
Classification: Official

Publications approval reference: PAR642

Integrated Care Systems: design
framework
Version 1, June 2021

1 | Contents

Contents

Introduction and summary 2

Context 6

The ICS Partnership 8

The ICS NHS body 12

People and culture 16

Governance and management arrangements 19

The role of providers 27

Clinical and professional leadership 33

Working with people and communities 35

Accountability and oversight 37

Financial allocations and funding flows 40

Data and digital standards and requirements 47

Managing the transition to statutory ICSs 49

Conclusion 54

2 | Integrated Care Systems: design framework

Introduction and summary

Everyone across the health and care system in England, in the NHS, local

authorities and voluntary organisations, has made extraordinary efforts to manage

the COVID-19 pandemic and deliver the vaccination programme while continuing to

provide essential services.

We still face major operational challenges: tackling backlogs; meeting deferred

demand, new care needs, changing public expectations; tackling longstanding

health inequalities; enabling respite and recovery for those who have been at the

frontline of our response; and re-adjusting to a post-pandemic financial regime. The

intensity of the incident may have abated, but we are still managing exceptional

pressure and uncertainty, with differential impacts across the country.

As we respond, Integrated Care Systems (ICSs) will play a critical role in aligning

action between partners to achieve their shared purpose: to improve outcomes and

tackle inequalities, to enhance productivity and make best use of resources and to

strengthen local communities.

Throughout the pandemic our people told us time and time again that collaboration

allowed faster decisions and better outcomes. Co-operation created resilience.

Teamwork across organisations, sectors and professions enabled us to manage the

pressures facing the NHS and our partners.

As we re-focus on the ambitions set out in the NHS Long Term Plan, it is imperative

we maintain our commitment to collaborative action, along with the agility and pace

in decision-making that has characterised our response to the pandemic.

We want to do everything we can to support this nationally and give you the best

chance of making effective and enduring change for the people you serve.

This means seizing the opportunities presented by legislative reform to remove

barriers to integrated care and create the conditions for local partnerships to thrive.

And it means asking NHS leaders, working with partners in local government and

beyond, to continue developing Integrated Care Systems during 2021/22, and

preparing for new statutory arrangements from next year.

3 | Integrated Care Systems: design framework

We know this is a significant ask. This document sets out the next steps. It builds

on previous publications1 to capture the headline ambitions for how we will expect

NHS leaders and organisations to operate with their partners in ICSs from April

2022. It aims to support you as you continue to deliver against the core purpose of

ICSs and put in place the practical steps to prepare for their new arrangements that

we expect to be enabled by legislation in this Parliamentary session.

The ambition for ICSs is significant and the challenge for all leaders within systems

is an exciting one. Successful systems will align action and maintain momentum

during transition, with systems continuing to make progress in improving outcomes

and supporting recovery while embedding new arrangements for strategic planning

and collective accountability across partners. The collective leadership of ICSs and

the organisations they include will bring teams with them on that journey and will

command the confidence of NHS and other public sector leaders across their

system as they deliver for their communities. The level of ambition and expectation

is shared across all ICSs – and there will be consistent expectations set through the

oversight framework, financial framework national standards and LTP commitment

– with ICSs adjusting their arrangements to be most effective in their local context.

It is important that this next year of developing ICSs and implementing statutory

changes, if approved by Parliament and once finalised, builds on progress to date

and the great work that has already taken place across the country. Effective

transition will see high performing systems taking their existing ways of working and

creatively adapting these to the new statutory arrangements. It is an acceleration, in

the current direction.

This document begins to describe future ambitions for:

• the functions of the ICS Partnership to align the ambitions, purpose

and strategies of partners across each system2

• the functions of the ICS NHS body, including planning to meet

population health needs, allocating resources, ensuring that services

1Integrating care: next steps to building strong and effective integrated care systems and

Integration and innovation: working together to improve health and social care for all
NHS Operational Planning and Contracting Guidance

2 Guidance on the Partnership will be developed by DHSC with local government, NHS and other
stakeholders. Expectations described here are based on the proposals set out in the Government’s
White Paper and initial discussions with local government partners.

https://www.england.nhs.uk/wp-content/uploads/2021/01/integrating-care-next-steps-to-building-strong-and-effective-integrated-care-systems.pdf
https://www.gov.uk/government/publications/working-together-to-improve-health-and-social-care-for-all
https://www.england.nhs.uk/operational-planning-and-contracting/

4 | Integrated Care Systems: design framework

are in place to deliver against ambitions, facilitating the transformation

of services, co-ordinating and improving people and culture

development, and overseeing delivery of improved outcomes for their

population

• the governance and management arrangements that each ICS NHS

body will need to establish to carry out those functions including the

flexibility to operate in a way that reflects the local context through

place-based partnerships and provider collaboratives

• the opportunity for partner organisations to work together as part of

ICSs to agree and jointly deliver shared ambitions

• key elements of good practice that will be essential to the success of

ICSs, including strong clinical and professional leadership, deep and

embedded engagement with people and communities, and streamlined

arrangements for maintaining accountability and oversight

• the key features of the financial framework that will underpin the

future ambitions of systems, including the freedom and mechanisms to

use resource flexibly to better meet identified needs and to manage

financial resources at system level

• the roadmap to implement new arrangements for ICS NHS bodies by

April 2022 to establish new organisations, appoint leadership teams to

new statutory organisations and to ensure that people affected by

change are offered a smooth transition that allows them to maintain

focus on their critical role in supporting recovery from the pandemic.

Further information or guidance, developed through engagement with

systems and stakeholders, will be made available to support detailed

planning. Where relevant, this will follow the presentation of proposed

legislation to Parliament.

We have heard a clear message from systems that they are looking for specificity

about the consistent elements of how we will ask them to operate, alongside a high

degree of flexibility to design their ways of working to best reflect local

circumstances. This document aims to achieve both: to be clear and specific on the

consistent requirements for systems and to define the parameters for the tailoring to

local circumstances which is key to success. It goes beyond likely minimum

statutory requirements and sets out the ambition from NHS England and NHS

5 | Integrated Care Systems: design framework

Improvement3 on what will be necessary for systems to be successful as they lead

our recovery from the pandemic and the wider delivery of the Long Term Plan.

The Framework does not attempt to describe the full breadth of future ICS

arrangements or role of all constituent partners but focuses on how we expect the

NHS to contribute. For non-NHS organisations, we hope this document will provide

helpful framing on how the NHS will be approaching the proposed establishment of

ICS NHS bodies, and inform broader discussions on the creation of system-wide

and place-based partnership arrangements.

From the outset, our ambition for ICSs has been co-developed with system leaders,

people who use services and many other stakeholders. We will continue this

approach as we develop guidance and implementation support, based on feedback

and ongoing learning from what works best.

The Framework is based on the objectives articulated in Integrating Care:

next steps, which were reflected in the Government’s White Paper.4 But

content referring to new statutory arrangements and duties, and/or which is

dependent on the implementation of such arrangements and duties, is

subject to legislation and its parliamentary process. Systems may make

reasonable preparatory steps in advance of legislation but should not act as

though the legislation is in place or inevitable.

3 In this document we use ‘NHS England and NHS Improvement’ when referring to the functions and
activities of both NHS England and NHS Improvement prior to April 2022, and NHS England only
from April 2022 (subject to legislation).

4 This document uses the terminology of the White Paper (ICS Partnership and ICS NHS Body).
The final legal terms to be adopted for the new statutory components of each ICS will be determined
by the legislation.

6 | Integrated Care Systems: design framework

Context

In November 2020 NHS England and NHS Improvement published Integrating care:

Next steps to building strong and effective integrated care systems across England.

It described the core purpose of an ICS being to:

• improve outcomes in population health and healthcare

• tackle inequalities in outcomes, experience and access

• enhance productivity and value for money

• help the NHS support broader social and economic development.

It emphasised that the next phase of ICS development should be rooted in

underlying principles of subsidiarity and collaboration. It described common

features that every system is expected to have and develop, as the foundations for

integrating care, with local flexibility in how best to design these to achieve

consistent national standards and reduce inequalities, as:

• decisions taken closer to, and in consultation with, the communities

they affect are likely to lead to better outcomes

• collaboration between partners, both within a place and at scale, is

essential to address health inequalities, sustain joined-up, efficient and

effective services and enhance productivity

• local flexibility, enabled by common digital capabilities and coordinated

flows of data, will allow systems to identify the best way to improve the

health and wellbeing of their populations.

Reflecting insight drawn from local systems, the document outlined the key

components to enable ICSs to deliver their core purpose, including:

• strong place-based partnerships between the NHS, local councils

and voluntary organisations, local residents, people who access service

their carers and families, leading the detailed design and delivery of

integrated services within specific localities (in many places, long-

established local authority boundaries), incorporating a number of

neighbourhoods

• provider collaboratives, bringing NHS providers together across one

or more ICSs, working with clinical networks and alliances and other

partners, to secure the benefits of working at scale.

https://www.england.nhs.uk/wp-content/uploads/2021/01/integrating-care-next-steps-to-building-strong-and-effective-integrated-care-systems.pdf
https://www.england.nhs.uk/wp-content/uploads/2021/01/integrating-care-next-steps-to-building-strong-and-effective-integrated-care-systems.pdf

7 | Integrated Care Systems: design framework

In February 2021 NHS England and NHS Improvement made recommendations to

Government to establish ICSs on a statutory basis, with strengthened provisions to

ensure that local government could play a full part in ICS decision-making. These

proposals were adopted in the Government’s White Paper Integration and

Innovation: working together to improve health and social care for all, and we

expect legislation to be presented to Parliament shortly. This document is based on

our expectations as to the content of that legislation, describing how new

arrangements would look if the proposals were implemented, while recognising that

the legislation is subject to Parliament’s amendment and approval.

Subject to the passage of legislation, the statutory5 ICS arrangements will

comprise:

• an ICS Partnership, the broad alliance of organisations and

representatives concerned with improving the care, health and

wellbeing of the population, jointly convened by local authorities and

the NHS

• an ICS NHS body, bringing the NHS together locally to improve

population health and care.

