

The Autumn
Budget
Joint statement
on health and
social care

November 2017

The Autumn Budget 2017: joint statement on health and social care

2

1 Introduction

Since 2015, our three organisations have come together around major fiscal

events to assess the state of health and social care funding. Our aim in doing so

is to inform the debate with a clear, authoritative and independent analysis of

the funding position and its implications for health and care services. Ahead of

the Autumn Budget on 22 November, we have updated our analysis in light of

the government’s current spending plans and to reflect recent developments.1

The last government changed its definition of NHS spending from the totality of

the Department of Health’s budget2 to NHS England’s budget only. The

Conservative Party also used this definition as the basis for the spending

commitments outlined in its election manifesto. This is a significant change,

which excludes important areas of NHS spending that are not in NHS England’s

budget such as major capital investment, public health, and education and

training. Our three organisations continue to rely on the previous definition of

NHS spending – ie, the totality of the Department of Health budget – and have

used this as the basis for the analysis in this statement. This approach has been

relied on by previous governments and has been endorsed by the Health

Committee. The government’s narrower presentation of health funding has also

been criticised by the Committee and the UK Statistics Authority.

1 Unless otherwise stated, all financial data have been adjusted to 2017/18 prices using HM Treasury gross

domestic product (GDP) deflators – a whole-economy measure of inflation as of June 2017.

https://www.gov.uk/government/statistics/gdp-deflators-at-market-prices-and-money-gdp-september-2017-

quarterly-national-accounts-september-2017

2 The total departmental expenditure limit – TDEL.

https://www.parliament.uk/business/committees/committees-a-z/commons-select/health-committee/inquiries/parliament-2015/impact-comprehensive-spending-review-health-social-care-15-16/
https://www.statisticsauthority.gov.uk/wp-content/uploads/2016/11/Letter-from-Ed-Humpherson-to-Jonathan-Ashworth-211116.pdf
https://www.gov.uk/government/statistics/gdp-deflators-at-market-prices-and-money-gdp-september-2017-quarterly-national-accounts-september-2017
https://www.gov.uk/government/statistics/gdp-deflators-at-market-prices-and-money-gdp-september-2017-quarterly-national-accounts-september-2017

The Autumn Budget 2017: joint statement on health and social care

3

2 Key points

• Seven years of austerity and rising demand for services is taking a

mounting toll on patient care. Waiting times are rising, with patient rights

under the NHS Constitution routinely breached; access to some services is

being restricted; general practice, mental health and community services

are under huge pressure.

• The amount the government currently plans to spend is not enough to

maintain standards of care and meet the rising demand for health

services. 2018/19 will be a crunch year for the NHS with funding growth

slowing to just 0.4 per cent, the lowest rate of growth of this parliament

and one of the lowest in NHS history.

• Based on projections from the Office for Budget Responsibility (OBR), we

estimate that NHS spending would need to rise from £123.8 billion to at

least £153 billion between 2017/18 and 2022/23 (a 4.3 per cent average

annual increase) to keep pace with demographic pressures and other

increasing cost pressures.

• On current spending plans, we estimate that NHS spending would increase

to only £128.4 billion in 2022/23 (a 0.7 per cent average annual

increase). This falls a long way short of what is needed.

• Throughout this parliament there will be a significant and growing gap

between the resources given to the NHS and the demands it faces. In

2018/19 alone, we estimate that NHS spending will be at least £4 billion

lower than the level required, based on our analysis of historical funding

growth and the OBR projections.

• In the short term, the government must use the Budget to fulfil its

manifesto commitment to give the NHS the resources it needs. The

minimum requirements for 2018/19 are to:

o make an immediate and substantial down-payment on its promise

to increase NHS funding by £8 billion by the end of the parliament.

This will not be enough, however, to close a projected funding gap

of at least £20 billion by 2022/23 based on the government’s

current spending plans

o meet the pledge to increase NHS spending per head of the

population in real terms in every year of this parliament.

The Autumn Budget 2017: joint statement on health and social care

4

o ensure that any increase in the pay of NHS staff is fully funded,

rather than being met from within the existing NHS funding

settlement

o respond to the Naylor review by outlining a plan for meeting its

commitment during the election to provide an additional £10 billion

in capital investment above current spending plans.

• While delivering on the manifesto pledges is essential, this will not come

close to providing the funding needed to meet the pressures facing the

NHS in 2018/19 or to close the projected funding gap by the end of the

parliament. Unless additional funding is provided, staff shortages will

grow, patients will wait longer for treatment and quality of care will

deteriorate, with significant consequences for patients and their families.

• Productivity in the NHS is improving by 1.7 per cent a year and is

outperforming the wider economy. The NHS must continue to focus on

improving productivity by tackling variations in care, improving clinical

practice and making better decisions about how money is spent. Even so,

this will not be enough to bridge the gap between rising pressures and

planned funding.

• Underinvestment in capital projects has left the NHS with deteriorating

facilities, including a £2.8 billion cost simply to improve estate that has

high or significant maintenance risks. Capital investment is also vital to

achieve the scale of productivity improvements and transform services in

the way set out in the NHS five year forward view. In addition to meeting

the funding requirements of the Naylor review, the policy of switching

capital funding to support the day-to-day running of services must come

to an end.

• Social care remains on the brink of crisis and is facing a funding gap of

£2.5 billion by 2019/20. Unless additional funding is found, more people

will be denied access to local authority-funded care, increasing pressures

on service users, their families and carers.

• The need for social care reform remains as urgent as it was when the

Prime Minister made the case for it during the election campaign. Having

committed to act ‘where others have failed to lead’, the government

should use the Autumn Budget to reiterate its commitment to publish a

Green Paper on social care that sets out proposals for wide-ranging

reform and costed options for a sustainable funding settlement.

• The reductions in public health budgets announced by the last

government are resulting in cuts to key services. This is a false economy,

The Autumn Budget 2017: joint statement on health and social care

5

putting people’s health at risk and storing up problems for the future. The

government should use the Budget to reverse planned cuts to public

health budgets and renew its commitment to prevention as a fundamental

priority of its health policy.

• Too much reliance has been placed on trading-off different elements of

health spending - spending on prevention, capital investment and day-to-

day running costs of the NHS are all essential. The government must

ensure sufficient funding is provided to address previous underinvestment

in capital programmes; meet the costs of future policy decisions such as

increasing NHS staff pay and the increasing running costs of delivering

frontline NHS services; returning performance against waiting time

standards to the levels promised in the NHS Constitution.

• There is a need for a more strategic and independent assessment of the

pressures facing services, in place of the short-term approach that has

plagued health and social care funding decisions. A new independent body

– modelled on the OBR – should be established to identify the long-term

health care needs of the population and the staffing and funding required

to meet these needs.

The Autumn Budget 2017: joint statement on health and social care

6

Summary of health spending plans in the Conservative Party’s general

election manifesto 2017

• A commitment to increase NHS spending in real terms by £8 billion

in 2022/23 compared to planned spending levels in 2017/18.

• A pledge to increase funding per head of the population in real terms

in each year of the parliament.

• An additional £10 billion for capital spending, committed during the

election campaign, with some of this paid for by private finance and

land sales rather than from the public purse.

3 Health spending

The NHS does not have the resources it needs to maintain

access to high-quality patient care

An unprecedented seven-year funding squeeze and rising demand for services

are taking a mounting toll on patient care. The Care Quality Commission (CQC)

2017 State of Care report warns that health and care services are at full stretch

and that some services have deteriorated. There is also growing evidence that

access to some treatments is being rationed and that quality of care in some

services is being diluted. All areas of care are affected, with acute hospitals,

general practice, mental health and community services under strain.

Key waiting time standards are now being missed all year round, and the

deterioration in performance shows few signs of stopping. The four-hour

standard for treating patients in A&E has not been met since July 2015; the 62-

day standard for beginning treatment for cancer following an urgent referral has

not been met for more than three years; the 18-week referral-to-treatment

target for planned care has not been met since February 2016 and has been

given lower priority from March 2017. In July 2017, nearly 900 patients with

acute mental health needs were inappropriately placed outside their local area

due to a lack of available local inpatient beds. Patient satisfaction with GP

services has dropped from 88.4 per cent in June 2012 to 84.8 per cent in July

2017, while in a recent survey, more than half of GP practices said that

pressures are so great they would consider temporarily preventing new patients

from registering with them.

https://nursingnotes.co.uk/may-vows-implement-naylor-report-sell-off-surplus-nhs-property/
http://www.cqc.org.uk/publications/major-report/state-care
https://www.kingsfund.org.uk/publications/understanding-nhs-financial-pressures
https://www.kingsfund.org.uk/publications/pressures-in-general-practice
https://www.kingsfund.org.uk/publications/mental-health-under-pressure
https://www.kingsfund.org.uk/publications/quality-district-nursing
https://www.england.nhs.uk/statistics/statistical-work-areas/ae-waiting-times-and-activity/ae-attendances-and-emergency-admissions-2017-18/
https://www.england.nhs.uk/statistics/statistical-work-areas/cancer-waiting-times/quarterly-prov-cwt/201718-quarterly-provider-based-cancer-waiting-times-statistics/provider-based-cancer-waiting-times-for-q1-2017-18/
https://www.england.nhs.uk/statistics/statistical-work-areas/rtt-waiting-times/rtt-data-2017-18/
https://www.kingsfund.org.uk/blog/2017/07/patient-experience-gp-surgeries-its-getting-thats-problem
https://www.bma.org.uk/collective-voice/committees/general-practitioners-committee/gpc-current-issues/gp-practice-list-closure-survey

The Autumn Budget 2017: joint statement on health and social care

7

2015/16 2016/17 2017/18 2018/19 2019/20 2020/21
15/16 to 20/21

change

Total Department of Health

expenditure limit (TDEL)
121.8 122.5 123.8 124.3 125.2 126.5 4.6

Revenue expenditure limit (RDEL) 117.0 117.9 117.7 118.4 119.4 120.9 3.8

Capital expenditure limit (CDEL) 4.8 4.6 6.1 5.9 5.8 5.6 0.8

NHS England 104.6 107.9 109.5 110.3 111.5 113.3 8.7

Department of Health spending,

excluding NHS England
17.2 14.7 14.3 14.1 13.8 13.2 -4.1

The CQC notes that the quality of care that patients actually receive across

England is mostly good. This is due to the efforts of NHS staff in delivering

compassionate care in challenging circumstances. But this resilience is limited

and the situation increasingly precarious. Without additional funding, the NHS

will not be able to the achieve the commitments made to patients in the NHS

Constitution.

