Useful phrases for consultations achieving COT competencies
Information gathering

· How can I help you today?

· The ‘Golden Minute’ – don’t speak just facilitate disclosure in the 1st minute (head nodding, facilitative noises e.g. ‘umming’, eye contact etc)

· Tell me more about that?
· You mentioned #### earlier, tell me more.

· Anything else that you have noticed?

· You’ve mentioned a few things there, is there one you are particularly concerned about?

Cues

· You look (tired, sad, low, stressed, anxious), is that how you feel?

· You sound (tired, sad, worried etc), is that how you feel?

· You seem

· You mentioned ******, tell me more
· Reflecting (echoing) back statements and using a hanging sentence (unfinished sentence) or even a single word followed by silence, which encourages them to complete and expand?
e.g.
You mentioned work

Your dad................

Stress?............

ICE

· What does all this mean to you?

· What do you make of all this?

· What do you think might be the cause?

· Have you any thoughts as to what might be going on?

· Can I ask you what you mean by......?
· Tell me what you mean by ******?

· So you have had ******* for #### days, have you any thoughts as to what might be going on?

· Have you considered what might be causing these problems?

· Have you considered what might be contributing to these problems?

· How/what do you think this has happened?

· Some people with this problem find, has that been a problem for you?

· If I were to say that you may have **** what does that mean to you?

· You mentioned a few things there, is there one particularly concerning you?

· Are you worried about anything in particular?
· Is there anything you’re worried this might be?

· Anything else worrying you?

· Do you have any specific worries about this?
· Have you thought how I might be able to help?

· Have you had any thoughts on investigation/treatment.
· Have you had any thoughts on where you want to go from here?

Psychosocial
· How’s all this affecting you at home or at work?

· How’s this affecting your day to day life.

· How’s it affecting your day to day activities?

· How are you coping with all of this?

· You’ve a lot happening, what problems is it causing?

Sign posting, internal summary and chunking & checking (great techniques for improving time management)

· Before I examine you I just need to check that I’ve got to grips with all that’s going on. Summarise the problems and then ask – Have I missed anything?

· So just to make sure I’ve got things right, you have

· Just to recap, you have had...........

· So I’ll just summarise what you have told me........ Did I miss anything?

Explaining the problem

· Do you know much about?

· If I were to say to you I thought you had What does that mean to you?

· Have you heard of the term ##### ... What does it mean to you?

· Use pictures, patient information leaflets and the internet to facilitate explanation.

Sharing options

· There are a number of options:***, **** and ******. Which do you prefer?

· Do any of these options particularly appeal to you?

· So where do we go from here? We could ********. What do you think?

Checking understanding

· Summarise & ask “Does that sound about right”?

· Do you have any questions?

· Is there anything you want to ask me?

· Does my explanation make sense?

· Is there anything I haven’t explained?

· Just to check that I have explained things clearly can you tell me what you’re going to do/how you’re going to take your medication?

· Just to check that I’ve explained things clearly, how are you going to take or what are you going to do?

· Just so I know that I have explained thing right, do you want to summarise what we have agreed to do today?

· We’ve covered a lot of ground here, so is there anything you would like me to go over again?

Safety netting
· I’ll see you in weeks.
· Come back if thing don’t get better.

· Come back if things don’t get better by
· Come back if XXXXX develops
PAGE
1

