
0

Å skape en kultur for innovasjon

Guide for ledere

av Lynne Maher, Paul Plsek og Helen Bevan
NHS, Institute for Innovation and Improvement, England

Oversatt av Trulte Konsmo, seniorrådgiver
Nasjonalt kunnskapssenter for helsetjenesten,

Seksjon for kvalitetsutvikling, 2012.

1

Original tittel: Creating the Culture for Innovation, Guide for Executives, 2009.

Publisert av NHS, Institute for Innovation and Improvement, England

 ISBN Nr 978-1-9070445-56-1

www.insitute.nhs.uk/innovation

Oversatt med tillatelse

http://www.insitute.nhs.uk/innovation

2

Sammendrag

Evnen til å arbeide på nye måter er viktig for at helsetjenesten skal lykkes i framtiden, spesielt

fordi ressursene kommer til bli begrensede. Vi har identifisert syv nøkkel-dimensjoner i kulturen

som kjennetegner organisasjoner som er spesielt innovative. Disse dimensjonene danner et

rammeverk som ledere kan bruke for å vurdere hvordan den innovative kulturen i deres egen

organisasjon er.

Denne guiden er skrevet for ledere i helsetjenesten. Den gir 31 praktiske tips for ledere som

ønsker å bidra positivt til å utvikle en innovasjonskultur i egen organisasjon og system.

Forfatterne har også skrevet en mer dyptgående guide for klinikere (praktikere); Skape en kultur

for innovasjon. Den gir mye mer detaljerte råd og veiledning, en rekke ekstra eksempler og

informasjon om en spørreundersøkelse som kan brukes for å vurdere, sammenligne seg med de

beste og forstå kulturen for innovasjon.

- Strategier og prosesser alene er ikke tilstrekkelig for å oppnå den graden av forbedringer
vi ønsker. Vi bør fokusere på å mestre væremåter og kultur som står i veien.

David Nicholson, direktør i NHS,
NHS årsrapport 2009

Ledere har en svært sterk påvirkning på kulturen i organisasjoner og

systemer. Ved sin væremåte skaper ledere forhold som enten hindrer

eller understøtter innovasjon.

3

Innledning

Denne guiden for ledere er en del i en serie for innovasjon fra NHS Institutt for innovasjon og

forbedring. Den er primært skrevet for ledere i helsetjenesten og introduserer

 de syv dimensjonene som har betydning for organisasjonens evne til å være innovativ

 en samling tips, verktøy og eksempler for å hjelpe deg med å jobbe med gapet i kulturen i

din organisasjon eller system

 Kartleggingsverktøy for å vurdere hvordan den innovative kulturen er i deres organisasjon

eller system

Institutt for innovasjon og forbedring ved NHS har skrevet tre bøker om dette temaet:

 Tenke annerledes. Denne guiden er oversatt til dansk og Kunnskapssenteret har også

laget en forkortet oversettelse.

 Å gjøre en større forskjell er en ressurs som beskriver en tankeprosess og verktøy som

hjelper dere å vurdere hvor nyskapende en ide er og hvordan man kan utvikle ideer til å

bli enda mer innovative. Den finnes i to utgaver; en forkortet oppsummering (som du

leser nå) og en omfattende versjon med enda flere tips, verktøy og eksempler.

Begrepsavklaring

Gjennom denne guiden bruker vi uttrykkene organisasjon og system om hverandre. Leseren

bør bruke den betydningen som passer best til egen lederrolle. En toppleder eller direktør vil

sannsynligvis være mest opptatt av å skape slike forhold i egen organisasjon. Kliniske ledere

eller utviklingsledere vil være interessert i å utvikle en innovativ kultur i et system som går på

tvers av organisasjonens grenser. Konseptet, tipsene og verktøyene passer like godt til begge

sammenhenger. Som vi beskriver i den mer utfyllende guiden vil de også være anvendelige i

avdelinger, team, møter og andre sammenhenger hvor enkeltpersoner arbeider sammen om

innovasjon.

Innovasjon er å gjøre ting annerledes og gjøre andre ting for å skape

dramatiske forbedringer i tjenestene.

http://www.helsebiblioteket.no/kvalitetsforbedring/slik-kommer-du-i-gang/verkt%C3%B8y/tenke-annerledes

4

Uttrykkene innovasjon og forbedring er vanligvis brukt om hverandre og det er unødvendig å

analysere dette så nøye. Det som virkelig er viktig er om det er en trinnvis eller dramatisk endring

i ens praksis og tenkning.

 en trinnvis forbedring dramatisk forbedring

Grad av forbedring en liten - middels endring middels -stor

Underliggende tenkning om

hvordan det alltid har vært

liten grad av utfordring og

endring

fundamentalt utfordret og

endret; paradigmeskifte

Begge former for utvikling er nyttige og ønskede. Men når man skaper endringer hvor man

utfordrer måten man tenker på om hvordan ting alltid har vært, er organisasjonskulturen en enda

sterkere faktor for å avgjøre om det vil skje endring.

- Uten innovasjon vil utgifter til offentlige tjenester øke sterkere enn resten av

økonomien. Uten innovasjon vil det uunngåelige presset for å redusere kostnadene
rettes mot allerede hardt pressede ansatte for å arbeide enda hardere.

Mulgan G. & Albury D. (2003) Innovation in the public sector.
Strategy unit, London

Spredning av forbedringer

Spredning er en annen, men uavhengig faktor som til slutt bestemmer den totale virkningen av

en endring. Mens trinnvis endring bare har liten effekt i den konteksten det ble utviklet, kan

det ha stor betydning for hele helsetjenesten hvis det er tilstrekkelig spredning til andre.

Omvendt vil en endring som innebærer et paradigmeskifte være en stor endring der den gjøres,

men har liten effekt på systemet som helhet hvis det ikke sprees i stor skala. Organisasjoner og

systemer med en kultur som fremmer innovasjon, er ofte også flinkere til å spre sine

forbedringer.

5

Syv dimensjoner ved kulturen
i en innovativ organisasjon eller system

Rammeverk for en innovativ kultur

Det har blitt gjennomført mange studier av hva som kjennetegner de mest innovative

organisasjonene. Mesteparten av litteraturen kommer ikke fra offentlig sektor og helsevesenet.

De få studiene som dekker denne konteksten er imidlertid i overensstemmelse med de store

funnene fra andre bransjer. Dette er ikke overraskende. Folk er folk - og de kulturelle faktorene i

organisasjoner som folk erfarer at fremmer eller hemmer innovativ tenkning, kan identifiseres

uansett hva slags bransje man jobber innenfor.

