

iNetwork Prospectus for Local Public Services 2021-22

Involve, Influence, Inspire

www.i-network.org.uk @theinetwork

iNetwork's Annual Prospectus Version 3.0

iNetwork
involve influence inspire

Introduction

About iNetwork

Established in 2001, and hosted by Tameside Council since 2006, iNetwork is a local public sector partnership made up of councils, police, fire, health, housing and voluntary sector organisations.

The partnership is owned by its members, and is dedicated to promoting excellence in the delivery of public services. We work across many areas of government and social sectors to upskill leaders, share best practice and facilitate collaborative thinking spaces, making working practices more efficient whilst developing peer support networks.

iNetwork enables local public service organisations, individually and collectively, to deliver more innovative, high quality and cost effective services. We do this primarily by hosting a range of member led events and other activities which create much needed space for us to collectively rethink how we support our communities through sharing of cross-sector expertise. This helps local public services to become more effectively integrated, intelligence-led and productive.

Key member benefits:

- Opportunities to influence national and regional agendas and initiatives
- Access to safe forums to confidentially raise and discuss issues or concerns.
- Cyber threat awareness and briefings via our Warning Advice & Reporting Point
- Learn and share emerging best practice from peers across the partnership
- Eligibility to enter the Annual iNetwork Innovation Awards

Reasons to join the membership:

- We remain relevant because we listen and respond to our member's needs.
- We have an established track record for delivering benefits to our public sector members.
- We inspire, motivate and encourage our members.
- We provide access to high quality training, knowledge sharing and skills.
- We are a recognised leading network for brokering knowledge through best practice.
- We are a trusted, safe and approachable network.
- We can influence and make change when we speak with a collective voice.
- We provide the space and opportunities for effective cross-sector collaboration.
- We provide the opportunity for our members to grow their professional reputation.

“Another fantastic conference! iNetwork always delivers on a great range of relevant topics and tips. A wonderful showcase of the public sector.”

Sarah Bullock
Assistant Director, St Helen's Council

Welcome

Dear colleague,

As the Chair of the iNetwork Executive Board, I would like to warmly thank you for your interest in the iNetwork partnership. Whether you are new to iNetwork or a veteran, I would like to take this opportunity to draw your attention to the benefits of iNetwork's partnership and services.

The wealth of the partnership lies in our member's collective contribution to the peer network; it is by working together that we can effectively collaborate and innovate for the local public sector.

This past year has seen many urgent and unexpected challenges for the people and places that we serve. It is more important than ever that iNetwork continues to support the sector in the most effective way. iNetwork's priorities for 2021-22 reflect these challenges and the needs of our membership.

This is why we are focusing on early intervention and prevention, more effective digital delivery, improved information sharing and better procurement and commissioning.

Thank you to everyone who contributes to iNetwork. On behalf of my colleagues on the Executive Board, I encourage you to join iNetwork and make the most of the partnership's resources and support.

Yours faithfully,

Steven Pleasant MBE
Chief Executive, Tameside
MBC/Accountable Officer,
Tameside & Glossop CCG

iNetwork Executive Board

Alison McKenzie-Folan
Wigan Council

Chris Sinnott
Chorley Council

Christopher Lewis
Oldham Council (TIPS Co-Chair)

David Willis
Midlands & Lancashire CSU (EISS Chair)

Gareth Pawlett
Cheshire East Council

Gavin Rimmington
YPO

Heather Green
Tameside MBC (Accountable body / finance)

Jon Learoyd
Yorkshire & Humber Public Services Network

Nichola Cooke
STAR Procurement (CPC Deputy Chair)

Paul James
Trafford Council

Peter Jones
Warrington & Cheshire Partnership

Peter Schofield
Manchester City Council (CPC Chair)

Phil Swan
GM Combined Authority (iStandUK Chair)

Phillipa Nazari
GM Combined Authority (EISS Deputy Chair)

Rahna Riley
Rochdale Council (TIPS Co-Chair)

Robert Ling
North Yorkshire County Council

Stephen O'Brien
Sefton Council

Steven Pleasant
Tameside MBC (Chair)

Tim Rainey
Tameside MBC (Accountable Body)

Supporting Public Service Reform

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

EVENTS

813
attendees

OVER 132
public sector
and voluntary
organisations

322 individual attendees

attended over
60 EVENTS

OVER
70

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

NORTH WEST
WARNING ADVICE &
REPORTING POINT

170 alerts sent to the
NWWARP

45 participating
organisations

47
professionals
brought together

18
expert speakers and
knowledge brokers

ANNUAL CONFERENCE

“Journey to a Better Place:
Transforming Public Service
Delivery” was our first virtual
conference with over **178**
delegates registered

