
1

The Business Case for the Outsourcing of Home Care

Provision and a More Efficient Use of Fair Deal Funds

__

A Report by EPS Consulting for Home and Community Care Ireland

March 2013

2

List of Contents

List of Abbreviations page 3

Foreword by HCCI co-chairmen page 4

Executive Summary page 5

Part 1 Introduction page 12

Part 2 Current Services page 20

Part 3 Benchmarks and Trends page 29

Part 4 The Business Case page 43

Part 5 Economic and Financial Appraisal page 54

Part 6 Implementation page 66

Part 7 Conclusions page 74

3

List of Abbreviations

ACTS Aged Care Assessment Teams

CACP Community Aged Care Packages

CARDI Centre for Ageing Research and Development in Ireland

DCA Domiciliary Care Allowance

D/PER Department of Public Expenditure and Reform

EHCP Enhanced Home Care Package

HCCI Home and Community Care Ireland

HCP Home Care Package

HIQA Health Information and Quality Authority

HSE Health Service Executive

ISAE International Standard on Assurance Engagements

LHO Local Health Office

NESF National Economic and Social Forum

NHI Nursing Homes Ireland

NHSS Nursing Home Support Scheme

RFT Request for Tenders

TUPE Transfer of Undertakings and Protection of Employees

4

Foreword by HCCI co-chairmen, Michael Harty and Bryan Meldrum

In commissioning this report from EPS Consulting, HCCI has been primarily aware of the difficult

economic times we live in and the absolute need to ensure that scarce resources are spent in the

most efficient and effective manner possible. Secondly, in the absence of regulation, the report

considers how we can best improve the quality of home care provision in the state.

The report highlights that the current practice of the HSE and heavily subsidised ‘not-for profit’

organisations providing home care services to older people and disabled is unsustainable and has

already reached a level that the Exchequer cannot afford. It also questions the wisdom of ring

fencing budgets for one type of care over another rather than “letting the money follow the patient”

in line with Government policy. The issues the home care sector now faces will only multiply in

coming years because of the demographic time bomb we are sitting on. The demographic trends

point to an older, more dependant society, and this lends a tremendous urgency to the need to

address these problems and put in place long term affordable solutions.

Against this background, the report provides evidence-based research to support the case for a

phased outsourcing of home care service provision in Ireland in line with the Minister for Health and

HSE calls for increased efficiencies and innovative models of care.

The findings are important, not least that some €2 billion could be saved over the period to 2021, for

patients, providers and the general taxpayer.

The new delivery model which has been informed by emerging best practice in other jurisdictions

will offer patients what they want: quality care at home, choice of provider, a more affordable

service and the opportunity to stay at home for much longer.

HCCI’s overall view is that the Government needs to regulate and supervise the provision of home

care but that does not mean the HSE has to be involved in the actual delivery of that care.

The HSE has already outsourced home care by way of a competitive tendering process. The early

results have indicated that there is much more untapped potential and the HCCI is now pressing for

a much wider range of services to be tendered.

We go as far as to propose that older people would be far better off financially and medically if they

were not forced into a Fair Deal arrangement because they have the option of getting a very similar

level of care at home.

We acknowledge that some operational issues need to be discussed in more detail and to this end

we are committed to engaging with the HSE in particular in a positive and collaborative manner.

The report should be viewed as a first step in defining how increased investment in and

professionalisation of home care delivery can provide cost effective patient centric services for high

and low acuity care needs – helping to alleviate pressure on acute hospital beds, provide support

care management of chronic diseases and play an essential role in re-ablement.

We hope that this report will inform Government policy on home and residential care and will serve

as a basis for informed discussion between all stakeholders.

5

Executive Summary

Overview

This report is a response to the Department of Health’s challenge: that change should be

implemented at scale and pace and more care should be delivered in the community.

A key finding indicates that the outsourcing of home help services and home care packages and the

extension of enhanced home care packages to low and medium dependent people availing of the

Fair Deal scheme could save the HSE some €117m in 2014 rising to some €373m by 2021. Over the

eight year period to 2021 the cumulative savings could be in the region of €2 billion.

Savings accrue from the fact that professional private service operators can deliver higher standards

of care some 30 per cent lower than the cost of direct provision by HSE staff and the organisations

that are heavily subsidised under Section 39 of the Health Act 2004 (Section 39 organisations). In

addition, as these non-core services are outsourced on a phased basis, some of the HSE’s employees

in the Older People Care Group could be redeployed to front line and core healthcare provision with

a net increase in employment levels overall.

Most importantly, older people and the disabled will get what they want; better professional care at

the highest possible standards in their own home.

This evidence-based submission makes the business case for a complete overhaul of the manner in

which home care services are delivered. It also explains how to turn a policy aspiration into practical

reality. If the key tenets of this outsourcing proposition were accepted substantial savings could

begin to flow from 2014.

The core recommendation (as part of a phased approach) is that the HSE should tender forthwith

for the full outsourcing of the entire home care package (HCP) service and that portion of home help

services provided by Section 39 organisations.

Introduction

With a rapidly expanding population over 65, changing health and social care needs and

expectations and a wide recognition that acute care services are not the best place to support older

people, the contribution of home based services should be at the heart of the debate on the reform

of the health services.

The starting point for this discourse is the reality that home care services are struggling due to

budget cuts; services are falling behind the needs of older people; there is an uneven quality of

service delivery; and there is an artificial division of what is seen as separate services for older

people.

A wide range of different services are delivered and the catch-all title of home care covers many

different activities, both formal and informal, with different purposes and very different results. The

HSE, Section 39 organisations, carers and professional private providers assist some 248,000 older

people or those with disabilities. A further 22,761 avail of the Fair Deal scheme.

6

There will be a 54 per cent increase in the number of people over 65 over the period 2011 to 2025.

In short, in excess of 320,000 additional Irish citizens are entering the zone where sooner or later

home care support services will be part of their daily lives.

Strategic Context

Government policy is supportive of reforming the way in which primary care is provided.

Future Health - The Strategic Framework for Reform of the Health Service 2012-2015, makes several

points, as follows, that are consistent with the practical ideas set out in this submission.1

 A core principle is equal access to care based on need, not income.

 The system should be responsive to patient needs, providing timely, proactive, continuous

care which takes account of individuals’ needs and preferences.

 Incentives should be aligned throughout the health system to support the efficient use of

resources and the elimination of waste and to drive continuous performance management

and coordination across different providers.

Government has acknowledged that the impending challenges include, insofar as home care is

concerned: inequitable access to care, lack of integration in the delivery of care, and the absence of

rigorously monitored quality based reporting. It is also accepted that the current hospital-centric

model of care cannot deliver the quality of care required at a price which the country can afford. In

the context of future demographic trends and patients’ rising expectations the Department of

Health acknowledges that profound questions about the long-term sustainability of the health

system (and within it home care) need to be addressed.

The focus is on primary care; an essential prerequisite to developing a new integrated model of care

that treats patients at the lowest level of complexity that is safe, timely, efficient and as close to

home as possible (our emphasis). The Government has further stated that the proposed reform in

social care will help older people and people with disabilities to live in their homes for as long as

possible rather than go into long-term residential care.

Furthermore, the new delivery model will be based on enabling integrated care which in the context

of home care involves enhanced guarantees, including an entitlement to an agreed care plan, a

named case manager responsible for coordinating care and a personal health budget where

appropriate.

In short, this outsourcing proposition for what is a non-core service is ‘fit for purpose’ when assessed

in the context of the Department of Health’s reforming agenda.

The Evidence

The delivery of home care in many other jurisdictions has been reviewed in detail; benchmarks and

best practice examples support the business case. There are a number of countries responding to

the universal problem of an ageing population and the commensurate growing need for home care.

Reforms underway share some common features including: high quality care which meets

1
 Department of Health, Future Health - The Strategic Framework for Reform of the Health Service 2012-2015,

November 2012.

7

increasingly diversified and individual needs; the efficient and effective delivery of cost containment;

a stronger user-orientation in the provision of care; and an optimal balance between formal and

informal sources of care. 2

Unlike in many other countries, Ireland does not have a formal home care policy. The sector remains

unregulated in terms of the quality of service provision and the lack of clear eligibility and

implementation guidelines (at least until 2011) has resulted in uneven provision and hence glaring

inequality of access to services and serious fraud and mismanagement of resources. Funding for care

services for older people remains disproportionately channelled into residential care (the Fair Deal

scheme has statutory backing) rather than home care and there is no legal obligation on the

Government to provide home care services.3

The reforms underway in the UK are perhaps the most apposite. While the market is characterised

by a wide range of providers and business models, there has been a significant shift away from the

delivery of services by public bodies towards an outsourcing model for these non-core services.

Some 90 per cent of total contact hours are now provided by private service providers mostly

through outsourcing arrangements by means of framework agreements. 4

The Business Case

What is proposed here – the outsourcing of the HSE funded home care packages and Section 39

home service provision as part of a wider and phased approach to the outsourcing of all home care

services funded by the Exchequer – is consistent with Government policy on the reform of

healthcare and public sector reform generally and is capable of being delivered as part of the

National Clinical Programme for Older People.

The business case builds on an assessment of the disparate services provided to older people and

the disabled. These include home help (provided exclusively by HSE paid employees and the Section

39 organisations – in Dublin and Wicklow mainly), home care packages (provided by a mix of HSE,

Section 39 organisations and private providers), social welfare supported schemes (including the

Carers’ Allowance), the Fair Deal and informal care.

Having regard to the Public Spending Code,5 the constraints that need to be addressed have been

identified. A detailed SWOT analysis was carried out which, in turn, informed the evaluation of six

options. The full outsourcing of the HCP scheme (with a €130m budget in 2012) and home help

services provided by Section 39 organisations (to a value of some €58m) emerged as the preferred

option. A risk assessment of the preferred option was then completed with proposed mitigation

2
 Rostgaard et al, Reforming Home Care in Aging Societies, Special Issue, Health and Social Care in the

Community, Wiley-Blackwell, Volume 20, Number 2, May 2012. Nine countries, including Ireland, contributed
as part of LIVINDHOME, a collaborative research project on reforms in European home care for older and
disabled people: http:/www.sfi.dk/LIVINDHOME.
3
 Timonen, V., Doyle, M. And O’Dwyer, C., Expanded, but not regulated: ambiguity in home care policy in

Ireland, in Health and Social Care in the Community, Wiley-Blackwell, Volume 20, Number 2, May 2012.
4
 Where the heart is.....a review of the older people’s home care market in England, IPC Market Analysis Centre,

Oxford Brookes University, October 2012.
5
 Public Spending Code, Department of Public Expenditure, July 2012. The Code brings together in one place

details of the obligations that those responsible for spending public money (in this case the Department of
Health) are obliged to adhere to as well as guidance material on how to comply with the obligations outlined.

8

measures identified. Finally, a comparison was made between the current scheme and the proposed

outsourced scheme.

Economic and Financial Appraisal

The current and future demand for home care services, both domiciliary and residential, reveals

some startling trends driven by Ireland’s demographics. In summary, compared to 2006, there will

be 148,608 more people over 75 in Ireland by 2021 with the population in this cohort numbering

353,986. The number of people who will be over 65 by 2021 will rise to some 792,067. The increase

over the fifteen years from 2006 to 2021 is 319,141; a 40 per cent increase.6 There will be some 1.3

million people over 65 by 2045; an increase of 142 per cent on 2011 Census figures. 7 Projections for

older peoples’ dependency rate reveal a sharp rise of some eight percentage points from 16.1 per

cent in 2006 to 24.5 per cent in 2021.8

Applying the current take-up rate of 8.8 per cent, a reasonable assumption could be made that

75,000 people may seek to avail of home help services by 2021 (up from a current (2012) rate of

48,000) and that 14,250 HCPs may be required; up from 10,942 units of care currently.9 The

projected rate of increase in demand over nine years is 21.6 per cent for home help services and 33

per cent for HCPs. Another critical assumption is that around a third of people with low to medium

dependency who avail of the Fair Deal scheme could be encouraged to stay at home with the

assistance of enhanced home care.

Projected Demand for Home Care Services

 Forecast 2013 Forecast 2021

Home help 50,000 75,000

of which, 65+ 44,000 69,700

HCP 10,870 14,250

of which, 65+ 10,200 13,400

Fair Deal 7,600 9,200

TOTAL 68,470 98,450

Source: EPS Consulting estimates based on HSE Service Plan (2013)

This suggests that almost 30,000 additional older people may need home help and home care

services in the short term. This is a substantial increase (44 per cent) in the quantum of current

6 Morgenroth, E. 2009, The Impact of Demographic Change on Demand for and Delivery of Health Services in

Ireland 2006-2021. Report 2: Demographic Projections for the period until 2021, Dublin, Economic and Social
Research Institute, Table 5.3. The base year of 2006 was chosen because of the availability of detailed
demographic, disability and utilisation data for that year.
7
 Health in Ireland: Key Trends 2012, Department of Health, December 2012.

8
 Barry, U., Elderly Care in Ireland – Provisions and Providers, UCD School of Social Justice Working Papers

Series, April 2010.
9
 Reply to a Parliamentary Question from the Minister for Health, 31 December 2012.

9

delivery levels. As the HSE does not have resources to provide this increased level of service options

must be explored about the delivery of home care services for both older people and the disabled.

The following table sets out the demand for and the costs of the current services.

Current Demand and Current Costs

 Current Demand Current Costs

Home Help- HSE 35,000 €137m

Home Help – Section 39 15,000 €58m

Home Help – Private No current provision 0

HCP- Private/Section 39 10,870 €130m

HCP for Fair Deal 2,500 €127m

Total 63,370 €452m

Source: EPS Consulting based on HSE data

The key drivers are quality standards and cost. It has been determined that the cost of care

provided by the HSE and the heavily subsidised Section 39 organisations is some 30 per cent more

expensive than the corresponding levels of care provided by professional private operators. 10

Applying this level of cost differential to future demand (and assuming no inflation) and on the basis

that all services (other than a small portion of home help) are outsources from 2014, results in

potential annual saving in the range of €117m in 2014 rising to €373m by 2021 as the following

tables illustrates. Part 5 below sets out the assumptions made in detail.

Potential Savings in 2014 and 2021

 Projected

Savings in

2014

Forecast

Demand

2021

Projected

cost with

outsourcing

Projected

savings in

2021

Home help – HSE 0 10,000 €39m 0

Home Help – Successful
Providers

€18m 65,000 €178m €76m

HCP – Successful Providers
€30m 14,250 €131m €41m

Fair Deal - Assigned to

Successful Providers

€69m 9,200 €211m €256m

Total €117m 98,450 €559m €373m

 Source: EPS Consulting estimates based on CARDI population forecasts (2012)

10

 Analysis of Irish Home Care Market, a report for the Irish Private Home Care Association, PA Consulting
Group, February 2009. Based on the current costs of delivery in Section 39 organisations, and allowing for a
decrease in HSE gross salaries, industry sources have confirmed that this cost differential is still valid.

10

A sensitivity analysis (see Table 20) using a 15 per cent cost differential between public and private

providers also shows a high level of savings.

HSE home help staff, the vast majority of whom are on zero hours employment contracts, will secure

employment opportunities with approved private operators as the demand for home care rises. The

HSE will have the option of redeploying some of its personnel in its Older People Care Group

(including over 500 administrators and managers) to frontline and core healthcare services.

The most obvious benefit arising from the proposed outsourcing model is that the quality of care will

be more consistent, more measurable and more amenable to continuous improvement. The second

benefit is financial in terms of direct Exchequer savings. Patients will have better choice, more

potential providers to pick from, and a care package more tailored to their unique needs.

Hidden benefits include the innovation that private providers will bring to care service delivery and

the better use of technology. Costs will be kept competitive while maintaining high standards.

Another such benefit is that with the projected increase in home care provision as the population

ages, the private sector providers will be better resourced, better skilled and better equipped to

deliver more clinical-type home care further removing pressure on the acute hospital sector.

Implementation

With a new public sector outsourcing proposition, implementation issues would need to be teased

out. However, as the provision of enhanced HCP has already been tendered and is the subject of a

framework agreement most operational issues have already been addressed by the HSE.

Weaknesses with the current arrangement have been signalled by HCCI and the Section 39

organisations to the HSE and are being considered in a collaborative manner. This outsourcing

proposition proposes to leverage the lessons learned from the HCP tender.

In line with best practice, HCCI wishes on the basis of this submission to engage with the

Departments of Public Expenditure and Reform and Health, and the HSE to explore all the

operational issues that need to be included in the competitive tender to outsource HCP provision

and home help services provided by the Section 39 organisations in the first instance and to explore

the other short-term options set out, in particular offering HCPs to low and medium dependent

people within the Fair Deal scheme.

Conclusions

The UK Department of Health believes the single most important factor in the successful outsourcing

of home care provision is to articulate a clear vision for what is to be commissioned. This submission

provides such a vision. The Department also stresses the importance of setting down the

characteristics of the services to be outsourced and setting relevant contract performance

measures. Again, this submission addresses these issues. 11

Policy towards care of older people in Ireland has largely been based on the assumption that family-

based or community-based care is the preferred option and the role of public provision should only

11

 Department of Health, Care Services Efficiency Delivery Homecare Re-ablement Toolkit, March 2011.

11

arise where carers are not available. 12 Given the demographic trends evident from the recent

Census, such a model is no longer sustainable.

The time has come for a reform of home care delivery in Ireland.

As a first step the entire HCP scheme and home help services provided by Section 39 organisations

should be opened forthwith to competitive tender. Once the quality standards are firmly embedded,

all home help services should be outsourced from 2014. The next logical step would see low and

medium dependency patients in expensive Fair Deal beds being looked after at home. The

outsourcing of this service could be considered once the HCP tender is awarded.

The significant savings generated could be used to provide more HCP services or to be applied to

core front line services such as primary care.

The bottom line is that the proposed outsourcing programme will go a very long way to giving

elderly patients and the disabled what they want; care at home.

This is a dynamic agenda as private home care providers are pro-actively expanding the services they

can offer. Home care teams now include nurses, physiotherapists, and occupational therapists to

enable ‘acute’ home care to be delivered at home. Intermediate care teams provide a short term

rehabilitation service following illness or accident. Home care re-ablement is being piloted. In

addition, private providers are making greater use of technology to support home care

management.

12

 op cit. Barry (2010).

12

PART 1

Introduction

Overview

This report makes the business case, argues the rationale (strategic, operational and financial) and

identifies the benefits for the outsourcing of the HSE funded home care package (HCP) scheme in

Ireland as part of a wider and phased approach to the outsourcing of all home care services funded

by the Exchequer. At the outset the main objectives and benefits of the proposition are explained.