Vi har funnet felles temaer på tvers av ulike studier i disse syv dimensjonene:

6

7

Syv dimensjoner ved en kultur som fremmer innovasjon

 Å ta sjanser handler om å skape et klima i organisasjonen hvor folk føler seg frie til å prøve

ut nye ideer. Samtidig som det selvfølgelig er viktig å ikke ta unødvendige sjanser, finner en

sunn organisasjonskultur en balanse hvor man unngår å avvise ideer for tidlig fordi man

overdriver risikoen. Dette krever ledere som viser at de er raske til å gi følelsesmessig støtte

til dem som er villig til å prøve noe nytt, uansett om ideen er vurdert som en suksess eller

ikke. Ledere i innovative organisasjoner viser at de er mer opptatt av å lære av feil enn av å

straffe dem som gjør feilene.

 Dimensjonen som handler om ressurser innebærer den bredeste forståelsen av dette

begrepet; klimaet for innovasjon forsterkes av personer som vet at de har ressurser som

autoritet og autonomi til å handle i forhold til innovative ideer. Mens det er unødvendig med

mye penger eller tid for å utvikle innovative ideer, kan personalet bli demoralisert hvis disse

ressursene er uoppnåelige og kan oppleve at det ikke er noen vits i å prøve ut noen nye ideer.

Tilstedeværelse av konkrete ressurser viser at organisasjonen tar innovasjon seriøst.

 En bred tilgang til kunnskap er drivstoffet for innovasjon. Man skaper bedre forhold for

innovasjon når det er et bredt tilfang av informasjon som kommer både utenfra og innenfra

organisasjonen eller systemet, den er lett tilgjengelig og overførbar, og er formidlet på en

troverdig måte. Fordi man ikke vet på forhånd hva slags kunnskap som kan stimulere en

innovativ ide, vil det hemme innovasjonen hvis kunnskap sensureres, filtreres eller er for

sammenfattet (forkortet).

8

 Ledere i organisasjoner og systemer – på alle nivåer – bør signalisere at innovasjon er sterkt

ønsket ved å sette høye mål på bestemte områder og utfordre andre til å finne ut hvordan

visjonen skal realiseres. Ved å tydeliggjøre de strategiske prioriteringene og hvilken stor

betydning det vil ha å oppnå dem for de ulike partene, understrekes behovet for innovasjon.

Det må imidlertid advares mot at ledelsen går utover å sette overordnede mål ved å

spesifisere hvordan målene skal nås, fordi det vil hemme denne dimensjonen.

 Belønning for innovasjon er symboler og ritualer for å anerkjenne innovativ praksis. De

signaliserer den store betydningen det har at individer eller team anstrenger seg for å hjelpe

organisasjonen til å finne ulike måter å nå de strategiske målene. Den beste måten å

oppmuntre til økt innsats er å styrke den enkeltes indre motivasjon. Det krever at man

virkelig forstår hva som driver den enkelte og ikke tror at det finnes en tilnærming som

passer for alle. Det er for eksempel mer effektivt å gi ofte uttrykk for anerkjennelse enn å gi

økonomisk belønning.

 I velfungerende organisasjoner er innovasjon et produkt av at man bruker praktiske metoder

fritt.

Det er like naivt og uansvarlig å tro at innovasjon skjer av seg selv bare fordi vi har en kultur

for dette, som å tro at man kan ha økonomisk kontroll uten styringsverktøy. Selv om alle er i

stand til å tenke innovativt, er de fleste av oss blitt sosialisert til å være mer konservative i

tenkningen på arbeidet, særlig i helsevesenet hvor det er så mye som kan gå galt. Ledere må

derfor være bevisste på hvordan de kan fremme evne og kapasitet til kreativ tenkning

gjennom ulike metoder.

 Dimensjonen med relasjoner handler om mønstre av interaksjon mellom mennesker i en

organisjon eller system. Innovative ideer er sjelden et produkt fra en genial person, selv om

det kan virke sånn. Ved å gå skikkelig inn det viser det seg at ideen har blitt utviklet over tid

hvor mange har vært involvert og har bidratt i prosessen. Miljøer hvor folk jevnlig møter på

ulik tenkning fra vidt forskjellige mennesker med helt ulik bakgrunn og meninger, utvikler et

godt vekstgrunnlag for innovasjon. Å bli eksponert for noe er ikke det samme som å bli

stimulert; man må oppleve at man har en felles hensikt og er på et felles lag. Arbeidsmiljøet

må også oppmuntre de som tenker annerledes til å tro på at deres ideer vil bli verdsatt og

undersøkt videre, og ikke bare bli argumentert mot.

Disse syv dimensjonene i kulturen gir ledere perspektiver for å se

hvilke skritt de kan ta for å legge forholdene til rette for innovasjon.

9

En måte å visualisere forholdene for forbedring

Tenk på de syv dimensjonene som et slags vindu eller åpning hvor de innovative ideene enten

kan flyte fritt eller blir stanset. Jo større åpningen er, jo mer innovasjon flyter gjennom systemet

eller organisasjonen. Radardiagrammet under illustrerer dette.

 En verdi på 0 indikerer at våre ferdigheter, systemer og erfaringer på dette området

verken hemmer eller fremmer innovasjon.

 Negativ skåre indikerer at den nåværende adferd og praksis hemmer forbedring.

 Positiv skåre indikerer at den nåværende adferd og praksis fremmer forbedring.

 Skalaen går fra -5 til +5 og gjenspeiler graden av det som hemmer eller fremmer.

Skårene settes inn på hver dimensjon og linjene mellom dem danner portalen.

Hvordan man leser radardiagrammet

Her ser vi en framstilling av en kultur hvor det er tydelige mål for innovasjon (+4), ganske sterke

belønninger (+3), ganske bra ressurser for innovasjon (+2) og støttende relasjoner (+2).

Det ser bra ut så langt. Verktøyene, prosessene og metodene i organisasjonen verken hemmer

eller fremmer innovasjon (0), noe som kan være greit, men det styrker ikke arbeidet. Det som gir

10

sterkest grunn til bekymring er at det å ta sjanser motvirkes (-2) og at mangel på kunnskap (-2,5)

hindrer forbedringer.

Konklusjonen er at til tross for de tydelige målene og belønningsstrukturer, vil de andre faktorene

i kulturen hindre forbedringsarbeidet. Eller for å si det på en annen måte; portalen er ikke akkurat

særlig åpen for en fri flyt av ideer. Lederne i organisasjonen har en jobb å gjøre for å skape bedre

forhold for forbedring, og her må de svake dimensjonene styrkes.

