
Talent Management Solutions

Talent Management
for Healthcare

Talent Management:
The miracle cure for the
healthcare industry

The Australian healthcare industry grapples
with a complex economic environment and
a unique set of challenges.

Not only do healthcare organisations
have to deal with traditional business
problems - such as managing limited
budgets, recruiting capable staff, and
improving employee retention - they must
also grapple with external factors such as
government regulation and reform, the
ageing population and skills shortages.

While this makes operating a successful
healthcare organisation a challenging
proposition, the service that this sector
provides is arguably more critical than
any other. Every day, people call upon
the Australian healthcare sector to help
them in their time of need, and when
the wellbeing of a human life is at stake,
business challenges are no excuse for
inadequate service.

With such overwhelming demand for
healthcare in this country, organisations in
this sector simply cannot afford to allow
ongoing challenges or external factors to
impact the workforce that aims to provide
the highest quality of care possible.

A well-constructed, measured and
effectively executed talent management
strategy can assist with many of the
workforce-related problems facing
healthcare organisations today by
combating recruitment, retention and
strategic planning problems.

This eBook from Acendre will explain why
- and, more importantly, how - healthcare
organisations should implement a more
effective talent management strategy
that will deliver better results to the most
important stakeholders of all - your patients.

Chapter One
Introduction

To better understand the scope of the healthcare sector in
Australia, consider these statistics: 1

This data provides some insight into just how enormous the
Australian healthcare industry is. However, even with such significant
investment and manpower fuelling the sector, decision-makers in
the healthcare industry are still, more often than not, required to do
much more with much less.

The most recent data suggests there are around 41,564 General
Practitioners (GP) employed across the country.2 However, studies
have indicated the average Australian visits their GP 6.1 times per
year.3 In 2017, that equated to just over 150 million consultations.3

If every GP were to have shared an equal amount of the workload,
that would have amounted to just over 3,600 patient appointments
per doctor - or 14 appointments each and every working day.

Without even taking into account hospital attendance rates, we
begin to see the scope of demand and workforce pressure the
healthcare industry is experiencing.

Australia’s Ageing Population
Compounding this issue is Australia’s ageing population. As a national
average, both employees and patients are growing older. There
are currently 3.8 million people over 65 residing in the country - the
equivalent of 15.0 per cent of the population. That number is expected
to climb to 20.0 per cent by 2037, and to 22.0 per cent by 2057.4

This is a two-pronged issue. Not only are patients within the
population growing older and requiring more healthcare and
treatment on an ongoing basis, but skilled healthcare workers are
retiring and leaving the workforce - 14.1 percent of male doctors in
Australia were aged over 65 as of 2016.2

In the most recent Department of Health budget announcement,
the Minister reported an investment “of a record $104 billion in
2019–20, up from $75 billion in 2012–13, as part of a comprehensive,
patient-focused investment of $435 billion over the next four years.”
The report noted Hospital funding boosted by $5 billion and Aged
Care funding boosted by $7 billion.5

In a recent MJA Insight+ poll, however, 92% of participants “strongly
agree” that this recent investment in Aged Care is NOT enough.6

4.7

20.1%

MILLION PEOPLE AGED
OVER 60 RESIDING IN
AUSTRALIA

OVER AUSTRALIA’S
TOTAL POPULATION

Chapter Two
Evaluation: The state of the
Australian healthcare industry

1	 https://www.aihw.gov.au/reports/hospitals/hospital-resources-2017-18-ahs/contents/at-a-glance
2	 https://hwd.health.gov.au/webapi/customer/documents/factsheets/2016/Medical%20Practitioners%20factsheet%202016.docx
3	 https://www.aihw.gov.au/reports/health-welfare-expenditure/mbs-gp-and-specialist-attendances-2016-17/contents/summary
4	 https://www.aihw.gov.au/reports/older-people/older-australia-at-a-glance/contents/demographics-of-older-australians/australia-s-changing-age-and-gender-profile
5	 https://www.health.gov.au/ministers/the-hon-greg-hunt-mp/media/record-investment-advances-long-term-national-health-plan
6	 https://insightplus.mja.com.au/polls/

SOURCE
One of the ways organisations are looking to fill the skilled talent

shortage is to look at recruiting from other sectors. This option enables

you to bring in new ideas and outside-the-box thinking but will require

you to reimagine your sourcing strategy. Your talent management

solution should be flexible enough to handle these strategic shifts.

