

Cards Exercise

Learning Outcome:

To gain meaningful and collaborative understanding of the differences between inputs, processes, outputs and outcomes

Introduction:

This next exercise we will do within our small groups, the purpose of it is to enable us to explore and share our ideas as to what outcomes mean in day to day practice. Also for us to reflect individually and within the group as to how much of our current practice is focused on an outcomes approach.

Ground Rules:

Collaboration, Respecting of others' views

Image on Screen:

Flow Chart; Input, Process, Output, Outcome

Cards:

- Please place four categories out on table and deal cards out to each member of group
- Going round the group each member should take their turn to share one card and make a choice as to which category card belongs to
- Whole group participates in discussion as to where cards should go, exercise continues until all cards are linked to categories
- Take time to explore all the possibilities, differences of opinion / perspective are valid
- Some cards may be more relevant to some groups of staff then others. Be mindful to share meanings to build understanding
- Once all cards are laid out take time to identify what we spend most time talking about (inputs, processes, outputs, outcomes)
- How do these conversations impact on our individual and organisational practice

Group Discussion:

What have we learnt from this exercise

SUPERVISION

HAND OVER
MEETING

FAMILY
CARERS

SOCIAL
WORKERS

PROVISION OF
INFORMATION

DISTRICT
NURSE

ACTIVITY
BUDGETS

COMMUNITY
PSYCHIATRIC
NURSES

OCCUPATIONAL
THERAPISTS

RESIDENT
INFORMATION
SYSTEM

ASSESSMENT

RISK
ASSESSMENT

PERSON
CENTERED
PLAN

MANUAL
HANDLING
TRAINING

CARE
PLANNING

REFERRAL

ABLE TO KEEP
ACTIVE AND
ALERT

CARRYING
OUT THE
CARE PLAN

HAVING
RELATION -
SHIPS

MEDICINE
MANAGEMENT

COMPLETE
LIFE STORY
BOOK

INFORMATION

CARE PLAN
IMPLEMENTATION

WOUND
DRESSING

DEVELOPING
NEW SKILLS

ADULT
SUPPORT &
PROTECTION
TRAINING

FEELING
VALUED

INTERMEDIATE
CARE

TELECARE

REABLEMENT

HAVING
FRIENDSHIPS &
RELATIONSHIPS

IMPROVED
ABILITY TO GET
AROUND

WRITTEN
ASSESSMENT

IMPROVING
ABILITY TO
GET
AROUND

PROFESSIONAL
DEVELOPMENT
PLAN

MEDICAL
ADMIN

FEELING IN
CONTROL

CONTROL
OVER DAILY
LIFE AND
ROUTINES

ABLE TO KEEP
ACTIVE AND
ALERT

INCREASED
KNOWLEDGE

FEELING
VALUED &
TREATED
WITH
RESPECT

IMPROVED
COMMUNICATION

BEING ABLE
TO KEEP OR
REGAIN
EMPLOYMENT

REGAINING
CONFIDENCE
AND SKILLS

REVIEW
MINUTES

IMPROVED
HEALTH

FEELING
SAFE AND
SECURE

GREATER
SELF-ESTEEM

FAMILY LIVING
LOCALLY

GREATER
CONFIDENCE

HAVING A
SENSE OF
PURPOSE

BEING ABLE
TO CHOOSE

GREATER
SELF-
ESTEEM

HAVING
FRIENDSHIPS

Input?

Process?

Output?

Outcome?

PERSONAL GOALS