[image: image1.png]


Facilitating the emotional mapping exercise

Listen to the interviews and pick out the key moments along the patients’ experience of their journey – moments raised by a number of patients. Write those moments down on pieces of paper constructed into a long, straight line on a wall – much like a process map.

Then, ask the patients to approach the wall wherever they want to, look at those moments, and raise the position of that piece of paper if it was a positive moment or lower it if it was negative. 

Next, ask the patients to write words on sticky notes to describe the emotions they associate with each of the moments. Again, people can begin with whichever element of the journey they wish to and carry on until they have said as much as they wish to about their overall journey.

Once everyone has contributed all they wish to the map, lead the group in looking at the map as a whole. Look in particular at aspects that attract a range of views and those where there are many comments, whether positive or negative. 

This tool highlights those moments or aspects of the service that could be handled better. 

Discuss the map and help the group narrow the points down to four or five areas for improvement to be taken to the joint patient–staff event.

[image: image3.jpg]The
Point of Care
Foundation


[image: image2.png]


Example of emotional mapping touch points – lung cancer

Receiving the diagnosis

How you were told you had lung cancer

Support and information at time of diagnosis

Moving through the service

Waiting for results

Delays in starting treatment

Speed of moving through the service

Seeing lots of different doctors

Seeing more than one clinical nurse specialist

Waiting times in clinics 

Transfer from one hospital to another

Being an inpatient

Attitudes of nurses on the ward

Staff available when needed on the ward

Communication on the ward

Mixed-ward experience 

Going to theatre

Having chemotherapy

Chemotherapy day unit experience

Staff available when needed on chemotherapy unit

Staff attitudes

Having radiotherapy

Radiotherapy department environment 

Radiotherapy staff 

Music played during radiotherapy 

Understanding what’s happening

Information about patient journey – who you would see, when, where and why

Information about treatments

Information about what to expect after treatment

Information about home care

Information about financial benefits

Patient Information Centre

Receiving support

Clinical nurse specialist support 

Psychological support

Support from other patients