The implications of the funding squeeze on patients’ access to care are already

clear – the dramatic improvements achieved over the previous two decades,

which were hard fought and required considerable investment, are now slipping

away. If this is not rectified, patients will wait longer to access the urgent and

routine clinical care they need.

Austere levels of health funding will continue over this

parliament

On current plans, health spending in England, as measured by the total

Department of Health Expenditure Limit, will rise from £123.8 billion in 2017/18

to £126.5 billion in 2020/21, at 2017/18 prices (Table 1). This is an average

increase of 0.7 per cent a year in real terms, compared to the historical average

of approximately 4 per cent, and continues the unprecedented period of

austerity in NHS funding that began in 2010.

Table 1 Health spending in England (£ billion, in 2017/18 prices)

Source: Department of Health Annual Report and Accounts 2016/17; NHS England board paper 2015

PB.17.12.15/04 and personal communication; HM Treasury GDP deflators at market prices and money GDP,

September 2017.Notes: Spending is expressed in real terms at 2017/18 prices

The 2015 Spending Review provided a real-terms funding increase of £8 billion

between 2015/16 and 2020/21. This was based on estimates of the NHS funding

challenges set out in the NHS five year forward view. However, this extra £8

billion was for NHS England’s budget only and relied on real cuts of 24 per cent

in other areas of NHS spending within the Department of Health’s budget. These

include public health, capital investment, and education and training of the NHS

https://www.nuffieldtrust.org.uk/research/nhs-and-social-care-funding-the-outlook-to-2021-22
https://www.england.nhs.uk/wp-content/uploads/2015/12/04.PB_.17.12.15-Allocations.pdf

The Autumn Budget 2017: joint statement on health and social care

8

2017/18 2018/19 2019/20 2020/21 2021/22 2022/23

Department of Health total expenditure limit (TDEL) 124 124 125 126 127 128

Estimated TDEL based on historic average growth of 4.0% 124 129 134 139 145 151

Difference from current growth rate 4 9 13 17 22

As percentage of DH TDEL 4% 7% 10% 14% 17%

Estimated TDEL at OBR central projection growth rate of 4.3% 124 129 135 140 146 153

Difference from current growth rate 5 9 14 19 24

As percentage of DH TDEL 4% 8% 11% 15% 19%

workforce. Overall, the real increase in health spending is only £4.6 billion over

this period (Table 1).

Table 2 Estimated NHS funding gap in each year of this parliament (£ billion, in

2017/18 prices)

Source: Department of Health Annual Report and Accounts 2016/17; HM Treasury GDP deflators at market

prices and money GDP, September 2017. Notes: Continuation of current plans is a forward projection, based

on average annual growth in Department of Health total departmental expenditure limit in real terms from

2015/16 to 2020/21. OBR counterfactual is an estimate based on the central projection methodology and data

used by the OBR. Historical growth counterfactual assumes 4 per cent per annum growth above inflation

(average between 1949/50 and 2010/11).

The context for the NHS and the funding gap it faces has changed significantly

since the NHS five year forward view was published. The investment in social

care and public health it was predicated on have not materialised, demand for

services has continued to increase, and cost inflation and workforce pressures

are far greater than planned. In the public’s mind the NHS – and the funding

pressures it faces – is clearly at the top of the important issues facing Britain,

judging by the prominence of the issue in polling, in the EU referendum, and in

the general election.

Throughout this parliament there will be a significant and growing gap between

the resources given to the NHS and the demands it faces. In 2018/19 alone, we

estimate that NHS spending will be at least £4 billion less than would be needed

compared to historical growth in health spending, or our estimates based on the

OBR methodology for projecting rising health costs. By the end of this

parliament, the gap will grow to at least £22 billion (Table 2).

Current NHS funding levels, even including the additional funding promised in

the government’s manifesto, are not enough to maintain standards of care and

meet rising demand for services. The government must take further action to

increase NHS funding to reflect the scale of the pressures the NHS faces.

https://www.kingsfund.org.uk/publications/what-does-public-think-about-nhs

The Autumn Budget 2017: joint statement on health and social care

9

2016/17 was a challenging year and financial pressures are

mounting in 2017/18

The Department of Health underspent its revenue budget3 in 2016/17 – by just

£55 million or 0.05 per cent of the entire budget. This was achieved only after

transferring £1.2 billion out of planned capital investment and, as noted by the

Comptroller and Auditor General, there are significant underlying financial

difficulties within the NHS.

These ongoing problems are clear in the financial position of NHS trusts, which

account for the majority of revenue expenditure in the Department of Health.

The NHS provider trust sector as a whole reported a net deficit of £791 million4

in 2016/17. However, this position was supported by £1.8 billion from the ring-

fenced Sustainability and Transformation Fund, which was established at the

2015 Spending Review to reduce provider deficits in the short term and

thereafter to fund investment in service transformation to implement the NHS

five year forward view. Trusts also remain overly reliant on non-recurrent

savings, such as selling land or leaving staff vacancies unfilled, which accounted

for £789 million (25 per cent) of savings in 2016/17 (compared to the original

plan for only 8 per cent of savings to be made this way). Trusts were also asked

to review opportunities for technical measures such as removing prudence from

their handling of bad debts, deferred income and a range of other balance sheet

items. One-off measures like this do not tackle the underlying financial position

of the sector, as they only reduce the in-year deficit.

It was originally intended that the NHS provider sector would achieve financial

balance in 2017/18. However, the sector is forecasting a deficit of £523 million,

even with recourse once again to £1.8 billion in Sustainability and

Transformation Fund money. Providers are also expecting a similar level of

reliance on non-recurrent savings. In previous years, the deficit recorded by

NHS trusts was partially covered by underspends for commissioners. But

increasing numbers of clinical commissioning groups (CCGs) are in financial

distress and at risk of missing their financial targets.

There is an increasing risk that financial pressures in the NHS are limiting its

ability to invest in the new and more effective ways of delivering services

3 This refers to the non-ring-fenced revenue departmental expenditure limit.
4 The provider deficit of £791 million rises to £935 million once other adjustments are made to reflect income

and depreciation of donated assets, PFI spending and provisions, as reported in the Department of Health
accounts.

https://www.gov.uk/government/publications/department-of-health-annual-report-and-accounts-2016-to-2017
https://www.gov.uk/government/publications/department-of-health-annual-report-and-accounts-2016-to-2017
https://improvement.nhs.uk/resources/quarterly-performance-nhs-provider-sector-quarter-4-1617/
https://improvement.nhs.uk/uploads/documents/M12_201617_provider_sector_performance_report_-_Fin_Accts_-_FINAL.pdf
https://improvement.nhs.uk/uploads/documents/M12_201617_provider_sector_performance_report_-_Fin_Accts_-_FINAL.pdf
https://improvement.nhs.uk/resources/quarterly-performance-nhs-provider-sector-quarter-1-201718/
http://qmr.kingsfund.org.uk/2017/24/
http://qmr.kingsfund.org.uk/2017/24/

The Autumn Budget 2017: joint statement on health and social care

10

2016/17 2017/18 2018/19 2019/20 2020/21

Health spending per head of population 2,217.3 2,225.8 2,220.2 2,221.7 2,230.5

Year on year change 0.4% -0.3% 0.1% 0.4%

outlined in the NHS five year forward view. While focusing additional funding on

the day-to-day running costs of services may be sensible in the short term,

failing to invest in transforming how services are delivered leaves the NHS

underprepared to meet the future needs of the population. After seven years of

austerity, the NHS will enter its most challenging funding period in a fragile

state.

The two most difficult years for NHS funding are immediately

ahead of us

Under current spending plans, 2018/19 will be the most difficult year for the

NHS in this parliament and one of the most challenging in NHS history. Funding

for the Department of Health is set to grow by just 0.4 per cent – equivalent to

£508 million – in real terms (Figure 1). This growth will not keep pace with the

growth and ageing of the population, so spending on health care per person will

fall by 0.3 per cent in real terms (Table 2). Although spending per head will rise

by 0.1 per cent in 2019/20, spending per head will still be 0.2 per cent lower

than in 2017/18.

