
1

- -

THE DONCASTER
COMPLEX LIVES
ALLIANCE
- -

OUR V IS ION FOR A WHOLE SYSTEM,
ACCOUNTABLE CARE PARTNERSHIP MODEL
TO SUPPORT PEOPLE WITH COMPLEX L IVES

J U N E 2 0 1 7

TD
Team Doncaster

D R A F T F O R D I S C U S S I O N

32	 THE DONCASTER COMPLEX LIVES ALLIANCE	

1. INTRODUCTION
OUR LONG TERM VISION AND
THE PURPOSE OF THIS SPECIFICATION
This draft specification is designed to inform the next stage of
work to support the recovery, resettlement and social inclusion
of people in Doncaster living complex lives. These are people
with a combination of mutually reinforcing challenges including
homelessness, drug and alcohol misuse, offending behaviour,
mental ill health, poor physical health, including sex workers.
People in these situations have often experienced childhood
trauma, family breakdown, domestic abuse and other major life
changing events.

Our goal is transform outcomes for people with
complex lives, for the families and communities in
which they live and for Doncaster’s Town Centre,
which is affected by the issues surrounding this
group. In doing so we expect to reduce the
disproportionate demand and cost of public
services which this relatively small group of people
cause.

The specification sets out a ‘whole - systems approach’ to
achieving these objectives through the development of an
Accountable Care Partnership model, underpinned by an
integrated, holistic service offer that is person centred and asset
based, that emphasises prevention and early intervention, and
that manages demand through proactively identifying, engaging,
supporting, and accommodating people living complex lives,
allowing them to integrate, over time, into mainstream society.

We have referred to this Accountable Care Partnership
approach as the Doncaster Complex Lives Alliance, within which
organisations have different but complementary roles, for some
in strategic planning and commissioning, for some in operational
delivery, and for others in community level voluntary and peer
support.

54	 THE DONCASTER COMPLEX LIVES ALLIANCE	

 The specification sets out:

•	 THE JOURNEY SO FAR - Our work over the last 9 months to
prototype a new complex lives service model, and where this
has taken us.

•	 WHERE WE ARE GOING - Our vision for a whole systems
approach underpinned by a person-centred, asset based service
model:

•	 Whole systems approach. An accountable care partnership
model, delivered by the Doncaster Complex Lives Alliance.

•	 Person centred, asset based service model. The service
model the Doncaster Complex Lives Alliance will be asked
to deliver, including the key operational and enabling
features. The development of this model will occur over
the medium term - two to three years. However we also
suggest what ‘getting started’ should look like - with a set
of proposed day 1 requirements for the key elements of the
model - to enable momentum generated from prototyping
work to continue, and to meet pressing needs.

•	 THE NEXT STEPS IN OUR JOURNEY - A forward look at how the
model can develop to scale up the breadth and depth of joint
commissioning and delivery over the next 2-3 years in managed
phases.

What follows is not intended to be prescriptive - it does not set
out a detailed blueprint for a new complex lives model that will
need to be followed to the letter. Rather it represents an operating
framework that members of the Complex Lives Alliance will work
together to develop and deliver over the next months.

We are seeking feedback on our vision, both in relation to the
accountable care partnership model (and the roles that partners
are being asked to play within it), and the person-centred, asset
based service model. We believe that the work we have started
has the potential to transform the lives of the most vulnerable in
our communities, and we believe that we can make progress fast if
we all work together.

You can contribute in a number of ways:

•	 Help us to shape the whole system approach. We suggest a
follow up conversation to work through the implications of a
whole systems, accountable care partnership model.

•	 Help us to shape and refine the person centred asset based
service model, and in particular the outcomes that this service
model should be seeking to deliver. We will be holding a
workshop to shape and refine the outcomes for the service.
Please come along.

•	 Lend us your energy. We want as many people as possible to
be engaged in driving forward this work. We will be convening
a Doncaster Complex Lives Alliance workshop for all partners in
the Autumn to kick off the next phase of the work. Get involved,
and spread the word.

76	 THE DONCASTER COMPLEX LIVES ALLIANCE	

2. THE JOURNEY SO FAR
PROTOTYPING A NEW OPERATING
MODEL FOR PEOPLE WITH COMPLEX LIVES
In September 2016, improving outcomes for people living
complex lives was selected by Team Doncaster as the focus
of prototype work to test new collaborative and citizen centric
delivery models.