Vurdering av forholdene for innovasjon i deres organisasjon eller

system

Vi vil kort beskrive hvordan man kan samle inn opplysningene som skal til for å fylle ut

radardiagrammet på neste side.

En direkte, uformell tilnærming er å legge til rette for en samtale i organisasjonen om de syv

dimensjonene. En god dialog kan gjennomføres på mellom 1 ½ - 2 timer med mellom 10 opp til

150 mennesker som inndeles i små grupper for å diskutere.

Lag et møte med representativt tverrfaglig utvalg av personale fra organisasjonen eller systemet

som skal vurderes. Start med å forklare betydningen av en innovativ kultur og en kort

gjennomgang av de syv dimensjonene. Toppsjefen bør starte møtet, men det bør ledes av en

erfaren gruppeleder for eksempel fra FOU-avdelingen. Det kan oppstå emosjonelle diskusjoner

når personalet deler sitt syn på kulturen og det er defor best at andre enn lederen leder dialogen

for å sikre at alle føler seg trygge og føler seg hørt.

Med personalet inndelt i små grupper på 6-8 personer ut fra like roller (for eksempel egne

grupper for sykepleiere, leger, administrativt personale osv) får gruppelederen gruppene til å

gjennomgå en og en av de syv dimensjonene. Etter at hver person først har satt en skåre på alle

dimensjonene, diskuterer deltakerne i hver gruppe seg fram til en felles skåre på hver dimensjon.

Det er ofte lett å bli enige om skåren i en liten gruppe, fordi folk med samme type jobb har en

tendens til å oppleve kulturen likt.

Innsikt og ulike synspunkter utvikler seg ofte når de små gruppene gir tilbakemelding i plenum.

Gruppelederen bidrar til å trekke fram ulikheter og likheter for å skape en overordnet framstilling

for hele systemet eller organisasjonen, sammen med notater som gjenspeiler diskusjonen.

I den neste runden i diskusjonen kan personalet komme med innspill om hva de ønsker at ledere

skal gjøre for å styrke kulturen for innovasjon. Lederne bør møtes etter denne diskusjonen, for å

gå gjennom portalen / framstillingen og forslagene fra personalet, sammen med tipsene for å

styrke dimensjonene som beskrives senere i dette heftet.

11

Fordelene ved denne måten å vurdere kulturen på

 Gir en rask vurdering av kulturen i organisasjonen slik den oppleves av de som deltar i

den.

 Diskusjonen får fram en dyp forståelse.

 Det å samle folk vil skape et miljø for tverrfaglig læring, og henger umiddelbart sammen

med relasjonsdimensjonen i rammeverket.

 Deltakerne vil forstå at ledergruppa vektlegger å skape en støttende kultur for

forbedringsarbeid.

Ta i betraktning

 Små grupper er kanskje ikke representative for den store organisasjonen eller systemet.

 Denne tilnærmingen gir en subjektiv bedømming som er vanskelig å sammenligne over

tid.

 Framstillingen kan bli skjev hvis noen dominerende personer påvirker gruppeprosessen

sterkt.

NSH har også utviklet en nettbasert vurdering som ikke omtales nærmere i denne oversettelsen.

Å ta sjanser

Belønning Mål

Kunnskap

RessurserRelasjoner

Metoder

0

-5

5

12

31 tips for å skape en kultur for innovasjon

Hvordan denne delen av guiden kan brukes

Hvis dere har fått medarbeidere til å vurdere kulturen i egen organisasjon eller system, kan dere i

ledergruppa diskutere hva dere bør gjøre videre. Som illustrert i radardiagrammet, ser man ofte at

en – tre dimensjoner bør styrkes for å forbedre kulturen for innovasjon i et system eller

organisasjon. Tipsene i denne delen kan få dere i gang.

Hvis dere enda ikke har gjennomført vurderingen av kulturen med medarbeiderne eller ønsker å

lære om dette temaet før dere starter opp, vil du kanskje lese gjennom alle tipsene i guiden for få

et overblikk over mangfoldet av måter som ledere kan påvirke kulturen i egen organisasjon eller

system.

Se på informasjonen i denne guiden som en begynnelse. Det finnes mer praktisk informasjon, tips

og eksempler i den mer omfattende guiden.

Hvis dere har gjennomført en vurdering av organisasjons kultur,

kan dere bruke denne framgangsmåten

1. Se gjennom resultatene av hele vurderingen. Se på de dimensjonene hvor det er en

positiv skåre og på de som trenger forbedringer. Snakk om hva dere kan gjøre for å

ivareta de områdene hvor det er positiv skåre.

2. Se gjennom hver av de dimensjonene dere ønsker å fokusere på som et resultat av

vurderingsprosessen. Ledergruppa bør vurdere om dere bør arbeide for å styrke alle

dimensjonene eller bare noen av dem. Det er viktig å ha en klar mening om hvilke

områder dere bør arbeide mest med før dere leser tipsene, fordi det vil hjelpe dere til å

holde fast i hva som virkelig vil skape en forskjell. Unngå å bli forstyrret av et tips som

virker interessant, men som ikke er det dere bør prioritere for å virkelig skape en forskjell

hos dere.

3. Les alle tipsene som kan styrke dimensjonen dere skal fokusere på for å se på

mangfoldet av tiltak dere kan prøve. Diskuter følgende i ledergruppa:

a. Hva er den grunnleggende ideen / forståelsen bak dette tipset?

b. Hvordan tror vi det ville fungert i vår kontekst?

c. Hvordan kan vi tilpasse det så det passer hos oss?

d. Hvordan kan vi kombinere tanker fra ulike tips til å skape noe som er unikt for vår

situasjon?

e. Hvilke andre ideer har vi i tillegg til de som står i guiden?

13

f. Hvordan kan vi praktisk implementere noe? Hvem bør vi samarbeide med for å

gjøre dette?

Tenk nøye gjennom dette. Deres kontekst er vesentlig. Vær fleksible og

tilpasningsdyktige i tenkningen.

4. Bruk en systematisk, reflekterende utviklingsmetode for å prøve ut tiltakene, for

eksempel PDSA-sirkelen

Når man skal prøve ut noe for å skape endringer i et sosialt system som en organisasjon,

vet man aldri om det virker før man har prøvd det. Planlegg og gjennomfør en liten test av

tiltaket. Prøv det for eksempel ut i et område, med et team eller i en avdeling i bare en

uke. Be om tilbakemelding fra personalet om det har noen effekt. Reflekter over læringen

og gjør eventuelle nødvendige justeringer i tiltakene før dere prøver det ut igjen. Kanskje

bør utprøvningene gjøres i en større skala for å spre forbedringene.

