

iNetwork Prospectus for
Local Public Services 2017-18
Involving, Influencing, Inspiring

www.i-network.org.uk
@thenetwork

Introduction

About iNetwork

iNetwork is a public sector partnership that helps local **public service organisations to innovate** and thereby provide **effective support** for their **users, patients and communities**.

A large number of councils, police, fire, health, housing and voluntary sector organisations across the North and Midlands are members of iNetwork. In addition we run national programmes for Central Government and host the national information standards body for local government, iStandUK (see page 12).

Established in 2001 by local authorities, we have been hosted by Tameside Council since 2006 and have a strong history of enabling and supporting reform in local public services. Working across many areas of the government and social sectors to upskill leaders, share best practice and facilitate collaborative thinking spaces.

With support from the partnership office, approximately 90 expert advocates inject passion, vision and direction into the iNetwork community through the Network Leadership Groups and Executive Boards.

Key member benefits:

- advice and support from our dedicated partnership office on service redesign and reform, digital delivery, procurement and information management, sharing & cyber security
- access to the collective views of colleagues from over 100 organisations on priority subjects
- access into unpublished insights into service redesign and reform activities
- free access to more than 50 cost effective local events, conferences and workshops with a broad attendance from across the sector
- opportunities to influence national agendas and initiatives
- networking opportunities to support sharing, learning and innovation
- “safe spaces” to confidentially raise and discuss issues of concern
- ICT threat awareness and briefings via our Warning Advice & Reporting Point
- eligibility to enter the annual iNetwork Innovation Awards

Jennie Neill
@JennieNeill

Follow

Fantastic day at the #inetwork annual conference meeting lots of great colleagues and learning more about #placebasedchange very powerful!

9:25 AM - 17 Nov 2016

3 Retweets

10 Likes

3

10

David Gallear
@gothiquity

Follow

#inetworkawards congratulations to all the winners. A great evening all round. Sets the bar ever higher for 2017.

2:43 PM - 16 Nov 2016

2 Retweets

2 Likes

2

2

Craig Chew-Moulding
@CraigMoulding

Follow

Get talking!! We all have similar challenges. It's easier working together. Good session today #inetworkdigital

“ *In the world of reducing resources and increased expectations to deliver, we need better collaborative working and sharing of knowledge and experience which iNetwork supports and provides* ”

Andrew White,
STAR Procurement

Welcome

Dear colleague

The iNetwork Partnership continues to grow thanks to its role in helping us access intelligence, collaborate and innovate. With big structural changes afoot with Brexit and regional devolution, coupled with the public sector reform challenges we face, it is more important than ever that iNetwork continues to stay relevant with its support to the membership.

iNetwork's priorities for 2017-18 are based on a combination of research and your views and directly tackle many of our big issues: Early intervention and prevention, more effective digital delivery, information sharing and security and more effective

procurement and commissioning.

Thank you to everyone who contributes to iNetwork and supports those contributions.

On behalf of my colleagues on the Executive Board, I encourage you to make the most of iNetwork's resources and support during 2017-18.

Steven Pleasant
Chief Executive
(Tameside Council & Chair,
iNetwork)

iNetwork Executive Board

Steven Pleasant - Tameside Council

Theresa Grant - Trafford Council

Chris Sinott - Chorley Council

Peter Jones - Warrington Council

Gareth Pawlett - Cheshire East Council

Simone Thomas - Cheshire West and
Chester Council

Alan Ratcliffe - Cumbria County Council

Stephen O'Brien - Sefton Council

Robert Ling - North Yorkshire Council

Cazz Ward - Big Life Group

Cathryn Sloan - Advancing Quality
Alliance

John Curtis - Sheffield City Council

Ian Brown - Manchester City Council

John Morrissey - Bolton Council

Chris Lewis - Oldham Council

Zohrah Zancudi - Calderdale Council

Jenny Spiers - Greater Manchester
Combined Authority

Beverley Stephens - Tameside Council

Tim Rainey - Tameside Council

Phil Swan - Greater Manchester
Combined Authority

Peter Schofield - Trafford Council

Supporting Public

iNetwork's membership and offer is stronger than ever; here is a taste of how we delivered value for our members last year...

