
BY US, FOR US:
THE POWER OF CO-DESIGN  
AND CO-DELIVERY 

People 
Powered 
Health


ABOUT INNOVATION UNIT

We are the innovation unit for public 
services. As a not-for-profit social 
enterprise we’re committed to using 
the power of innovation to solve social 
challenges. We support leaders and 
organisations to achieve radically different 
solutions that offer better outcomes for 
lower costs.

Registered office:  
CAN Mezzanine, 49-51 East Road, London, N1 6AH

www.innovationunit.org

ABOUT NESTA

Nesta is the UK’s innovation foundation.  
An independent charity, we help people 
and organisations bring great ideas to life. 
We do this by providing investments and 
grants and mobilising research, networks 
and skills.

Nesta is a registered charity in England and Wales 
with company number 7706036 and charity number 
1144091.

Registered as a charity in Scotland number 
SCO42833.

Registered office: 1 Plough Place, London, EC4A 1DE.

www.nesta.org.uk

© Nesta 2013

ACKNOWLEDGEMENTS

By Martha Hampson with Peter Baeck 
and Katharine Langford

Series Editor Julie Temperley

We would also like to thank the People 
Powered Health programme team and 
colleagues at 

Nesta and Innovation Unit:

• Geoff Mulgan, Philip Colligan, Halima 
Khan, Ajay Khandelwal, Francesca 
Cignola and Tina Strack at Nesta

• Matthew Horne, John Craig and Leonie 
Shanks at Innovation Unit

• Professor Paul Corrigan

2 | By Us, For Us: the power of co-design and co-delivery


People 
Powered 
Health

Contents

4 About the series

5 Foreword

6 Why is it important that service users help to design  
and deliver the People Powered Health approach?

8  Co-designing indivdual care and wellbeing pathways
 Why co-design and mental health?

 Focus on People Powered Health in Stockport: prevention  
and personalisation 

 Owen’s story

10 Co-designing and co-delivering whole services
 Co-design and co-delivery from around the country

 Focus on People Powered Health in Earl’s Court: creating and delivering 
services based on community research

 Benefits of community research

 Practical tips for community research

16 Prototyping in practice 
 Prototyping – how to get started

 Focus on People Powered Health in Lambeth: prototyping  
assessment and planning

 Rethinking evidence

20 Redesigning local healthcare systems
 Co-design of systems and services – it’s all about trust

 Focus on People Powered Health in Lambeth: co-designing  
acute mental health provision

 Lambeth’s Co-Production Academy

24 Endnotes

BY US, FOR US:
THE POWER OF CO-DESIGN AND CO-DELIVERY 

By Us, For Us: the power of co-design and co-delivery | 3


About the series
By us, For us: the power of co-design and co-delivery is one in a series of 
learning products which explain why People Powered Health works, what it looks 
like and the key features needed to replicate success elsewhere. It draws on the 
experience of the six teams who took part in People Powered Health, which was 
led by Nesta and Innovation Unit from summer 2011 to winter 2012.  

The series includes:

Achnowledgements

We’d like to take this opportunity to acknowledge the ideas, hard work and 
insights of all the patients, service users carers, practitioners and commissioners 
who have been part of the People Powered Health programme. Special thanks 
go to the teams in the six localities:

You can find out more about their work and about People Powered Health  
at www.nesta.org.uk.

Calderdale

Earl’s Court

Lambeth 

Leeds

Newcastle

Stockport

People Powered Health, health for people, by people and with people, foreword by the 
King’s Fund

The Business Case for People Powered Health: building the business case, foreword 
by the NHS Confederation

By us, For us: the power of co-design and co-delivery, foreword by National Voices

More than Medicine: new services for People Powered Health, foreword by Macmillan

Networks that Work: partnerships for integrated care services, foreword by ACEVO

People Helping People: peer support that changes lives, foreword by MIND

People Powered Commissioning: embedding innovation in practice, foreword by 
NAPC

Redefining Consultations: changing relationships at the heart of health, foreword by 
the Royal College of GP’s

4 | By Us, For Us: the power of co-design and co-delivery


People 
Powered 
Health

Foreword
Just before I sat down to write this, I received an email from a GP commissioner 
who argued passionately that his “greatest successes are achieved through co-
production and multi-stakeholder developments”.

‘By us, For us’ takes us inside some key case studies to find out how and why the 
People Powered Health approach – people and community groups working as 
equals with commissioner and providers – works.

In Lambeth (p6) it worked because all stakeholders in mental health discovered 
and cemented their joint interest in moving from a crisis service to one that offers 
prevention, early intervention and enablement to keep people well. 

That is not just a local issue. It speaks to the challenges facing the whole NHS. 
The People Powered Health approach demonstrates that a radically different, 
sustainable NHS is possible if you draw on all the ‘assets’ available – including the 
knowledge and experience of the service users themselves.

National Voices, as a coalition of around 130 health and social care charities in 
England, has been delighted to be involved with the People Powered Health 
advisory panel because the programme’s investigation and exploration of the 
practices of co-production and co-design speak to the daily concerns of our 
member charities and their beneficiaries.

We know that services designed with their users, where personal experience of 
managing our lives with our condition(s) is as valued as clinical or managerial 
health knowledge, work better, support us more and are more likely to achieve the 
outcomes we want and need.

In our manifesto for changes to the government reforms in 2011 – the ‘9 big 
shouts’ – we demanded that:

• service users should have real involvement, with genuine influence

• we should be seen as ‘expert commissioners’

• care should be moved to the right place, at the right time, and

• paternalism should end.

Co-production and co-design help to address and encourage these necessary 
changes to the culture of healthcare.

