
Social care and clinical commissioning for people with
long-term conditions

Key messages
• In caring for an ageing population,

with rising numbers of people living
with long-term conditions (LTCs),
more integrated working between
the NHS and social care is crucial to
achieve good outcomes and make
best use of resources.

• Working collaboratively with local
services, clinical commissioners can
redesign services to ensure patients
and their families get the care that
will improve their health outcomes,
will be more efficient and effective
and may save money.

• Divisions between health and
social care make little sense to
people using services. They expect
joined-up services that give them
choice and control.

• Users of social care services
increasingly plan, purchase
and control their own care and
support through personal budgets.
Personal health budgets are
currently being piloted.

• A tough spending settlement for
local government means that many
authorities are having to raise
eligibility criteria for publicly funded
social care services. It is important
for health and social care to work
closely with people needing support
and their families, to get the most
out of all the available resources.

Introduction
How can clinical commissioners secure best use of social
care to maximise outcomes and improve patient experience,
while ensuring efficient, affordable care into the future?
With an ageing population and rising numbers of adults with
long-term conditions (LTCs), more integrated working is vital
to achieving good outcomes for people and making best use
of scarce resources.

This At a glance briefing is a summary of some of the ways
in which working with adult social care can help clinical
commissioning groups manage their new responsibilities.
Following the NHS Future Forum report, the Health and
Social Care Bill will (subject to parliamentary approval) place
stronger duties on the NHS Commissioning Board, clinical
commissioning groups, Health and Wellbeing boards and
Monitor to encourage integrated working at all levels
(Hansard 2011). Integrated care is also one of the strands of
a second phase of the NHS Future Forum’s work, launched
in August 2011.

By 2015, the NHS is expected to find £20bn of efficiency
savings to maintain quality and service levels and absorb
demographic pressures. It is reported that 20 per cent must
come from ‘deep service change’ for which commissioning
groups will be responsible (Ireland 2011). This figure is partly
based on the assumed benefits from clinical commissioners
working collaboratively with social care.

The workstream on LTCs within the NHS Quality, Innovation,
Productivity and Prevention (QIPP) programme is explicit
that ‘providing joined up and personal services particularly
in community and primary care and working closely and
effectively with social care’ is key to improving outcomes for
patients and their families (DH 2010). An independent inquiry
into the quality of general practice underlined the importance
of better co-ordination and engagement with social care
(Goodwin et al. 2011).

At a glance 46

September 2011

2

Personal health budgets (PHBs) for people with
LTCs are now being piloted across 61 sites in
England. Evidence from countries that have
introduced PHBs suggests they can be a powerful
tool in improving patient satisfaction and
helping to increase available treatment choices

Social care and clinical commissioning for people with long-term conditions At a glance 46

‘Personalisation involves
putting the individual at the
centre of the process of
identifying their needs, and
helping them make choices
about how they are
supported to live their lives.’

‘Adult social care services
include the commissioning
and provision of home care,
meals, equipment and
adaptations, day services,
residential and nursing
home care.’

Long-term conditions
There are around 15 million people in England
with at least one LTC. Their treatment makes up
50 per cent of GP appointments and 70 per cent
of the primary and acute care budget in England.
GPs, not hospitals, deal with the majority of LTCs,
and in future, will have to manage the growing
demand arising from the ageing population.
LTCs increase with age, with the Department
of Health (DH) predicting a 252 per cent increase
in people aged over 65 with one or more
conditions by 2050. It is here that social care can
help most in the ongoing support of people with
LTCs affecting their physical, mental and
psychological health.

How social care works
Social care covers a range of services and support
designed to help people maintain their health and
wellbeing. The use of social care by people with
LTCs varies widely by diagnosis: people with
mental health problems, falls and injury, stroke
symptoms, diabetes and asthma tend to use more
social care services, while those with cancer
appear to use less (Humphries 2011). Adult social
care services include the commissioning and
provision of home care, meals, equipment and
adaptations, day services, residential and nursing
home care. It also includes the mechanisms for
delivering these services, such as individual and
carer assessments, personal budgets and direct
payments, and adult protection procedures (Law
Commission 2011).