EVENTS

1400
attendees

400 public
sector and
voluntary
organisations

attended

53 EVENTS

180

expert speakers made
up of local colleagues,
national leads and
industry specialists

**NORTH WEST
WARNING ADVICE &
REPORTING POINT**

33 participating
organisations

81

InfoSec professionals
brought together

11

expert speakers and
knowledge brokers

Service Reform

ANNUAL CONFERENCE

"Place Based Change" was our
biggest event with

290

CHIEF OFFICER, POLICY,
TRANSFORMATION,
DIGITAL, ICT AND
SERVICE LEADS FROM

90

ORGANISATIONS
to hear from 56 local
and national speakers of
which nearly 50% were
women

CYBER SECURITY

210

delegates attended

DELIVERED

3

NW WARP
meetings

for

33

actively engaged
organisations

PROFESSIONAL DEVELOPMENT

DIGITAL INCLUSION

Hosting Go-ON North
West. Quarterly events
for **98 attendees**

AWARDING INNOVATION

Celebrated excellence and
delivered national recognition
through iNetwork's Innovation
Awards

Support for Innovative Access to Public Services

Introduction

We aim to provide support for digitising public services including the use of digital technology to support service improvements by sharing good practice and innovation. We will also act as a bridge to promote enhanced learning and best practice. Building on our Digital Inclusion and Digital Managers' networks, our 2017-18 programme will focus on three main priority areas: digitising services, intelligence and prevention and network business relationship development.

Digitising Public Services

iNetwork Supports digital inclusion, exploring opportunities to improve digital effectiveness and enabling community focused working to foster local digital economies.

Zohrah Zancudi
Calderdale Council
(Chair)

Rahna Riley
Rochdale Council
(Deputy Chair)

Intelligence and Prevention

iNetwork encourages frontline services to facilitate holistic customer access, developing intelligence capabilities to make better informed service delivery decisions and utilising public sector open data to empower the customer.

Business Relationship Development

iNetwork aims to engage with a wider membership and public regular updates.

Network Leadership Groups Members

Alexandra Grundy - **Plus Dane Housing**

Jane Farnworth - **Cheshire East Council**

Jillian Gillespie - **Carlisle City Council**

Mandy Kinder - **Tameside Council**

Paul Hackett - **Merseycare NHS FT**

Rahna Riley - **Rochdale Council**

Shaun Walsh - **West Lancashire Council**

Toni Bosworth - **Wirral Council**

Zorah Zancudi - **Calderdale Council**

iNetwork Partnership
Office Lead:
Enes Senussi
(Capability Improvement
Manager)
enes@i-network.org.uk

“iNetwork digital is a flexible and accessible event enabling access to innovative ideas and examples of good/best practice. In current (very) challenging times, it is good to have practical and helpful inspiration! Thank you!”

Laura Robertson-Collins,
Digital & Community Officer, TUC

Support for Effective Service Redesign & Reform

Introduction

As ever, we're working in a fast-moving environment, with a mixture of major challenges and great opportunities. Our ability to influence and drive national developments could be limited over the coming year as government capacity is focussed on delivering Brexit – but this may also present us with the chance to make real progress on local and regional priorities, particularly those aligned to the devolution regional mayors' agendas.

Many partners have indicated that they're at a tipping point in their transformation programmes – unless they can deliver real change on ground, across systems, it will be hard to maintain capacity and make meaningful progress. The ESR2 programme has a vital role to play – by supporting genuine, high-impact change that can help to deliver increased productivity, by stimulating creativity and innovation, and by helping our members to provide visible, effective leadership that supports public service reform.

John Morrissey
Bolton Council
(Co - Chair)

Productivity

iNetwork will provide leadership and practical support to help members increase productivity through key areas including service redesign, systems thinking and our expertise in supporting collaboration across many different organisations.

Creativity

iNetwork will support members to analyse problems and find creative solutions; to identify opportunities for innovation; and equally importantly, to turn those ideas into deliverable, effective responses that make a difference to our customers.

Culture and Leadership

iNetwork will support members so that they can provide a clear vision and dynamic leadership to support these important programmes of change within and across organisations, so that staff and partners are engaged, committed and enthusiastic about the benefits that change will deliver for us.