178

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

88

Organisations to hear
from **31** local and
national speakers of
which over **45%**
were women

iN THE LOOP

11

WEBCASTS
HOSTED

attended by

299

attendees

with

32

speakers

PROFESSIONAL DEVELOPMENT

Awarded
245

Continuing Professional
Development (CPD)
Certificates

RECOGNISING INNOVATION

Awards 2020

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

and **20** Entries into the
COVID-19 Response
Recognition Award

Transforming and Innovating Public Services

Introduction

Welcome to our Transforming and Innovating Public Services (TIPS) Programme 2021/2022.

Our updated programme has been co-produced with members and is designed to engage professionals at various levels of the organisation in the public, private, community voluntary and faith sectors. Our key aim in establishing this programme is to support high impact systemic change for people and places and remain a relevant member led programme. It is focused on delivering improved outcomes through innovative citizen centred solutions that combine data, technology and culture change.

We offer a selection of plenary sessions, round table discussions, leading speakers, opportunities to discuss regional and national challenges and more. It provides an opportunity to meet with colleagues and to informally discuss priorities and generally embrace the nature of this group.

With the intention of continuing to develop the momentum and enthusiasm already gained we encourage you to take an active part in TIPS, to make the most of discussions, networking and other opportunities.

Diane Higgins
@dianehig_rys

Really enjoyed representing @RochdaleCouncil @RochdaleYouthie today in the discussion around young people and covid, thanks to @theinetwork for the opportunity to share our learning and experiences and great to chat with @stuartdunneynfw and @davenuttall

iNetwork @theinetwork · Oct 5, 2020

Tomorrow our IN The Loop webcast will discuss Investing in our Future: Supporting Young People through COVID-19 with speakers @dianehig_rys @RochdaleYouthie @DaveNuttall Thrive Manchester & Stuart Dunne @YouthFocusNW - Register at: i-network.org.uk/in-the-loop/ #INTheLoop

6:29 PM · Oct 6, 2020 · Twitter for Android

Priorities and Objectives

People and Place:

This priority supports iNetwork's members to creatively find people-centred sustainable solutions and approaches to navigate and access local public assets.

Digital Innovation:

This priority supports iNetwork's members to deliver the intelligence and prevention agenda by developing capabilities to make better informed decisions and utilising digital technology to improve lives.

Culture and Wellbeing:

This priority supports iNetwork's members to develop organisational change to achieve successful outcomes in the things that matter most to people, organisations and communities.

Dave Nuttall
@DaveNuttall1

Replying to @stuartdunneynfw and @dianehig_rys

It was great to be a part if this with @stuartdunneynfw and @dianehig_rys as part of the @theinetwork Really insightful and great to listen by listening to such wisdom on today's issues. Thanks for the invite!!
@ThriveMcr

7:20 PM · Oct 6, 2020 · Twitter for Android

Chris Lewis
Co-Chair
(Oldham Council)

Rahna Riley
Co-Chair
(Rochdale Council)

Network Leadership Group Members

Alex Grundy

Plus Dane Housing

Chris Hart

Bolton Council

Christopher Lewis

Oldham Council (Co-Chair)

Chris Twomey

West Lancs Borough Council

Chris Woodhouse

Bury Council

Gemma Dickinson

North Yorkshire County Council

Rahna Riley

Rochdale Council (Co-Chair)

Rosie Rees-Bann

Manchester City Council

Sarah Bullock

St Helens Council

Sharon Winn

Trafford Council

Simon Haworth

Wigan Council

TBC

Sefton Council

TBC

Wirral Council

Victoria Clark

Bury Council

Programme Co-ordinator

Catherine O'Neill

iNetwork

Connected Procurement and Commissioning

Introduction

Welcome to iNetwork's Connected Procurement and Commissioning (CPC) programme. There is growing recognition across local and national government that innovative public procurement can play a crucial role in driving better outcomes for public organisations, and the people and places that they serve.

iNetwork's CPC programme creates space for procurement professionals, commissioners, contract managers, and budget holders to hold constructive conversations and share best practice. Our activities support the partnership to deliver more efficient public services and to build stronger, fairer, and greener local economies through improved procurement and commissioning.

