[bookmark: _GoBack]THE ROEHAMPTON SURGERY	

Application for online access to my medical record

	Surname
	Date of birth

	First name

	Address

Postcode

	Email address

	Telephone number
	Mobile number

I wish to have access to the following online services (please tick all that apply):
	1. Booking appointments
	

	2. Requesting repeat prescriptions
	

	3. Accessing my medical record
	

I wish to access my medical record online and understand and agree with each statement (tick)
	1. I have read and understood the information leaflet provided by the practice
	

	2. I will be responsible for the security of the information that I see or download
	

	3. If I choose to share my information with anyone else, this is at my own risk
	

	4. If I suspect that my account has been accessed by someone without my agreement, I will contact the practice as soon as possible
	


	5. If I see information in my record that is not about me or is inaccurate, I will contact the practice as soon as possible
	


	6. If I think that I may come under pressure to give access to someone else unwillingly I will contact the practice as soon as possible.

	


	Please note that this practice is only responsible for the data entered since you registered with us. It is still your right under DPA 1998 to request any factual amendment, no entry can be removed but your comment will be recorded.
Signature
Date

	

 For practice use only
	Patient NHS number
	Practice computer ID number

	Identity verified by (initials)
	Date
	Method
Vouching 
Vouching with information in record 
Photo ID and proof of residence 

	Authorised by
	Date

	Date account created

	Date passphrase sent

	Date record access enabled

	Level of record access enabled
No record access 
Core summary (medications and allergies) 
Detailed coded records access Specify below
	Read coded data
	
	Free text
	Timeframe

	Immunisations
	
	n/a
	

	Lab test results
	
	YN 
	

	Problems
	
	YN 
	

	Consultations
	
	YN 
	Prospective Retrospective

	

	Documents
	
	Prospective Retrospective 

	Notes / explanation

V5 27 January 2016