The advantages are both financial in terms of potential savings but also qualitative as higher

standards of care and well-being are a pre-requisite for any outsourcing solution.

Trends in outsourcing in Ireland are examined as are trends globally, including in England where the

outsourcing of home care is a proven business model. The argument is made that this proposal (not

least because it affects non-core services only) is entirely consistent with and supportive of the

Government’s policy on outsourcing. The phased outsourcing of the HCP scheme is also consistent

with and indeed supportive of the HSE’s policy on the provision of high quality home care services

reflecting the wishes of elderly and disabled people to remain at home.

The current arrangements – the ‘as is‘ level of service provision – are set out in Part 2 as are the key

metrics, including the costs of service delivery. HCP is but one element of the care and social services

provided to older people and the disabled. Hence other schemes such as home help services, carers’

allowances and benefits, the domiciliary carers’ allowance, tax credits and the resources spent on

the Fair Deal (low and medium dependency cases only) are all provided as the overall budget for

these disparate but common services is some €1.56 billion per annum. The provision of the

Exchequer subsidies not-for-profit organisations (under Section 39 of the Health Act 2004) which

then compete with private providers in the home care market is addressed.

The delivery of home care in other jurisdictions is evaluated briefly in Part 3. There is reform

underway in most of the markets considered. For example, in England a recent (July 2012) White

Paper on care and social services has been published with supporting legislation. Australia too has

very recently reformed the way it delivers home care services. The key elements of the HCCI

proposition are based on this review of best practice.

An assessment of options is informed by a SWOT analysis. One key conclusion of the business case

(Part 4) is that there are solid reasons on the grounds of cost efficiency and operational

effectiveness to outsource the HCP scheme. Six different scenarios are examined with each listing

possible advantages and disadvantages. Following this robust assessment the outsourcing of the

entire HCP scheme and the home help services delivered by Section 39 organisations emerged as the

preferred option. The option of a pilot and/or phased approach is ruled out as the HSE has already

outsourced part of the HCP scheme. A risk assessment of the preferred model and the assumptions

and constraints under-pinning the outsourcing delivery model follows. The costs associated with this

preferred delivery model are then set out. The proposed new service is then described and a

comparison with the current level of service delivery is provided.

The economic and financial appraisal in Part 5 looks at the key metrics and performance indicators

that are used to determine a value for money proposition. It also endeavours to assess the HSE’s

13

resources required to manage Service Level Agreements and the opportunity costs of re-assigning

HSE staff. This data will help the Department of Health complete its assessment of the proposed

outsourcing.

The following section (Part 6) looks at the issues to be addressed in relation to the implementation

of the proposed approach. Given the importance of quality control, a customer’s charter and code of

practice and associated legal and regulatory matters are reviewed in detail as are other key

elements of the proposal, including affordability, achievability and implementation issues, setting

fixed cash limits for what is a demand-led scheme, the need for better accountability and

transparency. Other important matters that complete the business case are the governance

arrangements that should be put in place; possible TUPE implications; HIQA’s buy-in, planning and

project management, evaluation and performance monitoring and a recommended procurement

strategy.

The main conclusion (Part 7) is that more patients will get a higher quality home care service at

some 70% of the current cost of delivery.

Table 1 Key Facts and Statistics

• Some 60,872 people may benefit from HSE home help services or home care packages at a

cost of €322m (2013), of which €195m will be spent on home help services.

• Section 39 organisation’s market share of home help services is approximately 28% to a value
of some €58m.

• HCCI member’s share of the total home care market is some €33m i.e. 10%.

• HSE and Section 39 providers are some 30% more expensive than private home care
providers.

• The home help services budget of €195m is not tendered nor is it available to private
providers.

• An additional €998m is spent on Fair Deal; with 22,761 long-term residential places supported
by HSE.

• There is a 25% turnover in Fair Deal nursing homes as average length of stay is 3.5 to 4 years.

• Some 34% of all patients in long-term nursing care with low to medium dependency could
avail of enhanced home care packages.

• Some 4.5% of older people are living in long-term residential care: 40% above the EU average.

• Spending on older people and the disabled through HSE provision, Fair Deal, social welfare
payments and tax credits is in the region of €1.56 billion per annum.

• The number of recipients who could benefit from home care is projected to rise from 63,370
(2014) to 96,450 by 2021.

• 10,942 people are in receipt of home care packages and around 10.3 million home help hours
were provided to 48,000 clients (2012).

• HSE provides 5,300 new HCP packages a year i.e. a turnover rate of 50%.

• The Department of Social Protection paid €762m in income support to some 51,600 carers
(2011).

Sources: Referenced throughout the report

14

Definitions

Outsourcing is a key strategic decision for organisations aiming to enable more efficient operation

through a focus on core areas, while leveraging capabilities and scale of specialist service providers

to effectively operate non-core areas. 13

Home care is the generic term generally used to cover a range of care and support interventions

delivered to a person, including older people, in their own home. It includes support with domestic

tasks, shopping, home maintenance, personal care, social activities, and rehabilitation and recovery.

Home care services also include self-care activities that a person must perform every day such as

bathing, dressing, eating, getting in and out of bed, moving around, using the toilet etc. Its purpose

and function varies greatly from place to place, service to service. It can provide early intervention; it

can help postpone the need for residential care; it helps people regain mobility following an injury or

illness; it can be part of a post-hospital discharge offer. 14

Home help is another term used to describe home care services.

Home care packages consist of community services and supports provided to an older person or a

person with disability, depending on their individual assessed care needs, to return home from

hospital or residential care or to remain at home. The package may comprise paramedical, nursing,

respite and/or home help and/or other services depending on the assessed care needs of the

individual applicant. 15

In practice, there is very little difference between home help and home care. The HSE and Section 39

organisations provide up to five hours of home help support and then call in approved private

providers to deliver extra hours. In such a situation both the HSE/Section 39 organisations and the

private sector care teams deal with patients. The current framework agreement for enhanced home

care packages only covers additional services where direct HSE provision is not feasible. Thus the

distinction has more to do with the hours provided to those in need than the tasks performed for

their benefit.

13

 O’Shaughnessy, G., Byrne Wallace Solicitors, Managing Outsourcing, The Public Sector Magasine, (2012).
14

 Where the heart is.....a review of the older people’s home care market in England, IPC Market Analysis
Centre, Oxford Brooks University, October 2012.
15

 HSE (2011), Code of Governance: Framework for the Corporate and Financial Governance of the Health
Service Executive: Version 4, Dublin: Health Service Executive.

15

The Objectives of the Proposal

 Home care is a ‘non-core’ service

The Exchequer will this year fund home help services to the benefit of some 61,000 people. 16 Many

more elderly and disabled people receive care from family members and friends; ‘informal carers’.

What is at issue is whether patients and the Exchequer are getting value for money.

This submission provides evidence that if this non-core service was outsourced it would generate

savings of some €117 million in 2014 rising to €373 million by 2021. The projected level of saving

assumes that those in the Fair Deal with low and medium dependencies were provided with an

enhanced HCP i.e. some 21 hours a week instead of residential care.

So the real issue is the preferred delivery model that meets the requirements of those who require

care.

This model assumes that the HSE continues to exercise control over budgets, service quality and key

performance indicators but does not deliver this non-core service through direct provision. In

addition, it is essential that the Section 39 organisations compete for this business on a level playing

field i.e. reflecting the real cost of delivery without the benefit of State subsidies.

The primary objective of the HCCI proposal is as follows:

• All HCP requirements and the home help services provided by Section 39 organisations be

outsourced in 2013 by way of a competitive tender.

Secondary objectives include the following.

• To move on a phased basis to a situation where all home care provision, including home help

services, is outsourced from 2014.

• Also in 2014, that a competitive tender is issued in respect of the provision of enhanced HCP

for persons with low to medium dependency who would otherwise avail of the Fair Deal

scheme.

• To improve the quality and standard of home care.

• To introduce a level playing field between State funded and private sector provision by

requiring that the Section 39 organisations tender for all home care services they currently

provide with the benefit of State subsidies.

• The HSE withdraws from service provision if the private sector’s price/quality proposition is

proven and re-deploys the staff affected to core and front line services.

16

 HSE (2013) National Service Plan 2013.

16

• To guarantee the highest levels of service and an independently audited enhanced

performance and quality standards should be implemented.

• To deliver better value for money that a single budget for all services for older people be

established and that resources are allocated to patients on the basis of their medical

situation, personal circumstances and personal preference.

The main benefits of this recommended approach include:

 Improving people’s independence.

 A quantifiable financial saving for the Exchequer.

 Increase in the quality of home care provision.

 Giving people choice of what type of care they want.

If this submission was endorsed by Government, and given the capacity of private providers to

respond to increased demand, the new delivery model could be in place by the end of 2013.

Strategic fit with the Government/HSE policy on home care

As the following material demonstrates, this proposal is well aligned with existing Government

priorities.

1. Views of the Minister for Health 17

The Minister for Health has remarked that ...no one disputes the fact that high quality home care

makes a big difference to older people and their families. It (home care) is a vital element in meeting

the preferred wishes of older people and people with disabilities and their families to stay in their

homes where at all possible.

The Minister’s guiding principle is to treat the patient at the lowest level of complexity which is safe,

timely, efficient and as near to home as possible, and nowhere is closer to home than the home

itself. He added, I acknowledge and salute the invaluable work done by home helps in helping us

achieve this goal, that people, older people in particular, remain in their homes for as long as possible

with all that means for their well-being.

In speaking to a Dáil motion on home help and home care, the Minister also stated that services will

have to adapt and be more flexible in their use of funding while maintaining at their core the person-

centred approach. He noted that it has long been the case that the HSE has worked in partnership

with Section 39 organisations and private providers to augment its valuable services to people who

need home help at local level where, for whatever reason, the HSE is not in a position to do so itself.

This may include situations where there are resource limitations locally or to ensure care in the

evenings and at weekends.

The Minister is seeking new models of working in the public sector to achieve efficiencies and seeking

to provide a choice of provider where this is possible. This must, in the Minister’s view, include

partnership arrangements with Section 39 organisations and private sectors.

17

 Oireachtas, Dáil Éireann Debate, 17 October 2012.

17

2. A Strategic Framework for Reform of the Health Service

Future Health - The Strategic Framework for Reform of the Health Service 2012-2015, makes several

points, as follows, that are entirely consistent with the practical ideas set out in this submission.18

 A core principle is equal access to care based on need, not income.

 The system should be responsive to patient needs, providing timely, proactive, continuous

care which takes account of individuals’ needs and preferences.

 Incentives should be aligned throughout the health system to support the efficient use of

resources and the elimination of waste and drive continuous performance management and

coordination across different providers.

Government has acknowledged that the near time challenges include, insofar as home care is

concerned, inequitable access to care, lack of integration in the delivery of care, and the absence of

rigorously monitored quality based reporting. The current hospital-centric model of care cannot

deliver the quality of care required at a price which the country can afford. Add future demographic

trends and patients’ rising expectations and it is no wonder the Department of Health acknowledges

that profound questions about the long-term sustainability of the health system (and within it home

care) need to be addressed in the context of real change.

The focus is on primary care; an essential prerequisite to developing a new integrated model of care

that treats patients at the lowest level of complexity that is safe, timely, efficient and as close to

home as possible (our emphasis). The Government has further stated that the proposed reform in

social care will help older people and people with disabilities to live in their homes for as long as

possible rather than go into long-term residential care.

Furthermore, the new delivery model will be based on enabling integrated care which in the context

of home care involves enhanced guarantees, including an entitlement to an agreed care plan, a

named case manager responsible for coordinating care and a personal health budget where

appropriate.

In short, this outsourcing proposition for what is a non-core service is ‘fit for purpose’ when assessed

in the context of the Department of Health’s reforming agenda.

3. HSE Delivery Model

There appears to have been an intensification of care within formal home care, while the proportion

of the older population in receipt of such care has reduced. The HSE National Service Plan (2013), as

follows, is explicit about this more targeted approach.

In order to meet increasing population need and deliver sustainable services, innovative

models of care are required to further advance the development of equitable integrated care

for older people across community-based services, intermediate care options and quality

long term residential care options.

18

 Department of Health, Future Health - The Strategic Framework for Reform of the Health Service 2012-2015,
November 2012.

18

The provision of intermediate type care systems will continue to be developed in 2013, with

specific emphasis on the provision of transitional and intermediate type care to address the

issue of unnecessary admissions to acute hospitals and the requirements for long stay care.

The priority in 2013 includes the provision of comprehensive home and community supports

such as home help and home care packages.

Another priority is to ensure a robust equitable standardised care needs assessment

nationally.19

In addition, and quite correctly, the HSE wants to stop spending money on basic housekeeping and

concentrate instead on higher dependency cases requiring more personal care.

Work is advanced on the phased implementation of a National Care of the Elderly Programme. The

programme aims to re-organise the way older patients are managed in the health service. The

principles underlying the programme design are quality of care, improved access for patients and

cost-effective care. The integration of acute and community services is a key objective as is reducing

inappropriate admission to nursing homes.20 One of the key deliverables is a model for community

care for older people.

The external delivery (i.e. outsourcing) of services to older people is expressly recognised by the HSE

as part of the solution to enable older people to live independently in their own homes. 21

However, a view still persists within the HSE that there is an ‘obligation’ to use internal resources

and by extension all outsourcing options cannot be considered regardless of the merits of the case

and the high cost of HSE direct provision. This point of view needs to be challenged given the

evidence set out in this submission.

4. What Older People Want

Unsurprisingly, the majority of people wish to remain at home in the older years. 22 Equally

importantly, they also want choice with regard to the type of care they receive.

The contention is that, without legislation to underpin access to home help services and packages,

access is discretionary, unequal and problematic.23

The Ombudsman has observed that people do not know where they stand in terms of their

entitlements and in terms of the HSE’s obligations to provide services.24

The National Federation of Pensioners Association has also recommended that community care

should be underpinned by clear legislative entitlement.25

19 HSE, National Service Plan 2013. Service Plans at regional level set priorities for older people services and

performance activity and indicators.
20

 Briefing Note, Royal College of Physocians of Ireland and the HSE, May 2012.
21

 Public Service Agreement (Croke Park), Health Sector Action Plan 2012, 22 February 2012.
22

 www.olderandbolder.ie
23

 Houses of the Oireachtas, Seanad Eireann (2012), Report on the Rights of Older People.
24

 Health Policy – An Ombudsman’s Perspective, address by Emily O’Reilly, Mater University Hospital
Conference, September 2011.
25

 Oireachtas Debates, 24 November 2011. The Irish Hospice Foundation also supports this point of view.

http://www.olderandbolder.ie/

19

Conclusion

The outsourcing of HCP and home help services is:

i) Consistent with Ministerial policy;

ii) Acknowledged as a preferred solution in the Croke Park Agreement; and

iii) Capable of delivering what the HSE is seeking to achieve under the National Clinical

Programme for Older People.

iv) Building on the current successful outsourcing of enhanced home care packages as

a ‘non-core’ service.

It is important to emphasise that an enhanced service could be delivered by private home care

providers who meet the HSE’s required standards without recourse to primary legislation.

20

PART 2

Current Services

The number of older people aged over 65 is projected to rise from 12% of the

population (535,000) to 15% within a decade.26

Services for Older Persons - Overview

In 2009, spending by the HSE on services for older persons (excluding internal costs) amounted to

€1.2 billion (or approximately 14.6 per cent of total primary, community and continuing care

expenditure). It will rise to some €1.39 billion in 2013. These services aim to support older people to

remain at home in independence for as long as possible or, where this is not possible, in an

appropriate residential setting. A range of services is provided for older people and their families and

carers by public, private and Section 39 providers. Expenditure on services for older persons

comprises expenditure on residential services and expenditure on community services, although the

number of individuals supported in a community setting is larger.

Historically, the allocation of resources for the provision of services to older persons was directed

towards institutions, particularly for the provision of long-term residential care. For community

services, resources have been traditionally allocated to institutional-type providers of such services

as meals on wheels, home help, etc. The Nursing Homes Support Scheme (NHSS) ('Fair Deal') offers

an alternative method of resource allocation for residential care services for older people. Before

the introduction of the NHSS in October 2009, all resources for services for older persons were

allocated on the basis of historic budgets adjusted for incremental spend.

It is not clear that all expenditure under the services for older persons care group area is strictly

health care (e.g. meals on wheels). In addition, while the resource allocation mechanisms for the Fair

Deal and the HCP scheme are well documented, it is not always clear how resources are allocated

for the remaining components of services for older persons. The remainder of expenditure on

services for older persons, which are provided either directly by the HSE or in many cases in

partnership with non-statutory Section 39 providers, is largely allocated to institutions on an historic

block grant basis. 27

26

 Wren, M., et al (2012) Towards the Development of a Predictive Model of Long-Care Demand for Northern
Ireland and Ireland, Centre for Ageing Research and Development in Ireland (CARDI), Trinity College Dublin.
The CARDI report develops a model of long-term care need and utilisation and its application in Ireland (and
Northern Ireland).
27

 Brick, A., et al, Resource Allocation, Financing and Sustainability in Health Care, Volume 1, a report for the
Department of Health and Children, ESRI, July 2011. The remit of the independent group, set up in April 2009,
was to report on how current levels of resourcing in health could be better allocated to deliver the objectives
of health policy.

21

Home Help

The home help service was initially developed by Section 39 organisations. The Health Act 1970

(Section 61) empowered health boards to employ home helps directly. The establishment of the

health care assistant role in the 1990s was the first publicly financed and publicly-provided, non-

medical, home care service in Ireland.

Now home help services are supplied by HSE-employed staff, by community and Section 39

organisations but not by private sector agencies. Individuals apply for home help services through

the local public health nurse and an assessment of need is carried out to determine if they are

suitable for home help. The home help service has no statutory basis and its patchy provision,

combined with the system of state subsidy for residential care, biases utilisation towards residential

care.28 Service users also have no choice in their care provider.

In reality, the HSE provides home help services for all users up to five hours. Private providers who

are contracted to deliver additional care to the user (in some 20 per cent of cases) do not take over

the work done by HSE staff and as a consequence two teams of people (and their supervisors) visit a

user during the week with neither communicating with the other.

As a point of principle, the HSE has decided not to use scarce public resources in the provision of

basic housekeeping tasks.

The home help budget is administered in a silo manner from the HCP budget hence the duplication

of some services and difficulties with resource allocations towards year-end.