This ICS Design Framework sets out in more detail how we expect NHS

organisations to respond in the next phase of system development, including the

anticipated establishment of statutory ICS NHS bodies from April 2022. It describes

the ‘core’ arrangements we will expect to see in each system and those we expect

local partners to determine in their local context; depending on their variation in

scale, geography, population health need and maturity of system arrangements.

Its purpose is to provide some ‘guide rails’ for NHS organisations as they develop

their plans - reflecting the best ways of serving communities and patients in their

specific local context - to give them the best chance of delivering on the four core

purposes, in the urgent context of COVID recovery.

5 ICSs will comprise a much wider set of partnership arrangements supported by this statutory
framework.

https://www.england.nhs.uk/publication/legislating-for-integrated-care-systems-five-recommendations-to-government-and-parliament/
https://www.england.nhs.uk/publication/legislating-for-integrated-care-systems-five-recommendations-to-government-and-parliament/
https://www.gov.uk/government/publications/working-together-to-improve-health-and-social-care-for-all
https://www.gov.uk/government/publications/working-together-to-improve-health-and-social-care-for-all

8 | Integrated Care Systems: design framework

The ICS Partnership

Each ICS will have a Partnership at system level established by the NHS and

local government as equal partners. The Partnership will operate as a forum6

to bring partners – local government, NHS and others – together across the

ICS area to align purpose and ambitions with plans to integrate care and

improve health and wellbeing outcomes for their population.

The Partnership will facilitate joint action to improve health and care services

and to influence the wider determinants of health and broader social and

economic development. This joined-up, inclusive working is central to

ensuring that ICS partners are targeting their collective action and resources

at the areas which will have the greatest impact on outcomes and inequalities

as we recover from the pandemic.

We expect the ICS Partnership will have a specific responsibility to develop an

‘integrated care strategy’ for its whole population using best available evidence and

data, covering health and social care (both children’s and adult’s social care), and

addressing the wider determinants of health and wellbeing. This should be built

bottom-up from local assessments of needs and assets identified at place level,

based on Joint Strategic Needs Assessments. We expect these plans to be focused

on improving health and care outcomes, reducing inequalities and addressing the

consequences of the pandemic for communities. We expect each Partnership to

champion inclusion and transparency and to challenge all partners to demonstrate

progress in reducing inequalities and improving outcomes. It should support place-

and neighbourhood-level engagement, ensuring the system is connected to the

needs of every community it includes.

The Government has indicated that it does not intend to bring forward detailed or

prescriptive legislation on how these Partnerships should operate. Rather the

intention is to set a high-level legislative framework within which systems can

develop the partnership arrangements that work best for them, based on the core

principles of equal partnership across health and Local Government, subsidiarity,

collaboration and flexibility.

6 The ICS Partnership will be a committee, rather than a corporate body.

9 | Integrated Care Systems: design framework

To support this process, formal guidance on ICS Partnerships will be developed

jointly by the Department of Health and Social Care (DHSC), NHS England and

NHS Improvement, and the Local Government Association (LGA), and consulted on

ahead of implementation, including on the role and accountabilities of the chair of

the Integrated Care Partnership. This document gives an overview of the type of

information that we expect to be included in that guidance.

Establishment and membership

The Partnership will be established locally and jointly by the relevant local

authorities and the ICS NHS body, evolving from existing arrangements and with

mutual agreement on its terms of reference, membership, ways of operating and

administration. Appropriate arrangements will vary considerably, depending on the

size and scale of each system.

Members must include local authorities that are responsible for social care services

in the ICS area, as well as the local NHS (represented at least by the ICS NHS

body). Beyond this, members may be from health and wellbeing boards, other

statutory organisations, voluntary, community and social enterprise (VCSE) sector

partners, social care providers and organisations with a relevant wider interest,

such as employers, housing and education providers and the criminal justice

system. They should draw on experience and expertise from across the wide range

of partners working to improve health and care in their communities, including

ensuring that the views and needs of patients, carers and the social care sector are

built into their ways of working. The membership may change as the priorities of the

partnership evolve.

To facilitate broad membership and stakeholder participation, Partnerships may use

a range of sub-groups, networks and other methods to convene parties to agree

and deliver the priorities set out in the shared strategy.

Leadership and accountability

The ICS NHS body and local authorities will need to jointly select a Partnership

chair and define their role, term of office and accountabilities.

Some systems will prefer the Partnership and ICS NHS body to have separate

chairs. This may, for instance, provide greater scope for democratic representation.

Others may select the appointed NHS ICS body chair as the chair for both the NHS

10 | Integrated Care Systems: design framework

Board and the Partnership to help ensure co-ordination. This will be a matter for

local determination.

We expect public health experts to play a significant role in these partnerships,

specifically including local authority directors of public health and their teams who

can support, inform and guide approaches to population health management and

improvement.

Partnerships will need clear and transparent mechanisms for ensuring strategies

are developed with people with lived experience of health and care services and

communities, for example including patients, service users, unpaid carers and

traditionally under-represented groups. These mechanisms should draw on best

engagement practice; for example, by using citizens’ panels and co-production

approaches, including insights from place and neighbourhood engagement.

Partnerships should build on the expertise, relationships and engagement forums

that already exist across local areas, building priorities from the bottom up, to

ensure the priorities in the strategy resonate with people across the ICS.

As a key forum for convening and influencing and engaging the public, the

Partnership will need to be transparent with formal sessions held in public. Its work

must be communicated to stakeholders in clear and inclusive language.

Partnership principles

The ICS Partnership will play a key role in nurturing the culture and behaviours of a

system. We invite systems to consider these 10 principles:

1. Come together under a distributed leadership model and commit to

working together equally.

2. Use a collective model of decision-making that seeks to find consensus

between system partners and make decisions based on unanimity as

the norm, including working though difficult issues where appropriate.

3. Operate a collective model of accountability, where partners hold each

other mutually accountable for their shared and individual

organisational contributions to shared objectives.

4. Agree arrangements for transparency and local accountability,

including meeting in public with minutes and papers available online.

11 | Integrated Care Systems: design framework

5. Focus on improving outcomes for people, including improved health

and wellbeing, supporting people to live more independent lives, and

reduced health inequalities.

6. Champion co-production and inclusiveness throughout the ICS.

7. Support the triple aim (better health for everyone, better care for all and

efficient use of NHS resources), the legal duties on statutory bodies to

co-operate and the principle of subsidiarity (that decision-making

should happen at the most local appropriate level).

8. Ensure place-based partnership arrangements are respected and

supported, and have appropriate resource, capacity and autonomy to

address community priorities, in line with the principle of subsidiarity.

9. Draw on the experience and expertise of professional, clinical, political

and community leaders and promote strong clinical and professional

system leadership.

10. Create a learning system, sharing evidence and insight across and

beyond the ICS, crossing organisational and professional boundaries.

12 | Integrated Care Systems: design framework

The ICS NHS body

ICS NHS bodies will be established as new organisations that bind partner

organisations together in a new way with common purpose. They will lead

integration within the NHS, bringing together all those involved in planning

and providing NHS services to take a collaborative approach to agreeing and

delivering ambitions for the health of their population. They will ensure that

dynamic joint working arrangements, as demonstrated through the response

to COVID-19, become the norm. They will establish shared strategic priorities

within the NHS and provide seamless connections to wider partnership

arrangements at a system level to tackle population health challenges and

enhance services at the interface of health and social care.

Functions of the ICS NHS body

The ICS NHS body will be a statutory organisation responsible for specific functions

that enable it to deliver against the four core purposes:

• Developing a plan to meet the health needs of the population within

their area, having regard to the Partnership’s strategy. This will include

ensuring NHS services and performance are restored following the

pandemic, in line with national operational planning requirements, and

Long Term Plan commitments are met.

• Allocating resources to deliver the plan across the system, including

determining what resources should be available to meet the needs of

the population in each place and setting principles for how they should

be allocated across services and providers (both revenue and capital).

This will require striking the right balance between enabling local

decision-making to meet specific needs and securing the benefits of

standardisation and scale across larger footprints, especially for more

specialist or acute services.

• Establishing joint working arrangements with partners that embed

collaboration as the basis for delivery of joint priorities within the plan.

The ICS NHS body may choose to commission jointly with local

authorities, including the use of powers to make partnership

arrangements under section 75 of the 2006 Act and supported through

the integrated care strategy, across the whole system; this may happen

at place where that is the relevant local authority footprint.

13 | Integrated Care Systems: design framework

• Establishing governance arrangements to support collective

accountability between partner organisations for whole-system delivery

and performance, underpinned by the statutory and contractual

accountabilities of individual organisations, to ensure the plan is

implemented effectively within a system financial envelope set by NHS

England and NHS Improvement.

• Arranging for the provision of health services in line with the

allocated resources across the ICS through a range of activities

including:

– Putting contracts and agreements in place to secure delivery of its plan

by providers. These may be contracts and agreements with individual

providers or lead providers within a place-based partnership or provider

collaborative. They will reflect the resource allocations, priorities and

specifications developed across the whole system and at place level. We

expect contracts and agreements to be strategic, long-term and based

on outcomes, with providers responsible for designing services and

interventions to meet agreed system objectives.

– Convening and supporting providers (working both at scale and at place)

to lead7 major service transformation programmes to achieve agreed

outcomes, including through joining-up health, care and wider support. In

addition to ensuring that plans and contracts are designed to enable this,

the ICS NHS body will facilitate partners in the health and care system to

work together, combining their expertise and resources to deliver

improvements, fostering and deploying research and innovations.

– Working with local authority and VCSE partners to put in place

personalised care for people, including assessment and provision of

continuing healthcare and funded nursing care, and agreeing personal

health budgets and direct payments for care. This may be delegated to

individual place partnerships and delivered through integrated teams

working in neighbourhoods or across local places, further supporting the

integration of planning and provision with adult social care and VCSE

organisations.

• Leading system implementation of the People Plan by aligning

partners across each ICS to develop and support the ‘one workforce’,

including through closer collaboration across the health and care

7 It is expected that the ICS NHS body will be able to delegate functions to statutory providers to
enable this.

14 | Integrated Care Systems: design framework

sector, and with local government, the voluntary and community sector

and volunteers (See ‘People and culture’ section below).