Chris Lewis
Oldham Council
(Co - Chair)

Network Leadership Groups Members

Chris Woodhouse - [Bury Council](#)

Cath Timmons - [Greater Manchester Police](#)

Gail Porter - [Liverpool City Council](#)

Gez Roberts - [Calderdale Council](#)

Sarah Palmer - [Wigan Council](#)

Lisa Kitto - [Lancashire County Council](#)

Steve Fry - [Salford City Council](#)

Sarah Maynard - [Trafford Council](#)

Sarah Bullock - [St Helens Council](#)

Samantha Horton - Leigh - [Cheshire East Council](#)

Steve Wiseman - [Stoke City Council](#)

Vicky Clark - [Manchester City Council](#)

“Great opportunity for networking, sharing experiences and excellent insight to inform current and future proposals to change and innovate.”

Rob Huntington
Sheffield Council

(ESR2 Effective Service Redesign & Reform Network Lead)
Cath O'Neill
(iNetwork Capability Improvement Manager)
Cath@i-network.org.uk

Connected Procurement and Commissioning

Introduction

The change of name to include 'commissioning' in the programme title reflects our ambition to open up the group to public sector commissioners to support constructive conversation with procurement colleagues. This year's focus in 2017-18 will help procurement and commissioning officers to respond to the changing nature of public services, ensuring greater social value outcomes from procurement and commissioning activities, and delivering savings and efficiencies.

Ian Brown
Manchester City
Council
(Chair)

Peter Schofield
Trafford Council
(Deputy Chair)

Delivering Savings and Efficiencies:

iNetwork supports commissioners and procurement professionals to secure best value and deliver savings and efficiencies for organisations in the public service sector.

Effective Co-commissioning and Procurement:

iNetwork supports procurement and commissioning leads to jointly commission more effectively, particularly within the context of the wider devolution and public sector reform agenda.

Tackling social outcomes important to the public sector:

iNetwork supports social outcomes through improved procurement and commissioning practices such as embedding 'social value' to support inclusive growth of local economies and communities, and addressing poverty and inequality.

**iNetwork Partnership
Office Lead:**
Shelley Heckman
(Deputy Director)
Shelley@i-network.
org.uk
@shelleyheckman

Network Leadership Groups Members

Ian Brown - Manchester City Council
Peter Schofield - AGMA

Jonathan Cliffe - Wigan Council

Ray Williams - Wirral Council

Keith Patterson - Wirral Council

Rob Banks - St Helens Council

Phil Cresswell - Sefton Council

Tim Broughton - Cheshire FRS

Andrew Williams - Cheshire West & Chester Council

Chris Bradley - Blackburn with Darwen Council

Helen McMahon - Lancaster City Council

Conway Stewart - Cumbria County Council

Mike Farren - Cumbria County Council

David Bemrose - YPO

Wendy Clarke - YPO

Sharon Robson - Lancashire Teaching Hospital NHS Trust

Neil Meadowcroft - Knowsley CCG

Tim Broughton - Cheshire FRS

“Excellent way of accessing relevant procurement guidance and topics in a friendly atmosphere...at little/no cost”

Mark Pearson,
STAR Procurement

Support for Effective Information Sharing & Security

Introduction

iNetwork aims to bolster information leadership to enable better (safe, secure and appropriate) information sharing so that services can be provided at an earlier stage which meet the customer's needs in a more proactive and cost effective way.

We continue to work to promote cyber initiatives that aim to provide information and support around how to reduce the risk of attacks which can damage Confidentiality, Integrity and Availability of Information that is used to provide public services.

Information Leadership:

Information Leadership:

iNetwork will upskill Senior Information Risk Owners, Information Asset Owners, Data Protection Officers and other information leadership.

Facilitate national level engagement to influence information access policy/ programmes

Cyber Security and Resilience:

iNetwork will encourage effective engagement in the North West Warning, Advice and Reporting Point (North West WARP). The North West WARP will engage with NCSC, CARE CERT and other national bodies and

disseminate these updates with WARP members.

