

Evaluation of Written Prescription
Information Provided in Community
Pharmacies: A National Study

Bonnie L. Svarstad, Ph.D.
University of Wisconsin - Madison

July 31, 2003

Objectives

- Briefly review criteria, scoring methods
- Summarize major deficiencies
- Examine ratings by leaflet type, vendor
- Illustrate problems using sample leaflets

Study Differs From Past Work

- Shoppers presented 4 prescriptions at 384 randomly selected pharmacies in 44 states
- Expert raters nominated by 7 organizations
- Experts used 8 criteria from Action Plan
- Consumers also rated leaflets

Eight Criteria from 1996 Action Plan
for Useful Information

1. Drug names and indications
2. Contraindications and what to do before using
3. *Specific directions* about how to use, monitor, and get most benefit
4. *Specific precautions* and how to avoid harm

03N-0168

TS 16

Eight Criteria from 1996 Action Plan for Useful Information

- 5. Serious and frequent adverse reactions, what to do
- 6. General information, encouraged to ask questions
- 7 Scientifically accurate, unbiased, up-to-date
- 8 *Readily comprehensible and legible*

Expert Rating Forms

- Each form had 8 criteria, 62-63 sub-criteria
- Sub-criterion worth 0-2 points (*2=full adherence*)
- Computer calculated % of points obtained
- Adherence to criteria ranged from 0-100%
- Five levels of adherence were defined

Five Levels of Adherence to Criteria

Adherence Level	Point Range %
Level 5	80-100
Level 4	60-79
Level 3	40-59
Level 2	20-39
Level 1	0-19

Consumer Rating Process

- Recruited 154 consumer raters in 11 states
- Facilitator met with 8-15 raters per session
- Each rater independently rated ~ 10 leaflets
- Leaflet rated on 12 items (1-5 points each)

Comprehensibility Items

- Poorly-well organized
- Poor-good length
- Unclear-clear
- Unhelpful-helpful
- Incomplete-complete
- Hard-easy to find important information


Legibility and Summary Items

- Legibility: Poor-good print size, poor-good print quality, poor-good spacing between lines
- Summary Items: overall ease of reading, overall ease of understanding, overall usefulness

% Shoppers Given Leaflet and Mean Expert Rating of Leaflet

	Given leaflet	Mean expert rating
atenolol	90 %	51 %
glyburide	89 %	51 %
atorvastatin	89 %	52 %
nitroglycerin	88 %	55 %


Expert Ratings, All Criteria


Expert Ratings by Criterion

- Highest Ratings:
 - #7 accuracy, unbiased
- Moderate Ratings:
 - #1 names, uses
 - #3 directions
- Low Ratings:
 - #5 ADRs, what to do
 - #6 general information
- Lowest Ratings:
 - #2 contraindications
 - #4 precautions
 - #8 legibility/comprehens


% Leaflets Rated Level 4-5


Lowest Expert Ratings - Criteria 2 & 4


Lowest Expert Ratings - Criterion 8


Consumer Ratings, All Items (%)


Consumer Ratings by Item

- Lowest ratings: print size, print quality, spacing, overall readability
- 36% of leaflets given low ratings on readability

Consumer Summary Rating: Readability and Understandability


Consumer Summary Rating: Usefulness


Factors Linked to Ratings (atenolol)

- Leaflet type: - abbreviated (n=48 sites or 13.7%)
- standard (n=302 sites or 86.3%)
- Leaflet vendor and version
 - Vendor 1, Versions 1-3 (304 sites, 86.9%)
 - Vendor NA, Version 1-2 (46 sites, 13.1%)
 - Vendor 2 (comparison, hospital leaflet)
- Leaflet format and pharmacy type


Expert Ratings by Leaflet Type, Vendor, and Version


Expert Ratings of Standard Leaflets: Vendor 1 Vs. Vendor 2 (atenolol)


Expert Ratings of Standard Leaflets: Vendor 1 Vs. Vendor 2 (atenolol)


Consumer Ratings by Leaflet Type, Vendor, Version (atenolol)


Consumer Ratings of Standard Leaflets: Vendor 1 Vs Vendor 2 (atenolol)


Consumer Overall Ratings by Leaflet Format


Leaflet Distribution and Ratings by Pharmacy Type


Leaflet Type by Pharmacy Type


Conclusions:

Four Main Problems Identified

- 11% of pharmacies gave no leaflet
- 13% of pharmacies gave abbreviated leaflet
- 36% of leaflets hard to read (font, spacing)
- leaflets failed 6 of 7 content criteria; >90% failed on contraindications and precautions