COMMUNICATION SKILLS COURSE
[mastering the Calgary Cambridge framework]
2-day Courses – optional add-on day(s)
COURSE AIMS

· To build the consultation skills of participants – using the techniques of the Calgary Cambridge collaborators.

· We will develop an individual learning agenda for each individual, focusing on developing a small number of skills of relevance to their own practice

· The course can be given a specific focus – e.g. Promoting Behaviour Change, Communication of Risk, Shared Decision Making etc.

· Participants will gain working mastery of the Calgary Cambridge framework and be able to use it after the course to continue self-improvement

SUITABLE FOR

· Established doctors, nurses and allied clinical professionals who wish to extend their own consultation skills
· Clinicians (doctors, nurses and allied professionals) in training grades who wish to ensure the effective development of their consultation skills

· Clinicians who have identified themselves (or been identified) as having performance concerns - arising from or influenced by consultation skill difficulties
COURSE METHODS

Pre course work includes

· Asking participants to make video recordings of at least two of their consultations, with written advice as to how to go about it.

· Sending participants a copy of the “Consulting Skills Questionnaire” (CSQ) and asking them to request that 20 of their patients complete it. Acceptable to patients, aimed at Calgary-Cambridge skills, on one side of A4. 

· Sending a handbook with 

· essential minimum Calgary Cambridge theory

· evidence supporting the Calgary Cambridge framework 

· core references

How the course works
· A small group of up to 8 participants (and we recommend 6 as being ideal)
· We are able to incorporate all types of doctor, nurses and allied professionals in our groups (our experience is that greater diversity in the group enhances everyone’s learning). 

· Exercises for insight into experiences of consultations as clinicians & patients

· Review of own consulting skills including debrief of the CSQ results

· Review of own learning experience in respect of consultations

· Resulting in a group agenda
· Presentation of essential minimum theory

· Subsequent 1½ days is spent reviewing video-taped consultations

· The core of the course is the review of video-taped consultations in small groups, using the Calgary Cambridge framework, with facilitation to keep the process on track. Learning by doing.
· A key feature of the process is that the learner is in charge of the learning agenda when their own tape is being reviewed – great care is taken to focus on just two or three areas of behaviour that would most repay being done in a different way for that particular learner
· Breakout exercises are introduced and shared – participants learn the value of the exercises by experiencing them and then reflecting
· Facilitators bring video cameras and offer video simulation on day 2 to cope with those who have not brought a pre-recorded tape, and to broaden the range of consultation challenges considered (e.g. breaking bad news) 

· Introduction of appropriate research evidence as the learning need arises

· Breakout to exercises - to vary the learning style and emphasise particular points
· Reflection on the learning and identification of further learning needs 

· Leading to a Personal Development Plan for consultation skills for all participants

· Learners are introduced to suitable resources to further their educational plan (e.g. websites, use of actors)

· A third follow up day – typically 2-6 months later is offered and taken up by many commissioners. This allows learners to practice their new skills and come back for a further dose of refection, feedback and skills rehearsal.
Evaluation

· Immediate verbal evaluation session at the end of the second day; group review

· Immediate written feedback on our structured form (one side of A4) 

· Advice that participants repeat the self reflection with the CSQ after 4-6 weeks of trying out new skills

OVERALL

· Our course is highly experiential and fast paced; we cover the same ground in 2 days as the Cambridge course does in 3½ days.

· We use a blend of facilitated group discussion, group exercises, brief presentations and, especially, skills rehearsal

· We faithfully follow the techniques of the Calgary Cambridge approach - the participants immerse themselves in the method, with appropriate refection and feedback

· We use a balance of learning styles – theory, reflection and activity

