Northdown Surgery January 2013

We Asked:

""

1. Question 1 Do you have a repeat prescription from the Practice?
Single dropdown answer question (answers per option add up to roughly 100%)
	Option:
	TOTAL

	
	(173)

	Yes
	170
98%

	No
	3
2%

Base: 173 out of 173 people answered this question

2. Question 2 How do you order your repeat prescription?
Multiple answer question or grid (answers per row option may add up to more than 100%)
	Option:
	TOTAL

	
	(173)

	Leaving a repeat slip at the Practice
	34
20%

	On-line prescription form
	126
73%

	Leaving a repeat slip at the Pharmacy
	19
11%

	By Post
	1
1%

Base: 173 out of 173 people answered this question

3. Question 3 Is your prescription normally ready for collection from the surgery after 2 complete working days?
Single dropdown answer question (answers per option add up to roughly 100%)
	Option:
	TOTAL

	
	(173)

	Normally
	139
80%

	Not always
	25
14%

	Sometimes
	3
2%

	Never
	6
3%

Base: 173 out of 173 people answered this question

4. Question 4 Do you consider that any of your medication must be taken each day, therefore if you run out you are unable to wait for your repeat, i.e. insulin, warfarin etc?
Single dropdown answer question (answers per option add up to roughly 100%)
	Option:
	TOTAL

	
	(173)

	Yes
	85
49%

	No
	88
51%

Base: 173 out of 173 people answered this question

5. Question 5 If you answered yes to Question 4, please tell us what medication and why?
Large free-text box
	Option:
	TOTAL

	
	(71)

	Comments:
	Ramaprill Because I do have raised blood pressure

RAMIPRIL AND AMLODIPINE FOR HIGH BLOOD PRESSURE,EZETIMIBE FOR HIGH CHOLESTEROL AND LEVOTHYROXINE FOR AN UNDER ACTIVE THYROID GLAND

My venlafaxine and gabapentine will both cause side effects if I abruptly change dosages. I cannot afford to let either run out.

Laprizole, if I do not keep taking it I get acid build up within a day or so, then I have to take more to reduce it, so no gain.

In my previous survey I fogot to say my Stoma items are most important and many times these have not been dealt with by the prescription department very quickly and that is not only a big worry but upsetting too !

Loperamide to help control bowel movement. Had lower bowel removed due to cancer.

metformin - type 2 diabetes various medications for hypertension

Biculutamide anti cancer drug Insulin However I normally re- order timely so this does not happen

Insulin lisinopril Atorvastatin Aspirin dispersible because my GP has prescibed them for my well-being!

Risperidone. I have to take it every day or I am not well. I have managed to decrease my dose though.

losarten and clopidogrel

Serevent, ventolin, flixotde: I must have these each day, or at least it would be a problem if I ran out of more than 1 of them.

Medication for High Blood Pressure. Extra Comment - My prescription requests are often processed incorrectly. My medication is vital and this should never occur under any circumstances. Surely there are internal processes (QC, GP sign off of prescription) etc which should in fact avoid this occuring.

Lisinopril - High blood pressure

I am currently taking 20 different medications of which the majority are vital, i.e. insulin and the rest are necessary for my quality of life, which is still poor!

All my medication is daily. Digoxin,BisoprololSimvastatin.Januvia,Finasteride,Tildeiem,Omemprozole,Tabphyn,Glucophage.

absence of blood pressure medication could have severe consequences

EPILIM EPANUTIN EPILEPSY

WARFARIN BLOOD THINING OF BLOOD TO HELP STOP BLOOD CLOTS. PERINDOPRIL ERBUMINE. DIGOXIN. BISOPROLOL FUMARATE. SPIRONLACTONE. C0-CODOMAL HEART & HYPERTENSION

I am on Warfarin and would not like to miss more than one dose in case it influences the INR

Levothyroxine for under active thyroid condition. Water tablet for heart and blood pressure.

Blood pressure tablet Steriod

Blood pressure tablet Steriod

Blood pressure tablet Steriod

Insulin as i am type 1 diabetic

nortriptyline - suffer from daily headaches so taking meds continually is very important

Pregabalin and Amitriptylline, if stopped abrubtly is not life threatening but does cause severe withdrawal symptoms.

I'm taking fluoxetine for my pms so it is vital I take the prescribed dosage everyday. I do however make sure I have enough and don't forget to do my repeat prescription.

thyroxine, because I need it.