• Leading system-wide action on data and digital: ICS NHS bodies

will work with partners across the NHS and with local authorities to put

in place smart digital and data foundations to connect health and care

services and ultimately transform care to put the citizen at the centre of

their care (see ‘Data and digital’ section below);

• Using joined-up data and digital capabilities to understand local

priorities, track delivery of plans, monitor and address variation

and drive continuous improvement in performance and outcomes.

• Working alongside councils to invest in local community

organisations and infrastructure and, through joint working between

health, social care and other partners including police, education,

housing, safeguarding partnerships, employment and welfare services,

ensuring that the NHS plays a full part in social and economic

development and environmental sustainability.

• Driving joint work on estates, procurement, supply chain and

commercial strategies to maximise value for money across the

system and support these wider goals of development and

sustainability

• Planning for, responding to and leading recovery from incidents

(EPRR), to ensure NHS and partner organisations are joined up at

times of greatest need, including taking on incident coordination

responsibilities as delegated by NHS England and NHS Improvement.

• Functions NHS England and NHS Improvement will be delegating

including commissioning of primary care and appropriate specialised

services.

We expect that all clinical commissioning group (CCG) functions and duties will

transfer to an ICS NHS body when they are established, along with all CCG assets

and liabilities including their commissioning responsibilities and contracts.

Relevant statutory duties of CCGs regarding safeguarding, children in care and

special educational needs and disabilities (SEND) will apply to ICS NHS bodies.

We will clarify in guidance how these statutory duties will transition to ICS NHS

bodies. ICSs should support joint working around responsibilities such as

safeguarding through new and existing partnership arrangements; and health and

15 | Integrated Care Systems: design framework

care strategies and governance should account for the needs of children and young

people.

The board of the ICS NHS body will be responsible for ensuring that the body

meets its statutory duties. We expect these duties will include supporting

achievement of the triple aim, improving quality of services, reducing inequalities,

ensuring public involvement, obtaining clinical and public health advice, promoting

innovation and research, and other duties that may be defined in law.

We are reviewing our own operating model - including how our functions and

activities will be carried out in future and how associated resources will be deployed

-in the context of the expected creation of statutory ICS NHS bodies. We are

committed to ensuring that the principle of subsidiarity is applied in considering our

own functions, that resources are devolved accordingly, and that the creation of ICS

NHS bodies does not lead to duplication or create additional bureaucracy within the

NHS. We will co-design our new arrangements with the sector and our partners.

16 | Integrated Care Systems: design framework

People and culture

Better care and outcomes will be achieved by people – local residents,

service users, carers, professionals and leaders – working together in

different ways. Successful ICSs will develop a culture that attracts people to

work in and for their community and supports them to achieve their full

potential.

The NHS People Plan sets out the ambition of having ‘more people, working

differently, in a compassionate and inclusive culture’. Although individual employers

remain the building blocks for delivering the People Plan, ICSs have an important

role in leading and overseeing progress on this agenda – including strengthening

collaboration among health and care partners – and have already developed their

own local People Plans setting out how they will achieve this ambition in their area.

These plans should be aligned with the ICS Partnership’s Strategy as it is

developed and be refreshed annually, taking account of national priorities.

From April 2022, ICS NHS bodies are expected to have specific responsibilities for

delivering against the themes and actions set out in the NHS People Plan and the

people priorities in operational planning guidance. ICS NHS bodies will play a

critical role in shaping the approach to growing, developing, retaining and

supporting the entire local health and care workforce. While the People Plan sets

out specific objectives and responsibilities for NHS organisations, we expect ICS

NHS bodies to adopt a ‘one workforce’ approach and develop shared principles and

ambitions for people and culture with local authorities, the VCSE sector and other

partners.

Those planning and delivering health and care services are employed by a range of

different organisations (including the ICS NHS body in future). Each will have

strategies for attracting, retaining and developing the people they need to deliver

the services and functions they are responsible for. To deliver against the ICS’s four

core purposes and to make the local area a great place to work and live, the ICS

NHS body – working with the ICS Partnership – will help bring these partners

together to develop and support the ‘one workforce’ which contributes to providing

care across the system. This includes supporting the expansion of primary care and

integrated teams in the community and closer collaboration on workforce

development across the health and care sector, and with local government, the

third sector and volunteers.

https://www.england.nhs.uk/ournhspeople/online-version/

17 | Integrated Care Systems: design framework

The ICS NHS body will be expected to establish the appropriate people and

workforce capability to discharge their responsibilities, including strong local

leadership. In particular, the ICS NHS body will need to:

• have clear leadership and accountability for the organisation’s role in

delivering agreed local and national people priorities, with a named

SRO with the appropriate expertise (registered people professional

(CIPD accredited) or with equivalent experience)

• demonstrate how it is driving equality, diversity and inclusion. It should

foster a culture of civility and respect, and develop a workforce and

leadership that are representative of the population they serve.

To support local and national people priorities for the one workforce in the system,

the ICS NHS body should work with organisations across the ICS to:

• Establish clear and effective governance arrangements for agreeing

and delivering local strategic and operational people priorities. This will

include ensuring there are clear lines of accountability and streamlined

ways of working between individual organisations within the system,

with other ICSs and with regional workforce teams

• Support the delivery of standardised, high-quality transactional HR

services (eg payroll) across the ICS, supported by digital technology.

These services should be delivered at the most effective level within

the ICS footprint, based on the principle of subsidiarity, but proactively

taking opportunities for collaboration and securing the benefits of

delivering at scale. Local arrangements for delivering these services

should be agreed by relevant employers across the system, facilitated

by the NHS ICS Body, to support standardisation and remove

duplication to allow for the reallocation resources to deliver on the

strategic people agenda across the ICS

• Ensure action is taken to protect the health and wellbeing of people

working within the ICS footprint, delivering the priorities set out in the

2021/22 planning guidance and in the People Promise, to improve the

experience of working in the health and care system for all

• Establish leadership structures and processes (including leadership

development, talent management and succession planning

approaches) to drive the culture, behaviours and outcomes needed for

18 | Integrated Care Systems: design framework

people working in the system and the local population, in line with the

Leadership Compact8

• Undertake integrated and dynamic workforce, activity and finance

planning based on population need, transformation of care models and

changes in skills and ways of working – reflected in the system people

plan and in the ICS Partnership’s Strategy

• Plan the development – and where required, growth – of the one

workforce to meet future need. This should include agreeing

collaborative recruitment and retention approaches where relevant,

planning local educational capacity and opportunities, and attracting

local people into health and care employment and careers (including

creating long-term volunteering opportunities)

• Develop new ways of working and delivering care that optimise staff

skills, technology and wider innovation to meet population health needs

and to create flexible and rewarding career pathways for those working

in the system. This should be enabled by inclusive employment

models, workforce sharing arrangements and passporting or

accreditation systems

• Contribute to wider local social and economic growth and a vibrant

local labour market, through collaboration with partner organisations,

including the care home sector and education and skills providers.

To support ICS NHS bodies to discharge these responsibilities and deliver national

and local people and workforce priorities, we will work with Health Education

England to publish supplementary guidance and implementation support resources

for ICSs on developing their strategic People capabilities, including a People

operating model.

8 The NHS Leadership Compact will set out the compassionate and inclusive behaviour we want all
our leaders to show towards people. It will require every leader, at every level, to recognise, reflect
and bring to life every day six core principles focused on: equality and diversity; continuous
improvement; kindness, compassion and respect; trust; supporting people and celebrating success;
and collaboration and partnership. The Compact will be published in due course.

19 | Integrated Care Systems: design framework

Governance and management arrangements

Strong and effective governance and management arrangements are

essential to enable ICSs to deliver their functions effectively. The pandemic

has shown the success of partnership approaches that allow joined-up, agile

and timely decision-making underpinned by common objectives. ICSs will

build from this to establish robust governance and management

arrangements that are flexibly designed to fit local circumstances and that

bind partners together in collective endeavour.

This guidance provides an overview of our expectations for ICS governance

and management arrangements. We will provide further resources

throughout the year that share learning on the different approaches ICSs are

developing.

The ICS NHS board

The statutory governance requirements for the NHS ICS body will be set out in

legislation and NHS England and NHS Improvement will provide further guidance

on the constitution of the board and process for this being agreed prior to

establishment. This section provides an overview of our current expectations which

will be developed, through engagement. As a new type of organisation, the

governance arrangements for ICS NHS bodies will be different to those of existing

commissioner and provider organisations in the NHS. They will need to reflect the

different ways of working that will be required for ICS NHS bodies to effectively

deliver their functions - as independent statutory NHS bodies, that bring together

parties from across the NHS. The minimum requirements we set out are designed

to provide a common framework for effective leadership and governance in this

context.

The ICS NHS body will have a unitary board. The board will be responsible for

ensuring the body plays its role in achieving the four purposes of the wider ICS and

should be constituted in a way that ensures this focus on improving outcomes in

population health and healthcare; tackling inequalities in outcomes, experience and

access; enhancing productivity and value for money; and contributing to broader

social and economic development.

All members of the ICS NHS board (referred to below as “the board”) will have

shared corporate accountability for delivery of the functions and duties of the ICS

20 | Integrated Care Systems: design framework

and the performance of the organisation. This includes ensuring that the interests of

the public and people who use health and care services remain central to what the

organisation does. The board will be the senior decision-making structure for the

ICS NHS body.

The statutory minimum membership of the board of each ICS NHS body will be

confirmed in legislation. To carry out its functions effectively we will expect every

ICS NHS body to establish board roles above this minimum level, so in most cases

they will include the following roles:

• Independent non-executives: chair plus a minimum of two other

independent non-executive directors (as a minimum required to chair

the audit and remuneration committees). These individuals will normally

not hold positions or offices in other health and care organisations

within the ICS footprint.

• Executive roles (employed by the body): chief executive (who will be

the accountable officer for the funding allocated to the ICS NHS body),

director of finance, director of nursing and medical director.

• Partner members: a minimum of three additional board members,

including at least:

– one member drawn from NHS trusts and foundation trusts who provide

services within the ICS’s area

– one member drawn from the primary medical services (general practice)

providers within the area of the ICS NHS body

– one member drawn from the local authority, or authorities, with statutory

social care responsibility whose area falls wholly or partly within the area

of the ICS NHS body.

