emphasis in administrative/management skills.	Good skills in SAS, Stata or SPSS. Good MS Office skills in Word, Excel, Access, PowerPoint, and Visio. Ability to work within the framework of departmental policies and procedures. Ability to evaluate and synthesize data, draw conclusions and formulate recommendations. Ability to meet and deal with the public and work with colleagues in a pleasant, professional, and courteous manner. Interns must have advanced writing skills and the ability to quickly learn and analyze complex concepts and articulate onto paper. Interns must have the ability to research and conduct gap analyses; evaluate existing policies; and observe current best practices. Analyze qualitative and quantitative data from collected evaluations to implement improvements.	Department of Public Health – Administrative Services 5555 Ferguson Drive, Suite 3028 Commercer, CA 90022
1092	County of Los Angeles University	The County of Los Angeles employs 100,000 individuals in a wide variety of professions, ranging from executive managers to social workers to helicopter pilots. The County's Department of Human Resources (DHR) is responsible for recruiting, developing, and retaining this highly qualified, diverse workforce. In particular, the Workforce and Employee Development Division is responsible for Countywide training, succession and workforce planning, performance management, survey insight, data analytics, EEO, and organizational development programs. We are currently seeking interns to assist in the design, build, and implementation of a comprehensive County University. The intern positions will assist with one or more of the following: conducting research on local college/university programs to build a searchable database, outreach to local colleges/universities to build relationships, conducting research on professional certification organizations (e.g., Society of Human Resources) to build a searchable database, researching MOOC courses and linking them to our competency model, building skills- and compliance-based training materials (e.g., customer service, career development, American's with Disability Act, etc.), constructing communication materials to market and inform employees about the County University, building evaluation tools, analyzing data, etc.	Business administration, education, communication/technical writing/information design, marketing, advertising, database development, statistics/measurement, research methods, Adobe Illustrator, Microsoft Office Suite (Access, PowerPoint, Word, and Excel), Baccalaureate or Graduate	Analytical and problem-solving skills with the ability to quickly grasp new information, act upon it, and present a workable solution or finished deliverable. Written and oral communication skills to present ideas and concepts in a clear, comprehensive yet concise, easily understandable, and professional manner. Drive to achieve while working independently or as part of a team. Interpersonal skills to effectively build relationships and collaborate with a variety of employees and business partners on work assignments. Research skills to compile information in useful formats and derive relevant findings on a range of topics by conducting primary and secondary research. Microsoft Access, PowerPoint, Word, and Excel skills	Department of Human Resources – Workforce and Employee Development Division 3333 Wilshire Blvd., Ste. 350 Los Angeles, CA 90010
1095	Healthy Aging	Assist with a variety of aging projects for the Office of Women's Health including: 1. Participates in organizing and building of the Los Angeles Alliance for Community Health and Aging (LAACHA) coalition. 2. Engages stakeholders in LAACHA. 3. Assists with planning and development of meetings and/or conferences; assists with communication strategies and communicating with partners. 4. Assists with variety of projects, tasks, and research related to healthy aging and women's health. 5. Assists/develops PowerPoints, materials.	Possible majors include: Public Health, Gerontology, Women Studies or related majors. Baccalaureate or Graduate	Organizational detail, experience and knowledge in gerontology are helpful but not required. Ability to make interdisciplinary connections, generate or assess solutions, and ability to communicate effectively with health leaders. Word, Excel, PowerPoint	Office of Women's Health (OWH) OWH Office - 3400 Aerojet Avenue, El Monte 91731
1096	Climate Change	To maintain the delivery of the Climate & Health Workshop Series at four County locations through 2016 and to roll out the Department of Public Health's Climate & Health Initiative, the first phase of which is meeting with division directors to determine how to involve various DPH divisions in climate change work. The activities of this project meet strategic objectives laid out in the LACDPH 2013-2017 Strategic Plan (objective 1.4.1; see below) and LACDPH's Five Point Plan to Reduce the Health Impacts of Climate Change.	Graduate student currently studying Environmental & Occupational Health, Public Health, or Health Science preferred.	Possess good organizational skills, be detailed oriented and self-motivated. Students must be familiar with Microsoft Office software.	Public Health-Environmental Health 5050 Commercer Dr., Baldwin Park, CA 91706
1098	Recruitment and Selection Intern	Reviews and conducts research in HR policies/procedures on examinations to gain a thorough understanding of the examination process. Researches applicable Civil Service Rules and provides recommendations to increase efficiency of the recruitment and selection process. Prepare and develop examination bulletins and supplemental application for various Civil Service Exams. Reviews employment applications to determine if applicants meet Minimum/Selection Requirements. Analyzes, prepares and recommends a recruitment plan to assist qualified candidates to submit on-line applications. Researches, analyzes, coordinates and implements examination processes; Provides assistant in conducting Job Analysis; Assists in the administration of oral exams; Assists in developing Appraisal of Promotability (AP) form and standards; Coordinates and monitors the AP process; Conducts research and analyzes data, and prepares reports on assigned projects; Works on special projects as assigned by the exam analyst.	Business Administration, Human Resources, Public Administration or related majors. Baccalaureate	N/A	Register-Recorder/County Clerk 12400 E. Imperial Hwy., Suite 204
1099	Dietetic Internship Project	To allow students from Dietetic Internship Programs to obtain observational and practical experience in applied Dietetics & Nutrition Services at DPH facilities and/or programs. Students will attend meetings with Program Analysts of the Nutrition and Physical Activity Program and understand the basic guidelines of policy, systems, and environmental change related to obesity and chronic disease prevention; understand the organizational structure, goals, mission statement of the Los Angeles County Department of Public Health; educate Nutrition and Physical Activity Program staff on federally funded nutrition assistance programs; provide an evidence-based nutrition report on emerging public health nutrition topics; understand the Academy of Nutrition and Dietetics/COR Code of Ethics for the Profession of Dietetics and Process of Consideration of Ethics Issues.	Completed didactic courses in dietetics and nutrition; accepted into a coordinated or didactic dietetic internship program	Shows initiative and proactively develops recommendations to improve community-based programs; performs self-assessment; develops goals and objectives and prepares a draft portfolio for professional development; applies evidence-based guidelines, systematic reviews and scientific literature in the nutrition care process and other areas of dietetic practice. Demonstrates effective communication skills to community members (e.g. oral, print, visual, and electronic); delivers respectful, science-based answers to community members regarding food and nutrition. Conducts community-based food and nutrition program outcome assessment/evaluation; participates in community-based research	Public Health 3530 Wilshire Blvd, Suite 800, Los Angeles, CA 90010
