

+

Global Coalition on Aging

RELATIONSHIP-BASED HOME CARE:

A Sustainable Solution For The United Kingdom's Elder Care Crisis

The United Kingdom's Population is Rapidly Ageing, Leading to an Increased Demand for Care

The British population is the oldest it has ever been.¹

Life expectancy across the UK continues to increase.²

GROWTH IN POPULATION
65 AND OLDER

The ratio of old to young is steadily increasing.³

BY 2026, THERE WILL BE MORE
PEOPLE IN THE UK WHO ARE 65 AND
OLDER THAN 15 AND UNDER.

More seniors are living with disabilities and chronic conditions that affect their care needs as they age.⁴

THE NUMBER OF THOSE
WITH SEVERE DISABILITY WILL
INCREASE BY 74% FROM 1.15 MILLION
TO 2.0 MILLION BY 2035.

Population Ageing is Creating New and Complex Challenges for the United Kingdom

BREXIT MAY CREATE ADDITIONAL CHALLENGES IN THE CARE SECTOR.¹⁰

As a result, more women are expected to leave the workplace to provide care for ageing family members.

“I know that my weekly visits with my client Wendy, who lives with dementia, and her husband David, are a lifeline. Being a full-time carer for your spouse means 24 hours a day, seven days a week.

SALLY BRADFORD CARER, HOME INSTEAD SENIOR CARE UK

Relationship-Based Home Care Delivers on the UK's Promise of High-Quality Care

WHAT IS RELATIONSHIP-BASED HOME CARE?

Relationship-based home care is an innovative type of care organised around the needs of the care recipient, rather than the completion of a predefined set of tasks.

Relationship-based home care:

- is person-centred, putting relationships first
- is outcomes-based
- supports families & family carers
- recognises evolving needs

BENEFITS OF RELATIONSHIP-BASED HOME CARE

CARE ECOSYSTEM

Reduced Health and Social Care Costs^{11,12,13,14,15}

Better Coordination Across the Care Team¹⁶

SOCIETY

Increased Gender Equity^{26,27,28}

Increased Employment Opportunities^{29,30}

Greater Job Satisfaction & Retention of Carers^{31,32,33}

INDIVIDUALS

Enhanced Emotional Well-Being¹⁸

Greater Trust & Comfort in Caregiving^{19,20,21}

Better Care for People Living With Dementia^{22,23,24}

Greater Flexibility & Peace of Mind for Families²⁵

We Urge Policy-Makers and Influencers to Expand the UK's Capacity to Care by Integrating Relationship-Based Home Care into the Care Ecosystem

BUILD a body of evidence that quantifies the value of relationship-based home care, and make it a standard offering within the care ecosystem.

 support outcomes-based research

Support greater alignment between the health and social care systems and budgets

 establish person-centred, outcomes-driven care standards

integrate relationship-based care as a central part of the care ecosystem

MAKE a highly skilled caregiving workforce the heart of the solution.

 promote caregiving as a career opportunity

provide professional training and establish training standards

 invest in current and future workforce

INVEST in high-quality care as a solution for people living with Alzheimer's disease and other forms of dementia.

 recognize the value of Alzheimer's care in the home

promote continuity of care for Alzheimer's patients

 Ensure a portion of funding allocated for combatting Alzheimer's is invested in care

The time to act is now.

ANDREA SUTCLIFFE CBE
CHIEF INSPECTOR, ADULT SOCIAL CARE,
CARE QUALITY COMMISSION, ENGLAND

“

When evaluating quality care, we have created a clear structure that moves beyond a 'compliance' or 'tick-box' approach to a more holistic, person-centred assessment. Care should focus on the impact rather than on the inputs because people want a life, not a service.”

SOURCES

¹Living longer - how our population is changing and why it matters. Office for National Statistics [website]. London: UK Government; 2018 (<https://www.ons.gov.uk/peoplepopulationandcommunity/birthsdeathsandmarriages/ageing/articles/livinglongerhowourpopulationischangingandwhyitmatters/2018-08-13>, accessed 18 August 2018).

²Living longer - how our population is changing and why it matters. Office for National Statistics [website]. London: UK Government; 2018 (<https://www.ons.gov.uk/peoplepopulationandcommunity/birthsdeathsandmarriages/ageing/articles/livinglongerhowourpopulationischangingandwhyitmatters/2018-08-13>, accessed 18 August 2018).

³Overview of the UK population: July 27. Office for National Statistics [website]. London: UK Government; 2017 (<https://www.ons.gov.uk/peoplepopulationandcommunity/population-andmigration/populationestimates/articles/overviewoftheukpopulation/july2017>, accessed 18 August 2018).

⁴Wittenberg R, Hu B. Projections of demand for and costs of social care for older people and younger adults in England 2015 to 2035. Personal Social Services Research Unit, London School of Economics. 2015 (<http://www.pssru.ac.uk/pdf/DP2900.pdf>, accessed 30 August 2018).