We expect all three partner members will be full members of the unitary board,

bringing knowledge and a perspective from their sectors, but not acting as

delegates of those sectors.

We expect the partner members from NHS trusts/foundation trusts and local

authorities will often be the chief executive of their organisation or in a relevant

executive-level local authority role.

21 | Integrated Care Systems: design framework

The process of appointing the partner members, and the rules for qualification to be

a member, will be set out in the constitution of the body.

The final composition of the board and the process of appointment of partner

members will need to be consistent with any requirements set out in primary

legislation and is therefore subject to Parliamentary process.

ICS NHS bodies will be able to supplement these minimum board positions as they

develop their own ICS NHS body constitution, which will be subject to agreement

with NHS England and NHS Improvement.

We expect all members of the board will be required to comply with the Nolan

Principles of Public Life and meet the Fit & Proper Persons test, and boards must

have clear governance and board level accountability for discharging the

associated regulations.

Boards of ICS NHS bodies will need to be of an appropriate size to allow effective

decision making to take place. Through a combination of their membership, and the

ways in which members engage partners, the board and its committees should

ensure they take into account the perspectives and expertise of all relevant

partners. These should include all parts of the local health and care system across

physical and mental health, primary care, community and acute services, patient

and carer representatives, social care and public health, with directors of public

health having an official role in the ICS NHS bodies and the Partnership.

It will be important that boards have strong leadership on issues that impact upon

organisations and staff across the ICS, including the people agenda and digital

transformation.

The ICS NHS body will be expected to promote open and transparent decision-

making processes that facilitate finding consensus, drawing on agreed decision-

making processes to manage areas of disagreement to ensure that the statutory

duties of the ICS NHS body continue to be met. The board and its committees will

have to make decisions transparently, holding meetings in public and publishing the

papers.

NHS England and NHS Improvement will publish further guidance on the

composition and operation of the board, including a draft model constitution. We will

also provide guidance on the management of conflicting roles and interests,

22 | Integrated Care Systems: design framework

ensuring partners can work together effectively and that the public can have

confidence decisions are being made in their best interests as taxpayers and

service users (see below for new provider selection regime).

Committees and decision-making

All ICS NHS bodies will need to put arrangements in place to ensure they can

effectively discharge their full range of duties and functions. This is likely to include

arrangements for committees and groups to advise and feed into the board, and to

exercise functions delegated by the board. Boards may be supported by an

executive group including, for example, other professional and functional leads, to

manage the day-to-day running of the organisation.

These arrangements should address the cross-cutting functional responsibilities of

the body including finance and resources, people, quality, digital and data

performance and oversight. They should enable full involvement of clinical and

professional leaders, leaders of place-based partnerships and providers, including

relevant provider collaboratives. We expect the ICS NHS body will have

arrangements that bring all relevant partners together to participate in decision-

making.

We expect that each board will be required to establish an audit committee and a

remuneration committee. The board may establish other decision-making

committees, in accordance with its scheme of delegation. The board may also

establish advisory committees to advise it on discharging certain duties, such as

public and patient engagement.

The legislation is expected to give ICS NHS bodies flexibility in how they establish

and deploy such committees. In particular, they will have the power to:

• appoint individuals who are not board members or staff of the ICS NHS

body to be members of any committee it has established

• establish joint committees with NHS Trusts/FTs to which they may

delegate responsibilities (decision making) in accordance with those

bodies’ schemes of delegation.

As ICSs will have significant flexibility in how and where decisions and functions are

undertaken, every ICS NHS body should maintain a ‘functions and decision map’

showing its arrangements with ICS partners to support good governance and

23 | Integrated Care Systems: design framework

dialogue with internal and external stakeholders. This should include arrangements

for any commissioning functions delegated or transferred by NHS England and

NHS Improvement.

The boards of ICS NHS bodies, and their committees, should conduct their

business in a way that builds consensus, and should seek to achieve consensus on

decisions. They should foster constructive challenge, debate and the expression of

different views, reflecting the scope of their remit and their constituencies. They

should have agreed processes for resolving differences in the first instance, if

consensus cannot be reached; for example, through referencing the principles and

behaviours set out in the ICS NHS body’s constitution and by assessing the

decision for consistency with overarching objectives (including the triple aim) and

plans already agreed. The chair may make decisions on behalf of the board where

there is disagreement. Where necessary boards may draw on third party support

such as peer review or mediation by NHS England and NHS Improvement.

The ICS NHS body’s constitution may provide for a vote to be taken where

consensus cannot be reached and to set out how the vote will be conducted (for

example, the chair having the casting vote). However, voting should be considered

a last resort rather than a routine mechanism for board decision-making.

Place-based partnerships

Partnerships between organisations to collectively plan, deliver and monitor

services within a locally defined ‘place’ have a long history. These place-based

partnerships have typically been established by local agreement according to their

context and this bottom-up approach has been an important enabler to meaningful

collaboration. However, as part of the development of ICSs, we now expect that

place-based partnerships are consistently recognised as key to the coordination

and improvement of service planning and delivery, and as a forum to allow partners

to collectively address wider determinants of health.

We have asked each system to define its place-based partnership arrangements,

covering all parts of its geography, agreed collaboratively between the NHS, local

government and other system partners working together in a particular locality or

community.

There is no single way of defining place or determining a fixed set of responsibilities

that a place-based partnership should hold. All systems should establish and

24 | Integrated Care Systems: design framework

support place-based partnerships with configuration and catchment areas reflecting

meaningful communities and geographies that local people recognise. In the

smallest ICSs, the whole system may operate as a single place-based partnership.

The arrangements for joint working at place should enable joined-up decision-

making and delivery across the range of services meeting immediate care and

support needs in those local places but should be designed flexibly to reflect what

works in that area.

The ICS NHS body will want to agree with local partners the membership and form

of governance that place-based partnerships adopt, building on or complementing

existing local configurations and arrangements such as Health and Wellbeing

Boards. At a minimum, these partnerships should involve primary care provider

leadership, local authorities, including directors of public health, providers of acute,

community and mental health services and representatives of people who access

care and support.

The ICS NHS body will remain accountable for NHS resources deployed at place-

level. Governance and leadership arrangements for place-based partnerships

should support safe and effective delivery of the body’s functions and

responsibilities alongside wider functions of the partnership. Each ICS NHS body

should clearly set out the role of place-based leaders within the governance

arrangements for the body.

An NHS ICS body could establish any of the following place-based governance

arrangements with local authorities and other partners, to jointly drive and oversee

local integration:

• consultative forum, informing decisions by the ICS NHS body, local

authorities and other partners

• committee of the ICS NHS body with delegated authority to take

decisions about the use of ICS NHS body resources9

• joint committee of the ICS NHS body and one or more statutory

provider(s), where the relevant statutory bodies delegate decision

making on specific functions/services/populations to the joint committee

in accordance with their schemes of delegation

9 Contracts would be awarded and held, and payments made, by the ICS NHS body as the legal
entity.

25 | Integrated Care Systems: design framework

• individual directors of the ICS NHS body having delegated authority,

which they may choose to exercise through a committee. This

individual director could be a joint appointment with the local authority

or with an NHS statutory provider and could also have delegated

authority from those bodies

• lead provider managing resources and delivery at place-level under a

contract with the ICS NHS body, having lead responsibility for

delivering the agreed outcomes for the place.

Effective leadership at place level is critical to effective system working, but the

specific approach is to be determined locally. The roles of place-based leaders will

include convening the place-based partnership, representing the partnership in the

wider structures and governance of the ICS and (potentially) taking on executive

responsibility for functions delegated by the ICS NHS body CEO or relevant local

authority.

Supra-ICS arrangements

There are some functions where ICS NHS bodies will need to work together; for

example, commissioning more specialised services, emergency ambulance

services and other services where relatively small numbers of providers serve large

populations, and when working with providers that span multiple ICSs or operate

through clinical networks. In many areas, multiple providers and ICS NHS bodies

will need to work together to develop a shared plan for cancer services, with

existing Cancer Alliances10 continuing to use their expertise to lead whole-system

planning and delivery of cancer care on behalf of their constituent ICSs, as well as

providing clinical leadership and advice on commissioning. Similarly, provider

collaboratives, including those providing specialised mental health, learning

disability and autism services, will span multiple ICS footprints where this is right for

the clinical pathway for patients.

The governance arrangements to support this will need to be co-designed between

the relevant providers, NHS ICS bodies clinical networks or alliances and, where

relevant, NHS England and NHS Improvement regional teams. In smaller ICSs it

will be particularly important to establish joint working arrangements at the

appropriate scale for the task, joining up planning for services across a wider

10 Service Development Funding for cancer will continue to be provided to Cancer Alliances to
enable them to continue to deliver their existing functions on behalf of their constituent ICS(s).

26 | Integrated Care Systems: design framework

footprint where that makes sense to establish provider collaboratives at the

appropriate scale to support service transformation across wider clinical networks.

ICSs and ambulance providers, which typically provide services to a population

across multiple ICSs, should agree their working relationships carefully to ensure

that, where appropriate, there is a joined-up dialogue between ICSs and their

relevant ambulance provider, avoiding unnecessary variation in practice or

duplication of communication. Alongside this, ambulance providers should consider

how they can play their role effectively as part of individual systems, provider

collaboratives and place partnerships, for example supporting the implementation of

an effective integrated urgent care offer.

Quality governance

Quality is at the heart of all that we do. Each NHS organisation has individual

responsibilities to ensure the delivery of high quality care. ICS NHS bodies will also

have statutory duties to act with a view to securing continuous improvement in

quality. We expect them to have arrangements for ensuring the fundamental

standards of quality are delivered including to manage quality and safety risks and

to address inequalities and variation; and to promote continual improvement in the

quality of services, in a way that makes a real difference to the people using them.

