

1

Progress on implementing the recommendations of the
Joint VCSE Review
Report from the implementation group, July 2017

Background
In November 2014, the Department of Health, Public Health England, and NHS England

initiated a review of the role of the VCSE sector in improving health, wellbeing and care

outcomes. The purpose of the review was to:

 Describe the role of the VCSE sector in contributing to improving health, well-being

and care outcomes

 Identify and describe challenges and opportunities to realising the potential of the

sector to contribute to these outcomes

 Consult on options for policy and practice changes to address challenges and

maximise opportunities, then develop final recommendations

It had two elements:

 A review of wider funding and partnerships between health and care agencies and

the VCSE sector across England which would focus on three areas: defining,

achieving, and demonstrating impact; building capacity and staying sustainable;

promoting equality and addressing health inequalities

 A review of the Voluntary Sector Investment Programme: The Strategic Partnership

Programme; The Innovation, Excellence and Strategic Development Fund; The

Health and Social Care Volunteering Fund

The review was produced in partnership through an advisory group of system partners

(Department of Health, NHS England, and Public Health England) and voluntary sector

representatives working together in an open process. Following an initial consultation in

early 2015, the advisory group published an interim report in March 2015, and then,

following a full consultation from August to November 2015, a final report in 2016 with 28

recommendations agreed between government, its partner agencies and the VCSE sector.

Some recommendations were for central government and its national partners, others for

local government and NHS bodies, and some for the VCSE sector itself.

The implementation group, made up of representatives of DH, NHSE, PHE, OCS and the

VCSE sector, has been charged with helping all the relevant partners turn the

recommendations into tangible actions, as well as having an oversight and progress

monitoring function. The final recommendations are in the appendix below, with the

intended outcome of each and a suggestion from the implementation group about what

‘good’ would look like, in the right hand columns of the table, along with a note on progress

to date.

2

Some of the actions are longer term and broad; others are shorter term and specific.

During the first six months of the implementation period, the Implementation Group and

officials have focused on getting the national partnership and grant giving programme up

and running. The new Health and Wellbeing Alliance is up and running, based on the

recommendations in the review. An announcement on the grant giving element of the

national programme is due later in 2017. It is intended that the work of the organisations

funded through the Alliance and those funded through grant giving will be aligned.

Independent Chair’s progress report
As expected, the early implementation activity has focused on co-designing and launching

the Health and Wellbeing Alliance and the planned grant giving programme, which are

intended to be integrated into a single programme of work which will support the statutory

and VCSE sectors to work together to develop sustainable, cost-effective community-

based interventions which reach and engage overlooked groups and build wellbeing and

resilience.

There has been progress on a number of the other recommendations:

1. The Think Local, Act Personal partnership and the Coalition for Collaborative Care

continue to role model and support policymaking approaches which draw on the

expertise of people who make long term use of health and care services, and their

families. The NHSE-led Integrated Personal Commissioning programme has

developed tools and models for local co-production. However, there is a great deal

further to go to embed coproduction across the health and care system and to build

recognition of the role of the VCSE sector in supporting coproduction.

2. We welcome the launch of the Office for Civil Society’s public services programme to

support better commissioning and ‘incubation’ of small charities in particular,

supporting their contribution to social value. We welcome the message that the Minister

for Civil Society is keen to co-develop the programme as a collaborative effort between

Government and the voluntary sector. The recent House Of Lords Select Committee

On Charities Report, Stronger Charities for a Stronger Society highlighted similar

pressure-points to our final report, such as the challenges facing smaller charities (and

social enterprises) and made a number of useful recommendations on funding,

including the case for using grants alongside contracts as the most efficient way to fund

certain kinds of work, and the use of the Social Value Act. The Implementation Group

remains keen to see the more active promotion of the principles of the Social Value Act

and considers the Act an underused lever with great potential to help drive change.

Academic partners are involved in exploration of how to build evidence of what works

in commissioning, such as the relative cost-effectiveness of different approaches to

funding VCSE organisations, including the relative merits of smaller and larger

contracts.