THERE ARE CURRENTLY 3.8 MILLION
AUSTRALIAN RESIDENTS AGED 65+

15.0%

OF POPULATION

2017 20.0%

OF POPULATION

2037 22.0%

OF POPULATION

2057

HOSPITALS WERE IN
AUSTRALIA DURING THE
2017/18 FINANCIAL YEAR1,350
BETWEEN THEM 71 BILLION
WAS SPENT ON CARING FOR
PEOPLE IN NEED71B$

95,194
MEDICAL PRACITITIONERS
WORKING IN AUSTRALIA

319,261
NURSES WORKING IN
AUSTRALIA

AS OF THE 2017 CENSUS
THERE WERE:

HIRE
Now that you’ve found the right talent it’s time to make sure you can

bring them on board with a great candidate experience whilst you

comply with the necessary regulatory mandates.

TRAIN
Keeping your healthcare workers upskilled benefits both you and the

employee. They understand their value to the organization and will be less

likely to disengage and be lost to attrition. And you gain access to more

modern skills and techniques that you might otherwise need to hire for.

RETAIN
The healthcare industry is notorious for burnout and general

disengagement as it remains one of the most stressful occupations.

Having a holistic view of your workforce using people analytics will

enable you to be proactive and not just reactive to your talent needs.

SOURCE
One of the ways organisations are looking to fill the skilled talent

shortage is to look at recruiting from other sectors. This option enables

you to bring in new ideas and outside-the-box thinking but will require

you to reimagine your sourcing strategy. Your talent management

solution should be flexible enough to handle these strategic shifts.

THERE ARE CURRENTLY 3.8 MILLION
AUSTRALIAN RESIDENTS AGED 65+

15.0%

OF POPULATION

2017 20.0%

OF POPULATION

2037 22.0%

OF POPULATION

2057

HOSPITALS WERE IN
AUSTRALIA DURING THE
2017/18 FINANCIAL YEAR1,350
BETWEEN THEM 71 BILLION
WAS SPENT ON CARING FOR
PEOPLE IN NEED71B$

95,194
MEDICAL PRACITITIONERS
WORKING IN AUSTRALIA

319,261
NURSES WORKING IN
AUSTRALIA

AS OF THE 2017 CENSUS
THERE WERE:

HIRE
Now that you’ve found the right talent it’s time to make sure you can

bring them on board with a great candidate experience whilst you

comply with the necessary regulatory mandates.

TRAIN
Keeping your healthcare workers upskilled benefits both you and the

employee. They understand their value to the organization and will be less

likely to disengage and be lost to attrition. And you gain access to more

modern skills and techniques that you might otherwise need to hire for.

RETAIN
The healthcare industry is notorious for burnout and general

disengagement as it remains one of the most stressful occupations.

Having a holistic view of your workforce using people analytics will

enable you to be proactive and not just reactive to your talent needs.

Chapter Three
Prognosis: Unique challenges
facing the healthcare industry

7	 https://www2.deloitte.com/au/en/pages/life-sciences-and-healthcare/articles/global-health-care-sector-outlook.html
8	 Victoria State Government, “HealthLinks: Chronic care,” accessed November 14, 2019; Western Health, “HealthLinks,” accessed November 14, 2019.

A recent Deloitte Global Healthcare Outlook
report 7 outlined 4 different key challenge
areas – financial, strategic, digital, and talent-
related. Let’s take a deeper look at talent-
related and strategic in the transcripts below:

Shortage of skilled clinicians
Technologies and business models change.
So do people and their job priorities. Health
systems need to consider new methods to
source, hire, train, and retain skilled workers
to achieve their overall objective.

Some health care organizations are using
improved working conditions, alternative
employment models (e.g., virtual, gig/contract),
and innovative technologies to anchor cost-
effective, next-generation talent models.

Many countries are trying to offset workforce
shortages by providing incentives to attract
foreign talent or to encourage health care
professionals to work in remote regions.

Health care organizations can also look at
making smart investments in workforce
and technology, especially in areas such
as virtual health, consumer engagement,
interoperability and analytics, and talent;
recruiting from other sectors to bring new
ideas and outside-the-box thinking to their
organizations; and training employees in
trending technologies such as AI-enabled
robotic process automation (RPA) and
cognitive intelligence. 7

Care model innovation is needed
Deloitte’s 2019 Survey of Global Health
Care Consumers revealed that despite
some differences, many consumers in eight
countries (Australia, Canada, Denmark,
Germany, the Netherlands, Singapore, the
United Kingdom, and the United States)
are interested in engaging with the health
systems in new ways:

>	 Consumers are more alike than different,
though they may be on different levels
of maturity of “consumerism.”

>	 Consumers are willing to share personal
and health information, especially with
their doctor. Trust is critical.

>	 Most consumers believe they should
own their personal health record.

