[image: image2.png]A% CabinetOffice

Strategic Communication

The Crown and Suppliers:

A New Way of Working

21 NOVEMBER 2011
QEII CONFERENCE CENTRE
Broad Sanctuary, Westminster

London SW1P 3EE

Agenda
21st November 2011
QEII CONFERENCE CENTRE
Broad Sanctuary, Westminster
London SW1P 3EE

	1
	08:30 – 09:25
	Arrival and registration
	

	2
	09:30 – 09:45
	Welcome and Outline of Event
· Phase 1: Government’s reform agenda

· Phase 2: The Crown – a new way of working

	Rt Hon Francis Maude, Minister for Cabinet Office

	3
	09:45 – 10:05
	Overview of the Government’s ICT Strategy

· The implementation of the ICT strategy

	Joe Harley, Government Chief Information Officer

Liam Maxwell, ICT Futures Programme Director Cabinet Office

	4
	10:05 – 10:25
	New Approach to Supply Chain Management in Government
	John Collington, Chief Procurement Officer

	5
	10:25 – 10:55
	Refreshments
	

	6
	11:00 – 11:20

	Government Property Unit Strategy

· Setting out the Government’s agenda
	John McCready, Managing Director Shareholder Executive Business Innovation and Skills

	7
	11:25 – 11:40
	Her Majesty’s Revenue & Customs (HMRC) Case Study
	Phil Pavitt Chief Information Officer IMS HMRC

	8
	11:45 – 12:05
	New Business Models for Open Public Services

· New approaches to ensuring best value in delivery of public services, harnessing outsourcing, joint ventures and mutual models.
	To be confirmed

	9
	12:10 – 12:30

	Crown Representatives and the Crown Contracting Prospectus

· Role of the Crown Representatives
· Pipeline of future contracting opportunities over this Parliament
	Bill Crothers, Crown Representative & Group Commercial Director Home Office

	10
	12:30 – 13:30
	Lunch
	

	11
	13:30 – 14:15
	Syndicate sessions:

a) Common Infrastructure: network, desktop and cloud

b) Workplace Management Strategy – an overview of proposed approach and key themes from market testing

c) The Way We Work – workplace transformation and interoperability of property, security & ICT
d) Shared Services Strategy

e) Intellect Industry Manifesto

f) Systems Integrators

g) New Business Models for Open Public Services
h) Tackling Fraud, Error and Debt in the public sector
i) Government Business with SMEs
	See attached overview of syndicate sessions.

	12
	14:20 – 15:05
	Syndicate sessions:

· Open ICT: open standards and open source; or
· Choice of sessions (b)-(i)
	See attached overview of syndicate sessions.

	13

	15:05 – 15:35
	Refreshments

	

	14
	15:35 – 16:20
	Syndicate sessions:
· Digital: ICT strategy supporting the new approach to digital; or
· Choice of sessions (b)-(i)

	See attached overview of syndicate sessions.

	15
	16:30 – 17:00
	Plenary session – Q&A to panel
	Ian Watmore, Permanent Secretary, Cabinet Office

John Collington, Chief Procurement Officer

Stephen Allott, Crown Representative SMEs

Bill Crothers, Crown Representative & Group Commercial Director Home Office

Joe Harley, Government Chief Information Officer

Phil Pavitt, Chief Information Officer IMS HMRC

Dr Martin Read

	16
	17:00 – 17:15
	In summary
	Ian Watmore Permanent Secretary, Cabinet Office

	17
	17:15 – 17:30
	Closing address
	TBC

Event Objectives

Theme: Government as one customer and new ways of working
The aim of the event is to illustrate Government’s intention to work collegiately as one customer and to communicate its plans to reshape future commercial activity in key areas of spend, such as ICT, Facilities Management (FM) and through centralising the procurement of commonly used goods and services. The event will enable Government to share its plans in these areas by outlining key messages from the ICT and FM strategies, as well as updating on the progress of Government Procurement in driving change and improvements to purchasing in the public sector.

The event will allow Government, for the first time, to illustrate the significant level of future contractual opportunities over this Parliament, and to discuss how our traditional approach to contracting is changing.

The event will provide an opportunity to discuss potential new models for delivering Government business and new approaches to commissioning, as well as an opportunity to understand and shape key areas of emerging policy in relation to fraud, debt and error.

It will also provide an opportunity for business to understand Government’s intention to will move away from large projects that are slow to implement or pose a greater risk of failure and to end the oligopoly of large suppliers that monopolise its service provision. The Government will streamline the procurement process and remove barriers to allow SMEs, the voluntary and community sector and social enterprise organisations more direct opportunities to participate in the Government marketplace.

Overall, the event will increase the transparency of Government’s future commercial intentions, enabling our supply base to plan and respond more effectively and ensuring our suppliers understand that the Crown, acting as one, is adopting a new approach to its commercial activities.

SYNDICATE SESSIONS - PLEASE SELECT ONE SESSION FOR EACH TIME SLOT

Name:

Email:

Title:

Tel:

	Time
	Syndicate sessions
	Session purpose:
	Tick Box

	13:30- 14:15
	Common infrastructure: network, desktop and cloud.

