

Survey

Sick of Waiting is the campaign for reliable, accessible patient transport for everyone who needs it.

We've joined up with National Kidney Federation (NKF), Age UK London, The Greater London Forum for Older People, Healthwatch Newham and London Region National Pensioners Convention. We want to see minimum standards on things like waiting time and eligibility criteria written into patient transport contracts. We want to ensure that NHS Trusts have the power to hold to account the private companies who deliver patient transport. But we can't do it without you.

We want to hear your experience of patient transport.

1	vvnich nospital(s) was/were your appointment(s) at?							
2 When you booked your appointment, were you informed of patient transport?								
	☐ Yes ☐ No							
3	If you were not eligible for patient transport, were you informed of the Healthcare Travel Costs Scheme (HTCS) which refunds the travel costs for some patients?							
	☐ Yes ☐ No							

We want to hear your experience of patient transport. Have you used patient transport in the last two years? ☐ Yes □ No **a.** How long do you normally have to wait to be taken home after your appointment by patient transport? \square 0-1h \square 1h-90mins \square 91mins-2h \square 2-3h \square 3-4h \square 4-5h ☐ 5h + **b.** Thinking about the last two years, how long is the longest you've had to wait after an appointment for patient transport? \square 0-1h \square 1h-90mins \square 91mins-2h \square 2-3h ☐ 3-4h 4-5h ☐ 5h + **C.** In the last two years, have you been late for an appointment due to patient transport? ΠNo Yes, and my appointment was shortened as a result Yes, and I had to wait to the end of the clinic list to be seen ☐ Other **d.** In the last two years, have you missed an appointment due to patient transport? ☐ Yes \square No i. If so, how many times? \Box 1 \square_2 □ 3 4 □ 5+ **e.** Were you satisfied with the service you received on your journey? Satisfied ☐ Very unsatisfied ☐ Unsatisfied ☐ Very satisfied ☐ Neither satisfied nor unsatisfied **f.** Were you satisfied with the service you received when booking patient transport? ☐ Very unsatisfied ☐ Satisfied ☐ Unsatisfied ☐ Very satisfied

Other

☐ Neither satisfied nor unsatisfied

	ou'd like it to impr	rove ? (waitin	g area, bookir	ng experienc	e, journey itself
those re	efused patien	t transport			
In the last	two years, have	you been re	fused patient	transport?	
☐ Yes	□ No				
On what (grounds were yo	u refused and	d how was this	s assessed?	
How did y	ou travel to hosp	pital / back fro	om hospital?		
,					

Optional

We'd like to stay in contact with you about the Patient Transport campaign and to follow up if we have questions about your experience of patient transport.

We'd also like to invite you to an Accountability Assembly we will be holding about Patient Transport this autumn (date tbc).

Title		
First Name		
Surname		
Email address:		
Phone Number:		
Address		
Postcode		
Borough		

Thank you for taking the time to complete the survey. Your answers will help make the case for a patient transport system that works for patients.

Do you know other people who have used patient transport in London? Please consider asking them to do the survey too.

If you have any further questions about the Sick of Waiting Campaign please contact Transport for All (020 7737 2339)

Please return survey to:

Transport for All, 336 Brixton Road, London, SW9 7AA

