[image: image1.wmf]
The reception staff are members of the whole practice team and it has been agreed that they should ask all our patients for a brief description of their symptoms. We have trained the reception staff to ask certain questions in order to ensure that you receive:

· The most appropriate medical care

· From the most appropriate health professional available

· At the most appropriate time.

Receptionists are asked to collect brief information from our patients:
· To help doctors prioritise home visits and telephone calls.

· To ensure that all patients receive the appropriate level of care.

· To direct patients to see the nurse or other health care professional rather than a doctor where appropriate

Receptions staff, like all members of our team, are bound by confidentiality rules
· Any information given by you is treated strictly confidentially.
· The practice would take any breach of confidentiality very seriously and deal with accordingly.
· You can ask to speak with a receptionist in private, away from reception.

· However if you feel an issue is very private and do not wish to say what this is then this will be respected.
Your support is appreciated – Thank You.
WHY does the receptionist need to ask me what my symptoms are?