Don Redding is Director of Policy of National Voices 

By Us, For Us: the power of co-design and co-delivery | 5


Why is it important that service 
users help to design and deliver 
the People Powered Health 
approach?

Putting the people who make up the community 
of health – patients and service users, carers, 
practitioners, providers and commissioners – at 
the centre of its design from the start is essential 
to creating, fostering and leveraging collective 
ownership. It requires going beyond ‘engagement’, 

‘involvement’ and ‘person-centred’ towards real co-
design and co-delivery at every level of the health 
service – design, provision, delivery, commissioning 
and strategy.

There are many definitions, and many facets, of 
co-design and co-delivery – including user-led and 
user-centred design, engagement and involvement, 

and co-production and co-creation of services. 
What all of them have in common is an ethos and 
recognition that those who provide and experience 
services should have an equal say and role in how 
such services are designed and delivered. 

Co-design and co-delivery involves rethinking who, 
when and how services are designed – moving from 
a top-down, one-off, ‘professional experts’ approach 
that may or may not include wider consultation, 
towards an iterative, structured process that includes 
a broad range of people, at every stage, and is 
built on a community of relationships and trust. 
These approaches are features of ‘service design’, 
a process more traditionally used in the private and 
corporate sectors but many components of which 
are applicable to public services.

In this document you will encounter examples of 
co-design and co-delivery that the teams have 
developed as part of their commitment to a People 
Powered Health approach. These processes and 
practices represent a long-term investment in 
organisational change, rather than a ‘quick win’. 
But the returns can be extraordinary, including 
significantly improved services and transformed 
relationships within and between organisations.

“User-centred design is the way forward 
– a universal commitment and a new 
culture of how we do things. We’ve seen 
it a bit in the past but not at this level. We 
recognise that it might be tough for those 
who live in the old system, but if we want 
to make a system for those using it then 
co-production is the only way forward.”

Dr Adrian McLachlan,  
GP and Chair of Lambeth Living Well 
Collaborative Board

At the core of the People Powered Health approach is 
collective ownership of health and wellbeing. Creating a 
health system driven by the people within it, not by the 
institutions that provide care, requires a focus on the 
interactions between people and providers at all stages; 
in designing, delivering, using, and evaluating services. 

6 | By Us, For Us: the power of co-design and co-delivery


People 
Powered 
Health

“Service design helps to generate a shared, single view of system priorities that 
connects actual experiences with the setting of those priorities. [It] focuses minds 
on the deeper purpose of service. And it builds the capacity of organisations and 
groups of organisations to adapt and morph as people’s needs change. In these 
terms, service design can offer a vision for transformation, as well as a set of tools 
and a model of change for bringing it about.”1

Co-design and co-delivery help to:

• uncover and leverage existing assets, 
resources and networks

• identify opportunities for co-delivered 
support, taking account of both  
professional and user perspectives

• better identify opportunities for recovery and 
independence

• focus on the aspirations of service users, 
breaking down barriers between services and 
sectors

• share responsibility for outcomes and a move 
away from over-dependency on particular 
services and methods of care

• facilitate a conversation around the 
possibilities of experience-based evidence

Co-design and co-delivery are not:

• a move towards a system in which 
patients and service users self-manage 
without medical care and guidance

• a devaluing of clinical and professional 
input and expertise

• a rebranding of community and patient 
involvement or engagement – which 
remain a necessary but far from 
sufficient part of the process

• Individual service users co-designing personalised care and wellbeing pathways. 

• Whole services mobilising the skills and capacity of service users.

• Local healthcare systems co-creating the system conditions for People Powered Health.

Between them, the six People Powered Health locality teams are using  
co-design and co-delivery at every level of the health and social care system:

“If you’re taking it 
seriously it’s not about 
engagement, not 
about communication, 
it’s about genuine 
production.”

Joseph Harrington,  
Service Designer working 
with the Lambeth Living 
Well Collaborative

Individual  
service  
users

Whole  
services

Local  
healthcare 

systems

By Us, For Us: the power of co-design and co-delivery | 7


Care planning, pathway planning and wellbeing 
planning enable patients to identify their own goals and 
aspirations, and to navigate the services that will help to 
achieve them.

Care planning, at its best, is a process and a 
product. It results in both an action plan and 
a consistent framework for conversations 
between the patient, clinicians and services. 
When used in consultations, care planning sits 
at the heart of a partnership of collaborative 
working between patients and practitioners. 
However, existing care planning practice can 
neglect the true involvement of patients, 
consisting of as little as written instructions from 
the clinician to the patient – reinforcing existing 
power dynamics and not effectively engaging 
patients in their own care.

At a system level, care planning should feed into 
the commissioning process, using the collation 
of individuals’ needs to plan community 
services. This relies, however, on agile and 
collaborative networks of providers, services 
and commissioners that can adapt provision as 
the needs of the population change.

For more on new forms of care and wellbeing 
pathways, see Redefining Consultations

Co-designing individual care and 
wellbeing pathways

“There’s been a cultural and 
professional change in attitude, 
mindset and behaviour...when 
I did my training as a clinician 
some years ago, it was very 
much the professional or the 
clinician who knew best, knew 
most – led the conversation. 
Now the person, patient, service 
user knows best and often they 
lead that relationship and that 
conversation.”

Paul Morrin,

Director of Integration, Adult Health and 

Social Care, Leeds Community Healthcare 

Trust 

8 | By Us, For Us: the power of co-design and co-delivery


People 
Powered 
Health

People Powered 
Health in 
Stockport: 
prevention and 
personalisation 
and prevention

In the People Powered Health 
Stockport team, collaborative 
commissioning and a network 
of providers underpins a  
new Prevention and 
Personalisation Service, the aim 
of which is for service users to  
co-create care pathways based 
on identifying their own goals 
and ambitions and the barriers 
to achieving them. 