Person centred information sharing:

iNetwork will communicate regular updates from ICO, national agencies, other relevant groups and bodies on compliance and legislation such as the EU General Data Protection Regulation (which comes into effect May 2018) via NLG Meetings and other activities

Engage senior leadership and seeking support for the following information roles: Senior Information Risk Owner, Chief Information Officer, Data Protection Officer and Caldecott Guardian roles in particular.

Jenny Spiers
GM-Connect/Stockport
Together
(Chair)

David Willis
Wrightington, Wigan
and Leigh NHS
Foundation Trust
(Deputy Chair)

Network Leadership Groups Members

Andy Paton - St. Helens Council

Jenny Spiers - GM- Connect/ Stockport
Together

David Willis - Wrightington, Wigan and
Leigh NHS Foundation Trust

Andy Paton - St Helens Council

Shane Agnew - Blackburn with Darwen
Council

Sarah Gallear - Warrington Borough
Council

Lesley Bullen - The Guinness Partnership

Lynn Evans - AGMA

Cora Suckley - Mid Cheshire Hospitals
NHS Foundation Trust

John L Curtis - Sheffield City Council

Stacey Egerton - Information
Commissioner's Office

Andrew Rose - Information
Commissioner's Office

Shelley Heckman - iNetwork

Dani Mistry - Bradford Council

Ajike Alli-Ameh - iNetwork

iNetwork Partnership
Office Lead:
Ajike Alli-Ameh
(Capability Improvement
Manager)
Ajike@i-network.org.uk

Training and Services

The Warning Advice & Reporting Point

Introduction

Thanks to recent high profile attacks, cyber is well and truly in the public consciousness. No longer the provision of information security specialists, our customers are increasingly aware of the impact of a cyber-attack. With ICT being so critical for our modern lives, the WARP has moved into being a critical service for iNetwork members. The Information Security & Assurance Group gives access to specialists and national leads with expertise in national infrastructure and security policies. With named group members in a trusted environment, it provides regular access to PSN, N3 and PCIDSS experts in a secure and very cost effective means of accessing professional advice.

Sarah Gallear
Warrington Borough
Council
(WARP Chair)

The WARP is governed within the EISS programme.
Please contact
Ajike@i-network.org.uk
for more information.

2017 - 18 Membership includes:

4 Information Security and Assurance Forum meetings.

A trusted network of info sec and cyber practitioners to draw support from.

Access to a variety of expert local and national speakers. Last year, speakers were from PSN, the Health & Social Care Information Centre, Regional Organised Crime Unit, Information Commissioner's Office plus local and industry experts.

Key areas of focus

Cyber Security and Resilience

Improving organisational resilience and the ability to respond effectively when a breach occurs.

HSCN, PSN and PCIDSS Compliance

Facilitating compliance through in depth understanding of the requirements, potential changes to requirements and sharing of expert perspectives.

Information Governance

Enabling compliance with key information governance areas such the European Data Protection Regulation and NHS Information Governance Toolkit through expert advice and shared knowledge.

“The event was very informative and pertinent to me in terms of cyber security and GDPR discussion”

Jenny Spiers
Pennine Care NHS FT
and NHS England

iStandUK

Introduction

The sector is waking up to the importance of information standards, without which we would struggle to communicate and work effectively. Standards are there to help with public sector service reform and change.

iStandUK, is part of the iNetwork family. It is a programme that has its own governing board and like iNetwork, the accountable body is Tameside Council. Our mission is to promote Data Standards that support Efficiency, Transformation, and Transparency of Local Public Services in the UK.

Our steering board includes representatives from local authorities, Government departments, and other representative groups, such as the LGA, SOCITM, the Information Commissioner's Office, and TechUK.

