[image: image1.png]

Template Letter to Patients About Increased Medical Fees
Today Medicare rebates do not cover the full cost of providing you with medical care. This is because the rate at which successive governments have indexed the Medicare Schedule fees has been substantially lower than increases in the Consumer Price Index (CPI) and average weekly earnings.

The reality is that Medicare rebates do not cover the cost of providing you with a safe and high quality service. The fees charged by this practice have to cover all of our practice costs including employing receptionists and practice nurses, and meeting our operating expenses such as rent, medical equipment, electricity, computers and insurance.

The Government has announced it will not be indexing the Medicare Schedule fees this year. Medicare rebates have been frozen since [For GPs insert: 1 July 2014 and for specialists insert: 1 November 2012] and will not be increased until 1 July 2018.
[For radiology and pathology specialists insert: Medicare rebates for pathology/diagnostic imaging services have not increased for more than 15 years.]

It is not possible for this practice to meet our running costs each year without increasing our fees. The Medicare rebate freeze means that this practice is no longer able to bulk bill all of our patients.
From [insert date] our practice will be charging you the following fees for our most common services: [insert your list of services and fees, including the Medicare rebate].
If you have extenuating circumstances please discuss these with your treating medical practitioner.

If you wish to let the Government know that the Medicare rebate is insufficient to assist you in meeting the cost of your medical care, please contact your local Member of Parliament at http://www.aph.gov.au/Senators_and_Members/Members and/or the Minister for Health:
The Hon Sussan Ley MP

Minister for Health

Parliament House

CANBERRA ACT 2600

Tel: (02) 6277 7220

Email: sussan.ley.mp@aph.gov.au
Australian Medical Association Limited ABN 37 008 426 793

