
How to cite

Complete issue

More information about this article

Journal's webpage in redalyc.org

Scientific Information System Redalyc

Network of Scientific Journals from Latin America and the Caribbean, Spain and
Portugal

Project academic non-profit, developed under the open access initiative

Farmacia Hospitalaria
ISSN: 1130-6343
ISSN: 2171-8695
farmhosp@grupoaulamedica.com
Sociedad Española de Farmacia Hospitalaria
España

Santolaya-Perrín, Rosario; Jiménez-Díaz, Gregorio; Galán-Ramos, Nuria;
Moreno Carvajal, María Teresa; Rodríguez-Camacho, Juan Manuel; Sierra-

Sánchez, Jesús Francisco; Arévalo-Serrano, Juan; Calderón-Hernanz, Beatriz
A randomised controlled trial on the efficacy of a multidisciplinary health care team on morbidity and

mortality of elderly patients attending the Emergency Department. Study design and preliminary results
Farmacia Hospitalaria, vol. 40, no. 5, 2016, September-October, pp. 371-378

Sociedad Española de Farmacia Hospitalaria
España

DOI: https://doi.org/10.7399/fh.2016.40.5.10465

Available in: https://www.redalyc.org/articulo.oa?id=365964194004

https://www.redalyc.org/comocitar.oa?id=365964194004
https://www.redalyc.org/fasciculo.oa?id=3659&numero=64194
https://www.redalyc.org/articulo.oa?id=365964194004
https://www.redalyc.org/revista.oa?id=3659
https://www.redalyc.org
https://www.redalyc.org/revista.oa?id=3659
https://www.redalyc.org/articulo.oa?id=365964194004

Farm Hosp. 2016;40(5):371-384

ORIGINALES

A randomised controlled trial on the efficacy of
a multidisciplinary health care team on morbidity and
mortality of elderly patients attending the Emergency
Department. Study design and preliminary results

Ensayo clínico aleatorizado sobre la eficacia de un equipo multidisciplinar en la
morbimortalidad de pacientes ancianos atendidos en un servicio de urgencias.
Diseño y resultados preliminares

Rosario Santolaya-Perrín1, Gregorio Jiménez-Díaz2, Nuria Galán-Ramos3, María Teresa
Moreno Carvajal4, Juan Manuel Rodríguez-Camacho5, Jesús Francisco Sierra-Sánchez4,
Juan Arévalo-Serrano6 and Beatriz Calderón-Hernanz5

1Hospital Pharmacy Department. Hospital Universitario Príncipe de Asturias. 2Emergency Department. Hospital Universitario
Príncipe de Asturias. 3Hospital Pharmacy Department. Hospital Manacor. 4Hospital Pharmacy Department. Hospital de Jerez.
5Hospital Pharmacy Department. Hospital Son Llàtzer. 6Internal Medicine Department. Hospital Universitario Príncipe de
Asturias. Spain.

Artículo bilingüe inglés/castellano

Abstract
Objective: To estimate the prevalence of potentially inadequate
drug prescriptions in elderly patients who attend the Emergen-
cy Department.
Design: A multicentre randomized clinical trial. Patients over
65 years of age attending the Emergency Department are ran-
domized to the control arm or the intervention arm. In the
intervention arm, the pharmacist will review the chronic me-
dication of patients and identify any potentially inadequate
prescriptions, according to the STOPP-START criteria. The cases
are discussed with the Emergency Specialist and, if conside-
red adequate, a recommendation to modify the treatment is
sent to the Primary Care Physician. The control arm will recei-
ve the standard of care, not including a systematic review of
the adequacy to the STOPP-START criteria. This article presents
preliminary outcomes regarding the prevalence of potentially
inadequate prescriptions.
Outcomes: Four hospitals participated in the study, and
665 patients were included (342 in the control arm and 305

Resumen
Objetivo: Estimar la prevalencia de prescripciones potencial-
mente inapropiadas en pacientes mayores que acuden a ur-
gencias
Diseño: Ensayo clínico multicéntrico aleatorizado. Los pacien-
tes mayores de 65 años que acuden a urgencias son asignados
al grupo control o al de intervención. En el grupo de inter-
vención, el farmacéutico revisa la medicación crónica de los
pacientes e identifica aquellas prescripciones potencialmente
inapropiadas de acuerdo a los criterios STOPP START. Los casos
se discuten con el médico de urgencias y, cuando se considera
indicado, se envía una recomendación al médico de atención
primaria para que modifique el tratamiento. El grupo control
recibe los cuidados habituales, que no incluyen una evaluación
sistemática de la adecuación a los criterios STOPP START. En
este artículo se presentan resultados preliminares respecto a
la prevalencia de prescripciones potencialmente inapropiadas.
Resultados: En el estudio han participado cuatro centros y se
han incluido 665 pacientes (342 en el grupo control y 305 en

* Autor para correspondencia.
Correo electrónico: mariarosario.santolaya@salud.madrid.org (Rosario Santolaya Perrín).