1100	Aging Services Intern	Adult Protective Services (APS), Program and Planning is developing specialized public transportation as well as caregiver support guides for the elderly, disabled, and low-income individuals. We seek an intern to provide important general administrative and research support for a variety of projects. The intern will assist in developing much needed services for the residents of Los Angeles County and will be at the forefront of the county's efforts of increased mobility management as the demand for specialized services increases with the growing senior population. The intern will: • Update and compile information regarding a variety of senior services for distribution to the general public. • Develop, implement, and evaluate mobility management programs such as travel training, options counseling, taxi vouchers, and outreach. • Compile and analyze data to make recommendations for the APS Emergency Transportation program. • Analyze different policy to coordinate supportive services to the disabled and very frail elderly and provide recommendations for program development and improvement. • Develop forms and tracking devices. • Meet with community and government stakeholders to support the work of the Regional Mobility Manager.	Junior and senior majors in Public Policy, Public Administration, Political Science, or any related field.	Must have working knowledge of Microsoft Office. Must be analytical and detail oriented. A self-starter with the ability to prioritize competing projects. Must be able to communicate/present solutions and problems, verbally and in writing to staff and external stakeholders. Research and writing ability to provide information to the general public. Knowledge of basic quantitative analytical techniques in order to conduct analysis.	Workforce Development, Aging and Community Services (WDACS) 3333 Wilshire Boulevard, Suite 400, Los Angeles, CA 90010
1103	Los Angeles County Commission for Older Adults (LACCOA)	To gain experience through the County of Los Angeles, Area Agency on Aging (AAA) by participating in the development of a video to promote the Los Angeles County Commission for Older Adults (LACCOA) and its mission of advocacy for older adults. The attached Fact Sheet for LACCOA provides an overview of the program. Tasks and duties may include: Performing specialized video production duties involving: Writing, producing, and directing and editing video programs, using sophisticated electronic video production equipment. Creating animated and other computerized graphics, utilizing sophisticated software programs. Writing, producing and directing video productions. Planning and developing video objectives into production ideas requiring the determination of format, approach, content, and level of presentation which will be most effective in meeting objectives and remaining within budget and time restrictions. Converting production ideas into finished production script by working with subject matter experts. Acts as script person by issuing scripts to performers and crew, and revising to assure that cast and crew have appropriate and current scripts.	Students must have classes or major in Film, Video Production, Photography or other related field.	Required Critical Thinking Skills: Interns must have the ability to review information on specific documents and reports and make recommendations on the completeness and accuracy of these. Required Oral and Written Communication Skills: Experience in video production software, Microsoft Office Software is desired. Good writing skills and public speaking skills. Required Research Analysis: Intern with ability to determine useful community resources and opportunities that support the project(s) is a plus.	Workforce Development, Aging and Community Services 3333 Wilshire Boulevard, Suite 400, Los Angeles, CA 90010
1106	Los Angeles County Food Redistribution Initiative (LACRFI)	To assist in the development of effective strategies to encourage the donation of excess, wholesome food in Los Angeles County through the Environmental Health Division. This will include but is not limited to writing literature reviews, conducting through analyses, and assisting in putting plans into action. Interns for this project will gain experience and/or participate in: 1. Participate in LACRFI Working Group meetings with experts representing various sectors (business, government, non-profit food rescue, among others). 2. Gain a deeper understanding of the complex food system in Los Angeles County and how it relates to the issue of food insecurity and wasted food. 3. Assist in developing objectives based on the general goals developed by the LACRFI Steering Committee. 4. Participate in occasional meetings with the Food Safety Advisory Council (FSAC), Los Angeles Food Policy Council, Los Angeles County Public Works Subcommittee, among others. 5. Gain an understanding of the perceived food safety barriers as well as corporate attitudes that prevent donations of excess wholesome food in restaurants, entertainment venues, the hospitality sector, public schools, etc.	Graduate student currently studying Environmental Health, Social and Behavioral Sciences, or Public Health Policy and Management preferred.	Must have excellent interpersonal skills, initiative, willingness to learn, and be able to prioritize tasks effectively. Required Critical Thinking Skills: Potential interns should have a good understanding of systems thinking as it relates to public health. The candidate must possess effective oral and written communication skills. Required Oral and Written Communication Skills: The candidate must possess effective oral and written communication skills. Required Research Analysis: OPTIONAL - Geographic Information System (GIS) experience	Public Health – Environmental Health / Program Planning 5050 Commercer Dr., Baldwin Park, CA 91706
1108	East San Gabriel Valley Area Plan	The Academic Internship consists of conducting research, documentation, and preparation of notices and other documents; assisting in the preparation of community outreach events; conducting field work; and researching and developing work programs for grant funding sources. The intern will have the opportunity to gain an understanding of the community planning process while interacting directly with various community members; stakeholders from local, state, and federal agencies; and also develop an understanding of the Los Angeles County General Plan and Zoning Code.	Undergraduate or Graduate student who is enrolled in or has previously taken Land Use/Community Planning classes or any related classes.	Knowledge and ability to research local, state, and federal regulations pertaining to zoning and land use policies. An understanding of maps is desired. Proficient in basic computer programs such as word, excel, etc. The ability to effectively work and deal with people on a routine basis is desired. The intern must have strong organizational skills; possess the ability to effectively communicate and quickly grasp information; and the ability to readily prioritize tasks and effectively manage project assignments. Fluent Spanish language skills desired.	Department of Regional Planning 320 W. Temple Street, 13th Floor, Los Angeles, CA 90012
1109	Los Angeles County Food Redistribution Initiative (LACRFI)	To assist in the development of effective strategies to encourage the donation of excess, wholesome food in Los Angeles County through the Environmental Health Division. This will include but is not limited to writing literature reviews, conducting through analyses, and assisting in putting plans into action.	Graduate student currently studying Environmental Health, Social and Behavioral Sciences, or Public Health Policy and Management preferred.	Must have excellent interpersonal skills, initiative, willingness to learn, and be able to prioritize tasks effectively. Potential interns should have a good understanding of systems thinking as it relates to public health. The candidate must possess effective oral and written communication skills. OPTIONAL - Geographic Information System (GIS) experience.	Public Health – Environmental Health / Program Planning 5050 Commercer Dr., Baldwin Park, CA 91706
1110	Motor Vehicle Safety/Crossing Guard Location Survey	To address motor vehicle collisions in Los Angeles County, the Injury and Violence Prevention Program's (IVPP) project will include disseminating survey questionnaires to school crossing guards at their annual mandatory meeting. The student will also be involved in participating in site visits at school crossing guard intersections to observe and document driver and pedestrian behavior. The student will work under the supervision of the Health Educator assigned to this project.	Student must be currently enrolled in the semester the internship covers.	Must have the ability to think, understand and act on information obtained in a way that is both effective and responsible. Ability to exchange information both orally and written in a clear and precise way. Must have a basic understanding of research analysis.	Department of Public Health 695 Vermont Ave, Los Angeles, CA 90005, 14th floor and in the field as necessary.