The prototype focused on charting the way for a new ‘Team
Doncaster’ operating model. This work has certainly not been a
theoretical drill. It has taken place in real time, as the challenge of
managing street homelessness and related issues has intensified
in Doncaster, making ever more clear the need and urgency
of multi agency effort. It has confronted head on the need to
disrupt ‘business as usual’, moving beyond our organisational and
disciplinary silos.

A multi agency assertive outreach and engagement team was
pulled together and work was taken forward through a highly
collaborative effort, including front line outreach triage and case
management, stakeholder workshops, and support for action
learning and model design from the Innovation Unit. The team
has worked tirelessly to generate a clear picture of the cohort, to
understand their needs and back stories, and to manage the cases
in a joined up way. Alongside this, the Innovation Unit provided
support to produce a series of ethnographic profiles of service
users. By working closely with agencies and volunteers involved,
we started to build an honest picture of the system in which we
were operating, as well as a clear sense of the kind of future
system we wanted to build.

The process has generated a strong collective energy, enthusiasm
and specific design ideas for a collaborative delivery system
for people living complex lives. The service has so far achieved
results with very complex cases where many other attempts have
failed. It has changed many lives already, and delivered hope and
inspiration for others.

However, there is a long journey still to travel. The next stage
is intended to deal with the limitations of the prototype model
and build on its strengths, but also to provide more support in
key areas of the system that the prototype has not addressed, in
particular the nature of accommodation and support options, and
the focus on preventative work.

--

WHERE WE WERE WHERE WE ARE NOW

People who lived very complex
lives often slipped through
the cracks in services. They
saw different services at
different moments and no one
organisation or professional was
clearly responsible for providing
them with all of the the support
they needed. In some cases
inconsistency has bred a degree
of mistrust and often prevented
real engagement with services.

Support to people living
complex lives was limited and
difficult to access. It rarely
focused on helping people
to overcome their obstacles
AND pursue their aspirations. It
missed the things that people
cared about most - connection
with friends and family and
work that provides purpose and
meaning.

There was limited
accommodation options
available to people living
complex lives. Accommodation
that was available was
sometimes unsuitable to their
stage of recovery and did not
always take into account either
their longer term needs, or their
short term preferences.

The complexity of people’s
needs was not always able to
be met by a coordinated offer
between housing and other
support services, like drugs
and alcohol and mental health
support.

There is a single assertive
outreach and case management
team that has a firm grip of a
large cohort of people with
complex lives in Doncaster. They
are building trusted relationships
that get to the bottom of
people’s complex needs and help
those who are currently sleeping
rough to achieve a degree
of stability. This is an interim
measure and the team lacks both
capacity, and the full range of
resources and skills necessary to
support people living complex
lives over the longer term.

The assertive outreach and
case management complex has
limited options, both in terms
of the support they can provide
themselves and the support they
can introduce their clients to. The
support that is available is more
often than not focused on the
individual’s needs, rather than
their strengths or longer term
aspirations.

There is better collaboration
between the complex lives
team, and supported housing
providers, working with a range
accommodation providers to
make options available. The
accommodation offer still needs
development to meet changing
demand and needs both in
terms of short term hostels and
supported accommodation,
as well as longer term
independent living options.

This work has also generated
a stronger focus on ‘move -
on’ and worked to improve
consistency and quality of
joining up between services.
This can be developed further
to offer wrap around support in
an accountable way to people
with complex needs as standard
across their accommodation
situations

Every time you do an
assessment you see a
different person and

you tell your story
again and again.

If I can give anything
back, I will...but you
loose your identity, I
don’t know what my

hobbies are - I haven’t
been myself for so long.

I don’t want to be
washing my hair under

the sink when no-
one’s looking. I want

somewhere... I dunno...
clean, warm, happy,
a good atmosphere,

loving, warm and nicely
decorated.

If it wasn’t for the
assertive outreach

team, I would still be
on heroin. But now I
can see my kids. And
I’m confident I will get

a house of my own
and my kids back.

We need services going out
onto the streets - mental

health, medical, drugs and
rehab, counselling and

recruitment, and drop-ins
for doctors and dentists.

My keyworker took a
step back, sat down
with me, put things

in the right order. He
helped me to have this

place!”

“

“

“

“

“

“

98	 THE DONCASTER COMPLEX LIVES ALLIANCE	

--

WHERE WE WERE WHERE WE ARE NOW

There was no single approach to the
management of cases of people with complex
lives - information was spread across services
and not pulled together or shared systematically.
Organisations would identify data sharing
constraints as a barrier.