Recibido el 30 de enero de 2016; aceptado el 12 de abril de 2016.

DOI: 10.7399/fh.2016.40.5.10465

Los artículos publicados en esta revista se distribuyen con la licencia:
Articles published in this journal are licensed with a:

Creative Commons Attribution 4.0.
https://creativecommons.org/licenses/by-nc-nd/4.0/

La revista Farmacia Hospitalaria no cobra tasas por el envío de trabajos,
ni tampoco cuotas por la publicación de sus artículos.

Santolaya-Perrín R, Jiménez-Díaz G, Galán-Ramos N, Moreno Carvajal MT, Rodríguez-Camacho JM,
Sierra-Sánchez JF, et al. A randomised controlled trial on the efficacy of a multidisciplinary health
care team on morbidity and mortality of elderly patients attending the Emergency Department.
Study design and preliminary results. Farm Hosp. 2016;40(5):371-384.

Santolaya-Perrín R, Jiménez-Díaz G, Galán-Ramos N, Moreno Carvajal MT, Rodríguez-
Camacho JM, Sierra-Sánchez JF, et al. Ensayo clínico aleatorizado sobre la eficacia de un
equipo multidisciplinar en la morbimortalidad de pacientes ancianos atendidos en un
servicio de urgencias. Diseño y resultados preliminares. Farm Hosp. 2016;40(5):371-384.

How to cite this article/Cómo citar este artículo:

004_10465 - Ensayo clinico aleatorizado.indd 371 18/12/18 13:16

372 - Farm Hosp. 2016;40(5):371-384� Rosario Santolaya-Perrín et al.

Contribution of this study to scientific
literature

This study was designed in order to assess the effica-
cy, in terms of morbimortality, of the implementation of
multidisciplinary teams in order to reduce the number
of inadequate prescriptions in elderly persons. The high
prevalence of inadequate prescriptions for these patients
is widely known, as well as the clinical and economic
problem entailed by this. Therefore, it is interesting to
design strategies to reduce them. This study presents a
team model which includes Emergency Specialists, Phar-
macists, and Primary Care Physicians. This is an innova-
tive strategy, and therefore requires an accurate assess-
ment of its clinical utility.

The first step for developing this project is to deter-
mine the prevalence of this problem in the Emergency
Departments, which is an aspect dealt with in this arti-
cle. Besides, the qualitative analysis of these inadequate
prescriptions will allow to prioritize targets of action, in
order to have an intervention on the most prevalent pro-
blems.

Introduction

Pharmaceutical care in the Emergency Department
is a clinical activity that has become increasingly impor-
tant1,2. Numerous studies have been published, at a na-
tional and international level, showing the high preva-
lence of drug-related problems in patients managed at
the Emergency Department, and the ability of the Phar-
macist to prevent and correct them, working in collabo-
ration with the multidisciplinary teams.

In this context, one of the better established activities
is the review of the chronic treatment that the patient is
receiving6-9. Drug-related problems (DRP) are the cause
of a major proportion of hospital admissions10,11. Their
identification is necessary in order to treat the acute epi-
sode presented by the patient. Moreover, obtaining a

list of chronic medication is part of the Medication Re-
conciliation Process, which is necessary in order to adapt
the chronic therapy received by the patient to the new
clinical situation presented at hospital.

Elderly persons are one of the populations more likely
to present problems related with medication at Emer-
gency Departments. This fact has been acknowledged
by the American Geriatric Society and The American
College of Emergency Physicians, that recommends the
inclusion of a Pharmacist in the teams managing these
patients12. This population will often present associa-
ted comorbidities, and receive many medications. It has
been estimated that 6-30% of admissions of elderly per-
sons are due to problems related with medications, and
that a major proportion is due to potentially inadequate
prescriptions (PIPs)13.

A number of explicit criteria have been developed
to identify PIP. Beers Criteria have been the most wi-
dely mentioned in international geriatric literature, but
their drawback is that they include a high proportion
of drugs not marketed in Europe14. The STOPP-START
criteria have been introduced more recently, and their
clinical development has been conducted by the Euro-
pean Union Geriatric Medicine Society15. This is a tool
that identifies potentially inadequate medication (STO-
PP criteria) as well as potential omissions of medications
(START criteria). STOPP-START criteria have been more
strongly associated with the development of adverse re-
actions than Beers criteria16. Therefore, in recent years
the STOPP-START criteria have been positioned as the
method for PIP detection in our setting.

