

TRANSFORM

ISSUE 14

In print and online www.iese.org.uk

Transformation: The iESE way

How we can help you with
successful transformation

Clubbing together

Get involved with the iESE
Innovation Club

Also inside:

- **New White Paper launched**
- **CareCubed Children goes live**
- **Digital conference success**
- **iESE Transformation Awards open**

iese

The public sector
transformation partner

Page 2

Welcome letter from Dr Andrew Larner, Chief Executive at iESE and iESE news. Read about our recent conference, the launch of our new White Paper and how to apply for the 2020 iESE Public Sector Transformation Awards

Page 3-6

Transformation pull-out: Our four-page guide to transformation. Read case studies of best practice in the sector, find out Chief Executive views on transformation and learn about iESE's model of transformation and the tools we can use to assist your organisation with its transformation plans

Page 7

In focus: A closer look at CareCubed and the Hierarchy of Need model

Page 8

In depth: What's new for the iESE Innovation Club

EDITORIAL CONTACTS

TRANSFORM IS PRODUCED BY:

iESE, www.iese.org.uk, Tel: 08434 878 026

Email: enquiries@iese.org.uk

@iESLtd

CREDITS:

Editorial by: Vicki Arnstein

Designed by: SMK Design

Views expressed within are those of the iESE editorial team. iESE is distributed on a triannual basis to companies and individuals with an interest in reviewing, remodelling and reinventing public services.

© Copyright iESE 2019

iESE gives a unique offering

Welcome to this issue of Transform. You will notice that it is slightly different to our usual format.

In this edition we have featured a four-page Transformation pull-out for our readers to keep as a handy guide. This pull-out is intended to show you best practice from the sector - not solely from iESE clients - and introduce you to the iESE Model of Transformation and the tools we have available to help you plan and carry out a transformation agenda. We hope you enjoy the issue.

Please send any feedback, news or views for inclusion in a future edition to: enquiries@iese.org.uk.

Dr Andrew Larner and the iESE team

Dr Andrew Larner,
Chief Executive

@LaverdaJota

NEWS

iESE launches new digital White Paper

A NEW WHITE PAPER FROM IESE AIMS TO ASSIST CHIEF EXECUTIVES AND SENIOR MANAGERS WITH CREATING AN EFFECTIVE DIGITAL TRANSFORMATION STRATEGY.

Digital Local Public Services: The path to an effective Digital Transformation Strategy for local government looks at how technology can help local authorities move from being the service provider to a community enabler and conduit for matching local supply and demand.

John Comber, former Chief Executive at the Royal Borough of Greenwich, who co-wrote the paper with iESE Chief Executive Dr Andrew Larner, said that whilst digital is frequently heralded as the answer to current austerity problems, many in senior management "glaze over" at the mention of digital having been bombarded a plethora of software solutions which claim to be able to solve even the biggest of challenges facing them.

"The idea is to give Chief Executives and Senior Managers who are really pushed at the coalface some pointers as to what should be in a strategy going forward. What was science fiction ten years ago is now real - drone delivery is happening, electric cars are a reality, our smart phones keep track of our health data. The future is out there but it is in bits. The idea of the White Paper is for us to scan the landscape and create some order and to avoid pitfalls of the past," said Comber.

iESE saw the launch of the new digital White Paper at the Solace Summit in October, which not only outlined the findings of the paper, but also involved a demonstration which applied digital approaches to the process of transformation.

• **To download a copy of the White Paper visit:**
www.iese.org.uk/white-papers-digital-local-public-services

Technology takes centre stage at the iESE conference

THE ANNUAL IESE CONFERENCE, THIS YEAR TITLED DELIVERING DIGITAL AND TECHNOLOGY FOR LOCAL PUBLIC SERVICES, TOOK PLACE ON 12TH NOVEMBER AT CHURCH HOUSE IN LONDON.