Personalisation
In recent years, social care policy and delivery
has focused on personalisation, emphasising
greater choice and control for people who use
services and carers over the services and support
that are provided. This policy involves putting
the individual at the centre of the process of
identifying their needs, and helping them make
choices about how they are supported to live
their lives (TLAP 2010). Personal budgets offer
people who use services flexibility in identifying
outcomes and purchasing their own care and
support. In March 2011, ADASS reported there
were around 338,000 personal budget holders
across the country, twice the total of the previous
year and representing one third of eligible people
(ADASS 2011).

A personal budget is a clear allocation of
funding which service users and carers are
able to control. They can use the budget to
buy support which meets their outcomes.
These are agreed as part of an assessment
and self-directed support planning process.
Personal budgets can be taken as direct
cash payments.

Example: Older people and dementia
Personalisation for people with dementia means
getting to know the person, finding ways of
connecting with them and identifying what
behaviours and reactions might mean, as well as
assessing risks. Social care support can include
assessment (of abilities, family and neighbourhood
networks, care needs, and risks), care planning,
review and ongoing support services, access to
occupational therapy services and assessment
and support for carer needs. Service provision can
include home care (personal care, meals, laundry,
shopping), day services, respite care (at home
or in a care home), extra care housing and
residential/nursing home care where necessary.
Social care also has a safeguarding role, given the
increased vulnerability of people with dementia.

With appropriate support, people with dementia
and their relatives can use personal budgets to
plan their own support package, including wider
opportunities for carers. Crucially, assessment
and support of carers, for example access to short
breaks, can make the difference between keeping
someone at home and carers breaking down.
This holistic approach is valued by people with
dementia and their families and can help avoid
unnecessary hospital admissions and/or
inappropriate placement within care homes
(see SCIE’s Dementia Gateway:
www.scie.org.uk/publications/dementia).

3

Social care and clinical commissioning for people with long-term conditions At a glance 46

Social care funding
Social care is funded very differently from
the NHS, although both are currently under
real pressure. While the NHS is a national
service, largely free at the point of use, personal
social services are the responsibility of local
councils and subject to both assessment of
need and means-testing of the person’s capacity
to pay. Seventy eight per cent of local authorities
(LAs) will fund care only for those assessed as
having ‘critical’ and ‘substantial’ needs. This
means that LA-funded social care services
are largely delivered to people with the highest
needs and the lowest financial means, many
of whom are already ill and/or disabled
(Humphries 2011).

Social care service users

In 2009-10:
• approximately 1.7 million adults received

one or more social care services following a
local authority assessment of needs (this is
a decrease of five per cent on 2008-09)

• of these, 1.46 million received
community-based services whilst living
in their own homes.

A substantial number of these would also
have received informal care from a relative or
friend. In 2009/10 it was estimated that there
were around five million informal carers, with
1.1 million providing more than 50 hours of
care per week. 387,000 carers received
services after a LA carer’s assessment.
(NHS Information Centre 2011: 4-6)

(Alakeson 2007). In future, it may be possible
to combine personal care budgets with PHBs.
Importantly, personalisation has the potential
to achieve greater efficiency, while giving people
who use services greater control (Carr 2010).

Local government spending cuts have led some
councils to raise eligibility criteria, restricting
access to LA-funded social care services. This
means more people will have to fund their own
care and/or rely on support from family and
friends, potentially resulting in increased
pressure on primary and secondary health
services. It is here that joint working with social
care services by clinical commissioners could

‘Seventy eight per cent of
local authorities (LAs) will
fund care only for those
assessed as having ‘critical’
and ‘substantial’ needs.’