Tips for å styrke kulturen med å ta sjanser

Spre informasjon om hvordan organisasjonen eller systemet har tatt fornuftige

sjanser med innovative ideer tidligere.

Hvis personalet ikke opplever at lederne støtter det å ta sjansen på å prøve noe nytt, kan de få

inntrykk av at det ikke støttes. Løsningene er enkle, for eksempel:

 Vær åpen på hvordan det å ta sjanser blir vurdert i organisasjonen. Vurder hvordan du kan

holde medarbeidere informert om dette.

 Offentliggjør nye ideer som prøves ut, beskriv de forventede fordelene og risikoene, og

hvilken rolle ledelsen skal ha i å støtte utprøvningen.

 Fortell om vanskelige beslutninger i ledelsen for å støtte pilotprosjekter og nye måter å

arbeide på.

 Bli sett mens du snakker åpent om innovative ideer før du er sikker på om de virker.

Etabler en prosess for å publisere og lære av ideer som ikke lykkes.

Gjør det til en rutine og alminneliggjør det å snakke om ideer som har blitt prøvd uten hell.

Arbeid ut fra en forståelse om at den eneste måten å virkelig mislykkes er å mislykkes i å lære av

det som ikke fungerer. Det er sløsing og bortkastede ressurser hvis man ikke snakker om og lærer

av erfaringer om det som ikke fungerte som planlagt.

14

Gjør alt du kan for å sørge for følelsemessig støtte for de som driver med

forbedringsarbeid.

Ledere som forstår og gjenkjenner potensialer hos medarbeiderne sine, gjør det til sin jobb å

kjenne enkelpersoner og team som driver med nyskapning og holder personlig kontakt med dem.

Gå ut i personens arbeidsmiljø eller til avdelingen og teamet og vis din interesse. Vis at du vet

hva de driver med, spør hva de lærer av det og hva du kan gjøre for å hjelpe dem. Hold

kommunikasjonen åpen gjennom jevnlige besøk eller telefoner.

- Den raskeste veien til suksess er å doble antallet mislykkede forsøk.

Thomas Watson, grunnlegger av IBM

Snu en kultur med negativ, verstefall tenkning ved å etablere nye måter å snakke

sammen når nye ideer presenteres.

Når en ny idé presenteres kan folk være raske til å fokusere på det som kan gå galt, be om

holdbare bevis for effekten av den nye ideen eller komentere at det neppe vil fungere under visse

omstendigheter. Ta ledelsen for å snu denne adferden og tenkningen ved å oppføre deg

annerledes og be andre gjøre det samme.

Når man for eksempel blir presentert for nye ideer:

 Lag en regel om at fordelene med ideen skal beskrives kort før man starter diskusjonen på

hva som kan gå galt.

 Vær åpen for at den nye ideen kanskje ikke passer for alle pasientgrupper eller

situasjoner. Sørg imidlertid for at diskusjonene handler om fordelene for de fleste, framfor

at man ikke kan prøve ut ideen fordi den ikke passer til alle i enhver situasjon. Lag et

opplegg som passer for 80 % av pasientene i organisasjonen og vær åpen for at dere må

hjelpe noen pasienter på andre måter.

 Spør etter dokumentasjon på at dagens praksis fungerer. Be om at den nye ideen skal bli

vurdert etter omtrent de samme kravene til bevis som vi tillater for dagens praksis.

15

Ikke bruk humor for å lette på stemningen når man diskuterer risiko knyttet til en

ny ide. Det virker nesten aldri og har ofte motsatt effekt.

I boksen under beskrives kommentarer som altfor ofte overhøres når man vurderer risikoen ved

noe som skal utprøves.

Ikke gjør dette! Hvis du er i et rom hvor noen snakker sånn, si fra umiddelbart i en seriøs tone,

som ”Faktisk er Janes måte å lede forbedringene på akkurat i tråd med våre ønsker, og vi ønsker

virkelig ikke at folk som henne skal slutte”.

Sett ut positive rykter

Når du prøver ut noen av disse tipsene kan din nye adferd oppleves overraskende for noen. Det

vil alltid skape litt snakk i organisasjonen. Dette vil ha en positiv effekt på forbedre forholdene

for innovasjon, siden rykteflommen er den mest effektive interne kommunikasjonen i enhver

organisasjon.

Noen ting er overhode ikke morsomt

Vi gremmer oss over noe av det vi faktisk har hørt ledere si:

- Jane sa til oss at hun er sikker på at det vil virke, og vi svarte at vi er sikre på at hun

kan finne ny jobb hvor som helst hvis det ikke gjør det (ha-ha).

- Ja, jeg kan huske at vi har lært mye fra et tidligere mislykket forsøk. Han fyren

jobber selvfølgelig ikke her (ha-ha).

Reaksjonen er ofte nervøs latter og at folk sender hverandre blikk. Dette bekrefter at de tror

at galgenhumoren faktisk stemmer i organisasjonen.

16

Tips for å forbedre kulturen ift ressurser

Styrk forventningene hos enkeltpersoner og team så de føler at de har

autoritet til å gjennomføre forbedringer, og prøv å forstå hvorfor hvis de

opplever at de mangler autoritet.

Vet du årsakene til at personalet kanskje ikke føler seg i stand til å implementere nye ideer?

Mange ledere gjør ikke det og kjenner heller ikke til den prosessen medarbeiderne må gjennomgå

for å få lov til å prøve ut noe nytt. Ta en stikkprøve under møter med enkeltpersoner eller på

runder hvor du møter medarbeidere. Spør dem om hvilke forslag til forbedringer de har som de

føler at de ikke får lov til å prøve ut. Vis tydelig at du ønsker å få åpne tilbakemeldinger. Vær

påpasselig med å gi følelsesmessig støtte og vis interesse for deres ideer og de problemene de

møter. Vær også forberedt på å gjøre noe konkret og kommunisere tilbake til medarbeiderne for å

styrke deres opplevelse av innflytelse i forbedringsarbeidet.

Flytt strategisk viktige anstrengelser med forbedring til formelle prosjekter

i organisasjonen med definerte ressurser.