Delegates had the chance to watch live demonstrations of new tools and technology from a range of companies at the forefront of disruption in the digital market and ask specific questions to a panel of experts in transforming digitally and real-time local government. The companies presenting at the event included: Mind of My Own, MySense, Netcall, Assurity Systems and Archemys.

Two Certificates of Excellence (CofE) were also awarded at the conference to Kent Connects & the University of Kent and Cheltenham Borough Council.

The Kent Digital Inclusion Initiative is a cross-sector collaboration between Local Authorities and Higher Education to deliver accessible and inclusive services across Kent Public Sector and to support organisations in meeting their requirements under the new Public Sector Bodies (Websites and Mobile Applications) Accessibility Regulations.

Cheltenham Borough Council received the CofE for their

Licensing Team which has led on several innovative and national-first initiatives. In 2018, for example, the council digitised its tax and alcohol licensing application processes achieving a 100 per cent channel shift.

iESE launched the Certificates of Excellence (CofE) scheme in 2018 to allow local authorities to apply for an award to recognise any project they feel deserves recognition.

• **Applications for CofE are open all year round.**
To find out more visit:
<https://www.iese.org.uk/certificate-excellence>

The 2020 iESE awards are open

IT'S TIME TO GET YOUR NOMINATIONS READY FOR THE IESE PUBLIC SECTOR TRANSFORMATION AWARDS. NOW IN THEIR 11TH YEAR, THE AWARDS CELEBRATE LEADING-EDGE TRANSFORMATION ACROSS UK PUBLIC SERVICE.

Submissions for the 2020 awards are officially open with the awards evening taking place on Wednesday 4th March at Church House, Westminster.

This year sees the addition of several new awards, including the Green Council Award, while other categories have been refocused. The four classic categories remain the same: Council of the Year 2020, Ambulance Service of the Year, Fire & Rescue Service of the Year and Police Service of the Year. The other categories for 2020 are: Communications

Award, Transformation in Health & Social Care (adults & children), Innovation Award, Best Transformation Team, Green Council (sustainability), Digital Award, Customer Focus Award, Community Focus, Asset Management and Regeneration, Working Together, Efficiency and Effectiveness and, lastly, Intelligent Council.

Speaking at last year's award ceremony, iESE Chief Executive Dr Andrew Larner, said: "The awards were created to try and identify true transformation and year-on-year they have got better. We started in the South East of England and now every part of the UK participates, and every part of UK public service participates from local authorities to police, fire and ambulance services."

Robert Cottrill, Chief Executive of Lewes District Council and Eastbourne Borough Council, winners of the iESE Council of the Year Award in 2019, said: "In Local Government we sometimes find it difficult to celebrate success. Having independent recognition by peers in the sector is really important."

A Gold, Silver and Bronze award is given in each category apart from for the classic awards. No public money is spent on the event, with each winner provided with free places at the award ceremony in recognition of their efforts in improving their local area.

• **To download your application for the awards 2020, visit:**
<https://www.iese.org.uk/events/public-sector-transformation-awards-2020>

Transformation: The iESE way

New technology, new ways of working and new relationships with residents and businesses provide an unprecedented opportunity to reinvent local public services and rejuvenate communities. But the financial headroom to experiment and test new systems alongside old ones no longer exists. The iESE Way brings certainty to your transformation from savings and new systems and processes to culture change and your relationships with customer and community. iESE has been reinventing local public services for more than a decade. We can do more than help you survive - we can help you thrive

By 2020, almost half of councils will no longer receive core central government funding. We know from our White Paper published in 2015, *From surviving to thriving*, that Chief Executives recognised the challenge they faced in the five years to 2020. They understood that local authority needed to transform. And while some are tackling the challenge head on, for others the pace of change may be too slow.

A report published in 2019 by Grant Thornton, *Financial Foresight*, found a third of councils in England are at risk of financial failure over the next decade. It predicted that 36 per cent of all local authorities in England could fail in the next ten years, with 17 per cent at risk of financial failure by 2021. It is now clearer than ever that making incremental improvements by streamlining and finding efficiencies will not make enough difference.