Users are supported by a 
wellbeing pathway planner and 
have access to a wide range 
of services from a variety of 
networked providers, ranging 
from peer support, debt and 
housing advice, volunteering 
and traditional clinical support. 
Stockport has put in place 
prototype alliance contracts 
and is building capacity for 
community-based support 
through initiatives such as 
timebanking. Though early 
days, the new pathways are 
expected ultimately to reduce 
referrals and re-presentation 
to secondary care by at least 
60 per cent, and increase 
discharge rates by 25 per cent.

Owen’s story

“I used to look at my future in a really 
negative way, ‘cause I just thought there’s no 
chance of getting a job but this [becoming 
a psychiatric nurse] is what I wanted to do 
as well. I thought, I just don’t think I’m going 
to pass uni, but this [volunteer training] is a 
step to it without uni, or some parts of it. I’m 
looking forward to it.”

Owen has a history of drug-
induced psychosis, which at 
one point was so severe that he 
was sectioned and hospitalised 
for two months. Prior to being 
sectioned he’d regularly be 
so “out of it” that he’d walk 
out into the street in front of 
cars, and hallucinate that he 
could hear people arguing and 
fighting. He found hospital a 
particularly “grim” experience 
and ended up downplaying his 
symptoms so that he would be 
let out. Having been discharged 
from hospital, he was working 
with the recovery and inclusion 
team, and with an occupational 
therapist, Brenda. When Brenda 
first met Owen, his life was 
still chaotic – he lacked any 
structure to his days, he didn’t 
have a job, and didn’t know 
what benefits he could claim. 

Brenda recommended that 
Owen see Barry Tildsley, a 
prevention and personalisation 
coordinator – a specialist mental 
health pathway planner and 
advisor. He aims to help people 
not by focusing on their medical 
history, their condition or their 

drug regimen, but by finding 
out what that person wants 
to achieve in life and what’s 
important to them.

Barry worked with Owen to 
help him figure out what he 
wanted to do in the future and 
how he could achieve this. 
For Owen, his main goal is to 
become a psychiatric nurse or 
work in social services, to help 
other people who are going 
through bad times like he did. 
His experience in hospital had a 
lasting impact on him, making 
him want to support others and 
improve care. Owen and Barry 
decided together that starting 
at college could be a bit too 
much for Owen at the moment. 
However, as a first step towards 
his goal, Barry suggested Owen 
sign up to volunteer training 
run by Mind. Having undergone 
the volunteer training, Owen 
has now started supervised 
volunteering at a wellbeing 
centre in Stockport, helping 
other young people who have 
experienced mental health 
problems.

Focus on

By Us, For Us: the power of co-design and co-delivery | 9


Users, practitioners and communities co-creating 
services is not a new phenomenon. The challenge is to 
harness this collaborative working culture and spread 
and embed it in new settings, including it as standard 
in primary care and acute services and in service 
governance. 

Where co-design and co-delivery have worked in the People Powered Health 
teams and wider afield, a core set of elements have been in place: 

• A co-design process that includes people from 
every sector and group at every stage, right from 
the beginning of the process – and with the input 
of all valued equally.

• A co-delivery process that gives those involved 
genuine autonomy underpinned by solid training 
and support.

• Significant time and real energy set aside by 
management, clinicians and practitioners to build 
relationships and trust with one another, patients 
and communities.

• Commitment by professionals to ‘not knowing 
the answer’ . Co-design processes cannot 
work if there are entrenched pre-determined 
ideas of what the solution needs to be. This 
is a significant shift in approach for most 
professionals. 

• A genuine commitment to real, quick, practical, 
visible and impactful change being made – 
and being seen to be made – according to the 
outcomes of work done together.

Co-designing and  
co-delivering whole services

10 | By Us, For Us: the power of co-design and co-delivery


People 
Powered 
Health

Service User Network (SUN), Croydon2

The SUN project in Croydon is a mental health service 
designed and co-run by its members, all of whom have a 
diagnosis of personality disorder or long-standing emotional 
and behavioural problems. SUN runs several groups a week 
focusing on emotional and practical support, including a Crisis 
and Support Plan group in which service users jointly create 
individual care plans. SUN is designed and delivered in close 
partnership with its members, with the continual development 
of the service shaped through forums and conversations.

http://www.hear-us.org/aboutthem/croydonslam/
slamsservices/touchstoneansthesunproject/thesunproject.html 

See Redefining Consultations for a more detailed case study of 
the SUN model.

Richmond Users Independent Living 
Scheme (RUILS)3 

RUILS is a user-run and user-led organisation providing adult 
social care services in Richmond, London to older people and 
people with learning difficulties and mental health challenges, 
helping them to live independent lives in their communities. 
It has a tiered membership structure that enables people to 
help shape the development of the organisation. Over 70 per 
cent of the board of directors is made up of service users. Full 
members have voting rights and can be elected onto the board 
of directors. Associate membership is available to members’ 
relatives, friends and advocates.

http://www.ruils.co.uk/

Pennine Care Trust4

An NHS Foundation Trust aiming to build the capacity  
of local people to take part in deciding health service  
provision. Pennine’s Members Council has 12,600 members 
with elected governors, and uses informal roadshows  
to provide advice, information and guidance in an  
informal setting. 