Den mest åpenbare måten å skaffe ressurser til innovasjon er å fokusere på forbedringsarbeid der

det allerede finnes ressurser. Hvis dere for eksempel har noen som arbeider med pasientsikkerhet,

kan de utfordres til å heve ambisjonsnivået betydelig ved å tenke annerledes på dette området.

Knytt innsatsen med forbedringsarbeid til metoder som kan redusere sløsing

og frigjøre ressurser.

I en kontekst med begrensede ressurser kan det være nødvendig å skape handlingsrom for

innovasjon ved å starte med forbedring av produktiviteten og deretter overføre noen av de

innsparte ressursene til arbeidet med å utvikle nye ideer. I denne prosessen er det viktig å

anerkjenne medarbeidernes innsats både i forhold til reduksjon av sløsing og innovasjon.

Søk etter ressurser fra utradisjonelle steder.

Ved å tenke litt utenfor boksen og vil du kanskje oppdage at det finnes ressurser til innovasjon

som du kunne benytte. Ved for eksempel å bli en pilot i en nasjonalt eller regionalt initiativ, søke

bevilgninger fra stiftelser eller organisasjoner som Helse og rehabilitering. Lokal industri,

universiteter, organisasjoner innen frivillig arbeid og andre kan kanskje være villige til å bidra

med tid og kunnskap i arbeidet med innovasjon.

Hjelpende hender. NHS har hatt glede av studenter som skal bli journalister og

fotografer. De har arbeidet gratis for oss som en del av sin utdanning.

17

Tips for å forbedre kulturen ift kunnskap

Start et ”Ikke-funnet-opp-her” program hvor ledere og medarbeidere støttes

i å lete etter kunnskap og ideer utenfor helsetjenesten , som kan tilpasses for

å løse viktige utfordringer i organisasjonen.

Vi har alle flere gode opplevelser i uka med folk, tjenester og butikker hvor vi opplever god flyt

som kunder, møter mennesker som gir svært gode opplevelser eller ser høy grad av produktivitet

via teknologi eller utforming av arbeid. Ledere kan hente ut mange ressurser ved å fokusere på

medarbeidernes opplevelser og på behovet for å anvende ideer og prinsipper som hentes utenfor

helsetjenesten. En generell økt interesse for dette kan være nyttig, men det er mest effektivt hvis

man leter ut fra mer avgrensede fokus. For eksempel; denne måneden skal vi lete etter ideer

utenfra som kan tilpasses for å gi våre brukere større tilgjengelighet til våre tjenester utenfor

vanlig åpningstid.

Oppmuntre medarbeiderne til å se etter og dele nye ideer fra andre

organisasjoner, avdelinger eller samarbeidspartnere i tjenestekjeden .

Akkurat som det forrige tipset oppfordret til en større flyt av kunnskap fra tjenester utenfor helse

og sosialsektoren, fokuserer dette tipset på det samme, men med fokus på helse og sosialtjenester.

Be ledere på ulike nivåer om å søke regelmessig ut for å hente ideer fra andre områder og også

oppfordre til raskere spredning av innovasjon og bekjempe janteloven som holder dyktige folk

nede – slik vi så altfor ofte ser.

Jevnlig deling og feiring av innovasjon som allere de skjer i organisasjonen

eller systemet.

For eksempel kan dere opprette en årlig innovasjonsdag eller fokusere på kvalitetsutvikling i

deres interne nyhetsblader, hvor team, avdelinger og organisasjoner forteller om noen av sine

mest innovative nye måter å løse problemer på.

Jeg har lagt merke til…

Du vet at du gjør framskritt i kunnskapsdimensjonen når du jevnlig hører medarbeidere si

ting som:

- Jeg har en venn som jobber på et annet sykehus som fortalte at de…

- Jeg har lest om noe virkelig fantastisk i et fagblad…

- Jeg hadde møte med kollegaer fra kommunen og måten de håndterte en vanskelig

situasjon…

- Jeg ble med en pasient til strålebehandling og der la jeg merke til at de gjorde noe

flott som vi burde vurdere…

18

Spre informasjon fra toppledelsen og bruk kunnskap fra medarbeiderne til å

støtte toppledelsen.

Se på all kunnskapen som er samlet i toppledelsen / styret og spør hvorfor all denne

informasjonen ikke kan deles bredt for å stimulere til bredere tenkning og skape et større ønske

om forbedring. Det å dele mer informasjon om god innsats kan også gi mer oppmerksomhet om

positive avvik – avdelinger, team eller enkeltpersoner som har oppdaget noe som setter dem i

stand til å utmerke seg på en spesiell måte som bør videreformidles.

- Innovasjon pleies gjennom informasjon fra nye forbindelser;

samlet gjennom reiser til andre disipliner eller steder,

fra aktive nettverk med kollegaer

og bevegelige, åpne grenser.

Margaret Weatley, forfatter

Tips for å forbedre kulturen ift mål

Identifiser de strategiske spørsmålene hvor det er et klart behov for

innovasjon og hvor det er tydelig at en utvidelse av den tradisjonelle måten

å arbeide på ikke er nok til å møte behovet. Spre tydelig informasjon om

dette.

Mens kontinuerlige, små forbedringer er et vanlig mål i helsevesenet, kan dette også skape en

selvtilfreds kultur. Tenkningen om vi selvfølgelig kan gjøre det litt bedre selv om vi er gode,

fører til endringer som ofte ikke utfordrer den nåværende tenkningen. Med andre ord er det ikke

virkelig innovativt og gir ikke noe gjennombrudd i resultatene. Nøkkelen til å sette mål som

stimulerer til innovasjon er å være tydelig på å definere hva og hvorfor, men uten å spesifisere

hvordan.

Fastsett utfordrende temaer i organisasjonen som krever innovative ideer

på områder hvor det er spesielle behov.

Denne direkte tilnærmingen bygger på det forrige tipset, men går et skritt videre ved å lage en

liste hvor man fokuserer på innovasjon. Lista bør være spesifikk og inneholde maksimalt fem til

19

syv temaer. Eksempler kan være; Vi ønsker innovasjon som vil redusere graviditet hos tenåringer

med 70 %, redusere nye tilfelle av diabetes med 50 % etc.

Sette høye mål i et språk som spør Hvordan vi kan...?

I mange organisasjoner er det underforstått at det vil gi negative konsekvenser hvis man ikke

oppnår de fastsatte formål eller mål, selv om man nesten har klart det. Den naturlige reaksjonen

på dette er at man unngår å sette seg i situasjoner hvor man kan mislykkes. Ofte blir det brukt

mer energi på å tenke ut argumenter mot slike mål, enn man bruker på å utvikle innovative ideer.

