

HRH Planning & Management Survey

Summer 2012

HRH Planning Mechanisms

D
E
F
I
N
I
T
I
O
N

"GOVERNANCE is about the *rules* that distribute *roles and responsibilities* among government, providers and beneficiaries and that shape the interactions among them.

It encompasses *authority, power, and decision-making* in the institutional arenas of civil society, politics, policy, and public administration."

HRH Planning & Management Survey & Inventory

Objectives

In support of the Caribbean HRH Roadmap implementation process:

- To determine the *role and scope of - and capacity* for - HRH planning and management of Ministries of Health within the Caribbean region;
- To identify *legislative and regulatory mechanisms* that govern HRH within the countries of the CARICOM;
- To identify current *gaps, challenges* and areas requiring priority attention;
- To help identify HRH areas that would most benefit from *additional skills and training*;
- To help identify areas where the country governance mechanisms might be developed or strengthened through *regional collaboration*; and,
- To support the exploration of *regional planning mechanisms* to best support national HRH planning activities.

HRH Planning & Management Survey & Regulatory Inventory

Tasks

- Conduct inventory of legislative and regulatory mechanisms that govern HR in the region;
- Conduct interviews with MoH HRH Planners and Personnel Managers, as well as PAHO country offices, regarding HRH policies, plans, guidelines and practices.

Update

- Interviews interview process started early summer
- Additional material being gathered & interviews being conducted (today)
- *Preliminary results available*
- Broad themes identified
- Final analysis be conducted in October

HRH Survey *Preliminary Results:* *Planning & Management*

HRH Survey *Preliminary* Results:

Planning and Management

- **Not all PHC workers legislated**
- **Public protection legislation**
- **No legislation for technicians**
- **Limited recruitment strategies**
- **Needs driven by funding, vacancies and international staffing standards**
- **Workforce size, quality, mix and distribution**
- **Program evaluation**
- **Limited data, non-electronic personnel & registry files**
- **HR plan and Public Service plan not linked**
- **Competition with private sector**
- **Personnel only HRH function**
- **Limited training budget**
- **Needs exceed approved posts**
- **Outdated labour laws**
- **Weak education data**
- **Job descriptions out-dated**
- **Return in service**
- **Succession planning**
- **Staff mix & professional roles**
- **Central government control**
- **Training programs don't reflect culture diversity or rural areas**

HRH Survey Results: *Personnel Management*

HRH Survey Results: *Personnel Management*

Challenges

- Limited training opportunities
- Planning Units limited capacity
- No growth in new positions
- Chronic vacancies in Planning, Public Health, Hospital Admin
- Salaries and Standards of Practice
- No performance incentives or bonuses
- Not working at full competency levels
- Lack of electronic personnel records
- Limited personnel information (training, hours, absenteeism)

HRH Survey Results: *“Single Biggest Challenges”*

- HRH Database
- HRH Unit
- Redefine roles & skill mix
- Capacity & resources
- Staff burnout
- Inability to implement plans
- Qualified staff
- Rural shortages
- Inter-Ministry HRH Management
- Recruitment & retention schemes
- Identify training needs
- Program evaluation
- Link HRH to Health plan
- Chronic vacancies
- Salaries & Working Conditions
- Inter-Ministry HRH Management