

ملتقى البحث العلمي

مركز بحوث الدراسات العلمية والطبية

The extent of use of online pharmacies in Saudi Arabia

Norah Abanmy

Assistant professor, clinical pharmacy, college of pharmacy

عمادة البحث العلمي
DEANSHIP OF SCIENTIFIC RESEARCH

INTRODUCTION:

- Online pharmacies are companies that sell medicines, including prescription-only medicines, over the Internet and deliver them by Mail.
- The first online pharmacy was started in US in the late **1990s**, Sold both nonprescription and prescription-only medicines
- In US, around 5000 websites were selling prescription medicines in **2010**.
- In UK **2000** websites were identified, 50% of them sold analgesics including opioids.

INTRODUCTION cont...

- The US Food and Drug Administration (FDA) have a section on its website entitled “Buying Medicines Over the Internet”
- It is spreading continuously with partial regulation
 - Information about the online purchase of medicine is not available in Saudi Arabia.
 - It is important to ensure that appropriate regulations are put in place to monitor and **control the online purchase of medicines** and to prevent any risk of prescription-medicine **abuse.**

Aim:

To explore the extent of purchasing medicine online in Saudi Arabia.

Two main **objectives** will be sought;

1. The existence of such phenomenon
2. The reasons behind the willingness to purchase/not purchase medicine online.

METHODOLOGY:

- A review of related **literature** was done first.
- An Arabic-language questionnaire was **built** through different stages.
- Then **two experts** in pharmacy and medicine were asked to review the survey, following which a few amendments were made.
- **Clarity** of the questionnaire was examined by three pharmacists and three lay persons.
- **A pilot** study involving 10 subjects (pharmacists and lay persons) was undertaken to examine the final draft of the survey.
- SurveyMonkey program was used to develop the survey
- Distributed via email and social media such as WhatsApp, Instagram, and Twitter
- (June 2013- March 2014)

METHODOLOGY:

- Four main sections were created:

1. Investigating the respondents' experiences with online shopping.
2. Demographic information including age, gender, education, and monthly salary

METHODOLOGY cont...

3. Exploring the respondents' **experiences** of buying medicines online which include:

- Awareness of the **existence** of online pharmacies
- Previous **history** of buying medicines online
- Number of **times buying** medicines online
- The **quality** of medicines bought over the Internet
- Whether the website was **local or international**
- Whether a **prescription** was obtained beforehand
- Asked to provide a **prescription** or complete a survey about health status
- The **reason** for choosing to buy medicines online
- The **satisfaction** level with this process.

METHODOLOGY cont...

4. The **reasons** of willingness to buy medicines online in the future.
5. Two additional questions at the end of the questionnaire were asked:
 - Differentiate between **legal and illegal** online pharmacies
 - **Categories** of medicines they are willing to be available online.

RESULTS:

- A total of **633** responses were collected.
- 69% were **female**.
- 95% browsed on the internet.
- 67.6% had tried to **buy something online**, of whom 56.6% bought **clothing or shoes**.
- 61% had a **bachelor's degree**.
- Surprisingly, 38% of the respondents had **no income**.

RESULTScont

- Only 23.1% were aware of the **existence** of online pharmacies.
- 2.7% (17) had bought medicines over the Internet.
- Five respondents had tried to buy medicines online on one occasion
- Eight had tried 2–5 times
- One had tried 6–10 times
- Three had tried more than 10 times.
- 15 were satisfied with the process.

RESULTScont

- 3 believed that the medicines were of **better quality**.
- 16 indicated that the website was **international**,
- 2 **had a prescription** for the medicines they purchased online.
One had been asked to provide the prescription,
while the other one had been asked to answer a number of questions regarding his/her health status.

RESULTScont

Reasons for buying medicines online N= 17	Number
Unavailable in local market	8
Cheaper	7
More convenient	6
Good services such as home delivery and refill reminder by email	4
Available 24 hour, 7 day a week	3
Providing health information and some consultation	3
Easy delivery especially for those far from any community pharmacy	3
More privacy	2
Long waiting at community pharmacy	1

RESULTScont

Reasons for not buying medicines online: N=457	
No license	116
Quality of the medicine	85
Simple prescription	62
Extra money	45
No privacy and confidentiality	21

RESULTScont

- Future viewpoint of customers toward online pharmacy:

More than 40% of the respondents were **willing to buy medicine online** in the future.

- Categories chosen by 50% of respondents were **non-prescription drugs and cosmetics**.

CONCLUSION:

- The use of online pharmacies is not currently an issue in Saudi Arabia
- Most people are unaware of the existence of online pharmacies.
- Problems such as **registration issues** and the **quality of the products** sold should be addressed.

****Regulatory authorities and stakeholders could do much to encourage the safe use of online pharmacies, such as developing a logo to identify registered pharmacies and putting regulations in place to ensure the safety of the medicines that are sold****

Thank you

عمادة البحث العلمي
DEANSHIP OF SCIENTIFIC RESEARCH