In addition, private providers are prevented from providing home help services.

The level of general satisfaction with home help services is high; a somewhat understandable

response as the service is provided free. 29 On the other hand, private providers point out that

service is at best adequate compared to what could be provided with better systems, the robust

monitoring of quality standards and continuous performance management.

In 2013, some 10.3 million hours of home help service will be provided to 50,000 people.

Home Care Packages

The HCP, which has no legal base, has been operated by the HSE since 2006 in support of

Government policy that the use of community and home based care should be maximised and

should support the important role of family and informal carers in order to maintain older people at

home for as long as possible. These services are flexible, but include additional home help hours,

nursing care, physiotherapy, day care services, speech and language therapy, occupational therapy,

respite care etc. They might be needed due to illness, disability or after a stay in hospital or following

rehabilitation in a nursing home.

HCP is primarily targeted at people with medium to high dependency needs. The scheme is also

available to others needing care in the community, such as the disabled. The administration of HCPs

is carried out by the Local Health Offices (LHO), with funding for HCPs channelled through the

28

 Quality and Standards in Human Services: Home Care for Older People, NESC, August 2012.
29

 Annual Report and Financial Statements (2011), HSE: 58.

22

'services for older persons' care group area of Primary, Community and Continuous Care (PCCC)

funding. 30

Each HCP is tailored to the needs of the individual and is based on a needs assessment. Services

provided included nursing, home care attendants, home helps and various therapies such as

physiotherapy and occupational therapy. Unlike the Fair Deal, the HCP scheme is an administrative

scheme, i.e. there is no automatic right to the HCP scheme nor to avail of services under it. As

guidelines about a standardised national approach to its implementation are not yet fully

operational, each LHO implements the scheme differently. While this may allow for flexibility in

delivery, it also leads to inconsistencies, inequities and duplication of work. The National Economic

and Social Forum (NESF) found that there were variations by LHO in eligibility criteria, methods of

assessment, the financial value of a HCP and what type of organisation delivers the care (HSE,

commercial agencies, voluntary organisations, etc.). In particular, double or triple assessments of

needs and means are often carried out. For example, assessments of the care needs of an older

person were often carried out by medical staff in hospital, by a public health nurse co‐ordinating

HCPs and by the organsiation appointed to provide the care. Similarly, double or triple means testing

of an older person also occurs, e.g. for home help services, for HCPs and for a medical card.

Those in receipt of HCPs are generally very positive about their experiences with the scheme and the

improvement in quality of life that has resulted from the scheme. However, in terms of resource

allocation, while the overall allocations to the four HSE areas are broadly equitable in terms of the

proportion of the population aged over 65, there are substantial variations in the allocations to

individual LHOs that cannot be explained by differences in age profile, let alone need. For example,

in 2008, the allocations under the HCP scheme per person aged 65+ ranged from €91.70 in Wicklow

to €502.76 in Dublin North Central. In terms of the actual value of HCPs, a survey of eight LHOs

found that the maximum amount payable per week per recipient varied from €252 to €1,500, with

the result that this provides at best inconsistencies, and at worst inequities, in the amount of care

which people can access through a HCP. 31 Industry sources confirm that the situation has not

changed in the intervening years.

In terms of data collected which would aid evaluation and further development of the HCP scheme,

the HSE requires that each LHO provide monthly data on the number of HCPs being provided, the

number of recipients, their age, where they are referred from, as well as pay and non‐pay costs.

However, these are essentially inputs and no information on outputs or outcomes are currently

collected. NESF remarked; when inputs and outputs and outcomes cannot be compared, then the

efficiency and effectiveness of the monies being spent cannot be assessed. 32

In terms of the delivery of HCPs, lack of integration with other service providers has been

highlighted. This manifests itself most obviously in terms of assessment, where duplications in

assessments are common. It also arises in respect of confusion over the various schemes

administered by the HSE, most notably the relationship between the HCP scheme and the home

30

 There may be some confusion about the difference between the HCP scheme and the existing home help
scheme. HCPs are essentially a more comprehensive service, incorporating medical services as well as home
help services.
31

 National Economic and Social Forum, 2009: 56.
32

 op cit NESF: 78.

23

help services scheme. NESF has noted that inconsistencies between the funding and mean tests for

HCPs and nursing home care mean that residential nursing home care is still favoured, even though

policy on older people aims to maintain as many as possible at home.

Finally, while it is envisaged that providers of services covered by HCPs would be part of primary

care teams, this is currently not the case. Both the Fair Deal and the HCP scheme involve the use of

alternative methods of allocating resources for the delivery of services for older persons. In the

absence of operational standardised needs assessment guidelines and criteria, however, the

allocation of resources may serve to perpetuate existing inequities in the delivery of such services. In

terms of the initial allocation of resources for the two schemes, funding for the HCP scheme is still

based on an historic budget basis, while funding for Fair Deal is based on a statutory assessment of

need as laid out in the Nursing Homes Support Scheme Act 2008.

In terms of integration, a concern arises in relation to the administration of the two schemes.

Individuals wishing to avail of Fair Deal must apply to one of 18 Nursing Home Support Offices, while

those wishing to avail of the HCP scheme must apply to their LHO. The NESF evaluation of the HCP

scheme highlighted the lack of operational standardised guidelines for the assessment of need. It is

clear that standardised guidelines on care and financial assessments need to be enforced for both

schemes. In addition, given that the relevant populations are likely to be very similar, it would make

sense to have standardised needs and financial assessment guidelines for all services for older

persons. 33

The HCP scheme includes extra services and supports that are over and above the normal

community services that the HSE provides directly or through a HSE funded service i.e. where more

than five hours of home help is required.

While people over 65 are the main beneficiaries, in limited circumstances - the early onset of

dementia for instance – younger people are assisted. Indeed the majority of service provision

benefits persons aged 80 and older; the average age of those receiving a HCP is 83.

The HCP is not means tested but requires the completion of a Care Needs Assessment by a

healthcare worker.34

In February 2012, the HSE awarded contracts following a procurement process for the provision of

new ‘enhanced’ home care packages (EHCP) approved after the commencement date. A very

significant weighting (85 per cent) was attached to the achievement of quality standards.

The services provided, which are subject to a Service Level Agreement, include personal and

essential domestic care services in addition to the levels normally available in the community to

support the assessed needs of clients. For example, these services include additional home care over

and above what is usually available at times when services would not normally be available i.e.

evenings or at weekends.

33

 op cit. ESRI (2010).
34

 Home Care Package scheme, Information Booklet, HSE (2011).

24

Importantly, only the elements of enhanced home care that the HSE is not in a position to provide

direct may be awarded to the service providers approved under the HSE Framework Agreement.

Thus the existing 11,000 clients covered by the current home care packages will not be affected.35

Prior to the completion of the tender competition, these services would have been provided through

a mix of HSE direct provision i.e. by HSE employed staff (including home help workers and nurses);

by grant aided Section 39organsiations; and by a range of private providers.

In total, 26 service providers were identified across 32 lots based on the former Local Health Office

(LHO) areas. Service providers were evaluated against three main criteria: technical merit and

service standards; service delivery proposals by LHO area; and ultimate cost. Only 15 percent of the

approved providers are Section 39 organisations.

A pre-condition of acceptance into the HSE Framework was that each successful service provider had

to demonstrate its ability to meet the minimum standards of service delivery specified in the

technical requirements set out in the Request for Tender (RFT) and could deliver defined standards

of care through appropriately trained and qualified staff to support defined care plans.

The SLAs were concluded for a period of one year only i.e. until July 2013. The HSE reserved the right

to extend the SLAs for a period of a further year or to re-tender.

In 2013, some 10,870 people will receive home care packages.

Social Welfare Schemes

The Domiciliary Care Allowance (DCA), which is means tested, represents a very important support

to people who live with and care for children with disabilities. The allowance is paid in respect of

26,000 children, an increase of over 2,000 since the Department of Social Protection took over

responsibility for the scheme from the HSE in April 2009. 36

Spending on the scheme and the annual respite care grant (€1,375) which is automatically paid to all

recipients has increased from €138m to €145m between 2011 and 2012 and expenditure in 2012 is

expected to be some €146m. The monthly rate of the grant is €309.50. Parents of children who

receive the DCA also qualify for the Carer’s Allowance and the Household Benefits Package, subject

to fulfilling certain criteria, and some 40% of those on the scheme receive these payments. For

example, a carer aged over 66 caring for one person receives €12,525 per annum (based on the 2012

rate of carers’ allowance).

In 2011, some 51,666 people receive the carers’ allowances (including 22,000 who get the Half Rate

Carers’ Allowance that is available to people in receipt of another social welfare entitlement).

In 2011, some 76,701 carers received the respite care grant at a cost of €130.4m.37

A Carer’s Benefit is a payment made to insured people who leave the workforce (and undertake not

to work for more than 15 hours a week) to care for a person (s) in need of full-time care and

attention and is payable for two years for each person being cared for i.e. some €10,660 per annum

35

 Noel Mulvihill, Assistant National Director, Older Persons, HSE, February 2012.
36

 Oireachtas, Dáil Eireann Debate, 9 May 2012.
37

 Department of Social Protection, Social Welfare Statistics, 2012.

25

for minding one person and €15,990 for caring for two persons. Some 1,637 carers get the carers’

benefit (2011).

The cost of these allowances and benefits in 2011 was some €762m. 38

Home Carers’ Tax Credits

In addition, and quite separate from the D/SP allowance, a home carer’s tax credit may be claimed,

subject to certain conditions, by a couple in a marriage or civil partnership where one spouse or civil

partner cares for one or more dependent persons, including a child, a person over 65 or a person

who is permanently incapacitated. The dependent persons do not have to reside with the home

carer. In addition, a separate tax credit is available for an employed person taking care of an

incapacitated person. The home carer’s credit benefits some 77,500 and the credit for persons

taking care of an incapacitated taxpayer is availed of by 1,470 people (2009).39

The income tax foregone by granting the home carers’ tax credits was as follows.

Table 2 Home Carers’ Tax Credit – Income Tax Foregone (2007-2010)

2007 €69m

2008 €80m

2009 €75m

2010 €71

Source: Revenue Commissioners 40

Informal Carers

Informal carers provide most of the more frequent care that older people with disabilities receive;

and within informal carer categories those who live in the same household as the person receiving

care provide more intensive care than those who do not co-habit. Some 9.9 per cent of the

population over 65 receive informal care from some source; with 8.8 per cent receiving relatively

intense daily or all-day informal care. Co-habiting family members provide 78 per cent of recipients’

intensive care.

According to Census 2011, some 187,000 people provide regular unpaid personal care to a friend or

a member of the family with a long-term illness, health problem or disability, including those due to

age.41 Over 39,000 people provide in excess of 57 hours of care per week.

38

 Houses of the Oireachtas, Dáil Éireann Debates, Adjournment Debate on the National Carers’ Strategy, 14
July 2011. See also Statistical Information on Social Welfare Services, 2011.
39

 Houses of the Oireachtas, Dáil Éireann Debate, reply to a Parliamentary Question, 18 September 2012. More
up to date figures were not provided.
40

 Houses of the Oireachtas, Dáil Éireann Debate, reply to a Parliamentary Question, 21 July 2011.
41

 The Census (2006) asked persons aged 15 years and over whether they provided regular unpaid personal
help for a friend or family member with a long-term illness, health problem or disability, including problems
due to old age (Government of Ireland (2007), Census 2006: Volume 11 - Disability, Carers and Voluntary
Activities, Dublin: Stationery Office: 2007).

26

Some 10 per cent of those between the ages of 50 and 64 and 30 per cent of those older than 75

have some level of disability. The primary source of support for disabled recipients of care is the

family and, by and large, the spouse. 42

A National Carers’ Strategy to address the needs of informal and family carers has been published.43

The strategy does not apply to people who are paid to undertake a caring role, such as formal care

workers engaged under a contract of service, or those who provide voluntary care work for a charity

or community organsiation.

Fair Deal

The Nursing Home Support Scheme (NHSS) was introduced in October 2009 as a demand-led,

means-tested, resource-capped national scheme. The purpose of the scheme was to introduce more

equitable and transparent financial support for people in long-term residential care. It provides a co-

payment, uniform system of financial support irrespective of whether the person is in a public or

private bed. The resident contributes 80% of assessable income and 5% of the value of any assets

per annum above €36,000 (or €72,000 for a couple). The 5% contribution based on land or property

assets may be deferred and collected from the person’s estate.

Some 22,914 long-term public and private residential places are supported under the scheme. 44

Demand continues to be quite strong with 6,243 new clients supported by Fair Deal in the first nine

months of last year (2012).

Residential long-term care utilisation, including limited-stay utilisation is forecast to be between 4.2

per cent and 4.7 per cent of the population aged 65 and older by 2021 i.e. that between 33,300 and

37,200 older people are projected to require long-term residential care on a business-as-usual basis.

There was a net increase of 1,520 clients during 2011. In 2012, some 6,516 clients will leave Fair

Deal. This suggests a turnover (churn) rate of 3.5 (years).

In 2013, a budget of €998m will provide 22,761 residential places to older people and disabled.

Some 12.8 percent of those availing of the Fair Deal are classified as ‘low maintenance’ with a

further 22.3 per cent in the ‘medium maintenance’ bracket; some 7,600 people. 45 A reasonable

working assumption is that a third of Fair Deal users would, in fact, be better off in terms of well-

being by being at home and benefitting from an enhanced HCP. This assumption is sustained

because nursing staff have on average only 3.1 hours of direct contact time per day with their

patients.

The cost of providing people with low/medium dependencies with an enhanced HCP of 21 hours

per week is around €22,932m per annum or €174.3m (for 7,600 people). This compares with a Fair

42

 Evidence by Professor Rose Anne Kenny, Trinity College Dublin, to the Seanad Public Consultation
Committee, March 2012.
43

 The National Carers’ Strategy, Department of Health, July 2012.
44

 Performance Report, National Service Plan 2012, HSE, September 2012. At some 4.8 per cent of the
population over 65 this places Ireland close to the average of countries with broadly comparable data (Wren,
2009). The HSE National Service Plan for 2013 indicates the number will fall to 22,761.
45

 Health in Ireland: Key Trends 2012, Department of Health, December 2012.

27

Deal cost (2012) of €333.3m; a significant potential saving of some €159m per annum (2012)

assuming an average cost of €43,847 per person per year.

The interim report following a public consultation on the future of Fair Deal (that attracted some 60

submissions) made several findings, as follows, that are pertinent to this submission.46

 There was a general consensus that investment in community supports should be increased

to enable people to remain in their homes and that long-term nursing home care should not

be the only option available to people.

 The scope of HCPs should include night nursing and day care nursing.

 A well-resourced and managed community home support programme makes more

economic sense (than the Fair Deal scheme).

 The scheme incentives older people to choose long-term residential care instead of staying

at home.

 The perceived lack of a clear and consistent approach to financial support for community

services was considered to create a financial incentive to enter long-term residential care.

 There is wide support that the Fair Deal scheme should be extended to other community-

based services. To this end, a new scheme for community services should be introduced on a

statutory basis and mirror the principles of the NHSS i.e. a co-payment model, uniform

assessment, and budgets allocated to an individual in accordance with a care plan and

patient preference.

Section 39 Funding

In 2009, €600m was allocated directly by the HSE to the 23 large Section 39 organsiations providing

primary, community and continuing care services.
47

 By 2011, it is estimated (on the assumption they

provide 30 percent of direct home help services) that some €58m in Section 39 funding was

provided by the HSE to 35 organisations. 48 The grants ranged from €7.5m to €111,000. These

organsiations have received some €355m in the past five years. A number of reports by the

Comptroller and Auditor General (2005 and 2009) criticised the funding arrangements between the

HSE and such service providers, particularly in terms of the lack of SLAs which detail the link

between the funding, the service provided and the standards to be met.

During 2009, the HSE initiated a process whereby SLAs would be standardised for all Section 39

organisations (as required under the Health Act 2004). Revised arrangements, including a new SLA

template, were put in place in January 2012.

Despite these improvements, there is still no transparency about the use by beneficiaries of Section

39 funding of HSE grant aid used to cross-subsidise their home help services. Also due to the

limitations of HSE management information is not known how many home help personnel in Section

39 organisations are actually funded by the HSE.

46

 Department of Health, Summary of Submissions Received to Inform the Review of the NHSS, December 2012.
The submissions will inform the final review process.
47

 The list of voluntary providers set out in Schedule II of the ERHA Act 1999 have a direct funding relationship
with the HSE i.e. resources are not administered via the LHOs or any other agency (e.g. PCRS) (Prospectus,
2003).
48

 Reply to a Parliamentary Question from the Minister for Health, 27 November 2012.

28

Furthermore they had the benefit of a pre-paid guaranteed cash flow from the HSE which private

providers do not have. Private providers on the other hand have to wait at least two to three

months before they get paid by the HSE.

More importantly, the provision of care by three Section 39 assisted home help service companies

(in Clontarf, the North Inner City of Dublin and in Stillorgan) have had to be taken over by

professional private operators due to incidents of fraud and mismanagement. These organisations

received an estimated €18m in subsidies from the HSE in 2011.

It is arguable that under EU procurement rules all services co-funded by the HSE should be the

subject of competitive tendering. It is also arguable, on grounds of EU State aid policy, that non-core

services provided by Exchequer funded Section 39 organisations that compete with private

operators to deliver similar commercial services, including the provision of the HCP scheme, should

be put on a level playing field by way of a competitive tender.

Conclusions

If there was political willingness, private health care providers could provide more clinical services to

older people and disabled in their homes.

For this to happen all the separate budgets that assist older people (and disabled) should be

amalgamated and better flexibility introduced to allow the switching of resources more rapidly than

is the case at present to reflect users’ ever changing care needs.

For example, there is no medical reason why persons with low and medium dependency in nursing

homes co-financed by the Fair Deal scheme should not be cared for at home by way of an

enhanced HCP. 49

However, for as long as the Fair Deal, Section 39 financing and HCP budgets are viewed as quite

separate and distinct sources of funding it is not possible to resource the HCP scheme to meet the

potential demand for high quality and intensive home care services.

49

 Some 34.3 per cent of patients in voluntary welfare homes are in the ‘low dependency’ category. Source:
reply to Parliamentary Question by the Minister for Health, 15 February 2012.

29

PART 3

Benchmarks and Trends

Introduction

This section reviews in brief the delivery of home care services in some other common law

jurisdictions.

