


Sectoral Social Dialogue Committee for the Hospital and Healthcare Sector HOSPEEM-EPSU Joint Work Programme 2017-2019

Version as revised at the WG 1/2017 on 27.02.2017 – N.B. The sub-themes under the four main headings are presented in order of priority

THEMES		SUB-THEMES	OBJECTIVES	TIMELINE	DELIVERABLES
Recruitment a	and	New models of care, new roles	Explore the role of social	Starting 2 nd	Mapping how Member States are proposing
retention of hea	alth	and skills for sustainable future	partners in the design and	half 2017	to rise to the challenge of delivering quality
workforce		healthcare systems, including	delivery of healthcare services		healthcare services within the constraints of
		digital skills and skills of health	to meet future needs, and in		finite financial and human resources, by
		care support staff	particular how to foster the		developing different models of care requiring
			skills needed by the		new roles and skills.
			workforce to deliver these		Exchange of good practice/seminar on this
			services.		topic, with a focus on how social partners can
			Address the challenges linked		contribute positively (for example, by social
			to digitalisation in the		partners' agreements on different job roles,
			hospital/healthcare sector		teams, working patterns, training).
			and digital skills needs of		Organisation of a technical seminar on e-
			health workers and identify		health.
			good practice in this field.		Understanding and promotion the role of
			Understanding and		social partners on delivering a consistent
			promotion the role of social		approach towards health care support staff
			partners on delivering a		
			consistent approach towards		
			health care support staff		
		Successful integration of	Address the challenges linked	2 nd half 2017	Organisation of a technical seminar for a
		refugees/asylum seekers with a	to the integration of newly		knowledge exchange and exchange of good

THEMES	SUB-THEMES	OBJECTIVES	TIMELINE	DELIVERABLES
	professional background in	arrived migrants and refugees		practice about fast track programmes and
	health or social care into the	in the hospital/health care		issues such as the validation of professional
	labour market	sector and identify good		qualifications / skills / competences
		practice in this field.	_	
	Career development and	1) Exchange on role and	1 st half	1) Organisation of an exchange on the
	planning (mobility,	successful initiatives of social	2018	approaches to active and healthy ageing
	employability, end of career	partners in the field of		during a SSDC working group meeting and
	planning and management)	innovative approaches to		presentation of good examples of national
	Active and healthy ageing -	career paths including end of		social partners' initiatives.
	Sustainable working lives	career planning		2) Promotion of the HOSPEEM-EPSU
		2) Contribution to the EU-		guidelines and examples of good practice to
		OSHA "Healthy Workplaces		address the challenges of an ageing workforce
		for All Ages" Campaign		in the healthcare sector (2013)
				3) Exchange on possibilities to use and to
				promote the Framework Agreement on Active
				Ageing and Intergenerational Solidarity
				currently negotiated between the cross-
				industry social partners (with input from EPSU
				and HOSPEEM in the negotiation process)
	Labour mobility and migration in	Exchange on role and possible	2 nd half 2018	Thematic seminar (in the framework of a WG
	the EU - Migration of healthcare	initiatives of social partners in		meeting) on the basis of the EPSU-HOSPEEM
	workers within the EU	relation to EC initiatives (e.g.		Code of Conduct on Ethical Cross-Border
		cross-border mobility of third-		Recruitment and Retention (2008)
		country nationals/follow-up		Relevant instruments, reports, etc.:
		to Forum DG HOME 01/2016;		- WHO: <u>Code of Practice on International</u>
		possible revision of blue card)		Recruitment of Health Personnel
		and/or of the WHO, the ILO		- ILO: <u>ILO Guidance Fair Recruitment</u>
		and in following up to existing		- UN: Report of High-Level Commission on
		instruments, reports, etc.		Health Employment and Economic Growth

