

The UK Lead WP6:
Horizon Scanning

**HORIZON
SCANNING**

European health workforce planning and forecasting

WP6 kick-off
11 April 2013

Plan for this session

1. Introductions
2. WP6 positioning in the JA
3. Goals & objectives
4. Deliverables for work package 6
5. The team
6. The plan
7. Project management
8. Our joint commitment

WP6 in the joint action

WP6 – our challenge!

Changes in health systems design, delivery and demographics have a **significant impact on the health workforce.**

In order to do effective workforce planning, these **changes need to be identified** and considered in a **systematic way using long-term strategic thinking and planning.**

WP6 will meet this challenge

Long-term planning challenges in England

Big picture challenges in England:

What are the big picture challenges in your country/for your stakeholder group?

Category	Challenge
Demographic and social	 Planning to meet the needs of an ageing population with an ageing workforce
	 Managing changing demand resulting from an increasing prevalence of complex long-term conditions and co-morbidities
	 Managing changing public expectations about care they receive
Health and social care system design	 Achieving better integration between health, social care and support organisations
	 Shifting the focus of the system towards prevention and well-being
	 Delivering the personalisation agenda and providing person-centred care within financial constraints
Quality and productivity	 Ensuring the system delivers high-quality services within financial constraints
	 Developing effective measures for quality of care and productivity and ensuring high-quality data is collected
	 Preparing for changes resulting from innovation and technology
Financial and economic	 Planning service delivery given the uncertainty about level of funding in the future and how this will affect future demand for and supply of care services
	 Uncertainty about how investment in life science, health and care will support the UK economy

Goals and specific objectives

Work package 6 Horizon Scanning:

- share information across the MSs of good practices in qualitative planning and forecasting methodologies
- identify changes and drivers of change in the health system to analyse their impact on workforce planning

Specific objectives:

- estimate future needs in terms of skills and competencies of the health workforce and their distribution
- develop a user guide on how to estimate future needs using horizon scanning (qualitative methods)

The vision of work package 6

- **identify potential threats and opportunities and likely developments** through horizon scanning and **improve the quality of workforce intelligence**, through considering how future factors may affect decision-making
- **generate high-quality intelligence to inform long range workforce planning that meets the needs of patients, service users and citizens and policy makers across Europe**

Overall objectives of WP6

Objective 4:

- Identification and classification of the various methodologies used to do qualitative health workforce planning across MSs.

Objective 5:

- Estimation of future skill and competencies needed in the health workforce over the next 20 years.

Deliverables

The products

Code	Deliverable	Month	Date
D061	User's guidelines on estimating future needs	14	May 2014
D062	Report future skills & competencies	30	Sep 2015
D063	Chapter on Horizon scanning for the EU HWG guide (in web content format)	30	Sep 2015
D064	Report on pilot study experiences	36	Mar 2016
D083	Chapter on horizon scanning	36	Mar 2016

Each deliverable

- We will create a deliverable table for each deliverable in partnership. The following headings will be covered:
 - Title
 - Date
 - Purpose
 - How the deliverable will be derived
 - Process and resources to prepare deliverable
 - Composition and form of deliverable
 - Quality criteria
 - Anticipated Impact of the deliverable
 - Dependencies
 - Process and dates for review / approval of deliverable

WP6 team structure

WP6 – UK team

UK DH Lead
Cris Scotter

Project Manager
Joanna Wood

Senior Expert
Anne Marie
Rafferty

UK DH
Ben Grice

Content Lead
John Fellow

Senior Expert
Jim Buchan

Senior Expert
Peter Sharp

Analyst & Support
Katherine Booth

WP6 Lead
Meena Mahil

Analyst
Thomas Speller

Contact our team at: EUHworkforce@cfwi.org.uk

WP6 core team – Associated partners

Countries

Spain – Ministry of Health

Finland – Ministry of Social Affairs & Health

France – Ministry of Health

Iceland – Ministry of Welfare

Hungary – Semmelweis University

Germany – University of Bremen

Slovakia – Ministry of Health

Netherlands – Capaciteitsorgaan

Belgian - Federal Public Service Health

Stakeholders

Council of European Dentists

European Federation of Nurses Association

European Hospital and Healthcare Federation

European Health Management Association

Standing Committee of European Doctors

Pharmaceutical Group of the European

Medical Specialists

See attached list for all team member names

UK wide input

We will also be working with:

- Representatives from England, Scotland, Northern Ireland and Wales

- Royal Colleges and other organisations

Who should be involved from your country/stakeholder group?