While each country has quite distinctive characteristics, all are faced with a rapidly growing

population of elderly people who are placing greater demands on their respective health services to

provide home care packages that are ‘fit for purpose’.

The best practice prevalent in other countries should inform the most appropriate delivery model

for the outsourcing of HCP.

Northern Ireland

A key aim of the Department of Health, Social Services and Public Safety in Northern Ireland is to

support an increasing number of older people to live independent lives, preferably in their home.

Care is delivered through a number of channels, including informal care-givers, home help,

domiciliary care, long-term hospital care and institutional care. Older people living at home can avail

of support under the home help service provided by five HSC Trusts. Unlike in the rest of the UK, the

supervision of home helps is largely undertaken by social work assistants who assess needs, recruit

home helps, as well as allocating services. 50 Once a need is established, home help services are

provided free of charge to those aged 75 and over, and to those in receipt of income support or

family credits. However, all others are subject to a means test to establish their contribution to the

cost of the service. 51

Care management is a key element of long-term care for older people. Care managers assess an

individual’s needs in respect of care at home and placement in care homes. A care package is the

main form of care recommended for an individual and one of three options are available: domiciliary

care, residential care or nursing home care. Some 23,400 people are in receipt of publicly funded

domiciliary care, of whom 28 per cent recieve intensive care i.e. more than six or more visits a week;

some ten contact hours.

The integration of all forms of home care provision in Northern Ireland differentiates the way similar

care is managed and allocated in Ireland.

UK

Some 90 per cent of home care in England is commissioned by local authorities and virtually all of

this work is outsourced.52

50 Pierce, M., S. H. Fitzgerald, and V. Timonen (2010), Summary and Comparison of Key Social Provisions

for Older People in the Republic of Ireland and Northern Ireland, Centre for Ageing Research and Development.
51

 Domiciliary Care Services for Adults in Northern Ireland, 2009. Belfast: Community Information Branch,

Department of Health, Social Services and Public Safety.
52

 Laing & Buisson (2013), Care of Elderly People: UK Market Survey 2012/2103.

30

The UK is looking at emerging best practice to help shape a transition to personal budgets and

service personalisation. Putting People First is the UK Department of Health’s vision for the

transformation of social care through personalisation, prevention and early intervention. 53 Part of

this vision is the extension of choice and control through self-directed support and personal budgets

to all those with ongoing care and support needs. Making personal budgets accessible can be by way

of direct payments or individual service funds. Making sure that a range of quality, personalised

services are available for people to choose will mean providers working in partnership with local

people to develop them, which will require changes in local authority contracting practice. A

common feature underpinning the proposed changes has been a shift from traditional and often

adversarial relationships towards collaborative and constructive partnerships between the public

providers (local authorities) and private sector providers. Age UK has pointed out that people in later

life are less likely to want to take responsibility for managing their budget and organising their care,

but they do welcome the opportunity to exercise choice and control over the care and support they

receive. 54 Support planning and brokerage services are seen as crucial to the take-up of self-directed

support.

The Department of Health actively promotes the use of electronic monitoring in the delivery and

contracting of home care by local authorities. As a result, these authorities have delivered a 12%

increase on client contact time; electronic monitoring reduces the leakage of hours. Local authorities

are achieving a 5 to 8 per cent saving on independent sector home care spend. Greater operational

efficiencies have resulted, for example in relation to the automation of invoices.

Table 3 UK Care and Support – Key Statistics

- Over six million hours of regulated home care are delivered a week in England with

private operators delivering 74 per cent of these services.

- Public expenditure on home care, including direct payments, is some £2.2 billion and

privately purchased care is some £3.3 billion. 55

- Some 1.6 million people are employed in care and support services, including 20,000

social workers. 56

- Some 400,000 older people received a State funded home care services with over

250,000 at any one time.

- While the numbers receiving home care and the total number of hours delivered may

have fallen, there has been a 37 per cent increase in the average number of contact

hours per service between 2005 and 2011.

- Some five million people in England care for a friend or relative. Expenditure in England

on day and domiciliary provision is £7.8 billion, or 46% of the total personal social

services budget.

- A sharp increase in the cohort needing home care by 2030 is forecast.57 Some 76 per

cent of UK citizens will need care and support at some point in later life.

53

 Putting People First, Contracting for Personalised Outcomes: learning from emerging practice, Department of
Health, UK, 2012.
54

 Personalisation in Practice: lessons from experience, Age UK, October 2010. Almost 10 per cent of people
aged over 65 in the UK currently in receipt of community-based services are receiving self-directed support.
55

 Community Care Market News. Laing and Buisson, May 2012.
56

 The size and structure of the adult social care sector and workforce in England 2011, Skills for Care, 2011. In
addition there are some 355,000 people working as personal assistants.

31

The Dilnot Commission highlighted that the UK’s current funding system was in need of urgent

reform as people are left exposed to potentially catastrophic care costs with no way to protect

themselves. The core recommendation was that individuals’ life time contributions to their social

care costs (including home care services) should be capped at £35,000 and over this limit full State

support should be available. In addition, the means-tested threshold, above which people are liable

for their full care costs, should be increased from £25,000 to £100,000. However, all those entering

adulthood with a care or support need should be eligible for free State support immediately and

without a means test. The Commission described the UK system as ‘confusing, unfair and

unsustainable.’ In response, a White Paper and a draft Care and Support Bill were published. 58 While

for some high quality care and support had transformed the way they lived their lives, for others the

current system was letting down older and disabled people.

The home care sector now works to a set of essential standards of quality and safety which are

underpinned by regulations, which have legal foundation. The regulators have more power in law

and can bring prosecutions against those people not meeting standards. Anyone meeting or

exceeding the old national minimum care standards will likely meet the essential standards of

quality and safety but there is less emphasis on paperwork and more on outcomes for the people

using the service.

Table 4 UK Reform of Care and Support Services – Key Recommendations

1. There is no point in pouring more money into a system that does not work.

2. A radical reform is needed to give people independence and real choice

and control over their lives.

3. Resources will be re-focused to promote peoples’ well-being and

independence instead of waiting for people to reach a crisis.

4. People will be given more options to keep them well and independent.

5. Better information and advices will be provided to facilitate planning care

needs. A new national website will be set up as will better online local

services.

6. People will be given control over their own budget and their own care and

support plans.

7. The National Institute for Clinical Excellence should develop quality

standards.

8. A legislative duty will be introduced to promote diversity and quality in the

provision of services.

9. Better skills and training are an important part of raising standards overall.

10. A phased approach over ten years is envisaged.

Source: White Paper (2012) Caring for our Future; reforming care and support

57

 Commission on Funding of Care and Support, Fairer Care Funding, 2011. The Commission was chaired by
Andrew Dilnot.
58

 Caring for our future; reforming care and support, White Paper, HM Government, July 2012. The UK’s Law
Commission said the UK’s law about care and support was confusing and too complicated.

32

With a majority of home care commissioned by local authorities and the NHS, but being provided by

the private sector, contracting models have a considerable impact on the structure, delivery model

and capacity of provision. The move from block contracts to framework agreements introduced

greater flexibility and choice into the market but for providers this resulted in greater uncertainty

about cash flow and volumes of activity. With competitive tendering some providers reduced their

prices to gain market share. The White Paper has vowed to rule out this ‘crude contracting by the

minute.’ The vast majority of local authority councils in England (who along with the NHS

commission home help services) have outsourced the provision of home care and see outsourcing

home care as a logical step. 59

Australia

Over one million older Australians receive aged care services and this cohort will rise to 3.5 million

by 2050. The current system was assessed as difficult to navigate; services are limited, as is

consumer choice; quality is variable; coverage of needs, pricing, subsidies and user contributions are

inconsistent or inequitable.

In the light of these findings (that were the subject of a public enquiry), 60 the Australian

Government introduced the Commonwealth Home and Community Care (HACC) programme on 1

July 2012.61 The Australian Government now has full funding, policy and administrative responsibility

for HACC services in all but two state and territories for persons over 65 who are at risk of

premature or inappropriate admission to long term residential care. The HACC also covers carers

(who receive an allowance and a payment). The programme enables older people to move

seamlessly from basic maintenance, support and care services through more complex care packages

or residential care as their needs change.

Table 5 HACC Services

 Nursing care

 Allied health services (including physiotherapy)

 Domestic assistance (cleaning, washing and shopping)

 Personal care (bathing, dressing, grooming and eating)

 Social support

 Home maintenance and modifications

 Assistance with food preparation at home

 Delivery of meals

 Transport

 Assessment, care coordination and client management

 Counselling

 Centre-based day care

 Support for carers including respite care

Source: www.health.gov.au/hacc

59

 The Department of Health’s Care Services Efficiency Delivery Unit provides detailed guidance to Local
Council’s who wish to consider an outsourcing solution for home care provision.
60

 Caring for Older Australians, Productivity Commission Inquiry Report, No 53, 28 June 2011.
61

 Department of Health and Ageing (2012).

http://www.health.gov.au/hacc

33

Aged Care Assessment Teams (ACTS) help older people and their carers work out what kind of care

will best meet their needs when they are no longer able to manage at home without assistance.

ACTS provide information on suitable care options and can help arrange access or referral to

appropriate residential or community care. For example, Community Aged Care Packages (CACP) are

individually planned and coordinated packages of care tailored to help frail older Australians remain

in their homes. The Australian Government provides CACP approved providers with a daily subsidy

per package to supply and coordinate care services. The individual services within a CACP are

provided by a variety of organisations in a patient’s local area. The patient, a carer or a family

member has the right to negotiate with the approved provider on the types and levels of care to be

provided. Once this is done a Care Recipient Agreement and a Care Plan are concluded. In addition,

an Extended Aged Care Home Dementia package is available as is the Extended Aged Care at Home

package aimed at persons with a higher level of care, including clinical care.

The Australian Aged Care Commission has been asked to develop a quality and outcomes data set

for use by care recipients. In addition, all approved providers must by law meet Community Care

Common Standards under which all CACP recipients are entitled to:

 Quality services that meet their assessed need;

 Where possible, their preferred level of social independence;

 Having their dignity and privacy respected at all times;

 Access to information about the care options available;

 Access to details of the care being provided; and

 Take part in developing a package of services that best meets their needs.

Given that many of the issues facing Ireland and Australia are somewhat similar it is instructive to list

the characteristics of the Australian system.

Table 6 Characteristics of the Australian Home Care System

 Delays in care assessments and limits in the number of care packages;

 Providers have reduced incentives to become more efficient, improve quality, innovate or

respond to consumer demand;

 Changes in an older person’s care needs can lead to a change in their care package, care

provider and personal carer;

 Financial inequities; the levels of user co-contributions are inconsistent and inequitable;

 Variable care quality;

 Uncertainty about care availability;

 Complex, overlapping and costly regulations; and

 Incomplete and overlapping interfaces with health, disability, mental health and income

support.

Source: Caring for Older Australians, Productivity Commission Inquiry Report, No 53, 28 June 2011.

As part of the reform of care for older people, the Australian Government has also removed

restrictions on the number of community care packages and the distinction between residential high

care and low care places.

34

Australians will be expected to co-finance the costs of their aged care and support. The maximum

fee is capped at 17.5% of a person’s pension with people on higher incomes expected to contribute

up to 50% of any income above the maximum pension rate.

Most importantly, the Australian Government is moving away from service provision by the not-for-

profit sector given evidence of inefficiencies with the current delivery model. Instead elderly people

as approved beneficiaries will be provided, subject to a means test, with the funds that meet their

individual needs and they will decide who should provide them with home care. The Australian

home care delivery model is becoming truly consumer centric.

Canada 62

Over the past few years there has been continued progress in moving toward greater integration of

health systems in Canada. A growing body of evidence supports integrated models of care as critical

frameworks for improving health outcomes and quality of life and for producing efficiencies within

the system. Like all other elderly people, Canadians want to remain at home for as long as possible.

An integrated care model is seen as a key strategy for helping them realise that goal. There is a

growing urgency (given general population ageing and the prevalence of chronic diseases) to move

to a better coordinated, fully streamlined system to meet the increasingly complex health needs of

an aging population.

Although there are a range of models and approaches to integration, there are several key elements

that make some models more effective than others. Collaboration, a focus on the individual (person-

centred care), and the appropriate use of technology are just some of the essential ingredients to an

effective integration model.

Table 7 The Canadian Model of Integrated Care – Key Characteristics

Defined populations that support relationships between health care teams and
a specific population or local community. Thus individuals in most need of care
are targeted for a more coordinated approach.

Aligned financial incentives that support providers to work collaboratively.
This includes joint responsibility for the management of financial resources.

Shared accountability for performance through the use of data to improve
quality and account to stakeholders through public reporting.

Information technology that supports the delivery of integrated care.

The use of guidelines that promote best practice, support care coordination
across care pathways and reduce gaps in care.

Patient engagement in making decisions about their own care and support in
enabling self-management.

A collaborative culture that emphasises team work.

Source: Health Systems Integration Synthesis Report (2012)

62

 Health Systems Integration: Synthesis Report, Canadian Home Care Association, March 2012.

35

Specific challenges in integrating home care within the broader health system include developing a

coordination mechanism; identifying and targeting those individuals most in need of integrated care;

ensuring access; providing case management; creating coordinated provider networks; educating

providers; and making a compelling case for increased integration to policy-makers. 63

Many success stories are continuing to emerge in Canada as new evidence is published and

knowledge is shared among practitioners and policy-makers. For example, the Home is Best project

in the Frasier Health Authority (British Columbia) and Prince Edward Island’s Integrated Palliative

Care Initiative.

Canadian home care providers see home care in a much wider context than their Irish counterparts.

They define home care as follows: ...,an array of services for people of all ages, provided in the home

and community setting, that encompass health promotion and teaching, curative intervention, end-

of-life care, rehabilitation, support and maintenance, social adaption and integration and support for

the family caregiver.

Demand for home care in Canada has grown by over 50 per cent within the past decade and some

one million people benefit from a range of services. Statistics Canada is forecasting a steady rise in

demand as the population ages.

The Canadians accept that the integration of home care provision requires new thinking and

working.

Also worth referencing is Accreditation Canada’s Home Care Service standards that apply not just to

those delivering home care but to all organisations (public or private) offering clinical services to

support clients, families and carers in the community as well as home nursing care.64

Conclusions

Emerging trends and best practice in other jurisdictions suggests that a new model for the

outsourcing of home care services for older people should take into account some or all of the

following features:

1. Living independently: There is overwhelming evidence that elderly people wish to live at

home for as long as possible. Most Western health systems are shifting the balance of care

from acute hospital provision to community sectors. 65

2. Integration of services: Furthermore, there is a growing literature on the integration of care.

Two trends have emerged: real integration sees organisations merging their services; virtual

or contracting integration involves providers working together through networks and

alliances. This allows the flexible use of budgets to provide services directly or to

commission services from other parties. 66 The key message is that without integration all

aspects of care suffer. Patients get lost in the system, needed services fail to be delivered,

63

 Lum, J. (2008), Integrated Care, presentation at Look Globally, Act Locally: Integrated Care in the Community
for Vulnerable Population conference, Toronto, Ontario, 20 October.
64

 www.accreditation.ca/accreditation-programs/qmentum/standards/home-care/
65

 Analysis of Irish Home Care Market, a report for the Irish Private Home Care Association, PA Consulting,
February 2009.
66

 Goodwin, N. Et al, (2011) Integrated care for patients and populations: Improving outcomes by working
together, The Kings Fund, London.

http://www.accreditation.ca/accreditation-programs/qmentum/standards/home-care/

36

the quality of the care experience declines and the potential for cost-effectiveness

diminishes. 67 This suggests that a single budget for all home care services, including nursing

home care, should be prepared and administered and supervised by the HSE as a seamless

single service.

3. Outsource needs assessment: Patients should have the option to use a HSE approved

service provider to determine their needs and requirements.

4. Vouchers: Once an annual personal care budget is agreed within defined limits set by the

HSE, all eligible patients would be issued with (‘electronic’) vouchers that can be exchanged

as payment for services received.

5. Choice: There is a clear trend towards what is called ‘the personalisation of social services’.

The basic idea is that technology will enable people in the near future to be given the choice

of spending their individual care needs budget on the services they believe are best suited to

their personal requirements.68 This suggests that patients should be free to decide who

provides them with the care determined by their needs assessment on condition that all

potential service providers, including the HSE and not-for-profit organsiations, meet the

HSE’s standards for professional health care.

67

 Kodner, D., and Spreeuwenberg C. (2002), Integrated care: meaning logic, applications and implications (a
discussion paper), International Journal of Integrated Care, February 1:2.
68

 Statement by Professor Gerard Quinn to the Seanad hearings on the rights of older people, November 2011.

37

Trends in outsourcing - Ireland

Identify self-contained service areas that could be outsourced to the private sector. 69

1. Croke Park Agreement

The Croke Park Agreement contains provisions that should be followed when public sector

management decides to involve a private sector entity in the provision of a new or existing public

service. 70 The Labour Relations Commission proposals for a new public service agreement reaffirm

the principles and procedures set out in the Croke Park Agreement as regards outsourcing.71

But according to the trade union IMPACT this understates the rigour of the agreement’s provisions,

which oblige management to ensure:

 The use of direct labour to the greatest extent possible (where consistent with the efficient

and effective delivery of public services).

 The maintenance of wages and employment standards in all procurement policy.

 No compulsory redundancies as a result of any outsourcing.

 Consultation with unions on all aspects of the procurement process at key stages before

decisions are made.

 The development of a service plan and an evaluation and comparison on in-house and

outsourcing options and an agreed plan to change in-house arrangements if necessary

before any outsourcing option can be used.

 The inclusion of all relevant costs – not just pay rates – in this evaluation.

Public sector management is also required to continue regular consultation with unions even if

outsourcing goes ahead. And the pay, pensions and other conditions of staff remaining in the public

service cannot be worsened if outsourcing takes place. The parties are also committed to

establishing a mechanism for monitoring contractors’ compliance with employment law. 72

It was subsequently clarified that the Appendix dealing with service delivery options (outsourcing)

has general application across the public service. 73 The Health Sector Action Plan 2012 expressly

states there is a need for (possible) external service delivery.74

69

 Circular dated 2 June 2011 from the Secretary General, Department of Public Expenditure and Reform to
Heads of Department and Offices.
70

 Public Service Agreement 2010-2014, June 2010.
71

 Labour Relations Commission, draft Public Service Agreement, 25
th

 February 2013.
72

 Outsourcing Options, The Public Sector Magasine, 2012.
73

 Clarification to the (draft) Public Sector Agreement (2010-2014), signed by Kieran Mulvey and Kevin Foley
(Facilitators), 6 May 2010.
74

 Public Service Agreement (Croke Park), Health Sector Action Plan 2012, 22 February 2012.