En enkel måte å unngå dette er å uttrykke innovasjonsmål og formål som spørsmål som begynner

med; Hvordan kan vi..? Se tekstboksen. Dette inviterer til undersøkelser og kreativitet, og ikke

motstand og diskusjon.

Utvikle mål, kontrakter, årsrapporter, personlige utviklingsplaner og

stillingsbeskrivelser som utfordrer medarbeidere til å prøve ut en rekke

innovative ideer årlig og rapportere tilbake om hva de har lært.

Dette tipset foreslår at det overordnede målet om innovasjon gjenspeiles overalt. Men unngå å

utsette folk for frustrasjon og følelse av mislykkethet. Hvis man setter slike mål, må man

samtidig sikre at man bygger opp medarbeideres ferdigheter og verktøy, og sikre at de opplever

at de har makt og mulighet til å iverksette sine ideer.

Test ut oppslutningen om organisasjonens mål ved å s pørre medarbeiderne

hvor de mener at innovasjon er mest nødvendig.

Hensikten er å se om du kommuniserer klart nok for å få deres oppmerksomhet mot behovet for

innovasjon. Hvis de gjengir de områdene ledelsen har valgt ut for innovasjon, har dere lyktes med

å kommunisere disse godt. Ellers har dere ikke fullt ut utnyttet kraften med å sette mål i arbeidet

med å utvikle en kultur for innovasjon.

- Ikke stopp. Fortsett å bevege dere mot nye områder, nye mål og nye forbedringer.

Stuart Rose, Adm. dir. Marks & Spencer

Hvordan kan vi…?

 Vi har nådd vårt mål om 18 ukers venteliste, så hvordan kan vi redusere den til det halve

igjen?

 Våre kostnader på operasjonsstuene er mye lavere nå, men hvordan kan vi redusere dem

med enda 30 %?

20

Tips for å forbedre kulturen ift belønning

Prøv å forstå og arbeide med den indre motivasjonen hos innovatørene.

Ledere trenger et repertoar av måter for å gjenkjenne prestasjoner og måter å matche disse for å

forstå hva som er meningsfullt for hver person du vil anerkjenne. De fleste mennesker gjør ikke

det de gjør bare for å få mer penger.

For å få innsikt i andres indre motivasjonen, kan ledere innlede samtaler om dette når de møter på

grupper med ansatte. Slike åpne diskusjoner starter gjerne med spørsmål som:

- Hva er den beste anerkjennelsen dere har fått noen gang i en arbeidssituasjon?

- Hva bør vi gjøre for å få dere til å føle at vi støtter og verdsetter det arbeidet dere har

gjort?

Lag strukturer og prosesser som setter kolleger, pasienter og pårørende i

stand til å fremheve innovasjon.

Ikke tenk på belønning og anerkjennelse bare som noe som kommer ovenifra, eller noe som

kommer fra en organisasjon. For mange medarbeidere er det å bli anerkjent av kollegaer,

pasienter eller pårørende veldig viktig og meningsfullt. Kommentarer fra pasienter eller

pårørende kan innarbeides i interne nyhetsblader, lokalavisa eller seremoni for en intern

prisutdeling.

Hva motiverer deg?

- Mange klinikere synes at økonomisk belønning for innovasjon bør gå til utstyr eller en

videre styrking av tjenestene, fordi deres verdier er sterkt knyttet til omsorgen for

pasientene.

- En klinisk sykepleier som utviklet et avfallsystem for nåler, satt stor pris på at hun fikk

hjelp til å skrive en artikkel som ble publisert i et fagtidsskrift. Dette var noe hun følte at

hun ikke klarte alene, men hun ble veldig stolt over å få navnet sitt i bladet.

- Medlemmer av et team fikk støtte til delta på en konferanse i innovasjon og forbedring.

De opplevde dette så storartet at de snakket i lang tid om konferansen og de nye ideene

de hadde lært om. Mange hadde søkt hvis denne anerkjennelsen var tilgjengelig for

flere.

21

Anerkjenn og belønn mislykkede forsøk på innovasjon ved å feire

læringsutbyttet.

Hvis individer og team som prøver ut nye ideer blir uglesett bare litt eller i en tilsynelatende

spøk, vil det være mindre sannsynlig at de prøver seg på innovasjon igjen. Uansett hva ledere

bestemmer seg for å gjøre for å belønne innovasjon i teamet, organisasjonen eller systemet, må de

forsikre seg om at de lager noe som også verdsetter forsøk på å lære. Når man i kulturen like

gjerne kan snakke om disse eksemplene som de vellykkede innovasjonene, har dere virkelig

kommet et langt stykke på vei til å skape en innovativ kultur for innovasjon.

Store priser og konkurranser skaper noen få vinnere, men også mange

tapere. Søk i stedet å belønne alle forbedringer og forsøk.

Etabler fornuftige, men tydelige og synlige kriterier for hva dere definerer som innovasjon eller et

forsøk på å lære og deretter anerkjenne alle de som faller innenfor kriteriene. Hvis 37 eksempler

er innenfor kriteriene, bør alle anerkjennes likt. Hvis bare to faller innenfor kriteriene,

anerkjennes disse og etterlys flere slike.

Å feile er en integrert del av en innovasjonsprosess, under forutsetning

av at det sees på som en mulighet for læring og et bidrag for å komme

videre i prosessen.

Tydelige kriterier, varierende antall vinnere

Land i hele verden utlyser årlige priser til selskaper som kan dokumentere spesielt høy

kvalitet. Mange av disse belønningsprogrammene bygger på en filosofi med å være tydelig på

kriteriene og deretter anerkjenne så mange eller få som imøtekommer disse. For eksempel har

den japanske Deming prisen noen år delt ut åtte priser, mens de ett år ikke delte ut noen fordi

ingen organisasjon nådde opp til standarden. På samme måte har antall vinnere av den

amerikanske kvalitetsprisen Malcolm Baldrige variert fra to til syv.

22

Tips for å forbedre kulturen ift metoder

Utvikle en kjerne av folk som kan fremme kreativ tenkning og innovative

prosesser.

Kreativ tenkning er noe alle kan. Ved å stille ressurser for veiledning og opplæring til rådighet for

å bygge opp kompetanse hos ansatte, sendes det et tydelig signal om at det er ønskelig med

innovative ideer. Se det som en naturlig utvidelse av forbedringsteam, rådgivere og verktøy som

brukes av mange organisasjoner.