3. We have had particularly productive conversations with CQC during its review of its

Key Lines of Enquiry, which has actively engaged with the Review. There is a need to

build the evidence base for embedding social action, community development and

https://www.publications.parliament.uk/pa/ld201617/ldselect/ldchar/133/133.pdf

3

personalisation within health and care services as a way of improving services’

outcomes as well as creating better value for money.

4. There would be great value in further support to commissioners to co-commission with

the VCSE sector as a way of reaching and engaging citizens, and to commission more

VCSE interventions, particularly to achieve preventative outcomes (e.g. building

individual, family and community resilience), to address the social determinants of

health and to tackle inequalities.

5. There are a number of encouraging developments since publication of the

recommendations, including the work of the People and Communities Board to identify

high impact actions to achieve the aims of the Empowering People and Communities

ambition of the Five Year Forward View and the programme of work to develop social

prescribing, which the Review identified as a key driver for sustainable VCSE input into

health and care systems.

We are keen to see the further exploration and development of nationally recognised

outcome measuring approaches, data collection approaches and evaluation and

learning programmes, to improve the rigour of commissioning for wellbeing, resilience

and prevention. There are discussions with relevant partners about the use of a ‘data

lab’ model to enable VCSE providers and their commissioners to make better use of

existing data to understand, monitor and challenge the achievement of outcomes.

6. Finally, it is welcome that roll-out of personal budget and Personal Health Budget

approach is being accelerated. This work should include the development of diverse

and sustainable local marketplaces of a broad range of different kinds and sizes of

VCSE provider, which would offer greater choice to citizens and better value for money

in the health and care system. Whilst many of the provider organisations involved

would be small, their collective impact has the potential to be large and positively

disruptive to moribund models of provision.

Alongside the significant and unevenly distributed impact of austerity upon the VCSE

sector and the communities they support, the Local Sustainability and Transformation

Plans (STPs) did not evidence consistent coproduction and it is important to understand

the reasons for this and to address them as STPs are implemented and through the

development of Accountable Care Systems (ACS). Without meaningful input from local

citizens, local planners will struggle to develop genuinely transformative new approaches

which move resources into the community and which are more clearly focused on

wellbeing and resilience, alongside shorter term medical goals. For citizens’ input to be

meaningful it must be supported by their community groups and local charities, user-led

and self-advocacy organisations.

Next Steps On The NHS Five Year Forward View mentioned co-production with the VCSE

sector and included some positive specific plans such as supporting eight STPs with

Building Health Partnerships to improve wellbeing, self-care, community engagement and

VCSE engagement. Importantly, it restated ambitious targets for people to benefit from a

personal health budget as part of the extension of Integrated Personalised

Commissioning, delivered in partnership with social care and the voluntary sector, to reach

over 300,000 people by the end of 2018/19. We identified Personal Health Budgets

4

alongside well-resourced social prescribing, as an important mechanism to create local

provider marketplaces which included a range of large and small VCSE organisations. The

recent ending of one successful and well-valued social prescribing programme, apparently

due to an inability to identify ongoing funding, illustrated the gap between VCSE

partnerships being effective and them being embedded and resourced as ‘core business’.

It seems clear that there is still some way to go to persuade both the NHS and many

councils that the VCSE sector is not just a ‘nice to have’, but a core partner in co-designing

and co-delivering a new, more sustainable model of health and care, in closer partnership

with citizens, families and communities. Recent events have demonstrated how

communities and community groups are capable of responding rapidly and effectively,

even in the most difficult circumstances. There is enough evidence from those areas which

take a partnership approach, that the VCSE sector can be the key to both sustainability

and transformation: that is what we heard from the sector during our wide consultation and

it is the message of our final report.

Much has changed in the short time since our final report. Our messages were extremely

warmly received by the sector and the changes we described remain necessary. We are

keen to meet again with the system leaders who co-produced the recommendations with

us, to adjust those recommendations which need updating in the light of recent changes

and to renew our shared commitment to a new partnership between the state, citizens and

civil society in the pursuit of health and wellbeing for all.

Alex Fox OBE, Independent Chair of the Implementation Group, July 2017.