38

2. Reform of the public sector

In the context of the Comprehensive Review of Expenditure, 75 the Secretary General of the

Department of Public Expenditure and Reform (D/PER) wrote to all heads of Departments and

Offices to submit proposals for self-contained service areas that could be considered for outsourcing

to the private sector. It was noted that the over-arching objective of the review is to equip

Government with the full range of options (including outsourcing) to make major savings in overall

expenditure. 76

The discourse about outsourcing was advanced in the context of the Government’s ambitious public

sector reform plan. 77 It is important that this proposition is viewed against the key strategic aims of

the reform plan, in particular that the policy objectives of securing new ways of working are

implemented and that the needs of customers are placed at the core of service delivery. The

Government’s clear view is that external delivery of services can potentially deliver a range of

benefits for the provision of public services. These include cost and efficiency savings arising from

better work and management practices and from enhanced performance measurement. There is

also, according to Government, greater potential for innovation in business practices through access

to a wider set of skills, knowledge and technologies. The external delivery of non-core services also

provides an opportunity to redeploy scarce HSE resources to core activities and front line services.

The plan notes there are a number of different sourcing models for service delivery in other

countries in terms of in-sourcing, co-sourcing and outsourcing. These models range from basic

managed services, through partial private service delivery, to full outsourcing of functions. The plan,

in line with the Programme for Government, states that the external delivery of non-critical

functions should be considered by all public bodies. D/PER’s view is that the public service of the

future will be leaner, more responsive and more effective. It will provide better services. 78

Good progress has been made in the meantime. A Commercial Delivery Manager has been recruited

and is based in the Reform and Delivery Office with a mandate to oversee development and

implementation of a strategy for external service delivery and provide subject-matter expertise in

this area. Work is ongoing to identify potential non-core activities suitable for external service

delivery, with the health vote a priority target area. In addition, the Department of Health, in

common with some other Departments, has been instructed to prepare and implement a detailed

benefits-driven external service delivery plan. D/PER is conducting a consultation exercise with

public service organisations, the market and relevant representative bodies. A short list of potential

services for external delivery will then be identified and tested.

International evidence suggests that the quality of Ireland’s public administration has fallen below

the EU-15 average but is above the EU-27 average. This is an important assertion given that in 2011

75

 Comprehensive Review of Expenditure, Department of Public Expenditure and reform, 18 August 2011.
76

 Guidance material from the Secretary General of the Department of Public Expenditure and Reform
regarding the Comprehensive Review of Expenditure, circulars dated 13 May and 2 June 2011.
77

 Public Sector Reform, Department of Public Expenditure and Reform, 17 November 2011. Section 7 deals
with external service delivery.
78

 Progress on the implementation of the Government’s Public Service Reform Plan, Department of Public
Expenditure and Reform, September 2012. On policy implementation, Ireland scores third last of the EU-15.
Ireland ranks around the EU-15 average in terms of achieving desirable health outcomes.

39

some 105,000 people were employed in the health sector and the health pay bill (€6.2 billion)

represents some 42.1 per cent of total public sector pay costs. 79

Examples of public sector outsourcing include the following: speed cameras; call centres (for a wide

variety of users), grant administration, technical inspections, home care packages, ICT support

(across a wide range of Departments and Offices), and the issuing of driving licences.

It is generally recognised that the reform programme will succeed or fail on its support at senior

management levels.80

3. Croke Park 2

Against this background, and the ongoing reform agenda, the Minister for Public Expenditure and

Reform has invited members of the Public Services Committee of the Irish Congress of Trade Unions

to discussions on a new agenda for improvements in the productivity of public servants and

reductions in the cost of delivery of public services. 81

IMPACT and other trade unions have insisted that detailed safeguards and procedures set out in the

Croke Park Agreement are followed in any moves to outsource activities within Government

Departments. Unions’ concerns about the impact of outsourcing on jobs and service quality was the

subject of intense scrutiny and discussion during the negotiations that led to the agreement. If

anything attitudes have hardened since then as a result, for example, of the decision to outsource

domestic refuse services in the Dublin city and county councils.

The Public Service Executive Union’s view is that not all public services have to be delivered by public

servants. Instead, and acknowledging that Ireland is ‘in receivership’, pragmatic decisions have to be

taken depending on which sector (public or private) will produce high quality, efficient and cost

effective outcomes.82

SIPTU’s (unpublished) assessment of outsourcing in the health services purportedly found that there

are no real savings to be found and that in some cases outsourcing would cost more than providing

services through direct labour. SIPTU notes that while private employers can make a profit from

providing outsourced services workers inevitably endure poorer wages and conditions than if

employed directly. 83 SIPTU has organised street protests about the HSE tender for enhanced HCPs.

The Transfer of Undertakings (Protection of Employment) legislation (TUPE) is seen as a key issue for

both trade unions and service providers. However, advice to hand suggests TUPE will not apply in

this situation; see Part 6 below that assesses the TUPE legislation in the context of the proposed

outsourcing of home help care.

On the other hand, historically there has been a mix of public, voluntary and private provision in the

delivery of Irish public services and few, if any, Irish unions have taken a position of blanket

opposition to any private provision.

79

 Boyle, R., Public Sector Trends 2011, State of the Public Service Series, Institute of Public Administration,
November 2011. At the peak (2005), the health share of the Exchequer pay bill was nearly 44%.
80

 Editorial, The Irish Times, 18 November 2012.
81

 Government press statement, 20 November 2012.
82

 Geraghty, T., General Secretary, Public Service Executive Union, Shared Services and Outsourcing – a Trade
Union Perspective, presentation to Public Affairs Ireland conference, 29 March 2012.
83

 SIPTU press statement, 6 September 2012.

40

4. Outsourcing in the private sector in Ireland

Outsourcing has been embraced by many Irish firms with many companies increasingly turning to

outsourcing as a means of addressing the economic downturn. The main reason given for

outsourcing is to enhance process efficiency and quality and to relieve internal resources to

concentrate on core functions. Over 90% of organisations believe that outsourcing adds value to

their company. 84 Arguably, the same logic applies to public bodies. There have been no issues with

the trade unions in relation to companies’ decisions to outsource.

Trends in Outsourcing

1. Reasons to outsource

The rationale advanced by international experts as to why the outsourcing option makes commercial

sense could be summarised as follows.85

Quality: Driven by the need to meet key performance indicators set in SLAs, outsourcing providers

have no option but to improve quality and productivity. Because the provision of this service is not

price sensitive with patients making decisions very much on quality, the introduction of competition

will, in the absence of regulation, help to drive an improvement in standards.

Cut costs and improve efficiencies: Strategic initiatives being undertaken by businesses are all

predicated on the need to spend less money. The agenda is all about controlling the cost base and

making savings. That said it is not necessarily about providing services more cheaply, but smarter

with more proactive monitoring.

Concentrate on the core business: Outsourcing service providers have a scale and capability that

their customers (in this case the HSE) cannot build within their organisations. Understanding one’s

limitations is key; knowing when and where to invest in activity that is central to the strategy of the

business is also critical. Outsourcing also drives greater productivity. By taking away the hassle of

providing non-core services allows the customer (the HSE) to concentrate on their core activities.

Reduce overheads and in-house IT: Any organisation (such as the HSE) that tries to do everything in-

house burdens itself with ongoing investment, not just in technology, but in finding and the keeping

the people to run the service. Having an outsourced solution mitigates the burden and cost of having

to hire people. Keeping staff up-skilled is another cost that can be avoided.

Leveraging the latest technology: In certain outsourcing solutions customers get access to

technologies and service applications that they would not normally be able to afford. Technology

moves on so most businesses find it impossible to stay ahead of the curve. A good example is the

use of virtual desktops which can transform the way a service is delivered on the ground.

Choice: Only by differentiating different home care services, and for each being clear about their

purpose and intended impact can consumers of these services, the HSE and providers ensure that

different types of intervention are appropriately delivered at the right time to the right people by

the most qualified provider .

84

 Mazars Annual Outsourcing Survey 2011.
85

 Four Good Reasons to Outsource, Sunday Business Post, November 2011.

41

2. The UK’s Perspective

The UK Government has published the submissions received on foot of its Green Paper

Modernisation Commissioning that signalled a move to a much greater use of outsourcing in public

services. It is envisaged that both civil society and private providers will have a much greater

involvement in the running of the UK’s public services. 86 A White Paper will set policy that will

reform the manner in which public services are delivered. In fact, it is understood that the direct

provision by the public sector will become the exception rather than the norm.87

Competition usually works well in private markets in the absence of market failure. Public service

markets are different however. Competition and choice mechanisms can play an important role in

helping to deliver some public services, provided they are implemented in a way which recognises

the unique features of these markets; the existence of choice in public services is likely to have value

in itself. Competition on price may be inferior to competition on quality as the former may lead to

quality deterioration. Where choice and competition are feasible mechanisms, one can think of

public markets as having a demand side (the users of the service who exercise choice) and a supply

side (the providers who compete to provide a service). It is critical that awareness of choice is

promoted; that users can access the information to make informed decisions; and that they have a

capacity to act.88

Local authority councils have been encouraged to set the ambition for the volume of service users

expected and the service outcomes i.e. the levels of independence achieved for individuals. Effective

learning and continuous personal development for home care staff is another important issue as is

meticulous performance management. Most importantly, the outsourcing of home care services

should be done in an integrated and coordinated manner.89

3. Developing a business case for outsourcing

There is a large literature about how best to go about developing a business case for outsourcing.

The following table sets out the key elements (at a high level) of a typical outsourcing business case

and checklists if these issues have been addressed in this submission.

Table 8 Business Case Checklist

Overall vision  Economic and financial

appraisal



Scoping and review  Affordability 

Strategic fit  Implementation issues 

Options appraisal  Procuring the VfM

solution



86

 Moderning Commissioning, Cabinet Office (2010).
87

 The Shrinking State: why the rush to outsource threatens our public services, a report for UNITE by Howard
Reed, Landman Economics, March 2011. Reed says that social care provision in all sectors has improved over
time because of better training and technology.
88

 Choice and Competition in Public Services: a guide for policy-makers, a report prepared for the Office of Fair
Trading by Frontier Economics, March 2010.
89

 Homecare Re-ablement Toolkit, Department of Health, 2011. This toolkit looks at the outsourcing of
homecare re-ablement services and sets out the issues to be considered when adopting this approach.

42

According to the literature, failure of an outsourcing project is usually due to performance or

financial issues that were not dealt with in the contract. More specifically, organisations underbid

for the project and the buyer expects over and above what they have paid for. 90

Conclusions

What is proposed here, the outsourcing of the HCP scheme and home help services provided by

Section 39 organisations as part of a phased approach to the outsourcing of all low to medium

dependency care, is entirely consistent with and indeed supportive of Government policy on

outsourcing. Furthermore, this submission addresses the relevant provisions of the Public Spending

Code and the sections in the Croke Park Agreement that deal with outsourcing.91

90

 Chapman, J., Outsourcing in a Week, Hodder & Stoughton (2003).
91

 Public Spending Code, Department of Public Expenditure, July 2012.

43

PART 4

The Business Case

Introduction

The Department of Public Expenditure and Reform has issued guidance to assist the public service to

determine whether a preliminary business case exists for external service delivery. 92 Thus it will fall

to the Department of Health to assess, based on this submission, if a business case exists to

outsource HCP and home help services.

This submission has endeavoured to provide much of the qualitative analysis that is recommended

by the Department of Public Expenditure and Reform. Thus this section addresses, for instance, the

possible constraints, an assessment of options, a SWOT analysis, the selection of the preferred

option, the issue of piloting the service, a risk assessment of the preferred option, a description of

the proposed service and a comparison between the current and proposed HCP service delivery and

a summary of the principal benefits. The previous sections covered the policy rationale for the

outsourcing of service. Part 6 addresses operational issues and impacts and evaluation proofing.

Thus in large measure this submission seeks to give assurance to policy-makers that a robust case

exists to outsource HCP and home help provision and to switch some beneficiaries of the Fair Deal to

an enhanced HCP arrangement.

However, as the HSE and the Section 39 organisations do not provide key financial data such as

salary levels, numbers employed, a redundancy calculator, non- labour cost, the nature of the

service contracts with employees nor the residual resources required to manage an outsourced

service, it is not possible to provide a net financial benefit nor a sensitivity analysis. On the other

hand, much of the quantitative data provided in Part 5 below will assist the Department of Health

complete its full business case assessment.

Constraints

There are invariably constraints in reaching objectives. Therefore this section discusses the key

potential constraints as in addressing them at this stage, solutions can be found. In turn, the

technical specification for the tender competition for the outsourcing of the HCP will be better

informed.

The following is based on the checklist set out in the Public Spending Code.

Financial: There are no such constraints. In fact, the proposed outsourcing could save the Exchequer

some €117m in 2014 rising to €373m by 2021. Over the eight year period to 2021 the cumulative

savings could be in the region of €2 billion. It is envisaged that a multi-annual budget be set for the

proposed services.

Technological: If the proposed approach was adopted then some of the savings achieved could be

used to fund the start up costs of a call centre for all home care patients and a supporting web site.

92

 Department of Public Expenditure and Reform, Service Delivery Options, Preliminary Business Case
Template, January 2013 (unpublished).

44

This centre (that would have to be procured by tender) and the associated technology could also be

used for hosting patients’ care needs assessments, making appointments; scheduling staff,

facilitating payments, generating reports, and monitoring quality standards. Once set up all

providers should be asked to contribute to the running costs of the call centre/web site in

proportion to their market share. This cost will more than offset the economies of scale and lower

administration costs that will be achieved by having a central and common service centre.

Legal/regulatory: As part of the HCP scheme is already outsourced no primary legislation is required.

While it would be welcomed, there is no immediate imperative to have home care standards set by

primary legislation. In due course this will need to be done and the role of HIQA better defined. If

the wider issues identified in this report are accepted by Government then primary legislation would

be needed to put home care provision on a par with the Fair Deal in terms of providing legal

certainty and to address the important issue of some patients making a contribution to costs.

Outsourcing will be covered by the full rigours of the EU public procurement Directives.

State aid rules: The proposed outsourcing of the HCP scheme will not result in any EU State aid

issues as the services will be procured by open tender and market rates set accordingly. However, it

is arguable that the subsidies paid by the HSE to the Section 39 organisations for the delivery of non-

core services are in fact a notifiable State aid.

Availability of manpower and skills: It is to be anticipated that private operators will provide

employment opportunities to some HSE staff currently on zero hours contracts for service. With

current rates of unemployment sourcing new staff will not be a problem. All providers will have to

invest in continuous staff training. The one potential bottleneck is the required vetting of care staff

by An Garda Síochána as demand for care services increases.

Timing: The revised HCP scheme could be procured by way of an extension to the current

framework agreement tender that is due to expire in July 2013. The provision of home help services

provided by Section 39 organisations could be added to the scope of the tender. In other words, the

full outsourcing of the HCP and Section 39 supported home help services could become operational

by end-year.

Administrative and managerial ability: As the proposed services already exist both public and

private providers have administrative and managerial resources in place. Private providers would

have to recruit to cope with the proposed levels of new demand. In the current economic climate

finding skilled managers will not be a significant issue. The HSE’s administrative and managerial

resources could be re-deployed as the private sector takes greater direct responsibility for more

patients. It is a matter for the HSE to determine the most appropriate overhead needed to manage

and monitor a phased outsourcing of all home care provision.

Social: The main issue here is the need of those in care. As has been evidenced above, what is

proposed is entirely consistent with patients’ wishes i.e. to remain at home for as long as possible

while in receipt of high quality care.

Cooperation required from other interests: This proposition falls to be addressed under the

relevant provisions of the Croke Park Agreement. It is therefore recommended that a Task Force

comprising the HCCI, the HSE, and the Departments of Health and Public Enterprise representatives

be set up and given a mandate to discuss this submission with a view to making recommendations

45

about the optimal path towards an outsourcing model. These findings should then inform the HSE’s

procurement strategy and the publication by mid-2013 of a tender for home help services and HCP.

General policy considerations: What is proposed is entirely consistent with the Government’s public

sector reform plan; with Government policy on home care provision and care of older people; with

the emerging findings on the reform of the Fair Deal scheme; and with the health service action plan

(2012) under the Croke Park Agreement.

Assessment of options

Against the background of available evidence, benchmarks and trends in the delivery of home care

services, a SWOT assessment was conducted with the following outcome.

 Table 9 SWOT Analysis of Outsourcing the HCP

Strengths (of outsourcing)

• Standards in place

• Single assessment of need

• Future demand predictable

• Outsourcing model works

• Positive VfM proposition

• Consistent with community care

delivery model

• Can be delivered within a year

• More competition will drive costs down

• Sharp reduction in HSE overhead

• Needed ahead of rising demand for

home care services

• Choice of local provider

• Standards improve through competition

Weaknesses (of outsourcing)

• Expenditure cap needed

• Capacity of private providers to deliver

increased level of service

• Standards not supported by legislation

• Bad practices and mismanagement may

continue

• No guarantee of patient choice

• Scalability within time frame envisaged

• No cost transparency between

providers

• No policy framework for home care in

place

• Section 39 organisations will suffer if

they lose business

• HSE not resourced to manage

outsourced services

• Knock-on effects in relation to Fair Deal

providers needs to be assessed

Opportunities (with outsourcing)

• Learn from outsourcing experiences in

other countries

• 30% of those in Fair Deal could benefit

from enhanced HCP

• 98,450 will require home care by 2021

• HCCI manage and operate call centre

• €370m+ in savings pa by 2021 (if

Threats (to outsourcing proposition)

• Trade union opposition

• HSE and voluntary organisations not

geared to apply higher standards

• Voluntary organisations not

competitive

• Outsourcing in the healthcare sector

not fully tested in Ireland

46

full outsourcing)

• Providing options to patients

• Fair Deal budget savings

• Address Oireachtas concerns

• Better cost transparency

• Use technology to drive efficiencies e.g.

electronic monitoring

• Low cost of switching providers

• Lower Section 39 subsidies

• Private sector can expand services

• Stakeholders will need convincing

• Nursing home providers opposition to

reduced Fair Deal budget

• Carers (161,000) may feel threatened

• Too many providers

The key messages from the SWOT are as follows:

1. There are solid reasons on grounds of cost efficiency and operational effectiveness to

outsource the entire HCP scheme.