There are real barriers to people living complex
lives moving on, many of which are practical - a
bank account, a phone, a place to send your
mail. Small things that to most people seem
to be pretty insignificant can be the difference
between recovery and relapse.

There are many people whose housing situation,
employment or mental health are fragile and who
are at risk of becoming homeless. These people
are rarely on anyone’s radar, let alone receiving
the support that might prevent them from
slipping into crisis.

There is now a consolidated view of the cases of
a cohort of around 80 people with complex lives,
all held in one place, shared securely between
partners using information sharing protocols.
However there is no single IT case engagement
system, which would help coordination and
information flows.

The assertive outreach and case management
team has had to innovate and make use of
various funding sources in order to enable
practical barriers to be addressed. However these
are not dedicated funds or easy to access, or at
the scale required to deal with the level of needs.

The assertive outreach and engagement team
has its hands full working with those individuals
who are in more chaotic situations often
bouncing about between street homelessness
and hostel accommodation. They don’t have the
capacity to work with people whose needs are at
risk of escalating. Across partners there is no joint
approach to risk stratification that allows them to
identify people who are most at risk.

There’s no service that works with another service that will help you. I got all the
help of out [my keyworker]. But services can’t provide her. It’s just impossible. She

did it off her own back. Services can’t do it because of the red tape and that stuff…

Because I’ adopted I had to buy a birth certificate from adoption register and you have to do it
with a bank card. How many people do I know on the streets are homeless with a bank?!

My kids were taken away because they saw too much domestic violence towards me...I thought
heroin would take away the pain. It didn’t, and then I got addicted too fast.

“

“

“

3. WHERE WE ARE GOING
OUR VISION FOR A WHOLE SYSTEMS APPROACH
UNDERPINNED BY A PERSON-CENTRED, ASSET
BASED SERVICE MODEL
A WHOLE SYSTEMS APPROACH - The Doncaster Complex Lives
Alliance represents those organisations who have played an active
role in developing this vision. Currently the alliance is an informal
collaborative of people and organisations committed to realising
our collective vision for people in Doncaster living complex lives. It
includes all of those organisations who have contributed time and
effort to the last six months of prototyping.

1110	 THE DONCASTER COMPLEX LIVES ALLIANCE	

THE DONCASTER COMPLEX LIVES ALLIANCE

STRATEGIC PLANNING AND COMMISSIONING

OPERATIONAL DELIVERY

COMMUNITY SUPPORT

Integrated delivery by key organisations with joint
responsibility for operationalising the whole systems
specification, and delivering against the outcomes
framework. Commissioned through a single contract that
creates room for innovation whilst ensuring shared
accountability.

A wider ecosystem of organisations and individuals
providing support to people living complex lives. This
support is both formal and informal, commissioned and
emerging directly from the community. This ecosystem also
creates present a platform for engagement with the views
and experiences of people living complex lives.

Joint investment in improving outcomes for people living
complex lives, and those who are on the edge of complexity,
whilst reducing demand on acute health and social care settings.
Underpinned by a clear outcomes frame and a whole system
operating model (both codesigned by the alliance itself).

The membership of the Doncaster Complex Lives Alliance is not
fixed. Over time we expect membership to grow, at each of the three
levels set out above. In the short term, the Alliance will be made up
of a core group of organisations who have statutory responsibilities
for the cohort and have been heavily involved in the prototype. As
the Alliance develops its approach to working with people who are
at risk of sliding into complexity - for example vulnerable care leavers
and prison leavers - a wider group of organisations will be invited to
contribute as both commissioners and providers.

These are the Alliance partners who will drive the development and
launch of the joint commissioning and joint operational delivery in
the next stage of the complex lives whole system model in 2017.

As Team Doncaster progresses towards
accountable care arrangements, we
believe that the complex lives alliance
is well placed to pave the way for other
transformation programmes within the
place plan, by making the transition
from informal arrangement to
accountable care partnership model:

