Press Release: on day of Launch
CSIP’s four learning and improvement networks have joined together under a single brand: CSIP Networks. The new national programme will combine extensive health & social care knowledge with specialized expertise in integration and whole system reform, commissioning, telecare and housing with care.
“We have come together as CSIP Networks to provide a forum for people to exchange ideas and promote local good practice” said Jeremy Porteus, National Programme Lead for CSIP Networks. “Joining forces enables us to further share the learning, show case innovation, provide technical support and policy direction for our 10,000 membership in health, social care and the Third Sector who are developing and implementing local service redesign”.

The Integrated Care Network, Better Commissioning LIN, Housing LIN and Telecare LIN, which take a lead in CSIP around partnership working, Care Trust Development, Health Act Flexibilities, Extra Care Housing, Telecare and Commissioning have a strong track record in ensuring colleagues make informed decisions about how to improve and integrate services to provide for their local population needs.

As part of the new brand, the Housing, Telecare and Commissioning LIN websites will be hosted by the Integrated Care Network. Each network will retain its own identity and there will be added networking functions including an online events booking system, online registration and regular regional enewsletters.

The new website comes at the same time as the launch of the Leadership & Teamwork Development Learning and Improvement Network which aims to promote a shared leadership and teamwork development agenda in a move away from discussing solutions in silos. Adopting a whole system, joined up approach, the LIN will facilitate interventions that bring stakeholders together at a local level to achieve service improvements.
For more information: www.icn.csip.org.uk
Notes to the editor

1. The Integrated Care Network was set up in October 2003 to advocate the development of all types of partnership including Health Act Flexibilities, Local Strategic Partnerships, Local Area Agreements, Care Trusts, Children’s Trusts and Foundation Trusts. Its most recent publication The Role of Public Health in the development of integrated services (May 2007) was jointly endorsed by Fiona Adshead and David Behan.
2. Established in 2004, the Better Commissioning LIN ensures that commissioners and providers share good practice and are kept informed of new policy. The Commissioning ebook has become a significant reference point for commissioners in health and social care as well as independent sector service providers. The network also part of CSIP’s Commissioning Programme, which led the Department of Health consultation on the Commissioning Framework for health and wellbeing in March this year.
3. The Housing LIN was established in 2002 and secures funding to test and evaluate new and innovative housing support models. It takes the lead within CSIP for supporting the implementation of the Department of Health’s £147m Extra Care Housing Grant arrangements.

4. The Telecare LIN takes the lead in cascading the learning and service improvement elements of the Department of Health’s £80m Preventative Technology Grant and proposed whole-system demonstrator sites as announced in the White Paper Our health, our care, our say.

5. The Care Services Improvement Partnership (CSIP) operates regionally to support positive changes in local services and in the wellbeing of vulnerable people with health and social care needs. More information on CSIP can be found via www.csip.org.uk
6. More information on CSIP Networks can be found online via www.icn.csip.org.uk
7. For public enquiries please contact 0207 972 4095