>	 Consumers have access to (and use)
tools that keep them healthy.

>	 Consumers are no longer passive; they
demand transparency, convenience, and
access. They also are willing to disagree
with their doctors and are engaging in
more preventive behaviors than in the
past, such as personalized exercise and
nutrition.

>	 Consumers use technology and otherwise
take charge of their health. Those who don’t
use technology are interested, suggesting
that the right tools haven’t been built yet.

>	 Consumers have similar pain points, but in
varying degrees in the countries surveyed.

Deloitte expects care model innovation to
manifest itself in numerous ways during
2020. Aided by technologies that enable
easier consumer access, improvements
in early diagnosis, and the application
of behavioral economics to motivate
engagement, new and evolving care
models are focusing more on prevention
and well-being and less on treatment. 7

The Victorian government in Australia
developed a program, HealthLinks, which
aims to determine whether flexible funding
can enable health services to develop and
implement alternative models to inpatient
acute care that provide better experiences and
outcomes for patients with chronic conditions,
at equal or lower cost. Funding for regular
hospital visitors is provided by the Victorian
government based on activity – the number
of visits. HealthLinks allows hospital providers
to ‘cash out’ this funding and use it for other
interventions that would support these
‘frequent flyers’ to live in their homes and
communities rather than go to the hospital.

For example, Western HealthLinks is a
partnership between Western Health, a
system that provides services to the western
region of Melbourne, and Silver Chain, a
non-profit organization delivering community
health and aged care services across Australia.
The program’s key feature is a priority
response assessment (PRA) – an initial clinical
assessment by a nurse via telephone (versus
a patient emergency department visit), with
further assessment and intervention within
four hours of referral (7 a.m.–11 p.m., seven
days a week). An on-call general practitioner
(GP) consults with the treating team at
Western HealthLinks, and the patient’s
regular GP is informed of the assessment. In
2018, Western HealthLinks had over 3,000
activated patients. Eighty-six percent of
patients who required a PRA remained at
home and out of the hospital.

The most telling issue in Western HealthLinks
is that 75 percent of the interventions required
to avoid hospital visits are not health related.
These are typically “social determinants,”
relating to areas such as social care support
and measures to avoid isolation or housing.
The importance of these social determinants
has been underscored by research and other
initiatives in the United States. 8

Now that we have addressed the external and internal
factors putting pressure on the Australian healthcare
industry today, we can consider the potential
solutions to these issues. Fortunately, there is one
overarching initiative that any healthcare organisation
can implement proactively in order to improve their
workforce and deliver better patient care – and that is
talent management.

Talent management refers to the strategic oversight
of employees, designed to ensure the right processes
are in place to attract new skilled workers, develop and
motivate existing staff members, and retain productive,
engaged employees who might otherwise have sought
greener pastures.

Although talent management must be driven by the
Human Resources department, it should be viewed as
an organisation-wide initiative, with the involvement of
key stakeholders and decision-makers up and down the
ladder. Not only must leaders on the ground floor be
engaged with talent management strategy to ensure
consistency, but the executive group must also be on
board to help align staff policies with the wider strategic
direction of the business.

This might sound like a lot of work, but the truth is that
a successful talent management initiative can help solve
many of the problems faced by healthcare organisations
in Australia today. Here are some examples:

This is just a brief snapshot into what is possible through a
comprehensive talent management strategy. In the next chapter,
we’ll examine the steps that organisations need to take in order
to manage talent more effectively.

SOURCE
One of the ways organisations are looking to fill the skilled talent

shortage is to look at recruiting from other sectors. This option enables

you to bring in new ideas and outside-the-box thinking but will require

you to reimagine your sourcing strategy. Your talent management

solution should be flexible enough to handle these strategic shifts.

THERE ARE CURRENTLY 3.8 MILLION
AUSTRALIAN RESIDENTS AGED 65+

15.0%

OF POPULATION

2017 20.0%

OF POPULATION

2037 22.0%

OF POPULATION

2057

HOSPITALS WERE IN
AUSTRALIA DURING THE
2017/18 FINANCIAL YEAR1,350
BETWEEN THEM 71 BILLION
WAS SPENT ON CARING FOR
PEOPLE IN NEED71B$

95,194
MEDICAL PRACITITIONERS
WORKING IN AUSTRALIA

319,261
NURSES WORKING IN
AUSTRALIA

AS OF THE 2017 CENSUS
THERE WERE:

HIRE
Now that you’ve found the right talent it’s time to make sure you can

bring them on board with a great candidate experience whilst you

comply with the necessary regulatory mandates.