Examples: Integrated working
A GP practice in Norfolk holds weekly
multidisciplinary meetings with allocated social
work and community staff, to plan the care and
support of adults and older people with complex
health care needs. The team has redesigned care
management arrangements and provides a
prevention and monitoring service, as well as
support to patients with urgent, long-term and
high care needs. This approach has been shown
to reduce admissions to hospital, with no increase
in the use of residential or nursing homes. It also
highlights the importance of social care input
into case management. Thirty three other GP
practices are now adopting similar arrangements
and a commissioning specification is being
developed to support this way of integrated
working (Tucker 2010).

Torbay Care Trust established five integrated
health and social care teams that are organised
in localities aligned with general practices. The
teams target their efforts at the very highest-risk
individuals who require intensive support from
community matrons and integrated teams
(Imison et al. 2011: 7).

4

What next for clinical
commissioners?
Developing new relationships to improve the
health and wellbeing of patients as well as
achieve efficiencies will be one of key tasks of
commissioning groups. There are many ways in
which groups can work with social care to
achieve this. Local authorities’ experience of
commissioning social care may hold lessons that
will ease the transition to becoming clinical
commissioners and to developing strategies to
meet the health needs of the practice population
as well as the individual patient.

Most councils already have systems in place
for joint working with health. Good local
relationships are key to determining successful
partnership arrangements. More integrated
working brings the chance to reduce bureaucracy
and overlaps, to ensure patients and their families
get the care that will improve their health
outcomes as well as deliver efficiency savings.
Clinical commissioners will need to work with
councils to understand and, if appropriate, protect
existing joint arrangements, as well as building
new ones. Councils are the lead commissioners

Social care and clinical commissioning for people with long-term conditions At a glance 46

‘Most councils already have
systems in place for joint
working with health.’

pay dividends, by preventing unnecessary hospital
admissions and increasing services to patients in
their own homes.

Working with social care
People with LTCs and their carers require services
that are straightforward and accessible. A key
concern of GPs and social care professionals has
been the inaccessibility of each other’s services
and expertise. From the social care perspective,
this can result in inappropriate referrals from GPs,
while GPs are not clear about the services and
skills that social care can offer (Kharicha et al.
2005). More integrated health and social care
support offers a way forward by building
relationships, resolving misunderstandings,
simplifying care pathways and minimising
organisational barriers between different agencies.

GPs report concerns about the disappearance of
previous multidisciplinary team arrangements,
whereby social care practitioners have been
removed from primary care (along with district
nurses, palliative care nurses and community
psychiatric nurses). Clinical commissioners
have the opportunity to reinstate these much
missed links, as well as potentially save money
(McKeown 2011).

now for learning disability funding, while many
PCTs are the lead for integrated mental health
services, with pooled budgets amounting to £1.4
billion annually (Audit Commission 2009; Turning
Point 2010).

5

Further reading
SCIE Social care TV films: ‘What is social work?’
www.scie.org.uk/socialcaretv
SCIE resources on personalisation and dementia.
SCIE Research briefing 33: The contribution
of social care to reducing health inequalities.
www.scie.org.uk

King’s Fund: Transforming our health care system:
ten priorities for commissioning.

King’s Fund: Improving the quality of care
in general practice: Report of an independent
inquiry.

King’s Fund: Routes for social and health care.
www.kingsfund.org.uk

Social care and clinical commissioning for people with long-term conditions At a glance 46

Relationship building • Who are the key people in local authorities and local social care teams
that we need to engage?

• Is there a good awareness of local services, including those of the third
sector, and information and advice?

• Are you engaged with arrangements to develop your local Health and
Wellbeing Board? How will you contribute to, and benefit from, its work?

Planning and
coordinating care

What opportunities do the changes present to better co-ordinate the health
and social care of people with LTC and particular groups such as frail older
people and people with dementia? Examples might include:

• multi-professional teams

• link social care professionals in primary care

• closer working with public health medicine

• personalised care planning for high risk patients to reduce admissions
to hospital

• redesigning care pathways so they include social care as well as primary
and hospital care

• shared assessment and information sharing (Imison et al, 2011).

