Example of a Standard Operating Procedure Template (SOP)

Enter Practice Name here: __

Standard Operating Procedure (SOP): Management of Controlled Drugs in GP dispensing practices

	Written by: Provide details of all contributors

Date written: Enter date

Approved by: Name & Signature of Responsible GP

Review Date: Enter date,

1. Purpose

2. Scope

3. Responsible Persons

	Accountable Officer (AO)

	The Accountable Officer is insert name, address and telephone number.

	Responsible GP

	

	Authorised Witness

	The local Authorised Witness is insert name, address and telephone number.

4. Responsibilities

	
	Authorised staff enter name(s).

	
	Authorised staff enter name(s).

	
	Authorised staff enter name(s).

	
	Authorised staff enter names(s).

	
	Describe system.

	

5. Obtaining Stock Schedule 2 and 3 Controlled Drugs

	
	

	
	

	
	

	
	

	
	

	
	

	
	

6. Receipt of Schedule 2 CDs

	
	Specify names, of all who may accept delivery of CDs.

	
	Specify all locations and the process to be followed and also any process to be followed in the event of being unable to immediately access the correct receptacle.

	
	

7. Safe Storage of Controlled Drugs

	
	Specify all storage locations.

	
	

	
	

	
	

	
	

8. Safe Storage of Prescription Stationery

	
	Specify all locations and how storage is secured.

	
	

	
	

	
	

	
	

9. Prescribing

	
	Specify names, or refer to responsibilities section above.

	
	

	
	

	
	

10. Dispensing

	
	Enter names.

	
	

	
	

	
	

11. Collection and Delivery of CDs

	
	Detail practice process including responsibilities, system and record keeping.

	
	

	
	

12. Stock Checks

	
	Detail practice process including frequency of checks.

	
	

	
	

13. Destruction and Disposal of CDs

	
	Contact details are at Section 1.4 of this document (Authorised Witness).

	
	

	
	

	
	

	
	

	
	

	
	

	

	

14. Incidents/Near Misses and Concerns involving CDs

These are reported to:

	Name
	Role
	Timescale

	
	Responsible person within practice for CDs
	Immediately aware

	
	Deputy
	When responsible person not available

	
	NHS AO
	Within 2 working days

15. Training

	
	Detail practice process.

	
	

	
	

Example of a Training Log for Standard Operating Procedure (SOP)
Practice Name: __

I have read and understood the SOP relating to management of Controlled Drugs and undertaken any identified training:

	Date
	Name
	Job Title
	Signature

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