ICSs are expected to build on existing quality oversight arrangements, with

collaborative working across system partners, to maintain and improve the quality

of care. ICS NHS bodies will need to resource quality governance arrangements

appropriately, including leading System Quality Groups (previously Quality

Surveillance Groups) and ensuring that clinical and care professional leads have

capacity to participate in quality oversight and improvement. Operational support

will also be provided through NHS England and NHS Improvement regional and

national teams in line with National Quality Board’s guidance, namely the refreshed

Shared Commitment to Quality and the Position Statement. These key documents

set out the core principles and consistent operational requirements for quality

oversight that ICS NHS bodies are expected to embed during the transition period

(2021/22) and beyond.

https://www.england.nhs.uk/ourwork/part-rel/nqb/

27 | Integrated Care Systems: design framework

The role of providers

Organisations providing health and care services are the frontline of each ICS.

They will continue to lead the delivery and transformation of care and support,

working alongside those who access their services and the wider communities they

serve. As ICSs have developed, providers have increasingly embraced wider

system leadership roles, working with partners to join up care pathways, embed

population health management, reduce unwarranted variation and tackle heath

inequalities.

The arrangements put in place by each ICS Partnership and ICS NHS body must

harness the expertise, energy and ambition of the organisations directly responsible

for delivering integrated care.

As constituent members of the ICS Partnership, the ICS NHS body and place-

based partnerships, providers of NHS services will play a central role in establishing

the priorities for change and improvement across their healthcare systems and

delivering the solutions to achieving better outcomes.

We expect the contracts health service providers hold (NHS Standard, or national

primary care11 supplemented locally) to evolve to support longer term, outcomes-

based agreements, with less transactional monitoring and greater dialogue on how

shared objectives are achieved.

Primary care in Integrated Care Systems

All primary care professionals have a fundamental role to play in ensuring that ICSs

achieve their objectives. The success of efforts to integrate care will depend on

primary care and other local leaders working together to deliver change across

health and care systems.

Primary care should be represented and involved in decision-making at all levels of

the ICS, including strategic decision-making forums at place and system level. It

should be recognised that there is no single voice for primary care in the health and

care system, and so ICSs should explore different and flexible ways for seeking

primary care professional involvement in decision-making. In particular, primary

care should have an important role in the development of shared plans at place and

11 Primary care contracts will continue to be negotiated nationally

28 | Integrated Care Systems: design framework

system, ensuring they represent the needs of their local populations at the

neighbourhood level of the ICS, including with regards to health inequalities and

inequality in access to services.

ICSs should explore approaches that enable plans to be built up from population

needs at neighbourhood and place level, ensuring primary care professionals are

involved throughout this process.

The role of primary care networks

Primary care networks (PCNs), serving the patients of the constituent general

practices, play a fundamental role improving health outcomes and joining up

services. They have a close link to local communities, enabling them to identify

priorities and address health inequalities. PCNs will develop integrated multi-

disciplinary teams that include staff from community services and other NHS

providers, local authorities and the voluntary, community and social enterprise

(VCSE) sector to support effective care delivery. Joint working between PCNs and

secondary care will be crucial to ensure effective patient care in and out of hospital.

PCNs in a place will want to consider how they could work together to drive

improvement through peer support, lead on one another’s behalf on place-based

service transformation programmes and represent primary care in the place-based

partnership. This work is in addition to their core function and will need to be

resourced by the place-based partnership.

ICSs and place-based partnerships should also consider the support PCN clinical

directors, as well as the wider primary care profession, may need to develop

primary care and play their role in transforming community-based services. Place-

based partnerships may also wish to consider how to leverage targeted operational

support to their PCNs, for example with regard to data and analytics for population

health management approaches, HR support or project management.

Voluntary, community and social enterprise partners

The VCSE sector is a vital cornerstone of a progressive health and care system.

ICSs should ensure their governance and decision-making arrangements support

close working with the sector as a strategic partner in shaping, improving and

delivering services and developing and delivering plans to tackle the wider

determinants of health. VCSE partnership should be embedded as an essential part

29 | Integrated Care Systems: design framework

of how the system operates at all levels. This will include involving the sector in

governance structures and system workforce, population health management and

service redesign work, leadership and organisational development plans.

We expect that by April 2022 Integrated Care Partnerships and the ICS NHS body

will develop a formal agreement for engaging and embedding the VCSE sector in

system level governance and decision-making arrangements, ideally by working

through a VCSE alliance to reflect the diversity of the sector. These arrangements

should build on the involvement of VCSE partners in relevant forums at place and

neighbourhood level. A national development programme is in place to facilitate this

in all areas.

Independent sector providers

All providers, including independent providers to the NHS and local authorities, will

need to be engaged with other relevant partners in the ICS, through existing or

newly formed arrangements, to ensure care meets the needs of the population and

is well co-ordinated.

NHS trusts and foundation trusts

NHS trusts and foundation trusts will play a critical role in the transformation of

services and outcomes within places and across and beyond systems.

As now, they will work alongside primary care, social care, public health and other

colleagues in each of the places or localities they serve, to tailor their services to

local needs and ensure they are integrated in local care pathways. They will also be

more involved in collectively agreeing with partners how services and outcomes can

be improved for that community, how resources should be used to achieve this and

how they can best contribute to population health improvement as both service

providers and as local ‘anchor institutions’. The most efficient and appropriate ways

of doing this will vary for different types of providers and in different local contexts.

ICS NHS bodies will need to work with providers that span multiple ICSs and cross

ICS boundaries, including ambulance and community trusts, to agree arrangements

that ensure they are fully engaged.

In future, we expect the ICS NHS body could ask NHS trusts and foundation trusts

to take on what have been ‘commissioning’ functions for a certain population,

30 | Integrated Care Systems: design framework

building on the model that NHS-led provider collaboratives for specialised mental

health, learning disability and autism services have been developing.

The success of individual trusts and foundation trusts will increasingly be judged

against their contribution to the objectives of the ICS, in addition to their existing

duties to deliver safe and effective care. This will include delivering their agreed

contribution to system financial balance, improving quality and outcomes and

reducing unwarranted variation and inequalities across the system as a whole, in

the context of the new ‘triple aim’ duty to promote better health for everyone, better

care for all and efficient use of NHS resources.

The new provider selection regime

NHS England and NHS Improvement has recommended that Parliament legislates

to remove the current rules governing NHS procurement of healthcare services;

and these are replaced by a new regime specifically created for the NHS.

This regime would give decision-makers greater discretion in how they decide to

arrange services, with competition and tendering a tool to use where appropriate,

rather than the default expectation. We want to make it straightforward for local

organisations to continue with existing service provision where the arrangements

are working well and there is no value in seeking an alternative provider. Where the

system wants or needs to consider making changes to service provision, we want

there to be a flexible, sensible, transparent and proportionate process for decision-

making that allows shared responsibility to flow through it, rather than forcing the

NHS into pointless tendering and competition.

The central requirement of the proposed new regime is that decisions about who

provides NHS services must be made in a transparent way, in the best interests of

patients, taxpayers and the population. The regime would need to be applied by

NHS bodies (NHS England and NHS Improvement, ICS NHS bodies, NHS trusts

and foundation trusts) and local authorities when making decisions about who

provides healthcare services (the new regime will not apply to other local authority

services).

The regime sets out the steps that decision-making bodies should take when

seeking to justify continuing existing arrangements with an existing provider; how to

select the most suitable provider when a service is new or changing substantially,

but a competitive procurement is not appropriate; and how to run a competitive

31 | Integrated Care Systems: design framework

procurement where this is considered appropriate. The regime sets out some key

criteria decision-makers need to consider when arranging services, as well as

requirements around transparency and scrutiny of decisions. Further details can be

found at www.england.nhs.uk/publication/nhs-provider-selection-regime-

consultation-on-proposals/

Provider collaboratives

Provider collaboratives are partnership arrangements involving two or more trusts

(foundation trusts or NHS trusts) working across multiple places to realise the

benefits of mutual aid and working at scale. The response to COVID-19 has

demonstrated both the need for and potential of this type of provider collaboration.

During 2021/22 the dynamic management of capacity and resources, greater

transparency and collective accountability seen during the pandemic must be

continued and developed. Specifically, providers are expected to work together to

agree and deliver plans to achieve inclusive service recovery, restoration and

transformation across systems, and to ensure services are arranged in a way that is

sustainable and in the best interests of the population.

From April 2022 trusts providing acute and/or mental health services are expected

to be part of one or more provider collaboratives. Community trusts, ambulance

trusts and non-NHS providers (eg community interest companies) should

participate in provider collaboratives where this is beneficial for patients and makes

sense for the providers and systems involved.12

The purpose of provider collaboratives is to better enable their members to work

together to continuously improve quality, efficiency and outcomes, including

proactively addressing unwarranted variation and inequalities in access and

experience across different providers. They are expected to be important vehicles

for trusts to collaboratively lead the transformation of services and the recovery

from the pandemic, ensuring shared ownership of objectives and plans across all

parties.

12 Community trusts, ambulance trusts and other providers may need to maintain relationships with
multiple provider collaboratives, and/or focus on relationships within place-based partnerships, in
ways they should determine with partners.

32 | Integrated Care Systems: design framework

Provider collaboratives will agree specific objectives with one or more ICS, to

contribute to the delivery of that system’s strategic priorities. The members of the

collaborative will agree together how this contribution will be achieved.

Provider collaboratives will help facilitate the work of alliances and clinical networks,

enabling specialty-level plans and decisions to be made and implemented in a more

coordinated and systematic way in the context of whole system objectives. For

example, Cancer Alliances already work with the providers in their local systems to

lead a whole system approach to operational delivery and transformation, and in

future Alliances will work with their relevant Provider Collaboratives.

It will be up to providers, working with partners, to decide on the specific model and

best governance arrangements for their collaboratives.

ICS NHS bodies will contract with NHS trusts and foundation trusts for the delivery

of services, using the NHS Standard Contract. For services delivered through

collaborative arrangements, ICS NHS bodies could:

• contract with and pay providers within a collaborative individually. The

providers would then agree as a provider collaborative how to use their

respective resources to achieve their agreed shared objectives

• contract with and pay a lead provider acting on behalf of a provider

collaborative (whole budget for in-scope services). The lead provider

would agree sub-contracting and payment arrangements across the

collaborative. The existing mental health provider collaboratives have

been successfully based on lead provider arrangements.

The ICS NHS body and provider collaboratives should define their working

relationship, including participation in committees via partner members and any

supporting local arrangements, to facilitate the contribution of the provider

collaborative to agreed ICS objectives.