Table 3 Change in NHS spending per head of population, England (£, in

2017/18 prices)

Source: Department of Health Annual report and Accounts 2016/17; HM Treasury GDP deflators at market

prices and money GDP, September 2017; ONS Mid-2016 population projections. Notes: Health spending refers

to Department of Health total departmental expenditure limit, expressed in real terms (in 2017/18 prices)

The Autumn Budget 2017: joint statement on health and social care

11

Figure 1 Change in Department of Health and NHS England funding

Source: Department of Health Annual report and Accounts 2016/17; NHS England Board paper PB.17.12.15/04

and personal communication; HM Treasury GDP deflators at market prices and money GDP, September 2017.

Notes: Department of Health funding refers to the total departmental expenditure limit (TDEL).

The government’s manifesto commitment to increase NHS spending per person

in each year of this parliament would require increased funding of just over £314

million in 2018/19 and a further £231 million in 2019/20 based purely on

population growth. However, the number of people aged 65 and over is

projected to grow by 9 per cent over this parliament, and taking account of the

additional pressures on health services as the population ages as well as grows

would require further increases to NHS funding. We estimate that meeting the

additional cost of the ageing population requires further funding of

approximately £500 million in 2018/19 and £1 billion in 2019/205.

The government also has a manifesto commitment to increase NHS spending by

£8 billion in real terms in 2022/23 compared to 2017/18. This £8 billion should

also, at a minimum, be added to the Department of Health budget. If it is added

only to NHS England’s budget it will require cuts in other important areas of

health spending. It should also be phased to raise spending from 2018/19.

However, we are clear that while delivering on these manifesto commitments is

essential they will not provide the resources needed to maintain standards of

care, meet rising demand and make necessary improvements to services. Even

with the addition of £8 billion by 2022/23, NHS funding will be far below levels

5 Health Foundation analysis using OBR 2017 fiscal sustainability report, Department of Health annual report

and accounts 2016/17, ONS mid-2016 population projections, HM Treasury GDP deflators as of June 2017

https://www.england.nhs.uk/wp-content/uploads/2015/12/04.PB_.17.12.15-Allocations.pdf
https://www.england.nhs.uk/wp-content/uploads/2016/05/fyfv-tech-note-090516.pdf

The Autumn Budget 2017: joint statement on health and social care

12

required based on our analysis of historical funding growth and the OBR

projections. Without sufficient levels of additional funding, the quality of and

access to care for patients will suffer.

Continuing the current cuts to NHS capital funding will

impact on patient safety and limit opportunities to modernise

services

Over recent years, funding for capital investment has been reallocated to

prioritise day-to-day running costs. The Department of Health transferred £1.2

billion in capital funding to its revenue budgets in 2016/17 (the third year in a

row of transfers out of capital funding), and these transfers will continue until

2020/21 (on a declining profile). As a result, the capital budget fell by more than

20 per cent between 2013/14 and 2016/17 in real terms (Figure 2). Although

the Spring Budget provided an additional £325 million in capital funding over

2017/18 to 2019/20, this was given to only a small number of the most

advanced sustainability and transformation partnerships (STPs), and is far below

the levels of funding required to deliver capital plans within all STPs.

http://data.parliament.uk/writtenevidence/committeeevidence.svc/evidencedocument/public-accounts-committee/department-of-health-annual-report-and-accounts/oral/71451.html
https://www.bma.org.uk/news/2017/february/nhs-needs-9-5-to-transform

The Autumn Budget 2017: joint statement on health and social care

13

 4.0

 4.3

 4.5

 4.8

 5.0

 5.3

 5.5

 5.8

 6.0

2013/14 2014/15 2015/16 2016/17

£
 b

il
li
o
n
s

Original plan

Actual spend

22% below
original plan

Figure 2 Department of Health capital spending, following transfers to the

resource budget (£ billion, in 2017/18 prices)

Source: Department of Health annual report and accounts 2016/17; HM Treasury GDP deflators at market

prices and money GDP, September 2017. Notes: Planned figures refer to capital budgets before transfers from

capital to revenue budgets. Spending is expressed in real terms at 2017/18 prices.

Reducing the capital budget in real terms means investing less in buildings and

equipment for the NHS, and this comes with a financial and human cost. The

total cost of eradicating backlog maintenance6 rose to £5.6 billion in 2016/17

(greater than the total health care capital spending), an increase of 9 per cent

on 2015/16. Within this, the cost of addressing high or significant risk

maintenance issues with the estate is estimated at £2.8 billion alone. These

estimates were also made before recent assessments of any additional

maintenance and estates work that would be needed to further improve fire

safety in the NHS.

6 Backlog maintenance costs refer to the additional investment needed to complete maintenance work that

should already have taken place to restore NHS facilities to a suitable standard.

https://digital.nhs.uk/catalogue/PUB30096
https://www.hsj.co.uk/7017159.article
https://www.hsj.co.uk/7017159.article

The Autumn Budget 2017: joint statement on health and social care

14

In March 2017, the Naylor review of NHS property and estates estimated that

the NHS will need at least £10 billion of additional capital investment to address

the backlog of maintenance and modernise the service in line with the vision set

out in the NHS five year forward view. The Naylor review suggested around £2.7

billion of this funding could come from the NHS selling or renting its real estate,

with further savings of around £0.5 billion through the reduced running costs of

a smaller NHS estate. Even if this was achieved in full it would leave around £7

billion of investment to be largely funded from central government. While the

government has publicly backed the recommendations from the Naylor report,

its response so far has been piecemeal and the continued strategic uncertainty

in NHS capital funding has been described as akin to ‘driving in fog’ by a senior

figure in the NHS.

Reallocating capital spending may be pragmatic and sensible for a short period

to support pressures on budgets for essential day-to-day running costs.

However, seven years into the most austere decade in NHS history, it is well

past the point of being sustainable. Failing to give the NHS the investment it

needs means staff and patients will increasingly be exposed to safety risks from

unreliable equipment and deteriorating facilities.

Underinvesting in capital programmes stores up problems for the future, and

there is also a significant opportunity cost from failing to invest in the

transformational change needed to deliver new and more productive models of

care. The government must set out a more coherent and sustainable capital

investment strategy as part of the multi-annual capital programme promised for

the Autumn Budget.

Long-term NHS funding is falling further behind required

levels

The health funding pressures in the UK are similar to those faced by all health

systems across the Organisation for Economic Co-operation and Development

(OECD). Recent data from the OECD suggests UK health spending7 as a

percentage of GDP is marginally above the average for the other 14 original

members of the European Union. However, health spending in the UK remains

lower than in countries such as Germany and France, which spend more than 11

per cent of their GDP on health care. In terms of absolute spending on health

7 This data uses a relatively new definition of health spending that includes much more of what is traditionally
regarded as ‘social care’ and excludes spending on capital projects

https://www.gov.uk/government/publications/nhs-property-and-estates-naylor-review
https://nursingnotes.co.uk/may-vows-implement-naylor-report-sell-off-surplus-nhs-property/
https://www.hsj.co.uk/finance-and-efficiency/exclusive-governments-capital-funding-regime-is-like-driving-in-fog/7020552.article

The Autumn Budget 2017: joint statement on health and social care

15

100

110

120

130

140

150

160

£
 B

ill
io

n

Historic spending

Current planned spending under Spending Review 2015

Continuation of current plans to end of Parliament

Keeping up with GDP growth

Long run real growth

Estimate from OBR central projection

care per person, the UK is also just below the average of the other 14 original EU

countries.

On current spending plans, health spending in the UK will fall as a share of GDP

over this parliament, moving the UK further away from the level required to

keep pace with rising costs and demand for services. Based on the projections

methodology used by the OBR, we estimate NHS spending would have to rise to

at least £153 billion in 2022/23 to keep pace with demographic change and

other increasing cost pressures. On current plans, however, it will rise to only

£128 billion8 (Figure 3). Even if the government met all its manifesto

commitments to raise NHS funding, this would still not come close to giving the

NHS the resources it needs to maintain and improve standards of patient care.

Figure 3 Health spending in England, projections for this parliament (£ billion, in

2017/18 prices)

Source: Nuffield Trust analysis of multiple sources. Notes: Continuation of current plans is a forward

projection, based on average annual growth in Department of Health total departmental expenditure limit in

real terms from 2015/16 to 2020/21. OBR counterfactual is an estimate of based on the central projection

methodology and data used by the OBR. Historical growth counterfactual assumes 4 per cent per annum

growth.

8 Based on our estimate of extending 2016/17-2020/21 spending plans from the 2015 Spending Review to
cover 2021/22 and 2022/23. This does not include an adjustment for the extra funding promised in the
Conservative Party manifesto 2017, as the profile of this funding has not been set out.

http://www.bmj.com/content/358/bmj.j3568

The Autumn Budget 2017: joint statement on health and social care

16

Experience from the new care models programme demonstrates that these novel

ways of delivering care can improve the value of health services, but they

require sufficient investment and resources to deliver. If the NHS is to be

equipped to meet the rising and changing demands that it will face in the future,

funding would need to increase by significantly more than the government set

out in its manifesto.

