
Patient Satisfaction Survey Results

The overall performance of the facility was:

84%

15%
1%

Excellent-Very
Good

Good-Fair

Poor

The overall performance of the physician was:

90%

9% 1%
Excellent-Very Good
Good-Fair
Poor

The physician's ability to listen and take a 
personal interest in you and your medical 

problem(s) was:

89%

11% 0% Excellent-Very Good
Good-Fair
Poor

The length of time you had to wait in the 
physician's office for your exam/visit was:

42%

32%

15%

11%

5-10 min.
10-20 min
20-30 min
30 min+

The length of time it took to get an appointment 
with the physician was:

75%

16%

9%
0-7 Days
7-14 Days
14 Days+

The overall health care provided is described as:

85%

14% 1%
Excellent-Very Good
Good-Fair
Poor

Based on Surveys Submitted January - June 2006, published August 2006 