"There have been year-on-year cuts in local public finance for decades and the last ten years have been brutal," said Dr Andrew Larter, Chief Executive at iESE. "Potentially councils are going to go bankrupt. Politicians don't get elected to cut services so they try to preserve the frontline but they end up at a point where they are rearranging deckchairs on the titanic. They need a new way of working. Most models are not that transformational, there are lots of models, but they are various versions of the same design."

The iESE Transformation Model offers a new way of working - a future where the local authority is there to help the community meet its own needs rather than trying to meet all of its needs itself.

Our model is backed up by a suite of consultancy tools, including the Innovation Mandate, which can help move the change agenda forward. The case study box on the right shows how East Lothian Council used the Innovation Mandate.

CASE STUDY

East Lothian Council: A Transformation Manager's view

One council that has benefitted from the Innovation Mandate - one of iESE's transformation tools - is East Lothian. Caroline Rodgers, Transformation Programme Manager at the council, said the process had been beneficial for getting member buy-in to transformational ideas.

"One of our challenges is that we have quite substantial targets to deliver against transformational change but elected members are sometimes reluctant to approve innovative transformation proposals which may be controversial. There is sometimes a bit of a disconnect between what may be required of the organisation and what is politically acceptable," Rodgers explained. "We thought the Innovation Mandate would be a good way to bring members and officers together. Really what we were looking for was an agreed direction to give us a steer as to what to focus on in terms of budget savings."

The council went into the Innovation Mandate workshop with some ideas but they also wanted iESE to help generate more and validate the ones they had. The day was attended by five of nine elected members of the administration and 13 officers. Rodgers said the way the workshop was carried out was very effective. "What was good learning for our members - and some of our officers - is that what they perceived to be transformational change in relation to what had already been done, or was being done, turned out to be not as significant as they thought. I think the process iESE took them through to get to that realisation was excellent. There was no judgment, they learnt it for themselves and realised we could innovate and transform much more."

What local authorities say about iESE

"iESE's experience with other councils, their understanding of the local area and utilisation of data insight meant we were able to develop a bespoke area officer programme, which has been a resounding success. The range of expertise iESE brought to the table meant we felt equipped with the best insight at all stages of our transformation journey."

**Councillor Jenny Hollingbee,
Folkestone & Hythe District Council**

"iESE has worked with us to identify ways to deliver a best-in-class planning service. This meant working closely with customers, officers and members. The iESE approach has been a good fit for Hambleton, working in partnership and sharing a range of transformational change techniques with us."

**Dr Justin Ives, Chief Executive,
Hambleton District Council**

"In an environment where the future outlook for local authorities is uncertain, I am now confident we will have the right organisation for its purpose and one which is able to adapt to meet future challenges."

**Janet Waggott, Chief Executive,
Ryedale District Council**

CONTINUED ON PAGE 4

The iESE Transformation Framework

Transformation is about building a positive future for a local authority, its residents and local businesses to enable the council and its local area to thrive, not just survive. We have developed a three-part model based on our extensive work and research with local authorities around the country which explains the three levels of transformation we are seeing and assisting councils to undertake

The iESE Transformation Framework has three components:

- Our three-part model which helps design the new organisation
- A toolkit of tried and tested tools to deliver transformation securely
- A methodology which lays out all aspects of the transformation in clear and easy-to-follow stages

The iESE Transformation Model has three levels: Service, Customer and Community (see diagram A). Our extensive work with local authorities across the country has found most councils are focusing their transformation activity at the Service Level (level 1). This is where the council is revamping and tweaking services to make them more efficient and achieve cost savings. Looking at diagram B below, level 1 relates to route optimisation.

At the Customer Level (level 2), councils are looking more at what the customer needs to give a

better and more efficient service, preventing unnecessary repeated contact with the council and making savings at the same time. In diagram B, level 2 tallies with removing waste collections.

