
Macedonian pharmaceutical bulletin, 56 (1,2) 23 - 28 (2010)
ISSN 1409 - 8695

UDC: 614.253.8 : 614.27 (497.7)

Original scientific paper

Introduction

Optimization of the patient’s health-related to the qual-
ity of life and achieving positive clinical outcomes, with-
in realistic economic expenditures is one of the primary
goals of the pharmaceutical services. Community�������� pharma-
cy practice ���is ��inspired by��������������������������������� the����������������������������� changing�������������������� philosophy of������ prac-
tice where the patient is in focus, rather than the physical
drug products or the business aspects of pharmacy. Recent-
ly, the role of the pharmacists is changing from traditional
drug dispensing to a more active and participative role in
risk assessment, risk management, and other medication-
related consultation activities (Traveso et al., 2007).

The patients evaluation of the care provided has be-
come a prominent method of assessing the quality of health
care services (Rubin et al., 1993). It mainly refers to the pa-

Assessment of Patient Satisfaction with Pharmaceutical
Community Services in R. Macedonia

Zoran Sterjev*, Bogdan Vlaco, Aleksandra Kapedanovska Nestorovska, Zorica
Naumoska, Aleksandra Grozdanova, Ljubica Suturkova

National Drug Information Centre, Faculty for Pharmacy, University St. Cyril and Methodius - Skopje, R.Macedonia

Received: May 2011; Accepted: June 2011

Abstract

Measuring and analyzing patients’ satisfaction with pharmacist’s consultation is a relatively new development which is enforced by
the new demands of society. High number of variables, such as their state of health, socio-demographic variables (age, sex, and cultural
level), characteristics of their healthcare provider (affective care, quantity of information, technical expertise, etc), or waiting time are re-
lated to patients’ satisfaction. At present, in R.Macedonia, there are 834 community pharmacies, which accounts for pharmacy vs. popula-
tion ratio of 1:2500. The pharmacies are situated in 8 different regions (the Vardar region, Pelagonia, North-East, South-West, Polog, East
and South East). The present cross-sectional descriptive study based on interview data was carried out in order to ascertain patients’ satis-
faction from their experience with the cumulative quality of pharmaceutical services. A total of 651 patients of both sexes (59,3% male and
39,1% female) were included in the study. The results from our analysis showed the influence of different factors in the process of choos-
ing pharmacy: distance, medicines price, well-stocked with medicines, professional advice by the employees in the pharmacy, hygiene in
pharmacies, the privacy they offer, waiting time, possibility for private conversation with professionals.

Key words:	 pharmacy, patients’ satisfaction, pharmaceutical community service, R.Macedonia

* zost@ff.ukim.edu.mk

tient’s satisfaction with the health care services and provid-
ers (Sitizia and Wood, 1997). Measuring and analyzing pa-
tient’s satisfaction with consultations provided by pharma-
cists is a relatively new strategy which is enforced by the
new demands of society.

High number of variables, such as their state of health,
socio-demographic variables (age, sex, and cultural level),
characteristics of their healthcare provider (effective care,
quantity of information, technical expertise, etc), or wait-
ing time are related to patients’ satisfaction (Marquez-Peiro
and Perez-Peiro, 2008). At present, in R. Macedonia, there
are 834 community pharmacies, which accounts for phar-
macy vs. population ratio of 1:2500. All community phar-
macies are licensed and regulated by the Ministry of Health
through the Drug Bureau. Privatization of pharmacies was
allowed since 2004. Most of the pharmacies are concen-
trated in the urban areas. Numerous rural settlements have
no/limited access to a pharmacy. Almost 30 % of the total
number of pharmacies is located in the capital city of our

24

Maced. pharm. bull., 56 (1, 2) 23 - 28 (2010)

Zoran Sterjev, Bogdan Vlaco, Aleksandra Kapedanovska Nestorovska, Zorica Naumoska, Aleksandra Grozdanova, Ljubica Suturkova

country. The other pharmacies are located at the 7 statis-
tical regions of pharmacies in the country (Pelagonia, the
Vardar region, North- East, South-West, Polog, East and
South East) according to the official pharmacy network in
R.Macedonia.