http://www.cdf.org.uk/wp-content/uploads/2011/12/ 
Building-healthy-communities-A-community-empowerment-
approach.pdf 

Co-design and co-delivery around 
the country

By Us, For Us: the power of co-design and co-delivery | 11

http://www.hear-us.org/aboutthem/croydonslam/slamsservices/touchstoneansthesunproject/thesunproject.html%20
http://www.hear-us.org/aboutthem/croydonslam/slamsservices/touchstoneansthesunproject/thesunproject.html%20
http://www.cdf.org.uk/wp-content/uploads/2011/12/%0ABuilding-healthy-communities-A-community-empowerment-approach.pdf%20
http://www.cdf.org.uk/wp-content/uploads/2011/12/%0ABuilding-healthy-communities-A-community-empowerment-approach.pdf%20
http://www.cdf.org.uk/wp-content/uploads/2011/12/%0ABuilding-healthy-communities-A-community-empowerment-approach.pdf%20


Focus on

People Powered Health in Earl’s Court: 
creating and delivering services based on 
community research

Earl’s Court Health and Wellbeing Centre is a 
primary care centre developed with an ethos of 
community-led design and delivery. 

Run by a consortia of Turning Point, Greenbrook Healthcare, 
NHS Dentists and the Terrence Higgins Trust, the centre 
integrates GP, dentist and sexual health services with a range 
of community and social value services including peer support 
groups, a timebank, exercise and diet classes, a job club 
and space for community-run groups. Health and wellbeing 
coaches help provide support and build social networks, while 
multi-lingual patient navigators help users explore the services 
on offer.

The centre was established following a campaign from 
local people for more primary care services and community 
space. Through its Connected Care Team, its approach 
to designing and delivering services is to involve its users 
and the community at every stage – including in research, 
commissioning and building up community skill and capacity to 
develop services from the bottom up. Key to this is the use of 
Community Researchers, a team of service users who provide a 
link between the centre, patients and the wider community by 
researching local need, identifying gaps in provision, gathering 
feedback and disseminating information. Researchers are given 
training and support to fulfil this role, which includes:

• Building on local people’s knowledge of the 
community and feeding that into the design and 
delivery of services. Researchers use existing 
networks such as libraries, schools, neighbourhood 
centres and children’s centres as well as visiting 
people in their homes.

• Harnessing capacity in the community, including 
local third sector providers and volunteers,  
and connecting that resource to the centre.

• Creating volunteering opportunities with local 
people so they have a way of building their skills 
and experience. For some this can be a move 
towards employment.

• Facilitating peer support and networks and 
enabling people to give something back.

Gemma Bruce, 
Development Manager, 
Turning Point

“You start with 
something quite 
simple and 
straightforward 
which is just a 
research project. 
And actually what 
you get is a group 
of people who are 
able to make a 
massive contribution 
to helping you 
achieve your aims 
as a service delivery 
organisation.”

12 | By Us, For Us: the power of co-design and co-delivery


People 
Powered 
Health

Community Researchers sit on the social value steering group 
to share their findings from the research, and are included on 
interview panels for the centre’s staff.

Services that have come out of the research programme include: 

• A peer mentoring scheme helping people with long-
term conditions to better manage their health.

• Activities focused on those with long-term 
conditions, including a weekly walking group.

• The timebank, allowing community members to 
share and exchange time, skills and support at the 
rate of one hour to one credit.

• A weekly coffee morning, run by researchers, which 
provides a social space to find out what’s on offer.

• A patient participation group which feeds into board 
level.

• The job club, linked to peer mentoring, volunteering 
and the timebank and including support for getting 
back into work, CV advice and applications. 

• Longer opening hours, flexible session times and use 
of community rooms.

Noni Beasley, Community 
Researcher, Earl’s Court Health 
and Wellbeing Centre

“This is an on-going 
process of tailoring 
services according to 
changing community 
need. It’s not something 
that has been thought 
by high-up people in 
the primary care trust 
or politicians who 
think ‘they might need 
something like’. ”

To learn more about how to use community researchers see:

Turning Point – Connected Care.  
http://www.turning-point.co.uk/community-commissioning/connected-care.aspx

Coulter, A. (2009) ‘Engaging Communities for health improvement: A scoping study for  
the Health Foundation.’ London: The Health Foundation.  
http://www.health.org.uk/public/cms/75/76/313/597/Engaging%20communities%20for%20
health%20improvement.pdf?realName=788l5U.pdf

Salway, Sarah, Harriss, K. and Chowbey, P. (2006) ‘Researching locality with Community Researchers: 
putting long-term illness in context.’ Sheffield: Sheffield Hallam University.  
http://www.reallifemethods.ac.uk/events/workshops/localities/localities-salway-harriss.pdf

Mubarak, I., Salway, S. and Chowbey, P. (2006) ‘Community Researchers: Methodological Issues  
and Challenges.’ Sheffield: Sheffield Hallam University.  
http://www.methods.manchester.ac.uk/events/2011-03-11/slides/ismail.pdf

Learn more 

By Us, For Us: the power of co-design and co-delivery | 13

http://www.health.org.uk/public/cms/75/76/313/597/Engaging%2520communities%2520for%2520health%2520improvement.pdf%3FrealName%3D788l5U.pdf
http://www.health.org.uk/public/cms/75/76/313/597/Engaging%2520communities%2520for%2520health%2520improvement.pdf%3FrealName%3D788l5U.pdf


• Researchers are credible in talking to local people – living locally, they 
are able to connect and engage in a way a professional researcher would 
not. This is particularly useful in engaging traditionally hard-to-reach 
communities and cohorts in an area with, for example, over 50 local 
languages.

