


Health and social care


The Health and Social Care Sector


Three main subsectors:


The report focuses on five key occupations:


Current Challenges


Future skills issues


Key Occupations


Conclusions


skills requirements:

- Professionalise lower level occupations
- Expand scope of existing occupations
- Develop qualifications for new entrants
- Capitalise on shared learning