⁵Living longer - how our population is changing and why it matters. Office for National Statistics [website]. London: UK Government; 2018 (<https://www.ons.gov.uk/peoplepopulationandcommunity/birthsdeathsandmarriages/ageing/articles/livinglongerhowourpopulationischangingandwhyitmatters/2018-08-13>, accessed 18 August 2018).

⁶Siddique H. Three-quarters of older people in the UK are lonely, survey finds. The Guardian. 20 March 2017 (<https://www.theguardian.com/society/2017/mar/21/three-quarters-of-older-people-in-the-uk-are-lonely-survey-finds>, accessed 30 August 2018).

⁷Government Office for Science. Future of an ageing population. London: UK Government; 2016 (https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/535187/gs-16-10-future-of-an-ageing-population.pdf, accessed 30 August 2018).

⁸Living longer - how our population is changing and why it matters. Office for National Statistics [website]. London: UK Government; 2018 (<https://www.ons.gov.uk/peoplepopulationandcommunity/birthsdeathsandmarriages/ageing/articles/livinglongerhowourpopulationischangingandwhyitmatters/2018-08-13>, accessed 18 August 2018).

⁹Social care sector unites to warn of an impending workforce crisis and raise the perception of care. Anchor [website]. UK: Anchor; 2018 (<https://www.anchor.org.uk/media/social-care-sector-unites-warn-impending-workforce-crisis-and-raise-perception-care>, accessed 30 August 2018).

¹⁰Siddique H. Care worker shortage after Brexit ‘will force women to quit jobs.’ The Guardian. 6 August 2018 (https://www.theguardian.com/society/2018/aug/06/carer-shortage-after-brex-it-will-force-women-to-quit-jobs?CMP=Share_iOSApp_Other, accessed 30 August 2018).

¹¹Hendriksen C, Lund E, Strømgård E. Consequences of assessment and intervention among elderly people: a three year randomised controlled trial. British Medical Journal (Clinical research ed.);1984 (<https://www.ncbi.nlm.nih.gov/pmc/articles/PMC1443760/>, accessed 16 April 2018).

¹²Oxley, H. Policies for healthy ageing: An overview. Paris: OECD Publishing; 2009 (OECD Health Working Papers, No 42; <http://dx.doi.org/10.1787/226757488706>).

¹³Costa-Font J, Jiménez-Martínez S, and Vilaplana C. Does long-term care subsidization reduce hospital admissions. Munich: CESifo Group; 2016 (CESifo working papers, No. 6078; http://eprints.lse.ac.uk/67911/7/Costa-Font_Longterm%20care%20subsidisation_2017%20update%20LSERO.pdf, accessed 16 April 2018).

¹⁴Rechel B, Grundy E, Robine J, Cylus J, Mackenbach JP, Knai C, et al. Ageing in the European Union. The Lancet. 2013;381 (9874):1312–1322 (<http://www.healthyeageing.eu/sites/www.healthyeageing.eu/files/resources/Ageing%20in%20the%20EU%20The%20Lancet.pdf>, accessed 16 April 2018).

¹⁵Craig J, Murray A, Mitchell S, Clark S, Saunders L, Burleigh L. The high cost to health and social care of managing falls in older adults living in the community in Scotland. Scottish Medical Journal. 2013;58:198–203 (<https://www.ncbi.nlm.nih.gov/pubmed/24215036>, accessed 16 April 2018).

¹⁶Smith D, Lovell J, Weller C, Kennedy B, Winbolt M, Young C, et al. A systematic review of medication non-adherence in persons with dementia or cognitive impairment. PLoS ONE. 2017;11, 15-16 (<http://journals.plos.org/plosone/article/file?id=10.1371/journal.pone.0170651&type=printable>, accessed 17 April 2018).

¹⁷Hagan P. The true cost of medication non-adherence. Manchester: Omnicell UK; 2015 (<http://www.letstakecareofit.com/wp-content/uploads/2015/10/The-True-Cost-of-Medication-Non-Adherence-Report.pdf>, accessed 30 August 2018).

¹⁸Relationship-based home care: A sustainable solution for Europe’s elder care crisis. New York: Global Coalition on Aging; 2018 (https://globalcoalitiononaging.com/wp-content/uploads/2018/06/RHBC_Report_DIGITAL.pdf, accessed 30 August 2018).

¹⁹Amjad H, Carmichael D, Austin A, Chang C, Bynum JPW. Continuity of care and healthcare utilization in older adults with dementia in fee-for-service Medicare. JAMA Intern Med. 2016;176(9):1371-1378 (<https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5061498/>, accessed 16 April 2018).

²⁰Improving healthcare for people with dementia and comorbidity. Medium. University of Hertfordshire Policy Herts Reports (<https://medium.com/policyherts-reports/improving-healthcare-for-people-with-dementia-and-comorbidity-56650badff>, accessed 16 April 2018).

²¹McMillan SS, Kendall E, Sav A, King MA, Whitty JA, Kelly F, Wheeler AJ. Patient-centered approaches to health care: a systematic review of randomized controlled trials. Med Care Res Rev (published online July 2013).