5

Final recommendations Intended outcomes What would good look
like?

Progress

1. Promoting wellbeing is
already central to the
goals of the health and
care system, in line with
the Five Year Forward
View and the Care Act.
The Department of
Health, NHS England
and Public Health
England should explore
opportunities to further
embed this goal,
including identifying,
measuring and
commissioning for key
wellbeing outcomes for
all.

Further embedding
wellbeing as the shared
goal of the health and
care system.

A set of shared
wellbeing measures and
tools available to the
VCSE sector and
health/care
commissioners

The system partners continue to work to embed the promotion of
wellbeing across their work programmes. For example:

- Health and Wellbeing Programme was launched in
December 2016

- NHS England’s briefing note on STPs highlights the
importance of having a coherent narrative for all STP
partners of the different roles of the VCSE in contributing
to improved health and wellbeing for local people

- The IPC programme has produced a suite of resources to
support local areas

2. There should be greater
co-production with
people who use
services and their
families at every level of
the health and care
system. NHS England
should update its
guidance on
Sustainability and
Transformation Plans

To make co-production
with citizens the default
design approach within
health and care services,
drawing on those VCSE
organisations which
demonstrate they can
reach and engage
citizens.

Co-production and the
six principles become
the standard ethos of
health care planning
locally and this is
sustainably resources.

Concerns have been raised that STPs have mainly not been co-
produced, and it will be important for the further guidance to
address this. Further guidance in the delivery plan is currently
being worked on as outlined in 1 above.

The Patient and Public Participation and Insight Division within
NHS England is developing a co-ordinated support offer to
provide support to STPs to fully embed the six principles through
implementation.

6

(STPs) to require local
health and care
systems to draw upon
the six principles
created to support the
delivery of the Five
Year Forward View, the
principles contained in
the Engaging and
Empowering
Communities
memorandum of
understanding, and
Think Local Act
Personal’s definition of
co-production.

The successful Building Health Partnerships project has been
relaunched to provide funded support to enable STPs to engage
with the VCSE sector and citizens on wellbeing and self care
priorities. The programme combines relationship building with
agreeing and implementing joint action. STP areas in the
programme will be able to access a mixture of facilitated support,
expert input, links to other networks and initiatives, and
communications expertise.

NHS England, with the Coalition for Collaborative Care, has
produced a Coproduction Model to outline the steps and values
that will help to make coproduction a reality.

3. NHS England should
issue revised statutory
Transforming
Participation in Health
and Care guidance in
2016 on working with
the VCSE sector as a
key way to meet CCGs’
Health and Social Care
Act duty to involve.

Ensure that the role of the
VCSE in supporting
commissioners to meet
their legal duty on public
involvement Review
whether additional
guidance around working
with the VCSE should be
part of this document
and/or reflected in other
guidance * Explore
development and
agreement of consistent
metrics for measuring
VCSE funding and

As 2 Transforming Participation is being refreshed at present with a
revised version utilising the NHS England Involvement Hub to
ensure it is a live document. The VCS Strategic Partners have
been involved in the refresh and NHS England has also invited
comment from a wide range of other stakeholders in its refresh.

7

partnership working as
part of development of
wider dashboard.

4. When preparing their
joint strategic needs
assessment (JSNA),
Health and Wellbeing
Boards should ensure
that it is a
comprehensive
assessment of assets
as well as needs based
on thorough
engagement with local
VCSE organisations
and all groups
experiencing health
inequalities. The
Department of Health
should consider
including this when next
updating the Statutory
Guidance on Joint
Strategic Needs
Assessments and Joint
Health and Wellbeing
Strategies.

Service planners see,
value and work with the
whole range of assets
and community resources
in an area, including local
VCSE organisations

JSNAs become Joint
Strategic Assessments
of areas’ assets as well
as their needs.

There are no immediate plans to next update the Statutory
Guidance on JSNAs and health and wellbeing boards (HWBs).

Local areas are free to include asset mapping in their JSNAs and
we recommend that they should do so.

