GJGM REGIONAL HOSPITAL BROUCHER	GJGM REGIONAL HOSPITAL BROUCHER	GJGM REGIONAL HOSPITAL BROUCHER	
/ISIDN	HOW DO I COMPLAINT?	AS A CUSTOMER YOU HAVE A RESPONSIBILITY TO:	
To be the number one Health Care Provider of choice in the province of Kwa-Zulu Natal MISSISION STATEMENT	At GJGM Hospital, we are committed to providing the community with optimal medical care as a Regional Hospital. We aim to treat everybody equally with respect. We strive to put our clients first in everything we do and we try by all means to abide with the guidelines of Batho Pele principles.	 ◇ Care for and protect the environment ◇ Respect the right of other patients and Health Care Workers ◇ Utilize the health system optimally with out abuse. 	
Stanger Hospital is committed to provide compassionate high quality, professional and specialized regional District level of nealthcare to the community of ILembe District.	Should you feel dissatisfied with our level of care or anything related, please take the following steps: Inform the Unit Manager or Sister in-charge of the department about your complaint.	 Provide with Health Care Workers with relevant accurate information for diagnostic, curative or counseling purposes. Advice the Health Providers with his/her wishes with regards 	
VISITING HOURS-DURING THE WEEK DAYS & WEEKENDS 12HOD-13HOD (PEADS) 13HOD-14HOD (ADULTS)	Your complaint will be tackled immediately and the manager will make sure that by the time you leave, your complaint has been addressed. You may personally go to Public Relations Office. The function of the office is to	 to deaths. Comply with the prescribed treatment and / or rehabilitation procedures. 	
	assist you in solving any problems you encounter in the Hospital This office will address your complaint and will maintain sound relations with	 Asks what related costs of the treatment and / or rehabilita- tion would be and arrange for payment. 	
	you. Register your complaint in writing by filling in the complaint form with all the	 Keep carrier card safely and clean present it at each visit to the clinic/hospital 	
	necessary details and place it into the suggestion box.	Bring your identity document on all your clinic or hospital vis	
CORE VALUES	We will need to follow up your complaint; therefore it is important to give your correct contact details. Your complaint will be acknowledged in 5 working days.	A CUSTOMER YOU HAVE A RIGHT TO:	
> Honest		 Dignity, Health and safety environment, Participation in deci sion making 'O Access to health care 	
> Courtesy	PRO-CONTACT DETAILS : 032 437 6240.	♦ Knowledge of one's health	
> Ethical & Fair Treatment for all > Respect & Dignity > Teamwork	E-mail : pumla.mba@kznhealth.gov.za We are looking forward to your positive feedback and constructive criticism ! DESIGNED BY: PUMLA MBA (PRD)	 Choice of health services ,Be treated by a named health care provider ,D Confidentiality and privacy Complaint about health services Unformed consent ,,D Refusal of treatment ,/ second opinion ,D Continuity of care , 	


KWAZULU-NATAL PROVINCE HEALTH REPUBLIC OF SOUTH AFRICA

KZN Department of Health

f KwaZulu-Natal Department of Health

@kznhealth

kznhealth


WHD ARE WE?	STANGER HOSPITAL REFERAL ENSURING CONTINUITY OF CARE		WHEN YOU VISIT US:
GENERAL JUSTICE GIZENGA MPANZA REGIONAL HOSPITAL IS A 545 BEDDED REGIONAL AND DISTRICT HOSPITAL IS LOCATED AT KWADUKUZA WITHIN THE ULEMBE HEALTH DISRICT. THE HOSPITAL SERVICES AN ESTIMATED POPULA- TION OF 600 000 FROM THE ILEMBE DISTRICT. SERVICE RENDERERD BY STANGER HOSPITAL ACCIDENT AND EMERGENCY CARE, OBSECTRICS. SURGICAL AND PAEDIATRIC INPATIENT CARE BENERAL MEDICAL & SUGICAL OUTPATIENTS ,SPECIALIST MEDICAL CLINIC PHYSIOTHERAPY, OCCUPATIONAL THERAPHY, SPEECH AND HEAR- ING & AUDIOLOGY SERVICE PSYCHOLOGY ANTE-NATAL CLINIC, DIABETIC CLINIC ;OERMATOLOGY CLINIC ; ECG SERVICES ,CARDIAC & NEUROLOGY CLINIC HOT HUTHUZELA CARE CENTRE (CRISIS CENTRE) DPTHALMOLOGY CLINIC BREAST CARE CLINIC ;OPERATING THATRE ;ENT CLINIC UROLOGY ; DENTAL CLINIC ; DENTAL CLINIC ;OPERATING THATRE ;ENT CLINIC UROLOGY ;	6Ps KwaDukuza Private Hospital Glenhills Kearney Darnall Mpmelelo Nandi Family Medicine Internal Medicine Internal Medicine Psychiatry Paediatrics Orthopedics Orthopedics General Surgery Obstetrics Gynae Anaesthetics ICU Apthalmology	Isithebe Dokodweni Mandeni Medical Tugela Ndulinde Dhwabede Macambuni RA Moodley Glendale Mdoniville Etete Umphumulo Montobello Ntunjambili IALCH King Edward Saint Aiden's	WHEN YILD VISITIOS: PATIENTS NEED TO BRING THE FOLLOWING WHEN COMING TO THE HOSPITAL: IDENTITY DOCUMENT/BIRTH CERTIFICATE EMPLOYMENT DETAILS/PAY SLIP PROOF OF RESIDENCE MEDICAL AID CARD SPOUSES EMPLOYMENT DETAILS PENSION CARD LETTER FROM DEPARTMENT OF LABDUR, IF NOT EM- PLOYED RENEWABLE EVERY 3 MONTHS SDCIAL PENSIONERS DO NOT PAY IF EMPLOYED AND EARNING AN INCOME: THESE ARE THE HOSPITAL FEES People earning: Less than 7D 000 pa pay R45 700001-250000 pa pay R 45 Exceding R250 000 pa pay R 66.00


EXACULU-NATAL PROVINCE HEALTH REPUBLIC OF SOUTH AFRICA

F KZN Department of Health

F KwaZulu-Natal Department of Health