Hydroxychloroquine Sulphate Tablets I have Lupus would feel unwell

all medication I take, Glucophage, Gliclazide, Perindropril, Simvastatin, Byetta injections, pioglitazone and Indapamide I can't run out off as it affects my blood suga, blood pressure and chlesterol

I take warfarin for life due to protien S deficiency. I am dependant on lansoprazole daily for acid reflux. The bit that hurts is unlike insulin I have to pay and have done since 2001. Thats where it would realy help, if free perscription life long drugs were not generic and assesed indipendantly?

statin and blood pressure tablets

Losartan Blood Pressure

insulin

Buscopan tabs for bladder spasms. Would bypass catheta without. Hyoscine transdermal patches. Patient could suffer with mucous clogging nose and throat causing choking. Propranalol tabs. I suspect it would not be advisable to miss a whole days pills. I would stress that although the above may not be life threatening the first two would certainly cause discomfort if missed, however I always order these well in advance so hopefully would not need to order urgently.

Zomorph, because it is morphine.

All my repeat medication is prescribed as a daily dose. Therefore logically it must be taken each day.

Zomorph i take two a day

Insulin, Cefalexin(to prevent repeated kidney infections), Lansoprazole(acid reflux), Losartan(to stop high blood pressure), Sivastatin(to stop high cholesteral)

Insulin, Cefalexin(to prevent repeated kidney infections), Lansoprazole(acid reflux), Losartan(to stop high blood pressure), Sivastatin(to stop high cholesteral)

MEdication for high BP = Dox mes and Valsartin

I am on byetta a new injection for diabetes and last month I sent in my prescription on line but it was over looked. I had to come up to the surgery to collect it myself the day before I ran out. Most chemists dont stock this drug as its new on the market so I had a real problem getting my medication in time.

thyroxine. must be taken every day

I am an insulin dependent diabetic without insulin I would obviously become seriously ill. I always ensure that I have sufficient supply.

EFEXOR-SULFASALAZNE-CALCICHEW- AMITRYPTILINE-AMLODIPINE out of sulfasalazine, -BENDRO????? When I order online, I request 3 month's supply as I am often away. I prepare my medication in boxes suitable for travel, and also to prevent confusion. I AM NEVER SENT THE CORRECT AMOUNT. As a result, as of this date, I am out of sulfasalazine, amitryptiline and calcichew.

Morphine sulphate liquid oramorph it's really hard nowing when you are going to run out in advance as I take at different times and take more than the stated dose so run out quicker it would be much easyer if it was able to get at a short notice when needed as have trouble getting out and about most days

Insulin, but do try not to run out

Symbicort inhaler for asthma, used every day.

Insulin Atorvastatin lisinopril aspirin re Type 2 Diabetes

T e g r e t o l for epilepsy

Pain relief

Very high blood pressure

Sinthrome for heart valve

I always try to take my medication at the time i require them

Need pain killer and inhalers

Citalopram

Citalopram - anti-anxiety medication, which obviously heightens if I ever run low, or worse still, out.

my blood pressure pills. My blood pressure goes sky high if I do not take them.

all of it. Why - because I am told so by the medical profession.

Bisoprilol fumerate heart medication cannot miss them or i have attacks!

tramadol as i have severe pain due to arthritis and no over the counter medication can help

Candesartan cilexitil and doxazosin for high blood pressure

Xalatan, though I do not have glaucoma I have ocular hypertension and I need the drops to reduce this.

hypertension

high blood pressure,

blood pressure

Losartan and amlodipine for blood pressure Atorvastatin for glycerides

Felodipine - the prescription states one daily, however I do not usually run out

Must take medication for RA regularly as prescribed.

Lansoprazoel and Creon. I would be very ill without them, especially the creon

Base: 71 out of 173 people answered this question

6. Question 6 If your medication has recently been changed by the surgery, please tell us why you think this might be and use the comments box to provide further information if necessary:
Single dropdown answer question (answers per option add up to roughly 100%)
	Option:
	TOTAL

	
	(64)

	best practice
	22
13%

	safety
	7
4%

	cost effectiveness
	27
16%

	not sure why
	8
5%

Base: 64 out of 173 people answered this question

7. Question 7 Any comments from Question 6 response?
Large free-text box
	Option:
	TOTAL

	
	(26)

	Comments:
	As long as all my medicines are safe and work as well I do not mind what make they are !