The primary objective of this article is to determine
the prevalence of PIPs, as defined by the STOPP-START
criteria, in patients managed at the observation area of
the Emergency Department. A multidisciplinary program
will be generated in order to promote adherence to the-
se criteria. The impact of this program on the reduction
of visits to the Emergency Department and hospitaliza-
tions will be the object of a subsequent publication.

in the intervention arm). The mean age in the control arm was
78.2 years vs. 78.99 in the intervention arm. The total number
of medications received by patients at the time of inclusion
was 3 275. Of these, 9.3% (CI 95%: 8.3-10.4) were considered
potentially inadequate prescriptions according to the STOPP
criteria. On the other hand, 81.1% (CI 95%: 76.8-85.4) of the
patients evaluated presented potentially inadequate prescrip-
tions.
Conclusion: This study has detected a high prevalence of po-
tentially inadequate prescriptions in elderly patients attending
the Emergency Department.

KEYWORDS
Clinical pharmacist; Emergency Department; Continuity of care;
Inadequate prescription; Elderly people

Farm Hosp. 2016;40(5):371-384

el de intervención). La edad media en el grupo control ha sido
de 78,2 años frente a 78,99 en el grupo de intervención. El
número total de medicamentos que recibían los pacientes en
el momento de la inclusión fue de 3.243. De estos, el 9,3%
(IC 95%: 8,3-10,4) fueron considerados prescripciones poten-
cialmente inapropiadas de tipo STOPP. Por otro lado, el 81,1%.
(IC 95%: 76,8-85,4) de los pacientes evaluados presentaron
prescripciones potencialmente inapropiadas.
Conclusiones: En el estudio se ha detectado una alta prevalen-
cia de prescripciones potencialmente inapropiadas en pacien-
tes mayores que acuden a urgencias.

PALABRAS CLAVE
Farmacéutico clínico; Urgencias; Continuidad asistencial;
Prescripción inadecuada; Personas mayores

Farm Hosp. 2016;40(5):371-384

004_10465 - Ensayo clinico aleatorizado.indd 372 18/12/18 13:16

A randomised controlled trial on the efficacy of a multidisciplinary health care…� Farm Hosp. 2016;40(5):371-384 - 373

Methods

The study was a multicenter randomized and contro-
lled clinical trial on >65-year-old patients who attended
the Emergency Departments of the centres involved,
and were managed at the observation areas. To be in-
cluded, patients should be receiving at least one drug in
the outpatient setting for one chronic condition, defined
as any condition lasting over six months. The exclusion
criteria were the following:

−− Patients managed by the Psychiatry Unit at the Emer-
gency Department.

−− Patients in follow-up for palliative care.
−− Situations making communication impossible: pa-
tients without caregiver and with cognitive deteriora-
tion, language difficulties regardless of the assistance
of a translator.

−− No written source of information available about
the chronic treatment of the patient (report by the
nursing / retirement home, hospital discharge report
from the past year, or Primary Care report), except in
those cases in which the treatment received by the
patient could be physically confirmed.

−− Follow-up of chronic conditions conducted in a príva-
te medical center.

−− Patients who did not sign the Informed Consent Form
in order to take part in the study.

Patients were randomly assigned to the control arm
and the intervention arm.

The intervention consisted in the implementation of
an interprofessional collaboration program between
Hospital Pharmacists, Emergency physicians and Primary
Care Physicians. The Pharmacist reviewed the treatment
previous to the visit of the patient to the Emergency De-
partment, assessing its adequacy to the STOPP-START
criteria15. PIPs were identified according to these criteria,
and this was communicated to the Emergency Physician

involved in the study. If the visit to the Emergency De-
partment was related with the PIP, the emergency phy-
sician, could modified the patient´s chronic treatment
in the Emergency Discharge Report. In case the PIP was
not corrected in the Emergency Report, the Primary
Care Physician was informed once the patient had been
discharged, with a recommendation to re-evaluate the
treatment and follow the recommendations. Each parti-
cipant centre determined its protocol of communication
with Primary Care. The protocol was approved by the
management of each centre (Table 1).

During this analysis of chronic treatment, any DRPs
not included within the STOPP-START criteria, could be
detected. DRPs were classified according to the 3rd Gra-
nada Consensus17. A plan to resolve these DRPs was also
recommended using the same protocol of communica-
tion. DRPs were recorded as co-variables.

The control arm received standard medical and phar-
maceutical care. A medication list was also obtained, but
there was no systematic analysis for detection of PIPs
according to the STOPP-START criteria.