There is a need for a more strategic and independent assessment of the

pressures facing services in place of the short-term approach that has plagued

health and social care funding decisions. We support the conclusions of the

House of Lords Select Committee on the Long-term Sustainability of the NHS

that a new body, independent of government, should be established to identify

the health care needs of the population and the staffing and funding the health

and care system will require to meet those needs.

Workforce challenges are growing as the NHS enters its most

difficult funding period

There are serious staffing pressures in the NHS, including a shortage of 29,000

nurses. Troublingly, despite long-term ambitions to move care into the

community, there have been striking reductions in mental health and community

nursing, and the GP workforce has dropped by 2.3 per cent in the past two

years.

Growing staff shortages mean the health and care system has become

increasing reliant on international recruitment. However, since October 2016 the

number of nurses from the European Economic Area (EEA) registering to

practise in the UK has dropped by 89 per cent. The result of the EU referendum

and changes to language testing rules (which have only recently been made

more flexible) have contributed to this. Since financing of nursing students was

switched from bursaries to the student loan scheme, applications to

undergraduate nursing places in the UK have also dropped by 23 per cent for

students applying from England. To date the number of students applying from

England to start a nursing degree this autumn also appears to have fallen by 5.5

per cent.

Various factors are contributing to increasing challenges in retaining and

recruiting staff, including poor workforce planning, increasing workloads and

continued pay restraint. More urgent and co-ordinated action is needed to make

employment in health and care services more attractive.

https://www.parliament.uk/business/committees/committees-a-z/lords-select/nhs-sustainability-committee/news-parliament-2015/nhs-sustainability-under-threat/
http://www.health.org.uk/news/new-data-show-96-drop-nurses-eu-july-last-year
http://www.health.org.uk/news/new-data-show-96-drop-nurses-eu-july-last-year
http://www.health.org.uk/publication/rising-pressure-nhs-workforce-challenge
https://www.nmc.org.uk/news/news-and-updates/increasing-number-nurses-midwives-leaving-profession-major-challenges/
https://www.kingsfund.org.uk/blog/2017/07/why-we-shouldnt-panic-about-nursing-students-yet
http://www.health.org.uk/publication/rising-pressure-nhs-workforce-challenge

The Autumn Budget 2017: joint statement on health and social care

17

Since the recession, pay awards for the public sector have either been frozen or

capped at 1 per cent for all but the lowest paid workers. As a result, NHS pay

scales have not kept pace with inflation and have fallen by 6 per cent when

compared to the consumer price index (CPI) measures of inflation.

Although public sector pay restraint is not due to end until 2020/21, recent

announcements have suggested the public sector pay cap has been lifted and

flexibility to negotiate future pay rises for NHS staff will be linked to further

productivity improvements in the NHS. It is not known yet whether pay will be

increased and, if so, by how much. However, if it was to keep pace with CPI

inflation – which the OBR in its latest economic forecast projected to be 2.2 per

cent in 2018/19, falling to 2 per cent the year after – the additional costs to NHS

employers would be in the region of £600 million for 2018/19, and more than

£1 billion in 2019/20.9 This figure would be still higher if increases also applied

to the funding that GPs and dentists receive.

The suggestion that this could be paid for through further increases in

productivity is not credible. It is essential that any pay rises for NHS staff are

fully funded by the government, otherwise NHS employers would be forced to

choose between overspending their budgets and employing fewer staff.

Care must also be taken to co-ordinate proposals for pay in health and in social

care to manage the risk of pay rises for NHS staff leading to an exodus from the

social care workforce. Removal of the pay cap for NHS staff would be welcomed,

but is not a substitute for the further action that is needed to address more

fundamental issues around work-life balance and morale – extra funding for

health and care services will deliver limited benefits if there are not enough staff

to deliver those services. The health and care system needs a new,

comprehensive workforce strategy.

The NHS continues to improve its productivity, but this will

not be sufficient to redress the funding shortfall it faces over

this parliament

The NHS five year forward view estimated that the NHS would need to make

efficiency savings of 2-3 per cent in each year to 2020/21 to close the funding

9 Estimate refers to the extra costs relating to NHS staff, as reported in the Department of Health annual

report and accounts 2016/17, rising in line with inflation (as measured by the consumer price index),
compared to the current 1 per cent cap.

http://www.health.org.uk/publication/rising-pressure-nhs-workforce-challenge
https://www.hsj.co.uk/workforce/nhs-pay-cap-has-been-scrapped-says-jeremy-hunt/7020752.article
https://www.hsj.co.uk/workforce/nhs-pay-cap-has-been-scrapped-says-jeremy-hunt/7020752.article
http://cdn.budgetresponsibility.org.uk/March2017EFO-231.pdf
http://cdn.budgetresponsibility.org.uk/March2017EFO-231.pdf

The Autumn Budget 2017: joint statement on health and social care

18

gap it faces. NHS productivity improved by 1.7 per cent a year between 2009/10

and 2014/15. This compares favourably with the service’s historical performance

(of around 1 per cent growth) and the performance of the wider economy (0.2

per cent growth over the past five years), indicating that providing additional

funding for health services is a worthwhile investment.

There is still scope for more fundamental improvements in productivity by

tackling variations in how care is delivered, improving clinical practice and

making better decisions about how funding is spent. A recent OECD study

suggests that, internationally, up to one fifth of health care spending makes little

contribution to improving people’s health. An NHS efficiency review led by Lord

Carter of Coles identified £5 billion of potential savings for hospitals, while the

Getting It Right First Time programme promises to deliver significant savings by

reducing variation in clinical and operational processes.

However, the learning from these programmes demonstrates that redesigning

and improving clinical services safely and effectively takes both investment and

time. The NHS has improved productivity and can make further progress. But it

is unrealistic to expect the NHS to outperform whole-economy productivity on a

long-term basis or to improve productivity at the level and pace required to

close the funding gap it faces.

http://www.health.org.uk/sites/health/files/Election%20briefing%20NHS%20and%20social%20care%20funding.pdf
https://www.york.ac.uk/media/che/documents/papers/researchpapers/CHERP146_NHS_productivity_update2014_15.pdf?utm_source=The%20King%27s%20Fund%20newsletters&utm_medium=email&utm_campaign=8195067_NEWSL_HMP%202017-04-18&dm_i=21A8,4VNCR,G4WSFU,IIBV4,1
http://budgetresponsibility.org.uk/docs/dlm_uploads/Forecast-Evaluation-Report-2017_Web-Accessible.pdf
http://www.oecd.org/health/tackling-wasteful-spending-on-health-9789264266414-en.htm
https://www.gov.uk/government/publications/productivity-in-nhs-hospitals
https://www.gov.uk/government/publications/productivity-in-nhs-hospitals
http://gettingitrightfirsttime.co.uk/

The Autumn Budget 2017: joint statement on health and social care

19

Summary of adult social care plans in the Conservative Party’s general

election manifesto 2017

• Proposals to introduce a single higher means test threshold of

£100,000 for local authority-funded care and to include the value of

the family home along with other savings and assets in assessing how

much people pay towards the cost of home care, bringing this into

line with the means test for residential care.

• A proposal to extend the existing deferred payments scheme to those

receiving care at home.

• The proposals were later clarified, after the publication of the

manifesto, to include a cap on the lifetime costs of care from 2020 in

line with current legislation.

• The manifesto also confirmed that a Green Paper on social care will

be published.

4 Social care

Social care funding is failing to keep pace with rising costs

and demands on services

Demands for social care services are rising due to an ageing population and

increases in the costs of caring for people with disabilities. Coupled with years of

underfunding, this has left social care services on the brink of crisis. In its

annual State of Care report for 2017, the Care Quality Commission warned that

the social care system remains close to a tipping point, with demand rising,

capacity falling and providers finding it harder to maintain quality improvements.

Significant cuts to local authority budgets have led to gross spending on adult

social care services10 by councils falling from £19.1 billion in 2009/10 to £17.8

billion in 2016/17, a real-terms cut of 7 per cent. As a result, councils have

10 Measured on a gross expenditure basis, which accounts for spending by social care departments and includes
client contributions.

http://www.digital.nhs.uk/catalogue/PUB30121

The Autumn Budget 2017: joint statement on health and social care

20

tightened eligibility criteria, leading to a reduction of at least a quarter – more

than 400,000 people – in the number of older people accessing publicly funded

social care. This has led to people in need of care and support, their families and

carers being faced with either losing access to care or being exposed to the

potentially catastrophic costs of self-funding. As a result, many people are

relying on unpaid care, with an estimated 9.5 per cent increase in hours of

unpaid care between 2009 and 2014, and nearly 1.2 million older people are

estimated to have unmet care needs (up 18 per cent from last year).