The Community Level (level 3) is at the cutting-edge of transformation and we are starting to see examples of this in some local authorities. At level 3, the local authority is concentrating on designing out the need for the service in the first place. Level 3, if well designed, should have better outcomes and lead to less reliance on the local authority. In diagram B, level 3 relates to installing a home incinerator in all houses to avoid the need to collect refuse at all.

Wigan Council CASE STUDY Wigan Council: The Wigan Deal

Wigan Council is one local authority considered to be at the leading-edge of transformation. Although not an iESE client, we believe in sharing and citing best-practice to benefit the whole sector.

In 2010, Wigan Council had its budget significantly cut by central government, meaning the local authority had to save £160m by 2020. From this point, the council will receive no government grants. This makes the area the third worst-affected in the country according to the Institute for Fiscal Studies.

Recognising this challenge, the council remained positive and launched The Deal in 2013, a pioneering way of working with residents to ensure frontline services could be protected in spite of austerity and delivered in a way tailored to local need.

The Deal is an informal contract between the council and everybody who lives or works in the area to come together to create a better borough. In return for paying council tax on time, developing digital skills and recycling, the council pledges to keep council tax as one of the lowest in Greater Manchester, provide value for money and cut red tape.

Thanks to the values set out in The Deal, communities have been empowered, with more than £11m being invested in local groups to help deliver invaluable services at the root of communities. Working with the voluntary sector in this way has encouraged community cohesion, while reducing demand on frontline services.

Six years after The Deal was launched, and nine after the cuts were implemented, the council has launched its Deal 2030 strategy, which outlines the local authority's plan to make the borough the best place it can be over the next decade.

As a result of Wigan Council's approach to working differently with communities and thanks to local people doing their part of The Deal, recycling in the area has surpassed the 50 per cent target, council tax has been frozen for the sixth year running and 3,000 more people have been helped into employment since 2016-17.

• For more information on The Deal, please visit www.wigan.gov.uk/thedeal

CHARACTERISTIC	LEVEL		
	Service	Customer	Community
Role of the Authority			
Role of the Customer			
Role of Staff			
Role of the Member			
Role of the Public			
Focus on Income			
Focus on Expenditure			
Use of Data / Intelligence			
Use of Digital / Technology			
Partnership Working			
Main task for Structures			

Underpinning the model are key characteristics that our research shows need to be in place for successful transformation. These are the golden threads that run across the three levels and ensuring these are recognised is essential to the successful implementation of the new way of working. These characteristics, such as the role of staff, the role of the elected member and the role of the customer, change at each level. These characteristics are the foundation of the essential design principles for your future public services, not just the 'hard changes' of business processes and technology, but the 'soft' changes from roles to the behaviours that deliver culture change. There are also some characteristics that are essential whatever change is envisaged.

The iESE Transformation Model currently goes up to level 3, but we see a future where the model evolves beyond this. A council could also be operating at different levels in different areas. With its array of consultancy tools, including the Innovation Mandate, iESE can pinpoint which level the council is operating at and identify ways to innovate and transform individual services or the organisation as a whole.

Diagram A

Diagram B

CONTINUED ON PAGE 5

The iESE Way: supported by research

Our first White Paper published in 2015, *From surviving to thriving*, gathered the views of more than 100 local authorities on a sustainable model for local authorities and the impact of budget cuts. This research, updated annually, not only looks at how local authorities have transformed but how they plan to transform in the next five years. This research provides powerful evidence that underpins the iESE Way

Our research has found Chief Executives support the view that local authorities need to switch their priorities in order to survive, moving their organisation away from one that provides all of the services their community needs, to becoming a local authority that helps enable the community to meet its own needs.

We found the priorities of local authorities had completely switched in the five years prior to 2015 and what Chief Executives anticipated would be their priorities in the following five years to 2020. Prior to 2015, 20 per cent said reinvention was a low focus area, with 80 per cent stating reviewing and remodelling was a high focus. However, for the five years ahead to 2020, 90 per cent said reinvention would be a high focus (see graph A).

