Dr A N Mishra

41 Ladywell Road

Dr B R Logie

Motherwell

Dr D M Barr

ML1 3JX

Dr C E Calder

Tel: 01698 242700

Dr L A Cargill

Fax: 01698 242720

Dr C Mishra

Dr N Apurva

Dr A C Geary
PATIENT INFORMATION LEAFLET

PRACTICE COMPLAINTS PROCEDURE

If you have a complaint or concern about the service you have received from the doctors or any of the staff working in the practice, please let us know. We operate a practice complaints procedure as part of a NHS system for dealing with complaints. Our complaints system meets national criteria.

How To Complain

We hope that most problems can be sorted out easily and quickly, often at the time they arise and with the person concerned. If your problem cannot be sorted out in this way and you wish to make a complaint, we would like you to let us know as soon as possible, ideally within a matter of days or at the most a few weeks, because this will enable us to establish what happened more easily. If it is not possible to do that, please let us have details of your complaint:

· within 6 months of the incident that caused the problem

or

· within 6 months of discovering that you have a problem, providing this is within 12 months of the incident.

Complaints should be in writing to Mrs Valerie Gilmore, Practice Manager, the practice will contact you when we have had time to investigate your complaint. She will explain the complaints procedure to you and will make sure that your concerns are dealt with promptly. It will be a great help if you are as specific as possible about your complaint in your letter.

What We Shall Do

We shall acknowledge your complaint within 2 working days and aim to have looked into your complaint within 20 working days of the date when you raised it with us. We shall then be in a position to give you an explanation, or offer a meeting with those involved. In investigating your complaint, we shall aim to:

· find out what happened and what went wrong

· enable you to discuss the problem with those concerned

· ensure you receive an apology, where this is appropriate

· identify what we can do to make sure the problem doesn’t happen again.

Complaining on Behalf of Someone Else

Please note that we keep strictly to the rules of medical confidentiality. If you are complaining on behalf of someone else, we have to know that you have his or her permission to do so. A note signed by the person concerned will be needed, unless they are incapable (because of illness) of providing this.

Complaining to the Health Board

We hope that, if you have a problem, you will make use of our practice complaints procedure. We believe this will give us the best chance of putting right whatever has gone wrong and an opportunity to improve our practice. But this does not affect your right to approach the Health Board if you feel you cannot raise your complaint with us or are dissatisfied with the result if our investigation. You should contact the Health Board Complaints Department – Laura Jack, Patient Affairs Manager, Kirklands Hospital, Bothwell G71 8BB Tel: 01698 858321
