[bookmark: Communication_Observation_Form][bookmark: _GoBack]Communication Observation Form
Please observe the interaction between a patient and a specific clinician or staff member. Answer the following questions either yes or no to provide feedback about the quality of the communication you observe. Feel free to write notes that can help the clinician or staff member to improve his or her communication in the future.
	1. Did this clinician or staff member explain things in a way that was easy to understand?
	Yes
	No

	2. Did this clinician or staff member use medical jargon?
	Yes
	No

	3. Was this clinician or staff member warm and friendly?
	Yes
	No

	4. Did this clinician or staff member interrupt when the patient was talking?
	Yes
	No

	5. Did this clinician or staff member encourage the patient to ask questions?
	Yes
	No

	6. Did this clinician or staff member answer all the patient’s questions?
	Yes
	No

	7. Did this clinician or staff member see the patient for a specific illness or for any health condition?
	Yes
	No

	If No, Form Is Complete

	If Yes,
7a. Did this clinician or staff members give the patient instructions about what to do to take care of this illness or health condition?
	Yes
	No

	If No, Form Is Complete

	If Yes,
7b. Were these instructions easy to understand?
	Yes
	No

	7c. Did this clinician or staff member ask the patient to describe how they were going to follow these instructions?
	Yes
	No

Please note any other comments about the encounter below:
__
AHRQ Health Literacy Universal Precautions Toolkit 2nd Edition:
Communication Observation Form		