It also found that when it came to addressing fiscal challenges, only 63 per cent said the focus would be on cost control, whilst 79 per cent said organisational transformation would be a priority (see graph B). Furthermore, councils were more optimistic about achieving financial savings in the short rather than the long-term (see graph C).

Our most recent White Paper, *Digital Local Public Services: The path to an effective Digital Transformation Strategy for local government*,

argues that a local authority with reducing resources cannot keep meeting the demands of a society living longer and having more complex medical conditions as it ages. Without an entirely new approach - with a starting point of communities having to meet their own needs - the public sector will simply run out of money.

Our second White Paper looked at how local authorities could become the Amazon of its marketplace, joining up service users with providers by matching local supply and demand.

In 2013/14 iESE carried out a trial exercise to demonstrate how using procurement power could have a positive impact for both resident and council. The winter storms of 2013/14 caused damage to many homes along the Sussex coast, including blocks of flats privately owned by retired residents.

iESE looked at the supply of materials for repairs and was able to source them for 20 per cent of the original price. In one block, two of the ten residents would have otherwise used all their life savings making the repairs. The procurement exercise kept money in residents' pockets and potentially prevented them needing outside funding for care in the future.

Our findings

Graph A: Switched focus between 2015 and 2020

Graph B: Areas of priority for addressing fiscal challenges

Graph C: Financial savings confidence

The Innovation Mandate

While Chief Executives see the need for transformation, how to achieve that can be less clear. The Innovation Mandate is a key part of iESE's strategy for helping local authorities map out their transformation

The Innovation Mandate can be used prior to transformation, with what is learnt helping set the parameters for subsequent activity, or it can be used as a sense check on progress and collective understanding during transformation. It can also help to get the change agenda approved by elected council members.

The Innovation Mandate:

- Provides a clear framework for change
- Sets out design rules
- Unites an organisation's leadership and staff in transforming services
- Avoids wasting resources
- Ensures effort is focused on the right transformations done the right way

In a bespoke workshop delivered by iESE, members and officers come together to look at examples of transformational change in their own organisation, other local authorities and in other sectors. Once they have an understanding of the three levels of innovation (relating to the three Transformation Model levels of Service, Customer and Community) they then look at ideas for transformation in their own local authority. These can be ready-formed ideas to test and/or iESE can help generate ideas based on the council's key drivers. At the end of the workshop, members and officers should be better placed to move forward with transformation plans together.

Going forward, iESE can help set out the blueprint for transformation within the organisation. We can

introduce you to other local authorities which have carried out similar change programmes and help take ideas forward to members and the wider management team. We understand that engagement with elected members is an essential part of securing a mandate for change. iESE has a wealth of experience working with councillors to create transformation programmes that meet the needs of officers and members alike.

CASE STUDY

Surrey County Council: A Councillor's view

iESE ran an Innovation Mandate workshop for Surrey County Council. Richard Walsh, a Surrey County Councillor, attended the workshop and found it beneficial for himself and other councillors taking part.

Cllr Walsh said he found the way the workshop was presented and the tasks that got the participants thinking "outside of the box" were stimulating and helped the councillors understand that the

CONTINUED ON PAGE 6

organisation needed to change. The workshop helped introduce the councillors to the transformation process to be taken forward by the Council. "The meeting was very effective in the way it was put together and that caught councillors' engagement, attention and understanding. At the end the councillors who attended felt the change programme was going to achieve and work," Cllr Walsh explained. "What the meeting did, as far as Surrey County Councillors were concerned, is start

the transformation project off."

The transformation process is now underway, beginning with a reorganisation of staff and processes. The council has reduced the number of ranks of staff so no employee now has more than six levels of management above them. "We are getting the organisation into the right place to do the transformation and make it all happen," Cllr Walsh explains.

From his point of view, Cllr Walsh said the iESE

Innovation Mandate workshop gave him the confidence to say transformation was the way forward and helped him become an advocate for change within the organisation. He also feels that, for the councillors as a whole, having an outside body verify that it was on the right track was comforting. "The officers really need to have the councillors onboard with transformation. I would highly recommend iESE and found the process very helpful," he added.