Krev at de som arbeider med innovasjon søker ressurser for å undersøke

hvor innovative deres ideer egentlig er og hvordan de kan bli enda mer

innovative.

Se på hver enkelt ide for endring som du blir vist som et øyeblikk med læring som gir deg en

mulighet for å videreutvikle kulturen for innovasjon. Hvis noen ber om støtte, selv om det bare er

om din tillatelse til å prøve ut noe, bør du oppfordre dem til å utvikle sine tanker enda mer.

Planlegg regelmessig å introdusere nye verktøy og metoder for innovasjon.

Spre informasjon om deres bruk på enkle måter som hjelper alle til å se

hvordan de kan brukes, og publiser deres mange anvendelsesområder.

Hvis dere allerede har brukt noen verktøy for å stimulere kreativ tenkning og innovasjon, eller

dere har implementert noen av tipsene over, bør dere planlegge hvordan dere skal holde fokuset

på innovasjon varmt ved å introdusere nye verktøy og metoder. Dette kommuniserer at dere

legger stor vekt på ny tenkning. Gjør det enkelt og prøv å introdusere nye verktøy og metoder

som en del av det daglige arbeidet, i stede for å lage en forestilling om at det er kreves en formell

utdanning.

Få innovasjon inn i det daglige arbeidet til medarbeiderne

NSH-guiden Tenke annerledes beskriver et verktøy som kalles Å bryte reglene. Dette kan lett

integreres i dagliglivet i en organisasjon eller et system. Utfordre personalet til å merke seg

alle uskrevne regler og tradisjonene de opplever gjennom en måned eller to. En enkel måte å

finne disse er å forestille seg at man er en mann fra Mars som er totalt ukjent med det som

skjer i helsevesenet og stiller en masse spørsmål om hvorfor ting er som der er. For eksempel;

”Hvordan kan det ha seg at pasienter som kommer blir bedt om å vente i et venterom, når de

faktisk kommer for å treffe en lege?” Svaret kunne vært; ”Vi må styre flyten eller strømmen på

en måte.” Hvor responsen kunne vært; ”Er et venteområde den eneste måten man kan styre en

flyt på? Hvordan kunne dette gjøres annerledes? Hva gjør de andre steder? ”Dette inviterer til

samtaler om organisasjonen med ny tenkning hvor vi søker etter konstruktive og innovative

måter for å bryte regelen om at man alltid må ha venterom for pasientene.

http://www.helsebiblioteket.no/kvalitetsforbedring/slik-kommer-du-i-gang/verkt%C3%B8y/tenke-annerledes

23

Tips for å forbedre kulturen ift relasjoner

Skap mange muligheter for at ulike personer kan arbeide sammen og lære
mer om hverandres måter å tenke på .
En av de enkleste tingene ledere kan gjøre for å bygge opp relasjoner som understøtter

innovasjon er å skape stadige flere muligheter for tverrfaglig interaksjon. Gi en utfordring til et

tverrfaglig team med sykepleiere, leger, ledere, kjøkkenpersonell og portører og sørg for gode

fasiliteter. Be dem fokusere på å være tydelige om hvordan de kan skape en et åpent og tillitsfullt

miljø hvor alle er nysgjerrige og respektfulle overfor hva andre tenker. Du kan få helt andre ideer

som ikke ville ha kommet fram fra grupper med bare en yrkesgruppe.

Bruk ett av de mange instrumentene som finnes for å kartlegge personlig stil
som en måte å verdsette ulikhetene mellom seg selv og andre som
forfriskende og nyttig.
Det finnes en rekke enkle instrumenter for å kartlegge personlige stiler som gir en struktur og et

språk for å utforske hverandres ulikheter på en mer objektiv måte. Et eksempel er Myers-Briggs

Type Indikator, og personalavdelingen din vil kjenne til andre. Kunnskapen og læringspotensialet

fra slike øvelser er uvurderlig og skaper store diskusjoner om teambygging. Denne prosessen gir

alle en større verdsetting av ulikheter innen teamet, og man unngår mulige frustrasjoner og får

større forståelse i arbeidet framover.

Start en kontinuerlig dialog om hva teamarbeide og et tillitsfullt og åpent

miljø betyr og hvordan det ser ut i virkeligheten.

En annen type ulikhet i team er det som kalles mentale modeller; bilder som individer naturlig

skaper i sitt indre når de hører et ord. Hvis individer har ulike mentale modeller, kan det føre til

konflikter og frustrasjoner når de prøver å arbeide sammen (se tekstboksen).

I et virkelig team er det gamle ordtaket ofte sant:

Produktet av helheten kan være større enn summen av delene.

Et eksempel på frustrasjon som skyldes mentale modeller:

Jeg sier ”La oss bli et velfungerende team” og du synes umiddelbart at det er en god ide.

Men hvis min mentale modell av team er et mannskap på en seilbåt hvor jeg er kapteinen

som roper ut ordre som jeg forventer at du følger, mens din modell av team er et fotballag

hvor alle løper rundt og sparker ballen til hverandre og prøver å skape seg muligheter, så kan

vi finne ut at vi ikke jobber så godt sammen som et team! Du vil bli frustrert over at jeg er

for styrende og jeg vil frustreres over at du oppfører deg som om jeg burde sparke ballen

over til deg.

24

Få med utradisjonelle medlemmer inn i teamet for å få med deres helt ulike

synspunkter.

Med utradisjonelle mener vi for eksempel brukere av tjenestene, pårørende, folk i

lokalsamfunnet, folk fra privat sektor, noen som vet lite om hvordan dere gjør tingene for tiden,

universitetsstudenter, designere, ingeniører, familiemedlemmer osv. Sørg for å forberede

medarbeiderne dine på hvordan de skal ta imot disse nye teammedlemmene. Hvis de friske

synspunktene blir tatt imot med genuin åpenhet, nysgjerrighet og et ønske om å se hvor det fører

oss, er det mulighet for å få nye tilnærminger til problemstillingene.

Tilrettelegg for at personalet kan observere hverandre, kortvarige

hospiteringer og lengre utlån av stillinger for å øke personers

oppmerksomhet og verdsetting av ulike måter å tenke og arbeide på.

Slike strukturer bidrar til at medarbeidere utvikler en bredere tenkemåte gjennom at de får se

tjenestene fra andres perspektiver. Eksempler kan være å få en lege til å følge etter en sykepleier i

en time, eller en finanssjef til å følge etter en portør. Dette kan gi ny innsikt i hvordan man

sammen kan gjøre tings annerledes til beste for pasienter og pårørende, så vel som for hverandre.