Project #	Project Title	Project Description	Possible Major	Critical Skills	Location
1138	Ordinance Research & Implementation	The Academic Internship consists of conducting research and preparing draft planning documents for internal review, assisting with the update of planning information for departmental use; and reviewing the Title 22 Zoning Code to assist staff with new ordinance and policy implementation initiatives.	Graduate student with knowledge and ability to research local, state, and federal regulations pertaining to zoning and land use policies.	Proficient in basic computer programs such as word, excel, etc. The ability to effectively work and deal with people on a routine basis is desired. The intern must have strong organizational skills; possess the ability to effectively communicate and quickly grasp information; and the ability to readily prioritize tasks and effectively manage project assignments.	Department of Regional Planning, 330 W. Temple Street, 13th Floor, Los Angeles, CA 90012
1139	Medical Affairs Intern	Agency Background: The Los Angeles County Department of Public Health's mission is to protect health, prevent disease, and to promote health and well-being. Projects in the Medical Affairs Program offer a variety of skills and opportunities to assist with creating and/or implementing educational materials (Brochures, flyers), websites & graphics, translating, assist with creating and implementing waiting room videos, field testing, customer surveying, assist with webinars, etc. <ul style="list-style-type: none"> Continuing Medical Education, which oversees the continuing training and education for physicians in the county. Educational topics include Zika, Measles, Pertussis, HIV/STD, Tuberculosis and many more. Educational formats include live activities, live webinars, and archived webinars. Physician Credentialing & Outreach, which focuses on Los Angeles County Physician workforce development, including 1) recruitment and retention; 2) assessment and development; and 3) professional practice assurance. Consumer Protection, which looks at the use of ineffective or unproven health products and services that can cause harm to consumers. Examples include: miracle weight loss products, programs or supplements claiming to cure or reverse diabetes or hypertension, and medical or surgical procedures performed by unlicensed providers. 	Possible Major: Include, but not limited to Public Health, Baccalaureate	Must have strong organizational skills; possess the ability to effectively communicate and quickly grasp information. Basic computer skills are necessary. Interest in health education and/or consumer protection, and research is desirable. Bilingual is desired but not necessary.	Public Health 241 N. Figueroa St, Rm 275 Los Angeles, CA 90012
1140	Department of Medical Examiner-Coroner Services Bureau-MSW Graduate Practicum	Graduate level interns will work under the supervision of the Department of Medical Examiner - Coroner's senior staff, within the Department's various areas of responsibility: Forensic Laboratories, Forensic Medicine, Investigations/Operations and Public Services. The Department of Medical Examiner-Coroner is mandated by law to inquire into and determine the circumstances, manner, and cause of all violent, sudden, or unusual deaths occurring within Los Angeles County, including all homicides, suicides, accidental deaths, and natural deaths where the decedent has not been a physician within 20 days prior to death. Interns will receive an Informational and Safety Orientation on the first day of the course. They will be able to assist grieving families with referrals to other agencies for some medical or social service needs - including, but not limited to, possible burial or cremation assistance/resources. Interns may also provide assistance in locating counseling and application forms for crime victims' compensation. Also, they may provide sources of help, compassion and understanding for people who have lost a loved one. Interns will be involved in the following activities in above listed areas: <p>Rotations through each section in small groups. Familiarization and observation by focusing on different aspects of each division, including but not limited to:</p> <ol style="list-style-type: none"> Investigation/Operations <ul style="list-style-type: none"> Meet with Coroner's Investigators (Operations) staff and observe their work in the field. Accompany investigation in field cases (Laboratory, crime and death scene investigations). Spent time with Medical Examiner-Coroner's investigators in the field dealing with the public (interview, assess and report on behavior and practices - must be kept confidential.) Provide support if appropriate in crisis situations (e.g., in the field when dealing with family members, preventing family members to enter and contaminate a potential crime scene, assist with deescalating situations with family members in the home or hospital on the scene where a suspicious death has occurred). <ul style="list-style-type: none"> Assess, analyze and report on the stress levels of each position and report to Executive Management (E). Participate in Department Services, Train employees' Educational Training. Assess, analyze and report on the stress levels of each position and report to Executive Management (E). <ul style="list-style-type: none"> Observe coroners in a non-stress environment if appropriate. Public Services Division <ul style="list-style-type: none"> Meet with Property Section employees and observe their work. Learn how the Department keeps records, including archiving. Learn how we deal with the public (interview, assess and report on behavior and practices). Interview in crisis situations, may include supporting grieving loved ones. Assess, analyze and report on the stress levels of each position and report to Executive Management (E). Assist families in referrals (including general arrangements and assist with case management). 	Must have own transportation. Students must be aware of the nature of the Department of Medical Examiner - Coroner's work. Must understand the stages of grief and have good problem solving skills. Clear understanding of cognitive behavioral therapy, and understanding of teaching pro-social skills. Strong oral and written communication skills.	Los Angeles County, Department of Medical Examiner-Coroner Various settings throughout Department of Medical Examiner-Coroner, Los Angeles County	
1141	WDACS Staff Development Intern	An intern is needed to assist WDACS with the planning, implementation, delivery and evaluation of department-wide training programs and curricula. Tasks include: <ul style="list-style-type: none"> Assist in developing training needs questionnaires utilizing assessment instruments such as, Survey Monkey and other training programs, information gathered from management, audits reports, and departmental training files. Assist in distributing questionnaires to target population groups via email; collecting and analyzing online survey responses to identify proficiency and training needs. Assist in creating training curricula, lesson plans, presentation handouts and similar in-class materials, and procurement of audio-visual equipment and venue. Assist in evaluating County and/or vendor training curricula and materials as well as observing in-class presentations in order to make recommendations according to Departmental needs on a range of subjects, such as Sexual Harassment Prevention, County Policy on Equity, Performance Evaluations, and Customer Service. Assist in managing skill-based and mandated training programs by researching educational institutions and other sources for course information and availability. Assist in scheduling of employee training sessions by utilizing the Countywide Learning Management System in accordance with established County policy and procedures. Assist in conducting classroom presentations on a wide range of mandated and skill-based training to departmental employees including management as well as the community at large in accordance with established curriculum. 	Behavioral or Social Sciences majors.	Must possess advanced working knowledge of Microsoft Word, Excel, PowerPoint and/or Mac key note. Excellent customer service and interpersonal skills, excellent oral articulation and presentation skills, and advanced written communication skills.	Workforce Development, Aging and Community Services (WDACS) 3175 W. Smith St., Room 404, Los Angeles, CA 90020
1142	Produce Quality Internship	Assists Agricultural Weights and Measures Inspectors with inspections of agricultural products for compliance with State laws and regulations pertaining to produce quality and plant quarantine. Travels with and assists various inspectors complete routine assignments. During the month of June, will be assigned to intern in the Metro District Office and during the month of July, will be assigned to intern in the Produce Quality Group on a county wide basis.	Must have junior, senior, or graduate level status at a partnered college/university.	N/A	Agricultural Comm/Weights and Measures ACWU Headquarters, 11012 Garfield Ave, South Gate, CA 90280. Various internship locations throughout the County of Los Angeles.