THE DONCASTER COMPLEX LIVES ALLIANCE
MEMBERSHIP

YEAR ONE
These are the members already signed up for 2017

DMBC
ADULTS

HOSTEL
PROVIDERS

FUTURE
Membership is not fixed, and will
change and grow over time

PUBLIC
HEALTH

CCG

 RDASH
/ASPIRE

DCST

ST LEGER
HOMES

DMBC
ADULTS/

COMMUNITIES

SUPPORTED
 ACCOMMODATION

PROVIDERS

VCS
SUPPORT

PROVIDERS

CREATIVE
COMMUNITY

SOUTH
YORKSHIRE

POLICE

THE DONCASTER COMPLEX LIVES ALLIANCE
MEMBERSHIP

YEAR ONE
These are the members already signed up for 2017

DMBC
ADULTS

HOSTEL
PROVIDERS

FUTURE
Membership is not fixed, and will
change and grow over time

PUBLIC
HEALTH

CCG

 RDASH
/ASPIRE

DCST

ST LEGER
HOMES

DMBC
ADULTS/

COMMUNITIES

SUPPORTED
 ACCOMMODATION

PROVIDERS

VCS
SUPPORT

PROVIDERS

CREATIVE
COMMUNITY

SOUTH
YORKSHIRE

POLICE

Membership is not fixed, and will
�change and grow over time

1312	 THE DONCASTER COMPLEX LIVES ALLIANCE	

A PERSON CENTRED, ASSET BASED SERVICE MODEL

OPERATIONAL
FEATURES

SUPPORT/ENABLING
FEATURES

Complex Lives Team - case
management capacity

Case Management model -
process and ICT system

Complex Lives Asset Menu -
support services

Outcome Framework and
Performance Management

Doncaster Housing Plus
Pathway - accommodation
options

Developmental Evaluation and
Learning model

Doncaster Changing Lives
Fund - to remove barriers

Alliance Governance - to
support collaboration

Prevention & Demand
Management

2.	The version of the service model that the Doncaster Complex
Lives Alliance will be asked to deliver from day one (beginning
of October 2017).SUPPORT

MENU

OUTCOME
FRAMEWORK
AND PM

ALLIANCE
GOVERNANCE

COMPLEX
LIVES TEAM

DEVELOPMENTAL
EVALUATION AND
LEARNING MODEL

PREVENTION
& DEMAND
MANAGEMENT

DONCASTER
HOUSING PLUS

PATHWAY

CASE MANAGEMENT
MODEL

DONCASTER
CHANGING LIVES

FUND

The tables that follow describe two things:

1.	The long term vision for the complex lives service model, in
relation to the core operational and support features set out
below, and in the diagram to the left:

The following describes a set of core operational and support that
features together make the most of the skills and experiences of
partners across the Doncaster Complex Lives Alliance, as well as
within the community. Critically, the model builds upon the progress
that has already been made through the complex lives prototype,
formalising delivery arrangements, whilst attempting to stretch the
model such that it delivers on the long term ambitions of the alliance:

1514	 THE DONCASTER COMPLEX LIVES ALLIANCE	

OPERATIONAL FEATURES

COMPLEX LIVES TEAM:
A core of dedicated front line outreach and case workers, providing capacity
to identify, engage, triage, and provide a strong accommodation and support
plan for people living complex lives - focused on recovery, resettlement,
empowerment and inclusion.

LONG TERM VISION
GETTING STARTED:

WHAT DAY 1 LOOKS LIKE
(1 OCT 2017)

•	 The team will comprise a core group of staff who are responsible for
outreach, engagement and the management and coordination of
work with people living complex lives.

•	 They are ‘all - rounders’ - generalists with key skills in creating
relationships and trust, with experience of managing interdependent
issues like homelessness, drug and alcohol addiction, mental ill
health, offending behaviour and the chaotic and complex lifestyle
issues surrounding this.

•	 The team will have a core membership with a number of connected
elements:-

•	 Engagement and outreach - making connections with people
on the streets or in vulnerable/unstable accommodation
situations and supporting them to access services and support.

•	 Making Every Adult Matter case - workers - managing and
coordinating very complex cases, with small caseloads of
approximately 5-7.

•	 Navigators, managing and coordinating less complex cases,
with larger caseloads of 15-20.

•	 Amber workers - with a specialism is supporting sex workers
(employed by Changing Lives).

•	 The core team will work with a wider group of associate specialist
staff from other disciplines, for example drugs and alcohol, mental
health, key workers in supported housing and floating support,
welfare benefits and employment support - who will both deliver
work directly to people living complex lives and act as consultants to
case managers.

•	 The complex lives team will be the consistent point of contact
for people living complex lives and their champion in co-defining
their assets, needs and outcomes. They work flexibly and provide
personalised responses to individual strengths and needs - a
strongly asset based approach. They start by seeking stability, whilst
trying to reconnect people into their networks (using the three
conversations model), drawing upon an ecosystem of formal and
informal support available in the community (see below).