Further guidance on provider collaboratives will be published in due course.

33 | Integrated Care Systems: design framework

Clinical and professional leadership

All ICSs should develop a model of distributed clinical and care professional

leadership, and a culture which actively encourages and supports such leadership

to thrive. This includes ensuring professional and clinical leaders have protected

time and resource to carry out system roles, and are fully involved as key decision-

makers, with a central role in setting and implementing ICS strategy.

These arrangements should support and enhance those of the organisations within

the ICS footprint, which are responsible for the professional and clinical leadership

of their people and services.

They should reflect the learning and experience gained from CCG clinical

leadership, building out from this to reflect the rich diversity of clinical and care

professions across the wider ICS partnership, including health, social care and the

VCSE sectors, embedding an inclusive model of leadership at every level of the

system.

Specific models for clinical and care professional leadership will be for ICSs to

determine locally and we recognise that ICSs are at different stages of development

in this regard. We will provide further resources describing the features of an

effective model, informed by more than 2,000 clinical and care professionals and

illustrating case studies from systems with more advanced approaches. These

features include:

• effective structures and communication mechanisms to connect clinical

and care professional leaders at each level of the system

• a culture which systematically embraces shared learning, supporting its

clinical and care professional leaders to collaborate and innovate with a

wide range of partners, including patients and local communities

• protected time, support and infrastructure for clinical and care

professional leaders to carry out their system leadership roles

• clearly defined and visible support for clinical and care profession

leaders, including support to develop the leadership skills required to

work effectively across organisational and professional boundaries

• transparent approaches to identifying and recruiting leaders, which

promote equity of opportunity and a professionally and demographically

diverse talent pipeline which reflects that community it serves.

34 | Integrated Care Systems: design framework

We will expect ICSs to use the resources to support self-assessment of their clinical

and professional leadership model and implement mechanisms to measure their

progress and performance. We encourage systems to consider how they could use

a peer review approach to support their development in this area, buddying with

other systems to undertake their assessment and develop subsequent plans.

For the NHS ICS body, the clinical roles on the Board, described in the

‘Governance and management arrangements’ section, are a minimum expectation,

ensuring executive-level professional leadership of the organisation. Individuals in

these roles are expected to ensure leaders from across clinical and care

professions are involved and invested in the purpose and work of the ICS.

The ICS NHS board will be expected to sign off a model and improvement plan for

clinical and care professional leadership that demonstrates how this will be

achieved, and to ensure that the five guiding principles described above are

reflected in its governance and leadership arrangements.

35 | Integrated Care Systems: design framework

Working with people and communities

The parties in an ICS, including those of the ICS Partnership, the NHS ICS body

and place-based partnerships will be expected to agree how to listen consistently

to, and collectively act on, the experience and aspirations of local people and

communities. This includes supporting people to sustain and improve their health

and wellbeing, as well as involving people and communities in developing plans

and priorities, and continually improving services.

As part of the ICS-wide arrangements, we expect each ICS NHS body to build a

range of engagement approaches into their activities at every level and to prioritise

engaging with groups affected by inequalities. The solutions to reducing inequalities

will often be found by engaging with communities through relational and strengths-

based approaches drawing on the experience of local authority, VCSE and other

partners with experience and expertise in this regard.

We expect that this will be supported by a legal duty for ICS NHS bodies to make

arrangements to involve patients, unpaid carers and the public in planning and

commissioning arrangements, and by the continuation of the existing NHS trust and

foundation trust duties in relation to patient and public involvement, including the

role of foundation trusts governors.

Working with a range of partners such as Healthwatch, the VCSE sector and

experts by experience, the ICS NHS body should assess and where necessary

strengthen public, patient and carers’ voice at place and system levels. Places are

an important component, as they typically cover the area and services with which

most residents identify. We are working with ICSs, Healthwatch England and others

to identify and disseminate some of the most effective place-based approaches, for

example through place-level citizens’ panel work.

Arrangements in a system or place should not just provide a mechanism for

commentary on services but should be a source of genuine co-production and a

key tool for supporting accountability and transparency of the system. Where

decision-making affects communities, groups or specific services, these

arrangements (including any formal consultation) should fully engage those

affected, including populations, patients and carers across health and social care.

36 | Integrated Care Systems: design framework

We have previously set out seven principles for how ICSs should work with people

and communities. These are:

1. Use public engagement and insight to inform decision-making

2. Redesign models of care and tackle system priorities in partnership

with staff, people who use care and support and unpaid carers

3. Work with Healthwatch and the voluntary, community and social

enterprise sector as key transformation partners

4. Understand your community’s experience and aspirations for health

and care

5. Reach out to excluded groups, especially those affected by inequalities

6. Provide clear and accessible public information about vision, plans and

progress to build understanding and trust

7. Use community development approaches that empower people and

communities, making connections to social action.

Each ICS NHS body should use these principles as a basis for developing a

system-wide strategy for engaging with people and communities, building on the

existing relationships, good practice and networks across system partners.

As part of this strategy, the body should work with its partners across the ICS to

develop arrangements for:

• ensuring the ICS Partnership and place-based partnerships have

representation from local people and communities in priority setting and

decision-making forums

• gathering intelligence about the experience and aspirations of people

who use care and support, together with clear approaches to using

these insights to inform decision making and quality governance.

More detailed information will be made available to systems in guidance on

membership and governance of ICS NHS bodies and in the implementation support

for how ICSs work with people and communities.

37 | Integrated Care Systems: design framework

Accountability and oversight

The ICS NHS body will be a statutory organisation. The members of its unitary

board will have collective and corporate accountability for the performance of this

organisation and will be responsible for ensuring its functions are discharged. NHS

England and NHS Improvement through its regional teams, will agree the

constitutions and plans of ICS NHS bodies and hold them to account for delivery

through the chair and chief executive.

ICSs more broadly bring together NHS, local government and other partners, who

each retain formal accountability for the statutory functions they are responsible for.

Building on the relationships and ways of working they have developed to date,

these partners will need to maintain a working principle of mutual accountability,

where, irrespective of their formal accountability relationships, all partners consider

themselves collectively accountable to the population and communities they serve,

and to each other for their contribution the ICS’s objectives.

Providers of NHS services will continue to be accountable:

• for quality, safety, use of resources and compliance with standards

through the provider licence (or equivalent conditions in the case of

NHS trusts) and CQC registration requirements

• for delivery of any services or functions commissioned from or

delegated to them, including by an NHS ICS body, under the terms of

an agreed contract and/or scheme of delegation.

Executives of provider organisations will remain accountable to their boards for the

performance of functions for which their organisation is responsible. Where an

executive of an NHS provider organisation sits on the board of an NHS ICS body,

they will in their capacity as a member of that board also be accountable –

collectively with other board members – for the performance of the ICS body and

ensuring its functions are discharged. And when acting as an ICS body board

member, they must act in the interests of the ICS body and the wider system, not

those of their employing provider. NHS England and NHS Improvement will provide

guidance to support ICS NHS bodies to manage conflicting roles and interests of

board members.

38 | Integrated Care Systems: design framework

Approach to NHS oversight within ICSs

The oversight arrangements for 2022/23 will build on the final 2021/22 System

Oversight Framework (SOF) reflecting the statutory status of ICS NHS bodies from

April 2022. We expect these arrangements to confirm ICSs’ formal role in oversight

including:

• bringing system partners together to identify risks, issues and support

needs and facilitate collective action to tackle performance challenges

• leading oversight and support of individual organisations and

partnership arrangements within their system.

While ICS NHS bodies will, by default, lead local oversight and assurance, NHS

England and NHS Improvement’s future statutory regulatory responsibilities will be

similar to its existing ones. This means that any formal regulatory action with

providers will, when required, be taken by NHS England and NHS Improvement.

We will work with each ICS NHS body to ensure effective and proportionate

oversight of organisations within the ICS area, with arrangements that reflect local

delivery and governance arrangements and avoid duplication. In particular, where

additional assurance or intervention is required, NHS England and NHS

Improvement will work with the ICS partners to ensure such action is informed by

the perspective of system stakeholders, and that any recovery plans agreed align

with system objectives and plans.

NHS England and NHS Improvement and ICS NHS bodies may, over time, decide

to take the role of provider collaboratives and place-based partnerships into

account when determining how to address issues identified through system

oversight. This may, for instance, include looking to these arrangements (and the

partners involved) for support where poor performance is identified; or considering

the effectiveness of collaborative working arrangements when considering whether

systems/providers have an effective plan for improvement/recovery.

Systems will also benefit from existing local authority health overview and scrutiny

committees reviewing and scrutinising their work. Scrutiny provides a mechanism

for local democratic accountability through local government elected members. It

enables valuable connections to be made between the experience and aspirations

of residents and ICS governance, via the relationships that local councillors have

with their constituents.

39 | Integrated Care Systems: design framework

Accountability and transparency in ICSs will also be supported via:

• clearly agreed and articulated arrangements for how the system works

with people and communities

• public meetings, published minutes, and regular and accessible

updates on the ICSs’ vision, plans and progress against priorities.

We are working with colleagues from the Care Quality Commission (CQC) and

DHSC to agree the process and roles for reviewing and assessing systems. The

aim is that this would complement the role of NHS England and NHS Improvement,

avoiding duplication and overlap, and support the delivery of integrated care across

system partners.

The proposed principles for NHS system oversight are:

• working with and through ICSs, wherever possible, to provide support

and tackle problems

• a greater emphasis on local priorities and on system performance and

quality of care outcomes alongside the contributions of individual

organisations to system goals

• matching accountability for results with improvement support, as

appropriate

• greater autonomy for ICSs and organisations with evidence of

collective working and a track record of successful delivery of NHS

priorities, including tackling inequality, health outcomes and access

• compassionate leadership behaviours that underpin all oversight

interactions.

40 | Integrated Care Systems: design framework

Financial allocations and funding flows

Systems are currently funded under the COVID financial regime through a system

funding envelope for each ICS, which includes system top-up and COVID fixed

allocation arrangements. In due course, system funding allocations will move back

towards the population-based distribution and funding quantum allocated as part of

the Long Term Plan funding settlement, taking account of subsequent funding

allocations and the outcome of the Spending Review.

