

Consumers Can Help Prevent Harmful Medication Incidents

SafeMedicationUse.ca Newsletter

Volume 8 • Issue 1 • January 11, 2017

What to Expect if the Pharmacy Makes a Mistake

Although pharmacists do their best, mistakes sometimes happen at the pharmacy. It's important to know what to expect your pharmacist to do after a medication mistake is found.

SafeMedicationUse.ca received a report from a consumer who picked up a refill of her allergy medication from her pharmacy. The consumer noticed that the new tablets looked different from before and she felt some mild side effects, so she contacted the pharmacy. The pharmacist found that the consumer had been given blood pressure medication intended for someone else with the same name. The pharmacist apologized to the consumer and told her that the pharmacy staff would create a process to check everyone's name *and* address before giving out prescription medications in the future.

If you think there may be a mistake with your prescription, let your pharmacist know.

If there has been a mistake, you should expect the pharmacist to do the following:

1. Acknowledge that a mistake has happened and offer an apology.
2. Inform your doctor about what happened (if you have taken any doses of the wrong medication).
3. Send you to your doctor or to the hospital (if you may have been harmed or put at risk by taking the wrong medication).
4. Investigate the cause of the mistake with your medication.
5. Come up with an action plan to avoid similar mistakes in the future.
6. Let you know about the action plan and how it will be put in place.
7. Report the mistake to a third party (e.g., [ISMP Canada](#)) so that learning can help prevent mistakes in other pharmacies.

Institute for Safe Medication Practices Canada
Institut pour la sécurité des médicaments
aux patients du Canada

www.ismp-canada.org

Consumers, or their families, can also report the mistake to the [regulatory college](#) in their province and/or to the [SafeMedicationUse.ca](#) website.

Medication safety bulletins contribute to Global Patient Safety Alerts.

This newsletter was developed in collaboration with Best Medicines Coalition and Patients for Patient Safety Canada.

Recommendations are shared with healthcare providers, through the [ISMP Canada Safety Bulletin](#), so that changes can be made together.

This newsletter shares information about safe medication practices, is noncommercial, and is therefore exempt from Canadian anti-spam legislation.