The Drug Bureau announced officially that in order to
be licensed, a pharmacy should consist of at least one li-
censed graduated pharmacist and one licensed pharmaceu-
tical technician (Official Gazette of the Republic of Mace-
donia 106/2007).

The present study was carried out in order to ascer-
tain the levels of patients satisfaction with pharmaceutical
service taking into consideration the social, traditional and
professional aspects of the pharmaceutical health care sys-
tem in R.Macedonia.

Methods

Two month’s cross-sectional descriptive study based
on interview data was carried out in order to establish pa-
tients’ satisfaction with the cumulative quality of pharma-
ceutical service based on their experience. The specially
developed and designed questionnaire for measuring pa-
tients’ satisfaction with pharmaceutical service was used.
The multiple-choice questionnaire was prepared in accor-
dance with “14 rules for writing multiple-choice question”
(Brigham Young University). One of the questions con-
cerning the hygiene in pharmacies, well-stocked with med-
icines, time of waiting and possibility of clients to have pri-
vate conversation with professionals was prepared in con-
formity with Likert Scaling. The questionnaire consisted
of 12 questions divided in the following sections: demo-
graphic profile of the responders; aspects of pharmaceuti-
cal practice; important factors for choosing a community
pharmacy, contentment for receiving both verbal and writ-
ten medication information in community pharmacies and
aspects/issues concerning national drug policy. The eligi-
ble, randomisely selected patients, on voluntary and confi-

dential basis, were interviewed in front of /inside commu-
nity pharmacies in different regions of R.Macedonia (Sko-
pje, Pelagonia, the Vardar, North East, South-West, Polog,
East and South-East region). Inclusion criteria for partici-
pation in the study were age (above 16), Macedonian citi-
zenship and willingness of the subject to participate in the
study. For the statistical analysis, Kruskal-Wallis test was
used for testing the hypothesis that a number of unpaired
samples originate from the same population. Group com-
parisons were made using Chi square test for qualitative
variables. Statistical significance was assessed at p<0.05.

Results and Discussion

A total of 651 patients of both sexes (59,3% male and
39,1% female) were included. The structure of respon-
dents regarding the territorial distribution by different re-
gions (Skopje, Pelagonia, the Vardar, North East, South-
West, Polog, East and South-East region), marked by num-
bers from 1 to 8, and population coverage by the pharma-
cies where data collection took place are show in Table 1.
The statistical analysis doesn’t include the South-Eastern
region due to the low frequency of occurrence of only 1,7%
in the total structure.

The results from our analysis showed the influence of
different factors in the process of choosing a pharmacy: the
distance is mainly the most important element for the patients
from the North-Eastern region - 51,7%. The price of medi-
cines, as a rule, determines the selection of a pharmacy with
patients living in the territory of the Vardar and North- East-
ern region (23,2% and 24,2% respectively). Respondents
from the South- Western region mainly select the pharma-
cy which is well stocked - 39,5%. Professional advice by the
employees in the pharmacy is of higher priority for the re-
spondents from the region of Pelagonia - 22,2%, Eastern re-
gion - 24,2% and South-East region -28,6%.The results ob-
tained are in line with our expectation that various factors in-
fluence the process of choosing pharmacies in different re-

Table 1. Structure of respondents regarding the territorial distribution by different regions

Regions Count Cumulative Percent Cumulative
Number of phar-
macies in the re-

gion

Population cov-
er by pharmacy

Skopje1.	 351 351 53,75191 53,7519 247 617500
Pelagonia2.	 72 423 11,02603 64,7779 127 317500
Vardar3.	 56 479 8,57580 73,3538 57 142500
North-East4.	 29 508 4,44104 77,7948 59 147500
South-West5.	 38 546 5,81930 83,6141 92 230000
Polog6.	 36 582 5,51302 89,1271 106 265000
East7.	 58 640 8,88208 98,0092 77 192500
South-East8.	 11 651 1,68453 99,6937 78 195000

Missing 2 653 0,30628 100,0000

Макед. фарм. билт., 56 (1, 2) 23 - 28 (2010)

25 Assessment of Patient Satisfaction with Pharmaceutical Community Services in R. Macedonia

gions. This process is probably due to differences in ethnicity,
education level, social, financial and demographic factors.

