Audit of Drugs Carried (September 2012)

Reasons for the Audit

The need for this audit stemmed from a house call for a patient with an infective exacerbation of COPD. Due to the delay in getting a prescription delivered to her from the chemist I would give the initial dose of prednisolone and first antibiotic dose on the visit. When I was about to give the prednisolone, however, I noted the drug I was carrying was 2 months out of date. Fortunately the house call wasn't far from the surgery and was during house call time, so I was able to go back to the surgery to get the steroids and return to the patient. This was highly inefficient though and would have posed real difficulties if it had been one of the more outlying areas covered by the surgeries. Also, a particular drug may need to be given immediately, and I clearly had no system in place to ensure my drugs were all within expiry dates.

Audit Criteria

All drugs a GP chooses to carry in their doctor's bag should be a minimum of 1 month within their expiry date.

Audit Standard

The only reasonable and acceptable standard is 100%

Method

The initial audit cycle involved identifying the drugs I want to carry with me, and then going through my doctors bag to confirm I had the drug, and that the drug was in date.

Drugs

The selection of a particular drug to be carried in a doctor's bag should be based on a number of considerations including the GPs personal familiarity with the drug, storage requirements, shelf life, cost, the availability of ambulance paramedic cover, the availability of a 24hr pharmacy and the proximity of the nearest hospital.

I identified the drugs I felt I should carry based on guidance from the Drugs and Therapeutics Bulletin:-

paracetamol 500mg tabs

ibuprofen 400mg tabs

co-codamol 30/500 tabs

tramadol 50mg caps and ampoules for IM /IV injections -

diclofenac 50mg tabs and 50mg ampoules for IM / IV injections

diazepam 2mg tabs and rectal

naloxone 400mcg / ml

benzyl penicillin 600mg vials x2 (+ water for injection)

cefotaxime 500mg x2

amoxicillin capsules

erythromycin / clarithromycin capsules

trimethoprim

flucloxacillin

aciclovir 800mg tablets

salbutamol MDI

prednisolone – 5mg tablets and soluble tablets

hydrocortisone 100mg by injection.

Large volume volumatic spacer (+ paediatric mask)

aspirin 75mg / 300mg

GTN spray (400 mcg per metered dose spray)

oral rehydration salts

Glucagon

Glucose gel

prochlorperazine – buccal, 5mg tablets, injection (12.5mg/ml)

cyclizine 50mg / 5ml, 50mg tablets

metoclopramide 10mg tabs, 5mg/ml injections

furosemide 10mg/ml injection, furosemide 40mg tabs.

Jext / epipen

adrenaline 1mg / ml ampoules, ie 1:1000

chlorphenamine – 4mg tabs, 10mg/ml injection

atropine 600mcg/ml injection for bradycardia

Haloperidol 1.5mg tabs

Initial Data Collection

	Number of medications
	Number of medications within expiry date
	Standard

	24
	17
	70.80%
	100.00%

Description of Change

I decided to carry a note book listing the expiry dates of all the medications I carry. As a back up I will make a note in my diary at the beginning of the month prior to a drugs expiry date reminding me of the need to re-stock.

I will complete the audit cycle by a second data collection in 6 months time (March 2013)

.

Appendix – data

	DRUG
	Within expiry date

	Paracetamol 500mg tabs
	Yes

	ibuprofen 400mg tabs
	Yes

	co-codamol 30/500 tabs
	No

	tramadol 50mg caps
	Yes

	tramadol ampoules
	Yes

	diclofenac 50mg tabs
	No

	diclofenac 50mg ampoules
	Yes

	diazepam 2mg tabs
	Yes

	diazepam (rectal)
	No

	naloxone 400mcg / ml
	Yes

	amoxicillin caps 500mg
	Yes

	clarithromycin caps 500mg
	No

	trimethoprim caps
	Yes

	salbutamol MDI
	Yes

	prednisolone
	No

	aspirin 75mg
	Yes

	glucagon
	No

	glucose gel
	No

	prochlorperazine buccal 3mg
	Yes

	prochlorperazine 5mg tablets
	Yes

	prochlorperazine 12.5mg injection
	Yes

	metoclopramide 5mg/ml
	Yes

	furosemide 10mg/ml
	Yes

	adrenaline 1mg/ml
	Yes

	
	

	
	

Check at least twice a year that drugs are in date and usable, discard all products that have nearly expired and replace them.