Projects:

iStandUK's work this year will include supporting DWP and council electronic communications, supporting DCLG's standardised publication of brownfield site data, Smart Cities, Codes of Practice on Transparency, community asset publishing and developing a new

data ecosystem for complex families. The results of this work will be visible to many Local Authorities and partners.

iStandUK also continues to work closely with DCLG to support their local civic cyber resilience programmes. This includes hosting the civic cyber resilience model on istanduk.org

John Curtis
Sheffield City Council
(Chair)

Tim Adams
Local Government
Association
(Deputy Chair)

iStandUK Steering Board

David Wright - DWP

Gavin Beckett - Bristol City Council

Jason Geldard-Phillips - North Yorkshire
County Council

John Curtis - Sheffield City Council

Martin Ferguson - Socitm

Michelle Kern - Tameside MBC

Omid Shiraji - Camden Council

Nicholas Oughtibridge - NHS Digital

Paul Davidson - Sedgemoor District
Council

Steve Peters - DCLG

Tim Adams - Local Government
Association

Phil Swan - Greater Manchester
Combined Authority

Sammi JB Tilley
@sammi_jb

Follow

All about new approaches, great visual model to show #digitalcapability #placebasedchange @theinetwork @Paul_Davidson @istanduk

Lynne Bowers
@LynneBowers2

Follow

#CareApps17 @istanduk Place Based Directory of Services - Fantastic! @NHS111

iStandUK Office Lead:
Paul Davidson
(Director of Standards,
Sedgemoor District Council)
Paul.Davidson@Sedgemoor.gov.uk

Winners 2016-17

#iNetworkawards

Outstanding Contribution

Award:

Bolton Council

Effective Information Sharing & Security Award:

Project: Share to Care

Wigan Council and partners

Innovative Access to Public

Services Award:

Project: Digital Advice

Stockport Council

Effective Service Redesign and Reform Award:

Project: St Helens Recycling Rewards

St Helens Council

Connected Procurement Award:

Project: Data transparency, analysis, management and reporting

STAR Procurement

iStandUK Award:

Project: Surrey Planning Hub

Organisation: Surrey Digital Services

Supplier Excellence Award:

Project: Customer focused site search on Rochdale Borough Council's website.

Smartlogic

Most Creative Video Award:

Project: Developing a Modern Council

North Yorkshire County Council

Health Innovation Award:

Project: Complex Lifestyles

Bolton Council

iNetwork Events Programme 2017-18

Effective Information Sharing and Security

Information Leadership
Cyber Security and Resilience
Person Centered Information Sharing
WARP: Information security and assurance forums

Effective Service Redesign and Reform

Productivity
Creativity
Culture & Leadership
ESR2 Network Leadership Group

Innovative Access to Public Services

Digitising Public Services
Intelligence & Prevention
Business Relationship Development
IAPS Network Leadership Group

Connected Procurement

Delivering Savings & Efficiencies
Effective Co-Commissioning & Procurement
Tackling Social Outcomes Important to the Public Sector
CP Network Leadership Group

iNetwork Awards and Winter Conference

This plan is indicative and subject to change.

Join our growing partnership

Produced by **iNetwork**
Tameside MBC, Town Hall, King Street
Dukinfield, SK16 4LA
0161 342 3445
www.i-network.org.uk