The introduction of the Council Tax precept and the additional funding over the

next three years announced in the Spring Budget have provided some breathing

space for councils, many of which would otherwise have come close to financial

collapse last year according to ADASS. However, while social care funding has

begun to rise slowly again, there has been ‘minimal change in activity’ delivered

by services – indicating the extra investment is not sufficient to keep pace with

the rising demand and costs of services. As a result, we estimate that there will

still be a social care funding gap of £2.5 billion by 2019/20 (Figure 4).

https://www.instituteforgovernment.org.uk/publication/performance-tracker-autumn-2017/health-and-social-care/adult-social-care
https://www.adass.org.uk/adass-budget-survey-2017
http://www.digital.nhs.uk/catalogue/PUB30121

The Autumn Budget 2017: joint statement on health and social care

21

£16.8
£16.7

£17.6

£18.0

£18.6£18.0

£18.9

£20.3

£21.0

15

16

17

18

19

20

21

22

2015/16 2016/17 2017/18 2018/19 2019/20

£
 b

ill
io

n
s

Estimated net adult social care
budget

Estimated spending pressures on net
adult social care budgets

Funding
gap: £2.5bn

Figure 4 Adult social care funding gap (net expenditure £ billion, in 2017/18

prices)

Source: Health Foundation analysis based on multiple sources. Notes: Gap between estimated net public

spending on adult social care and funding pressures (2017/18 prices). Cost pressures include updated

estimates for the cost of the National Living Wage, sleep-ins pay (both backpay, and future costs), and

updated assessments of social care demand. The estimated budget assumes social care spending maintains its

share of local authority core funding, after subtracting new funding from the social care precept and improved

Better Care Fund11.

The health and care systems are interlinked, and pressures in social care funding

are exacerbating pressures on the NHS. In August 2017, hospitals lost 180,100

bed days as a result of delays in discharging patients who were medically fit to

leave; 67,000 of these (37.3 per cent) were attributable to issues with social

care. Delays in discharging patients due to social care have increased sharply

since 2015. In recent months, this growth has slowed, although this will not be

enough to meet the target set out in the 2017/18 Mandate from the Department

11 These estimates are based on the latest published figures for the amount raised by the social care precept,

and assume the original profile of a maximum increase of 2% a year. However, councils are now allowed to
raise up to 3% in 2017/18 and 2018/19, provided they do not increase the precept in 2019/20. This would
have no material impact on the estimated gap for 2019/20, but may change the profile of the assumed budget.
For example, it is estimated that the increase via the precept for 2017/18 may be £552m, rather than the
stated increase of £431m (figures in cash terms).

https://www.england.nhs.uk/statistics/statistical-work-areas/delayed-transfers-of-care/delayed-transfers-of-care-data-2017-18/

The Autumn Budget 2017: joint statement on health and social care

22

of Health to NHS England (a reduction of delayed transfers to no more than 3.5

per cent of hospital bed days by September 2017), it demonstrates that the

health and care system is delivering a return on this investment. However, there

is a real risk to both further progress and system-wide collaboration if urgent

action is not taken to relieve the pressures on social care funding.

Pressures on the social care provider market are rising

As cost pressures for local authorities are often passed through to care providers

through lower fees or below-inflation fee increases, the fragility of the social care

provider market is also an increasing concern – particularly for providers who

receive most of their income from local authority contracts rather than from self-

funders. This year’s annual budget survey from the Association of Directors of

Adult Social Services found that 50 councils have had contracts handed back to

them by providers and 64 councils had experienced closures of service providers

in their area. The recent rise in future social care spending is welcome, but will

not make up for the lost ground and the significant impact of previous year-on-

year cuts to social services. This further demonstrates the need for urgent action

to reform social care.

Social care providers also face longstanding recruitment and retention

difficulties. In 2016/17 the overall staff vacancy rate across adult social care was

6.6 per cent, with a 10.4 per cent rate for domiciliary care. Staff turnover was

27.8 per cent – a rise of 4.7 percentage points since 2012/13. Immigration from

the European Economic Area has been a key source of growth in recent years –

95,000 people from Europe now work in the sector compared to 67,000 five

years ago. As a result, Brexit is likely to compound these staffing challenges in

social care. The introduction of the National Living Wage and compliance with

HMRC rulings on sleeping-in payments are also having a significant impact on

costs for providers and commissioners of social care. A recent survey of directors

of adult social care found that 55 councils (more than half of those surveyed) are

expecting to overspend their adult social care budgets in 2017/18.

More fundamental reform is needed of how adult social care

is financed and delivered

The need for change in how social care is funded remains as urgent as when the

Prime Minister made the case for it during the election campaign. In its State of

Care report, the CQC noted ‘the future of care for older people and the adult

care system is one of the greatest unresolved public policy issues of our time’.

Having committed to act ‘where others have failed to lead’, it is essential that

the government now proposes substantial and wide-ranging reform, setting out

costed options to put social care on a sustainable footing and striking a fair

https://www.england.nhs.uk/wp-content/uploads/2017/07/integration-better-care-fund-planning-requirements.pdf
http://www.cqc.org.uk/sites/default/files/20171017_stateofcare1617_report.pdf
http://www.skillsforcare.org.uk/Documents/NMDS-SC-and-intelligence/NMDS-SC/Analysis-pages/State-of-17/State-of-the-adult-social-care-sector-and-workforce-2017.pdf
https://www.adass.org.uk/media/6118/autumn-short-survey-2017-report-october-2017.pdf
http://www.cqc.org.uk/sites/default/files/20171017_stateofcare1617_report.pdf
http://www.cqc.org.uk/sites/default/files/20171017_stateofcare1617_report.pdf
https://www.conservatives.com/manifesto

The Autumn Budget 2017: joint statement on health and social care

23

balance between public and private funding. This consultation should also

address workforce challenges and the opportunity to improve service models.

The need for a cross-party consensus to deliver fundamental reform of social

care has been recognised for more than 20 years. While the government must

have the courage to succeed where its predecessors have failed by living up to

its promises to tackle one of the burning injustices of our time, politicians from

all parties must now engage constructively to find the consensus needed to

deliver radical reform.

The Autumn Budget 2017: joint statement on health and social care

24

5 Public health

The cost to the NHS of preventable diseases is considerable. In the UK, more

than a quarter of adults are obese, and one in five reception-class children in

England are obese or overweight. It is estimated that in the UK the costs to the

NHS of obesity, smoking, alcohol and physical inactivity are more than £12

billion.

Evidence suggests that public health interventions are often cost effective, and

many offer a significant return on investment in terms of savings, delayed

spending and healthier lives for the population. Despite this, cuts to public

health budgets continue at pace and scale. The Spending Review 2015

announced reductions in public health funding of nearly 4 per cent a year,

adding up to a real- terms cut in spending of at least £600 million a year by

2020/21, on top of £200 million already cut from public health budgets in

2015/16.

Local authorities are planning to spend £2.52 billion on public health services in

2017/18, around 5 per cent less in real terms than in 2013/14 (Figure 5).12 As a

result, councils are implementing cuts to a wide range of services including

smoking cessation, drug misuse and sexual health services. This is a false

economy, putting people’s health at risk and storing up problems for the future.

The plans set out in the NHS five year forward view assumed there would be a

‘radical upgrade’ of efforts to support prevention and public health. However,

following the Spending Review 2015, NHS England Chief Executive Simon

Stevens noted that this remained ‘unfinished business’. This underinvestment

has continued: data published by NHS England for the final quarter of 2016/17

showed that public health net expenditure was 4 per cent lower than budgeted.

12 Based on actual outturn expenditure for 2013/14 through 2015/16, planned budgets for 2016/17 and
2017/18. Data is presented on a like-for-like basis, taking out the transfer of children’s 0-5 services from the
latter years.

https://www.nuffieldtrust.org.uk/news-item/cuts-to-public-health-why-spending-less-will-cost-the-nhs-more#so-why-doesnt-the-bottom-line-reflect-this
http://www.qualitywatch.org.uk/sites/files/qualitywatch/field/field_document/FULL%20REPORT_QualityWatch_Public%20health_and_prevention_WEB.pdf
http://www.qualitywatch.org.uk/sites/files/qualitywatch/field/field_document/FULL%20REPORT_QualityWatch_Public%20health_and_prevention_WEB.pdf
https://www.kingsfund.org.uk/audio-video/public-health-spending-roi
https://www.theguardian.com/politics/2016/jun/17/nhs-boss-says-promise-of-8bn-in-extra-funding-may-be-far-from-enough
https://www.england.nhs.uk/wp-content/uploads/2017/09/financial-report-q4-16-17.pdf

The Autumn Budget 2017: joint statement on health and social care

25

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

4.0

2013/14 2014/15 2015/16 2016/17 (plan) 2017/18 (plan)

£
 b

il
li
o
n
s

Total net expenditure

Total net expenditure like-with-like (excluding services for children aged 0-5 years)

Figure 5 Local authority spending on public health, England

Source: King’s Fund analysis of revenue account budget 2017/18, DCLG. Notes: Data are presented in real

terms at 2017/18 prices using the GDP deflator. Data on a like-for-like basis exclude spending on young

children’s (0–5 year olds) public health services, as responsibilities and funding for these services transferred

to local authorities partway through 2015/16.

The longer that prevention and public health continue to be ‘unfinished

business’, the greater the costs for the UK population and the more other

services will continue to pick up the pieces. The government should use the

Budget to protect public health budgets and reverse the cuts currently planned.

Following on from the success of the Soft Drinks Industry Levy in encouraging

the industry to reformulate products, the government should make more use of

the levers it has at its disposal, including taxation and regulation. With evidence

emerging that health inequalities are widening, a cross-government strategy to

improve the population’s health and address the root causes of poor physical

and mental health is urgently needed.

https://www.gov.uk/government/collections/local-authority-revenue-expenditure-and-financing

The Autumn Budget 2017: joint statement on health and social care

26

References

Anandaciva S, Jabbal J, Maguire D, Chijoko L (2017). Quarterly Monitoring

Report 24. The King’s Fund website. Available at:

http://qmr.kingsfund.org.uk/2017/24/ (accessed on 7 November 2017).