2. Such an initiative would require the auditing of current (robust) quality standards driven

by competition for home care professionals.

3. Additional efficiencies could result if the HSE had an integrated multi-annual budget for

the provision of community based services to older people (and the disabled).

4. The HCP’s remit would be expanded to include some of the nursing and medical services

provided currently by public health nurses.

5. Competition through competitive tendering should become the norm.

6. HCP and indeed home help services generally is not a core HSE service.

7. In the detailed design of a scheme for an expanded HCP service by way of an outsourcing

opportunity, the weaknesses and threats identified will need to be considered in detail.

Several options are considered hereunder before a preferred option is recommended.

They are, in summary, as follows.

 Option 1: Business as usual

Option 2: Full outsourcing of both the home help service and the HCP scheme

 Option 3: Partial outsourcing of the home help service and the HCP scheme

 Option 4: Full outsourcing of the HCP scheme

 Option 5: Tender all home help services provided by Section 39 organisations

 Option 6: Outsourcing of the HCP scheme and home help services provided by Section 39

 organisations

47

Option 1: Business as Usual (BAU)

Advantages

 Clients are generally satisfied with the

services provided.

 The status quo would protect the

State’s funding of the Section 39 sector.

 Legislative under-pinning of the

required standards will not be ready

until 2016.

 The trade unions would raise serious

objections at a time when the

Government is trying to secure

additional reforms in the healthcare

sector through the Croke Park

agreement.

Disadvantages

 The proven savings identified (at least

€117m (2014)) would not materialise.93

 The many incidents of mismanagement

and poor quality service delivery would

increase.

 HSE would not be able to re-deploy its

personnel to core frontline services.

 The reform of home care delivery would

be postponed at a time when

demographic trends point to a rising

demand for home care services.

Option 2: Full outsourcing of both the home help service and the HCP scheme

Advantages

 By achieving significant economies of

scale the level of the potential saving

could be much higher than a partial

outsourcing approach.

 The private service operators have the

capacity and ability to deliver such a

service while meeting and indeed in

some cases exceeding the draft HSE

standards.

 A full outsourcing, including the

provision of a single care needs

assessment, would provide patients

with a genuine choice from a panel of

approved service providers.

 There would be a significant saving in

HSE overhead and staffing costs.

 Would encourage a cadre of

professional home care providers.

 Section 39 funding would fall as not-for-

Disadvantages

 The transition to such a reforming

solution would take time and might

confuse older people during this period.

 Trade union opposition.

 HSE opposition as the non-core services

they control and provide would be

transferred outside the public sector.

 Possible TUPE implications.

 A common call centre for all service

providers would have to be in place

(following a tender competition).

93

 op cit. PA Consulting (2009).

48

profit organisations would have to

operate on a commercial basis (to the

extent that these voluntary

organisations become approved

providers).

 All approved service providers would

have to comply with the HSE/HIQA

standards for professional care

providers.

Option 3: Partial outsourcing of the home help service and the HCP scheme

(Additional) Advantages to Option 2

 A more manageable bundle of services

would be tendered.

 Potential savings but they would be less

than in option 4.

 Less disruption to older people.

 A phased approach could result in less

criticism from public sector unions.

Disadvantages

 The same level of trade union and HSE

opposition would be voiced even if a

more limited volume of services was

tendered.

 It might not be necessary to have a call

centre if a lower volume of business

was outsourced.

 The current enhanced HCP is, in effect,

a partial outsourcing.

 The level of potential savings would be

much reduced.

Option 4: Full outsourcing of the HCP scheme

Advantages

 A clearly defined service offering using

the template of the enhanced home

care package programme would be

provided.

 The estimated saving in terms of service

delivery compared to current costs.

 Additional savings in Section 39 funding

could arise.

 The HSE would save in operational costs

and some staff (other than those

needed for quality control and

Disadvantages

 Private sector providers may not have

the capacity to deliver a significant

increase in service provision from the

get go.

 Opposition from trade unions, the HSE

and voluntary groups at a time when

significant and further reform of

healthcare sector is under negotiation.

 It would be best to postpone a full

outsourcing until the potential of

proving an enhanced HCP to clients not

49

performance monitoring) could be

transferred to core front line duties.

 Service provision would be by way of a

competitive tender thereby facilitating

the determination of a budget to

support the level of service deemed by

the HSE as being necessary.

 All approved service providers would

have to comply with the HSE/HIQA

standards for professional care

providers.

 The current private and voluntary

providers have the capacity to deliver.

 If implemented successfully, it would be

easier to include home help services at

a later date.

 Private operators have flexible

arrangements and longer working hours

than their public sector counterparts.

 A cadre of professional providers

capable of expanding current service

offering.

availing of the Fair Deal (following its

review) became clearer.

 It would be best to postpone a full

outsourcing until a full VfM review of

the grant, allowance and tax credits

driving demand was completed.

 Elderly patients in particular do not like

change.

 Possible TUPE implications.

Option 5: Tendering of home help services provided by Section 39 organisations

Advantages

 Cost savings as service provision will

reflect the actual cost of delivery.

 Elimination of Section 39 funding and

commensurate cost savings.

 Approved Section 39 suppliers would be

required to adopt higher quality

standards and to meet more robust

delivery requirements.

 Improved transparency.

 Reduced incidences of fraud and

mismanagement.

 Efficient (and approved) Section 39

organisations would continue to

provide home help services.

Disadvantages

 Disruption of services to some patients.

 Lack of continuity of services to some

patients.

 The Section 39 organisations are not

equipped to submit competitive

tenders.

 Disruption to other services provided.

 All home help services should be

outsourced with the Section 39

organisations allowed to tender for

services provided by the HSE (some 70

per cent of total service provision).

50

Option 6: Outsourcing of the HCP scheme and home help services provided by Section 39
organisations

Additional Advantages (over Options 5 and 6)

 Accelerates reform of the home care

sector.

 Better economies of scale.

 Reduces level of HSE subsidy

 Make Section 39 organisations more

commercial.

 Incentives private providers to become

more innovative.

Disadvantages

 One step too far at this point in time.

 This is the core business of Section 39

organisations.

 Section 39 organisations need more

time to adapt.

 Could disrupt other elements of Section

39 organisation service delivery.

Preferred Option

A robust assessment of the six options suggests that the outsourcing of the HCP scheme and home

help services provided by Section 39 organisations (Option 6) by way of competitive tender would be

a cost effective and achievable solution and one that could be implemented within six months i.e.

taking account of the recommended procurement strategy (see below).

Once this tender is awarded, the provision of all home care provision directly provided by the HSE

should be outsourced on a phased basis with the HSE servicing some 10,000 patients by 2021. This

tender should be followed in Q1/2014 by a further tender for the provision of enhanced home care

packages to low to medium dependent people who would otherwise avail of the Fair Deal

arrangement.

Pilot implementation

As the delivery of an enhanced HCP scheme is being implemented following the 2012 tender

competition, both the HSE and service providers have tested the robustness of the scheme’s

requirements and specifications.

While adjustments will need to be made in the light of operational experience, such as increasing

the number of approved providers, such amendments are not of a fundamental nature.

Therefore there are no strong arguments to support the proposition that the proposed outsourcing

of the HCP scheme should be conducted on a pilot basis in the first instance.

Risk assessment of preferred option

Risk management is a structured approach to identifying, assessing and controlling risks that emerge

during the course of a project life cycle. Its purpose is to support better decision-making through

understanding the risks inherent in a proposal and their likely impact. Effective risk management

51

helps the achievement of wider aims such as effective change management, the efficient use of

resources, better project management, and supporting innovation.

A risk register, or risk log, is a useful tool to identify, quantify and value the extent of risk and

uncertainty as well as the bearer of the risk.

The risk register as follows, would need to be discussed in more detail with stakeholders and all

mitigation measures assessed prior to the publication of the tender’s technical specifications.94

 Table 10 Risk Register – HCP Outsourcing

Category Nature of the
risk

Expected impact Proposed mitigation measures

High Economic risk The budget for HCP is subject to
annual fluctuations

A four-year budgetary commitment
is provided

 Legislative
risk

Poor response to tender if
quality standards not
underpinned by legislation

Enact legislation in due course.
Audit existing quality standards as
an interim measure

 Buy-in risk Suppliers will be reluctant to
commit resources unless the
buyer (HSE) supports
outsourcing

Both HSE and HIQA declare their
support for the proposed
outsourcing model

Medium Solution
design

The design cannot deliver the
services at the required
performance or quality
standards

Introduction of a more robust SLA

 Availability
risk

The quantum of the service
provided is less than that
required

HSE set volume targets for each
region

Low Demand risk Demand for the service does
not match the levels planned

HSE allocates the volume of
approved HCP packages across the
five regions

 Business risk The service providers cannot
deliver

If key performance indicators are
not met, suppliers will be removed
from the panel of approved
suppliers

 Operational
risk

Operating costs vary from those
budgeted, that standards slip,
or that the service cannot be
provided

RFT requires all bidders to
breakdown their proposed costs

 Reputation
risk

Undermining of client/media
perception of service provider if
requirements not delivered

Close supervision by HSE of all
suppliers

 Policy risk The delivery model is changed
or the period of the framework
agreement shortened

The RFT should clearly explain what
issues may be the subject to a
critical review

 Source: HCCI and EPS Consulting (2012)

Some risks could be mitigated by inclusive and extensive consultation with stakeholders.

Other risks could be transferred to service providers via SLAs.

94

 A template could be based on HM Treasury’s The Green Book, Annex 4, (2011).

52

All risks should be discussed with potential service providers before a RFT is published.

Description of proposed services

The services to be covered by the HCP scheme and home help services should be clarified in the

technical specifications of the RFT.

It is acknowledged that the preferred option will require further refinement before a final solution is

determined.

To this end, the starting point should be an extension of ongoing dialogue between HCCI and the

HSE about their plans to issue a new Request for Tenders (RFT) for enhanced home care packages.

Unlike many other outsourcing opportunities, HCP delivery is already governed by contract on foot

of a recent tender competition. Thus many of the essential elements of the HCP are already in place.

Table 11 Comparison between current and proposed service delivery

Current Proposed

Covers enhanced HCP only where HSE unable to

offer service

HSE does not provide HCP

Only covers services over five hours All HCP service hours covered

Strict quality control Same

Delivered via SLAs monitored by HSE Same

LHO determines choice User selects provider from a panel

Budget capped Same

No central point of information New web site will be set up

Delegated customer care service All providers contribute to call centre

HSE determines user’s budgets Users decide what is best (with option to top up)

No output nor performance indicators These will be included in SLAs

Voluntary approach to training Industry standards will be set

Public health nurse decides on timing Empower users to choose the timing of their

care

Only Section 39 organisations provide home

help services

Market opened to approved suppliers

HSE provides home help service Same

53

Benefits

The benefits of the proposed outsourcing, which have been elaborated earlier, are, in summary, as

follows.

1. The improvement in the quality of service provision.

2. Cost savings as private sector provision is some 30 per cent cheaper and more cost effective.

3. The HSE would have the ability to re-deploy personnel to focus on core value-added

activities by allowing the private sector to deliver the non-core services which it currently

provides.

4. Greater flexibility in meeting forecast demand as more elderly people require home care

services.

5. Access to specific skills and technology which the HSE does not have.

6. The delivery of the highest quality standards that are both audited and monitored.

7. More effective budget management through predictable costs.

8. Access to innovation and best practice given providers’ experience of home care delivery in

other jurisdictions.

9. Patient choice and better outcomes.

10. The best possible costs as all services will be procured by way of competitive tender.

11. The option of changing provider if KPIs set in SLA are not met.

12. Limited implementation costs as the approved service providers will meet these expenses.

54

PART 5

Economic and Financial Appraisal

VfM is achieved when one is doing the right thing (i.e. achieving the

right objectives) and doing it right (i.e. spending public money as

efficiently as possible)

Introduction

This section provides empirical data and evidence to inform the Department of Health’s business

case assessment of the issues set out in this submission.

Thus for example it is important to get a sense of the current level of beneficiaries and to have to

hand the latest forecasts of future demand for home care. The most recent Census figures provide

compelling evidence of growing demand as the population ages.

A critical assumption under-pinning this submission is that the cost of public sector and Section 39

provision is too high in comparison with private providers’ costs.

With high forecast demand through to 2021 and a potential switch of resources from the Fair Deal to

the HCP budget, a preliminary assessment is made of the indicative levels of potential savings. The

precise level of savings depends on the quantum of service outsourced and the mix of private and

Section 39 provision; thus sensitivity analysis will need to be carried out to determine the cost

savings under various scenarios.

Further work will also need to be done by the Department of Health as there no data to hand about

the employment levels, training needs and numbers involved in the provision of home help services

and HCP by the HSE and the Section 39 organisations. Given market conditions, private operators

will be able to increase their capacity. The only unknown is the numbers of contract workers

employed by the HSE and the Section 39 organisations who may wish to get more secured

employment from approved private service providers.

The Market

Some 75 per cent of older people are self-sufficient and nearly two-thirds have no functional

disability. Of those who need help 6 per cent reported major difficulties and a further 8 per cent

have severe impairment in their ability to undertake daily living tasks.95

The degree of overlap between home help and HCP beneficiaries is not known.96

95

 Barry, U., Elderly Care in Ireland – Provisions and Providers, UCD School of Social Justice Working Papers
Series, April 2010.

55

Some 220,000 people benefit from the Government’s policy to support older people and disabled to

remain at home as the following table illustrates.

Table 12 Number of Beneficiaries

Programme Cost Beneficiaries

Home care services €195m 48,000

HCP €130m 10,942

Tax Credits €71m 77,500

Carers’ and other allowances €762m 76,701

Fair Deal (third) €332m 7,600

Total €1.49 billion 220,743

Source: EPS Consulting based on Government statistics

There is obviously an element of double counting as, for example, those receiving the home carers

tax credit may get other supports.

It is not suggested that these budgets be touched. These figures are provided to complete the

picture.

Some 3.5% of those aged over 50 are cared for by State-provided home help services.97

Some 70% of all home help services are provided directly by HSE staff.

The average age of an HCP beneficiary is 83.

Overall, there has been a significant increase in the number of older people in receipt of formal

home care in Ireland, from almost 16,000 in 2000 to the current figure (2012) of over 59,000. 98

Private provider’s share of the HCP market is around 10 per cent and the Section 39 organisations

account for some 28 per cent. In general, private providers offer a greater range of home care

services than the HSE, including for example companionship, recreational activities and 24 hour

emergency assistance.

Future Demand

As the following table demonstrates, and as a broad indicator of potential demand, persons over 75

have a high probability of needing home care services.

96

 op cit. CARDI (page 48, footnote to table 5.15). PA Consulting (2009) estimated that some 3,081 HCP
recipients receive home help services as part of their HCP package.
97

 Houses of the Oireachtas, Report on the Rights of Older People, March 2012.
98

 Timonen, V., Doyle, M. & O'Dwyer, C. (2012), 'Expanded, but not regulated: ambiguity in home-care policy in
Ireland', Health and Social Care in the Community, 20(3): 310–18.

56

Table 13 Lifetime Risk of Requiring Aged Care

Remaining lifetime risk of

requiring care (%)

At age 65 At age 75 At age 85

At age 95 68 72 80 83

Males 48 53 62 67

Source: Caring for Older Australians (2011)

Census 2011 showed that there were 535,393 people aged 65 and older in Ireland, accounting for 12

per cent of the population. People aged 80 and over made up 24 per cent of those aged over 65,

with more women than men in these older age groups; a cohort of some 128,494.99 Population

aging in Ireland is expected to advance more rapidly in the years to 2021, with a 69 per cent increase

in population aged 65 and older forecast and an 82 per cent increase in population aged 80 and

over. According to Eurostat, based on Census 2011, those over 65 will represent 22 per cent of the

population by 2060. Furthermore, those over 80 are forecast to rise from 2.8 per cent of the

population to 9 per cent by 2060. Formal home care recipients are forecasted by CARDI at between

8.2 per cent and 9.7 per cent of people aged 65 and over by 2021. Informal home care recipients

with difficulty with activities of daily living who receive daily or all day informal care are projected to

be 8.1 per cent of the population aged 65 and over by 2021. 100

In summary, compared to 2006, there will be 148,608 more people over 75 in Ireland by 2021 with

the population in this cohort numbering 353,986. The number of people who will be over 65 by

2021 will be some 792,067. The increase over the fifteen years from 2006 to 2012 is 319,141; a 40

per cent increase.101 There will be some 1.3 million people over 65 by 2045; an increase of 142 per

cent on 2011 Census figures. 102 Projections for older peoples’ dependency rate reveal a sharp rise

of over eight percentage points from 16.1 per cent in 2006 to 24.5 per cent in 2021.103

Applying the current take-up rate of 8.8 per cent (see table 14) for older people and a provision of

6,000 places for disabled people, an assumption could be made that 75,000 people may seek to avail

of home help by 2021 (up from a current (2012) rate of 48,000) and that 14,250 HCPs may be

required; up from 10,870 units of care currently.

Table 14 Projected Demand for Home Care Services

 Forecast 2013 Forecast 2021

Home help 50,000 75,000

of which, 65+ 44,000 69,700

99

 Government of Ireland (2012), Census 2011: Profile 2 - Older and Younger, Dublin: Stationery Office.
100

 op cit CARDI.
101 Morgenroth, E. 2009. The Impact of Demographic Change on Demand for and Delivery of Health Services in

Ireland 2006-2021. Report 2: Demographic Projections for the period until 2021, Dublin. Economic and Social
Research Institute, Table 5.3. The base year of 2006 was chosen because of the availability of detailed
demographic, disability and utilisation data for that year.
102

 Health in Ireland: Key Trends 2012, Department of Health, December 2012.
103

 op cit. Barry.

57

HCP 10,870 14,250

of which, 65+ 10,200 13,400

Fair Deal 7,600 9,200

TOTAL 68,470 98,450

Source: EPS Consulting based on CARDI forecasts (2012)

This suggests that almost 100,000 people may need home help and home care services within nine

years: a substantial increase in the quantum of current delivery levels.

These projections exclude persons with medium to high dependencies in other care schemes such as

Fair Deal where a significant additional requirement has been estimated. 104 A forthcoming report

from Nursing Homes Ireland (NHI) will point out that, like home care provision, demand for long-

term care will rise dramatically over the next ten to fifteen years and the Exchequer does not have

the resources for direct provision of services nor is the HSE is equipped to meet the projected huge

growth in demand. The NHI solution is for more private sector and Section 39 provision. 105

CARDI concluded that population growth and ageing will present challenges to policy-makers,

notwithstanding evidence of declines in disability rates and forecast reductions in age-specific need

for care. There will be requirements for substantial increases in the provision of long-term care in

every setting, according to CARDI’s analysis. Whether the current model of (and reliance on)

informal care is sustainable with such a large cohort over 75 a few years hence needs to be tested.