We also tested out the combinations of these four of-
fered responses which refer to the potential priorities when
choosing a pharmacy, and the statistical differences in pri-
orities when selecting a pharmacy for patients from differ-
ent regions were confirmed as highly significant, i.e. impor-
tant (p<0.001). We evaluated the differences in the answers
of the question ”Do you always take your medicines from the
same pharmacy?”. The highest percentage of patients coming
from the region of Skopje (47,1%), Pelagonia (54,2%), from
North-East region (44,8%), from Polog region (41,7%), and
from the Eastern region (46,5%) answered that they take their
necessary medicines from the same pharmacy, if they are
available. The tested difference in the answers to the question
among the respondents from different regions is statistically
significant and it is the result of the considerable difference
between Skopje and Pelagonia region, Skopje and North-
Eastern region, between the Vardar and North-Eastern region
as well as between the Polog and the Eastern region. (Table
2). The introduction of fixed prices for prescribing medicines

a few years ago, can be the reason which influences the pa-
tients’ perception of the quality of the pharmaceutical service
as a main factor for choosing the pharmacy.

Results which refer to the hygiene-related grade marks
given by the respondents coming from different regions
show the lowest average grade mark of 4,4 for the pharma-
cies from the Polog and the Eastern region, while the phar-
macies in the North-East region were given the highest av-
erage mark. Half of the respondents coming from all the re-
gions gave the maximum mark of 5 related to the hygiene in
pharmacies. A statistically significant difference (p>0.05)
was not registered. The patients’ perception and satisfac-
tion with the waiting time differ significantly among the re-
gions. The data obtained are presented in Table 3.

The answers of respondents from different regions dif-
fer significantly in their grading of the possibility for pri-
vate conversation with a pharmacist without being over-
heard by someone else in the pharmacy. This parameter
average marks are low for all the regions and they range
from 2,1 for pharmacies on the territory of North-East re-
gion, 2,4 for the Skopje region to 3,5 for pharmacies in the

Table 2. Differences in the answers to the question “Do you take your medicines from the same pharmacy?” among the re-
spondents from different regions

Kruskal-Wallis test: H (6, N= 640) =15,85 p =,01

Doyou take your medicines from the same pharmacy? 1 2 3 4 5 6 7 8 row

Always
N 49 15 11 10 13 11 10 3 122
% 13,8 20,8 19,6 34,5 34,3 30,5 17,3 42,9

From the same pharmacy if the medicines I
need are available

N 165 39 21 13 11 15 27 1 292
% 47,1 54,2 37,5 44,8 28,9 41,7 46,5 14,3

I don’t have “my pharmacy”
N 137 18 24 6 14 10 21 3 233
% 39,1 25,0 42,9 20,7 36,8 27,8 36,2 42,8

Column 351 72 56 29 38 36 58 7 647

1-Skopje region, 2- Pelagonyan, 3-Vardar, 4- Nort-East, 5- South-West, 6- Polog, 7- Easterly, 8- South-East

Table 3. Respondents from different regions about the waiting time in pharmacies

54 Kruskal-Wallis test: H (6, N= 631) =72,80704 p =,0000
Regions Valid N Mean Std.Dev. Median

Skopje 345 3,4 1,1 3,0
Pelagonia 71 4,1 1,0 4,0
Vardar 56 3,9 0,8 3,0
Nort-East 28 3,5 0,8 4,0
South-West 38 4,6 0,7 5,0
Polog 36 3,8 0,9 4,0
East 57 3,8 1,1 4,0
South-East 12 3,2 1,1 3,0

26

Maced. pharm. bull., 56 (1, 2) 23 - 28 (2010)

Zoran Sterjev, Bogdan Vlaco, Aleksandra Kapedanovska Nestorovska, Zorica Naumoska, Aleksandra Grozdanova, Ljubica Suturkova

Table 4. The possibility of having private conversation with a professional staff member in the pharmacy according to dif-
ferent regions.