The focus of the 2021-2022 programme is to enable procurement and commissioning leads to understand what innovation in this field looks like, and to encourage colleagues to collaborate on shared challenges. The programme will help the local public sector to respond to the changing nature of public services by continuing to support greater efficiency, commercial practices, and service integration, whilst also championing core social value outcomes such as environmental sustainability, tackling modern slavery, local wealth building, and inclusive growth.

Cath D
@cathdenholm

Managing local supply chains to take account of and promote equality and diversity can make a big difference to the quality of services and to local communities. Looking forward to sharing #goodpractice.

iNetwork @theinetwork · Oct 27, 2020

This week we will be hearing from @cathdenholm from @EHRG at our Supporting Diversity & Inclusion event. There will be an opportunity to discuss how we might better engage with businesses, suppliers and communities. Register now: ...clusion-supplychains.eventbrite.co.uk #ConnectedProc

Priorities and Objectives

Effective Co-commissioning and Procurement Innovation

Support procurement and commissioning leads to jointly commission more effectively to deliver savings and efficiencies, particularly within the context of the wider devolution and public sector reform agenda.

Tackling policy outcomes important to the public sector

Support, and respond to, the evolving strategic policy objectives of the public sector through improved procurement and commissioning practices. These include, embedding social value to support inclusive and sustainable growth, supporting local economic recovery from the Covid-19 pandemic, and addressing environmental sustainability, poverty, inequality, and modern slavery.

Peter Schofield
Chair
(Manchester City Council)

Nichola Cooke
Deputy Chair
(STAR Procurement)

Network Leadership Group Members

Chris Bradley

Blackburn with Darwen Borough Council

Christine Atherton

AGMA

Conway Stewart

Cumbria County Council

Duncan Spokes

YPO

Gemma Isles

TfGM

Helen McMahon

Lancaster City Council

Keith Patterson

Wirral Council

Liam Reynolds

Wigan Council

Lianne Halliday

Cheshire East Council

Neil Hind

GM Health & Social Care Partnership

Nichola Cooke

STAR Procurement (Deputy Chair)

Paul Maynard

AGMA

Peter Schofield

Manchester City Council (Chair)

Rob Banks

St Helens Council

Sarah Janusz

Bury Council

Programme Co-ordinator

Louis Stockwell

iNetwork

Effective Information Sharing and Security Programme

Introduction

Welcome to iNetwork's Effective Information Sharing & Security (EISS) programme. Organisations are asking individuals to trust them with more and more data, to drive efficiency and innovation in the context of GDPR that brought with it increased rights for the individual.

We have seen the continued threat of cyber-attacks and so organisations need to ensure that the data that they hold on individuals is both safe and secure and shared only where this is appropriate.

The focus of the 2021-22 programme is to continue supporting the iNetwork membership in the areas of information governance, information security and information leadership. The programme recognises that information leadership should not be the sole domain of those that hold specialised roles of DPO, SIRO, Caldicott Guardian, or IG Officer. This year's programme therefore seeks to broaden the focus of Information Leadership to support a wider cohort within the membership

iNetwork
@theinetwork

Relationship building and wider partnership working is key to IG being an enabler to innovation, there is real willingness to share #intheLOOP @paul_davidson @saltwickstudio @holme_paul @GMAAnalysts @Mancitycouncil @SedgemoorDC @WarringtonBC

1:54 PM · Jul 14, 2020 · Twitter Web App

David Willis
Chair
(Midlands & Lancashire CSU)

Priorities and Objectives

Information Leadership:

This priority bolsters information leadership in iNetwork member organisations with the aim to upskill those with information roles in our member organisations, and to increase influence and strengthen our collective voice to positively impact information access policy and programmes at the national level.

Improving Cyber Security and Resilience:

This priority promotes increased engagement across iNetwork membership in the North West Warning, Advice and Reporting Point (WARP) which facilitates the sharing of best practice and the exchange of information and cyber security intelligence across the membership strengthening collaboration and communication across the region to improve situational awareness and both organisational and multi-agency response readiness. This should lead to a reduction in the number of data breaches as a result of poor practice and cyber-attacks.

Improved Person-Centred Information Sharing:

This priority delivers improvements to necessary and proportionate information sharing to support effective partnership working and person-centred care.