Appleby J, Gershlick B (2017). ‘Keeping up with the Johanssons: how does UK

health spending compare internationally?’ BMJ 2017, vol 358, j3568. Available

at: www.bmj.com/content/358/bmj.j3568 (accessed on 7 November 2017).

Association of Directors of Adult Social services (2017). Autumn short survey of

directors of adult social services 2017. ADASS website. Available at:

www.adass.org.uk/autumn-short-survey-of-directors-of-adult-social-services-

2017 (accessed on 7 November 2017).

Association of Directors of Adult Social Services (2017). Budget survey 2017.

ADASS website. Available at: www.adass.org.uk/adass-budget-survey-2017

(accessed on 7 November 2017).

Baird B, Charles A, Honeyman M, Maguire D, Das P (2016). Understanding

pressures in general practice. The King’s Fund. Available at:

www.kingsfund.org.uk/publications/pressures-in-general-practice (accessed on 7

November 2017).

BMA (2017). ‘Results of the GP practice list closure survey.’ BMA website.

Available at: www.bma.org.uk/collective-voice/committees/general-

practitioners-committee/gpc-current-issues/gp-practice-list-closure-survey

(accessed on 7 November 2017).

BMA (2017). ‘Capital crisis: STP money fails to materialise.’ News. BMA website.

Available at www.bma.org.uk/news/2017/february/nhs-needs-9-5-to-transform

(accessed on 7 November 2017).

Bojke C, Casteli A, Grasic K, Howdon D, Street A, Rodriguez Santana I (2017).

Productivity of the English NHS: 2014/15 update. Centre for Health Economics,

University of York. Available at:

https://pure.york.ac.uk/portal/en/publications/productivity-of-the-english-

nhs(8a9f43b8-5592-4dae-927a-d1644f78cca1).html (accessed on 7 November

2017).

Buchnan J, Charlesworth A, Gershlick B, Seccombe I (2017). Rising pressure:

the NHS workforce challenge. Health Foundation. Available at

http://qmr.kingsfund.org.uk/2017/24/
http://www.bmj.com/content/358/bmj.j3568
http://www.adass.org.uk/adass-budget-survey-2017
http://www.kingsfund.org.uk/publications/pressures-in-general-practice
http://www.bma.org.uk/collective-voice/committees/general-practitioners-committee/gpc-current-issues/gp-practice-list-closure-survey
http://www.bma.org.uk/collective-voice/committees/general-practitioners-committee/gpc-current-issues/gp-practice-list-closure-survey
http://www.bma.org.uk/news/2017/february/nhs-needs-9-5-to-transform

The Autumn Budget 2017: joint statement on health and social care

27

www.health.org.uk/publication/rising-pressure-nhs-workforce-challenge

(accessed on 7 November 2017).

Campbell D (2016). ‘NHS boss says promise of £8bn in extra funding may be far

from enough’. The Guardian, 17 June. Available at:

www.theguardian.com/politics/2016/jun/17/nhs-boss-says-promise-of-8bn-in-

extra-funding-may-be-far-from-enough (accessed on 7 November 2017).

Care Quality Commission (2017). The state of health care and adult social care

in England 2016/17. CQC website. Available at:

www.cqc.org.uk/publications/major-report/state-care (accessed on 7 November

2017).

Charlesworth A, Thorlby R, Roberts A, Gershlick B (2017). Election briefing: NHS

and social care funding – Three unavoidable challenges. Health Foundation.

Available at: www.health.org.uk/publication/election-briefing-nhs-and-social-

care-funding-%E2%80%93-three-unavoidable-challenges (accessed on 7

November 2017).

Coggan A, Williams D (2017). ‘Cladding tested for fire risk at 36 trusts’. HSJ

website, 27 June. Available at: www.hsj.co.uk/7017159.article (accessed on 7

November 2017).

Crawford R, Emmerson C (2012). NHS and social care funding: the outlook to

2021/22 [online]. Nuffield Trust website. Available at:

www.nuffieldtrust.org.uk/research/nhs-and-social-care-funding-the-outlook-to-

2021-22 (accessed on 7 November 2017).

Davies A, Keeble E, Bhatia T, Fisher E (2016). QualityWatch: focus on public

health and prevention [online]. Nuffield Trust website. Available at:

www.qualitywatch.org.uk/public-health (accessed on 7 November 2017).

Department for Communities and Local Government (2017). ‘Local authority

revenue expenditure and financing’. GOV.Uk website. Available at:

www.gov.uk/government/collections/local-authority-revenue-expenditure-and-

financing (accessed on 7 November 2017).

Department for Communities and Local Government, Department of Health, NHS

England (2017). Integration and better care fund planning requirements for

2017-19 [online]. NHS England website. Available at:

www.england.nhs.uk/publication/integration-and-better-care-fund-planning-

requirements-for-2017-19/ (accessed on 7 November 2017).

http://www.health.org.uk/publication/rising-pressure-nhs-workforce-challenge
http://www.theguardian.com/politics/2016/jun/17/nhs-boss-says-promise-of-8bn-in-extra-funding-may-be-far-from-enough
http://www.theguardian.com/politics/2016/jun/17/nhs-boss-says-promise-of-8bn-in-extra-funding-may-be-far-from-enough
http://www.cqc.org.uk/publications/major-report/state-care
http://www.health.org.uk/publication/election-briefing-nhs-and-social-care-funding-%E2%80%93-three-unavoidable-challenges
http://www.health.org.uk/publication/election-briefing-nhs-and-social-care-funding-%E2%80%93-three-unavoidable-challenges
http://www.hsj.co.uk/7017159.article
http://www.nuffieldtrust.org.uk/research/nhs-and-social-care-funding-the-outlook-to-2021-22
http://www.nuffieldtrust.org.uk/research/nhs-and-social-care-funding-the-outlook-to-2021-22
http://www.qualitywatch.org.uk/public-health
http://www.gov.uk/government/collections/local-authority-revenue-expenditure-and-financing
http://www.gov.uk/government/collections/local-authority-revenue-expenditure-and-financing
http://www.england.nhs.uk/publication/integration-and-better-care-fund-planning-requirements-for-2017-19/
http://www.england.nhs.uk/publication/integration-and-better-care-fund-planning-requirements-for-2017-19/

The Autumn Budget 2017: joint statement on health and social care

28

Department of Health (2015). Operational productivity and performance in

English NHS acute hospitals: unwarranted variations [online]. GOV.UK website.

Available at: www.gov.uk/government/publications/productivity-in-nhs-hospitals

(accessed on 7 November 2017).

Department of Health (2017). Annual report and accounts 2016 to 2017

[online]. Available at: www.gov.uk/government/publications/department-of-

health-annual-report-and-accounts-2016-to-2017 (accessed on 7 November

2017).

Department of Health (2017). ‘NHS property and estates: Naylor review’.

GOV.UK website. Available at: www.gov.uk/government/publications/nhs-

property-and-estates-naylor-review (accessed on 7 November 2017).

Dunhill L (2017). ‘Government's capital funding regime is like “driving in fog”’.

HSJ website, 15 September. Available at: www.hsj.co.uk/finance-and-

efficiency/exclusive-governments-capital-funding-regime-is-like-driving-in-

fog/7020552.article (accessed on 7 November 2017).

Evans H, Wellings D (2017). ‘What does the public think about the NHS?’ The

King’s Fund website. Available at: www.kingsfund.org.uk/publications/what-

does-public-think-about-nhs (accessed on 7 November 2017).

Getting It Right First Time (GIRFT) Programme (undated). Getting It Right First

Time website. Available at: http://gettingitrightfirsttime.co.uk/ (accessed on 7

November 2017).

Gilburt H (2017). Mental health under pressure. The King’s Fund website.

Available at: www.kingsfund.org.uk/publications/mental-health-under-pressure

(accessed on 7 November 2017).

Health Foundation (2017). ‘New data shows 96 per cent drop in EU nurses since

July last year’. News release. Health Foundation website. Available at:

www.health.org.uk/news/new-data-show-96-drop-nurses-eu-july-last-year

(accessed on 7 November 2017).

