

A blue-tinted globe showing the continents of North America, South America, and Africa. Several dark, curved lines represent satellite orbits around the globe. A small satellite is visible in the upper left quadrant, connected to the globe by a thin line. The background is a solid light blue color.

GLOBAL HRH PLANNING MECHANISMS

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."

Global HRH Planning Mechanisms

Forums

Hubs

Associations

Roundtables

Networks

Observatories

PARTNERS

Government (Health, Higher Education, Finance, Public Service, Labour, Immigration)
Universities
Community Colleges
Hospital Associations
Non-Governmental Associations
Health Professional Associations
Health Boards
Regional Health Agencies
Stakeholder Groups, n.i.e.

Task Forces

Councils

Advisory Committees

Associations

Collaborating Centres

LOCAL

DISTRICT

NATIONAL

REGIONAL

SUB-REGIONAL

INTERNATIONAL

International Governance: *Lessons Learned*

Challenges

- Role undervalued
- Lack of joint visions
- Roles & responsibilities
- Management transparency
- Empowerment & support
- Regulation, process & participation
- Low institutional capacity
- Plans not equal to action

Directions

- Leadership
- Political will
- Accountability
- Evidence-based decision-making
- Change management

***Performance, Participation
Equity & Oversight***

HRH Strategic Directions Roadmap 2025:

Lessons from Africa

World Health Organization

Key to successful implementation:

- Involve all government and public stakeholders
- Maintain leadership, formalized support & commitment
- Include all development partners & inter-country agencies
- Ensure resource mobilization and funding shift
- Identify implementation roles across all levels
- Identify targets, enablers and milestones by 2015
- Conduct interim evaluation of outcomes
- Strengthen evidence indicators & regulatory capacity

Continuity & Change in HRH Policies: *Lessons from Brazil*

- Focused , Consistent Vision
- Adaptable
- Inter-Agency Alliances
- Funding for Health
- Staffing Targets & Levels

- Relevance HRH Dimension
- Coordinated Policy Change
- No 'magic bullet'
- Evaluation
- Organizational, regulatory & educational change

Key Implementation Elements : Staffing Growth, Policy-Making and Management

Scaling Up
Development of Observatories
Associations

Re-Orientation of Work
Cooperation with Professional

Global HRH Information Systems

Data Collection

Data Management

Data Utilization

Data Access

Global HRH Information Systems

Strengthening HRIS Systems

Deployment

Public/Private Sectors

Worker Lifespan

Migration

Professional Credentials

- **Expand baseline capacity**
- **Use data for policy and practice**
- **Link data to other health system components**
- **Improve data reliability, standardization and documentation**

Cogitate, Communicate, Coordinate, Collaborate