Funding and
commissioning

• How can the joint strategic needs assessment and local health and
wellbeing strategy help shape clinical commissioning plans?

• What kinds of service investments achieve the best outcomes and
reduce demand for health and care? Examples might include falls
prevention schemes, reablement and telecare, information and advice,
carers support.

• What pre-existing joint working arrangements exist locally e.g. pooled
budgets for particular services or groups? Do these need to be reviewed
or extended to reflect new priorities? How can continuity of service for
patients and their families be protected during organisational change?

These are some key questions to consider asking locally:

References
Alakeson, V. (2007) Putting service users in
control: The case for extending self-direction into
the NHS. London: Social Market Foundation.
Audit Commission (2009) Means to an end: Joint
financing across health and social care, London:
Audit Commission.
Carr, S. (2010) SCIE Report 37: Personalisation,
productivity and efficiency. London: SCIE.
Association of Directors of Adults Services
(2011) Personal budget survey March 2011.
London: ADASS.
Department of Health (2010) Long-term conditions.
www.dh.gov.uk/en/Healthcare/Qualityand
productivity/QIPPworkstreams/DH_115448
[accessed 2011 06.04.11]
Department of Health (2011) Millions of
patients set to benefit from a modern NHS.
(press release)
www.dh.gov.uk/en/MediaCentre/Pressreleases/
DH_125042 [cited 2011 12.05.11]
Goodwin, N., Dixon, A., Poole, T., Raleigh, V.
(2011) Improving the quality of care in general
practice: Report of an independent inquiry
commissioned by The King’s Fund. London:
King’s Fund.
Hansard (2011) Written parliamentary answer
13 July 2011 Col 421W.
Humphries, R. (2011) Social care funding and the
NHS: An impending crisis? London: Kings Fund.

Ireland, T. (2011) Consortia must save £4bn by 2014.
www.gponline.com/News/article/1061051/
consortia-save-4bn-2014/ [cited 2011 22.0311]
Imison, C., Naylor, C., Goodwin, N., Buck, D.,
Curry, N., Addicott, R., Zollinger-Read, P. (2010)
Transforming our health care system: Ten priorities
for commissioning. London: King’s Fund.
Kharicha, K., Iliffe, S., Levin, E., Davey, B., Fleming, C.
(2005) ‘Tearing down the Berlin wall: Social
workers' perspectives on joint working with general
practice’ in Family practitioner 22(4): 399-405.
McKeown, H. (2011) Personal email
communication in capacity as Chair BMA
community care committee 10.08.11.
NHS Information centre (2011) Community care
statistics: Social services activity, England 2010-11.
London: NHS Information Centre.
Think Local, Act Personal: (2010) Think Local, Act
Personal: Next steps for transforming adult social
care, Putting people first.
www.puttingpeoplefirst.org.uk/
ThinkLocalActPersonal
The Law Commission, Adult social care: Final
report no. 326. 2011, London: Law Commission.
Tucker, H. (2010). ‘Integrating care in Norfolk:
progress of a national pilot.’ in Journal of
integrated care 18(1): 32-37.
Turning Point (2010) Benefits realisation: Assessing
the evidence for the cost benefit and cost
effectiveness of integrated health and social care.
London: Turning Point.

Social care and clinical commissioning for people with long-term conditions At a glance 46

Social Care
Institute for Excellence
Fifth floor
2-4 Cockspur Street
London SW1Y 5BH

tel: 020 7024 7650
fax: 020 7024 7651
www.scie.org.uk

A
AG

46Registered charity no. 1092778
Company registration no. 4289790

SCIE’s At a glance summaries have been developed to help you understand as quickly and easily as
possible important messages and practice advice. These summaries will give you an overview of the
messages or help direct you to other resources that you may find useful. You can also use them as
training resources in teams or with individuals.
We want to ensure that our resources meet your needs and we would welcome your feedback on this
summary. Please send comments to info@scie.org.uk, or write to Publications at the address below.

Acknowledgements
Written by SCIE, in conjunction with The King's Fund.