TRAIN
Keeping your healthcare workers upskilled benefits both you and the

employee. They understand their value to the organization and will be less

likely to disengage and be lost to attrition. And you gain access to more

modern skills and techniques that you might otherwise need to hire for.

RETAIN
The healthcare industry is notorious for burnout and general

disengagement as it remains one of the most stressful occupations.

Having a holistic view of your workforce using people analytics will

enable you to be proactive and not just reactive to your talent needs.

Chapter Four:
Prescription: Talent Management
- What it is and why it can help

Chapter Five:
Treatment: Implementing a successful
talent management strategy

In the first three chapters of this eBook, we examined the external
factors impacting the Australian healthcare industry, the internal
challenges that are arising as a result, and the various ways in which
talent management can help tackle these obstacles.

Now, you may be interested in improving the standards of talent
management within your organisation. A strong, comprehensive
strategy is the best way for healthcare agencies in Australia to meet
the challenges the sector faces while pursuing their own unique
goals and objectives.

As a whole, there are many benefits to deploying a successful talent
management strategy. Although executing an approach can be tricky,
organisations that plan effectively and leverage appropriate tools will
be able to drive a significant return on investment, particularly as these
efforts help to drive employee engagement and retention.

To optimise your approach and maximize value for the whole
organisation, it’s important to be aware of the key factors that contribute
to a successful talent management strategy in a healthcare organisation.

Identify your unique needs and goals
Although many of the HR challenges facing the healthcare
industry are unique to the type of work being done by this sector,
the majority of organisations will still be able to call on tried and
proven methods from the private sector when deploying a talent
management strategy.

Step one is conducting a gap analysis - where is your organisation
today, and where does it want to be in the future? From there, you can
identify your organisation’s talent goals and objectives. Make these
specific and tailored to the needs of your facility. Rather than simply
saying you want to reduce turnover, aim to improve attrition by 10 per
cent over the next five years, for example.

Are you looking to boost employee engagement? Do you want to cut
the amount of sick days and personal leave being taken by staff? Do you
want to reduce locum contracts? Identify your priorities and determine
how your talent management strategy is going to work to achieve these
objectives. Make your goals SMART - specific, measurable, achievable,
realistic and timely - in order to deliver the best results.

Often, technology can assist in this department, providing the
concrete data that helps identify problems and shortfalls. This
insight into the performance of your organisation also enables you
to demonstrate a return on investment based on hard statistics
that show the success of change initiatives.

IDENTIFY YOUR
NEEDS AND GOALS1

2 INVOLVE DECISION
MAKERS

3 ESTABLISH STRONG
COMMUNICATION
METHODS

4 BRIDGING
THE GAP

5 PROVING SUCCESS
WITH DATA

Involve the decision-makers
One of the most essential components of an effective talent
management initiative is buy-in from decision-makers. A talent
management strategy should be designed and deployed with
input from business leaders if it is to succeed. This step ensures
the organisation’s wider goals are taken into consideration when
crafting the strategy.

Thus, HR departments within healthcare organisations are presented
with the challenge of conveying the benefits of talent management.
Make no mistake, deploying a talent management strategy requires
an initial investment that may be a difficult sell to healthcare
executives already struggling with budget and staff difficulties.

The best way to overcome this hurdle is by speaking to these
decision-makers in a language they will understand. Although
healthcare organisation executives will quite rightly place patient
care above all else, they are restricted by government funding and
obligations to taxpayers, and must work within these parameters.
That’s why understanding the particular priorities and factors
decision-makers evaluate most closely will help you make your case.

Therefore, using cost analysis and opportunity cost data to convert
your talent management strategy into something tangible, with
a real return on investment, will provide them with something to
properly assess and review.

For example, let’s assume your talent management strategy
includes provisions for more effective recruitment and succession
planning, with methods to have the next hire lined up to fill key
positions before they are vacated. While this will require investment
- potentially in the form of specialised software, additional training
for staff members and heightened recruitment efforts - it is well
worth the initial expense.

This is because, more often than not, an unfilled vacancy will
result in patient care being compromised. In order to offset this,
healthcare organisations unprepared for an unexpected departure
may be required to spend even more money on bringing on board
locum or agency staff. Worse yet, you may need to pay overtime
to ensure the work is completed at a much higher rate than an
additional full-time staff member would cost.

With examples like this, you are expressing the real benefits of
talent management not just in terms of idealistic hopes for the
future, but in the sense of a practical return on investment. The
objective aims both to improve patient care and deliver better
financial results for the organisation.