8

5. The government, led by
the Cabinet Office,
should demonstrate its
support for the Compact
principles as a
framework for effective
collaboration between
VCSE and statutory
sectors.

Open, fair and
collaborative relationships
between the statutory and
VCSE sector

Compact used routinely
and effectively.

The Compact continues to be an important guide for effective
engagement and collaboration between public bodies and
voluntary, charitable and social enterprise sector organisations.
DH remains committed to the principles of the Compact.

6. Any future
transformation
programmes (e.g.
Integrated Personal
Commissioning) should
only be approved if
proposals are included
for involving the full
range of local VCSE
sector, taking its views
into account in strategic
decisions and utilising
its delivery expertise.
Existing transformation
programmes should
also be issued guidance
to support better
involvement of the
VCSE sector.

Current aspirations for
co-designing with citizens
and the VCSE sector are
put into practice.

Inclusive governance
and planning structures
in place, citizens clearly
involved, self-advocacy
and ULO organisations
resourced

NHS England has established a VCSE working group to develop
new proposals on better partnership working with the VCSE
sector. Membership includes representation from across the
organisation and delivery teams for major transformation
programmes to ensure that the VCSE is integral to future
programme design.

9

7. Consideration should
be given to how the
VCSE sector is
represented on health
and wellbeing boards
so that the health and
wellbeing board has
access to the full range
of local VCSE sector,
particularly those least
often engaged.

To be discussed with
Strategy Team during Q3.

Consistent VCSE
engagement in
meaningful
coproduction.

The LGA’s CHIP work with HWBs focuses on their systems
leadership role, mentoring Chairs (where appropriate) or providing
bespoke support. Potential discussion at HWB leadership events
about engaging the VCS may include their
engagement/relationship with the VCS.

8. Social value should be
better embedded in the
commissioning
approaches of local
authorities and NHS
commissioners. The
NHS Sustainable
Development Unit and
Cabinet office should
explore the benefits of
using social value within
the NHS and how to
identify and incentivise
its creation through their
regulatory frameworks
and good practice
models, building an
evidence base to
address the gaps
identified by Lord

Procurement of public
services aims for
wellbeing, personalisation
and social value, resulting
in services becoming
more preventative and
cost effective, and a level
playing field for the VCSE
sector.

Most NHS and council
social care contracts
involve an element of
social value.
Government more
actively promotes this.
Grant giving (including
by central government)
starts to experiment with
using social value
principles.

The minister for Civil Society has announced new measures to
address the challenges of getting smaller charities in to the public
sector supply chain. These include developing a Public Service
Incubator; developing a commissioning kitemark to set a best
practice standard; and recruiting a voluntary, community and
social enterprise crown representative. An implementation group
is being set up.

The Social Value Steering Group, chaired by Professor Sir
Michael Marmot has met. The intention is to use the group to
support a mapping exercise of Social Value implementation
across partner organisations. The WHO inequalities group will be
updating the meeting on their work on reducing health inequalities
across Europe and Cabinet Office will be updating on the part two
Lord Young Review.

10

Young’s review of the
Public Services (Social
Value) Act, which
should inform a further
review by 2018. NHS
England and the
Cabinet Office should
work in partnership to
ensure that training and
resources provided to
NHS and local authority
commissioner and
procurement teams
support and encourage
them to commission for
social value.

9. CQC should review its
Key Lines of Enquiry
and ratings
characteristics across
all sectors to include the
value of
personalisation, social
action and the use of
volunteers, based on
the evidence of their
efficacy in achieving
improved quality of
care.

Promoting social value
via inspections; care
services motivated to link
with communities more
actively.

CQC inspections
consider social value,
personalisation,
community connections

CQC has consulted on its Key Lines of Enquiry. Feedback from
the consultation and other internal and external stakeholders has
informed the development of updated Assessment Frameworks
for ASC and Health which incorporates changes informed by this
recommendation, ensuring the strengthening of personalisation
and social action in the language of the KLOEs and prompts as
well as adding a new prompt on volunteering in the Health
Assessment Framework. CQC will over ensure sector-specific
guidance also incorporate these points and liaised with Alex Fox
during the development of the frameworks.

