

Health Professions Council – 2007 to 2011 Park House, 184 Kennington Park Road, London 5th July 2007

III. Principles IV. Standards & Processes V. Strategy	I.	Foreword
IV. Standards & Processes V. Strategy	П.	Purpose of HPC
V. Strategy	III.	Principles
	IV.	Standards & Processes
VI. Strategic & operational Issues to Resolve	v .	Strategy
	VI.	Strategic & operational Issues to Resolve
	Appe	endix I Organisation

I. Foreword	
	health professions council

Foreword	
The document outlines the Health Professions Council's (HPC) purpose, principles, standards & processes, strategy, issues to be resolved & organisation	
Replaces HPC's Strategic Intent documents previously published in 2002, 2004 & 2006	
Covers the period July 2007 to 2011	
 Department of Health plans to review regulation in 2011 	
 The document will be revised when there are significant changes to the external or internal environment 	
ho	\sim
- 5 - Peolith profes	sions
Ref:MJS/HPC/SUF/05.07.07	4

II. Purpose	
	health

III. Principles	
	hestin professions council

Facer - Principles - Stakeholders		
HPC key Stakeholders		
Carers	Members of the Public	
Clients:Patients:Users	Professional Bodies	
Consumer Associations	Prospective registrants	
Employers	Registrants	
Government	Regulators	
Higher Education Institutions	Special Interest Pressure Groups	
• Media	Trade Unions	
Ref.MJS/HPC/SI/Facer/05.07.07	hnolin	

IV. Standards & Processes	
	health

Strategy ...

HPC's Strategy is to continually improve the organisation, influence the regulatory agenda & promote best practises

• Improve

- HPC's ability to manage increasing demand for its services by redesigning the organisation
 HPC's Governance via restructuring the Council
- Fitness to Practise tribunals by instituting new processes
- Protection of professional titles
- Public Patient Involvement (PPI) within HPC's processes
 Speed & quality of the registration & other processes

• Influence Agendas

- Education & training
 Government, including four UK Departments of Health & EU
- Post registration qualifications
- Regulation of Assistants
- Revalidation
- . Promote

Ref:MJS/HPC/SI/S/05.07.07

- CPD
 - Benefits of UK wide regulation but incorporating sensitivities to devolution

- 14 -

- Proactive regulation of Aspirant Groups
- Value & merit of professional led statutory regulation

Issues to Resolve – Strategic Issues – New Professions & Aspirant Groups
Notwithstanding the implementation of the recommendations of the White paper, the HPC will resolve a number of outstanding strategic issues related to the statutory regulation of new professions & Aspirant Groups by 2011
The commencement of the statutory regulation of some Psychologists from Spring 2008
 Responsibility for the statutory regulation of Hearing Aid Dispensers following the abolition of the Hearing Aid Council by the Department of Trade and Industry in March 2009
 Statutory regulation of a range of healthcare scientists and others including: Physiologists, Perfusionists & Technologists, Medical Illustrators & Dance Movement Therapists post 2009
The statutory regulation of Counsellors & Psychotherapists
The possible statutory regulation of Complementary & Alternative Medicine, (CAM) by 2011
 Proactive regulation of Aspirant Groups To date the HPC has waited for aspirant groups to apply for statutory regulation Establish criteria when the HPC will recommend regulation before application received
- 17 -

Issues to Resolve – Strategic Issues
Notwithstanding the implementation of the recommendation of the White paper, in the next two to three years the HPC intends to resolve the following strategic issues
Post registration qualifications
Professional Indemnity Insurance Review existing policy
 Protected titles Consider increasing number of protected titles for existing statutory regulated professions
Registration of Students Agree position
 Rules, Standards & Guidance Revise & update as required
hoc
- 19 - Peolin Ref:MJS/HPC/SI/S&0/05.07.07

Issues to Resolve – Operational Issues
Notwithstanding the implementation of the recommendation of the White paper, the HPC will continue to enhance a range of key operational issues through to 2011
Audit systems & procedures
Implement Bichard legislation
Operationalise CPD procedures including profile assessment
Operationalise the Equality & Diversity strategy including data collection & analysis
 Analyse the benefits of replacing distributed Grandparenting system with regular partner group meetings
Ensure HPC adopts best counter Identity Theft practises
Embed Public Patient Involvement (PPI) in all appropriate HPC processes
Ensure that HPC continues to provide a Value for Money Service (VFM)
- 20 - Ref.MJS/HPC/SI/S80/05.07.07

Org	anisation – Statutory Committees
There are three Fitness to Practise Committees	
	Investigating Committee
•	Conduct & Competence Committee
•	Health Committee
•	Advice to Council
	 The Conduct & Competence Committee advises the Council on its performance in relation to Standards of Conduct Performance & Ethics
	 Requirements of good health & character
•	Report
	 On behalf of the Council drafts a report on the fitness to practise process, HPO Article 44
	hoc
	- 24 - health
Ref:M	JS/HPC/SV0/05.07.07

Organisation – Statutory Committees
The functions of the Education & Training Committee
Education & Training Committee
 Sets and monitors the Standards of Education & Training
 Advises the Council on the Standards of Proficiency
Responsible for developing & monitoring the Council's education strategy
Reports
 Will provide feedback to educators via an annual report on the Approvals & monitoring process
 Will publish a report on the CPD process
Home country different systems
nome country unevent systems
h h h h h h h h h h h h h h h h h h h
- 25 - hurdih
Ref:MJS/HPC/SI/0/05.07.07

Organisation – No	on-Statutory Committees
The HPC h Council	as established three Non-Statutory Committees which report directly to the
• Finance	& Resources Committee
	sponsible for developing & monitoring the Council's
٩	
1	Financial investment strategy
1	
1	Operations strategy
י ר	
1	
• Audit C	eration Committee ommittee sponsible for overseeing the role of the external & internal auditors
Ref:MJS/HPC/SI/F/05.0	-27-

Organisatio	n - Communications
	ealth Professions Order requires the HPC to inform & educate registrants & inform blic about its work
• Con	nmunications Committee
_	Non-statutory committee
	Responsible for developing & monitoring the Council's communications strategy
_	Ensures equitable access to all publications
_	Oversees HPC's Patient/Public Involvement (PPI) strategy
	C uses a range of communications techniques to raise awareness amongst its stakeholders "Listening Events"
_	Publication of brochures & leaflets
_	HPC web site
	www.hpc-uk.org Misro site youry hpCheck ere
_	Micro site <u>www.hpCheck.org</u> Electronic news letter
_	Market research
_	Market research
	hr
	- 28 - Profession
Ref:MJS/HPC/S	

Organisation - Executive			
The Executive is responsible for a range of tasks			
 Responsible for day-to-day oper 	ations of the HPC		
Implements the Strategic Intent	د annual plan		
Maintains service quality			
 Documents processes 			
- ISO 9001/2000			
 Customer service strategy 			
 Plain English 			
Organisational growth			
 Match the capacity of the orga 	anisation to demand		
 Invest in systems to build cap 	acity		
 Increase resources both finan 	cial, systems & employees, to maintain & increase service		
	boo		
	- 29 - health		
Ref:MJS/HPC/SI/OF/05.07.07	council		

Organisation - Partners		
The Executive works with Partners & uses Professional Liaison Groups		
• Partners		
Professional Liaison groups, (PLGs)		
- 30 - health protostions		
Ref:MJS/HPC/SI/0/05.07.07		