The primary end point was the composite of visits to
the Emergency Department and all cause hospital ad-
missions 12 months after the intervention. This variable
must also be measured at 3 and 6 months. This article
presents the outcomes of a secondary variable defined
in the project: patients with PIPs.

In order to estimate the sample size, it was assumed
that, by eliminating PIPs, there would be an absolute re-
duction of 18% in the visits to the Emergency Depart-
ment and urgent hospital admissions, and that 60% of
the recommendations made by the pharmacists to the
physician would translate into corrections of PIPs. By appl-
ying this reduction, it was estimated with a 95% level
of confidence, an observational method accuracy of 5%,
and an 80% statistical potency, that 555 patients were
necessary. Assuming 20% of losses, the estimated sam-
ple size in order to conduct the study was of 666 patients.

Table 1. Models of communication between the hospital and primary care

Centre Protocol for communication

1
Communication with PCP is conducted through institutional e-mail, sent twice per patient (the first e-mail will
be coded in order to protect patient identity). The therapeutic recommendation is sometimes specified in the
Discharge Report provided to the patient.

2

Information to health centres through institutional e-mails sent to the Heads of each Clinical Unit.
Recommendations to the PC Pharmacist are sent by institutional e-mail and, subsequently, these are sent to the
managers of the Primary Care Centres using the model for sending recommendations. The managers will send
recommendations to PCPs for their consideration.

3

The therapeutic recommendation, signed by the Pharmacist and the Emergency Specialist, is specified in the shared
electronic clinical record. When opening the clinical record, the PCP will necessarily see this recommendation,
and an icon will indicate that this is a patient included in the study. The patient is given an appointment by the
Emergency Department for follow-up at discharge by PCP.

4
The therapeutic recommendation is specified in the electronic clinical record shared by Primary Care and Specialized
Care. The recommendation is also sent by email to the PCP managing the patient.

PCP: Primary Care Physician; PC: Primary Care.

004_10465 - Ensayo clinico aleatorizado.indd 373 18/12/18 13:16

374 - Farm Hosp. 2016;40(5):371-384� Rosario Santolaya-Perrín et al.

Patients were randomly assigned to the control arm
and the intervention arm. There was complete rando-
mization by hospital and by intervention arm. The coor-
dinating centre generated a table of random numbers
for each centre, and was in charge of safe-keeping the
randomization list for each centre. Researchers received
closed envelopes. Patient selection was consecutive. The
researcher opened the randomization envelope only af-
ter the patient had signed the Informed Consent Form.

Statistical analysis

The analysis of variables was conducted using the
Chi-Square Test for categorical variables, Student’s t Test
for continuous variables that followed a normal distribu-
tion, and Mann-Whitney’s U Test for those variables that
did not follow the normal distribution. The mean and its
typical deviation were estimated, as well as the median
and its interquartile range, or the absolute and relative
frequencies, as relevant.

For the statistical analysis of data, the SPSS statistical
package version 18.0 was used (SPSS Inc, Chicago, IL,
USA). P<0,05 values were considered significant.

Once the study has been completed, the primary va-
riable will be analyzed. The Poisson Regression Model
will be used. The model will include the influence of
other variables: acceptance or not of the intervention,
presence of PIPs according to the STOPP-START criteria,
Charlson Comorbidity Index, gender, age, patient living
or not in a nursing home, number of medications, re-
search centre, method of communication with Primary
Care, and presence of DRPs. The analysis will be conduc-
ted by Intention to Treat.

For the Mortality variable, a Cox Regression Method
will be used, and the influence of other variables will be
studied in the same way as in the primary variable.

Ethical aspects

This study was approved by the Ethics and Clinical
Research Committee of the Coordinating Centre, and it

has received approval by the Spanish Agency of Medici-
nes and Medical Devices.

Patients included in the study received oral and writ-
ten information, and signed the Informed Consent Form
in case they accepted to participate.

Data processing was conducted according to the Or-
ganic Law 15/1999, from December, 13th, on Personal
Data Protection.

Outcomes

The study is currently conducted in four centres, and
the inclusion period has been completed. In total, 666
patients have been included; one of them was exclu-
ded before conducting the intervention, because he had
already been previously included, Out of the remaining
665 patients, 342 patients were randomly assigned to
the control arm, and 323 to the intervention arm. The
characteristics of the patients included are detailed in
table 2.

For estimating the prevalence of PIPs, only those pa-
tients in the intervention arm have been considered, ac-
cording to what was defined in the protocol.