• Researchers are committed to making the centre and services a success, 
as they belong to the community it serves and feel they own the space. 
They want it to work and for it to be a resource for local people. This 
both gives a clear purpose to the research and makes the researchers 
themselves a key resource in implementing the findings.

• The services produced as a result, particularly the timebank and peer 
mentoring scheme, really help those with long-term conditions to better 
manage their condition because they have been designed with that 
cohort. This impacts positively both on individuals’ health and in terms of 
the costs of services further down the line. 

Benefits of community research

For more on these benefits see The Business Case for People Powered Health. 

Read more about Earl’s Court’s approach to partnership working in Networks That Work.

For more examples of services that are co-designed and co-delivered by patients, see People 
Helping People and More Than Medicine.

Expected benefits of the Health and Wellbeing Centre’s  
co-designed and co-delivered social value services

60%
by up to

Reduce 
unplanned 
admissions

34%
by

Reduce 
the use of 

primary care

£600
Save  

almost

per service user

Improve  
EQ-5D quality 
of life scores

by

60%

14 | By Us, For Us: the power of co-design and co-delivery

http://www.nesta.org.uk/areas_of_work/public_services_lab/health_and_ageing/people_powered_health/assets/features/the_business_case_for_people_powered_health
http://www.myearlscourt.com/about-us/earls-court-project-team
http://www.nesta.org.uk/areas_of_work/public_services_lab/health_and_ageing/people_powered_health/assets/features/the_business_case_for_people_powered_health
http://www.nesta.org.uk/areas_of_work/public_services_lab/health_and_ageing/people_powered_health/assets/features/the_business_case_for_people_powered_health


People 
Powered 
Health

Drawing on the insights of the communities that 
use services can contribute to building better, more 
responsive services and systems. The key elements 
to a successful community research programme 
are:

• Give in-depth training and support right from the 
beginning. It’s important that the researchers know 
they have backing to do what they’re doing and that 
it’s purposeful.

• Don’t limit what you think people are capable of – 
both researchers and members of the community 
- people grow and you need to expand your 
expectations of them. This is a methodology that can 
be used to expand capacity in the community to play 
a big role in the delivery of services.

• Though researchers are initially used to diagnose 
problems, they can become a resource in 
implementing solutions – so be ready to provide them 
with more training at this point and make sure this 
commitment is leveraged for maximum value.

“Whatever your 
aims are as a 
service provider, 
there’s capacity 
out there in the 
community that 
can help achieve 
those aims.”

Gemma Bruce,  
Turning Point

Practical tips for community research

By Us, For Us: the power of co-design and co-delivery | 15


Prototyping in practice

Prototyping is generally used in the early stages 
of service design and development, to experiment 
with new approaches quickly under real conditions. 
It supports a learning process that generates new 
thinking to understand design challenges, and 
provides an ability to test compliance, usability and 
feasibility while carefully managing risk. As well as 
testing current ideas, prototyping encourages new 
ideas and alternatives to grow out of the experience 
of testing.6

Prototyping is often described as a phase of the 
design process, but should be something that 
happens all the way through – from initial conception 
to the iterative reconfiguration of services to adapt 
to changing need, and at both small and large cohort 
scale. It is a key way of collaborative working – a 
culture, rather than a process. It provides a structure 
for thinking about innovation challenges and 
evaluating, replicating and validating ideas.

Prototyping is not new to health and social care, in 
which a process of discovery and trial-and-error are 
core to finding what works best for each individual. 
Yet a large barrier to using prototyping more widely 
is the perceived risks of such an approach. In reality, 
prototyping affords more controlled, structured and 
detailed ways of managing and stratifying this risk, 
thereby minimising the effects of any failure, as it 
supports much more agile and nuanced working with 
small groups of people. While traditional piloting 
of new services might take a number of months 
or years and the results not analysed until after 
the pilot’s completion, a prototyped service can 
contain many iterations of varying risk levels and be 
constantly monitored with immediate adjustments 
made if necessary. Involving patients directly in the 
design of prototypes allows for much more valuable 
and swift feedback if things go wrong.

Prototyping is an approach to developing and testing 
ideas at an early stage before large-scale resources 
are committed to implementation. It is a quick way to 
evaluate and validate impact and manage risk. 

A comprehensive review of design 
in public services concluded that:

“… a formalised service design 
development methodology 
mitigates the risk of failure by 
managing incremental levels of 
service prototyping. Involving 
users at every stage also enables 
service designers to spot flaws 
not just in terms of operational 
systems, but also in terms of the 
experience of users.”7

The evidence

“There will be heads shaking 
saying [making the system more 
simple] is not possible. We have 
shown that it can be done.” 

Peer supporter, quoted in Lambeth’s 
prototyping evaluation5

16 | By Us, For Us: the power of co-design and co-delivery


People 
Powered 
Health

How should healthcare professionals, service managers and 
researchers start to prototype?

• Start small – start with a small cohort of people and build up from there.

• Capture evidence – capture both quantitative and qualitative evidence 
throughout the prototyping process.

• Manage risk – have procedures in place for dealing with risks including 
detailed monitoring throughout and an in-depth action plan to deal with 
any issues that arise.

• Don’t be afraid of failure – many ideas will fail, the key is to fail quickly 
when the impact is negligible, and any process that results in a new idea 
will be valuable. 

For more information, see Nesta’s report on Prototyping in public services. 

