How Do I Make An Appointment?

The Dietetic Out-Patient Service is available to anyone who wishes to see a Dietitian. We do not require a referral from your doctor, although if you have one that is fine too.

Simply contact us to arrange an appointment either by ringing our secretary or in writing. Please give your name, contact number and the reason you wish to see the dietitian.

Generally you can be seen within 2-3 weeks. All follow up appointments are arranged at your convenience.

What does it cost?

New patient consult €75
(up to 60 minute consultation)

Review consult €50

(up to 30 minute consultation)

Also available

12 week weight loss programme €300 (7 consults)
We hope that many of your questions have been answered within this leaflet, but should you have any further queries then do not hesitate to contact us.

Tel: 021 4941930

Dietitian Secretary

Can I submit the fees to my private health insurance company?

Dietitian sessions can be submitted via your Health Insurance Provider, ‘Day To Day Medical Expenses’, for partial reimbursement. Outstanding fees can be submitted on your Med 1 Tax Form see www.revenue.ie

[image: image2.png]

Bon Secours Hospital
College Road, Cork, Ireland.
Dietetics Department: Tel. 021 4941930 Fax 021 4941950

DIETITIAN SERVICE
What does a consultation with a Dietitian involve?

PATIENT INFORMATION
[image: image1.png]

What is a Dietitian?
A Dietitian, is a Health Professional who is qualified to give accurate advice & information on all aspects of nutrition and diet. All Dietitians have a scientific and medical background that enables them to give nutritional advice that is specific to the person.
The Department Of Nutrition & Dietetics at the Bon Secours Hospital, Cork is staffed by a team of four Dietitians. We have an Inpatient service and an Outpatient service. We are members of the Irish Nutrition & Dietetic Institute (INDI). The INDI is the professional body for Dietitians in Ireland since 1968.

Will I be able to claim the outpatient fee through my Private Health Insurance?

The Dietetic Department at the Bon Secours Hospital is VHI / QUINN Healthcare / VIVAS approved. Therefore, this fee can be included in your outpatient expenses and partially refunded.

Alternatively the cost can be included in your Med1 form at the end of the tax year, contact the tax office for more information.
Who Might Need To See A Dietitian?

You may need to consult a Dietitian / Clinical Nutritionist for advice on:

	• Weight Reduction & Weight Management
	•Sports Nutrition

	•Undernutrition or a poor appetite
	•Diabetes or Impaired Glucose Tolerance

	• Constipation
	•Coeliac Disease

	• Cholesterol Lowering, Lipid Modification or a Heart Protective Diet
	• Indigestion & Reflux / Gout

	•Inflammatory Bowel Disease

(Crohn’s Disease or

Ulcerative Colitis)
	• Diverticular Disease / Irritable Bowel Syndrome

	• Healthy Eating for Children
	•Unbalanced Diets or Healthy Eating Advice

	•Food Allergies or Food Intolerances
	• Diets for Kidney or Liver Failure

	• Diet for Conception and Pregnancy
	• Post-Natal dietary advice

This list is not exclusive if you are concerned about any aspect of your nutrition or diet you can arrange to see a Dietitian on a day which suits you.

What happens when you come to see us ?

A New Patient Appointment takes up to an hour. A Review Appointment takes up to half an hour.

An Appointment includes the following:

Nutritional Assessment:
Your weight & height will be measured. Wheelchair scales available.

Dietary Assessment
A detailed diet history is taken (i.e. an account of your usual eating pattern)

Dietary Advice
Individualised dietary recommendations are discussed with you and targets for change are agreed between you and your Dietitian.

Written Information
A diet sheet and or goals for change are given to you, with all the information you need to help you achieve your diet.

What about follow-up?

Your Dietitian will continue to see you until such time as the dietetic treatment is deemed to be completed.