Phillipa Nazari
Deputy Chair
(GMCA)

Network Leadership Groups Members

Alan Boardman

Lancashire & South Cumbria NHS FT

Andrew Swapp

GMF

Angharad Jackson

Parliamentary and Health Service Ombudsman

Carol McDonnell

St Helens Council

David Willis

Midlands & Lancashire CSU (Chair)

Ian Smith

Cumbria County Council

John Curtis

Bolton Council

Lesley Bullen

The Guinness Partnership

Michelle Brown

GMCA

Nadeer Hussain

Oldham Council

Phillipa Nazari

GMCA (Deputy Chair)

Sandra Lomax

Caldicott Guardian Council (Special Advisor)

Programme Co-ordinator

Shelley Heckman

iNetwork

North West Warning Advice & Reporting Point (WARP)

Introduction

Due to recent high profile cyber-attacks and data breaches, information security and data privacy has come to the forefront of public consciousness and is no longer the exclusive territory of information security specialists. Our customers, clients and service users are increasingly aware of the potential impact of a cyber-attack.

With information technology being so critical to our everyday activities, the WARP has become a fundamental service for iNetwork members. Quarterly meetings provide access to industry specialists and national leads with expertise in national infrastructure and security policies. Involving trusted group members in a closed, safe environment, the WARP offers regular access to experts in the management of information including governance, compliance (GDPR) and security standards for cyber security and resilience, providing a secure and cost effective means of accessing professional advice.

Membership Includes:

- Access to quarterly WARP Information Security and Assurance Forum meetings.
- A trusted network of information governance and cyber security practitioners to draw support from.
- Access to our online knowledge base and information sharing platform, member forum and hundreds of WARP security advisories and email alerts.
- Access to a variety of local and national speakers and experts. Recent speakers include: Cabinet Office, MHCLG, NW-ROCU, ICO as well as a variety of private sector industry experts.

Key areas of focus

Cyber Security and Resilience:

- Improving sector wide resilience and the ability to respond effectively in the event of a data breach or cyber-attack.

Information Governance:

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

PSN and PCIDSS Compliance:

- Facilitating compliance through in depth understanding of the requirements and sharing of expert advice and best practice.

Alan Boardman
Chair
(Lancashire & South
Cumbria NHS Foundation
Trust)

Nadeer Hussain
Deputy Chair
(Oldham Council)

Steering Group

Alan Boardman

Lancashire & South Cumbria NHS Foundation Trust

Catherine Burke

TfGM

Mark Macarte

Cumbria County Council

Nadeer Hussain

Oldham Council

Programme Co-ordinator

Shelley Heckman

iNetwork

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 and TechUK.

Phil Swan
Chair
(GMCA)

Priorities and Objectives

Promoting standards and secure data sharing:

iStandUK will use this to give a 'single view' of vulnerable people and households. Whilst also working with the Government Digital Service (GDS) and the DWP to share data in real-time, via APIs to speed up access to, and eligibility for, local services.

Working with the Ministry of Housing, Communities and Local Government's (MHCLG):

iStandUK will work with the MHCLG and their Local Digital Team to establish a set of digital capabilities and the standards that create a market for digital products and services. iStandUK will also look to define open data standards for planning to include Local Plans and Section 106 agreement.

Tim Adams
Deputy Chair
(LGA)

iStandUK Steering Board

Ben Cheetham
MHCLG

David Wright
DWP

Firoze Salim
GDS

Georgina Maratheftis
TechUK

Heather Green
Tameside MBC (Accountable body / finance)

Jason Geldard-Phillips
North Yorkshire County Council

John Curtis
Bolton Council

Martin Ferguson
SOCITM

Nicholas Oughtibridge
NHS Digital

Phil Swan
GMCA (Chair)

Shelley Heckman
iNetwork

Stephen Curtis
East Riding of Yorkshire Council

Steve Peters
MHCLG

Tim Adams
Local Government Association (Deputy-Chair)

Programme Director

Paul Davidson
iStandUK

Director of Standards

Paul Davidson
iStandUK

iNetwork Innovation Awards 2020 Winners

 **Transforming & Innovating
Public Services Award** ★★★★★

And the winner is..

St Helens Borough Council

St Helens WoW (Ways of Working) Programme

#networkawards

Transforming & Innovating Public Services Award Winner

St Helens Borough Council

(St Helens WoW (Ways of Working) Programme)

 **Connected Procurement
& Commissioning Award** ★★★★★

And the winner is..

Greater Manchester NHS

COVID-19 – The catalyst for doing things differently

#networkawards

Connected Procurement & Commissioning Award Winner

Greater Manchester NHS

(COVID-19 – The Catalyst for Doing Things Differently)

 **Effective Information
Sharing & Security Award** ★★★★★

And the winner is..