•	 When crisis occurs the team manages step up into acute settings,
ensuring the person maintains their connection into the community
and is discharged as quickly as possible.

•	 They take a proactive approach, seeking to activate demand,
meeting and working with people where they are. Their working
hours go beyond a 9-5 window.

•	 Shadow collaboration agreement in
place to deliver service between a core
group of delivery partners charged with
delivering the service model - DMBC, St.
Leger, RDaSH, Aspire (drug and alcohol
services), Doncaster Children’s Services
Trust and South Yorkshire Police as the
core front line partners.

•	 Multi - agency assertive outreach and
engagement team in place with clear
brief as part of wider team (already in
place secured to 31/3/18).

•	 Funding in place to enable recruitment
of MEAM workers (3) and Navigators
(3) - (already secured via Homelessness
support grants).

•	 MEAM workers and Navigators recruited,
inducted and started in post.

•	 Amber project re-commissioned,
delivered as part of the Complex Lives
Team (Amber delivered by Changing
lives).

•	 Associate membership identified,
responsible managers confirm support,
specialist staff briefed, communication
lines and working protocols clear.

•	 Operational model and line management
and accountability arrangements agreed
between partners.

COMPLEX LIVES ASSETS MENU:
An ecosystem of formal and informal community and service based support, focused on
helping people living complex lives to stabilise, resettle and recover. Support is focused
on everything from reconnecting with friends and family (where appropriate), broader
community support, and maintaining positive relationships, to employment training,
building life skills and other activities and routines that can help stave off boredom and
develop positive habits.

LONG TERM VISION
GETTING STARTED:

WHAT DAY 1 LOOKS LIKE
(1 OCT 2017)

•	 There is a very clear menu of responsive and
appropriate support options available to the Complex
Lives Team.

•	 The menu is easily accessible, including an online
directory/mobile accessible app format - includes
access routes, key contacts.

•	 The menu includes a mixture of a) support
commissioned directly by the Alliance from the VCS
community, and b) peer and community led support
for recovery, making direct use of the experience
and perspective of people who themselves have
experience of complexity. The latter might be
commissioned by the Alliance but will also emerge
directly from communities, supported by small grants
from the changing lives fund (see below) and Team
Doncaster’s innovation hub (as referenced in the
Doncaster Growing Together plan). The complex lives
team will have a direct role in stimulating this sort of
grassroots innovation.

•	 The Team are able to identify with their clients the
right support among the wider web of services
available and they have the right connections and
influence to broker timely access to them. This
support is geared towards stabilisation, resettlement,
recovery and inclusion.

•	 Feedback from the the Complex Lives Team and
current and former users of services will be able
to directly influence commissioning and design of
services.

•	 Through the adoption of a developmental evaluation
and learning strategy (see below), the Complex Lives
Alliance is able to constantly review gaps in this
ecosystem and inform commissioning of support,
working collaboratively with the VCS organisations
and the rest of the community.

•	 Complex Lives Alliance will convene a summit focused
on inviting the community and services to generate
new ideas to enrich this menu of support in the
Autumn.

•	 Menu of mapped ‘as - is’ support services
is available and easily accessible to the
Complex Lives Team and key workers across
support agencies.

•	 Support services aware and fully briefed
on Complex Lives Alliance, objectives and
requirements.

•	 Clear plan agreed to strengthen links
between services, identify and fill most
urgent gaps through development and
commissioning activity.

1716	 THE DONCASTER COMPLEX LIVES ALLIANCE	

DONCASTER HOUSING PLUS PATHWAY:
An accommodation and support pathway that builds from the needs and
aspirations of people living complex lives, managed as a highly coordinated
system directly by the Complex Lives Alliance, with a ‘move in, move - on’
culture.

LONG TERM VISION
GETTING STARTED:

WHAT DAY 1 LOOKS LIKE
(1 OCT 2017)

•	 Commissioned by the Alliance and designed to
operate alongside and with the support of the
Complex Lives Team, the model is a Doncaster
adaptation of the Housing First model - which
considers Housing as a basic human right, and
provides wrap around support on a highly assertive
but non-conditional basis.

•	 The Doncaster model will ensure a range of hostel,
supported accommodation and move on options are
in place to meet needs, managed as a pathway - with
a single, coordinated point of access to ensure people
are routed to appropriate support. More appropriate
dispersed community based accommodation will be
available with support services integrated by design.

•	 This will be a pathway of graded and flexible
accommodation all with an assertive support offer,
the goal of which is to move people into ever greater
independence, but where accommodation is not
conditional on take up of support (but is subject to
general tenancy conditions).