HM Treasury (2017). ‘GDP deflators at market prices, and money GDP

September 2017 (quarterly national accounts, September 2017)’. GOV.UK

website. Available at: www.gov.uk/government/statistics/gdp-deflators-at-

market-prices-and-money-gdp-september-2017-quarterly-national-accounts-

september-2017 (accessed on 7 November 2017).

http://www.gov.uk/government/publications/productivity-in-nhs-hospitals
http://www.gov.uk/government/publications/department-of-health-annual-report-and-accounts-2016-to-2017
http://www.gov.uk/government/publications/department-of-health-annual-report-and-accounts-2016-to-2017
http://www.gov.uk/government/publications/nhs-property-and-estates-naylor-review
http://www.gov.uk/government/publications/nhs-property-and-estates-naylor-review
http://www.hsj.co.uk/finance-and-efficiency/exclusive-governments-capital-funding-regime-is-like-driving-in-fog/7020552.article
http://www.hsj.co.uk/finance-and-efficiency/exclusive-governments-capital-funding-regime-is-like-driving-in-fog/7020552.article
http://www.hsj.co.uk/finance-and-efficiency/exclusive-governments-capital-funding-regime-is-like-driving-in-fog/7020552.article
http://www.kingsfund.org.uk/publications/what-does-public-think-about-nhs
http://www.kingsfund.org.uk/publications/what-does-public-think-about-nhs
http://gettingitrightfirsttime.co.uk/
http://www.kingsfund.org.uk/publications/mental-health-under-pressure
http://www.health.org.uk/news/new-data-show-96-drop-nurses-eu-july-last-year
http://www.gov.uk/government/statistics/gdp-deflators-at-market-prices-and-money-gdp-september-2017-quarterly-national-accounts-september-2017
http://www.gov.uk/government/statistics/gdp-deflators-at-market-prices-and-money-gdp-september-2017-quarterly-national-accounts-september-2017
http://www.gov.uk/government/statistics/gdp-deflators-at-market-prices-and-money-gdp-september-2017-quarterly-national-accounts-september-2017

The Autumn Budget 2017: joint statement on health and social care

29

House of Commons Health Committee (2016–17). Impact of the Spending

Review on health and social care. HC 139 [online]. Parliament UK website.

Available at: www.parliament.uk/business/committees/committees-a-

z/commons-select/health-committee/inquiries/parliament-2015/impact-

comprehensive-spending-review-health-social-care-15-16/publications/

(accessed on 7 November 2017).

House of Commons Public Accounts Committee (2017). ‘Oral evidence:

Department of Health Annual Report and Accounts, HC 398’. Parliament UK

website. Available at:

http://data.parliament.uk/writtenevidence/committeeevidence.svc/evidencedocu

ment/public-accounts-committee/department-of-health-annual-report-and-

accounts/oral/71451.html (accessed on 7 November 2017).

House of Lords Select Committee on the Long-Term Sustainability of the NHS

(2017). Long-term sustainability of the NHS and adult social care [online].

Parliament UK website. Available at:

www.parliament.uk/business/committees/committees-a-z/lords-select/nhs-

sustainability-committee/news-parliament-2015/nhs-sustainability-under-threat/

(accessed on 7 November 2017).

Institute for Government (2017). ‘Adult social care: performance tracker autumn

2017’. Institute for Government website. Available at:

www.instituteforgovernment.org.uk/publication/performance-tracker-autumn-

2017/health-and-social-care/adult-social-care (accessed on 7 November 2017).

Lintern S (2017). ‘NHS pay cap “will be linked to productivity”, says Jeremy

Hunt’. HSJ website, 10 October 2017. Available at:

www.hsj.co.uk/workforce/nhs-pay-cap-has-been-scrapped-says-jeremy-

hunt/7020752.article (accessed on 7 November 2017).

Maguire D (2017). ‘Why we shouldn’t panic about nursing students, yet’. Blog.

The King’s Fund website. Available at:

www.kingsfund.org.uk/blog/2017/07/why-we-shouldnt-panic-about-nursing-

students-yet (accessed on 7 November 2017).

Maybin J, Charles A, Honeyman M (2016). Understanding quality in district

nursing services: learning from patients, carers and staff. The King’s Fund.

Available at: www.kingsfund.org.uk/publications/quality-district-nursing

(accessed on 7 November 2017).

http://www.parliament.uk/business/committees/committees-a-z/commons-select/health-committee/inquiries/parliament-2015/impact-comprehensive-spending-review-health-social-care-15-16/publications/
http://www.parliament.uk/business/committees/committees-a-z/commons-select/health-committee/inquiries/parliament-2015/impact-comprehensive-spending-review-health-social-care-15-16/publications/
http://www.parliament.uk/business/committees/committees-a-z/commons-select/health-committee/inquiries/parliament-2015/impact-comprehensive-spending-review-health-social-care-15-16/publications/
http://www.parliament.uk/business/committees/committees-a-z/lords-select/nhs-sustainability-committee/news-parliament-2015/nhs-sustainability-under-threat/
http://www.parliament.uk/business/committees/committees-a-z/lords-select/nhs-sustainability-committee/news-parliament-2015/nhs-sustainability-under-threat/
http://www.instituteforgovernment.org.uk/publication/performance-tracker-autumn-2017/health-and-social-care/adult-social-care
http://www.instituteforgovernment.org.uk/publication/performance-tracker-autumn-2017/health-and-social-care/adult-social-care
http://www.hsj.co.uk/workforce/nhs-pay-cap-has-been-scrapped-says-jeremy-hunt/7020752.article
http://www.hsj.co.uk/workforce/nhs-pay-cap-has-been-scrapped-says-jeremy-hunt/7020752.article
http://www.kingsfund.org.uk/blog/2017/07/why-we-shouldnt-panic-about-nursing-students-yet
http://www.kingsfund.org.uk/blog/2017/07/why-we-shouldnt-panic-about-nursing-students-yet
http://www.kingsfund.org.uk/publications/quality-district-nursing

The Autumn Budget 2017: joint statement on health and social care

30

NHS Digital (2017). ‘Adult social care activity and finance report, England 2016-

17’. NHS Digital website. Available at: www.digital.nhs.uk/catalogue/PUB30121

(accessed on 7 November 2017).

NHS Digital (2017). ‘Estates return information collection 2016/17’. NHS Digital

website. Available at: https://digital.nhs.uk/catalogue/PUB30096 (accessed on 7

December 2017).

NHS England (2015). Allocation of resources to NHS England and the

commissioning sector for 2016/17 to 2020/21. NHS England board paper: Item

4. Available at: www.england.nhs.uk/publication/board-meeting-december-

2015/ (accessed on 7 November 2017).

NHS England (2016). NHS five year forward view: recap briefing for the Health

Select Committee on technical modelling and scenarios [online]. Available at:

www.england.nhs.uk/wp-content/uploads/2016/05/fyfv-tech-note-090516.pdf

(accessed on 7 November 2017).

NHS England (2017). ‘A&E attendances and emergency admissions 2017/18’.

NHS England website. Available at: www.england.nhs.uk/statistics/statistical-

work-areas/ae-waiting-times-and-activity/ae-attendances-and-emergency-

admissions-2017-18/ (accessed on 7 November 2017).

NHS England (2017). ‘Provider-based cancer waiting times statistics for Q1

2017/18’. NHS England website. Available at:

www.england.nhs.uk/statistics/statistical-work-areas/cancer-waiting-

times/quarterly-prov-cwt/201718-quarterly-provider-based-cancer-waiting-

times-statistics/provider-based-cancer-waiting-times-for-q1-2017-18/ (accessed

on 7 November 2017).

NHS England (2017). ‘Consultant-led referral to treatment waiting times data

2017/18’. NHS England website. Available at:

www.england.nhs.uk/statistics/statistical-work-areas/rtt-waiting-times/rtt-data-

2017-18/ (accessed on 7 November 2017).

NHS England (2017). ‘Delayed transfers of care data 2017/18’. NHS England

website. Available at: www.england.nhs.uk/statistics/statistical-work-

areas/delayed-transfers-of-care/delayed-transfers-of-care-data-2017-18/

(accessed on 7 November 2017).

NHS England (2017). Financial performance report: fourth quarter 2016/17

[online]. NHS England website. Available at:

http://www.digital.nhs.uk/catalogue/PUB30121
https://digital.nhs.uk/catalogue/PUB30096
https://www.england.nhs.uk/wp-content/uploads/2016/05/fyfv-tech-note-090516.pdf
http://www.england.nhs.uk/statistics/statistical-work-areas/ae-waiting-times-and-activity/ae-attendances-and-emergency-admissions-2017-18/
http://www.england.nhs.uk/statistics/statistical-work-areas/ae-waiting-times-and-activity/ae-attendances-and-emergency-admissions-2017-18/
http://www.england.nhs.uk/statistics/statistical-work-areas/ae-waiting-times-and-activity/ae-attendances-and-emergency-admissions-2017-18/
http://www.england.nhs.uk/statistics/statistical-work-areas/cancer-waiting-times/quarterly-prov-cwt/201718-quarterly-provider-based-cancer-waiting-times-statistics/provider-based-cancer-waiting-times-for-q1-2017-18/
http://www.england.nhs.uk/statistics/statistical-work-areas/cancer-waiting-times/quarterly-prov-cwt/201718-quarterly-provider-based-cancer-waiting-times-statistics/provider-based-cancer-waiting-times-for-q1-2017-18/
http://www.england.nhs.uk/statistics/statistical-work-areas/cancer-waiting-times/quarterly-prov-cwt/201718-quarterly-provider-based-cancer-waiting-times-statistics/provider-based-cancer-waiting-times-for-q1-2017-18/
http://www.england.nhs.uk/statistics/statistical-work-areas/rtt-waiting-times/rtt-data-2017-18/
http://www.england.nhs.uk/statistics/statistical-work-areas/rtt-waiting-times/rtt-data-2017-18/

The Autumn Budget 2017: joint statement on health and social care

31

www.england.nhs.uk/publications/financial-performance-reports/ (accessed on 7

November 2017).

NHS Improvement (2017). Performance of the NHS provider sector year ended

31 March 2017 [online]. Available at:

https://improvement.nhs.uk/uploads/documents/M12_201617_provider_sector_

performance_report_-_Fin_Accts_-_FINAL.pdf (accessed on 7 November 2017).

