
International Journal of Integrated Care – Vol. 8, 20 August 2008 – ISSN 1568-4156 – http://www.ijic.org/

�

Jon Glasby, Helen Dickinson
Bristol: The Policy Press, 2008, 108 pp
ISBN 978 1 84742 016 9

This book provides a practical and concise introduc-
tion to the literature on partnership working in health
and social care for students, practitioners, policy mak-
ers and managers. Partnerships have appeal inter-
nationally as a means to integrate health and social
services in response to the realization that both sec-
tors serve populations whose complex needs cannot
be met adequately through segmented approaches.
The content is presented within the context of the UK
where working together is legislated to promote cross-
boundary work and break down traditional barriers to
collaboration.

The book is sectioned into five chapters that cover
what partnerships are and their relevance within health
and social care, an analysis of the state of knowledge
on partnerships, an overview of selected issues and
debates associated with partnerships, a brief explana-
tion of particular frameworks and concepts that could
serve as useful guides for those in partnerships and
a concluding chapter containing recommendations for
policy and practice.

The content deals with a breadth of literature both
theoretical and empirical on partnerships. Relevant
references are embedded throughout the text to facili-
tate further in-depth exploration by the reader. Practi-
cal examples are used throughout the book to further
illuminate the issues covered in the text. Reflective
exercises are positioned at the end of each chapter
to stimulate the reader to think about or apply the
material within their particular context. Additional
references for further reading and helpful resources
conclude each chapter.

This book is the first in a series of five partnership ‘how
to’ books. As an introductory book on partnership work-
ing, it provides the reader with quick and easy access
to a breadth of literature. Although the content is more
focused on the issues from the social care perspective
than the health care perspective it is well laid out and
presented.

The book begins well with a brief historical review to
situate expectations related to partnership policies

in the UK. The authors then point out the plethora of
terms used to describe partnerships and how this adds
to definitional or conceptual confusion. They provide
clarity by identifying the key characteristics of partner-
ships but do not explicitly apply these characteristics to
create a unified understanding of what they mean as
they proceed to use the term ‘partnership’ throughout
the book.

The authors clearly point out that although partner-
ships are expected to redefine the delivery of health
and social care the evidence-base on how partnerships
function and their impact on outcomes is lacking. They
unequivocally delineate the complexities of partnership
work and frequently warn the reader of the possibility
that expectations for partnerships may be unrealistic.
The book provides a good overview of the partnership
literature relevant to the UK context and its shortcom-
ings. It provides a rather generic approach to the dis-
cussion of partnerships and leaves it to the reader to
determine which content is relevant for their context.
The critical analysis within the book does not include
in-depth analyses of concepts or critical reviews of the
frameworks/tools provided.

We enjoyed reading the book. The authors did an
admirable job of simplifying a very broad and complex
literature while maintaining a practical lens. It has par-
ticular value for students not only as an introduction to
the partnership literature but also as a key source for
current references. We found the myriad of concepts
and terms in the first chapter particularly challenging
to manoeuvre through. The authors’ message would
have been clearer if they had clarified the meanings of
the terms introduced here that were used repeatedly
throughout the remainder of the book. There was also
redundancy in the examples in Chapter 1 which could
have been used to free up space for the content.

This book merits reading by students, practitioners,
policy makers and managers in the UK wishing to
learn more about the current literature and debates
surrounding partnership work. The authors do a good
job of pointing out the complexities of partnership work
and provide much food for thought by those building
or involved in partnerships. Much of the content is
relevant to audiences outside the UK.

We give the book an overall rating of 3.5 out of 5.

Book review

Partnership working in health and social care
(Better partnership working series)

�

International Journal of Integrated Care – Vol. 8, 20 August 2008 – ISSN 1568-4156 – http://www.ijic.org/

Gail Butt, RN, MHSc, PhD (c)
Adjunct Faculty, School of Nursing, University of British

Columbia, Associate Director, BC Hepatitis Services
BC Centre for Disease Control,

655 West 12th Avenue, Vancouver, BC, V5Z 4R9 Canada

Liza McGuinness (MA)
Research Manager, BC Hepatitis Services,

BC Centre for Disease Control,
655 West 12th Avenue, Vancouver, BC,

V5Z 4R9 Canada