1145	Parks After Dark (PAD) Strategy: Evaluation, community engagement, program development.	Parks After Dark (PAD) keeps county parks open during summer weekend evenings in disadvantaged communities, with high rates of crime and obesity. PAD take place at 21 parks throughout the County and is led by the County Department of Parks and Recreation (Parks) and is a collaborative effort that includes the Sheriff's Department, Public Health (DPH), Probation Department, Office of Child Protection, and many other county and community agencies. The intern will work closely with DPH's PAD lead in the Sheriff's Violence Prevention Program, and assist with qualitative and quantitative research methods and feedback, and/or community engagement and program development. Duties include, but are not restricted to: <ul style="list-style-type: none"> Work directly with the Initiative's Coordinator and Lead Evaluator to advance the many identified strategies and efforts of the Initiative. Attend PAD planning meetings both at county offices during business hours, and in the community during evenings and weekends, to learn about the program, interface with stakeholders, take meeting minutes and deliver presentations as needed. Attend PAD events (if assigned during the summer) at parks throughout the county, on weekend evenings, to observe programs, coordinate data collection activities, and assist with programming. Assist project lead and evaluator with collection and analysis of project evaluation data, writing evaluation reports, and developing presentations and materials. Assist project lead with teen club research projects, using Community Based Participatory Research methods, including working with youth to plan and conduct research, and develop projects. Assist with researching literature regarding similar programs, to identify best practices. 	Intern should be a graduate-level student majoring in a social science such as public health, sociology, psychology, etc. Intern must be reliable and detail-oriented and be willing to work within communities with high rates of economic hardship and violence. While Parks After Dark is safe, and law enforcement are present, applicants must be comfortable working in parks in high crime communities during the evening. Parks After Dark provides opportunities for a wide range of experience, education, and skills. These include health education, community engagement, quantitative and qualitative research, and developing reports and presentations. Knowledge of and interest in community engagement, public health, violence prevention and/or social determinants of health is preferred. Applicants must be organized and detail oriented.	Analyzing different types of data, including survey data, health data, and crime data, interview and focus group data, and summarizing data for different audiences. Prioritizing work among a wide variety of responsibilities and tasks. Ability to diplomatically and professionally engage community members and county department and community based organization staff, and reconcile disparate points of view. Experience developing or implementing surveys, working with community members to conduct research, statistical analyses, GIS mapping, theming qualitative data, or data entry. Experience using software like Microsoft Excel, Access, PowerPoint, and ArcMap.	Department of Public Health Office location: 695 S Vermont, Los Angeles, CA 90005 Community Locations: Within various neighborhoods throughout Los Angeles County.
1146	Healthy Food Procurement Internship	The Los Angeles County Department of Public Health Healthy Food Procurement Unit partners key stakeholders to support improvements in the nutritional quality of food and beverages offered in a range of institutions (e.g., hospitals, universities, congregate meal programs). Support services that the Healthy Food Procurement Unit offers include: <ul style="list-style-type: none"> Conducting food and beverage environmental assessments: Developing hospital nutrition standards and procurement policies; Aligning recipes with nutrition standards. Providing education to staff, patients, and visitors: Implementing reduction strategies for specific nutrients of concern, such as sodium. Interns may be assigned to but not limited to the following assignments which are associated with the Division of Chronic Disease Health Promotion Unit: Assist in the development of County-wide pre-approval process for regional food service operators; Assist in the development and evaluation of sodium reduction education brief for patrons around sodium reduction; Assist in the development of nutrition standards that meet or exceed existing program standards; Assist the Division of Chronic Disease & Injury Prevention (DCDIP) Research and Evaluation Unit with the selection of select public/private health institutions, distributors and congregate senior center programs, and/or universities targeted by DCDIP to implement healthy food procurement changes; Assist DCDIP Research and Evaluation Unit to validate internally-developed healthy food procurement tools. 	Be in the process of receiving Master in Public Health (MPH) degree and have taken public health courses focused on: <ul style="list-style-type: none"> research and evaluation methodology health program planning health theory social marketing health education and health promotion 	• Self-starter <ul style="list-style-type: none"> Requires minimal supervision on projects Ability to apply public health theory in program planning, evaluation, and material development 	Public Health 3530 Wilshire Blvd, 8 th Floor, Los Angeles, CA, 90010
1149	Community and Senior Centers, Needs Assessment	To gain experience through the County of Los Angeles, Workforce Development, Aging and Community Services, Community and Senior Centers Division by participating in the development of a needs assessment for one of 14 Centers dependent on interns proximity to the nearest Center. The Los Angeles County WDACS Community and Senior Centers Division has the honor of inviting you to participate in the needs assessment. The centers provide direct services to community residents, a broad range of services to older adults and function as "brokers of human services" for the numerous community-based and governmental organizations that operate from the centers. A multi-faceted needs assessment must be conducted for each Center in the County of Los Angeles under the purview of WDACS in order to ensure that they continue to provide relevant community services. This needs assessment will answer the "who, what, and why" around which services will continue to be offered or identify the need to establish new services. The central areas of interest should include, but are not limited to identifying: <ol style="list-style-type: none"> target populations the types and extent of existing and potential needs of local residents including older adults in LA County barriers and challenges experienced by local residents and older adults in accessing services in LA County the services and resources existing within the local area surrounding the Center that are available for addressing those needs Identify priority of services Tasks and duties may include: <ul style="list-style-type: none"> Researcher information by identifying, locating and extracting relevant data and information (e.g., by reading, collecting, downloading, interviewing) from varied sources (e.g., internet search engines, library materials, government and technical reports, knowledgeable individuals) in order to obtain sufficient, valid, and reliable data for analysis and decision-making purposes. Compile information by grouping and categorizing the information (e.g., in tables, spreadsheets, data file) in meaningful ways in order to facilitate analysis. Analyze information using qualitative and/or quantitative analytical methods in order to understand and draw fact-based conclusions, often from large amounts of information; identify issues and problems; requiring additional research and study and takes appropriate action to ensure sound study results. Develops and/or recommends the development of policies, programs, or procedures to address problems or improve operations by applying the results of research and analysis of pertinent information in order to ensure the highest likelihood of success. Prepares a variety of documents (e.g., reports, business correspondence, memoranda), adapting formats suitable to the purpose and using relevant software programs (e.g., word processing, desktop publishing, presentation) in order to effectively communicate information to various audiences (e.g., departmental personnel, members of the public, governing boards). Interacts with a variety of individuals (e.g., vendors, managers, representatives of external agencies/organizations) when participating in meetings, making presentations, providing advice and/or consultation services, etc., in order to communicate information, share ideas, present recommended solutions, gain agreement, and coordinate activities. Monitor programs by gathering and analyzing relevant information in order to ensure that programs are proceeding as intended. Evaluates program effectiveness by comparing outcomes to goals in order to determine whether to continue or modify the program. Performs various administrative tasks, including: formatting standard documents; reviewing, preparing, and routing documents by appropriately applying Federal and State laws, County and local ordinances, and departmental policies and procedures in order to ensure all work done complies with established guidelines and requirements. 	