The iESE transformation toolkit

The Innovation Mandate is one key tool iESE uses to assist with transformation planning but we also have a host of other consultancy aids

One tool iESE can help a local authority deploy is the free online Self-Assessment Improvement Tool. The tool is part of the Transformation and Innovation Exchange (Tie X project) commissioned by the Local Government Association (LGA). Co-designed by iESE, the tool helps local authorities understand where they are on their transformation journey.

Each local authority which takes part responds to a series of statements about the organisation related to the characteristics of an effective council. The aim is to help the council identify how it is currently performing and what it would like to achieve in the future.

The model behind the tool has been designed using the research and learning over the past decade on what makes an effective council and aligns to the three tiers of transformation in the iESE Transformation model: Service, Customer and Community.

The tool works by allowing senior managers and leaders of an organisation to individually compile responses to statements on the different key areas. They respond by choosing whether the statement is something the organisation currently understands, plans, does or is reviewing.

The areas assessed include: role of the authority, use of data and intelligence, use of digital and technology and procurement and commissioning. The model is also complemented by critical success factors which need to be in place to enable successful change: leadership and management, approach to change and getting the best from staff.

Once senior managers and leaders have individually completed their responses, the participants come together to form an official council standpoint. A nominated person then inputs the official view.

Once the official view is submitted, the council receives the table of results to show them where they are performing strongly and where there is potential for improvement. They can then decide whether to submit the results to allow other users to see an anonymous summary for benchmarking purposes. The LGA will be able to see the results whether the council decides to make the results available to other users or not.

Also included within the tool is a large searchable online library of case studies, methods, additional tools and contacts. These aim is that these provide further guidance on innovation and transformation happening in other local authorities.

• To use the LGA Assessment tool visit <https://tiex.esd.org.uk>

Other iESE tools:

Customer Focus Wheel:

This diagnostic tool enables organisations to assess customer focus to drive whole organisation efficiency, generating savings and delivering service improvements.

Efficiency Wheel:

Helping identify sustainable savings in your organisation - this evidence-based diagnostic tool helps organisations draw out real opportunities for efficiencies.

Cultural Diagnostic Wheel:

With the use of innovative techniques, this tool helps determine whether an organisation has the right culture to deliver successful transformation.

Business Case:

The business case enables you to make an informed decision on a preferred option for change and future delivery through transparent analysis of research conducted within your organisation.

CareCubed:

A secure online tool – available for both adults and children's services - designed to give care commissioners clarity on the cost of specialist care placements and help manage care spend.

Organisation Architect:

Taking organisational data from payroll and HR records gives a visual of the structure of the authority. This can be manipulated to show how the organisation would look structured differently and the affect on costs. It can also join organisational data from separate organisations.

Cultural Compass:

After the collection of organisational data, which lets you see measures for each team, section, directorate service line and overall authority, the Cultural Compass gives the current position and direction of change for the culture of the organisation.

CareCubed in ongoing development

Earlier this year iESE launched CareCubed, its new secure online tool designed to give care commissioners clarity on the cost of care and help manage care spend. iESE has demonstrated its commitment to ongoing investment in CareCubed with some exciting developments already this year, including launching in Scotland, releasing a comprehensive suite of performance reports and now a children's version is available too

CareCubed, which is the successor to iESE's Care Funding Calculator, has been well received since its introduction and the user-base continues to grow with more than 60 organisations currently subscribed.

The product, which can be used across mobile devices, contains model data updated every year. By inputting information about an individual's care needs and other details, such as the location of the care setting, the model data allows a guide price to be generated as starting point for negotiation with the provider. The tool records the data so that next time there is a discussion between a care commissioner and provider about a case they can see what was agreed last time and why.

iESE is committed to the ongoing development of CareCubed and has now made a children's version for pricing children's care available for the first time.

Figures show that severe funding shortages and huge demand led to councils overspending on children's social care budgets by £800m last year.