	This session will provide an update on the recently published Desktop Strategy, including key links with other areas of the Common Infrastructure, an overview of the Public Sector Network implementation and an update on departmental progress with Cloud computing.
	

	
	Workplace Management Strategy – An overview of the proposed approach and key themes from market testing
	The session will provide an overview of Government’s proposed approach to facilities and estates management as well as key themes emerging from our market testing work.
	

	
	The Way We Work – Workplace transformation and interoperability of property, security & ICT
	To explore and understand what the benefits and blockers are to workplace transformation and to identify the opportunities and what steps can be taken to implement workplace change over the next nine years.
	

	
	Shared Services Strategy
	This will provide an opportunity to learn about the future landscape of shared services across Central Government.
	

	
	Intellect Industry Manifesto

	Intellect, the technology trade association, will be setting out how the industry plans to work with Government to deliver our agenda for change
	

	
	Systems Integrators
	A session to explore new ways of working between Systems Integrators and the Government focusing on delivering better value for money from ICT.
	

	
	New Business Models for Open Public Services.
	Following the keynote address, this session will provide an opportunity to hear more about the different approaches to ensuring best value in delivery of public services, harnessing outsourcing, joint ventures and mutual models.
	

	
	Tackling Fraud, Error and Debt in the public sector
	A chance to hear about the work underway to drive down fraud, error and debt across the public sector. Approximately £21bn a year is lost to fraud, and central Government’s outstanding overdue debt balance at the end of the last financial year stood at £24bn. This session will start to explore where the future contract opportunities might lie and will be an opportunity for suppliers to shape the direction of this work.
	

	
	Government Business with SMEs
	This session will explore how Government plans to open up Government markets to SMEs directly and in the supply chain.
	

	

	Time
	Syndicate sessions
	Session purpose:
	Tick Box

	14:20 – 15:05
	Open ICT: open standards and open source.

	This session will include an overview of Government’s policy on open standards (data and technical),
open-source policy implementation and open document format in conjunction with Cyber security.
	

	
	Workplace Management Strategy – An overview of the proposed approach and key themes from market testing
	
	

	
	The Way We Work – Workplace
transformation and interoperability of property, security & ICT
	
	

	
	Shared Services Strategy
	
	

	
	Intellect Industry Manifesto
	
	

	
	Systems Integrators
	
	

	
	New Business Models for Open Public Services
	
	

	
	Tackling Fraud, Error and Debt in the public sector
	
	

	
	Government Business with SMEs
	
	

	

	Time
	Syndicate sessions
	Session purpose:
	Tick Box

	15:35 – 16:20
	Digital: ICT strategy supporting the new approach to digital
	This session will look at identity assurance, public data corporation, social media support & channels.
	

	
	Workplace Management Strategy – An overview of the proposed approach and key themes from market testing
	
	

	
	The Way We Work – Workplace transformation and interoperability of property, security & ICT
	
	

	
	Shared Services Strategy
	
	

	
	Intellect Industry Manifesto
	
	

	
	Systems Integrators
	
	

	
	New Business Models for Open Public Services
	
	

	
	Tackling Fraud, Error and Debt in the public sector
	
	

	
	Government Business with SMEs
	
	

Map

[image: image1.png])=
Fie Gt Vew Favorkes Took Help
Yo | Psteetmep.couk search resus for 30045, 179584 v B & e L N=0=0
~7 7 W
BN Pt = A
) ZELIZI

)
S Mem Apy

%
0,%‘(0

N

DUCK
1SLAND:! 4

AMES'S

Churchill Mus/*

& Cabinet
War Rooms
A

®
\RDc

UILDING

Harse ¢
Guards

arade T Ho

£l CABINET }_’_ VoD

OFFICE’
| DOWNING STThe RicH, TR

FOREIGN [F Yok
QFFICE | & | HEA(THE
ING CHARLES 572 &IDWP|=
M 2O1=

REASURYL | |22

‘ Wellington=—=2
Barrack

b Sy

B s

@.
TOTHILL ST
e ol
S hic T
Bl A
o SANEWS

Dane.

Tistan C~EEEGD:E |[® =

Directions
BUS: Nos 11, 24, 148, 211 stop right in front of 1 Victoria Street building. Other bus routes pass nearby. Visit Transport for London for further information.

UNDERGROUND: QEII is in walking distance of Victoria, St James' Park and Westminster stations. Check the TFL website to plan your journey.

RAIL: Victoria, Waterloo and Charing Cross stations are 10 to 20 minutes away by foot or by tube. Schedules are on National Rail website.

CAR: Parking is available at sites in Horseferry Road and Abingdon Street.
To secure a place at the event
To register, please send your completed syndicate form (pages 5-6 in this agenda pack) to: Events.Management@cabinet-office.gsi.gov.uk.

Places are limited and will be allocated on a first come first served basis.
Registration (QEII Conference Centre)
Staff will give you your badge and direct you to the conference/breakout area.
 Security

Your name badges should be worn at all times.
Personal items should not be left unattended.
First Aid

Should you require First Aid please speak to any of the workshop staff on duty, who will arrange for a duty First Aider to attend to any incident.
Useful Information

If you need assistance, please contact:
	Peter Blythe
	07831 635394

	Lynn Hilton
	07879 603 520

QEII Conference Centre – Registration 08:30am

