

National Medical Advisor, National Services Division

What is the definition of embracing change?

receptive to new ideas

Why the need for change?

- To improve quality of service or intervention
- To provide service resilience
- To deal with performance
- To avert or manage a crisis/incident
- Political pressure
- To improve staff engagement
- To deal with technologies/treatments becoming obsolete
- To embrace new technological innovations
- To generate cost savings or allow resources to be used more efficiently

What does change mean in reality?

Never underestimate the impact of change on individuals never mind an organisation!

How do we embrace change?

- Accepting that change is an integral part of life
- Displaying open mindedness to new ideas and proposals
- Demonstrating a willingness to do things differently
- Making suggestions for improvement
- Taking a creative approach to change which challenges assumptions and is not based purely on enhancing existing practice

Start with self!

How do we embrace change?

- Viewing change situations as opportunities
 for improving and developing work
- Remaining positive about moving forward despite being realistic about the difficulty of change
- Demonstrating that 'the way things are done here' does not restrict you
- Challenging the status quo in a constructive way

Start with self!

Involve friends, colleagues, enemies, patients.....

- Seeking a diversity of perceptions
- Encouraging others to initiate and embrace change
- Encouraging experimentation and new ways of working
- Providing ongoing support and encouragement to others who are developing and testing ideas
- Articulating the purpose of change and the context within which change is happening
- Adapting approach to respond to changes outside of the organisation
- Communicating change in a positive manner through influencing and persuasion

How can an organisation embrace NHS and encourage change? National Services

- By creating a climate that encourages innovation and receptivity to change
- Organisational leaders can lead by example in supporting the organisation to break with traditional methods
- Communicating upwards to influence policy formulation

Embracing new technologies, techniques and working

methods

How can an organisation embrace NHS and encourage change?

- Scanning the wider environment to seek opportunities to develop the organisation
- Modifying departmental/organisational strategy to adapt to changes in the wider environment
- Ensure that all affected individuals are aware of direction of travel and reason for choosing the route

Unable to move beyond negative reaction to uncertainty

Complaining instead of doing something about it

•Consistently blocking change and failing to build on others' ideas for change

•Generating numerous ideas but not following any of them through

Behaviours
within
individuals
which can act
as a barrier to
change

SPAN is the ideal vehicle to drive innovation and embrace change

Dr Craig Wheelans

National Medical Advisor, National Services Division