

Jenny Davidson & Kelly Fisher Seattle Children's Hospital October 2015

Goals for Today

- Learn structures to productively ask questions and explore ideas
- Identify barriers and ways to overcome them
- Share brief stories of our journey
- We hope you walk away inspired, with concrete next steps you can apply immediately

Our Journey, Our Challenge

- We have included customers meaningfully in our improvement work, and it's shaping our next steps
- What we're afraid of (vulnerability) is helping us make progress
- The old paradigm is still part of our current state, but we're beginning to transcend it
- We're not perfect, but we've learned some things

Tackling the Challenge Using Liberating Structures

- There are 33+ Liberating Structures
- We're using 3 today:
 - 1. What, So What, Now What?
 - 2. Wicked Questions
 - 3. 1-2-4-All

For more info:

What, So What, Now What?

"Together, Look Back on Progress to Date and Decide What Adjustments Are Needed"

"What, So What, Now What"

- Groups of 4
- 5 min total

Round 1: "What?"

What challenges
have you observed in
including customers
in improvement
work?

"What, So What, Now What"

Round 2: "So What?"

What <u>meaning</u> can you make from your observations?

- Same groups of 4
- 5 min total

"What, So What, Now What"

- Same groups of 4
- 5 min total

Round 3: "Now What?"

What <u>actions</u> could you take to include customers in improvement work?

Group Reflection

Epiphanies
A-ha moments
Insights
Breakthrough ideas

Wicked Questions

"Articulate the Paradoxical Challenges That a Group Must Confront to Succeed"

1-2-4-All

"Engage Everyone Simultaneously in Generating Questions, Ideas, and Suggestions"

Confronting the Paradoxical Challenge

- How can we be transparent about our flaws, yet keep our customers' trust and confidence?
 - -Surveying is a great first step
 - Including customers in problemsolving elevates it to the next level

Confronting the Paradoxical Challenge

Wicked Question: How can we be transparent about our flaws, yet keep our customers' trust and confidence? $\Delta \Pi$

Reflect on Liberating Structures

- How did you feel?
- What was that like?
- Could you see yourself using these Liberating Structures?
- Any burning questions?

What, So What, Now What
Wicked Question
1-2-4-All

What's Next?

Will you include your customers?

Liberating Structures: Just try it!

"I have never tried that before, so I think I should definitely be able to do that."

For more info:

Thank You

We'd like to thank our colleagues at Seattle Children's Hospital, and Keith McCandless and Fisher Qua, our coaches in Liberating Structures.