Students must have classes or major in Public Administration, Gerontology, Sociology, or other related Social Sciences.	Intern must have the ability to review information on specific forms and reports and make recommendations on the completeness and accuracy of these. Experience in Microsoft Office Software is desired. Good writing skills and public speaking skills. Intern with ability to determine useful community resources and opportunities that support the project(s) is a plus.	Workforce Development, Aging and Community Services (WDACS) Any one of the fourteen Centers under purview of WDACS
1151	Health Outreach Program-Health Coverage Educator	The goal of the Health Outreach program is to increase health care access for eligible students 0-18 years and families in Los Angeles County through Medi-Cal and Covered California, as well as other free or low-cost health coverage programs. Once families are enrolled, we help with maintaining eligibility and coverage, knowing how to use health benefits and what rights and responsibilities come with these benefits. <p>Duties include: Under the supervision of the Program Coordinator, the Health Coverage Educator Intern will conduct outreach and education activities in Los Angeles County School Districts regarding Medi-Cal, Covered California, Child Health and Prevention Disability, Medi-Cal Access Program and My Health LA, as well as how to enroll into these and other ability to pay</p> <p>County health programs. Outreach and education activities will include conducting presentations to parents, teen parents, teachers and other school staff in a group setting or one on one at school or community sponsored events. Ability to provide information to families by telephone. Preliminary screens potential eligible clients for a health coverage program and refers client for application enrollment assistance by a HOP partner. Ability to navigate the Covered California Website, Health Outreach Program Website, Covered California Health Plan Systems and other websites pertaining to health coverage enrollment, utilization and retention. Maintaining presentation, attendance logs and updating schedule of current events and outcomes. Participates in trainings, webinars and meetings to maintain current knowledge of the health coverage programs and resources available.</p>	Must currently be a student in an accredited Baccalaureate program of study with specialization in Public Health, Public Health Education, Community Health Education, or equivalent. Adapt in the use of Microsoft Word, Excel and Power Point; Good oral communication skills; Ability to work with diverse populations; Spanish required.	Los Angeles County Office of Education 12830 Columbia Way, Education Center West Downey, CA 90242	
1152	Health Outreach Program Health Coverage Grant Research and Development Intern	The goal of the Health Outreach program is to increase health care access for eligible students 0-18 years and families in Los Angeles County through Medi-Cal and Covered California, as well as other free or low-cost health coverage programs. Once families are enrolled, we help with maintaining eligibility and coverage, knowing how to use health benefits and what rights and responsibilities come with these benefits. Duties include: Under the supervision of the Program Coordinator, the Health Coverage Grant Research and Development Interns will research and compile data related to local, state, federal and private potential private funding sources for health coverage enrollment, utilization, retention and navigation and develop standardized language, data and statistics for grant applications. <ul style="list-style-type: none"> Research health coverage education resources, publications, websites and reports for latest developments and information in the field Research and compile data on Los Angeles County school districts in relation to Health Coverage enrollment, utilization, retention and navigation Research and compile data on legislative representatives regarding health coverage expansion, enrollment, utilization and navigation Develop language, data and statistics for grant applications Limited travel to community meetings focused on health coverage relating to project. *Must provide LACDE proof of TB Clearance, finger print clearance (processed at LACDE), and complete Mandated Reporter Training. * 	Must currently be a student in a baccalaureate accredited program of study with specialization in Public Health, Public Health Education, Community Health Education, or equivalent. Adapt in the use of Microsoft Word, Excel and Power Point; Good communication, organizational skills and the ability to write. Detail oriented. Ability to analyze and synthesize data. College level written and oral communication skills.	Los Angeles County Office of Education 12830 Columbia Way, Education Center West Downey, CA 90242	

Project #	Project Title	Project Description	Possible Major	Critical Skills	Location
1153	Community Health Education & Health Promotion Service Planning Area's (SPA's) 3&4	Duties include directly assisting with: assessing public health education needs; planning, implementing, and evaluating public health education interventions and activities; assessing, developing, and testing health-related materials and messages; conducting community outreach; and linking internal and external stakeholders with health education consultation services. The Health Education Intern is placed within the Health Education Unit of Service Planning Area: (SPA) 3&4.	Must currently be a student in an accredited program of study with specialization in Public Health Education, Community Health Education, or equivalent. Interested students should: possess excellent organization, written and oral communication skills; exhibit dedication and great attention to detail, work effectively in team settings; be able to conduct research on evidence-based practices, and be knowledgeable of Microsoft Office software applications.	Generating or assessing solutions; clarifying or critiquing health education information and materials; generating program ideas for hard-to-reach populations. Excellent oral and written communication skills. Other languages preferred but not required. Knowledge of biostatistics and research design methods.	Public Health SPA 3 Pomona Health Center 750 S. Park Avenue Pomona, CA 91766 or Monrovia Health Center 330 W. Maple Avenue Monrovia, CA 91016 SPA 4 Hollywood Wilshire Health Center 5305 Melrose Avenue Hollywood, CA 90048 or Central Health Center 241 N. Figueroa Street Los Angeles, CA 90012
1156	Information Technology	Join the ITS Team at the County of Los Angeles Public Library! The Academic Intern will gain valuable skills and insight into Library IT operations. The student will be part of the support team with many opportunities to engage in testing, research, and development of existing and new products. This project will interact and collaborate with the application and database team as well as the network and systems team to work on current and future IT projects such as virtualization technologies. This is a great learning opportunity for anyone interested in an IT career.	Preferred candidates should be majoring in Computer Science or Computer Information System or related majors. Baccalaureate or Graduate		Public Library Library Headquarters, 7400 Imperial Highway, Downey, CA 90242
1157	Education/Tutoring	Join the Public Services team at the County of Los Angeles Public Library! The Academic Intern will assist school-aged children improve their reading skills through systematic reading/tutoring sessions conducted at a community library. Training will be provided in a specific reading curriculum. Intern will administer pre- and post-assessment tests to determine reading levels. She/he will work alongside tutors and train teen volunteers to assist youth in reading practice.	Preferred candidates should be majoring in Education, English, Social Work or Child Development. Baccalaureate or Graduate.		Public Library Library Headquarters, 7400 Imperial Highway, Downey, CA 90242 and various community libraries.
