PROVIDER RETENTION IN RURAL AREAS: (A LOOK AT MISSOURI'S EFFORTS)

Overview

- Core Beliefs of Retention
- Why is Retention Important
 - What We Know
 - What We Can Expect
- Retention Planning
 - What matters in rural areas?
- Retention Resources

Core Beliefs of Retention

- □ Your process is vital to success
 - Follow a process and adapt strategies
- Recruitment is a key element to Retention
 - Both an art and a science
- Retention efforts must be 'candidate' / 'employee'
 focused
- You don't need to invent; you need to implement!

Why Retention is Important: What We Know

- □ The trends & numbers don't lie:
- High Expectations Quadruple Aim
 - Better Care, Lower Costs, Happier Patients, Provider and Staff Satisfaction (Thomas Bodenheimer, MD, Annals of Family Medicine)
- Intense and Increasing Scrutiny
- Public Reporting / Transparency
- Accountability to Deliver
- Uncertain Public Funding
- Varying Reimbursement Models
- Dollars to be gained and lost

Why Retention is Important: What We Know

- Competition for Patients
- Competition for Providers, coupled with Workforce Shortages
- Competition for Staff / Competition for Leadership
- Increased Cost to Operate
- Data (Drowning in Data, Starving for Information)
- Consolidation / Affiliations

Why Retention is Important: What We Know

- Healthcare is booming and not expected to slow down (particularly outpatient care)
 - Nationally and Statewide: health care industry is one of the largest employment sectors
 - New and changing policies are geared towards keeping people out of hospitals and inpatient facilities (how, where, and by whom care is delivered)

Why Retention is Important: What We Can Expect

- Shortages / maldistributions are getting worse
- New and emerging workforce roles
- Heated competition to <u>RECRUIT</u> quality healthcare professionals
- Employee <u>RETENTION</u> is more important than ever before

Retention Planning

What do all these challenges & changes mean?

Opportunity – Opportunity – Opportunity!!

"A pessimist sees the difficulty in every opportunity; an optimist sees the opportunity in every difficulty." - Winston S. Churchill

Retention Planning:

Invest in opportunities

- Ensure Effective Planning:
 - Workforce planning and management should be approached strategically
- Ensure Adequate Resources are available for implementation

Retention Planning: What Matters In Rural

Geographic

 Schools, Climate, Perceptions, Spousal Satisfaction, Religious/Cultural Opportunities...

Economic

 Competition, Quality of Life, Incentive Programs, Job Perks (scheduling, part-time)...

Scope of Practice

 Clinic, ER, Nursing Home, Inpatient, Mental Health, Supervise, Administration, Teaching....(Offer but don't require)

Organizational Support

 Team Based Care (I'm the only one here!), Transfer arrangements, EMS, specialist availability, ancillary staff, mentoring, onsite, virtual, traveling...

Community Support

 Up-to-date facility, equipment and technology, appreciation, welcome and onboarding program...

**'Factors to Market Your CHC,' a publication by 3RNet

Retention Resources

Remember: Starts with Recruiting

- NACHC Toolkit
 - http://www.nachc.org/wp-content/uploads/2015/06/NACHC-Recruitment-Onboarding-and-Retention-Toolkit-04092015.pdf
- 3RNet (Resources, Training, TA)
 - Recruiting & Retention Manual
 - https://3rnet.cld.bz/manual-academy
 - Online Training (8 part Academy)
 - https://academy.3rnet.org/
 - Factors Books for CAHs, CHCs, & Rural Health Clinics
 - https://3rnet.cld.bz/Factors-Academy (CAH)
 - https://3rnet.cld.bz/Factors-CHC-Academy (CHC)
 - https://3rnet.cld.bz/Factors-RHC (RHC)
 - Your State's 3RNet contact Partner and Network with them
 - https://www.3rnet.org/locations

Retention Resources

- □ ACU Star² Center: Resource, Training, TA
 - Recruitment & Retention Plan
 - http://www.chcworkforce.org/
 - Tools, manuals, research....by topic
 - Regional trainings and webinars
 - Can request TA and share best practices
- State Primary Care Office & State Office of Rural Health
 - https://bhw.hrsa.gov/shortage-designation/hpsa/primary-care-offices
 - https://nosorh.org/nosorh-members/nosorh-members-browse-by-state/
- Get to know your statewide professional organizations and what they do: PCA, Hospital Association, Rural Health Association, Rural Health Clinic Association, Professional/Provider Organizations and Associations.
- Just to name a few!

Recap:

THANK YOU!

Joni Adamson

MO Primary Care Association

Manager of Recruitment & Workforce Development

573.636.4222 / jadamson@mo-pca.org