**Tameside MBC – NAFN Data and Intelligence
Services**

NAFN Covid-19 Business Grant Fraud Alert

#networkawards

Effective Information Sharing & Security Award Winner

Tameside MBC – NAFN Data and Intelligence Services

(NAFN COVID-19 Business Grant Fraud Alert)

 iStandUK Award ★★★★★

And the winner is..

**Adur & Worthing Councils with Buckinghamshire
County Council and Leeds City Council**

OpenCommunity: setting the community services data standard

#networkawards

iStandUK Award Winner

**Adur & Worthing Councils with Buckinghamshire
County Council and Leeds City Council**

(OpenCommunity: setting the community services data standard)

Partner Excellence Award

And the winner is..

**Halton and St Helens Voluntary and Community
Action with Team Kinetic**

St Helens Together Volunteer Portal

#networkawards

Partner Excellence Award Winner

**Halton and St Helens Voluntary and Community Action
with Team Kinetic**

(St Helens Together Volunteer Portal)

COVID-19 Response Recognition Award

And the winner is..

**Halton and St Helens Voluntary and Community
Action with Team Kinetic**

St Helens Together Volunteer Portal

#networkawards

COVID-19 Response & Recognition Award Winner

**Halton and St Helens Voluntary and Community Action
with Team Kinetic**

(St Helens Together Volunteer Portal)

Most Creative Video Award

And the winner is..

North Yorkshire County Council

Buy Local Business Directory

#networkawards

Most Creative Video Award Winner

North Yorkshire County Council

(Buy Local Business Directory)

Outstanding Contribution Award

And the winner is..

Greater Manchester Combined Authority
GMCA

GREATER
MANCHESTER
COMBINED
AUTHORITY

#networkawards

Outstanding Contribution Award Winner

Greater Manchester Combined Authority

Meet the Team

Shelley Heckman

Director

Effective
Information
Sharing & Security
Programme Lead

NW WARP
Co-ordinator

Shelley.Heckman@tameside.gov.uk

[@shelleyheckman](https://twitter.com/shelleyheckman)

Paul Davidson

Director of
Standards

iStandUK
Programme Lead

Paul.Davidson@sedgemoor.gov.uk

[@istanduk](https://twitter.com/istanduk)

Catherine O'Neill

Stakeholder
Engagement Manager

Transforming &
Innovating Public
Services Programme
Lead

Go ON Digital
Inclusion Partnership
Co-ordinator

Catherine.oneill@tameside.gov.uk

[@theinetwork](https://twitter.com/theinetwork)

Louis Stockwell

Stakeholder
Engagement
Manager

Connected
Procurement &
Commissioning
Programme Lead

Louis.Stockwell@tameside.gov.uk

[@theinetwork](https://twitter.com/theinetwork)

Michelle Kern

Partnership Office
Manager

Michelle.Kern@tameside.gov.uk

[@theinetwork](https://www.instagram.com/theinetwork)

Mevish Khalid

Graduate Trainee
Social Media,
Communications &
Engagement Lead

Mevish.Khalid@tameside.gov.uk

[@theinetwork](https://www.instagram.com/theinetwork)

Karys Thompson

Project Support
Administrator

Karys.Thompson@tameside.gov.uk

[@theinetwork](https://www.instagram.com/theinetwork)

Join our growing partnership

Airedale NHS Foundation Trust
Alder Hey Children's NHS Foundation Trust
Barnsley Metropolitan Borough Council
Blackpool Council
Bolton Clinical Commissioning Group
Bolton Council
Bolton Hospital NHS Foundation Trust
Bradford District Care NHS Foundation Trust
Bradford Teaching Hospitals NHS Foundation Trust
Bridgewater Community Healthcare NHS Foundation Trust
Bury Clinical Commissioning Group
Bury Metropolitan Borough Council
Calderdale and Huddersfield NHS Foundation Trust
Calderdale Council
Cheshire & Wirral Partnership NHS Foundation Trust
Cheshire East Council
Chorley Borough Council
City of Bradford Metropolitan District Council
Clatterbridge Cancer Centre NHS Foundation Trust
Countess of Chester Hospital NHS Foundation Trust
Craven District Council
Cumbria County Council
Doncaster & Bassetlaw Hospitals NHS Trust
Doncaster Council
East Lancashire Hospitals NHS Trust
East Riding of Yorkshire Council
Greater Manchester Combined Authority
Greater Manchester Health & Social Care Partnership
Greater Manchester Mental Health NHS Foundation Trust
Greater Manchester Police
Greater Manchester Shared Services
Hambleton District Council
Harrogate Borough Council
Heywood, Middleton and Rochdale Clinical Commissioning Group
Hull City Council
Hull University Teaching Hospitals NHS Trust
Humber Teaching NHS Foundation Trust
Humberside Fire and Rescue Service
Humberside Police
Informatics Merseyside
Kirklees Council
Knowsley Council
Lancashire and South Cumbria NHS Foundation Trust
Lancaster City Council
Leeds and York Partnership NHS Foundation Trust
Leeds City Council
Leeds Community Healthcare NHS Trust