The feedback gained from local authorities when building the children's version of the tool was that it is currently difficult to reach a clear understanding with providers regarding what is included in the

price for children's placements and in working out how what is being provided relates to the price given. It is not uncommon for prices for placements to be quoted in the region of £3-4,000 a week.

As with the adult tool, the children's version contains model data updated every year. There's much less published data on cost of care in children's services, so iESE created its own data set combining a range of sources and original research.

Diana Sherwood, negotiator and CareCubed consultant, said: "Some local authorities believe that the providers set their prices and will not negotiate. However, this is not the case, children's providers have never been challenged on their costs and needs and this is why the prices remain high."

As well as being committed to the continual development of the tool, iESE also provides its users with ongoing support. One way it does this is by hosting regular user forum events, with the most recent one held in September. Vanda Leary, Digital Business Lead at iESE, said the event went well.

"It's a fantastic opportunity for local authorities to share their experience on how they are using CareCubed, not just the nitty-gritty of the tool, but the wider business perspective on what they are

Delegates and iESE's Vanda Leary at the CareCubed Taster Session

achieving for their authority and the people they are supporting with their care provision."

Mark Armstrong, Team Manager at Essex County Council, who attended the forum said the event had been good to stimulate ideas and see what other local authorities were doing. He added that the tool itself was easy to use and had given the organisation a much better way to evaluate proposed costs.

Victoria Bayley, Contracts Officer at Wiltshire Council, said the event had been really positive. The organisation uses CareCubed to benchmark costs and as a way of opening negotiation with providers. "It's given us some really good data on the level of support somebody needs compared to what their care costs are," she added.

• For more information contact carecubed@iese.org.uk or visit www.iese.org.uk/carecubed

CareCubed: Hierarchy of Needs

iESE has designed a Hierarchy of Needs table (see graphic) to assist CareCubed users when commissioning care. It aims to avoid the default position of opting for one-to-one support by working through a table of other potential solutions first. This could both reduce the hours of care commissioned and help the client retain independence.

iESE Business Consultant Jim Weir said that from going into authorities to teach them about CareCubed it was clear that not many are yet looking at care commissioning in relation to the hierarchy of needs. "The hours being input for care are all extremely high. Our Hierarchy of Needs table is available to CareCubed users to act as a graphic reminder of the options," he said.

Using the example of someone who needs to be supervised eating, he said that one-to-one care will often be commissioned. "This is the most

expensive type of care available. If we look at the table we would first consider how technology could

help. If the person needs a reminder to eat, rather than someone sat with them, electronic notification reminders could be all they need. At the next level, there could be family and friends or a volunteer who could sit with the individual. At the next level, the person

commissioning care could check what other background support is being paid for and whether they could fulfil that function. After this, they could see if there is more than one person who needs to be supervised when eating and whether they could eat together. The last level considered should be the one-to-one support," Weir explained.

• To find out more about CareCubed and the Hierarchy of Needs contact carecubed@iese.org.uk or visit www.iese.org.uk/carecubed

Is your organisation really doing what matters for its customers?

We review how customer experience compares to what senior management teams believe takes place on the ground

Our diagnostic review using the iESE Customer Focus Wheel is based on evidence obtained through:

- observing direct customer demand
- interviews with staff
- a review of the organisation's strategy and policies

Find out more about the Customer Focus Wheel at www.iese.org.uk/customer-focus-wheel

Innovation Club inspired at East Ayrshire

The iESE Innovation Club runs a series of regional showcase events throughout the year. These events, which are hosted by local authorities and other public sector organisations, allow members to see innovation in action

The most recent iESE Innovation Club event, which took place in August, saw members visit East Ayrshire Council in Scotland. East Ayrshire won the iESE Council of the Year award in 2017 and has continued to innovate and transform since. The council also won two gold (Community Focus: Place and Environmental Services) and one bronze award (Innovation) in the iESE Public Sector Transformation Awards 2019.

