
NICE Implementation
Collaborative –
Concordat

Innovation has always been at the heart of the NHS. Access to innovative medicines,
technologies, devices, diagnostics and treatments has transformed the lives of the whole
population, allowing millions to live longer, healthier and happier lives. Rapidly adopting
innovations that improve quality is a priority for us all.

Innovation, Health & Wealth: Accelerating Adoption and Diffusion in the NHS, sets out the
actions we must take to make innovation and its spread central to all that we do. It includes
a series of actions that together will deliver game changing improvements to the quality and
value of care, making the spread of innovation core business for the NHS.

In NICE we have a well-respected organisation that produces authoritative evidence-based
guidance on the use of specific medicines and technologies. And yet there is considerable
variation in the implementation of its guidance.

The spread of innovation is a challenge in all industries, but the scale and complexity of the
NHS poses particular difficulties. That is why we have established the NICE Implementation
Collaborative (NIC).

The NIC will harness the skills, experience and dedication of organisations and individuals
from across the healthcare system to support faster and more consistent access to NICE-
recommended medicines, treatments and technologies. This independent partnership between
the NHS, the life sciences industry, healthcare professional bodies, patient advocates and key
health organisations heralds a collaborative approach that will improve patient outcomes for
the whole population.

This Concordat sets out the ambition and values by which all partners will work together. It
is supported by all partners and strengthens our resolve to support patient access to NICE
recommended medicines, technologies, devices, diagnostics and treatments.

Foreword

Sir Ron Kerr

Chair of the NICE Implementation
Collaborative (NIC)

Miles Ayling

Director of Innovation,
NHS Commissioning Board

1

The publication of the NHS Chief Executive’s review of Innovation is the latest report
to document the many brilliant examples of pioneering work, great ideas and fantastic
improvements happening right across the NHS. Innovation, Health & Wealth sets out a
challenging agenda for action to take those examples, amongst others, and spread them at
pace and scale, and to make innovation everyone’s business.

“ Innovation, Health and Wealth: Accelerating adoption
and diffusion in the NHS ”
One critical action is the creation of a NICE Implementation Collaborative (NIC) to drive
implementation of NICE guidance where there is slow or inconsistent uptake across the NHS.
Going forward, Clinical Commissioning Groups (CCGs) will be responsible for determining
appropriate and affordable prioritisation of NHS services based on local needs. The NIC
will bring together individuals and organisations that have a stake in NICE guidance being
implemented effectively.

NICE is a well-recognised, trusted and established body that ensures its guidance and
guidelines are cost effective and clinically robust. NICE produces a range of guidance, including
Technology Appraisals on the use of specific medicines and technologies. NICE Technology
Appraisals are backed by a statutory funding direction which requires the NHS to fund these
technologies, in line with NICE guidance, where clinically appropriate. NICE clinical guidelines,
quality standards, medical technologies guidance and other products, although not subject
to a mandatory funding direction, also play a critical role in identifying innovation and best
practice, and raising the standard of care, across the NHS.

The NIC will:

• �Identify practical measures that support and promote timely and consistent
implementation of NICE Technology Appraisals throughout the NHS in England.

• �Work jointly to support and promote the adoption of all other forms of NICE guidance
that apply to the NHS in England, and to drive the uptake of innovation, in a way that is
consistent with local health needs and priorities.

• �Understand the barriers that restrict expected levels of implementation and uptake,
including the requirement for CCGs to provide care for their populations taking into
account local affordability and clinical need. The NIC will identify practical measures that
its members and all organisations providing NHS services to patients can take to help
overcome these barriers.

• �Support a culture shift within the NHS in favour of clinical and cost-effective innovation.

All the partners in the NIC have the collective ability to realise these aims, and share a
commitment to working together to achieve them.

Introduction

2NICE Implementation Collaborative – Concordat

This Concordat is the first step in the creation of the NIC. It represents a shared commitment
by all partners to work together, and within their own organisations, to pursue common aims
and objectives.

This Concordat sets out the principles by which it will operate and signals the next steps to
operationalise the NIC.

The NIC Partners also commit to drawing on expertise and knowledge from elsewhere within
the healthcare system, as well as their own constituent organisation(s), in order to deliver the
aims of the NIC. In particular, the Partners believe that patients are key stakeholders in creating
an effective culture of innovation within the NHS and are committed to their voice informing
the work of the NIC. This is consistent with the involvement of patient groups by NICE in the
process of creating guidance.

All NIC Partners are committed to upholding the values identified by the NHS Commissioning
Board as being central to a modern, effective and efficient healthcare system. These support a
system that is:

• �Focused on improving quality and outcomes.

• �Active in putting patients, clinicians across all health professions and carers at the heart of
decision-making.

• �An energised, proactive organisation, offering leadership and direction.

• �Consistently using evidence to inform its activities.

• �Flexible, promoting integration, working across boundaries and performing tasks at the
right level.

• �Committed to working in partnership to achieve its goals.

• �Cognisant of the requirements of Clinical Commissioning Groups to deliver care to a
population which is sensitive to their needs and to the finite resources they have at their
disposal.

• �Characterised by innovation at a local level in response to local health and wellbeing
priorities.

• �Open and transparent in its approach, sharing information freely.

• �Supportive of clear organisational accountability arrangements.