11

10. We recommend that
NHS England, working
with key partners such
as the Department of
Health and NICE,
should publish good
practice guidance on
social prescribing which
includes advice on
different models and
recognition that
prescriptions should be
appropriately and
sustainably funded.
NHS England should
promote this guidance,
provide implementation
support to health
commissioners and
evaluate uptake and
impact on outcomes,
including for those
people experiencing
inequalities.

High quality social
prescribing approaches
drive greater and more
sustainable use of high
impact VCSE work.

Social prescribing is
widely embedded and
properly funded via
variety of approaches
which take an outcomes
focused approach.

Funding has recently been provided to the National Social
Prescribing Network to begin to develop a suite of tools and
resources for social prescribing. In addition, we continue to
explore the potential for the theme for the VCSE Health and
Wellbeing Fund to be focused on social prescribing (subject to
ministerial confirmation)

NHS England has commissioned some resources to support the
spread of social prescribing, including an evidence summary for
local commissioners, a national social prescribing toolkit, mapping
of existing social prescribing and STP aspirations, together with
supporting the development of regional social prescribing
networks. In addition, Healthy London Partnerships has produced
a social prescribing guide for London. We are talking to DH and
DCMS about the potential use of Social Impact Bonds for local
social prescribing programmes

12

11. Government should
consider how they can
support and encourage
health and care
commissioning bodies
to access skills
development training for
their workforces,
including from the
Commissioning
Academy, particularly
on the co-
commissioning of
services.

To promote coproduction
and citizen voice in
commissioning processes
particularly from
overlooked groups.

The voice of citizens,
particularly from
overlooked groups, is
evident in health and
care commissioning.

CCS are looking at work to develop skills on the Social Value Act.

NHS England has recently launched a new commissioner
development programme. The programme leads will meet with
the VCSE oversight group to discuss how this recommendation
could be implemented.

12. The Cabinet Office and
the Department of
Health should consider
providing support to
build the capacity of
VCSE organisations to
compete for and win
health and care
contracts, particularly
where infrastructure is
limited, and coordinate
this support with the
Commissioning
Academy and the
commissioning plans of
local health and care
systems.

To help the VCSE sector
to compete more
effectively for health and
care contracts

New support
programmes and
resources which
demonstrably increase
and improve VCSE
commissioning.

This is being explored further.

13

13. Moving away from
short-term pilot funding,
NHS commissioners,
local authorities,
charitable funders and
National Lottery
distributors should
provide core and long
term funding with
capacity building
support, particularly to
smaller and/ or
specialist VCSE
organisations.

Increase the average
length of funding periods
to enable more effective
work.

Commissioning systems,
and aligned policies,
within the NHS do not
promote or enable the
use of multi year funding
arrangements. This is a
complex recommendation
and requires input from a
range of NHS England
colleagues.

Fewer one year or ad
hoc funding
arrangements; more 3+
year funding. Cost-
benefit of short/long
term funding
understood.

Cabinet Office work on implementing a kitemark for
commissioners who work well with the sector relates to this
recommendation. OCS establishing an implementation group that
will establish the terms, content and delivery model for the
kitemark.

14. Health and care
commissioners should,
by default, use the
simplest possible
funding mechanism
(that which best
balances impact and
transaction costs). The
Department of Health,
with support from NHS
England and the
Cabinet Office, should
continue to develop
shorter model contracts
and grant agreements,
and consider
commissioning

Reducing red tape in
funding processes to
decrease transaction and
back office costs. To
encourage
commissioners to use the
most cost-effective
investment approaches to
the kinds of work they are
planning.

Continued work to review
and improve the short
form standard contract for
2017/18 including
engagement with VCS
Strategic Partners and

Principle of simplest by
default is well defined
and understood. Local
areas’ strategic plans
include understanding of
how to use the full range
of VCSE investment
approaches to achieve
their goals.

The DH Research Directorate has agreed to fund research to
explore different ways of commissioning the VCSE sector to work
in partnership with the statutory health and care sector to deliver
services and understand the transaction costs of different types of
contractual arrangements. The King’s Fund is taking forward this
research work in consultation with the implementation group.

