

Patient level of engagement in goal setting

(as judged by team)

This is a scale to record the level of engagement of a patient in their own goal setting. It takes into account a number of factors related to goal-setting behaviour:

- Their cognitive ability to be aware of themselves, their situation and their environment
- Their **communicative ability** to articulate their priorities and frame those in specific goals
- Their adjustment to limitations and level of realistic expectation for the future.
- Their **behavioural approach to rehabilitation**, including self-monitoring, motivation and ability to organise themselves

The simple scale above does not attempt to tease these out.

If the patient is at different level with respect to these factors – eg they have the cognitive ability to understand, but cannot/ will not accept the concept of goal negotiation, **score to the lower**!

Patient satisfaction with the goal setting process

(as judged by patient / family)

This is a scale to record the patient's satisfaction with goal setting. It takes into account a number of factors related to goals:

- How well the goals matched their priorities for rehab
- The extent to which they **agreed** with the goals
- The extent of choice in goal areas
- The extent to which they felt involved with / in charge of the goal setting process

The simple scale above does not attempt to tease these out.

If the patient is at different level with respect to these factors – eg they had a wide choice of goals but did not agree with any of them, **score to the lower**!

Family level of engagement in goal setting

(as judged by team) Please complete if patient is unable

This is a scale to record the level of engagement of a patient's family in setting goals for the patient when the patient is unable. It takes into account a number of factors related to goal-setting behaviour:

- Their understanding of the **patient's limitations**, their **adjustment** to this, and their level of **realistic expectation** for the future.
- Their **ability to articulate** the priorities, advocating for the patient and framing those priorities in specific goals.
- Their **approach to rehabilitation**, including monitoring the goals and re-setting goals as appropriate or setting process goals (i.e. linked to care plans or discharge planning as required).

The simple scale above does not attempt to tease these out.

If the family is at different level with respect to these factors – eg they have the pockets of insight/ability to understand, but cannot/ will not accept the concept of goal negotiation, **score to the lower**!