55 Kruskal-Wallis test: H (6, N= 626) =48,25485 p =,0000
Regiones Valid N Mean Std.Dev. Median
Skopje 340 2,4 1,4 2,0
Pelagonia 70 3,4 1,5 4,0
Vardar 56 2,9 1,5 2,0
Nort-East 29 2,1 0,9 2,0
South-West 38 3,5 1,6 4,0
Polog 35 2,5 1,1 3,0
East 58 3,2 1,6 3,0
South-East 12 2,8 1,7 3,0

Table 5. Evaluation of the patients’ communication with professionals in pharmacies

Kruskal-Wallis test: H (6, N= 640) =64,83320 p =,0000

In the pharmacy, patients have a contact
with …. 1 2 3 4 5 6 7 8 Row

Pharmacist
N 73 43 31 7 22 13 18 3 210
% 20,8 59,7 55,4 24,2 57,9 36,1 31,1 42,9

Pharmaceutical technician
N 61 10 9 6 0 3 16 1 106
% 17,4 13,9 16,1 20,7 0 8,3 27,6 14,3

Undefined
N 217 19 16 16 16 20 24 3 331
% 61,8 26,4 28,5 55,1 42,1 55,6 41,3 42,8

Column 351 72 56 29 38 36 58 7 647

South-West region. (Table.4). Unfortunately, there is a lack
of space, time and habit for private consultation in almost
all pharmacies in our country. The reason for this might be
the number of licensed pharmacists, suitable facilities and
patients’ expectations for this type of services.

While most of the respondents that contacted the phar-
macist were from the region of Pelagonia - 43(59,7%) and
the Vardar region -31(55,4%), most of the respondents from
the Eastern region contacted the pharmaceutical technician
-16(27,6%). It is also interesting to note that as many as
217(61,8%) respondents from the region of Skopje were
unable to answer this question since they did not know the
educational level of the provider of pharmaceutical servic-
es.. The difference in the distribution of answers given by
the respondents from different regions is statistically high-
ly significant (p<0.0001). (Table 5)

Patients cannot distinguish between the pahramceuti-
cal care provided by licensed pharmacists and pharmaceu-
tical technicians. We believe that the quality of pharma-
ceutical services given to the patients is the major reason
which is responsible for this evaluated situation. The fol-
lowing results are in accordance with our assumptions.

The grade mark given by patients from various regions
regarding the employees in the pharmacy, with regard to

the information they are supplied with, differs significantly.
Most frequently, the staff in the pharmacy gives the neces-
sary information to 61,9% of patients in the region of Pelag-
onia, 75,9% in the North-East region, 71,1% in the South-
West and 71,4% in the Eastern region, without even being
asked. The staff gives the necessary information upon pa-
tients’ request according to 53,6% of the respondents in the
Vardar region and 53,4% in the Eastern region. The lowest
number of respondents answering that they were not given
the necessary information is registered in the Eastern region
-1,8%. None of the respondents from the North-East and
South-West region answered that the pharmacy staff was
unable to give them the necessary information. The respon-
dents from various regions differ significantly regarding the
confidence they have in the pharmacist or pharmaceutical
technician (p<0.001). The patients from the South-West re-
gion have considerably higher confidence in the profession-
al staff in the pharmacy compared to those coming from
Skopje, Vardar, Polog and Eastern regions. 14,2% of the
patients from Skopje, 10,7% from Vardar region, 8,3% of
the patients from the Polog region have no confidence in
the pharmacy staff. All medicines prescribed by a physician
were found in the pharmacy by 59,1% of the respondents in
the region of Skopje, 70,8% in the Pelagonia region, 55,3%

	Page 1
	Page 2
	Page 1
	Page 2