THEMES	SUB-THEMES	OBJECTIVES	TIMELINE	DELIVERABLES
	Management of workforce diversity (gender, age, culture, disability, under-represented	Exchange on role and successful initiatives of social partners in the field of	2 nd half 2018	Organisation of a technical seminar (in the framework of a WG meeting) on the relevance of, on approaches to and in particular on
	groups, refugees)	diversity management		social partner-based initiatives on diversity management
	Improving the attractiveness of the hospital and healthcare sector (attracting new groups from the labour market, providing sufficient training possibilities, investing in health staff)	Stock taking of initiatives at national level on active labour market approaches to prevent (future) shortages in health staff	Spring 2019	Organisation of a topic on active labour market initiatives during a SSDC working group meeting and presentation of good examples of national social partners initiatives.
	Youth employment (recruiting young workers) Promotion of apprenticeships in the healthcare sector to increase youth employment	Gathering experiences in the field of youth employment/apprenticeships related to the EU commission initiatives (European Alliance for Apprenticeships) to stimulate a more active role of Health Care sector Stakeholders to create a sustainable health staff age-pyramid in organisations	2018	Organisation of a meeting with experts in the field of youth employment/apprenticeships related to the EU commission initiatives (European Alliance for Apprenticeships) during a SSDC working group
	Social innovation (capacity of organisations to adapt to changes) Involvement in workplaces innovation	Exchange on role and successful initiatives of social partners in the field of social innovation with a focus on self-rostering/innovative rostering and self-management initiatives	Spring 2019	Organisation of a topic on social innovation during a SSDC working group meeting and presentation of good examples of national social partners initiatives.
	Health Care Assistants	Joint Assessment of the Feasibility Study on a	Early 2017	Joint letter to be sent to DG SANTE, taking stock of the findings of the DG SANTE study on

THEMES	SUB-THEMES	OBJECTIVES	TIMELINE	DELIVERABLES
		Common Training Framework		core competences for HCA and the
		on Health Care Assistants (FS		recommendations contained in the final
		CTF HCA)		project report.
Continuing Professional	Promotion of CPD and LLL for all	Follow-up activities to the	2017 and	See proposal for joint project (May 2016).
Development (CPD) and	healthcare staff, also in the	HOSPEEM-EPSU Joint	2018	See HOSPEEM-EPSU Joint Declaration on CPD
Life-Long Learning (LLL)	context of the digitalisation of	Declaration on CPD and LLL		and LLL for All Health Workers in the EU
	the hospital/healthcare sector	for All Health Workers in the		(November 2016).
		EU adopted in November		Enrich the Joint Declaration with a separate
		2016, in the context of a joint		document gathering existing good practice
		project on the promotion of		examples and illustrations of social partners'
		effective recruitment and		initiatives.
		retention policies 2017-2018		
		(VS/2017/0017) Focus on the use of the		
		principles and on the		
		collection and exchange of		
		good practice examples		
Occupational health and	Follow-up on the HOSPEEM-	Identify priorities and follow-	2018 and	See proposal for joint project (May 2016).
safety and well-being at	EPSU joint project on	up on the results and	2019	See summary document of the joint project on
work	musculoskeletal disorders and	recommendations of the	_0_0	MSD and PSRS@W 2014-2016 adopted in June
	psychosocial risks and stress at	HOSPEEM-EPSU OSH project		2016, including the take-home messages of
	work 2014-2016	2014-2016 in the context of a		the Paris and Helsinki conferences (March and
		HOSPEEM-EPSU joint project		November 2015). This document lists a
		on the promotion of effective		number of possible follow-up activities.
		recruitment and retention		·
		policies 2017-2018		
		(VS/2017/0017)		
		Building further work on the		
		project findings and results as		
		included in the summary		
		document from the OSH		
		project (MSD & PSRS@W)		

THEMES	SUB-THEMES	OBJECTIVES	TIMELINE	DELIVERABLES
ITIEIVIES	Follow-up on the Directive 2010/32/EU on the prevention from sharps injuries in the hospital and health care sector	Monitor the implementation and impact of the Directive 2010/32/EU on hospital staff in the Member States	End 2017/Early 2018	Report with updates on the implementation of Directive 2010/32/EU – for HOSPEEM and EPSU members and to be shared with the European Commission 1) Formal request to DG EMPL to obtain evaluation by European Commission of transposition and implementation of Directive 2) Concise survey (final format and content to be defined, but also covering the role/influence of social partners in relevant processes and at different levels) with EPSU and HOSPEEM members on the effective transposition and implementation of the Directive, building on the final report (2013) of
Health Care Policy Hospital and Health Care Sector Workforce	Capacity building of social partners – Involvement at national and European level	Identify gaps in membership coverage. Address capacity building needs of social partners in the hospital and healthcare sector with the support of DG EMPL and Eurofound	2017 and 2018	the joint project in 2012 and 2013 Possible project with DG EMPL and Eurofound on capacity building for social partners in the hospital and healthcare sector
	Role of EU-level sectoral social dialogue (committee) and sectoral social partners with regard to European Economic Governance (European Semester / Annual Growth Survey)	Presentation on possibilities for social partners to participate in/influence the elaboration of the country-specific recommendations (CSR) relevant for health care services or systems or the hospital workforce	2018	Invitation of representatives of DG EMPL, DG SANTE and if need be of DG ECFIN and/or an external expert (e.g. from <i>Observatoire Social Européen</i> , as this has been done in 2016 in the SSDC LRG and the SSDC CGA)