[image: image3.jpg]transforming healthcare for a sustainable future

t +44 (0)1865 515811 e firstname.lastname@kintoa.org www.greenerhealthcare.org
Summertown Pavilion Middle Way Oxford OX2 7LG
The Campaign for Greener Healthcare is a programme of the registered charity No. 1123566, Knowledge Into Action. Registered as a company limited by guarantee in England & Wales No. 06533986.


[image: image1.jpg]


SAP Workshop 2 Facilitator Notes (updated 28.4.2010)

SUSTAINABLE ACTION PLANNING (SAP)

Workshop 2: “Action Planning!

Facilitator Notes (read with draft agenda below)
Template slides for SAP Workshop 2 can be downloaded from sap.greenerhealthcare.org/tools. Use the issues and priorities chosen in Workshop 1 to tailor the session.  Make use of the SAP Resource Efficiency Tools where needed to get people thinking and talking.

Recap from Workshop 1
Recap as much as you need of Workshop 1, particularly the issues identified by the team.  Feed in information that has been newly collected.  Five minutes are allowed for this on the agenda, but this is a really important part of the process.  Depending on circumstances you may need to give it longer.
Part 1 – Exploring your chosen areas
This takes time, so if more than one issue has been chosen, it may be best to split into groups and tackle them individually.  Does the team have the all the necessary knowledge to explore the problem?  If not, it may be worth some fact-finding before the session, or inviting a relevant guest to join on the day.

The group starts by describing or drawing out how the process works today (see SAP Resource Efficiency Tools 2 & 4 for examples).  They identify the barriers or waste points and try to understand the roots of the problem (see Tools 11 & 12) - this will help to show what changes are needed. Start brainstorming ideas for improvements.  Add stickers to the process diagrams where improvements can be made - gather as many ideas as possible and group related ones together.

· Prioritise / rank ideas, ensuring you keep everything
· Agree which ideas to take forward
Part 2 - Actions
It is important the team write the action plan, not you.  Why?  There is some evidence that being part of physically agreeing and writing down the agreement makes it more likely action will be taken.

Tool 15 provides you with a blank Action Plan form you may find useful.  

Drawing up your action plan:
· Clarify your objectives (see Tool 14)

· Set a KPI (“Key Performance Indicator”) – what you will measure (see Tool 14). 

· Each action point should identify the resources required – time and money.

· Each action needs a named responsible person, and a timeframe.

Part 3 – Ongoing improvement
Achieving the prioritised changes you have identified is the most critical part of your programme.  Experience in industry is that 50% of highly desirable changes don’t get made because ‘change management’ falls down.  Experience in the NHS is much worse.  Familiarise yourself with SAP Resource Efficiency Tool 13: ‘Change Management – Incentives that work’.  Possibly print off part of Tool 13, let the team read the notes and then plot the present position of your trust on the change management matrix.

Ask ‘is sustainability part of our long-term management agenda?’  Identify how it is going to get there.  Identify actions such as staff training, public awareness, how to finesse cooperation with other trust departments, or outside, and actions in the community.

Sweep up by agreeing next actions, by whom, date of next team meeting (not a training workshop).  Before you finish, ask the team to help you (and us) improve SAP by filling out Evaluation Form 1.
As soon after the session as possible, capture all the information in electronic format and send around to the group, with the agreed date for next meeting. 

Workshop 2 Agenda

· RECAP FROM WORSHOP 1


5 MIN

· Why sustainable development? 
· Our priorities
· PART 1: EXPLORING OUR CHOSEN AREAS


· Describing how the process works today


15 MIN
· Brainstorming problems and ideas


30 MIN

· Summarise / feed back


10 MIN
· BREAK


10 MIN


· PART 2: ACTIONS 

· Choosing targets and measurables


15 MIN
· Actions, people and timeframes


10 MIN

· PART 3: ONGOING IMPROVEMENT
· Obtaining senior backing for our action plan


5 MIN
· Structuring our progress review meeting


5 MIN
· Consolidating team buy-in


5 MIN
· Securing cooperation from other departments 


5 MIN
· Celebrating our success


5 MIN
· SWEEP UP

· Questions for now.


2 MIN

· Info to collect


2 MIN
· Who does what next


2 MIN
· Date for next team meeting (not a training workshop) to review progress 
2 MIN
· Evaluation


2 MIN

TOTAL: 120 MIN

[image: image2.jpg]THE CAMPAIGN FOR
GREENER HEALTHCARE


WORKSHOP RESOURCES


Flipchart and pens


Bluetack


Spare note paper and pens


Laptop computer or similar + leads


Projector


Prepare your agenda – use output from Workshop 1 to adapt slides.


Print off tools for workshops as needed


[image: image3.jpg]
1
2

