

**YOHHLNet Annual Meeting,
Tuesday 17th July 2018**

Room 2.14, HEYH Building, Willow Terrace Road, Leeds

Programme:

10.00 – 10.20, Registration & refreshments

Welcome & Apologies – Janet Sampson, YOHHLNet Chair

10.25 – 10.35 YOHHLNet Annual Accounts– Helen Rotherforth, YOHHLNet Treasurer

10.35 – 10.45 YOHHLNet CPD Annual Report – Helen Barlow, YOHHLNet Co-CPD Co-ordinator

10.45 – 11.00 YOHHLNet Annual Report – Janet Sampson, YOHHLNet Chair

Adoption of the Reports and Accounts

Speakers Programme:

11.00 – 11.15 Leeds Public Health Research Centre – Rebecca Väänänen

11.15- 11.30 Wakefield Public Libraries/Mid Yorkshire NHS Trust –
Lynne Holroyd/Helen Rotherforth

11.30 – 11.45 NHS Digital – Caroline Storer

11.45 – 12.00 Leeds Institute of Health Sciences – Judy Wright

Closing remarks – Janet Sampson, YOHHLNet Chair

12.15 – 13.00, Buffet lunch and networking

Chair's Report 2017-18

Key achievements from the last 12 months

- Continued to grow and develop our membership with great support from across the region
 - Members from NHS, public libraries and the academic sector
- Delivered a number of CPD events offering a wide range of development opportunities
 - Thanks to the CPD Group for all that they do
 - Many of our own members were involved in delivering a number of events
 - See the wiki for feedback and presentations from a number of events
- Provided support to our YOHHLNet regional groups
- Launched ourselves on Social Media!
- Encouraged applications for bursaries to attend events/conferences
- Held our first Annual Christmas Study Day and launched the annual YOHHLNet awards

#YOHHLNET

Mental Health Group

- The YOHHLNet Mental Health Group has invited the HLN Mental Health Library Services to join the group as they are so small in number
- Through the revision of Terms of Reference in May 2017, it has been decided that they will meet in person once a year, meet twice a year by tele-conference and meet once a year as the Mental HealthXtra Group with colleagues from LIHNN
- Have a Mental Health mailing list that covers the whole of the North as well as contacting YOHHLNet/HLN members locally
- Throughout the year, discussed issues around shared learning, best practice and use of e-resources
- In 2017, the Mental Health Xtra Group met in Manchester on 18th July
 - Discussed issues around current awareness, e-resources and demonstrating impact
- In 2018 the Mental Health Xtra Group is due to be hosted by YOHHLNet
- For further details regards the work of the group check out the YOHHLNet wiki or contact the current Chair of the Group – Becky Williams

#YOHHLNET

Primary Care, Public Health & Commissioning Group

- The YOHHLNet Mental Health Group has invited the HLN Mental Health Library Services to join the group as they are so small in number
- The group mirrors the meeting arrangements of the Mental Health Group – in that it will meet in person once a year, meet twice a year by tele-conference and meet once a year as the wider group with colleagues from LIHNN if sufficient interest
- Throughout the year, discussed issues around STPs/ACOs, information for patients and the public and use of e-resources
- In 2017, the wider Northern Primary Care Group met in Leeds on the 11th October 2018
 - Financial supported by YOHHLNet with sponsorship from Wolters Kluwer
 - Presentations from Wolters Kluwer and Public Health England
- In 2018, YOHHLNet has agreed to host the joint event again to support colleagues from HLN
- For further details regards the work of the group check out the YOHHLNet wiki or contact the current Chair of the Group – Helen Swales

#YOHHLNET

Social Media

In 2017 we launched our Social Media presence to the outside world!

WIKS in the North Wiki Welcome Guest, you are in: [Yorkshire_and](#)

Navigating the YOHHLNet Namespace

YH Pages

- YOHHLNet Home Page
- CPD Community of Practice
- CPD Events
- Literature Searching Resources
- Managers meetings
- Network Development Meetings
- Mental Health