Prototyping – how to get started

By Us, For Us: the power of co-design and co-delivery | 17

http://www.nesta.org.uk/about_us/assets/features/prototyping_in_public_services


Focus on
People Powered Health in Lambeth: 
prototyping assessment and planning

The project involved a small cohort of 12 people 
over a six-week period who were long-term users of 
services, isolated from support networks and at high 
risk of moving back into secondary care service. The 
cohort was referred to the prototype by GPs and 
Community Mental Health Teams and focused on 
those with a history of multiple agency use and of 
being trapped in the ‘revolving door’ of the primary/
secondary care interface.

The prototype put together teams of professionals 
from Community Mental Health Teams (CMHTs), the 
Community Options Team, social care, psychiatric 
nurses, peer support groups and GPs. It looked 
at each person’s route through services and the 
effects of every aspect of their lives and interactions 
with services, including housing, personal budgets, 
peer support, Improving Access to Psychological 
Therapies (IAPT) services, employment, home 
treatment teams and the wider voluntary sector. 
Applying an ‘Assess, Plan, Act’ model, it explored 
new ways of teams and services working together, 
including:

• How patients in primary care are 
assessed and by whom.

• How each person’s care is planned, and 
who is involved in the conversations.

• How people are supported in primary 
care and in the community.

Central to this was a system of shared referrals within 
the team (rather than case loads) with support 
provided on a task basis. It also made extensive 
use of peer supporters to help reach patients 
that clinicians could not, and utilised new systems 
of referrals, time-limited support, regular team 

meetings, complete recovery and support plans 
accessible online and fast access to personal health 
budgets.

The prototype was successful for peer supporters 
and clinicians, both in terms of better care provided 
to service users and the number of new ideas, 
problems and questions it generated. It also made a 
case for the need to keep trying out new ideas and 
the ability to do so in a productive way.

Lambeth have used prototyping to create an evolving structure for pathways in 
mental health. Previous work highlighted a time lag between people’s changing needs 
and changing the services they recieve, meaning that crises were not averted and 
individuals’ mental health was allowed to deteriorate while waiting for support to 
begin.

18 | By Us, For Us: the power of co-design and co-delivery


People 
Powered 
Health

“Seeing service as a delivery mechanism rather 
than a transformative experience has led to a 
particular form of information gathering and system 
measurement. Existing targets have tended to 
focus energy on underperformance in operational 
efficiency, at the expense of underperformance in 
the transformation of people’s lives.”8

Service co-design and co-delivery shine a light explicitly on 
patients’ experience of services – before, during and after points 
of interaction. This process of experience-based design, looking 
both at the overall path of patients’ care (not just the ‘cure’ at the 
end of it) and the process of designing these pathways, requires 
collecting, using and valuing different forms of evidence at every 
stage of the design and delivery process:

• As evidence for how successful services currently  
are from the point of view of those who interact  
with them.

• In researching what other services/methods might 
work better – generating very different stories about 
what these should look like.

• In measuring the results/impacts of new ways of 
working and the value of the process in and of itself 
– in particular, in areas that are difficult to measure in 
other ways, such as culture, capabilities and wellbeing.

Crucial among these is narrative-based evidence – stories, 
testimony, user journeys, service maps, video and ethnographies 
that show the interactions between patients and services as on-
going experiences, not a set of disjointed outputs and measures 
from institutions. The co-design process is a route to support 
people in gathering, telling and sharing these stories, and 
prototyping can be a key way of quickly demonstrating the value 
and veracity of this evidence.

This type of evidence is often thought of as being less valuable 
than data sets from large cohorts of patients, but in fact these 
stories provide more nuanced and powerful information about 
what really does, and doesn’t, work. Evidence from patients that 
services really make a different to their lives is difficult to argue 
with. 

For more information on the evidence base for People Powered 
Health, see The Business Case for People Powered Health.

Rethinking evidence

“We realised there was a 
lot at fault with the service. 
The balance of resources 
was skewed towards clinical, 
crisis, acute, statutory, and 
skewed towards evidence-
based practice. In itself this 
is a very good thing but it 
had become dogma. There 
was a disconnect between 
doing the expert work, the 
people being ‘done to’, and 
their carers – who were 
unhappy and dissatisfied 
with the service.

Getting involved with 
values-based awareness 
to go alongside evidence-
based practice was what 
was needed. It was about 
getting clinicians back in 
touch with why they were 
doing the job – to make a 
difference to people’s lives. 
Not just to keep them safe 
or address a symptom or 
do some therapy with. The 
gap between a patient and 
clinician was too big. Value-
based awareness training 
meant starting to see the 
person within the patient. 
As soon as you start to see 
what those people wanted 
with their lives beyond 
symptom management they 
went naturally into adopting 
the recovery approach.”

Nick Dixon,  
Joint Commissioning 
Manager (Mental Health), 
Stockport Council

By Us, For Us: the power of co-design and co-delivery | 19


Redesigning local healthcare 
systems

It is much easier to design a service 
than design a system. But designing a 
radically different service often requires 
redesigning the system – to provide the 
spaces, opportunities, capabilities and 
support for new services to be possible. 

Many of the sorts of services which make up the 
People Powered Health approach already exist; 
what does not is the opportunity for them to scale 
and have real impact. A natural assumption would 
be that take-up by existing systems could be an 
efficient route to scaling radical new approaches. 
But new approaches are often not the right shape 
or size to accommodate the existing approaches 
to accountability, regulation, forecasting and so 
on demanded by the system, to the extent that 
their radical goals and the features that make them 
innovative become compromised. Over time the 

pressure to demonstrate success in the existing 
arrangements makes the practice less radical, and 
like more of the same.10

Commissioners and system leaders shouldn’t 
be in the position of designing services directly; 
rather, they should create and safeguard the 
conditions in which services can be designed 
and delivered by those who know what’s needed. 
This includes changing the way in which services 
are commissioned by encouraging patients and 
communities to play an active role in the process; 
supporting changes in workforce culture through 
training and mobilising clinical leadership; changing 
financial incentives and outcome metrics; and 
utilising new uses of technology to support 
integrated and multi-team care.