•	 In all accommodation clients will work with their case
manager from the Complex Lives Team or key workers
around regular cycles of action and reflection in a
consistent and quality controlled way. Once a person
has achieved stability, they create their long term
plan focussed on recovery and reintegration. Step
up and step down are facilitated as necessary. This
provides personalised responses rather than following
standardised pathways.

•	 The pathway and its coordination will ensure that
where street homelessness occurs a ‘No Second
Night Out’ policy can be upheld, where a person is
stable but still in need of intensive support the right
supported accommodation is easily accessible, and
where a person is ready for greater independence
they and the complex lives team have options
available in the community.

•	 An interim homelessness pathway is in place
based on current services (Draft developed
already by Homelessness Support Partnership
work).

•	 A single point of access function is in
place as an enhancement to the St Leger
Housing options Service - routing people to
appropriate accommodation and support
(Funding agreed from Homelessness Support
Grants).

•	 The current range of hostels and supported
accommodation provided with clarity and
stability about contract situations.

•	 Adequate provision of direct access beds,
temporary accommodation and move - on
accommodation is available to manage
demand as cold weather approaches.

•	 Arrangements are in place with all providers
to ensure that effective and consistent move
on plans and procedures are working -
including training and development support
for providers where required.

DONCASTER CHANGING
LIVES FUND:
A support fund that can enable rapid removal of practical
barriers to progression for people living complex lives.

LONG TERM VISION
GETTING STARTED:

WHAT DAY 1 LOOKS LIKE
(1 OCT 2017)

•	 The Fund operates as an easily
accessible but accountable direct
resource, available to people living
complex lives supported by the Complex
Lives Team and key workers acting in
a support and advocacy role - i.e the
initiative and commitment to resolve
the issues concerned comes from the
individual.

•	 It provides small amounts to deal with
incidental items (phones, haircuts
etc..) or mini - grants to help people
with move on - i.e. furniture packs
for people moving into independent
accommodation or other individual
requests for help.

•	 The Fund includes contributions from
services and and also the direction of
funds from the anti - begging campaign
- positioned as an alternative to giving to
people who beg.

•	 Initial pump priming funding in place
to make funds available to complex
lives team operation (£15k for each of
2017/18 and 2018/19 already in place via
DCLG rough sleepers grant)

•	 Collaboration agreed and in place with
Changing Lives as neutral organisation to
receive and distribute funds and manage
accountability

•	 Changing Lives Fund established as
designated route for giving as alternative
to people who beg - includes collection
points across town centre businesses

•	 Operating procedures and accountability
arrangements in place - following
Innovation Fund model from Stronger
Families programme

•	 Fund existence, objectives and access
routes communicated to accommodation
providers, support services and relevant
staff

•	 Quick win examples identified and
publicised in soft launch of fund as
illustrations of range and value of fund.

1918	 THE DONCASTER COMPLEX LIVES ALLIANCE	

COMPLEX LIVES PREVENTION
AND DEMAND MANAGEMENT:
The Alliance will over time shift the balance of its focus on tertiary prevention
to secondary prevention and managing the flows of demand for acute services.
This includes a proactive approach to engaging with latent demand in the
system - ‘opening - up’ the system to demand at secondary prevention level, to
prevent it escalating.

LONG TERM VISION
GETTING STARTED:

WHAT DAY 1 LOOKS LIKE
(1 OCT 2017)

•	 The initial focus of the Complex Lives model is on tertiary
prevention - ensuring effective resettlement of people
living complex lives and reducing the likelihood of them re-
entering the system on a revolving door basis.

•	 However, the Complex Lives Alliance model must place an
increasing emphasis over time on secondary prevention and
managing demand coming into the system - otherwise it
will continually ‘fill - up’ at the acute end of services.

•	 This will focus on a number of dimensions of secondary
prevention including:-

•	 Work with individuals and families in unstable
accommodation situations, with homelessness
prevention work that follows the ‘Doncaster Housing
Plus’ wrap around model;

•	 Work with young people at risk of homelessness,
including care leavers;

•	 Pre-emptive work with Prison leavers;

•	 A clear and effective approach with people newly
arriving in Doncaster, with a focus on reconnecting
people back with their networks and families, ensuring
Doncaster does not act as a magnet for demand as a
result of this model.

