

**CENTRE
FOR
WORKFORCE
INTELLIGENCE**

Insights into future skills and competences

Matt Edwards

Head of Horizon scanning & International / EU JA HWF WP6 Leader, CfWI

John Fellows

Horizon scanning Consultant / EU JA HWF WP6 Content Lead, CfWI

Horizon scanning work at CfWI

Approaches to futures thinking and horizon scanning, using scenarios to describe challenging but plausible futures that workforce planners need to address.

Systems dynamics modelling and simulation of these scenarios, and policy analysis to identify workforce options that are robust against future uncertainty.

Horizon 2035 Prezi

Big Picture Challenges

International Responses to Big Picture Challenges

Horizon 2035 Progress Update

www.cfwl.org.uk | www.horizonsscanning.org.uk

Robust workforce planning

Make robust decisions

Understand the system

Simulate the possibilities

Explore the future

Transparent and participatory

CfWI outputs: Pharmacy example

How uncertain is the future?

Number of pharmacists (full-time equivalent)

Scenario 1

Scenario 2

Scenario 3

Scenario 4

Year

A new challenge: multiple workforces

What skills and competences do we have?

What might we need in future?

Not just workforce numbers

What skills and competences are needed?

A new framework

Horizon 2035
workforce groups

Increasing concentration
and experience

Framework + system = insights

Future demand for skills

Illustrative analysis

European perspective

Work package 6

Horizon scanning
and qualitative

Qualitative
methods

Future skills

Pilot
study

User guidelines – qualitative methods

Horizon scanning and qualitative

- 1 Examples of methods in use across EU e.g. scenarios
- 2 Helps deal with inherent complexity and uncertainty of workforce planning
- 3 Descriptions of health workforce planning and forecasting approaches for Belgium, Finland, Germany, Hungary, Netherlands, Spain and the United Kingdom

User guidelines – qualitative methods

Horizon scanning and qualitative

- 4 Use alongside quantitative methods to achieve integrated approaches across Europe
- 5 Recommends taking into account the different useful approaches for different contexts
- 6 Methods can be used to systematically investigate different workforce futures and deal with uncertainty

Robust workforce planning: EU JA HWF

Understand
the system

Transparent and participatory

Future drivers and skills across Europe?

D062: Report on Future Skills and Competencies

Provide an estimation of the future needs of skills and competencies needed in the health workforce and their distribution.

Drivers and trends

Future drivers and skills across Europe?

54
Horizon scanning
interviews

Investigated systematically
7 CLDs

Visual key

To visually communicate the framework and begin to consider spheres of control and influence in workforce planning we have adapted a diagram from Van der Heijden (2005) *Scenarios – the art of conversation* and linked this to a description of the contextual, transactional, working and focal environments.

1. Connecting and enabling technology

Enable. Effective engagement with engaged 'consumers'. Patient engagement/partnership/empowerment. Interpretation of data/statistics. Interpersonal and communication skills.

2. Demographic demand

Relieve. Enable. Link. Chronic disease management/supported self-management. Coordination/linking skills. Multidisciplinary coordination and team working allied with generalist skills. Long-term care skills. Challenge to single disease framework. Communication skills.

2. Demographic demand

Attach indicators which describe the current state or trend

2. Demographic demand

- Focal
- Working
- Transactional
- Contextual

3. Mobility

Education, registration, licensing and regulation of skills. Workforce planning skills. Health system and workforce system incentives.

4. Productivity

Enable. Self-care and self-management. Task allocation. Leadership skills. Productive teams.

5. Personalisation

Assess. Enable. Treat. Communication of risk. Shared decision making. Translation of research developments. Task allocation.

7. Supply

Link. Cooperation. Task allocation. Supply of skills and competences. Workforce planning skills. Leadership skills. Multidisciplinary teams/integration. Workforce flexibility. Skill mix. Task shifting.

Focus

Working

Transactional

Contextual

7. Supply

Competence

Europe

MS

Key shifts and possible solutions?

Integrated care

24/7 and tech enabled working

Care model shifts

Patient and service user empowerment/activation/self-management

New workforce roles and prototyping

Prototyping and discovering

New roles and skills

Contact details

Matt Edwards

Head of Horizon Scanning & International
CfWI, England

John Fellows

Horizon Scanning Consultant
CfWI, England

+44(0)7834 800 393

+44(0)7795 452 972

matt.edwards@cfwi.org.uk

john.fellows@cfwi.org.uk

www.cfwi.org.uk | www.horizonscanning.org.uk

CENTRE
FOR
WORKFORCE
INTELLIGENCE