ICS allocations

NHS England and NHS Improvement will make financial allocations to each ICS

NHS body for the performance of its functions. Decisions about spending will be

devolved to ICS NHS bodies.

This will include the budgets for:

acute, community and mental health13 services (currently CCG commissioned)

primary medical care (general practice) services (currently delegated to

CCGs)

running cost allowances for the ICS NHS body.

This may also include the allocations for a range of functions currently held by NHS

England and NHS Improvement, including:

• other primary care budgets

• relevant specialised commissioning services suitable for commissioning

at ICS level (for example, excluding highly specialised services)

• the allocations for certain other directly commissioned services

• a significant proportion of nationally held transformation funding and

service development funding

• the Financial Recovery Fund

• funding for digital and data services.

13 Every ICS will be required to continue to meet the mental health investment standard and as such
a minimum level of mental health funding remains ringfenced (ICSs are free to invest above this
level).

41 | Integrated Care Systems: design framework

Funding will continue to be linked to population need. Allocations will be based on

longstanding principles of supporting equal opportunity of access for equal needs

and contributing to the reduction of health inequalities. NHS England and NHS

Improvement’s approach will continue to be informed by the independent Advisory

Committee on Resource Allocation (ACRA).14 Allocations will be set in a way that

avoids large swings in funding that would risk destabilising local health economies.

NHS England and NHS Improvement will allocate funding to ICSs, continuing to

take into account both the need of their population (‘the target allocation’) and how

quickly ICSs move towards their target allocations (known as pace-of-change). We

would not make a centrally set allocation to ‘place’ within the ICS. Existing

allocations tools can be adapted to support ICS NHS bodies in making decisions

about how to deploy resource to places.

An open book relationship between providers of NHS services, supported by

improved cost data (PLICS), will give further transparency for stakeholders that the

NHS is meeting its commitment to deploy resource according to need and tackle

inequalities.

Full capital allocations will be made to the ICS NHS body, based on:

• the outcome of the 2022/23 capital settlement for operational capital,

building on the arrangements initially implemented in 2020/21

• capital budgets being a combination of system-level allocations

(operational capital), nationally allocated funds (for large strategic

projects) and other national programmes

• the methodology being kept under review to ensure available capital is

best allocated against need. We hope future allocations can be set over

a multi-year, subject to the outcome of the next Spending Review.

Distribution of funds by the ICS NHS body

The ICS NHS body will agree how the allocation will be used to perform its

functions, in line with health and care priorities set at a local level.

14 An independent committee of academics, public health experts, GPs and NHS managers that
makes recommendations on the preferred, relative, geographical distribution of resources for health
services.

42 | Integrated Care Systems: design framework

Money will flow from the ICS NHS body to providers largely through contracts15 for

services/outcomes, which may be managed by place-based partnerships or

provider collaboratives.

The existing provider collaboratives for specialised mental health, learning disability

and autism services have paved the way in taking on budgets through lead provider

arrangements. In conjunction with ICS leaders, we will consider supporting provider

collaboratives to take on further responsibility for use of resources to deliver

population health outcomes.

The ICS NHS body will be able to commission jointly with local authorities under a

section 75 joint commissioning arrangement, as CCGs can.

Spending will be part of a plan to deliver financial balance within a system’s

financial envelope, which would also be set by NHS England and NHS

Improvement. This envelope covers expenditure across the whole system, including

spending by NHS trusts/foundation trusts for services delivered for commissioners

from outside the system.

Each ICS will have an agreed framework for collectively managing and distributing

financial resources to address the greatest need and tackle inequalities in line with

the NHS system plan, having regard to the strategies of the Partnership and the

Health and Wellbeing Board/s. This is in line with the duty we expect to remain for

the system to have regard for reducing health inequalities.

Financial rules will apply to ensure delivery of key national commitments, such as

the Mental Health Investment Standard and the primary medical and community

health services funding guarantee.

Based on these local priorities and national rules (including the National Tariff

Payment System), the ICS NHS body will agree:

• priorities and outcomes to be achieved in plan against NHS budget

(with clinical advice and with regard to ICS Partnership plan)

• the distribution of the NHS revenue allocation (both total financial value

and service lines) to:

15 The ICS NHS body will also be able to make grants to VCSE organisations and to NHS
Trusts/FTs. In future, the ICS NHS body may wish to use its expected power to delegate its
functions to statutory providers.

43 | Integrated Care Systems: design framework

– each place-based partnership as appropriate

– each NHS provider (individually contracted or via a lead provider

contract, including where operating as part of a provider collaborative)

– contracts with other service providers

– other collaboratives partnerships.

• A capital plan including how capital spend should be prioritised locally

(developed through collective decision making across NHS providers,

and with ability to co-ordinate with the estates and assets managed by

local authorities).

The ICS NHS board and chief executive (AO) will be ultimately responsible for

services under delegation arrangements with place-based partnerships or through

lead provider contracts. They will need to put in place proportionate mechanisms to

provide assurance on the spending of public money.

Setting budgets for places

The ICS NHS body will have the freedom to set a delegated budget for place-based

partnerships to support local financial decisions to spend ICS NHS resources.

However, it must adopt the principle of equal access for equal need and the

requirements to reduce health inequalities. The ICS NHS body should engage local

authority partners on the ICS NHS resources for the NHS services to be

commissioned at place and support transparency on the spending made at place

level. It should explain any variation from previous CCG budgets and enable the

shared planning or pooling of NHS and local authority budgets, including stated

minimum NHS contributions to Better Care Fund arrangements.

Budget allocated to and managed within a place (under the agreed schemes of

delegation) might include:

• primary medical care

• other primary care as delegated/transferred from NHS England and

NHS Improvement – dental, pharmaceutical, ophthalmology services

• community services

• community mental health including IAPT

• community diagnostics

• intermediate care

44 | Integrated Care Systems: design framework

• any services subject to Section 75 agreement with local authority

• any acute or secondary care services that is has been agreed should

be commissioned at place-level.

Financial and regulatory mechanisms to support collaboration

ICS NHS bodies will have a duty to co-operate with other NHS bodies, including

NHS trusts and foundation trusts, and local authorities. They also have a duty to

promote integration. These duties, combined with the new triple aim duty, should be

a key driver for ensuring NHS ICS partners work together to meet the four purposes

of the ICS with the resources available.

Collaboration in the NHS has accelerated in recent years and this is already

supported by a wide range of enablers to ensure a shared investment in system

objectives and plans.

Enablers already established, or expected to be established, through NHS England

and NHS Improvement’s system-by-default approach include:

• Setting system financial envelopes, which describe the funding

available to spend in an ICS, including CCG allocations and national

sustainability funding. These budgets will be based on population need

and will support systems to work together to free up resources, which

can be spent elsewhere in the system

• Proposals to establish an aligned payment and incentive (API)

approach, in which fixed payments are set for an agreed level of

planned activity; variable payments would also be agreed for activity

above or below these plans. This should give the ICS NSH body, NHS

trusts and foundation trusts greater certainty over payments and the

agreed level of activity these payments will cover

• Inclusion of a System Collaboration and Financial Management

Agreement in the NHS standard contract, which is a collaborative

document aimed to ensuring NHS system partners work together to

deliver shared financial objectives. The ICB, NHS trusts and foundation

trusts will agree in advance ways of working and the risk management

approach to dealing with unplanned pressures

45 | Integrated Care Systems: design framework

• Change in oversight focus in the System Oversight Framework (SOF)

which works with and through the system to tackle problems with an

emphasis on system performance and greater autonomy for

organisations with evidence of effective joint working.

• Guidance to be issued on provider governance to support providers to

work collaboratively as part of ICSs to deliver system objectives. This

will include an updated Code of Governance for NHS provider trusts,

updated guidance on the duties of foundation trust governors, and

updated memorandums for accounting officers of foundation trusts and

NHS trusts. New guidance will be issued under the NHS Provider

Licence that good governance for NHS providers includes a

requirement to collaborate.

In addition to these policy developments, further enablers to support system

collaboration are expected from the proposed legislation and policy, including:

• A common duty for ICS NHS bodies, NHS trusts and foundation trusts

in relation to the triple aim, which requires them to have regard to the

wider effect of their decisions in each of the three strands of the triple

aim improving population health, quality of care and the use of

resources

• Imposition of duties on the ICS NHS body to act with a view to ensuring

system financial balance and to meet other financial requirement and

objectives set by NHS England and NHS Improvement. This would also

apply to NHS trusts and foundation trusts. This should mean that ICS

NHS bodies, NHS trusts and foundation trusts have shared investment

in the delivery of system financial balance and strong reason to

collaborate to agree a system plan for meeting this; supported by a

review of the NHS provider licence

• Powers to ensure organisational capital spending is in line with system

capital plans. A review of the NHS provider licence in light of the new

legislation and policy developments and specifically to support

providers to work effectively as part of ICSs to deliver system

objectives.

46 | Integrated Care Systems: design framework

Services currently commissioned by NHS England and NHS
Improvement

The legislation will enable the direct commissioning functions of NHS England

and NHS Improvement to be jointly commissioned, delegated or transferred at

an appropriate time to ICS NHS bodies.

NHS England and NHS Improvement is considering how it might shift some of

its direct commissioning functions to ICS NHS bodies. Subject to discussions

with systems and our Regions and further work on HR, our intention is to

enable ICS NHS bodies to take on responsibility as soon as they are ready to

do so after the enactment of legislation.

Commissioning of primary medical services is currently delegated to CCGs

and will transition immediately into ICS NHS bodies when they are

established. ICS NHS bodies might also take on primary dental services,

general ophthalmic and pharmaceutical services commissioning.

Further work is taking place at national and regional levels to explore how the

commissioning model for specialised services could evolve , in line with the

safeguards and four principles set out in Integrating Care: Next steps to

building strong and effective integrated care systems across England.

