

Live Whole Health.

VA U.S. Department of Veterans Affairs
Department of Health Services

Taking Charge of My Life and Health – Facilitator Training

Session III

1

Welcome Back – Day 3!

Live Whole Health.

VA U.S. Department of Veterans Affairs
Department of Health Services

2

Module 12 – Planning for Action and Goal Setting Stage III

Live Whole Health.

VA U.S. Department of Veterans Affairs
Department of Health Services

3

4

Stage III - Goal Setting and Action Steps

After determining focus:

- ❑ What is the **goal**?
- ❑ What are the **action steps** to achieve that goal?
- ❑ What **challenges** or **barriers** are anticipated?
- ❑ What **support** or **education** is desired/needed?
- ❑ How/to whom will the person be **accountable**?

Live Whole Health.

VA U.S. Department of Veterans Affairs
Department of Health Services

5

6

Definition of Goal and Action Steps

Goal:
What the participant plans/intends to achieve in a 2-6 month period.

Action Steps:
The specific actions the participant plans/intends to achieve in the next week in order to reach their goal.

Live Whole Health. VA U.S. Department of Veterans Affairs

7

"SMART" GOALS

SPECIFIC – What do you want to accomplish? Is it clear and concise?
MEASURABLE – How much? How many?
ACTION-ORIENTED – What are you "doing?"
REALISTIC – Able to reach? Do you have skills, resources needed, easily obtain them?
TIMED – Timeframe/Tracking

S M A R T

Live Whole Health. VA U.S. Department of Veterans Affairs

8

Considerations with SMART goals

- ✓ Is the goal really **SMART**?
- ✓ How does the goal align with **vision, mission, and values**?

Live Whole Health. VA U.S. Department of Veterans Affairs

9

Determining Action Steps

The goal is set, *now what?*

1. Break down the goal in manageable (small) steps
2. Decide actions before the next session
3. SMART the Action Steps

Live Whole Health. VA U.S. Department of Veterans Affairs

10

SMART these examples and provide one SMART action step

- ❑ I want to lose weight.
- ❑ I want to exercise more.
- ❑ I want to find a new job.
- ❑ I want to reduce my stress.

Live Whole Health. VA U.S. Department of Veterans Affairs

11

Barriers/Challenge

Barriers are anything internal or external that may get in the way of completing the action step.

- Any identified barrier should be followed by a contingency plan for dealing with the barrier when it arises.

Live Whole Health. VA U.S. Department of Veterans Affairs

12

Accountability

Accountability to action: How would you like to be accountable for this step?

- To the group OR a specific support person?
- To self,
 - using a journal / tracking tool / mobile app / visual reminder?

Live Whole Health. VA U.S. Department of Veterans Affairs

13

[Arthur's Transformation video](#)

14

Activity: Smart Goal and Barriers Worksheets

SMART Goal and Action Steps Worksheet:

- Turn to **page 15** in Participant Manual and complete
- Participants should be prepared to discuss in small group practices

Barriers Worksheet:

- Turn to **page 16** in Participant Manual and complete
- Participants should be prepared to discuss in small group practices

Live Whole Health. VA U.S. Department of Veterans Affairs

15

Demo #3 – Stage III

- Listen for discussions about:
 - Goals setting & action steps
 - Explore barriers
 - Training & Support
 - Accountability
- Volunteers?

Live Whole Health. VA U.S. Department of Veterans Affairs

16

30 Minute Break

Live Whole Health. VA U.S. Department of Veterans Affairs

17

**Module 13 – Group Management:
Working with Difficult Group Dynamics**

Live Whole Health. VA U.S. Department of Veterans Affairs

18

Principles to Consider

Design Group Guidelines before the group begins

Examples include:

- Respect one another
- Balance the time you speak with time others speak
- Bottom line
- Stay on Task
- No advice giving (without permission)

Live Whole Health.

19

Principles to Consider

- Let the Group know how you will address these issues if they come up
- Solicit from them how they would like to handle these situations

Live Whole Health.

20

Addressing Difficult Group Dynamics

1. Start with a broad request
2. Remind them of Community Agreements
3. Begin to refine your request if necessary
4. Make a specific request of a group member
 - Acknowledge their input and contribution
5. Consider making a request outside the group

Live Whole Health.

21

Addressing Difficult Group Dynamics

- Avoid escalation of the situation
 - Acknowledge strong feelings by simply reflecting
 - Avoid telling the person how they should be, feel
- There are no 'sure cures' to these dynamics

Live Whole Health.

22

Addressing Difficult Group Dynamics

What are some difficult group dynamics you have had to deal with as either a leader or group member?

- How did you deal with the situation?
- What was successful? What was not?
- How have others dealt with this dynamic?

Live Whole Health.

23

Dual Relationships

- VA Employees are generally discouraged from developing new relationships with Veterans whom they meet through work. This may become more difficult when you get to know people in a weekly group.
- You'll find common interests, goals, etc. and while it may seem harmless to create a personal contact, the boundaries are there because it often goes awry.
- Undoubtedly you know people in the community who happen to be Veterans and who get their care at your VA. Being aware of maintaining boundaries is important. Example - Checking something in their chart for them.

Live Whole Health.

24

"Clarity is kindness." Brene Brown

Remember:

- o As a group facilitator you have greater power than the group members.
- o This is true even if you are friendly, open, and collaborative.
- o Being special (think teacher's pet) feels good and may be innocent.
- o It also feels bad to other group members who don't feel chosen.
- o Group members may mistake your concern for other feelings/intentions.

General Rule:

- o Make sure your actions and speech serve the Veterans' interests.
- o As the facilitator, you are responsible for setting the boundaries.
- o What it means to you may be different than what it means to them

Live Whole Health. VA U.S. Department of Veterans Affairs

25

5 MINUTE BREAK

Live Whole Health. VA U.S. Department of Veterans Affairs

26

**Module 14 –
Trainee Practice Set-up**

Live Whole Health. VA U.S. Department of Veterans Affairs

27

Practice Session Instructions

- Groups
- Topics to Facilitate - Selection of topics for each of the 3 practice sessions
- Timing

Live Whole Health. VA U.S. Department of Veterans Affairs

28

Practice Session #1

Live Whole Health. VA U.S. Department of Veterans Affairs

29

**Homework –
Action Steps Toward Goal**

Live Whole Health. VA U.S. Department of Veterans Affairs

30

Wrap up: Q&A, Survey, Adjourn

Live Whole Health. 31 VA U.S. Department of Veterans Affairs

31