Leeds Teaching Hospitals NHS Trust
Liverpool Heart and Chest Hospital NHS Foundation Trust
Liverpool University Hospitals NHS Foundation Trust
Liverpool Women's NHS Foundation Trust
Locala
Manchester City Council
Manchester Health & Care Commissioning
Manchester University NHS Foundation Trust
Merseyside Fire & Rescue Service
Merseyside Internal Audit Agency
Mid Cheshire Hospital NHS Foundation Trust
Midlands and Lancashire Commissioning Support Unit
NHS Barnsley Clinical Commissioning Group
NHS Bassetlaw Clinical Commissioning Group
NHS Bradford District and Craven CCG
NHS Calderdale Clinical Commissioning Group
NHS Doncaster Clinical Commissioning Group
NHS East Riding of Yorkshire Clinical Commissioning Group
NHS Greater Huddersfield Clinical Commissioning Group
NHS Hull Clinical Commissioning Group
NHS Leeds Clinical Commissioning Group
NHS North East Lincolnshire Clinical Commissioning Group
NHS North Lincolnshire Clinical Commissioning Group
NHS Sheffield Clinical Commissioning Group
NHS Wakefield Clinical Commissioning Group
North East Lincolnshire Council
North Kirklees Clinical Commissioning Group
North Lincolnshire Council
North West Ambulance Service NHS Foundation Trust
North West Boroughs Healthcare NHS Foundation Trust
North Yorkshire County Council
North Yorkshire Police
Northern Care Alliance
Northern Lincolnshire and Goole NHS Foundation Trust
Oldham Clinical Commissioning Group
Oldham Metropolitan Borough Council
Parliamentary & Health Service Ombudsman
Pennine Care NHS Foundation Trust
Plus Dane Housing
Richmondshire District Council
Rochdale Borough Council
Rotherham Clinical Commissioning Group
Rotherham Doncaster and South Humber NHS Foundation Trust
Rotherham Metropolitan Borough Council
Ryedale District Council

Salford City Council
Salford Clinical Commissioning Group
Scarborough Borough Council
Sefton Council
Selby District Council
Sheffield Children's NHS Foundation Trust
Sheffield City Council
Sheffield Health and Social Care Foundation Trust
Sheffield Teaching Hospitals NHS Foundation Trust
Sheffield Teaching Hospitals NHS Foundation Trust
South Ribble Borough Council
South West Yorkshire Partnership NHS Foundation Trust
South Yorkshire Police
Southport & Ormskirk Hospital NHS Trust
St Helens & Knowsley Teaching Hospitals NHS Trust
St Helens Council
Stockport Clinical Commissioning Group
Stockport Metropolitan Borough Council
Stockport NHS Foundation Trust
Tameside and Glossop Clinical Commissioning Group
Tameside Hospital NHS Foundation Trust
Tameside Metropolitan Borough Council
Transport for Greater Manchester
The Christie NHS Foundation Trust
The Guinness Partnership
The Mid Yorkshire Hospitals NHS Trust
The Rotherham NHS Foundation Trust
The Walton Centre
Trafford Clinical Commissioning Group
Trafford Council
University Hospitals of Morecambe Bay
Wakefield Council
Warrington & Halton Teaching Hospitals NHS Foundation Trust
West Lancashire District Council
West Yorkshire Combined Authority
West Yorkshire Fire & Rescue Service
West Yorkshire Police
Wigan Clinical Commissioning Group
Wigan Council
Wirral Community NHS Foundation Trust
Wirral Council
Wirral University Teaching Hospital NHS Foundation Trust
Wrightington, Wigan and Leigh NHS Foundation Trust
Wyre Borough Council
Yorkshire Ambulance Service
Yorkshire Purchasing Organisation

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>