HEE Briefing for the Expert Group on European Health Workforce

Ian Cumming, Chief Executive


Our purpose


 Health is all about people. Beyond the glittering surface of modern technology, the core space of every health care system is occupied by the unique encounter between one set of people who need services and another who have been entrusted to deliver them'


Health professionals for a new century [first published in the Lancet], 2010

Our core functions


- Workforce Planning
- Attracting and recruiting the right people to the posts we have identified
- Commissioning excellent education and training
- Lifelong investment in our people

We don't work alone – we have many key partners including other Arms Length Bodies (ALBs), Higher Education Institutions (HEIs), Regulators, Professional Bodies and the Department of Health (DH)


NHS Education and Workforce


Workforce

Development


HEE running costs


Spend - £4.9bn


New Trainees – 54,000


NHS Workforce – 1.2m fte


When demand forecasting goes wrong...


Health Education England


- Excess vacancies and consequent International Recruitment (IR) has been caused predominately by the rapid and significant increase in trust demand, not an underlying imbalance in supply.
- Current training levels, RTP and existing performance on retention will result in forecast demand being met in 2018/9. Supply forecast does not anticipate increased IR above historic levels.
- Closing excess vacancies and the volume of agency usage will require additional system wide short term supply measures being considered by the nursing supply group

Acute, Elderly and General Nursing – Forecast Demand & Supply


Health Education England


- HEE have increased annual adult nursing commissions by 1649 between 2013/4 and 2015/16 from 12,134 to 13,783
- 7,690 additional student will have entered training by 2019/20 compared to inherited levels
- HEEs annual planning process for 2016/7 commissions is in progress, concluding in December

Migration of Nursing Staff into and out of the UK 2003/4 to 2013/14


Health Education England

- Non EU immigration has been approx. 1000 per annum for the previous 6 years (UK wide including non NHS employers)
- NMC confirm 763 new registrants in 2014/15 (compared to the 3600 CoS issued)
- We would expect reliance on both EU and Non EU to diminish from 2017/18 as high levels of excess vacancies reduce
- EU migration is due to push factors as well as pull (redundant health staff in southern europe)


- Nursing has demonstrated net outward migration until 2013/14
- There has been a welcome reduction in the number of UK nurses leaving


Source: Nursing and Midwifery Council, obtained under Freedom of Information

Ensuring a Workforce with the Right Numbers, Skills & Behaviours


Framework 15: HEE's Strategic Framework


Our best chance of success is to base our long-term workforce strategic framework on the anticipated needs of future patients.

Global drivers of change

Future patients

Future workforce


Our understanding of the key drivers of change in health and healthcare, based upon a review of international evidence.


Our judgement of the impact these drivers are likely to have on people and patients of the future, and how this will shape their characteristics and needs.


Our view of the characteristics of the future workforce that will be needed in order to meet the anticipated needs of people and patients.

KEY DRIVERS OF CHANGE


- Demographics

Health Education England

- Informatics


Estimated and projected age structure of the United Kingdom population,


- Economics


- Genomics


Five Year Forward View


Three areas of action

- Health gap
- Quality gap
- Finance gap


HEE – two years on


- 2nd Workforce Plan for England
- Framework 15
- Values Based Recruitment
- 5YFV and WAB
- Primary care workforce commission
- Return to practice schemes
- Emergency Medicine Taskforce
- Genomics revolution
- Patient safety commission
- Undergraduate 'attrition' & course content


We must be bold and brave...

"We always overestimate the change that will occur in the next two years and underestimate the change that will occur in the next ten. Don't let yourself be pulled into inaction."

Bill Gates