I was taking Venlafaxine extended release capsules that my previous surgery in another town had been prescribing me when I moved to Margate and registered with Northdown Surgery. I was switched to standard tablets by the surgery computer without being told. I just suddenly had completely different looking pills in my prescription, which was rather disconcerting. I realized later that my mood was getting unbalanced, and I requested to return to the extended release capsules. Dr McGettigan told me about the price differential, which was extreme, but then she found extended release tablets at a cheaper price to the surgery, which I was happy to take. I don't mind being asked to consider changes in my prescriptions, but I do want to know in advance of them occurring.

I have not had medication changed recently but am usually prescribed oro dispersive Lansoprazole. When my medication was changed to capsules it did not work as effectively and I needed to take it more often for the same effect.

It was changed quite a while ago from Lozec, I presume for cost, both work fine.

I have also been prescribed Relpax, which I alternate with Maxalt. I find this is very effective

HAVE HC I WAS ADVISED BY DR TO TRY STATINS INSTEAD OF A LESSER MEDICATION

trying out improved bp medication which appears to be working

None

No

I think this is a quite dangerous practice as Ihave been medically diagnosed with both lactose and milk protein intolerance/allergy. The majority of generic drugs use lactose as a cheap filler and no-one has taken into account the cumulative affect.

Changed Statin

I saw a Doctor at the hospital last year and was told that my doctor would change my satin tablet for a new make, when i saw my gp he told me not to take it and would not change it to a new one, was told he would send for me by letter about now but still waiting

Very pleased that my doctor adjusts my medication according to my health needs, I receive excellent care.

I had different painkillers which didnt seem so effective

no

Safety always in mind though.

No changes made. The 28 period needs to be evaluated for cost effectiveness by evaluating the medication cost from the BNF, totaling it and adding the pharmacy handling charge. Then comparing the cost for a year on the basis of 28 day prescriptions versus 56 day ones. The 28 day paradigm was formulated by pharmacists who will double their handling fees for a 28 day cycle against those for a 56 day repeat prescription. For a 4 item prescription on a 28 day cycle the extra handling adds around Ã‚Â£72 to their annual income!! So for 1000 persons on 28 day repeat prescriptions that adds Ã‚Â£72K to the pharmacist's annual income! Nice!!!

god bless hm government for their financial astute vision , that is all politisions not just one party

I have two medicines which an act against each other.

I THINK IT IS A GOOD IDEA TO LOOK AT COST EFFECTIVENESS OF MEDICATION

I'm aware of costs incurred in my medication and am as co-operative as I can be but the generic form of Calcichew is horrible!!!!

Better for my health

no recent changes

I have serious issues about being provided with the genericised version. This is because the dispenser is not controllable as the trade version and given that I need just one drop in each eye, I consider being provided with the generic is counter-productive in my case as I cannot control the fluid by the pipette so in my reordering on line I have requested that you provide the trade version which has a controlable pipette.

Government wants to provide the very cheapeast meds it can get away with.

take OP/QEQM RA dept advice

Base: 26 out of 173 people answered this question

8. Question 8 Do you have to pay for your prescriptions?
Single dropdown answer question (answers per option add up to roughly 100%)
	Option:
	TOTAL

	
	(173)

	Yes
	29
17%

	No
	144
83%

Base: 173 out of 173 people answered this question

9. Question 9 If your answer to question 8 is yes, please indicate whether you have a prepayment prescription certificate?
Single dropdown answer question (answers per option add up to roughly 100%)
	Option:
	TOTAL

	
	(33)

	Yes
	12
7%

	No
	21
12%

Base: 33 out of 173 people answered this question

10. Question 10 Your sex
Multiple answer question or grid (answers per row option may add up to more than 100%)
	Option:
	TOTAL

	
	(173)

	male
	47
27%

	female
	126
73%

Base: 173 out of 173 people answered this question

11. Question 11 Your age range
Single dropdown answer question (answers per option add up to roughly 100%)
	Option:
	TOTAL

	
	(173)

	<16
	2
1%

	17-24
	1
1%

	25-34
	7
4%

	35-44
	16
9%

	45-54
	23
13%

	55-64
	33
19%

	65-74
	56
32%

	75-84
	

	>84
	7
4%

Base: 173 out of 173 people answered this question

