

Creating a Culture of Innovation for Rural Health Networks

Mary Kay Chess, PHD

December 2016

Take a moment: What is the most innovative idea that has ever emerged in your network?

What you might experience in this overview of innovation:

- A process for how best to think and work innovatively/creatively in your unique rural health networks,
- Guidance on how to apply principles of innovation and creativity when leading or facilitating a rural health network, and
- Concrete examples of innovative activities or programs developed and implemented by network leaders, boards and communities across the United States.

How did this network discover that opiate use was on the rise?

What is innovation?

- Maybe it is about looking at our communities as customers. And then,
- See the world through their eyes.
- It's the (prudent and profitable) implementation of (wild) ideas.
- It is rolling out new/old ideas in a way that creates value.
- It's a both/and: value for the network and value for the members of the communities served.

Isn't innovation just all about brainstorming?

Iteration, Integration & Inspiration

What does an innovation eco system look like?

Why is innovation so important?

- Much more interesting work for board members, employees and network leaders.
- Provides more extensive products and services for the communities we serve.
- Often, the products/services have more value and less cost.
- Innovation often reduces waste and reuses resources – creatively.
- Technology is changing, expectations are changing and this allows us to stay ahead.

**Can you stand
to say:**
No?
Yes?
Maybe?
And know why.

Extensive
Communication

Creative Climate

Learning Network

What is needed in leadership?

- Public Agreements
- Resiliency
- Time for Reflection
- Small wins at first
- Colleagues and supporters.
- Humor

What is really needed for this culture?

- Resources
- Curiosity
- Pivots & pilots
- Colleagues & safe space
- Permission to fail.

Now, what is one innovative action you will take this quarter?

Thank you! Send us your stories on growing innovation in your networks.

Mary Kay Chess, PhD – Director of NCHN Executive Education and Executive Dean, Presidio Graduate School.

Marykaychess@comcast.net