CREATIVITY & INNOVATION IN PUBLIC HEALTH: THE MISSING LINK?

The health needs of American's communities are complicated and ever-changing, and nearly half of the public health workforce say they are considering leaving their agency in the next five years. Evidence suggests that health departments can improve morale, retention, and productivity by building a culture of creativity and innovation.

Creativity and innovation are increasingly recognized as critical traits for a successful organization. However, fewer than half of public health professionals say creativity and innovation are rewarded in their workplace.1

Executives and non-supervisors disagree about whether creativity is rewarded

U.S. workers say creativity has numerous benefits:²

Investing in creativity increases employee productivity

and morale.

Being creative makes people better leaders.

Being creative makes people better workers.

Worker satisfaction is significantly higher in health departments where creativity and innovation are rewarded.¹

Job satisfaction is higher

Organizational satisfaction is higher

Pay satisfaction is higher

Intent to leave is lower

What contributes to an innovative culture: 3

A compelling vision and clear objectives

Shared

Openness to new ideas

A commitment to excellence

A cohesive team

Strong communication and information-sharing

SOURCES:

- 1. Public Health Workforce Interests and Needs Survey (PH WINS), conducted in 2017. Participants included 100,000 staff in state health agencies and local health departments.
- 2. Adobe, State of Create: 2016.
- 3. Ute R. Huelsheger, Neil Robert Anderson, and Jesus F. Salgado, "Team-Level Predictors of Innovation at Work: A Comprehensive Meta-Analysis Spanning Three Decades of Research," *Journal of Applied Psychology*, vol. 94, no. 5 (October 2009).

de Beaumont

BOLD SOLUTIONS FOR HEALTHIER COMMUNITIES...

deBeaumont.org

We advance policy, build partnerships, and strengthen public health to create communities where people can achieve their best possible health.