Establish strong communication methods
It is also beneficial to think carefully about the communication
methods you employ when implementing a talent management
strategy. Research has shown that roughly 75 percent of change
initiatives fail to achieve their objectives in the long term, an issue
that stronger communication and involvement by all stakeholders
can remedy.9 You need to have strong communication plans both for
internal staff and external stakeholders.

Starting with internal staff, it’s important to gauge the mood of the
environment and tailor your communication strategy accordingly.
Talk with staff to find out the biggest challenges they face on a day-
to-day basis. Involving more people in the planning process will allow
you to develop a better understanding of the things your talent
management strategy needs to address.

The external communication strategy is a little more complicated.
There are political implications involved in the healthcare sector that
would not be a challenge for private businesses. Whenever public
money is being utilised, it is essential that business leaders have
plans in place to demonstrate where that money is going and why.

With both your internal and external communication plans, make
sure you have a strategy in place for highlighting successes. Choose
spokespeople who will give both the public and your employees
more confidence in your results. Having both long-term objectives
and short-term ‘wins’ mapped out will also enable you to continue
working toward overarching goals while demonstrating results.

9	 https://www.imaworldwide.com/blog/the-truth-behind-why-70-of-organizational-change-projects-are-still-failing

Bridging the Gap
People, Processes, Technology: The 3 essential
considerations of any operation. In order to bridge the
gap, we need to take an audit of where we are in these
3 components. Starting with internal staff, it’s important
to understand your workforce. Talk with staff to find out
the biggest challenges they face on a day to- day basis.
Involving more people in the planning process will allow
you to develop a better understanding of the things your
talent management strategy needs to address. Then look at
your processes: Are the processes today enabling you to be
efficient and effective in meeting your goals and objectives?
And finally, are your current technology and systems
supporting your goals? Are they able to give you the insights
you need to make informed decisions to progress?

Providing Success with Data
With the foundation established, we can now move
forward with reporting, analytics, predictive analytics
and insight to achieve success in streamlining the your
talent management process. You can start answering the
questions of: ‘what has happened, why has it happened,
and what can happen in the future’.

In the wake of an ageing population, growing financial pressures
and a skills shortage that is resulting in a lack of generalists, the
healthcare sector needs to act to ensure it is prepared for the future.
Fortunately, an effective talent management strategy has the
potential to ease the strain caused by external pressures.

As you’ve probably ascertained, implementing a talent management
strategy within a healthcare organisation is no small endeavor.
However, the potential benefits on offer are substantial, not just for
the facility in question, but for the healthcare staff who work there,
the patients who receive treatment every day and the general public.

For that reason, it’s important to start the process now. That way,
you can get on the road to more effective talent management and
begin overcoming some of the early obstacles that may present
themselves when your strategy is in the developmental stages.

While there will always be hurdles, taking action is the best way to
ensure your organisation continues providing the most effective
care into the future. Begin evaluating your talent management
needs now, get stakeholders on board and open up the lines of
communication with your staff, so you can begin reaping the
benefits of effective strategy as soon as possible.

For more information about successful talent management in the
healthcare sector and the tools available to assist with the process,
contact Acendre today, or visit our website at www.acendre.com.

To learn more about Acendre,
visit www.acendre.com or follow
us on Twitter at @AcendreTalent,
LinkedIn and YouTube.

Talent Management Solutions

www.acendre.com

About Acendre
Acendre is a worldwide leader in secure cloud-based talent management software. The company’s solutions address the unique needs
of organisations that require a high level of configurability to manage complex workflows and interoperability challenges. Acendre also
offers eLearning solutions that seamlessly blend the most advanced eLearning technologies with time-tested conventional training
methods. Their solutions utilise people analytics in order to provide their partner organizations with data-driven insight to improve
talent and performance management. Acendre serves both public and private sectors, including Government, Education, Healthcare and
Community Services, Utilities and Mining. With offices in three continents, the company’s solutions are deployed in over 200 organisations
around the globe, including almost 100 federal agencies, helping these organisations recruit, engage, retain and develop their employees
to improve workforce performance. A recipient of numerous awards and with almost 400,000 users, Acendre processes over two million
resumes a year and over two million transactions every week.

Melbourne
Level 2, 17 Raglan Street
South Melbourne, VIC, 3205, Australia
P: +61 3 9694 5400
E: getintouch@acendre.com

Bangalore
Ground Floor
A Block (Tree House 3) Brigade Software Park
No. 42, 27th Cross
2nd Stage
Banashankari, Bangalore, 560070
P: +91 80 67169500

Washington DC
4350 N Fairfax Drive
Arlington, Virginia, 22203, USA
P: +1 703 350 4496
E: getintouch@acendre.com

http://www.nga.net

