Client Intake Session Checklist	YOUR COMPANY NAME/LOGO


Client Name ______________________________________	Date ___________________   
	What
	Details
	
	Notes

	1. WELCOME CLIENT: Take control of session and explain how things will go today

	What are the Client's aims from Coaching?
	Ask: "What do you want to achieve from Coaching?"
· Do you have any specific Goals or issues to achieve/resolve?
· How will you know when you've achieved those goals?
· Review Coaching Goals Sheet. Not completed? Request for next session
· Why did they seek coaching now? (understand their motivation)
	
	

	2. ADMIN: Payment, the coaching agreement and all the logistical and contact information you both need

	Agreement signed & returned?
	If not, answer any queries and ask client to return before next session
	
	

	Client Information & Contacts
	Get key personal details and contact information (if not already)
	
	

	Coaching Ethics/Conduct
	Confirm they have a copy or let them know where it's available
	
	

	Payment
	· Money for first month/session/program/series/program received
· Confirm billing process eg. by monthly e-invoice/e-transfer
	
	

	Admin/Logistics
	Confirm how you will handle:	  Missed and late sessions
  Fees	  How to book a session	  Where: Phone/Zoom/Other
  Any upcoming vacations/trips that impact availability (yours & theirs)?
	
	

	Set up next appointments 
	If not already agree frequency and confirm next 2-3 session dates/times
	
	

	3. COACHING PROCESS: Reassure client. What will happen/what they can expect during coaching

	What Coaching Is/Isn't
	· Coaching is a relationship between your coach and you 
· The client is the expert in their life. Coaching helps connect you to your own wisdom and take action to create the life you really want
· Coaching is 100% confidential and non-judgemental
· Ask for two-way confidentiality (to cover what you share too)
· Coaching is NOT advice/counselling/therapy
	
	

	Your Coaching Philosophy
	· Share your coaching philosophy if you haven't already
	
	

	What Coaching involves 
What they should expect…
	· How sessions will go/typical session structure
· Let them know their goals and focus may change over time
· Ups & downs are normal in coaching—as is reaching a plateau.
· The 'down cycle' is where we do most of our growth...
· Gain permission to: 	  Interrupt them	  Challenge them
  Ask difficult questions	  Repeat back what they've just said
  Give them forms/exercises/inquiries during/between sessions
· Client decides what to do/discuss, how/when to end coaching
	
	

	Role of Coach
What Client can expect from you
	· Set your boundaries eg. I return email/phone calls in one working day, do you offer support outside sessions? Do you text message? 
· I will help you set, clarify and maintain focus on your goals
· I will hold you accountable for what you say you're going to do
· I will help you establish your own solutions & strategies
· I will encourage, support and believe in you even when you may not
· I will challenge you and help you recognize where you may be holding yourself back. Together we'll raise your self-awareness
	
	

	Role of Client 
What you expect from Client
	· To be honest and open (and to tell me when you can't be)
· Willing to adopt a more positive outlook on self and life
· Ready to be fully accountable for your life/decisions/actions
· Be responsible for your results. Your success is directly related to your commitment and the effort you make
	
	

	How do they want to be Coached?
	· Ask: "How best can I coach you—what tips can you give me?" 
· "What can you tell me about your learning style?"
	
	

	Any questions?
	· Are there any outstanding questions about coaching/the process?
	
	

	4. TODAY'S COACHING: Ensure client leaves feeling they have been coached, and have at least one action

	Client HISTORY
	· Review completed Life Map or ask them to: "Tell me about yourself?"
	
	

	Coaching
	· Coaching around Wheel of Life if completed, or a small topic
	
	

	Client has at least one action
	· Client chooses one action to take away from session. TIP: This could also be to complete a coaching exercise or form as homework.
	
	

	Feedback/Learning
	· Ask, "What's your Biggest Win from the session today?"
	
	


	Page 1 of 1	
	