“Just as outcomes need to be co-produced, so does 
transformation: how service design principles can 
be applied at every level of the system, from local 
authorities and policy-makers to politicians.”9

20 | By Us, For Us: the power of co-design and co-delivery


People 
Powered 
Health

Co-design projects stand or fall on whether the 
people involved trust the relationships within 
them. So the co-design community needs to meet 
purposefully and regularly in order to build up 
mutual respect, trust and confidence. 

In Lambeth, this takes two forms. At the large scale, regular 
co-design workshops are held with up to 200 members of 
stakeholder groups who come together to learn about the aims 
of the programme, test out research and prototyping methods, 
and generate new ideas through collaborative working. 
Through these, the core vision is protected, disseminated 
and enhanced across as wide a range of people as possible 
and distributing the responsibility of engagement and idea 
generation.

At the small scale, the Lambeth Collaborative holds fortnightly 
breakfasts for commissioners and heads of services to discuss 
and problem-solve as a joined-up group. Peer supporters, 
community options teams, users and their advocates are also 
round the table, resulting in direct access and conversations 
to those with decision-making power. Stockport, too, has 
launched a regular Co-Design Forum to bring together service 
user and carer representatives, providers, commissioners and 
front-line workers.

People who, from the professional’s perspective, seem difficult 
to reach, engage with or are defensive are as valuable as 
those who are enthusiastic – they are representative of the 
genuine resistance that others might have. Finding and initially 
engaging members of the new community requires actively 
going out and bringing in intelligence. At the Health and 
Wellbeing Centre in Earl’s Court, this first part of the process 
was undertaken by Community Researchers.

Dr Adrian McLachlan,  
GP and Chair of  
Lambeth Living Well 
Collaborative Board

“Co-produced 
decisions mean 
there’s no one 
person who’s the 
boss. We work by 
consensus. This only 
works because we 
put a lot of time and 
effort into laying a 
foundation of trust 
and understanding.”

Co-design of systems and services 
– it’s all about trust

By Us, For Us: the power of co-design and co-delivery | 21


Focus on
People Powered Health in Lambeth:  
co-designing acute mental health provision

The Lambeth Living Well Collaborative 
was formed at the beginning of 2010 
and brings together clinicians, service 
users, carers, secondary mental health 
services, voluntary sector providers, 
primary care practices, public health 
and commissioners to radically improve 
the way mental health services work in 
Lambeth.11

It is focusing on a different way of understanding 
citizens, based on assets, needs and aspirations, 
and aims to harness and deploy the knowledge of 
providers and service users as a systematic part of 
the commissioning process. 

Faced with a dramatic reduction in resources and 
increase in need, Lambeth embarked on an ambitious 
programme of service redesign to move from a 
crisis-dominated system of support to one focused 
on prevention, early intervention and enablement. 
Core to this is a process of co-design involving 
everyone who comes into contact with mental 
health services – including users, carers, volunteers, 
community groups and local businesses.

The Collaborative recognised the need to engage the 
mental health community as soon and as consistently 
as possible. A key initial step was the development 
of Vital Link, a body acting as a representative group 
of service users, carers and the wider mental health 
community. It has the mandate both to feed in 
views at commissioning level and to relay back any 
changes and questions. Together, the Collaborative 
and Vital Link designed Missing Link, a peer service 
that supports the difficult transition from intensive 
in-patient care to lower levels of community support.

Lambeth’s structured design process follows a 
system of ‘monitor, insight, co-design, co-delivery’, 
referred to respectively as the ‘ears, brain, hands 
and legs’ of the system. Each phase encompasses 
different tools, approaches and aims, providing 
a rigour to the work and a clear set of progress 
measures. Central to every stage has been the use of 
co-design workshops – large-scale events at which 

Jessica Agudelo,  
Project Co-Ordinator for Solidarity 
in a Crisis, Lambeth

“A conventional pathway 
is driven by other people 
dictating what they think 
should happen. We want 
to get away from dictating 
what services are like and 
put users in charge of what 
services could be like. There 
is a wealth of knowledge 
and resources within the 
community of service users 
and carers. They know what 
works best for them and 
their peers.”

To learn more about the Lambeth Living Well 
Collaborative visit their website.

Learn more

22 | By Us, For Us: the power of co-design and co-delivery

http://lambethcollaborative.org.uk


People 
Powered 
Health

representatives from every group come together 
to refine the vision, generate ideas, create 
networks and tackle problems. The events are 
explicitly productive, rather than discursive, and 
incorporate prototyping, user journey mapping 
and analysis of narrative-based research. Having 
begun with 30 people, the workshops now 
attract upwards of 160, with about 1,600 people 
attending a workshop in the first two and a half 
years.

The results have been a shift of primary care 
support to building a ‘safety net’ of social 
support that prevents people falling into 
secondary care. New initiatives include more 
empowered Community Mental Health Teams, 
a structured programme of peer support, 
timebanking, a Community Options Team and 
networks between GPs, social care and mental 
health primary care. There has been a deeper 
change, too, towards an ethos of collaborative 
working and a collective reframing of what the 
challenges are. Eligibility criteria for services 
have been reviewed, with the aim being an ‘easy 
in, easy out’ system that supports fast access to 
care and a simplified discharge process.

What’s new?