1158	Digital Projects	Join the Digital Projects team at the County of Los Angeles Public Library! The Academic Intern will assist the Digital Projects Coordinator by scanning archival material, creating and manipulating digital images and documents, writing descriptions for digital materials to prepare them for online access, and organizing materials for long-term digital preservation.	Preferred candidates should be majoring in Humanities, Information Science or related majors. Baccalaureate or Graduate.		Public Library Library Headquarters, 7400 Imperial Highway, Downey, CA 90242
1161	Assistant Project Coordinator-GRAD	The Training and Organizational Development (T/O) Unit within Human Resources, seeks an Assistant Project Coordinator Intern to assist with planning, project management. The duties may include one or more of the following: assisting in orienting and reorienting members of the "Technical Support Community (TSC)," numerous training stakeholders at the DHS medical centers and health centers, developing marketing strategies and tools, coordinating special events, developing, revising, and editing staff education materials, and assisting with drafting annual education and training reports based on resulting data. The T/O Unit of the Department of Health Services (DHS) is an administrative office that oversees compliance to training for the 20,000 plus workforce members within DHS. DHS is the largest of the 37 County Departments. The Unit collaborates with the TSC to schedule and manage mandatory training including Sexual Harassment Prevention, County Policy of Equity, Diversity, Legal Exposure Reduction, Americans with Disabilities Act, Employment Discrimination Prevention, and other such offerings. The Unit generates biweekly compliance reports that reflect compliance to these trainings and disseminates it to HR Managers. T/O also manages the Learning Net (LNET), the County's learning management system, and assists with troubleshooting system or other issues for the DHS workforce in concert with the Help Desk. Finally, T/O has expertise in converting instructor-led training into electronic or web-based training, video production, and editing.	Must currently be a student in a Master's degree accredited program of study with specialization in Organizational Psychology, Learning Development, Marketing, Business Administration, Public Administration, or Health Education/Community Health Education. Interested graduate students should possess: excellent project management tools and strategies, written and oral communication skills; strong organizational ability; great attention to detail; skill to work both independently and in team settings; building evaluation tools, and analyzing data. Business administration, project management, education, communication/technical writing/information design, marketing, advertising, database development, statistics/measurement, research methods, Adobe Illustrator, Microsoft Office Suite (Access, PowerPoint, Word, and Excel). Experience with Capivate or GoAnimate software is also desirable.	Ability to interpret quantitative statistical analysis and develop evaluation reports. Project Management and Facilitation skills are highly desirable. The ideal candidate will possess strong • Project management skills • analytical and problem-solving skills with the ability to quickly grasp new information, act upon it, and present a workable solution or finished deliverable • written and oral communication skills to present ideas and concepts in a clear, comprehensive yet concise, easily understandable, and professional manner • interpersonal skills to effectively build relationships and collaborate with a variety of employees and business partners on work assignments • research skills to compile information in useful formats and derive relevant findings on a range of topics by conducting primary and secondary research • Microsoft Access, PowerPoint, Word, and Excel skills	Department of Health Services Training and Organizational Development 5555 Ferguson Drive Commerce, CA 90022
1164	Los Angeles County Women and Girls Initiative	The Los Angeles County Women & Girls Initiative (WGI) is looking to find well-qualified interns passionate about women's issues. Interns will be working with WGI staff, the WGI Governing Council, elected officials, County staff, consultants and community leaders to advance equality for women. Interns must show a genuine desire to help shape the future of the lives of women and girls in the County. Interns must show a genuine desire to help shape the future of the lives of women and girls in the County. The Internship goal is to find quality candidates that are interested in learning how to create and execute strategic outreach plans to help the WGI conduct robust community outreach and engagement. As well as creating enhanced engagement opportunities through social media and the WGI website. Some of the tasks related to strategic outreach includes, but not limited to: 1) Social Media Support 2) Presentations in Community Spaces 3) Logistical support for WGI events 4) Mapping and creating strategic excel list 5) Phone banking 6) Listserv support	Classes or Major in Communication, Public Administration, Sociology, Women's Studies, or other related Gender Studies	• Experience in Microsoft Office software is required. • Proficient writing and analytical skills are highly desired • Research experience and public speaking skills also desired.	Chief Executive Office Kenneth Hahn Hall of Administration 222 S. Hill Street 5th Floor Los Angeles, CA 90012
1165	Los Angeles County Women and Girls Initiative	The Los Angeles County Women & Girls Initiative (WGI) is looking to find well-qualified interns passionate about women's issues. Interns will be working with WGI staff, the WGI Governing Council, elected officials, County staff, consultants and community leaders to advance equality for women. Interns must show a genuine desire to help shape the future of the lives of women and girls in the County. The Internship goal is to find quality candidates that are interested in conducting and analyzing research to help determine policies and programs that will improve the lives of women and girls. Some of the tasks related to research includes, but not limited to: 1) Compile qualitative and quantitative data 2) Assist in data collection, merging of datasets and spreadsheet preparation 3) Assist in the generation of reports 4) Assist in oral presentation of the findings	Classes of major in Communications, Public Administration, Sociology, Women's Studies, or other related Gender Studies	• Experience in Microsoft Office software is required. • Proficient writing and analytical skills are highly desired • Research experience and public speaking skills also desired.	Chief Executive Office Kenneth Hahn Hall of Administration 222 S. Hill Street 5th Floor Los Angeles, CA 90012
1166	Substance Abuse Disorders Treatment Training	Antelope Valley Rehabilitation Centers (AVRC) is a Los Angeles County residential treatment facility for adults struggling with addiction including individuals with both addiction and mental health disorders. AVRC is an ideal training site for substance abuse counselor trainees to acquire supervised hours towards certification. We also offer internship training for students in the healing arts (social workers, marriage & family therapists, and psychologists).	Need to be a registered substance abuse counselor who is wanting to collect supervised hours towards their certification (BA degree not mandatory) or have at least a MA in the healing arts and ready to collect hours towards licensure for a licensed practitioner of the healing arts (LPHA). Required education level is not applicable unless they are working towards licensure as a LPHA. Trainees in the Substance Abuse field need to be registered with one of the National Commission for Certifying Agencies accredited organizations recognized by the Department of Health Care Services.		Dept. of Public Health Substance Abuse Prevention & Control, Antelope Valley Rehabilitation Centers 36500 Arastra Canyon Road, Acton CA 93510
1167	Electronic Bulletin Board (EBB) Signage Solution	Implement and manage Digital Signage projects in an enterprise level organization. The level of experience gained during this project can be transferred to other Information Technology Projects. Some of skills sets that will be learned during this project are: Systems administration, Servers administration, Panel configuration, vendor management, site assessment and Major info server configuration And Content deployment.	Fields related to Engineering, Computer Sciences or Information Technology	Windows servers administration, or computer science related course, or Information Technology Related Classes	Public Social Services 12860 Crossroads Parkway South City of Industry