NHS England and NHS Improvement has a range of other direct

commissioning functions including health and justice, armed forces and

aspects of public health. Engagement with ICSs will continue to establish how

they could take on greater responsibility for these services in future.

https://www.england.nhs.uk/publication/integrating-care-next-steps-to-building-strong-and-effective-integrated-care-systems-across-england/
https://www.england.nhs.uk/publication/integrating-care-next-steps-to-building-strong-and-effective-integrated-care-systems-across-england/

47 | Integrated Care Systems: design framework

Data and digital standards and requirements

The standards and requirements for digital and data will be centred around the

What Good Looks Like framework, which will set out a common vision to support

ICS leaders to accelerate digital and data transformation in their systems with

partner organisations. Based on consultation with a wide range of NHS and care

stakeholders, the framework identifies seven success measures and will be

published in the first quarter of 21/22.

We expect digital and data experts to have a pivotal role in ICSs, supporting

transformation and ensuring health and care partners provide a modern operating

environment to support their workforce, citizens and populations.

From April 2022, systems will need to have smart digital and data foundations in

place. The way that these capabilities are developed and delivered will vary from

system to system. Systems will locally determine the right way to develop these

capabilities and to ensure they are available at system and place level, and across

provider collaboratives.

Specifically, ICS NHS bodies are expected to:

• Have a renewed digital and data transformation plan that is embedded

within the ICS NHS body plan and details the roadmap to achieve

‘What Good Looks Like’; and enables a cross system approach to

transformation, so that changes to models of care and service redesign

involve digital and data experts working with partners from all relevant

sectors.

• Have clear accountability for digital and data, with a named SRO with

the appropriate expertise, (registered professional or with equivalent

experience), underpinned by governance arrangements that have clear

oversight and responsibility for digital and data standards and

requirements for the ICS and enabling partner organisation

programmes and services.

• Invest in levelling-up and consolidation of infrastructure, linked to the

future ICS reference target architecture and data model, adopting a

simplified cloud-first infrastructure that provides agility and frictionless

cross-site working experience for the workforce.

48 | Integrated Care Systems: design framework

• Implement a shared care record, that allows information to follow the

patient and flow across the ICS to ensure that clinical and care

decisions are made with the fullest of information.

• Ensure adherence by constituent partners to standards and processes

that allow for interoperability across the ICS, and alignment to

forthcoming national guidance.

• Enable a single co-ordinated offer of digital channels for citizens across

the system and roll out remote monitoring technologies to help citizens

manage their care at home.

• Cultivate a cross-system intelligence function to support operational

and strategic conversations, as well as building platforms to enable

better clinical decisions. This will require ICSs to have linked data,

accessible by a shared analytical resource that can work on cross-

system priorities.

• Agree a plan for embedding population health management capabilities

and ensuring these are supported by the necessary data and digital

infrastructure, such as linked data and digital interventions. Online PHM

support can also be found at

https://future.nhs.uk/populationhealth/grouphome and here Population

Health Management - e-Learning for Healthcare (e-lfh.org.uk).

Arrangements should be co-ordinated across the NHS and local government, as

well as between NHS organisations.

49 | Integrated Care Systems: design framework

Managing the transition to statutory ICSs

We will work in partnership with systems, individual organisations affected, trade

unions, voluntary organisations and central and local government to ensure the

opportunities for improved outcomes for populations and improvements for our

people are realised. We aim to create an environment that enables this change to

take place with minimum uncertainty and employment stability for all colleagues

who are involved.

The change and transition approach is guided by our Employment Commitment and

a set of core principles designed to inform the thinking and actions of all colleagues

throughout the process, acknowledging the wide variation in circumstances across

systems.

The Employment Commitment

“NHS people within the wider health and care system (below board level)

affected directly by these legislative changes, including CCGs, NHS England

and NHS Improvement and NHS providers, will receive an employment

commitment to continuity of terms and conditions (even if not required by

law) to enable all affected colleagues to be treated in a similar way despite a

variety of contractual relationships. This commitment is designed to provide

stability and remove uncertainty during this transition.”

The Employment Commitment is designed to minimise uncertainty and provide

employment stability for people who will transfer directly from their employment or

engagement directly into the statutory ICS NHS body. During the transition period

the Employment Commitment asks affected organisations not to carry out

significant internal organisational change and not to displace people. The

commitment does not apply to those people in senior/board level roles who are

likely to be affected by the new ICS Board structure and will have to go through

organisational change as part of the abolition and establishment process.

50 | Integrated Care Systems: design framework

Accountability for managing the change process will be with the current ICS and

CCG leadership, with increasing involvement of the new leaders (eg chair, chief

executive and others at board level) who may be appointed on a shadow or

designate basis, pending the legislation.

Each ICS should make initial arrangements to manage the transition and ensure

that there is capacity in place ready for implementation of the new ICS body. Plans

should be agreed with regional NHS England and NHS Improvement teams.

Each ICS should ensure that planning adequately addresses the implications of

organisational development implications as operations evolve from the current into

the future configuration. This should be explicitly based in the local context.

It is important to note that any plans are subject to the passage of the legislation.

Systems cannot pre-empt the decision of Parliament on whether to approve a bill or

how it is to be amended. While plans can be made, systems should not take

decisions or enter into arrangements which presume any legislation is already in

place or that it is inevitable it will become law, before the Parliamentary process has

been completed.

51 | Integrated Care Systems: design framework

The overarching aim is to ensure and enable:

• the safe transfer of functions into the ICS NHS body (ie existing

statutory functions that are to be exercised by the ICS NHS body) and

prepare for the ICS body to take on new functions as appropriate

• the smooth transition of our people (ie legally compliant, with minimum

disruption).

The indicative outputs expected in every ICS over the course of the transition

period in 2021/22 are set out below. This is subject to legislation and other factors

(including pending decisions on ICS boundaries in some areas).

By end Q1
Preparation

• Update System Development Plans (SDPs) against the key
implementation requirements (functions, leadership,
capabilities and governance) and identify key support
requirements.

• Develop plans in preparation for managing organisational
and people transition, taking into account the anticipated
process and timetable, and any potential changes to ICS
boundaries and the need to transform functions to support
recovery and delivery across the ICS.

By end Q2
Implementation

• Ensure people currently in ICS Chair, ICS lead or AO roles
are well supported and consulted with appropriately.

• Carry out the agreed national recruitment and selection
processes for the ICS NHS body chair and chief executive,
in accordance with guidance on competencies and job
descriptions issued by NHS England and NHS
Improvement. This will reflect the expected new
accountabilities and responsibilities of ICS NHS bodies.

• Confirm appointments to ICS Chair and chief executive.
Subject to the progress of the Bill and after the second
reading these roles will be confirmed as designate roles.

• Draft proposed new ICS NHS body MoU arrangements for
2022/23, including ICS operating model and governance
arrangements, in line with the NHS England and NHS
Improvement model constitution and guidance.

• Plan for CCG teams to only operate at sub-ICS level where
the SDP confirms that the ICS plans to establish a
significant place-based function at that footprint.

• Begin due diligence planning.

By end Q3
Implementation

• Ensure people in impacted roles are well supported and
consulted with appropriately.

52 | Integrated Care Systems: design framework

• Carry out the recruitment and selection processes for
designate finance director, medical director, director of
nursing and other board level role in the NHS ICS body,
using local filling of posts processes.

• Confirm designate appointments to ICS NHS body finance
director, medical director and director of nursing roles and
other board and senior level roles.

• ICS NHS bodies and ICS Partnerships to be ready to
operate in shadow form.

• Engagement on local ICS Constitution and governance
arrangements for ICS NHS body and ICS Partnership.

By end Q4
Transition

• Ensure people in affected roles are consulted and
supported.

• Continue the recruitment and selection processes for all
other designate ICS NHS body senior roles, including
place-level leaders and non-executive roles, using local
filling of posts processes.

• Confirm designate appointments to any remaining senior
ICS roles (in line with our relevant guidance) so that as
much of the ICS NHS executive board and other senior
leadership is ready (subject to formal decisions on
appointments after the legislation is in place/in force).

• Complete due diligence and preparations for staff
and property (assets and liabilities, including
contracts) transfers from CCGs and other NHS staff
transfers to new ICS NHS body in line with our guidance.

• Commence engagement and consultation on the transfer
with trade unions.

• Complete preparations to shift our direct commissioning
functions to ICS NHS body, where this is agreed from 1
April 2022.

• Ensure that revised digital, data and financial systems are
in place ready for ‘go live’.

• Submit the ICS NHS body constitution for approval and
agree the 2022/23 ICS MoU with NHS England and NHS
Improvement, setting out key elements of how the new ICS
NHS body and ICS Partnership will operate in the future, in
accordance with guidance to be issued by NHS England
and NHS Improvement.

53 | Integrated Care Systems: design framework

NHS England and NHS Improvement is working with a range of stakeholder

groups, including a newly formed ICS Transition Partnership Group, which is a sub-

group of the national Social Partnership Forum, to make available a range of

resources and guidance to support the transition. The following document will be

published in support of this:

• Employment Commitment Guidance – which builds on the commitment

made in the FAQs published on 11 February 2021 and sets out what

‘board level’ means in this context. This also sets out the national

support and senior level support that is available for colleagues

affected by these changes.

After the legislation is introduced, we will publish further resources and guidance to

support people transition planning and implementation.

54 | Integrated Care Systems: design framework

Conclusion

As we move into the next phase of system development, we must capture and build

on the spirit and practice of partnership now embedded across the NHS local

councils, the VCSE sector and beyond. We continue to face an unprecedented

challenge as a health and care system, but ICSs offer a clear way forward.

Strengthening local partnerships through ICSs is one of the most important and

exciting missions in the public sector today. We would like to thank colleagues in

every part of every system for your continued efforts to pursue it. This is an

opportunity to deliver better care and population health; to ensure services treat us

all as individuals and respond to our increasingly complex health and care needs. It

is also an opportunity to work in partnership with local residents in new ways,

removing even more of the traditional barriers to joined-up, personalised care and

support.

Building on the achievements of system leaders over several years, the further

‘transformation by necessity’ prompted by the pandemic provides a platform for

ongoing improvement of relationships, services and outcomes. Working together

through ICSs will allow us to seize these opportunities, ensure our health and care

systems are fit for the future and that we achieve world class health outcomes for

our whole population.

NHS England and NHS Improvement

Skipton House
80 London Road
London
SE1 6LH

This publication can be made available in a number of other formats on request.

© NHS England and NHS Improvement 2021

Publication approval reference: PAR642