Another major unknown at this stage is the number of patients currently receiving care in acute

hospitals and those in the Fair Deal who could be transferred to enhanced home care packages. If,

for example, 15% of care was shifted from acute to community care this would be the equivalent of

250,000 patient episodes by 2020. 106

Keeping someone in a public hospital about €900/day (HSE, 2011); private

home care costs range from €21/day to €63/day depending on

dependency.107

104

 The CARDI forecast numbers using formal community long-term home care are between 69,161 and 77,164
in 2021; in one scenario an absolute increase of 27,985 people (Table 8.7). The scenarios are based on
assumptions about declining disability levels. The international literature supports a view of the development
of long-term care need and demand as multi-factorial encompassing age, disability, socio-economic status etc.
CARDI’s approach to forecasting is based on demographic change and forecast disability rates.

105
 Getting the fairest deal, Sunday Business Post, 25 November 2012.

106
 op cit. PA Consulting Group (2009). Their review of hospital beds found that some 14% of patients in

hospital could have been receiving home care services.
107

 HCCI analysis, January 2013.

58

Costs

In 2011, the HSE spent €211m on home help services and €138m on the HCP: €349m in total. The

overall budget for 2013 is €392m.108

Almost 12 million home help hours were provided to some 54,000 clients i.e. an average of 222

hours a year: 4.27 hours a week. The average cost of providing these services per capita – excluding

overhead provision - was €3,907 or €17.60/hour. The HSE target provision for home help service

provision in 2013 is 10.3 million hours.

In addition, some 14,600 benefitted from home care packages at an average annual cost of €9,452.
109 The HSE’s target provision for HCP in 2013 is 10,870 clients.

The overall budget is divided between service providers as follows.

Table 15 Cost of Home Care Services (€) (2011)

HSE €244m

Section 39 €58m

Private providers €33m

Total €325m

Source: HCCI (2012)

But this is not the full picture as the Exchequer also spends resources on older people (low and

medium dependency) and carers under other budget lines.

Table 16 Summary of costs for home care and similar schemes (2011-2012)

Service Cost Recipients Cost per

Recipient

Home help services €195m (2012) 50,000 €3,900

HCP €130m (2012) 10,870 €11,959

Carers’ allowances/benefits €762m (2011) 51,666 €14,748

Carers’ tax credits €71m (2009) 79,000 €898

Fair Deal (34% of provision) €277m (2011) 7,600 €36,447

Source: EPS Consulting (2012)

The cost of service delivery is an issue critical to the argument as to what services to outsource.

To get an accurate figure of the total cost of HSE and Section 39 delivery, all payroll costs

(PRSI/USC/pension provision etc.) and a provision for overhead (typically 25 to 30 per cent) should

108

 HSE, Health Service Executive Service Plan 2013.
109

 Statement on Enhanced Home Care Services in 2011, HSE, 4 May 2011.

59

also be added; but these figures are not available for HSE and Section 39 organisations. As some

private operators have been asked to take over the operations of Section 39 organisations, the real

cost of service provision has been revealed and is well in excess of the forecast data provided by PA

Consulting in their 2009 analysis even allowing for salary adjustments in the meantime.

D/PER’s business case model requires Departments in assessing outsourcing opportunities to include

a loading for public sector pensions based on the 2009 report from the Comptroller and Auditor

General so that the internal costs better reflect their true costs.

As services are provided on an hourly rate, the following table sets out the current prevailing rates

for the delivery of home help services and HCPs.

Table 17 Cost of Delivery – Hourly Rates

Service Cost per Hour

Home care services

(HSE/Section 39)

€29.44

HCP (HSE) €29.44

HCP (Section 39) €29.44

HCP private €21

Source: HCCI (2013) and PA Consulting Group (2009)

The average cost per hour (2012) for private sector providers was confirmed by the HCCI and is

based on the cost of providing enhanced HCP under the current programme. In determining fees,

private operators factor in all costs, including overhead, depreciation and a profit margin.

The price per hour for HSE home help services is not readily available and there is no transparency

about costs. Therefore the derived cost used in an earlier submission to the HSE has been used. This

assumed a 25% provision for overhead, which taking account of atypical costs for UK publicly

provided home care is a conservative estimate.110 The difference between HSE and HCCI member

hourly rates is comparable to the difference is salary costs between HSE and HCCI employed

personnel. In addition, feedback from HCCI members confirmed that the current HSE hourly rate is

broadly accurate.

Again based on current rates under the enhanced HCP programme, HCCI confirmed that the average

price per hour charged by Section 39 providers is the same as that for HSE workers. While both HSE

and comparable Section 39 personnel share common pay scales and grades, these organisations only

charge HSE for direct staff costs. As they benefit from (HSE) Section 39 funding, it is assumed they do

not charge back overhead and other costs that the HSE has grant aided. Thus as a working

assumption voluntary and HSE home care costs are deemed to be the same. A further complication

110

 Analysis of Irish Home Care Market, a report for the Irish Private Home Care Association, PA Consulting
Group, February 2009.

60

is that in some instances patients availing of Section 39 home help services pay their carers a

contribution in addition to the quoted hourly rate. 111

In summary, current data suggests that the hourly rate charged by the HSE and non-profits are 30

per cent more expensive than the private sector.

In the UK, local authorities pay an average of £15 per hour for independent sector home help, with a

range between £8 and £31. The average cost per adult aged 18 and over supported in residential

care nursing care or intensively in their own home was £623 in 2010-2011. The average cost of home

care per person per week for all adults is £204.112

Also for comparison purposes, it is instructive to compare the current cost of home care services

with nursing home support schemes. Delivery at a location in County Kildare is taken as an

illustration of typical costs. In presenting the figure for HCPs an intensive package of 21 hours per

week is assumed as patients in Fair Deal typically get some 3.1 direct contact hours per day. While

the vast majority of HCPs packages fall below this threshold this figure is used to demonstrate the

cost effectiveness of home care over an institutional alternative for a person with limited disabilities

or incapacity.

Table 18 Comparison of Home Care and Nursing Home Support (2012)

Service Cost per week Cost per annum

HCPs provided by HSE (21 hours) €618 €32,136

HCPs (21 hours) provided by private companies €441 €22,932

Nursing home support scheme – public

€430 to €2,518 €22,360 to €130,936

Nursing home support scheme – private

€650 to €1,300 €33,800 to €67,600

Source: HSE (2011, 2012) and HCCI (2012)

The cost of a privately provided enhanced HCP is 45 per cent of the cost of the provision of low to

medium dependency care under the Fair Deal in a private bed (average price of €975 per week)

and just 30 per cent of equivalent care in a NHSS public bed in a nursing home (average price of

€1,474). Using other assumptions, higher HCP hours (30 per week) for example, still demonstrate

the compelling argument that HCP provision by private operators can be delivered at a

substantially lower cost. In relation to home help and HCP provision, an estimate is made hereunder

about the savings arising by 2021.

111

 Reply to a Parliamentary Question by the Minister for Social Protection, 21 August 2009. Minister Burton
confirmed that voluntary contributions are sought towards service provision ranging from €10-€20 per month,
€5 per hour or 50 per cent towards the service providers’ travel costs.
112

 Personal Social Services: Expenditure and Unit Costs – England 2010-2011, NHS, The Information Centre,
March 2012.

61

Table 19 Potential Savings in 2014 and 2021

 Projected

Savings in

2014

Forecast

Demand

2021

Projected

Cost with

Outsourcing

Projected

Savings in

2021

Home help – HSE 0 10,000 €39m 0

Home Help - Successful Providers €18m 65,000 €178m €76m

HCP - Successful Providers €30m 14,250 €131m €41m

Fair Deal - Assigned to Successful

Providers

€69m 9,200 €211m €256m

Total €117m 98,450 €559m €373m

Source: EPS Consulting estimates based on CARDI population forecasts (2012)

In addition to these savings, in switching more services to private operators, these providers will pay

additional taxes, duties and charges to the Exchequer. A quantification of this contribution is not

possible to calculate until the quantum of outsourcing is determined and the mix of service

providers is known.

Furthermore these calculations do not take into account potential productivity improvements and

other efficiency gains.

Sensitivity Analysis

Assuming that the hourly rates charged by the HSE and Section 39 organisations are 15 per cent and

not 30 per cent more expensive than the private sector significant savings result as the following

table demonstrates.

Table 20 Sensitivity Analysis (using 15% cost differential) Home Care/HCP

 Forecast

Demand

2014

Current

Cost

Projected

Savings

2014

Forecast

Demand

2021

Projected

Cost with

outsourcing

Projected

Savings

2021

Home help

– HSE and

Section 39

50,000 €195m €9m 10,000 €39m

Home help

- private

 65,000 €178 €38m

HCP –

private and

Section 39

10,870 €130m €15m 14,250 €131m €20.5m

Total 60,870 €325m €24m 89,250 €348m €58.5m

Source: EPS Consulting estimates based on CARDI population forecasts (2012)

62

If only persons in the Fair Deal scheme with low dependency (some 12.8 per cent of total patients)

were able to avail of an enhanced home care package significant savings would still arise as the

following table demonstrates.

Table 21 Sensitivity Analysis (low dependency only) Fair Deal Private Bed

Forecast

Demand

2014

Current

Cost

Projected

Savings 2014

Forecast

Demand 2021

Projected Cost

BAU 2021

Projected

Savings with

HCP

Provision

2021

970 €47m €26m 3,925 €199m €109m

Source: EPS Consulting estimates based on CARDI population forecasts (2012)

Obviously different results would emerge if different assumptions were made about the numbers of

people covered by the outsourced services. However, the underlying reality is that home care

provision by professional private operators is less expensive than direct HSE/Section 39 provision

and when comparing an enhanced home package against residential care the former option will

always be less expensive even if the level of care was raised to 30 hours a week.

Using these figures and the data from table 19 the potential savings over the period to 2021 is as

follows.

Table 22 Potential Savings Over the Period to 2021 (€m)

 2014 2015 2016 2017 2018 2019 2020 2021

Home

Help

18 30 50 60 76 76 76 76

HCP 30 32 34 35 36 38 39 41

Fair

Deal

69 138 207 219 231 243 256 256

Total 117 200 291 314 343 357 371 373 1,993

Source: EPS Consulting

A sensitivity analysis, adding assumptions about wage inflation and volumes, would produce

different bottom line outcomes. However, in all cases private care provision is less expensive and

generates savings against a business as usual scenario.

63

Employment

The HSE employs some 9,752 persons in its older people care group. 113 It is not known how many

are involved in the delivery of home help and HCP packages, or how many are employed on

contracts of service. Some 517 staff have managerial and administrative roles. Similar statistics for

the Section 39 organisations are not available.

In the scenario whereby the delivery of the HCP scheme and home care services provided by Section

39 organisations are open to competition, and that private providers secure the vast majority of the

work, it is anticipated that a significant number of HSE and Section 39 employees delivering home

help services will be available for other duties. As the HCP is not a core service, the HSE and the

Section 39 organisations will have the option of re-deploying employees into frontline and core

services where the recruitment moratorium is impacting on service. Not knowing the age profile of

these employees it is not possible to make an exact forecast.

Due to the lack of transparency, it is not possible to estimate the numbers of HSE senior staff that

will be needed to monitor and keep under review the SLAs to be concluded with approved private

operators. If 50 per cent of the combined home help/HCP service is outsourced to 25 approved

providers for example, it is almost certain that the HSE will be able to make significant savings to its

head count.

Private operators will no doubt use HSE contract staff so many may secure a future within the home

care sector. In addition, private operators will have to recruit additional administrative and

managerial staff.

While the HSE’s temptation may be to re-deploy staff, it should be born in mind that the demand for

the HCP scheme is projected at some 7 per cent per annum over the medium term. Therefore in

assessing the employment implications of the proposed outsourcing of the HCP scheme, due regard

should be had for the increasing demand for basic home help services in the near term.

Providing evidence about the provision of basic training (to FETAC Level 5) and continuous personal

development should be a pre-condition for any approved service provider.

A final consideration is that in the light of projected growth in demand for care and social services, it

is critical that Ireland’s skills base of health care professionals is developed and that companies who

comply with the highest standards of care are given the opportunity to grow their business and as a

consequence make caring a positive career choice for many more people.

Affordability

The current arrangement is that a public health nurse approves a number of hours. The user is then

informed about the people who will provide the services in question. The user does not pay for care

up to five hours a week or indeed for an approved enhanced home care package.

It is not envisaged that this arrangement will change. Therefore the issue of affordability does not

arise.

113

 HSE, National Service Plan 2013.

64

In other jurisdictions there is a move to a situation, akin to the Fair Deal, that users pay for a (small)

portion of their care from income such as their pension. In the UK the view is as well as living longer

older people are also more affluent due to both housing equity and to the growth in occupational

pensions. Affluence influences life expectancy and hence, all other things being equal, a greater pool

of people with care needs and greater relative affluence means that older people are likely to

become funders of their own care. Some 31 per cent of people receiving publicly funded care or

support also made additional private purchases of care, with a further 7 per cent having additional

care purchased by their families.114

An alternative approach is that the hourly requirement be converted into a defined contribution;

using the 2012 tender as a basis, ten approved hours would generate a purchasing power of €210.

The user would then, relying on the principle of choice, be able to get quotations from the approved

providers in their locality.

An additional advantage is that the needs of users change often within a very short period. Having

the flexibility of a voucher-type arrangement would give them the flexibility of changing provider or

getting multiple providers to deliver a more focused set of personal care needs for instance.

Fixed Cash Limits

The proposed outsourcing would be based on the determination of a multi-annual budget for all

home care services i.e. both home help and HCP. So while this is a demand led scheme it is

envisaged that there would be a budget cap within which the HSE and service providers would

operate.

Sources of Funding

As currently, the HSE would provide the funding. However, Section 39 support for HCP services

would be withdrawn from Section 39 organisations. Should these organisations become approved

service providers, following a tender competition, they would be compensated in the same manner

as private sector providers and paid after the delivery of services (and not in advance as is the case

currently).

Quality

A review of a range of quality improvement initiatives in the health services found that few studies

actually included all relevant costs, meaning that evidence available to assess the costs of quality

management was weak. There is strong evidence that quality improvement changes will improve

outcomes for patients, but savings depend on the type of improvement, on who pays for the cost of

poor quality, and the intervention cost of the solution.115

Conclusions

The most obvious benefit arising from the proposed outsourcing model is that the quality of care will

be more consistent, more measurable and more amenable to continuous improvement.

114

 Domiciliary care market in the UK 2011, Laing and Buisson, 2011.
115

 Eveborn, P., Ronnqvist, M., Einarsdottir, H., Eklund, M., Liden, K. and Almroth, M. (2009), 'Operations
research improves quality and efficiency in home care', Interfaces, 39(1): 18–34.

65

The second benefit is financial in terms of direct Exchequer savings.

The option of the HSE being able to re-deploy staff to front line core services is also an important

benefit.

The patients will have a better choice, more potential providers to pick from, and a care package

more tailored to their unique needs.

Hidden benefits include the innovation that private providers will bring to care service delivery and

with the better use, for example, of technology costs will be kept competitive while maintaining high

standards. Another hidden benefit is that with the projected increase in home care provision as the

population ages, the private sector providers will be better resourced, better skilled and better

equipped to deliver critical (but non-core) home care services.

Demand for healthcare generally due to demographic changes is projected to increase by 60%. 116

Future home care demand is also going to rise in line with this trend. The current policy of shifting

resources away from the acute sector to primary care and home care provision has significant

implications for the current home care delivery model; basically, the current inefficiencies and high

cost of delivery need to be addressed. Outsourcing HCP should therefore be seen as the first phase

of a medium-term strategy to provide older people and the disabled with a higher quality level of

service.

Despite the lack of transparency of the true cost of home care provision, the Government is

spending some €1.58 billion on direct supports and services for home care services and carers. A

VfM expenditure review of this quantum of Exchequer resource has not been carried out.

The evidence presented in this submission suggests that a new model of service delivery needs to be

considered.

The key findings are as follows:

 The cost of HSE/Section 39 delivered home help services is 30 per cent more expensive

than comparable private sector rates.

 If practically all home help and HCP provision was outsourced to private operators the

savings could be in the region of €117m per annum.

 In addition, huge savings (€256m per annum) could result if 30 per cent of current

patients with low to medium dependency benefitting from treatment under the Fair Deal

scheme were provided with 21 hours of intensive care at home under an enhanced HCP.

 If the current allocation paid by the Department of Social Protection to carers was made

available to professional home care providers this could provide upwards of 36 million

hours of care annually or 3.6 times more than the current HSE allocation for home care

services.

In compliance with the Public Spending Code it is the responsibility of the Department of Health to

complete a full economic and financial appraisal of this proposition and to this end it is hoped that

the figures and calculations provided in this section will provide the baseline for a detailed cost-

benefit analysis.

116

 Acute Hospital Bed Capacity Review, PA Consulting Group, 2007.

66

PART 6

Implementation Issues

Introduction

It is fortunate that the experience of the enhanced HCP tender competition can inform the most

appropriate procurement and implementation strategy.

This section looks at a procurement strategy that is best suited for the outsourcing of the HCP

scheme. A framework agreement for four years procured by way of open procedure is

recommended.

The current quality control arrangements could be enhanced by the requirement of an annual audit.

While most of the other technical specifications in the RFT for the enhanced HCP need slight

adaptation some issues need to be debated further prior to the publication of the RFT.

Evaluation, monitoring and the setting of output and efficiency indicators are all important

ingredients of the mix.

In considering implementation one should bear in mind that older people avail of home care services

for an average of three to four years; the turnover rate is therefore very high.

Procurement Strategy

The outsourcing will be covered by the EU Procurement Directives, in particular Directive

2004/18/EC. 117 Government guidelines has recommended that a single stage process – the open

procedure - should be used in order to provide Irish SMEs with a better prospect of bidding

successfully and at a lower cost. 118

A critical prerequisite is that the HSE’s technical specifications are not only clear but are achievable.

Thus the precise areas of home care covered by the tender would need to be explained.

Most importantly, as a framework agreement will need to be used, it is essential to clarify that

approved providers would be placed on a HSE regional or indeed a national panel for four years

provided of course they continued to meet the pre-determined quality standards. A contract of this

duration would encourage all providers to invest in continuous improvements in quality.