The UK Government has set up a Showcase and Learning Project
with the Open Contracting Partnership to implement the Open
Contracting Data Standard in the CCS’s operations. CCS data
from Contracts Finder will be published in the OCDS format
covering the procurement process from alerting the market to
future CCS opportunities, to early engagement, advertisement
and award including publication of the associated contract and
tender documents. It is intended that the HS2 project will be able
to directly output all contract information without manual entry
from its chosen E-sourcing platform to Contracts Finder and this

14

research on the
transaction costs and
relative impact of
different funding
mechanisms for a
variety of services and
circumstances. This
should include but not
be limited to grants, fee
for service contracts,
payment by results
contracts, social impact
bonds, social
prescribing models,
personal budgets and
personal health
budgets.

consultation survey *
Publication of case
studies demonstrating the
value of grant funding
*Improved grant funding
policy and process for
NHS England * Consider
further activity with
Strategic Partners

will be in an OCDS compliant format. This is a significant process
improvement.

NHS England has enhanced and republished the Short Form
Standard Contract for 2017/18 alongside a new shorter form
contract user guide to support commissioners to use it effectively.
This followed engagement with Strategic Partners and substantial
engagement activity.

15. Government should
consider fully
implementing the Open
Contracting
Partnership’s Global
Principles and Data
Standard, and
introducing a public
contracting disclosure
baseline, so that full
details of contracts,
including awards,
amendments,
termination and

Openness and fairness in
contracting.

Sector and public are
able to access
information about public
contracts, increasing
transparency and trust.

The UK Government has set up a Showcase and Learning Project
with the Open Contracting Partnership to implement the Open
Contracting Data Standard in the CCS’s operations. CCS data
from Contracts Finder will be published in the OCDS format
covering the procurement process from alerting the market to
future CCS opportunities, to early engagement, advertisement
and award including publication of the associated contract and
tender documents. Subject to successful completion of testing this
will be implemented in early November. October will see the end
to the current manual data entry and replaced by automatic output
of data to Contracts Finder. The HS2 project will be able to
directly output all contract information without manual entry from
its chosen E-sourcing platform to Contracts Finder and this will be
in an OCDS compliant format. This is a significant process

15

financial flows to
subcontractors are
available through the
Contracts Finder
website.

improvement.

16. The Department of
Health should consider
commissioning NICE to
develop an indicator of
VCSE engagement for
NHS and other public
health and social care
commissioners.

The VCSE is routinely
and effectively involved in
co-commissioning.

This principle is
embedded in NICE
guidelines.

There have been discussions with NICE around the resources
and capacity to take forward this piece of work.

17. All NHS settings, with
strategic leadership
from NHS England
through the Active
Communities and
Health as a Social
Movement
programmes, should
develop more high-
quality, inclusive
opportunities for
volunteering,
particularly for young
people and those from
disadvantaged
communities. All NHS
settings, not just trusts,
should also comply with

More volunteering in
health and care, with
volunteering better
planned and resourced,
maximising social value
and creating better value
for money.

Produce guidance on
volunteer recruitment and
management across
health and care settings
(by Feb 2017)

*Promote Investing in
Volunteers – production
of paper on role of
Investing in Volunteers

Greater uptake of the
Lampard
recommendations and
more organisations seek
accreditation under
Investing in Volunteers.

NHS England is working closely with DCMS and other partners on
the development of the new Q Volunteering programme to
develop and spread quality volunteering opportunities in the NHS.

Volunteering recruitment and management guidance will be
published Spring 2017.

Through a grant we supported training and the development of
new resources in youth social action. Q volunteering is underway
and includes support for impact volunteering and Investing in
Volunteers. We are working closely with other partners to support
new initiatives such as Helpforce and the #iwill fund (which
supports youth social action).

16

the second and third
recommendations made
by the Lampard Review
on volunteer
recruitment, training,
management and
supervision. This
should include
consideration of
whether to apply for
accreditation under the
Investing in Volunteers
scheme.