1168	Auditor Controller – Data Science and Analytics	The Auditor Controller has access to a wealth of financial and payroll data that has tremendous analytical value. This project uses data science to analyze and model the data in a data lake using a variety of analytical tools (Power BI, SAS, Tableau and HADOOP) to provide predictive insight into the financial opportunities and cost savings the county could realize. The project goals would be to provide dashboards that allow executive managers to make critical decisions of the County. The student assigned to this project would benefit from working with a team of business users and IT experts. The students would work with subject matter experts to gather user requirements, mockup design proposals, present proposals to key stakeholders, and work with subject matter experts on the project.	Fields related to Engineering, Computer Sciences or Information Technology	Data Analysis and Design Data Science methodologies	Auditor Controller 1000 South Fremont Avenue Alhambra, Ca
1169	Auditor Controller – Website – Re-Design – multiple	The Auditor Controller could benefit from a redesign of its websites to look modern and be responsive to various devices (including mobile). The County's Employee Portal (mylaacounty.gov) is the main hub for over 100,000 employees. The student (s) assigned to this project would benefit from working with a team of business users and IT experts. The students would get exposed to requirement gathering, analysis, design, development, testing and deployment to the County end users and stakeholders.	Fields related to Engineering, Computer Sciences or Information Technology	UI design Data Analysis methodologies	Auditor Controller 1000 South Fremont Avenue Alhambra, Ca
1170	Auditor Controller – Mobile Website – Re-Design	The Mileage Authorization and Reimbursement System (MARS) is used by County employees to reimburse mileage and parking expenses. The County could benefit from the development of a MARS mobile application allowing employees to file their claims in real time and capture receipts using their personal devices. The student(s) assigned to this project would benefit from working with a team of business and IT experts to develop a mobile application with enhanced user interface and responsive design. The students would be expected to gather user requirements, mockup design proposals, present proposals to key stakeholders, and work with subject matter experts on the redesign of the mobile applications.	Fields related to Engineering, Computer Sciences or Information Technology	Mobile design Website UI design	Auditor Controller 1000 South Fremont Avenue Alhambra, Ca
1171	System Registration Process	The Probation Department currently manages access to over 60 criminal justice internal and external applications. Timely access to criminal justice systems is fundamental to a Probation Officer's function and many times plays a critical role in ensuring public safety. The current process for an employee to request and get approved for access to criminal justice systems uses a web based tool to complete forms that are printed and signed. The forms are then delivered manually up the chain of command for review and approval. Once approved, the forms are delivered to the Systems Registration Unit for processing. Create an automated workflow system with electronic approval capabilities to facilitate system access requests. User will access the system either via the desktop and/or mobile devices (e.g., smartphone or tablet) to submit system access request. Request shall be routed to appropriate supervisors and managers for approval. All access requests shall be tracked in a database allowing users to check the status of their requests and send reminders to approvers as needed. Reports shall be available to track all user accesses granted. Students working on this project will: Develop project scope and strategy resulting in a project charter Complete requirements gathering Develop business process modeling Complete system architecture design Complete coding Complete testing Complete technology transfer to include requirements for system maintenance and support	Fields related to Engineering, Computer Sciences or Information Technology	The ideal participants should be versed in software and tools that include, but not limited to: • Xaman • C Sharp • .NET • Business Process Automation (BPM) or workflow solutions	Probation Department Headquarters 9150 Imperial Highway Downey, CA 90242
1172	Probation Facilities Inspection Application	Probation Department managers are encouraged to visit the Department's juvenile detention facilities and report their observations. Currently, the managers complete and submit their reports manually which is time consuming and cumbersome. Many times, the managers do not receive any information about how their concerns were addressed, or how their feedback was received. The proposed project will develop a system for recording observations at a site visit using a mobile device. The system shall include a smartphone and tablet app, a database to record the observations, create basic reports, and provide ad-hoc reporting capability. The system shall have the flexibility to change the site visit observation items/questions to adapt to future requirements. The app would presumably include the ability to take photos and file them with the reports. The system shall document and track the resolution of any issues presented during the visits and would provide managers access to feedback or progress made in the areas of concern. The system shall adhere to Departmental security and confidentiality standards. Students working on this project will: Develop project scope and strategy resulting in a project charter Complete requirements gathering Develop business process modeling Complete system architecture design Complete coding Complete testing Complete technology transfer to include requirements for system maintenance and support	Fields related to Engineering, Computer Sciences or Information Technology	• Xaman • C Sharp • .NET • Business Process Automation (BPM) or workflow solutions	Probation Department Headquarters Information Systems Bureau 9150 Imperial Highway Downey, CA 90242

Project #	Project Title	Project Description	Possible Major	Critical Skills	Location
1173	Bureau of Victims Services/Direct Services App/Site	The Los Angeles District Attorney Bureau of Victim Services provides comprehensive victim services in Los Angeles County to help victims become survivors. This assistance is given independently of legal residency or citizenship. Services include crisis intervention, emergency assistance; counseling referrals, court escort and orientation; restitution assistance; returning of property; assistance with employees; and case status notification. The department serves victims with special needs (e.g. children, the elderly, persons with disabilities, etc.) and provides support in a variety of languages. The Bureau would like to enhance our level of service provision through the use of technology to better reach and connect with and support victims of crime in LA County. Although the Bureau posts information on its website, http://dsva.lacounty.gov , we would like to provide a simplified and easily accessible method of informing victims of crime with locations where service can be provided. Additionally, we would like to direct victims to external services that would be of immediate assistance to a crime victim. A mobile website and/or an app could expand the departments reach, but it can also allow Victims Services Representatives to better focus on service delivery through the provision of timely and geographically appropriate information. We believe that a mobile website or an app could provide innovative solutions based on location of services and other mobile features that the regular website cannot. It is of particular interest that victims would be directed to services in a location near them. Our project envisions students working closely with subject matter experts to define some of these innovative services that can be offered through mobile technology and to devise the mobile app and/or mobile website to deliver such services.	Fields related to Engineering, Computer Sciences or Information Technology	Mobile application development, web design and development, business process analysis	District Attorney's Office Remote, as well as Bureau of Victims Services HQ in El Monte
1174	Public Records Acts (PRA) Request website	Develop a website for the public to request public records from the Department of Regional Planning. This is a simple request application. The project entails creating a project plan, gathering business requirements, designing the system, developing the system, testing, training, developing documentation and implementing the website.	Fields related to Engineering, Computer Sciences or Information Technology	WordPress	Flexible. Students can meet offsite. Then we can have weekly, biweekly meetings. We can also do Skype meetings.
1175	Conditional Use Permit Deposit Account Balances Web Application	Develop an application that displays Conditional Use Permits (CUP) account balances for draw down accounts. The Department of Regional Planning has a permitting system database. Students would use PHP code to connect to the permitting system's SQL Server database, gather the account balance data, then display the results in HTML or JavaScript. CSS would be used to style the results.	Fields related to Engineering, Computer Sciences or Information Technology	GIT, PHP, JavaScript, HTML, CSS, SQL (Microsoft Project optional)	Flexible. Students can meet offsite. Then we can have weekly, biweekly meetings. We can also do Skype meetings.