Best practice is that the HSE should engage in a market consultation phase to gauge market appetite

and to probe, for example, the performance management targets that will be included in new Care

Provider Service Level Agreements.

The HCCI has submitted feedback to the HSE about the limitations of the enhanced HCP tender and

how the proposed tender to replace the current arrangement (from July 2013) might be better

structured. Many of the issues, as follows, would also need to be considered when the HCP

outsourcing tender is published.

117

 This Directive was implemented in Ireland by way of S.I. No 329 of 2006, European Communities (Award of
Public Authorities Contracts) Regulations 2006.
118

 Department of Finance, Circular 10/10, August 2011.

67

Choice: The HSE has instructed families and its own staff that only the number one ranked

approved provider must provide the service. While this matter has been clarified more

recently, it illustrates the need to have very clear rules about patient choice not only in the

tender specification but by way of a wider awareness campaign, including a dedicated web

site (as happens in other jurisdictions). It is a fundamental tenet of an outsourced HCP

business model that service users are truly empowered to decide how, when and by whom

their care is provided.

Lack of input by service users and families when determining care needs: Contrary to

express HSE policy, patients’ needs are rarely respected. Nor are users and their families told

about the quality standards that approved providers must deliver, complaints procedures,

nor about the wider responsibilities of approved providers.

Lack of supervision of service providers due to limited HSE resources: The HSE is not

auditing the SLAs it has concluded. If co-funded by the HSE, the HCCI could assume an

interim quality assurance role in the period before HIQA assumes this function. Breaches of

the HCCI Code of Practice would be published thereby applying peer pressure on all

approved suppliers to maintain and indeed exceed the minimum quality standards.

Lack of resources: Some LHOs are experiencing a shortage of qualified professional staff,

partly because the HSE has been recommending the use of one approved provider only.

Lack of LHO buy-in: This problem has arisen as local HSE staff were not consulted about how

the framework agreement was to work in practice. Approved providers with no local

physical presence have had issues with LHOs. Under the outsourcing model LHO’s role will

be limited to home help services only. Therefore an internal HSE communications strategy

should be implemented once the HCP outsourcing tender is published.

Lack of clarity about hours to be tendered: Several LHOs have informed approved providers

that they have the capacity to meet all new requirements. In the event that the HCP scheme

is outsourced this should no longer be an issue. In fact, the outsourcing business model that

is preferred recommends that all providers who meet enhanced quality standards should be

admitted to a panel and that this arrangement apply in the HSE’s four regions.

Quality assurance: The enhanced HCP tender sent a powerful message that quality

improvement was a core requirement. However, as is evidenced by recent cases involving

fraud and mismanagement, some Section 39 organisations (as approved suppliers) have not

complied with the RFT’s requirements as regards quality control. There is an urgent need, in

the absence of HIQA engagement until 2016, for external quality assurance audits to be

carried out both before contract award and during the period of the contract at six monthly

intervals (or more regularly if complaints have been made). The costs of these audits should

be met by the HSE.

Given the scale of the outsourcing the HSE would also need to explore whether a single call

centre/centralised customer service centre is needed and in the affirmative could this operation be

funded by approved service providers, for example in proportion to their share of the overall

contract value. For example, this resource would work with users and their families to select an

approved provider from the panel in their locality.

68

In addition, careful consideration needs to be given as to the optimal role for a public health nurse in

assessing a patient’s short and medium care needs and in the preparation of an approved care plan.

There is an argument that if a common template care plan assessment was available that approved

providers could carry out these care needs assessment.

Detailed selection criteria should be used to assess companies’ ability, capacity, track record and

economic and financial standing. Provided the required evidence is submitted and all concerned

meet a minimum pass mark (of at least 60 per cent), then the bid submissions would fall to be

considered under award criteria.

The award criteria (involving many sub-criteria) should cover the following for example.

Quality Performance Indicators Project Management

Price Value added services Professional qualifications

Training Security vetting Complaints and dispute resolution

Use of ICT Recruitment Supervision

Compliance Physical presence

As the HSE has conducted a tender competition for enhanced HCPs much of this work could be

adapted, with little additional effort, with a view to publishing a tender for the full outsourcing of

the HCP scheme.

There are however, several important issues that would require careful consideration before a

tender competition was launched. These include how many companies should be included in panels

and what geographical areas provide the best ‘fit’ for client choice. The industry would much prefer

that no more than four geographical areas be selected and that all approved service providers who

meet the minimum standards be put on a panel.

Quality Control and Assurance

The majority of home care is not yet subject to the (2008) HSE national quality standards. 119

1. Introduction

One of the key issues with any outsourcing project is the quality of the service to be provided and

quality control.

In the context of this submission the absence of enforced quality standards, such as variable

practices on the vetting and training of staff, and inconsistent monitoring of services delivered

119

 op cit. NESC report.

69

across the country creates risks for clients.120 Being aware of this risk, many providers have secured

independent quality accreditation.

This section therefore looks at the issue of quality control in some detail.

2. Quality and Standards – Current Situation 121

In sharp contrast to residential care, formal home care in Ireland is largely unregulated, although a

variety of draft standards to promote quality services do exist. Some of these draft standards are

being implemented, by HCCI member companies for instance, but they cover only a small part of

overall home care delivery and apply on a voluntary basis.

Draft standards to regulate the quality of care of older people in their homes were first agreed by

the HSE in 2008, in partnership with stakeholder groups. Years later, the HSE does not fully

implement these standards in relation to the home help and home care packages it provides and

contracts for. In 2010, the HSE drafted the National Guidelines and Procedures for Standardised

Implementation of the Home Care Package Scheme. These procedures do not apply to home help

services. The HCCI has adapted this standard and it is being implemented by its 25 member

companies.

Some private home care service providers have been accredited with the Q Mark and ISO quality

standards. In the HSE’s tender (2011) for enhanced home packages there was a requirement on

successful bidders to demonstrate quality standards in a range of areas with the aim of increasing

the overall quality of management and care in home care packages. No sanctions apply where

standards are not met. Nor is there any provision for State resources to help home care providers

comply with Government standards. In practice, the quality standards set out in the SLAs covering

enhanced home care packages are being enforced in an inconsistent manner.

The Government committed in 2011 to bringing in standards for home care which would be

inspected by the Health Information and Quality Authority (HIQA). The latest information from

industry sources suggests that HIQA does not intend to get involved in home care standards until

2016. The HSE has issues with the cost of ensuring that all existing HSE staff meet the standards’

requirements, such as those on training, which not all HSE staff currently meet. There has also been

resistance from unions and a lack of consistent engagement from some staff in the HSE.

No details are available about the HSE’s costs allocated to this critical quality control function.

The quality of care services for older people in Ireland is rated at just 59% (of 100%) when compared

to comparable services at EU-15 level; an average assessment. 122

The consequences of this lack of action are that older people have less a say in how care is provided

and by whom. In addition, there have also been regrettable incidents of clinical and financial

120

 PA Consulting Group (2009), Analysis of Irish Home Care Market, Dublin: Irish Private Home Care
Association.
121

 op cit. NESC report.
122

 Watson, D., Quality of Public Services: Irish Public Perceptions and Implications For Renewal, ESRI Renewal
Series, Paper 6, December 2011. The data is dated as it is based on the 2007 European Quality of Life Survey.

70

mismanagement, poor quality care and negligence within the home help sector where serious

breaches of SLAs have been reported.123

3. Legal Aspects of Professional Home Care

In addition to these HSE-developed standards, the Law Reform Commission (LRC) has made a

number of recommendations as to how legislation can be changed to regulate the provision of

professional home care. The LRC looked at the lack of regulation of home care in Ireland not just for

older people, but for all who need such care. 124 The LRC was particularly concerned that lack of

standards and regulations for home care was leading to inconsistencies in terms of quality and

delivery, and that people needing home care are a vulnerable group, and so in need of greater

protection than currently exists.

The 2009 report noted that there is no clear legislative provision stating that HIQA can set standards

for, and carry out, inspections of home care providers. Consultation on this recommendation

showed that there was broad consensus that Government should regulate professional home carers.

Therefore, the LRC recommended that the relevant section of the Health Act 2007 be amended to

allow HIQA to set standards for home care, and to register and monitor all home care providers; and

for the Minister for Health to be empowered to make regulations regarding the provision of

professional home care services. It was also recommended that the principles underlying the

proposed legal framework include independent living (similar to person-centred care); privacy and

dignity for the care recipient; and protection from abuse.

In terms of standards, the LRC recommended that HIQA should publish standards specifically

tailored to home care, based on the existing Draft National Quality Guidelines for Home Care

Support Services (which also reflect provisions in the HIQA standards for residential care). According

to the Commission, attention should be paid, in particular, to needs assessment, complaints,

involvement of the service user, elder abuse, administration of medications, the care contract,

health and safety, and the recruitment, training and supervision of staff.

A number of other recommendations focus on the potential employment relationship between a

carer and care recipient, and how this can best be handled. For example, it is recommended that a

care recipient should have the option to contract with an intermediary to supply care, which would

mean that the intermediary takes on the employer responsibilities of hiring a carer, rather than the

care recipient. The HSE, or a voluntary body, could act as such an intermediary. Standards should

cover the working arrangements with such intermediary bodies.

4. Health (Professional Services Home Care) Bill

This private member’s Bill provides for the regulation of professional home care. 125 The Bill, which is

not supported by Government, defines home care as: services which are required to ensure that an

adult person can continue to live independently in their own home. This may include the services of

nurses, home care attendants, home helps, various therapies and personal care and palliative care. It

proposes to extend the functions of HIQA to include the setting of standards in relation to services

123

 Freedom of Information Request C141/12.
124

 The LRC has published two papers – a 2009 consultation paper, Legal Aspects of Carers, and a final report in
2011, Legal Aspects of Professional Home Care (Law Reform Commission, 2009, 2011): 37.
125

 Introduced by Deputy Billy Kelleher, February 2012.

71

provided by professional home help providers; provides for the setting up of a register; and sets

down guiding principles to be applied by HIQA. In addition, the Bill amends section 101 of the Health

Act 2007 by extending the powers of the Minister for Health to make regulations in relation to the

providers of professional home care services.

5. International Standard on Assurance Engagements (ISAE) 3402

ISAE 3402 reports would appear to be an ongoing requirement for many public organisations

(outside Ireland) which outsource activities to third parties. The International Standard on Assurance

Engagements (ISAE) Standard Number 3402 was issued in December 2009 by the International

Auditing and Assurance Standards Board (IAASB) to provide an international assurance standard for

allowing public accountants to issue a report for use by user organisations on the controls at a

service organisation that are likely to impact or be a part of the user organisation’s system of

internal control over financial reporting. 126 In short, ISAE provides a public sector body with an

independent audit on the outsourcing supplier’s undertakings, typically set out in a Service Level

Agreement (SLA), and the level of compliance. The inclusion of a ‘right to audit’ clause in SLAs would

allow the HSE to conduct audits on service suppliers in order to obtain assurance over the risks

associated with the outsourcing of home care provision.

6. Conclusions

In the view of the NESC, the practice whereby home care services (other than new enhanced

packages) are not subject to standards compromises the ability of the existing standards framework

to prevent abuse and serious harm in the area of home care. The NESC therefore recommends a

legislative under-pinning to these standards and inspections to ensure they are met. The NESC

points out that this will become increasingly necessary in the future with more elderly people likely

to be cared for at home.127 Given the support of the Law Reform Commission there is a case to

regulate both home help services and HCPs to the highest possible standard. A Government decision

to outsource part of this service should give the HSE and HIQA an incentive to proceed with a greater

degree of urgency than has been the case to date.

In the meantime, and reflecting practical realities, the HSE should require independent audits of

compliance with agreed standards from approved third party inspectors. Users should be

empowered to feel ownership of their care and to act as private clients do expecting and indeed

demanding a high level of care. State funded users need to be made feel as if they are funding their

care needs themselves. This will help to drive quality more than any regulations.

There is an ambition to move beyond the strong budgetary command and control of recent years to

a form of delegated accountability. Tailored and accountable services at the front line require a

supportive centre that could, for example, ensure quality and safe standards. In addition, home care

as well as other social services needs an over-arching narrative that has been missing to date. 128

126

 www.isae3402.com. ISAE 3402 replaced SAS 70.
127

 op cit NESC.
128

 Concluding remarks by Dr Rory O’Donnell at the NESC conference on quality and standards in human
services held on 21 November 2012. The dialogue revealed ideological differences do exist as regards the role
of markets, the role of choice, the value of separating regulation and purchase of service.

http://www.isae3402.com/

72

Governance Arrangements

Many stakeholders will want to ensure that the proposed outsourcing is a success.

The Department of Health as the ultimate source of the funding needs to secure value for money.

The HSE will need evidence that the delivery of a quality service is in line with the Key Performance

Indicators set out in SLAs.

The approved service providers will need a forum to voice their concerns should operational issues

arise and fall to be settled.

The users and their representatives will also need to provide feedback.

The home care workers will also need to be in the communications loop.

In the circumstances, and given the unique and cutting edge nature of this proposition, it is

recommended that a multi-party Monitoring Committee be set up, chaired by an independent

academic, with a remit to keep the delivery of the HCP service under review from a strategic

perspective leaving operational issues to the HSE.

TUPE

The transfer of undertakings is governed by the European Communities (Protection of Employees’

Rights on Transfer of Undertakings) Regulations 2003. The TUPE regulations protect the terms and

conditions of employment when transferring from one employer to another. In a TUPE situation the

employees of a business which is being transferred must transfer to the new employer with their

accrued years of service, their existing terms and conditions of employment, and also with the

benefit of any collective agreement.

While in principle TUPE applies to outsourcing, the Regulations do not automatically apply to every

outsourcing situation in Ireland, as unlike in the UK, the rules are not as clear cut.

To trigger TUPE, the outsourcing must involve the transfer of an economic entity which retains its

identity. In an outsourcing situation, there must be an associated and related transfer of significant

tangible and intangible assets or the transfer of the major part of the workforce in terms of numbers

or skill. In the absence of a transfer of assets or a major part of the workforce in terms of skills or

numbers, which would not necessarily happen following a competitive tendering process, there is no

transfer and TUPE will not be triggered. Case law suggests TUPE only applies in a situation where a

new contractor accepts a major part of the workforce from the original employer.129

One major potential issue is the area of pensions which are not covered by TUPE arrangements.

As framed, TUPE issues will not arise if new service requirements are tendered.

Evaluation Proofing

Evaluation is similar in technique to appraisal although it obviously uses historic (actual or

estimated) rather than forecast data and takes place after the event. Its main purpose is to ensure

129

 Briefing note from CollierBroderick, Management Consultants.

73

that lessons learned are widely communicated and applied when assessing, in this case, a possible

extension of the period of the contract.

Despite the size of the market, the different delivery channels and the amount of Exchequer money

invested in home care services, this area of public expenditure is poorly served by evidence-based

evaluations of impact. UK studies, however, of preventative services concerned with intensive

support for people with complex home care support needs have been able to demonstrate their

value. 130 In addition, some well targeted home care interventions have been identified as having an

effect on overall demand for other health care services and thereby a positive impact in terms of

cost and efficiency.131

In line with the Public Spending Code, a mid-term review of the operation of the HCP outsourcing

should be undertaken so that informed policy choices can be taken well in advance of a tender being

published to extend or indeed amend the service delivery requirements.

To this end it will be important for the HSE to determine, as part of the tender’s technical

specifications, output and efficiency indicators from the outset. In relation to HCP outsourcing these

could include hours of care delivered; cost per hour of care; level of complaints; hours of care per

office staff etc. The SLAs to be concluded with approved suppliers could include such issues as

reporting formats and frequencies, targets, and KPIs.

It will be important for both the buyer and suppliers that there is a clear understanding under what

circumstances the HCP outsourcing might be curtailed or even withdrawn and in the event of a

major review how this will be dealt with between the parties.

130

 Care Services Efficiency, Delivery Guide to Crisis Response Services, Department of Health, 2011.
131

 Joining Up Health and Social Care: improving value for money across the interface, Audit Commission, 2011.

74

PART 7

Conclusions

 Key Messages

• More patients will get a higher quality service at about 70% of the

current cost to the HSE.

• There will be a significant reduction in the Fair Deal budget as

resources are switched to home care provision.

• Savings will arise in the HSE’s administration overhead.

• There will be a reduction in HSE head count (as private operators

employ some former HSE staff).

• Possibilities of re-deploying some HSE staff to front line ‘core’

services.

• Giving patients what they want i.e. care at home and choice of service

provider will improve outcomes.

• Option of providing own resources and/or family funds to top up the

desired level of home care provision.

• Service level delivery based on agreed KPIs, approved quality

standards, robust monitoring and reporting requirements.

The UK Department of Health believes the single most important factor in successful outsourcing of

home care provision is a clear vision for what is to be commissioned. This submission provides such a

vision. The Department also stresses the importance of setting down the characteristics of the

services to be outsourced and setting relevant contract performance measures. Again, this

submission addresses these issues. 132

Policy towards care of older people in Ireland has largely been based on the assumption that family-

based or community-based care is the preferred option and role of public provision should only arise

where carers are not available. 133

Given the demographic trends evident from the recent Census, such a model is no longer

sustainable.

The time has come for a reform of home care delivery in Ireland.

132

 Department of Health, Care Services Efficiency Delivery Homecare Re-ablement Toolkit, March 2011.
133

 op cit. Barry (2010).

75

As a first step the entire HCP scheme and home help services provided by Section 39 organisations

should be opened forthwith to competitive tender.

Once this has been done (Q3/2013), and when the quality standards are firmly embedded, all home

help services should be outsourced in a phased manner.

The next logical step would see low and medium dependency patients in expensive Fair Deal beds

being looked after at home. To this end a competitive tender should issue in Q1/ 2014.

The significant savings generated could be used in part to provide more HCP services or to be

applied to core front line services such as primary care.

The bottom line is that the proposed outsourcing of HCP provision and home help services provided

by Section 39 organisations will go a very long way to giving elderly patients and the disabled what

they want; choice, care at home and better outcomes.

This is a dynamic agenda as private home care providers are pro-actively expanding the services they

can offer. Home care teams now include nurses, physiotherapists, and occupational therapists to

enable ‘acute’ home care to be delivered at home. Intermediate care teams provide a short term

rehabilitation service following illness or accident. Home care re-ablement is being piloted. In

addition, private providers are making greater use of technology to support home care

management.