(IiV) in Trusts and
funding/hosting an event
on IiV for Trusts and
vanguard sites

*Support volunteering
opportunities around
patient activation and
self-care and work in
partnership on grant
programme (TBC) to
enhance opportunities to
support more quality and
impact volunteering in
STP areas

*Develop learning and
training and networking
opportunities for clinicians
and volunteer managers
including Active
Communities Alliance
events

*Provide training
seminars on youth
volunteering in health and
care, produce case
studies and new
guidance on inclusive
approaches.

17

18. NHS Charities
(including their linked
and/or successor
charities) with support
from the relevant sector
bodies, should develop
links with their local
Community
Foundations and the
wider VCSE sector in
the area, to explore the
possibility of using
funds for the benefit of
the NHS and to achieve
broader health
outcomes within the
wider community, and
share learning and
good practice in this
area.

Maximise flexible use of
funds.

Association of NHS
Charities

Guidance from sector
body.

The Oversight Group agreed to park this recommendation as
NHS Charities believe that it was mis-directed.

19. Service objectives
should be developed in
partnership with funded
organisations and
service users and
include a focus on the
health, wellbeing and
experience of service
users. Standard tools to
support credible
outcome measurement

To support rec 1 and
improve outcome
measuring by VCSE
organisations and inform
commissioning.

This is a complex
recommendation and
requires input from a
range of NHS England
colleagues. We are

VCSE organisations of
different sizes are able
to access and use
effective tools to
understand and
demonstrate the
outcomes of their work,

This will be part of the Implementation Plan being developed by
NHS England's VCSE Working Group.

18

should be adopted.
Providers should be
supported to effectively
undertake evaluations,
measurement of social
value and cost-benefit
analysis of savings. For
NHS commissioners,
this may include giving
providers full access to
anonymised patient
data in order to aid
impact assessment.

currently recommending
that the Empowering
People and Communities
Taskforce, chaired by
Lord Victor Adebowale,
establishes a Task and
Finish Group to further
progress this and other
actions on behalf of NHS
England.

20. Government should
consider funding the
What Works Centre for
Wellbeing to set up a
wellbeing data lab
service for all sectors.
This could be modelled
on the existing Justice
Data Lab.

To support rec 1 A wellbeing data lab (cf
Justice Data Lab) is
explored or developed.

NPC and the What Works Centre for Wellbeing had devised
proposals on a data lab which could address the VCSE Review
recommendation on this subject. The data lab would help VCSE
organisations to support and demonstrate impact.

21. NHS commissioners,
local authorities and
independent funders
should publish the
evaluation methodology
and results for all grant
and funded projects
where an evaluation is
undertaken, in line with

To support rec 15 and
increase learning from
funded work.

NHS England is
producing an internal
grants policy which will
include a clear outline of
how grants are awarded

A growing library of
useful evaluations which
informs future
programmes.

Further discussion is required on this recommendation.

19

the government’s open
data principles.

during 16/17 *NHS
England will explore with
the grants hub whether
there is a consistent
means by which we could
publish grant evaluations
where they are available.

22. The National Institute
for Health Research
(NIHR) should use
existing research to
identify and develop
tools to help measure
preventative outcomes,
using suitable proxies
as necessary and
having regard to what
works for different
communities.

To develop clearer
measures of e.g.
resilience and community
connection, to promote
commissioning of
preventative work.

Credible and evidenced
proxy measures
developed and available
to the sector.

PHE held a research workshop and will report back on possible
next steps.

23. VCSE organisations
should engage further
with the evidence base,
contributing to and
drawing on resources
such as the What
Works Centre for
Wellbeing, Social Care
Institute for Excellence,
Think Local Act
Personal and guidance
on 'Community-centred

To increase the use of
good quality evidence by
VCSE organisations in
service design and co-
commissioning.

The PHE model is put
into practice by the
TLAP BCC network and
disseminated nationally.

NPC is taking work forward in support of this recommendation.

20

approaches for health
and wellbeing'
developed by Public
Health England.
Strategic partners and
national infrastructure
bodies should promote
greater engagement
with this evidence base.