Roles and responsibilities

Role	Who	Responsibility
JA PMO	Joint Action Management Office	<ul style="list-style-type: none"> The Joint Action Management Office is the nerve center and information hub of the Joint Action. Its role is to provide support and guidance to the different Work Packages. At the same time, the Management Office controls, approves, monitors and assures the work of the Work Packages.
WP6 Leader	Peter Sharp & Meena Mahil	<ul style="list-style-type: none"> The Core Work Package leaders take part in the Executive Board in the role of senior suppliers. Represents the interests of those who develop, deliver and implement the Work Package deliverables. Responsible for the quality of the deliverables and for the intrinsic integrity of the Joint Action.
WP6 UK Team	CfWI staff DH lead	<ul style="list-style-type: none"> A group of collaborators who help the Work Package Leader in the execution of the Work Package.
WP6 Team	All associated partners in WP6	<ul style="list-style-type: none"> Participate in further developing the project plan. Complete activities in line with the project plan and provide expert input Shape high quality deliverables in partnership with the WP leader.
Wider Stakeholders/ consultees	Other participating countries/ organisations	<ul style="list-style-type: none"> Provide additional knowledge/input.

The WP 6 project plan!

The project plan is still in a draft form and we will be working with you to finalise this over the next few weeks

High Level WP6 Plan

Phase 1 plan – Apr to Oct 2013

Input requested for phase one

Current state assessment (D63)

1. Validate dataset guidelines
(workshop, April 2013)
2. Validate revised guidelines
(electronic May 2013)
3. Common understanding
(virtual meeting, May 2013)
4. Validate datasets with countries
(electronic/phone, June 2013)

Methodology Comparison (D61)

1. Validate dataset guidelines
(workshop, July 2013)
2. Validate revised guidelines
(electronic July 2013)
3. Common understanding
(virtual meeting, July 2013)

Future skills & competencies (D62)

1. Suggest any literature to review
(electronic, July 2013)
2. Steer team to other EU projects
(Sept, 2013)
3. Potential interviewee/workshop attendee - megatrends/drivers
(Nov-Dec, 2013)

Project Management

Task	Description	Input from all partners	Reporting (mgt office)
Stage plan	Each project stage to be planned in advance.	N/A	1 month prior to stage starting
Plan update	High level summary update to mgt office	N/A	monthly
Progress report	Detailed progress report against WP6 plan	N/A	6 monthly
Activities log	Log of time and budget spent by ALL WP6 contributors	All partners to track and report time spent on this WP	To report to WP lead
Risk management	To log and manage risks associated with WP6	Partners to contribute to this as they arise	3 monthly
Issues management	To log and manage issues associated with WP6	Partners to contribute to this as they arise	3 monthly
Change management	Any changes to project to be approved by Exec Board	As required	As required
Deliverables	Each to be validated through internal delphi exercise and presented to Exec Board for approval.	To respond to requests from WP6 project team. To attend /actively participate in ref group discussions.	On going
Technical/financial report	To provide a technical and financial update to mgt office	N/A	6 monthly

Getting in touch with us

Contact our team at: EUHworkforce@cfwi.org.uk

Peter Sharp Chief Executive

Senior Expert (CEO, CfWI)

Peter.Sharp@cfwi.org.uk
+44(0) 207803 2707

Meena Mahil

WP6 Leader

meena.mahil@cfwi.org.uk
+44 (0)7768 390 147

Joanna Wood

WP6 Project Manager

joanna.wood@cfwi.org.uk
+44 (0)7785 373 249

John Fellows

Senior Horizon Scanning Consultant

john.fellows@cfwi.org.uk
+44 (0)7795 452 972

Risk Management

Risk	Description	Mitigation
1. Outputs delivered are: too esoteric; or academic; too general; too specific; unpractical	It is a possibility that the estimation of future needs in terms of skills and competencies of the health workforce and their distribution may be too generalised across MSs.	We need to work closely with WP4 to ensure that we are using the core vocabulary list and that this is defined at the right level. Work smarter; scope validation & monitoring.
2. There is less breadth of coverage of countries	If we are unable to gain information from a wide spread of MSs the analyses and findings may not be relevant across the EU.	Ensure that we work closely with the other WPs that are gathering information from MSs. Uniform involvement strategies of EU +3 countries. Add to overall PM policies
3. WP delivery is delayed	The timelines may be unrealistic as WP6 requires input from other MSs. Could be potential language barriers.	Work with the JA leader to ensure that realistic project plan. Build plans with scenarios. Build in time in the plan for translation.
4. MSs do not receive training on 'mapping technique'	A milestone of this WP is to ensure that our partners receive training on how to map. It is currently unclear on how we ensure that there is a resource identified who can receive training.	Identify participant from partners during project kick off and develop virtual training courses. Ensure resources have the skills to conduct the analysis and complete training.
5. Megatrends analysis to too high-level	Due to differences in role definitions in countries it may be difficult to discuss future changes in roles.	We will analyse according to skills and competencies of the future and not necessarily at the role level.

Communications

Internal communications

Managed and co-ordinated by WP6 Project Manager (Joanna Wood).

All key documents will be made available via drop box (as with all other JA internal documents)

External communications

All external publications mentioning the work of the joint action is the responsibility of the author!

All problems should be escalated to the WP6 Project M

Working together

The Hierarchy of Commitment

1

The UK contribution:
Horizon Scanning

**HORIZON
SCANNING**

Contact us:
EUHWorkforce@cfwi.org.uk

Questions?

Executive
Agency for
Health and
Consumers