•	 The approach to managing demand should not be about
limiting access to the system, but about finding ways to
significantly open up and encourage people to self help
and receive support at the secondary prevention level,
taking an assertive approach. A separate short briefing,
(developed by the Innovation Unit) is available explaining
this approach in the context of the Doncaster Complex
Lives Alliance.

•	 This work will include linking with others working with
people at lower levels of need or key transition points - for
example the Stronger Families Programme, DCST Leaving
Care Team 18+ and prison release workers.

•	 Clear operational and joint working/
referral links developed with Stronger
Families Programme.

•	 Clear operational and joint working/
referral links developed with DCST
Leaving Care 18+ Team.

•	 Connections and plan/protocol with
prison release services established.

•	 Joint identification of at risk cohort
across partners (e.g. people in
particularly vulnerable/unstable
accommodation).

•	 Joint Plan in place to engage in and
support highest risk cases.

2120	 THE DONCASTER COMPLEX LIVES ALLIANCE	

COMPLEX LIVES CASE
MANAGEMENT MODEL:
A case management approach that enables an assertive, strengths
based, multi - disciplinary approach to delivering impact with people,
incorporating professional practices, processes and the information
technology solution to enable this.

LONG TERM VISION
GETTING STARTED:

WHAT DAY 1 LOOKS LIKE
(1 OCT 2017)

•	 An integrated case management
process - covering engagement, triage,
risk management, assessment, case
allocation, case management, case
reviews, risk management, step up and
step down

•	 An approach based on identifying the
assets and strengths of people with
complex needs, as well as the issues that
need to be addressed. This will use the
‘three conversations’ model embedded
within plans for adult health and social
care transformation - seeking first to
reconnect people back to family and
community support networks.

•	 A model that enables personalised
rather than standardised pathways.

•	 A secure IT case management and
communications system shared between
the core team, partner agencies, peers
and volunteers, providing a clear and up
to date picture of a person’s situation.

•	 Partner agreement on single professional
process of case management, with
clear process maps showing how cases
will be managed through stages of the
journey (building on existing in place for
prototype, based on Stronger Families
programme).

•	 Agreed documentation to support
management of process identification,
initial ‘rapid - review assessment’.

•	 Complex Lives Team case workers aware
of and trained in use of assessment
process and tools.

•	 Interim IT ICT case management solution
agreed with clear short term timeline for
its introduction.

SUPPORT AND ENABLING FEATURES

OUTCOME FRAMEWORK AND
PERFORMANCE MANAGEMENT SYSTEM:
A clear, quantifiable way of identifying and measuring progress and distance
travelled by people with complex lives on the journey to resettlement and
recovery.

LONG TERM VISION
GETTING STARTED:

WHAT DAY 1 LOOKS LIKE
(1 OCT 2017)

•	 A clear set of tangible, progress measures for
people with complex lives that provides a clear set
of outcomes reflecting the real lived experience of
people with complex lives - set out in an outcomes
framework.

•	 An outcomes framework for the whole system
co - developed and owned by the whole Alliance
membership - commissioners, providers, service users,
community and voluntary organisations.

•	 Incentives within a performance management
framework that encourage collaboration with a focus
on prevention, engagement, ‘move - in and move -
on’ and sustained stability and inclusion in society/
community life

•	 Clear and accessible performance dashboards and
engaging methods of identifying and communicating
key successes, challenges and issues to be addressed
at whole system level and in component elements of
the model

•	 Version 1 of a whole system
outcomes framework for the
Alliance, promoting collaboration
and focus on prevention,
engagement, ‘move - in and move
- on’ and sustained stability and
inclusion in society/community life

•	 Basis of measurement agreed and
mobilised within performance
management framework

•	 Agreed routines for progress
reporting and problem solving
through programme governance
(see below)

2322	 THE DONCASTER COMPLEX LIVES ALLIANCE	

DEVELOPMENTAL EVALUATION
AND LEARNING STRATEGY:
An evaluation strategy that focuses on collecting regular cycles of feedback
from people living complex lives, those who support them and the
community more broadly, supporting the ongoing development of the
model and ongoing case making.

LONG TERM VISION
GETTING STARTED:

WHAT DAY 1 LOOKS LIKE
(1 OCT 2017)

•	 Ongoing learning and reflection on
both outcomes and process, supported
by robust data collection through
the information system and an action
learning culture, striving to continuously
iterate and improve the service.

•	 An evaluation strategy to monitor
distance travelled, progress towards
outcomes and user experience and
to compile a cost benefit analysis that
underpins the business case for the
service.