Vårt team er en virkelig blanding av NHS forbedringsspesialister, spesialister på

forbedringsarbeid som ikke er helsepersonell, og noen som er nye ift forbedringsarbeid men

kjenner praksisfeltet og NHS godt. Teamet inkluderer personer med forbedringsbakgrunn,

som har en blanding av klinisk og ikke-klinisk bakgrunn. I tillegg har vi personer som

kommer fra det britiske flyvåpenet, bilindustrien og finanssektoren. Ulikhetene i teamene gir

styrke, provokasjoner og kreativitet. Det å ha med noen i teamet som er kliniske eksperter er

svært nyttig og gir arbeidet vårt troverdighet. Vi setter ofte sammen par med personer innenfra

og utenfra NHS for å sikre at ingenting overses og at vi får ny innsikt fra ulike perspektiver.

Sue Stanley

Direktør for forbedringstjenesten

Northampton General Hospital NHS Trust

25

- Din eneste virkelige vei til innovasjon er gjennom mennesker. Du kan ikke

gjøre det alene.

Tom Kelly, Adm. Dir. i designfirma IDEO

- Lederskap dreier seg ikke om hva du sier eller om hva du gjør. Lederskap er

hvordan du får folk til å føle seg.

www.ryanjacoby.com

- Å undervurdere og ikke investere i den menneskelige siden av innovasjon er

en vanlig feil.

Moss Kanter. R. (2006)

Innovasjon The Classic Trap.

Harvard Business Review s 73

http://www.ryanjacoby.com/

26

Konklusjon

Med et stadig tøffere økonomisk klima er det ingen tvil om at NHS vil
møte utfordringer som man aldri tidligere har sett maken til , og
spesielt med de ambisiøse målene for tjenestene vi fortsatt må
arbeide mot.

Innovasjon er ikke lenger en av de tingene som det er fint å gjøre hvis
vi har litt tid til overs. Det er en helt kritisk del av driften , og alle vi
som arbeider i NHS må se etter nye, forbedrede måter for å levere så
gode tjenester som mulig, hver dag.

Ved å drive med innovasjon mener jeg ikke at vi må sitte i enerom
hvor vi utvikler spisse tanker på jakt etter nye ting. Vi bør stjele nye
ideer hvor som helst hvor vi ser dem – fra folk i nettverket vårt,
helsetjenester i hele verden og industrien.

Selvsagt arbeider noen av de beste innovatørene hos oss nå, spesielt i
praksis med pasienter. Som ledere må vi skape en atmosfære hvor de
føler seg styrket, støttet og fri til å prøve ut nye ideer som kan skape
en virkelig forskjell.

Hvis vi griper disse utfordringene i dag, vil de kommende årene ikke
bare bli de mest utfordrende tider vi har sett, men også de mest
spennende.

Sir David Nicholsen
Administrerende direktør for NSH i England

Rammeverket for en innovasjonskultur og de 31 praktiske tipsene i

denne guiden gir en god start til å tenke på hvordan du og din

ledergruppe kan angripe utfordringene og skape en kultur for

innovasjon.

Det har aldri vært noen større utfordring for ledere i

helsetjenesten.

27

Vedlegg:

Utsagn i et spørreskjema om innovasjonskultur

Å ta sjanser

1. Min nærmeste overordnede støtter meg hvis jeg vil prøve noe nytt.

2. Hvis jeg forslår en ny ide som mislykkes, vet jeg at jeg ikke vil bli sett ned på.

3. I min avdeling er den generelle tendensen å prøve ut nye ting framfor å holde på det gamle.

4. De øverste lederne er villige til å ta sjanser på nye ideer som kan gjøre tingene bedre.

Ressurser

5. Min nærmeste overordnede gir meg tid til å arbeide med en lovende ny ide.

6. I min avdeling finner vi de ressursene vi trenger for å finansiere innovative ideer.

7. Jeg føler at jeg har rimelig myndighet til å prøve ut en innovativ ny ide.

8. De øverste lederne sørger for at det både er tilgjengelig tid og penger for å støtte innovasjon.

Kunnskap

9. Hvis jeg ikke har den informasjonen jeg trenger, føler jeg meg komfortabel med å spørre min

nærmeste overordnede om det.

10. Vi holdes generelt informert om det som skjer i andre avdelinger som påvirker vårt arbeid.

11. Det finnes mye informasjon tilgjengelig for meg om hva andre organisasjoner gjør for å møte

de samme utfordringene som vi har.

12. De øverste lederne deler informasjonen åpent som er viktig for meg og mitt arbeid.

Mål

13. Jeg vet hva de prioriterte målene er i min avdeling.

14. Min nærmeste leder er tydelig på at innovative ideer er svært ønskelig.

15. Prioriterte forbedringsområder blir presentert for meg uten at løsningene er bestemt, slik at

jeg får gode muligheter til å bidra med mine egne ideer.

16. De øverste lederne har tydelig uttrykt at innovativ ny tenkning er nødvendig for å møte noen

av målene for vår organisasjon.

Belønning

17. Jeg er sikker på at jeg vil få anerkjennelse eller ros fra min nærmeste overordede hvis jeg

sender en ny ide videre.

18. Anerkjennelsen vi får her for å komme med nye ideer motiverer meg personlig til å bli mer

innovativ.

19. Vi feirer det og takker når noen har prøvd ut en ny ide, selv om den ikke var det man

vanligvis tenker på som vellykket.

20. De øverste lederne søker aktivt ut og anerkjenner innovativ tenkning.

28

Verktøy

21. Min organisasjon har lært meg å bruke metoder som støtter kreative, nye måter å tenke på.

22. Min avdeling bruker visse metoder for å skape kreative ideer for å imøtekomme de

utfordringene vi har.

23. Jeg er i stand til å skape kreative ideer.

24. De øverste lederne demonstrerer aktivt innovativ og ny tenkning gjennom eget arbeid.

Relasjoner

25. I min organisasjon blir folk som tenker annerledes respektert for sine synspunkter.

26. Teamene jeg jobber i består oftest av folk med en blanding av ferdigheter og stiler.

27. Generelt er det en stor grad av ærlig og åpen kommunikasjon mellom avdelingene.

28. De øverste lederne viser legger til rette for et høyt nivå av samarbeid og tillit mellom

kollegaer.

Overordnet

29. Min avdeling har en underliggende kultur som fremmer innovasjon.

- Det er ikke fordi ting er vanskelige at vi ikke tør.

Det er fordi vi ikke tør at ting er vanskelige.

Seneca