These principles will also inform and guide the work of the NIC.

The partners of the NIC recognise that effective, optimal and rapid uptake of
clinically- and cost-effective innovation is fundamental to securing improved
outcomes for patients. All Partners are committed to act jointly to ensure patients
access to innovative treatments and services recommended by NICE, and to
overcome the barriers to widespread adoption.

Values

Vision

3

The NIC will work to support the implementation of relevant NICE guidance relating to the
NHS in England. Relevant NICE guidance includes Technology Appraisals, clinical guidelines,
medical technologies and diagnostics guidance, interventional procedures guidance and public
health guidance.

The NIC recognises that the Health and Social Care Act (2012) ushers in an NHS which will
see local commissioners take decisions in response to the health needs and priorities of their
communities. In supporting implementation of NICE guidance the NIC is sensitive to the role of
Clinical Commissioning Groups in driving innovation in a locally commissioned NHS.

Access to treatments recommended within NICE Technology Appraisals is supported by a
statutory funding direction. Funding for such treatments must be made available within 90
days of the relevant technology appraisal guidance being issued. Implementation of all other
NICE guidance should be based on local health needs and resources.

The NIC is committed to helping the NHS better understand and overcome the barriers to
implementation of NICE guidance wherever they may exist in the system – whether that be
at the point of commissioning, local procurement or at clinician level, while safeguarding the
independence and autonomy of clinical decisions. In particular, the NIC acknowledges the
financial pressures that exist within the NHS and is committed to helping to understand and
overcome such pressures.

In supporting implementation of NICE guidance, the NIC will look at system-wide barriers that
exist, at the need for a cultural change within the NHS and at issues surrounding the uptake of
specific technologies, particularly where they are emblematic of more general issues. The NIC
will engage representatives of all health professions to ensure clinical expertise and leadership
are used to drive cultural change so that innovation flourishes. The NIC will also align its
support with other levers for innovation within the system, including greater transparency
of information locally, new organisations to support large scale adoption and diffusion, and
financial incentives.

The NIC will use data from its member organisations and elsewhere in the system to
understand the variations in uptake of NICE guidance, and will measure the effectiveness of
the support it provides to the system and its impact on patient outcomes.

In addition to supporting uptake of existing NICE recommendations, the NIC will also look
to the future and scan the horizon for future NICE recommendations that may require NIC
support for successful implementation in the NHS.

Scope of the NICE Implementation
Collaborative

4NICE Implementation Collaborative – Concordat

The NIC is a partnership between the NHS, professional and public bodies, industry
representative organisations and NICE itself. By signing this Concordat the partners are
committed to work together to deliver the aims of the NIC, as set out in the introduction.

Members of the NIC are equally responsible for setting its priorities and the direction of its
work, and are accountable for achieving its objectives. The NIC will use objective measures to
judge how effective it is in identifying and overcoming barriers to the implementation of NICE
recommendations throughout the NHS in England.

The NIC will work to overcome barriers to implementation and uptake of existing NICE
recommendations, and will scan for NICE recommendations that are in the development
stages to identify where it can support future uptake. This will involve working with NICE
as guidance is developed. Where the NIC identifies scope for improvement in the clarity of
NICE guidance, it will work with NICE and other stakeholders to improve clarity and reduce
barriers to implementation. The NIC partners also recognise the important role that guidance
on disinvestment will play in enabling the NHS to improve levels of implementation of NICE
guidance.

The partners in the NIC are committed to mobilising their own capacity to support
implementation of NICE recommendations. Partners are committed to ensuring the NIC works
effectively and does not place significant additional burdens on the resources of individual
partner organisations.

The NIC is also committed to avoiding placing additional administrative burdens on the NHS.
The NIC will draw on existing and planned sources of data and intelligence from partner
organisations and elsewhere to guide its programme of work and to evaluate its effectiveness.

Senior representatives of the NIC partners will meet regularly to provide oversight of the
programme of work and set the strategic direction for the NIC. However, much of the practical
work will be done outside these meetings in project teams drawn from partner organisations
and, as necessary, from other bodies.

The NIC will remain in operation as long as the partners:

• Believe there is a need for it in the NHS.

• Are satisfied that it continues to deliver on its agreed aims.

How the NIC will work

5

The NIC will:

• ��Work in open and transparent partnership to identify and overcome barriers to
implementation of NICE guidance.

• ��Publish the process by which it will examine issues surrounding uptake of specific NICE-
recommended technologies and innovations.

• ��Publish its programme of work, when it will be delivered, and its intended impact.

• ��Regularly report on its progress, future programme of work and insights into continuing
challenges in the system.

Academic Health Science
Networks

Association of the British
Pharmaceutical Industry

NHS Alliance

National Institute
of Health & Clinical
Excellence

NHS Commissioning
Assembly

Academy of Medical
Sciences

British In Vitro Diagnostics
Association

NHS Clinical
Commissioners

Patients Involved in NICE

Academy of Medical Royal
Colleges

Foundation Trust Network

NHS Commissioning Board
(Chief Pharmaceutical Officer
& Director of Innovation)

Royal Pharmaceutical
Society

Association of the British
Healthcare Industries

National Association of
Primary Care

NHS Confederation

Our commitment

NIC Partners

AHSN

6NICE Implementation Collaborative – Concordat