•	 Ongoing action learning review
and improvement of cross-agency
collaborative working practices

•	 Cohort baseline (severity of need, track
record of involvement with services, assets
and aspirations).

•	 A learning and evaluation plan to monitor
progress towards outcomes and develop a
cost-benefit analysis for the service.

•	 Identification of service gaps, feeding into
vision for a more holistic and integrated
support offer in the next phase.

•	 Action learning methodology and routines
for Complex Lives Team to review internal
processes and effectiveness of collaboration
with Team Doncaster partners.

ALLIANCE GOVERNANCE:
Robust and progressive multi partner governance arrangements
for the Alliance and for specific functions (commissioning and
provision)

LONG TERM VISION
GETTING STARTED:

WHAT DAY 1 LOOKS LIKE
(1 OCT 2017)

•	 A wide Alliance of stakeholders (including
commissioners, providers of statutory and non
statutory services and representatives of the
wider community) who share the ambition to
transform the lives of people with complex
multiple needs in Doncaster and collectively
shape the development of the whole system
complex lives model.

•	 A joint commissioning agreement and
process, pooling resources together across
different organisational budgets - extending
beyond DMBC, CCG and Public Health to
include criminal justice agencies and others
where appropriate.

•	 A Delivery Partnership for the Complex Lives
service underpinned by a solid governance
and contractual model, which:

•	 Enables meaningful collaboration across
partners and with the wider ecosystem

•	 Drives innovation and fresh thinking

•	 Creates shared accountability towards the
goals of the service

•	 Allows providers to maintain their own
unique identify

•	 Values all partners equally, however big
or small

•	 An overarching agreement
between partners to support the
Accountable Care Model (through
Place Plan process)

•	 A Programme Board to drive
progress and accountability for
mobilisation and delivery of the
Complex Lives Alliance new
delivery model and capabilities

•	 A shadow joint commissioning
partnership and supporting
governance between DMBC adults
and DCST, Public Health, and
the CCG to oversee and agree
the specification and ‘shadow
contracting’ between 1 Oct 2017
and 31 March 2018, and formal
contracting beyond that

•	 A shadow agreement and
supporting governance between
strategic delivery partners (core
of DMBC, St Leger Homes,
RDaSH, Aspire, DCST and South
Yorkshire Police) to support the
mobilisation and operation and day
1 requirements and planning for
formal contracted delivery beyond
that.

2524	 THE DONCASTER COMPLEX LIVES ALLIANCE	

4. THE NEXT STEPS
IN OUR JOURNEY:
GROWING THE DONCASTER COMPLEX LIVES
ALLIANCE (OUTLINE ROUTEMAP ONLY)

STAGE ONE -
October 2017

STAGE TWO -
January 2018

STAGE THREE -
April 2018

•	 Delivery of day one
arrangements set out in
this specification by the
Doncaster Complex Lives
Alliance, made up of
existing core partners - in
shadow partnership forms
for commissioning and
delivery.

•	 Complex Lives Alliance,
driven by commissioners,
will kick off codesign of the
longer term Housing Plus
Pathways Offer, supported
by Innovation Unit.

•	 Complex Lives Alliance
will kick off codesign of
community led responses
to the needs and
aspirations of people living
complex lives, supported
by Innovation Unit.

•	 Complex Lives
Alliance, driven
by commissioners,
starts developing a
formal contractual
joint commissioning
of the Complex
Lives Team and the
Housing Plus offer.

•	 Formal integrated
commissioning and
delivery of Complex
Lives Team and
Doncaster Housing
Plus Pathways
Offer by a range
of partners to be
established over the
course of the next
year.

•	 (Potentially)
development
progresses to
commissioning of
outcomes and direct
commissioning
of Housing Plus
pathways offer and
support services
devolves to strategic
provider partners

HOW CAN YOU GET INVOLVED?
•	 Help us to shape the whole system approach. We suggest a

follow up conversation to work through the implications of a
whole systems, accountable care partnership model.

•	 Help us to shape and refine the person centred asset based
service model, and in particular the outcomes that this service
model should be seeking to deliver. We will be holding a
workshop to shape and refine the outcomes for the service.
Please come along.

•	 Lend us your energy. We want as many people as possible to
be engaged in driving forward this work. We will be convening
a Doncaster Complex Lives Alliance workshop for all partners in
the Autumn to kick off the next phase of the work. Get involved,
and spread the word.

26	 THE DONCASTER COMPLEX LIVES ALLIANCE	

TD
Team Doncaster