24. Government, local
infrastructure and
independent funders
should consider the
recommendations set
out in Change for Good
and subsequent work
from the Independent
Commission on the
Future of Local
Infrastructure.

To build effectiveness
and sustainability of local
infrastructure and
equalities organisations.

Modernised local
infrastructure models
established and
demonstrated.

This has been raised with the Crown Commercial Service.

25. NHS commissioners
and local authorities
should consider
providing funding and
guidance for suitable
infrastructure to better
connect personal
budget and personal
health budget holders
with a range of
providers, including

A growing and
sustainable social
enterprise sector is
established to widen
choice in health and care
services

Investment in local VCSE
sector through the
support and development
of regional networks for

Enterprise support
programmes developed,
resourced and
evaluated.

Integrated Personalised Commissioning programme is addressing
this recommendation partnership between the NHS, local
government and the voluntary sector. The programme recently
expanded 9 new areas, with 18 sites in total now covering 32
CCGs and 18 local authorities.

21

small and start-up
organisations, and
facilitate the
development of a more
diverse range of
services accessible by
and co-designed with
local communities.

VCSE organisations to
develop capacity, skills
and expertise to support
the delivery of PHBs and
develop stronger
partnerships with CCGs.

26. The VCSE sector plays
a vital role in amplifying
the voices of
marginalised
communities and
helping them to engage
with the health and care
system. NHS
commissioners and
local authorities should
work with the VCSE
sector to enable those
experiencing
inequalities to co-
produce better health
and care outcomes.
Guidance should be
provided to
commissioners to
improve access,
experiences and
outcomes for all
communities in order to

Through the EHI Units
“Offer” to CCGs, support
local commissioners to
meet their legal duties to
advance equality and
have regard to reduce
health inequalities to
improve access to and
outcomes from
commissioned services.
The offer includes the
provision of tools and
resources as well as
access to the NHS
England’s capability
training programme and
associated EHIA tools
and guidance.

Guidance and
programmes
coproduced with
equalities organisations
to grow a sustainable
equalities sector.

The work to develop social prescribing with the VCSE sector will
support addressing this recommendation. The Transforming
Participation refresh will also provide additional guidance to
commissioners around equalities and health inequalities.

Two one day capability training days happened in March for CCG
commissioners and colleagues. Data tools developed and shared
with CCGs on Challenging Health Inequalities through bespoke
webinars and can also be found on the EHIUs Resource Hub.
Further tools being developed.

22

ensure equality is
promoted and health
inequalities are
reduced.

27. Government should
consider extending the
market diversity duty,
which currently applies
to local authorities, to
NHS commissioners.

Increasing choice and
innovation in healthcare
and promoting Personal
Health Budget uptake.

Duty developed through
legislation or regulation
and put into practice
locally.

The Institute of Public Care at Oxford Brookes University worked
with DH, LGA, ADASS and the Care Provider Alliance in 2016 to
undertake a Market Shaping Review to help local authorities and
their partners discharge their Care Act market shaping duty. One
of the 'products' that came out of that work was updated guidance
on what is market shaping - website at
http://ipc.brookes.ac.uk/what-we-do/market-shaping.html

The IPC also wrote a discussion paper for health and social care
commissioners looking to work together to develop a co-ordinated
or place-based approach to market shaping -
http://ipc.brookes.ac.uk/what-we-do/market-shaping/joint-market-
shaping.html.

The government has no current plans to legislate.

28. We recommend that the
three current strands of
the VSIP (central grant
funds [IESD and
HSCVF] and strategic
partner programme) are
unified into one health
and wellbeing
programme, with project
funding and strategic
partner elements.

To establish a high
impact VCSE partnership
programme which helps
the shift towards
wellbeing.

An integrated
partnership and grant
funding programme is in
place.

Health and Wellbeing Alliance has been launched with its new
members.

http://ipc.brookes.ac.uk/what-we-do/market-shaping/joint-market-shaping.html
http://ipc.brookes.ac.uk/what-we-do/market-shaping/joint-market-shaping.html

