[image: image1.wmf][image: image5.jpg]

Patient Education Information Sheet
North Florida/South Georgia
Veterans Health System (NF/SGVHS)

Pharmacy Section
Medication Disposal
How to Dispose of Unused or Expired Medications
[image: image7.jpg]Defining

EXCELLENCE

in the 21st Century

VA

HEALTH
CARE

Flushing medications down the toilet or pouring them down the drain are no longer recommended because of the potential for damage to the environment. Listed below are two options to dispose of your medications:
[image: image2.wmf] Many municipal or local trash services now have household waste facilities where you can safely drop off your medications for incineration. Call your local trash service for options in your area. A list of contact numbers for several counties’ hazardous waste facilities is located on the bottom of this brochure.

[image: image3.wmf] Another option is to throw your expired and unneeded medications in the trash. This is likely less harmful to the environment than disposal via the sewage systems. When drugs are to be disposed of in the garbage, we need to be very aware of the potential for children, pets, and wildlife to be exposed to them. Also, there are privacy concerns if vials are thrown away with patient information printed on them.

Here are some steps that can be taken to improve safety and to ensure your privacy:

1. Drugs should be kept in the original container with the childproof lids attached or placed in another sealed container such as an empty peanut butter jar.

2. If patient names are present, labels should be removed, marked through, or destroyed.

3. Special care should be taken with liquids, especially if they are in glass bottles because of potential for breakage. It is a good idea to place liquids in a plastic sealable bag so if there is leakage it will be contained.

4. Try to make the medications as unpleasant as possible. Add a nontoxic spice such as cayenne pepper or some water and kitty litter or used coffee grounds.

5. The medications should then be placed in durable packaging that does not indicate the contents such as a brown paper bag or cardboard box. Alternatively, medications, especially those in patch form, can be inserted into aluminum cans to prevent unwanted access to them.
Tips:

1. Take medications as directed by your healthcare provider or pharmacist. Do not stop taking a medication part way through the course of treatment, unless you are having a serious adverse reaction, without first discussing it with your provider. Even if you feel better, use up the entire prescription as directed.

2. Consider the options for safer, more environmentally friendly disposal of your unused medications.

3. Keep in mind; proper medication disposal is still an emerging environmental issue. Even experts and officials still disagree on what should be done about the problem.

4. Your disposal options can and will vary greatly by your area. You will find a wide variety of answers to this problem.

5. Only flush medications down the toilet if the information that comes with the medication specifically states to do this. An example of a medication that should be flushed down the toilet is fentanyl patches.

[image: image4.wmf]Please do not return any unused or expired medications to the VA pharmacy, VA lab, or your primary care provider at the VA, as we are not allowed or able to take these items back
Florida Counties:

Alachua: 352-264-6806
Citrus: 352-527-7670
Clay: 904-529-2834
Columbia: 352-955-2200
Duval: 904-255-7173
Flagler: 386-517-2075
Franklin: 850-488-6211
Gadsen: 850-875-8699

Gulf: 850-488-6211

Hamilton: 352-955-2200
Jefferson: 850-488-6211

Lake: 352-742-3970
Leon: 850-891-1226

Levy: 352-732-1315
Marion: 352-671-8477
Nassau: 904-279-0885
Putnam: 386-329-0464
St. Johns: 904-827-6980
Sumter: 352-689-4500

Volusia: 386-736-5927
[image: image6.jpg]ot —3

hitp://www myhealth.va.gov/

Other Counties: Contact local waste management company for hazardous waste sites near you

Georgia: State Hazardous Waste Branch:

404.657.8831

Visit your NF/SGVHS Internet site at:
http://www.northflorida.va.gov
Medication Disposal

JULY 2013