Aintree University Hospitals NHS Foundation Trust	•	Liverpool Heart and Chest Hospital NHS Foundation Trust	•	Oldham MBC
Barnsley Hospital NHS Foundation Trust	•	Manchester City Council	•	Pennine Acute Hospitals NHS Trust
Big Life Group	•	Mersey Care NHS Trust	•	Pennine Care NHS Foundation Trust
Blackburn with Darwen BC	•	Merseyside Fire & Rescue Service	•	PLUS Dane Housing
Blackpool MBC	•	Mid Cheshire Hospitals NHS Foundation Trust	•	Rochdale MBC
Blackpool Teaching Hospitals NHS Foundation Trust	•	NHS Blackburn with Darwen Clinical Commissioning Group	•	Royal Liverpool & Broadgreen University Hospitals NHS Trust
Bolton Council	•	NHS Blackpool Clinical Commissioning Group	•	Salford City Council
Bolton NHS Foundation Trust	•	NHS Bolton Clinical Commissioning Group	•	Salford Royal NHS Foundation Trust
Bradford Council	•	NHS Bury Clinical Commissioning Group	•	Sefton MBC
Bridgewater Community Healthcare NHS Foundation Trust	•	NHS Chorley & South Ribble Clinical Commissioning Group	•	Sheffield City Council
Burnley Borough Council	•	NHS East Lancashire Clinical Commissioning Group	•	Southport & Ormskirk Hospital NHS Trust
Bury Council	•	NHS Eastern Cheshire Clinical Commissioning Group	•	St Helens & Knowsley Teaching Hospitals NHS Trust
Calderdale Council	•	NHS England (Mersey and Cheshire)	•	St Helens Council
Carlisle City Council	•	NHS Fylde and Wyre Clinical Commissioning Group	•	Stockport Council
Central Manchester University Hospitals NHS Foundation Trust	•	NHS Greater Preston Clinical Commissioning Group	•	Stockport NHS Foundation Trust
Cheshire & Wirral Partnership NHS Foundation Trust	•	NHS Halton Clinical Commissioning Group	•	Stoke-Upon-Trent Council
Cheshire East Council	•	NHS Heywood, Middleton & Rochdale Clinical Commissioning Group	•	Tameside and Glossop Integrated Care NHS Foundation Trust
Cheshire Fire & Rescue Service	•	NHS Knowsley Clinical Commissioning Group	•	Tameside Council
Cheshire West and Chester	•	NHS Liverpool Clinical Commissioning Group	•	The Christie Hospital NHS Foundation Trust
Chorley Council	•	NHS Manchester Clinical Commissioning Group	•	The Clatterbridge Cancer Centre NHS Foundation Trust
Cumbria County Council	•	NHS Morecambe Bay Clinical Commissioning Group	•	The Walton Centre NHS Foundation Trust
Cumbria Fire & Rescue Service	•	NHS North Cumbria Clinical Commissioning Group	•	Trafford Council
Cumbria Partnership NHS Foundation Trust	•	NHS Oldham Clinical Commissioning Group	•	Trafford Housing
East Cheshire NHS Trust	•	NHS South Cheshire Clinical Commissioning Group	•	Transport for Greater Manchester
East Lancashire Hospitals NHS Trust	•	NHS South Sefton Clinical Commissioning Group	•	University Hospital of South Manchester NHS Foundation Trust
Greater Manchester Fire & Rescue Service	•	NHS Southport & Formby Clinical Commissioning Group	•	University Hospitals of Morecambe Bay NHS Trust
Greater Manchester Mental Health NHS Foundation Trust	•	NHS St Helens Clinical Commissioning Group	•	Urgent Care 24
Greater Manchester Police	•	NHS Stockport Clinical Commissioning Group	•	Warrington & Halton Hospitals NHS Foundation Trust
Guinness Partnership Housing Association	•	NHS Tameside and Glossop Clinical Commissioning Group	•	Warrington Borough Council
Health Education England NW	•	NHS Vale Royal Clinical Commissioning Group	•	West Lancashire District Council
Knowsley Council	•	NHS Warrington Clinical Commissioning Group	•	Wigan Council
Lancashire Care NHS Foundation Trust	•	NHS Wigan Borough Clinical Commissioning Group	•	Wirral Community NHS Trust
Lancashire County Council	•	NHS Wirral Clinical Commissioning Group	•	Wirral Council
Lancashire County Council (Public Health)	•	North West Ambulance Service NHS Trust	•	Wirral University Teaching Hospital NHS Foundation Trust
Lancashire Teaching Hospital NHS Foundation Trust	•	North West Boroughs Healthcare NHS Foundation Trust	•	Wrightington, Wigan & Leigh NHS Foundation Trust
Lancaster City Council	•	North West Commissioning Support Unit	•	Wyre Borough Council
Liverpool City Council	•	North Yorkshire Council	•	YOUR Housing Group
Liverpool Community Health NHS Foundation Trust	•			

www.ypo.co.uk

YPO supplies public sector organisations with products and contracts, and is 100% publicly owned. This means that the profits we make are returned to our customers, to deliver even better value for money.

A full list of iNetwork member organisations is available at www.i-network.org.uk

Anyone in a member organisation can attend iNetwork events for free.

All information contained in this document is, as far as we are aware, correct at the time of going to press. iNetwork cannot accept any responsibility for errors or inaccuracy in the information within.

This work is licensed under a Creative Commons license and can be shared and reused with an attribution - please see <http://creativecommons.org/licenses/by-nd/3.0>