“It’s a different way of thinking about recovery. 
There’s an assumption that you can only be 
discharged into other services that monitor you: 
‘monitoring and risk assessment’ pretty much 
forever. There are many people for whom that’s 
disempowering, creates dependence and gets in 
the way of recovery.”

Dr Jonathan Bindman,  
Clinical Director for Mood, Anxiety and 
Personality, Lambeth CAG

What sets Lambeth’s approach apart is the inclusion 
of practitioners, commissioners, clinicians and senior 
managers in mental health and the local authority 
in the workshops themselves – not as experts, but 
as co-designers and facilitators of ideas. This has 
both brought in a wider range of ideas and skills, and 
begun a process of culture change through those 
traditionally in charge of care learning from patients 
directly the ways in which the system is failing them. 
It has also raised awareness of what provision is 
currently available – signposting for practitioners, not 
just patients – and built networks and trust between 
clinicians and services.

Programmes currently being explored by the Academy include:

• Peer Support: to develop and scale peer support 
through engagement, training and supervision. 

• Enterprise: to support pioneers in the system to 
develop and scale new enterprises that grow co-
production and collaborative working.

• Personalised health budgets: working to support 
personalised recovery planning across Community 
Mental Health Teams (CMHTs) as part of a national 
pilot to develop personal health budgets.

For more on system redesign, see People Powered Health:  
Health for People by People and with People

Lambeth’s Co-Production Academy

Lambeth recognises the 
need to actively grow, foster 
and invest in the capabilities 
needed to work collaboratively. 
Leaders in Lambeth are 
developing a Co-Production 
Academy, which will introduce 
a range of interventions to 
shape the skills and capabilities 
needed to co-design and 
deliver services.

By Us, For Us: the power of co-design and co-delivery | 23

http://www.nesta.org.uk/areas_of_work/public_services_lab/health_and_ageing/people_powered_health/assets/features/the_business_case_for_people_powered_health
http://www.nesta.org.uk/areas_of_work/public_services_lab/health_and_ageing/people_powered_health/assets/features/the_business_case_for_people_powered_health


1 Parker, S. and Heapy, J. (2006) ‘The Journey to the Interface.’ London: Demos. 

Available at: http://www.demos.co.uk/files/journeytotheinterface.pdf?1240939425

2 Gregson, R. and Court, L. (2010) ‘Building Healthy Communities: a Community 

Empowerment Approach.’ London: Community Development Foundation.

Available at: http://www.cdf.org.uk/wp-content/uploads/2011/12/Building-healthy- 

communities-A-community-empowerment-approach.pdf

3 ‘The SUN Project.’ Accessed 24 August 2012. Available at: http://www.hear-us.org/

aboutthem/croydonsupportgroups/othersupportgroupssun.html

4 ‘RUILS’. Accessed 29 January, 2013. Available at: http://www.ruils.co.uk/

5 Lambeth Living Well Collaborative (2012) ‘The Living Well Network: Prototyping 

Evaluation.’ London: Lambeth Living Well Collaborative.

6 NESTA (2011) ‘Prototyping Public Services. An introduction to using prototyping in 

the development of public services.’ London: NESTA.

7 Parker, S. and Heapy, J. (2006) ‘The Journey to the Interface.’ London: Demos.

Available at: http://www.demos.co.uk/files/journeytotheinterface.pdf?1240939425

8 Ibid.

9 Ibid.

10 NESTA and nef (2010) ‘Public Services Inside Out: Putting co-production into 

practice.’ London: NESTA and nef.

11 ‘Lambeth Collaborative’ Accessed 29 January 2013. Available at: http://

lambethcollaborative.org.uk/

Endnotes

24 | By Us, For Us: the power of co-design and co-delivery

http://www.hear-us.org/aboutthem/croydonsupportgroups/othersupportgroupssun.html
http://www.hear-us.org/aboutthem/croydonsupportgroups/othersupportgroupssun.html
http://lambethcollaborative.org.uk/
http://lambethcollaborative.org.uk/


People 
Powered 
Health

By Us, For Us: the power of co-design and co-delivery | 25


Nesta
1 Plough Place
London EC4A 1DE

pph@nesta.org.uk 

@nesta_uk 

facebook.com/nesta.uk

www.nesta.org.uk

August 2013

Nesta is a registered charity in England and Wales with company number 7706036 and charity number 1144091.  

Registered as a charity in Scotland number SC042833. Registered office: 1 Plough Place, London, EC4A 1DE.

BY US FOR US:
THE POWER OF CO–DESIGN
AND CO–DELIVERY

 
 

People 
Powered 
Health

NETWORKS THAT
WORK:
PARTNERSHIPS FOR
INTERGRATED CARE AND SERVICES

 
 

People 
Powered 
Health

REDEFINING
CONSULTATIONS:
CHANGING RELATIONSHIPS
AT THE HEART OF HEALTH

 
People 
Powered 
Health

PEOPLE POWERED
COMMISSIONING:
EMBEDDING INNOVATION
IN PRACTICE 

 
People 
Powered 
Health

People 
Powered 
Health

MORE THAN MEDICINE:
NEW SERVICES FOR
PEOPLE POWERED HEALTH 

PEOPLE HELPING
PEOPLE:
PEER SUPPORT THAT
CHANGES LIVES

 
People 
Powered 
Health

 

PEOPLE POWERED HEALTH:
HEALTH FOR PEOPLE, BY 
PEOPLE AND WITH PEOPLE
April 2013

Matthew Horne, Halima Khan and Paul Corrigan

 
THE BUSINESS CASE FOR 
PEOPLE POWERED HEALTH
April 2013


