Welcome to the Doubleview centre of The Physio Nook.
(Doubleview Physiotherapy)
We look forward to helping you achieve a healthy and pain free life!
This centre has been owned and operated by Paul and Tracy Woodward since 2003.
Our physiotherapists are Paul and Tracy Woodward, Ashlee Howe and Helen Nguyen. Massage Therapy is provided by Ryoka Elton.
Our operating hours.
Our Doubleview clinic is currently open Monday to Friday from 8am to 6:30pm, and on Saturday from 8:30am to 12:30pm.
Appointment times.
Initial physiotherapy consultations are approximately 30 to 40 minutes duration. A standard follow up consultation is approximately 20 to 30 minutes.

Consultation Fees.
The following fees apply to see any of our staff physiotherapists…

Initial Consultation
$88

(Pensioner discount
$78)

Standard Consultation
$83

(Pensioner discount
$73)

To see one of our Principal Physiotherapists, Paul or Tracy Woodward, they are…

Initial Consultation
$93

(Pensioner discount
$83)

Standard Consultation
$88

(Pensioner discount
$78).

Cash, Cheque, Credit Card or EFTPOS payment is expected at the time of consultation.
Medicare and Private Health Insurance.
Medicare does not provide a rebate for Physiotherapy services, unless your doctor has placed you on an Enhanced Primary Care (EPC) program, and completed the appropriate paperwork, in consultation with you. If you have any queries regarding this, please ask one of our physiotherapists or your local doctor.

However, most Private Health Insurance policies with ancillary or “extras” cover do provide a rebate. For your convenience, direct electronic claiming through the Hicaps system is available at the time of your consultation at The Physio Nook.
Our Patient follow up system.
At The Physio Nook, our care for you continues after your need for “hands on” treatment stops. A few weeks following your last appointment with us, your physiotherapist will call or SMS message you to ensure your improvements have been maintained, answer any questions or concerns you may have, and offer any further advice that may be necessary.

Your Feedback is important.
If you would like to make any comments on our administration, customer service, or physiotherapy treatment, please feel free to do so.

Any feedback or concerns you may have should be directed to your own physiotherapist, our receptionists Sally or Shari, or to one of the Principal Physiotherapists Paul or Tracy Woodward. Paul and Tracy are always available via email at physio@woodwardgroup.com.au if we are not in the clinic. We appreciate all feedback from our clients.
Referrals.
A doctor’s referral is not needed to attend The Physio Nook, unless your condition is related to a Workers Compensation claim, Motor Vehicle Injury, or a Veterans Affairs matter. We will let you know if we feel you require the services of a doctor, or any other specialist.
How many visits will I need?
There are large variations in healing or recovery times for each individual and each condition we see. We will provide you with a good idea of what you can expect after we have fully assessed you. For most clients that present for physiotherapy, it is unusual to be “fixed” in one session, most require a course of treatment.

Our goal for each and every person we see is to get you back to normal, pain free function as quickly as possible, and to provide you with strategies so you can then independently maintain your healthy body for the long term.
Once again, Welcome to The Physio Nook.
 We hope your experience with us is positive and rewarding!
[image: image1.jpg]