The visit was well-received by attendees who were taken on a tour of the council's projects and achievements such as their transformation in health and social care and community regeneration projects. Attendees visited the prestigious stately home, Dumfries House, where they heard from Cllr Douglas Reid, Leader of East Ayrshire Council, and came together for a meal. Overall the event provided much inspiration for attendees to take back into their own authorities.

Dumfries House where delegates were hosted by East Ayrshire

Delegates hear from Cllr Douglas Reid, Leader of East Ayrshire Council

Tim Madden, Corporate Director for Organisational Change at Folkestone & Hythe District Council, said the trip had been an "eye opener". "We came expecting to hear more about the digital transformation side, but what they've done is made that connectivity about how it all works in real life (in the community with the people) and how it can be translated into actions for the local authority," he said.

Brian Boggis, Cabinet Member for Regeneration at Adur & Worthing Councils, agreed the visit had been eye-opening and helped to give a new way of looking at things, while Dave Heywood, Chief Executive of South Staffordshire District Council also found it worthwhile. "It's very clear to see that East Ayrshire is truly community focused and they demonstrate it from the senior leadership down through to the frontline on the ground. It's just there to see and it's absolutely working. That's what I personally will be taking away from this event."

As part of iESE's commitment to showcasing innovative organisations that work in the public sector, the event was also attended by Netcall, a customer experience software supplier. Simon Pike, Market Solution Specialist at Netcall, said it had been fantastic to meet people he would not normally get to meet and explore how local authorities were using different methods to be innovative. "It gave us an opportunity to look at where local authorities are investing their time and money and how can we assist with that," he added.

The iESE Innovation Club provides an independent arena for public bodies to network, hear and learn from sector experts, industry leaders and, most importantly, its own members. We provide a safe environment to share ideas and concerns, giving members a platform for frank exchanges around successes and challenges and the opportunity for troubleshooting and problem solving.

Uniquely, our club is open to both officers and councillors and enables our members to leverage benefits for the whole organisation for the cost of just one membership. We believe bringing officers and councillors together is the key to successful development of public authorities - offering a greater shared understanding and allowing the development of council priorities from both perspectives.

As a not-for-profit organisation, our aim for the club is to support the sector. There is an annual membership fee to cover costs, which allows attendance for up to two members or officers to each event throughout the year, and complementary or preferential rates for other events hosted by iESE and its partners.

• To find out more about the iESE Innovation Club visit: www.iese.org.uk/innovation-club

iESE Innovation Club calendar of events 2019/20

- **12th November 2019:** iESE Conference – Delivering Digital and Technology For Local Public Services, Westminster
- **February 2020:** Eastbourne and Lewes Council visit, Eastbourne
- **March 2020:** Innovation event, Westminster
- **March 2020:** Public Sector Transformation Awards 2020, Westminster
- **June 2020:** Council of the Year 2020 visit, TBC
- **July 2020:** iESE drinks reception at LGA Conference, Harrogate
- **September 2020:** Innovation event, TBC

iESE Public Sector Transformation AWARDS 2020
4th March 2020 | Church House, Westminster

APPLICATIONS ARE OPEN!

Celebrating public sector transformation achievement, this is your chance to gain recognition for your efforts in improving your local area.

An evening that brings together Gold, Silver and Bronze winners in the following award categories:

- Green Council Award
- DIGITAL AWARD**
- Customer Focus Award
- POLICE SERVICE OF THE YEAR
- Asset Management and Regeneration
- Fire & Rescue Service of the Year
- Council of the Year 2020**
- Ambulance Service of the Year
- Communications Award
- Intelligent Transformation in Council Health & Social Care
- Innovation Award
- Best Transformation Team
- Working Together**
- COMMUNITY FOCUS
- Efficiency and Effectiveness

Want to apply? Download your application at www.iese.org.uk/events/public-sector-transformation-awards-2020

DEADLINE TO APPLY 31/01/20

iese
The public sector transformation partner

Sponsored by: **Berkeley Group**