	[image: image1.png]Hinckley and Bosworth m

Primary Care Trust

A NEW WAY OF GETTING PRESCRIPTIONS

	
Do you get the same medicines regularly?

Do you use the same pharmacy?

Would you like to save time and effort in getting your Regular Repeat Medicine?

Read on for more information about how

repeat dispensing can help you!

Repeat Dispensing - Patient Information

What is repeat dispensing? It’s a new way of getting the medicines or other items you or your child uses regularly without asking your doctor for a prescription each time.

Don’t I need to see my doctor before I get a prescription? Your doctor will make sure it’s safe to give your medicines this way. If your doctor wants to review your medication before giving you a prescription, he/she will advise you about this.

How does repeat dispensing work? Your doctor will be able to issue an "authorising" repeat dispensing prescription ("RA" printed on it) and a number of repeat dispensing batch issue forms ("RD" printed on them).

Your doctor will only sign the "authorising" repeat dispensing prescription. This form is valid for up to a year.

The surgery will then arrange for the delivery of this batch of repeatable prescriptions to your pharmacy of choice, in time for you to receive your first supply of medicine.

What do I do when I need more medicine or other items? When you require more of the regular monthly items that are listed on your REPEAT DISPENSING prescription forms you only need to go to your Pharmacy of choice and pick them up.

You may wish to contact your pharmacy prior to your collection, so that they can have your order ready for you. Saving you time!

What if I occasionally take other medicines? If your surgery has not included some of your occasionally required medicine you’ll need to order them from the surgery as you do now.

What do I do when my repeat dispensing issue forms run out? Your pharmacy may give you a reminder slip when you collect your final batch of medication. The reminder slip needs to be delivered to the surgery (you may ask the pharmacist to do this on your behalf), this will alert the surgery that your batch of prescriptions has been used up at the pharmacy. You may then be required to contact the surgery, after a couple of working days, so that they can inform you whether or not you need a review/blood test/clinic appointment prior to them issuing any further prescriptions.

Do I have to use repeat dispensing? No, you can continue collecting prescriptions the way you do now, if you wish.

Do I need to sign anything before I start? Yes, your surgery will require your consent, by completing form RD1[repeat dispensing agreement], to allow your pharmacist and doctor to exchange information about your treatment. All information given by you to your doctor or pharmacist will be confidential.

Do I have to use the same pharmacy? Yes, you need to return to the same pharmacy to get all of the other repeat batch issue forms dispensed. If you move or change address or cannot use the pharmacy you chose, you will have to return to your doctor for a new "authorising" repeat dispensing prescription and more repeat dispensing issue forms to change to another pharmacy.

Can I use any pharmacy? Most of the pharmacies within your locality are able to dispense Repeat Dispensing prescriptions. If you wish to use a pharmacy outside of your surgery’s catchment area, ask your Pharmacist if they are participating, or ask the surgery staff to verify your chosen pharmacies participation.

How often do I need to go to the pharmacy? Your doctor or pharmacist will advise you, for example it may be "as and when you need it" or monthly.

Do I need to tell the pharmacist anything? Yes, for example if there has been a change in your condition or if you are taking other medicines (to check it is safe to take these with the repeat dispensed medicine).

Will my pharmacist help me? Yes, if you have problems speak to your pharmacist. They may ask you whether your medicine is helping you and may contact your doctor about this. Please do not worry about this, your doctor or pharmacist will not make any changes without talking to you.

Does the pharmacist have to give me everything on my repeat dispensing issue form? No, not if you have plenty of one or more items left at home, but your pharmacist may ask you some questions to check what is still needed.

Should I sign all the prescriptions at the same time? No, only fill in Part 1 or Part 2 and sign in Part 3 on the reverse of the prescription form when you have your medicines dispensed at the pharmacy – as you do now.

What happens if I pay prescription charges? You have to pay a prescription charge (or charges) each time you get a prescription dispensed, unless your circumstances change. You may find that a prescription pre-payment certificate (PPC) could save you money. Ask your pharmacist for details, he/she may also be able to give you an application form (FP95). If not, ring 0845 850 0300 to find out more.

How do I check if I can get free prescriptions? Read Part 1 of the prescription form. If any of the statements apply to you on the day you are asked to pay for your prescription, you don’t have to pay a prescription charge (or charges).