1176	Weed Abatement Ownership Annual Notice	Replace existing system with a modern web based application. Annual Notices are sent to parcel owners who have vacant/unimproved property that has overgrown weeds that have been deemed necessary to clear. The customer has several options: self-mediate the situation, request the county clear the property, or nothing. If the customer chooses not to respond, the county will clear the property and bill the owner. If the owner doesn't pay, the money is then forwarded to Treasurer Tax Collector to add outstanding bill to property tax bill. The project will require several modules: 1) External web application that will allow customer to respond online to the Notice; 2) Internal web application to collect and manage all facets of the process; 3) Standard and ad-hoc reporting(Excel data export) 4) Dashboard to display system status.	Fields related to Engineering, Computer Sciences or Information Technology	Knowledgeable: PHP, C#, MVC, MySQL/SQL, ER diagramming, JavaScript/ECMAScript, jQuery, jQuery-UI, bootstrap, Eclipse, XML/XSLT, JSON, virtual machines(VMWare, VirtualBox), Git. Familiar: Vue, React, data virtualization (JBoss), EnterpriseDB/postgres, virtualization: Containers/Kubernetes/Docker, GIS(spatial data: ESRI, Google Maps API). Prefer open-source components with minimal investment in outside technologies. Finalized product must conform to Los Angeles County and Department standards for nomenclature, safe coding, access control (roles or function/action/activity based), and UX.	Agricultural Commissioner/Weights & Measures 12300 Lower Azusa Rd, Arcadia, CA
1177	Electronic Departmental Receipt Tracking	This is new application will be one module of the Budget/Fiscal Cash Ledger application. This application is designed to replace internally (at office locations) book/paper receipts. The application will interface with extracts from the County eCAPS accounting system and other internal systems to determine Invoice and Customer Information. The application will provide reporting (standard and ad-hoc(Excel data export)) and status dashboard. This project will be designed to be portable and limit dependency on Department infrastructure.	Fields related to Engineering, Computer Sciences or Information Technology	Knowledgeable: PHP, C#, MVC, MySQL/SQL, ER diagramming, JavaScript/ECMAScript, jQuery, jQuery-UI, bootstrap, Eclipse, XML/XSLT, JSON, virtual machines(VMWare, VirtualBox), Git. Familiar: Vue, React, data virtualization (JBoss), EnterpriseDB/postgres, virtualization: Containers/Kubernetes/Docker, GIS(spatial data: ESRI, Google Maps API). Prefer open-source components with minimal investment in outside technologies. Finalized product must conform to Los Angeles County and Department standards for nomenclature, safe coding, access control (roles or function/action/activity based), and UX.	Agricultural Commissioner/Weights & Measures 12300 Lower Azusa Rd, Arcadia, CA
1178	Inventory Management	Replace existing system with a modern web based application. The new application will follow each inventoried item from initial receipt of device to end of life disposal. The application must track each item for: assignment into and out of inventory, annual inventory, image of the device, location of the device. The application will provide reporting (standard and ad-hoc (Excel data export)) and status dashboard. This project will be designed to be portable and limit dependency on Department infrastructure.	Fields related to Engineering, Computer Sciences or Information Technology	Knowledgeable: PHP, C#, MVC, MySQL/SQL, ER diagramming, JavaScript/ECMAScript, jQuery, jQuery-UI, bootstrap, Eclipse, XML/XSLT, JSON, virtual machines(VMWare, VirtualBox), Git. Familiar: Vue, React, data virtualization (JBoss), EnterpriseDB/postgres, virtualization: Containers/Kubernetes/Docker, GIS(spatial data: ESRI, Google Maps API). Prefer open-source components with minimal investment in outside technologies. Finalized product must conform to Los Angeles County and Department standards for nomenclature, safe coding, access control (roles or function/action/activity based), and UX.	Agricultural Commissioner/Weights & Measures 12300 Lower Azusa Rd, Arcadia, CA
1179	Housing Portals Redesign	The Commission is seeking to upgrade its existing Tenant and Owner Portals that were originally developed in 2010. The Tenant portal allows Section 8 families to obtain, fill-out, and submit Housing Authority forms to maintain eligibility for housing programs. The Owner portal is available for landlords to view tenants' account information, examine current and historical results of housing inspections, and access all required forms.	Fields related to Engineering, Computer Sciences or Information Technology	Below is a list of technologies that we use. Students should have experience with one of the following programming languages and MS SQL 2012/ or higher. ASP.NET MVC, Bootstrap, and JavaScript Framework, ASP.NET Web API, Entity Framework, Microsoft SQL server, C#, LESS, jQuery, JavaScript, CSS, JSON, AngularJS, HTML, XML, SQL	Housing Authority 700 West Main Street Alhambra CA 91801
1180	APS Mobile	APS Mobile will extend the investigation module of the WDACS Adult Protective Services (APS) case management system. This project calls for native mobile development to empower field workers with a set of tools and resources to protect abuse victims and help save lives. WDACS will provide design specifications, computing infrastructure and technical support. The students will have some design input and will provide mobile application development.	Fields related to Engineering, Computer Sciences or Information Technology	iPhone/iOS, v-code (swift), php	Workforce Development, Aging and Community Services 3175 W. 6th St., Los Angeles, CA 90020
1181	Patient Tracking	Patient Tracking is a component of the BOLDH Project (Brining Our Loved Ones Home). This is a service to dementia patients who wander from home and often become disoriented and lost. This initiative will involve the research, selection and testing of wireless tracking devices, culminating in a recommendation to WDACS. Additionally, there will be backend application development to capture data from the devices in near real time and present information to a dashboard. WDACS will provide scope guidance, computing infrastructure, technical support and devices. The students will provide evaluation results, design analysis, integration and software development.	Fields related to Engineering, Computer Sciences or Information Technology	cellular tracking devices, python, php	Workforce Development, Aging and Community Services 3175 W. 6th St., Los Angeles, CA 90021
1182	Remote Home Assist	Remote Home Assist will bring in-home, interactive technology to older adults, helping them maintain independence and well-being. The specific functional objectives involve developing skills for the Amazon Alexa and Actions for the Google Home Assistant to enable end users to interact with services programs and supply wellness responses. The older adults will answer a set of questions on a scheduled basis to help caregivers make remote assessments. The system will also verbalize and display schedule reminders for congregate meals, doctor appointments, senior center classes and other events. It will enable the users to call for transportation, schedule activities and obtain wellness coaching. WDACS will provide scope guidance, computing infrastructure, technical support and devices. The students will provide design analysis and software development.	Fields related to Engineering, Computer Sciences or Information Technology	Amazon Echo/Show, Google Home Assistant, python, node.js	Workforce Development, Aging and Community Services 3175 W. 6th St., Los Angeles, CA 90022
1183	Customer Service Center Ticketing System	The creation of a Front Counter ticketing system app that is activated in the shelter lobby and initially answers (in artificial intelligence/robot mode) easy/standard questions for customers so that they do not have to needlessly wait in line. If they do need to wait to speak to a live person, a number/ticket is created and is notified via the app if the number is called.	Fields related to Engineering, Computer Sciences or Information Technology	Computer Science with AI and API with SQL Database programming.	Animal Care and Control Downey or Palmdale/Lancaster area.
1184	Parks Assistant Bot	Integrate Google Dialogflow or Amazon Alexa or Microsoft Cortana with Parks website (WordPress) and future app to find parks with specific amenities/program, reserve a site or register for a program (through 3rd part registration system, with Rest API), answer questions and submit support tickets for public reporting issues at Parks.	Fields related to Engineering, Computer Sciences or Information Technology	Web/server-side development, Google Dialogflow, Amazon Alexa, Microsoft Cortana, Restful API integration with several systems	Parks & Recreation
1185	Parks Mobile App	Develop Parks App to show parks locations offline, register for programs and reserve amenities, push notifications based on geolocation and other functions.	Fields related to Engineering, Computer Sciences or Information Technology	Native iOS/Android Development, Good UI/UX design abilities required	Parks & Recreation
1186	Food Insecurity Unit Internship	The student will be working with Los Angeles County Department of Public Health Division of Chronic Disease and Injury Violence Prevention Food Insecurity Unit. The Food Insecurity Unit partners key stakeholders to screen and refer food insecure households to services such as CalFresh and food pantries. Support services that the Food Insecurity Unit offers is: Conducting environmental assessments of food insecurity screening and referral processes, managing and analyzing food insecurity screening tools, interns may be assigned to but not limited to the following assignments which are associated with the Division of Chronic Disease Food Insecurity Unit: Assist in the data entry and data management of completed food insecurity screeners; Assist in the development and evaluation of food insecurity referral systems; Assist the Division of Chronic Disease & Injury Prevention (DCDIP) Research and Evaluation Unit with the evaluation of select public/private clinic institutions targeted by DCDIP to implement food insecurity screening and referral; Assist DCDIP Research and Evaluation Unit to observe the implementation and execution of food insecurity screening and referral at select public/private clinic institutions.	Be in the process of receiving an undergraduate degree	Self-starter Requires minimal supervision on projects	Public Health 3530 Wilshire Blvd. Suite 800, Los Angeles, CA 90010