NHS Improvement (2017). ‘Quarterly performance of the NHS provider sector:

quarter 1 2017/18’. NHS Improvement website. Available at:

https://improvement.nhs.uk/resources/quarterly-performance-nhs-provider-

sector-quarter-1-201718/ (accessed on 7 November 2017).

Nursing and Midwifery Council (2017). ‘Increasing number of nurses and

midwives leaving profession “highlights major challenges faced by health and

care sectors”’. Nursing and Midwifery Council website. Available at:

www.nmc.org.uk/news/news-and-updates/increasing-number-nurses-midwives-

leaving-profession-major-challenges/ (accessed on 7 November 2017).

OECD (2017). Tackling wasteful spending on health [online]. OECD website.

Available at: www.oecd.org/health/tackling-wasteful-spending-on-health-

9789264266414-en.htm (accessed on 7 November 2017).

Office for Budget Responsibility (2017). Economic and fiscal outlook March 2017

[online]. Office for Budget Responsibility website. Available at:

http://budgetresponsibility.org.uk/efo/economic-fiscal-outlook-march-2017/

(accessed on 7 November 2017).

Office for Budget Responsibility (2017). Fiscal sustainability report – January

2017 [online]. Office for Budget Responsibility website. Available at:

http://budgetresponsibility.org.uk/fsr/fiscal-sustainability-report-january-2017/

(accessed on 7 November 2017).

Office for Budget Responsibility (2017). Forecast evaluation report [online].

Office for Budget Responsibility website. Available at:

http://budgetresponsibility.org.uk/fer/forecast-evaluation-report-october-2017/

(accessed on 7 November 2017).

Office for National Statistics (2016). ‘How the population of England is projected

to age’. Office for National Statistics. Available at:

www.ons.gov.uk/peoplepopulationandcommunity/populationandmigration/popul

ationprojections/compendium/subnationalpopulationprojectionssupplementaryan

http://www.england.nhs.uk/publications/financial-performance-reports/
https://improvement.nhs.uk/uploads/documents/M12_201617_provider_sector_performance_report_-_Fin_Accts_-_FINAL.pdf
https://improvement.nhs.uk/uploads/documents/M12_201617_provider_sector_performance_report_-_Fin_Accts_-_FINAL.pdf
https://improvement.nhs.uk/resources/quarterly-performance-nhs-provider-sector-quarter-1-201718/
https://improvement.nhs.uk/resources/quarterly-performance-nhs-provider-sector-quarter-1-201718/
http://www.nmc.org.uk/news/news-and-updates/increasing-number-nurses-midwives-leaving-profession-major-challenges/
http://www.nmc.org.uk/news/news-and-updates/increasing-number-nurses-midwives-leaving-profession-major-challenges/
http://www.oecd.org/health/tackling-wasteful-spending-on-health-9789264266414-en.htm
http://www.oecd.org/health/tackling-wasteful-spending-on-health-9789264266414-en.htm
http://budgetresponsibility.org.uk/fer/forecast-evaluation-report-october-2017/
http://www.ons.gov.uk/peoplepopulationandcommunity/populationandmigration/populationprojections/compendium/subnationalpopulationprojectionssupplementaryanalysis/2014basedprojections/howthepopulationofenglandisprojectedtoage
http://www.ons.gov.uk/peoplepopulationandcommunity/populationandmigration/populationprojections/compendium/subnationalpopulationprojectionssupplementaryanalysis/2014basedprojections/howthepopulationofenglandisprojectedtoage

The Autumn Budget 2017: joint statement on health and social care

32

alysis/2014basedprojections/howthepopulationofenglandisprojectedtoage

(accessed on 7 November 2017).

Paddison C (2017) ‘Cuts to public health: why spending less will cost the NHS

more’. Comment. Available at: www.nuffieldtrust.org.uk/news-item/cuts-to-

public-health-why-spending-less-will-cost-the-nhs-more#so-why-doesnt-the-

bottom-line-reflect-this (accessed on 7 November 2017).

Robertson R, Wenzel L, Charles A, Thompson J (2017). Understanding NHS

financial pressures: how are they affecting patient care? The King’s Fund.

Available at: www.kingsfund.org.uk/publications/understanding-nhs-financial-

pressures (accessed on 7 November 2017).

Skills for Care (2017). The state of the adult social care sector and workforce in

England [online]. Skills for Care website. Available at:

www.skillsforcare.org.uk/NMDS-SC-intelligence/NMDS-SC/Workforce-data-and-

publications/State-of-the-adult-social-care-sector.aspx (accessed on 7

November 2017).

Snug I (2017). ‘May backs Naylor Report and vows to sell-off “surplus” NHS

assets’. Nursing Notes website. Available at: https://nursingnotes.co.uk/may-

vows-implement-naylor-report-sell-off-surplus-nhs-property/ (accessed on 7

November 2017).

The Conservative Party (2017). Forward together: our plan for a stronger Britain

and a prosperous future [online]. The Conservative Party website. Available at:

www.conservatives.com/manifesto (accessed on 7 November 2017).

The King’s Fund, Local Government Association (2014). ‘Making the case for

public health interventions’. The King’s Fund website. Available at:

www.kingsfund.org.uk/audio-video/public-health-spending-roi (accessed on 7

November 2017).

UK Statistics Authority (2016). ‘Letter from Ed Humpherson to Jonathan

Ashworth MP regarding NHS Funding, 21 November 2017’. UK Statistics

Authority website. Available at: www.statisticsauthority.gov.uk/wp-

content/uploads/2016/11/Letter-from-Ed-Humpherson-to-Jonathan-Ashworth-

211116.pdf (accessed on 7 November 2017).

Wellings D, Baird B (2017). ‘Patient experience of GP surgeries: it’s getting in

that’s the problem’. Blog. The King’s Fund website. Available at:

http://www.ons.gov.uk/peoplepopulationandcommunity/populationandmigration/populationprojections/compendium/subnationalpopulationprojectionssupplementaryanalysis/2014basedprojections/howthepopulationofenglandisprojectedtoage
http://www.nuffieldtrust.org.uk/news-item/cuts-to-public-health-why-spending-less-will-cost-the-nhs-more#so-why-doesnt-the-bottom-line-reflect-this
http://www.nuffieldtrust.org.uk/news-item/cuts-to-public-health-why-spending-less-will-cost-the-nhs-more#so-why-doesnt-the-bottom-line-reflect-this
http://www.nuffieldtrust.org.uk/news-item/cuts-to-public-health-why-spending-less-will-cost-the-nhs-more#so-why-doesnt-the-bottom-line-reflect-this
http://www.kingsfund.org.uk/publications/understanding-nhs-financial-pressures
http://www.kingsfund.org.uk/publications/understanding-nhs-financial-pressures
http://www.skillsforcare.org.uk/NMDS-SC-intelligence/NMDS-SC/Workforce-data-and-publications/State-of-the-adult-social-care-sector.aspx
http://www.skillsforcare.org.uk/NMDS-SC-intelligence/NMDS-SC/Workforce-data-and-publications/State-of-the-adult-social-care-sector.aspx
https://nursingnotes.co.uk/may-vows-implement-naylor-report-sell-off-surplus-nhs-property/
https://nursingnotes.co.uk/may-vows-implement-naylor-report-sell-off-surplus-nhs-property/
http://www.conservatives.com/manifesto
http://www.kingsfund.org.uk/audio-video/public-health-spending-roi
http://www.statisticsauthority.gov.uk/wp-content/uploads/2016/11/Letter-from-Ed-Humpherson-to-Jonathan-Ashworth-211116.pdf
http://www.statisticsauthority.gov.uk/wp-content/uploads/2016/11/Letter-from-Ed-Humpherson-to-Jonathan-Ashworth-211116.pdf
http://www.statisticsauthority.gov.uk/wp-content/uploads/2016/11/Letter-from-Ed-Humpherson-to-Jonathan-Ashworth-211116.pdf

The Autumn Budget 2017: joint statement on health and social care

33

www.kingsfund.org.uk/blog/2017/07/patient-experience-gp-surgeries-its-

getting-thats-problem (accessed on 7 November 2017).

http://www.kingsfund.org.uk/blog/2017/07/patient-experience-gp-surgeries-its-getting-thats-problem
http://www.kingsfund.org.uk/blog/2017/07/patient-experience-gp-surgeries-its-getting-thats-problem

The Autumn Budget 2017: joint statement on health and social care

34

Nuffield Trust is an independent health charity. We aim to improve the

quality of health care in the UK by providing evidence-based research and

policy analysis and informing and generating debate.

www.nuffieldtrust.org.uk @NuffieldTrust

The Health Foundation is an independent charity committed to bringing

about better health and health care for people in the UK. Our aim is a

healthier population, supported by high quality health care that can be

equitably accessed. We learn what works to make people’s lives healthier

and improve the health care system. From giving grants to those working

at the front line to carrying out research and policy analysis, we shine a

light on how to make successful change happen.

www.health.org.uk @HealthFdn

The King’s Fund is an independent charity working to improve health and

care in England. We help to shape policy and practice through research

and analysis; develop individuals, teams and organisations; promote

understanding of the health and social care system; and bring people

together to learn, share knowledge and debate. Our vision is that the best

possible care is available to all.

 www.kingsfund.org.uk @thekingsfund