Social Media Directory

Modified on 15/05/2018 01:02 PM by Joel Kerry
Categorized as *Uncategorized*

Organisation	Twitter	Facebook	Other
YOHHLNet	@YOHHLNet	YOHHLNet Members	
Barnsley Hospital Library & Resource Centre	@BHNFTLibrary		
Bradford Teaching Hospitals NHSFT Knowledge & Library Services	@BTHFTLibrary	bthftknowledgelibrary	
Calderdale & Huddersfield NHSFT NHS Library	@CHFTLibrary		
Doncaster and Bassetlaw Teaching Hospitals NHSFT – Knowledge, Library & Information Service	@DBHLib	DBHLib	
Doncaster Public Libraries	@DoncasterL		
Yorkshire Hospitals NHSFT Library and Knowledge Services	@HEYLKS		
Partnership NHSFT Library and Knowledge Service	@lypftlib		
Leeds City Healthcare NHS Trust Library & Information Services	@LCH_Library		
Leeds Teaching Hospitals NHS Trust Library and Information Service	@lthlib		
Leeds Health Resource Centre, Leeds City Council	@PHRLeeds		
Leeds Hospitals NHS Trust	@midyorklib		
Leeds Inshore & Goole NHSFT Library Services	@inlaglib		
Leeds ISFT Library & Knowledge Service	@Rotherham		
Leeds Ren's NHSFT – Ilkley Library	@Ilkleyworth		
Leeds School of Health Economics (AUHE), University of Leeds	@AUHE_Leeds		
Leeds Public Libraries	@WFLibraries		
Leeds Hospitals NHSFT Library Service	@YorkNHSLib		

#YOHHLNET

Annual Christmas Study Day, 12th December 2017

- YOHHLNet's first Annual Christmas Study Day and introduced the inaugural YOHHLNet Awards
 - Was a fantastic day with representation from a wide range of staff.
 - Superb keynote speaker – Sue Lacey-Bryant, providing an update on Knowledge for Healthcare, highlighting some of the impact submissions from the region.
 - Great to hear about some of the initiatives happening in the region and some fantastic ideas materialised from the Knowledge Café Session
 - David Stewart provided an interesting but entertaining (with audience participation!) insight into the journey that the region had made in recent years
 - Announcement of, and presentations to our YOHHLNet Award winners in the four categories: Moments of Magic; Innovation Award; Engagement Award and Leadership Award. In addition, David Stewart also presented the first Director's Award to members of the YOHHLNet region
 - Congratulations to all our winners
 - Time to relax (and network!) over a lovely festive lunch!

Planning is well under way for our 2018 Christmas Study Day on the 13th December 2018 – so get the date in your diaries!

What we have done in summary

#YOHHLNET

What's next...

- Call for new Committee members
 - Some of the current members are coming to the end of their period of office
 - As this is the first cycle of change, planning a phased period of change but need some volunteers
- Planning of further CPD events to supplement what may be provided by KFH/HCLU
 - Based on outcomes of national DNA
- Opportunities for further bursary applications remain available all year round
 - Have already funded places for the LILIAC, CILIP HLG and CILIP Conferences 2018 and a UKeIG Study Day
 - Application form https://resources.lihnn.nhs.uk/wiki/GetFile.aspx?Page=Yorkshire_and_Humber_LKS.CPD-Community-of-Practice&File=YOHHLNet%20Course%20Sponsorship%20Application.doc
- Continue to provide support for the YOHHLNet Special Interest Groups
 - The Mental Health and Primary Care, Public Health & Commissioning SIGs have already started planning for joint events later this year with LIHNN and HLN
 - Offer funding support where needed, subject to available funding
- We will be putting a call out for nominations for the Annual YOHHLNet Awards in the Autumn
 - We want lots of nominations from all sectors and staff: there is opportunity to nominate both individuals and teams so something for everyone so get your thinking caps on!

#YOHHLNET

We want to hear from you...

If there is anything that you would like YOHHLNet to consider doing to support you in your work or professional development, or
If you have any brilliant ideas, innovations or light bulb moments that would help the network then please let us know – we would love to hear from you.

How to contact Us

- You can contact members of the YOHHLNet by contacting any member of the Committee (details on the Wiki site)
or contact:
- Chair, Secretary or Treasurer direct:
Janet Sampson (Chair) - 01302 642895, janet.sampson1@nhs.net
Becky Williams (Secretary) - 01274 223900, rebecca.williams@bdct.nhs.uk
Helen Rotherforth (Treasurer) – 01924 543899, helen.rotherforth@midyorks.nhs.uk

#YOHHLNET

Benefits of YOHHLNet membership

- **Better quality Library and Knowledge Services (LKS)** through the ongoing sharing of best practice across the region and a shared strategic outlook facilitated by networking events, regional mailing lists and above all the expertise and enthusiasm of all staff across the region
- **Enhanced access to quality resources** through collaborative purchasing, for example topping up the OUP e-handbook collection, and joining up with services in LIHNN and HLN, e.g. MA Healthcare Offer
- **Increased sector and cross-sector engagement** through access to professional updates and sector communications, opportunities for joined up events with LIHNN and HLN, e.g. Mental Health Group
- **More engaged staff** through the sharing of information with peers and strengthening of networks, including special interest groups and communities of practice
- **Improved staff skills** enabled through a wide range of free at the point of access specialist CPD opportunities including training courses, online development, coaching, mentoring and access to a free staff library book collection.
- **Professional development of all staff** by providing support for professional development including funding attendance at conference, opportunities for cross-service coaching and mentoring and encouragement of presenting and writing for publication opportunities

(With thanks to LIHNN and CILIP)

#YOHHLNET