²²Holwerda TJ, Deeg DJH, Beekman ATF, et al. Feelings of loneliness, but not social isolation, predict dementia onset: results from the Amsterdam Study of the Elderly (AMSTEL) Journal of Neurology, Neurosurgery and Psychiatry. 2014;85:135-142.

²³Paid In-Home Care: Benefitting Those With Alzheimer’s Disease & Dementia. Omaha: Home Instead Senior Care; 2010 (<https://www.homeinstead.com/Documents/BENEFITTING%20THOSE%20WITH%20ALZ%20AND%20DEMENTIA.pdf>, accessed 18 April 2018).

²⁴World Alzheimer’s report 2016: Improving healthcare for people living with dementia. Alzheimer’s Disease International; 2016 <https://www.alz.co.uk/research/WorldAlzheimerReport2016.pdf>, accessed 30 August 2018).

²⁵Coping with stress and depression. Carers UK [website]. London: Carers UK; 2014 (<https://www.carersuk.org/help-and-advice/health/looking-after-your-health/stress-and-depression>, accessed 30 August 2018).

²⁶Colombo F, Llana-Nozal A, Mercier J, Tjadens F. Help wanted? Providing and paying for long term care. OECD Health Policy Studies, OECD Publishing; 2011 (<http://www.oecd.org/els/health-systems/help-wanted-9789264097759-en.htm>, accessed 16 April 2018).

²⁷Usaola F, García-Armesto S, Pajares G, Otero A, Ruipérez I. SEGG-IMSERSO qualitative study: The perspective of Spanish elderly on mistreatment of the aged; 2004;72-93 (https://www.researchgate.net/publication/290839427_SEGG-IMSERSO_qualitative_study_The_perspective_of_Spanish_elderly_on_mistreatment_of_the_aged, accessed 17 April 2018).

²⁸Social care sector unites to warn of an impending workforce crisis and raise the perception of care. Anchor [website]. UK: Anchor; 2018 (<https://www.anchor.org.uk/media/social-care-sector-unites-warn-impending-workforce-crisis-and-raise-perception-care>, accessed 30 August 2018).

²⁹Submission to the National Carers’ Strategy Process. Carers’ Strategy Consultation Group. 2008. Quoted in: Literature Review on the Relationship between Family Carers and Home Care Support Workers. Care Alliance Ireland; 2014;7 (<http://www.carealliance.ie/userfiles/file/Literature%20Review%202014%20Final.pdf>, accessed on 16 April 2018).

³⁰Youth unemployment rate. OECD Data [website]. Paris: Organisation for Economic Co-operation and Development, 2018 (<https://data.oecd.org/unemp/youth-unemployment-rate.htm>, accessed 20 August 2018).

³¹Caring for America’s seniors: The value of home care. Washington: Home Care Association of America; 2016 (http://www.hcaa.org/assets/1/27/Value_of_Home_Care_SE-CURED.pdf, accessed 17 April 2018).

³²Relationship-based home care: A sustainable solution for Europe’s elder care crisis. New York: Global Coalition on Aging; 2018 (https://globalcoalitiononaging.com/wp-content/uploads/2018/06/RHBC_Report_DIGITAL.pdf, accessed 30 August 2018).

³³Social care sector unites to warn of an impending workforce crisis and raise the perception of care. Anchor [website]. UK: Anchor; 2018 (<https://www.anchor.org.uk/media/social-care-sector-unites-warn-impending-workforce-crisis-and-raise-perception-care>, accessed 30 August 2018).

Global Coalition on Aging

The Global Coalition on Aging aims to reshape how global leaders approach and prepare for the 21st century's profound shift in population ageing. GCOA uniquely brings together leading global corporations across industry sectors with common strategic interests in ageing populations, a comprehensive and systemic understanding of ageing, and an optimistic view of its impact. Through research, public policy analysis, advocacy, and communication, GCOA shapes the dialogue and advances solutions to ensure ageing is a path to health, productivity, and economic growth.

Home Instead Senior Care (HISC) is the world's leading home care service. We are specialists in non-medical care of older people in their own homes. HISC was founded in 1994 in the USA by Paul and Lori Hogan, after they had cared for Paul's grandmother in her own home for several years. HISC in the UK started in 2005 and today has over 190 locally owned and operated offices, who together deliver over 5 million hours of relationship-led care to over 9,000 clients and employ over 8,000 people.

For 5 of the last 6 years, HISC in the UK has received a 5-star rating in Smith & Henderson's annual Franchisee Satisfaction survey. According to the survey, 93% of franchisees said the products and services the franchise provides are better than the local competition, and 97% of caregivers said they would recommend Home Instead as a great place to work.

HISC in the UK received the Queen's Award for Enterprise: Innovation in 2016 and, as of 1 September 2018, had 36 outstanding rated home care services in England, the highest percentage (18%) of any registered provider in the country and comfortably ahead of the national average of 2% rated Outstanding. HISC was also the home care provider to receive an inaugural Princess Royal Training Award, which demonstrates outstanding training and skills development programmes. HISC in the UK is also recognised as one of the top 100 employers in the UK by The Sunday Times 2018 and the number one franchise operator in the UK 2017.