In total, this group presented 3243 drug prescriptions;
out of these, 303 (9.3%; CI 95%: 8.3-10.4) were STO-
PP-type PIPs. 278 medications that patients were not re-
ceiving and should be initiated according to START crite-
ria were identified, which represents an 8.6% (CI 95%:
7.6-9.5) of all the prescriptions analyzed.

Regarding the number of patients who presented
PIPs, 262 of the 323 patients assigned to the interven-
tion arm presented some type of PIP, which represents a
prevalence of 81.1%. (CI 95%: 76.8-85.4). The majority
of PIPs were of the STOPP type.

The description of the most frequent types of PIPs is
detailed in tables 3 and 4. The majority of STOPP-type
PIPs consisted in the inadequate use of benzodiazepi-
nes, followed by the use of antiaggregant drugs. The
molecules more frequently involved in STOPP-type PIPs
are described in table 5. Regarding START-type PIPs, the

Table 2. Characteristics of patients included

Characteristics Control arm Intervention arm P

Gender:
Female
Male

183 (53.5%)
159 (46.5%)

166 (51.6%)
156 (48.4%)

0.614

Age: mean (SD) 78.2 (7.82) 78.99 (7.59) 0.129

Origin:
Own home
Socio-sanitary centre

327 (95.6%)
13 (3.8%)

313 (97.5%)
7 (2.2%)

0.445

Charlson adjusted by age: mean (SD) 2.85 (2.3) 3.05 (2.15) 0.077

Number of medications: median, (IQR) 8 (5) 9 (6) 0.008

Patients admitted 148 (43.3%) 169 (52.5%) 0.018

SD: Standard Deviation; IQR: Interquartile Range.

004_10465 - Ensayo clinico aleatorizado.indd 374 18/12/18 13:16

A randomised controlled trial on the efficacy of a multidisciplinary health care…� Farm Hosp. 2016;40(5):371-384 - 375

most frequent was lack of compliance with anti pneu-
mococcal vaccination.

Discussion

Patients over the age of 65 years are pluripathologi-
cal patients who often transit across health care levels.
Therefore, different strategies are being developed with
the aim to facilitate an adequate continuity of care18.
Our program of collaboration between Emergency Spe-
cialists, Pharmacists, and Primary Care Physicians, for
the management of medication in elderly patients, is
an interesting initiative, because these patients will visit
frequently the Emergency Units. The outcomes of this

study will allow to assess if these teams are able to im-
prove the morbimortality of patients through a reduc-
tion in PIPs.

Pharmaceutical care in Emergency Departments is be-
coming an increasingly established practice, but there
are few studies to measure its impact on clinical varia-
bles, and few studies focus on interventions over chronic
treatments targeted at Primary Care Physicians. Okere
and col19 conducted a study with similar characteristics,
and were not able to demonstrate a reduction in visits to
the Hospital Emergency Departments, though there was
a reduction in urgent patient care. This study was con-
ducted in another healthcare system, and therefore its
outcomes might not be comparable. Moreover, Gorgas

Table 3. Description of the most prevalent STOPP-type potentially inadequate prescriptions

STOPP criteria No. of PIPs %

Use of benzodiazepines during more than 4 weeks 111 36.63

Prescription of two drugs of the same class 25 8.25

ASA for chronic treatment at doses >160mg /day 24 7.92

ACE inhibitors or ARA-II in patients with hyperkalemia 15 4.95

Prescription without an evidence-based indication 10 3.30

Opioids prescribed without laxative 9 2.97

Thiazide diuretics with hypokalemia, hyponatremia, significant hypocalcemia, or a past history of gout 6 1.98

Long-term sulfonylureas for Diabetes Mellitus II 6 1.98

Loop diuretics for hypertension in patients with urinary incontinence 5 1.65

NSAIDs in combination with oral anticoagulants 5 1.65

Digoxin for chronic treatment at doses >125 mcg/day with eGFR < 30 ml/min/1.73 m2 5 1.65

NSAIDs with eGFR < 50 ml/min/1.73 m2 5 1.65

NSAIDs or colchicine at long term (> 3 months) for the chronic treatment of gout 5 1.65

Z-hipnotics and risk of falls 5 1.65

PIP: Potentially Inadequate Prescription

Table 4. Description of the most prevalent START-type inadequate prescriptions

START criteria No. of PIPs %

Pneumococcal vaccine according to the local protocol 134 48.20

Statins with well-documented history of coronary, cerebral, or peripheral vascular disease 26 9.35

Annual flu vaccination 24 8.63

ACEs for systolic heart failure and/or ischemic cardiopathy 16 5.76

Laxatives for patients taking opioids regularly 14 5.04

Calcium and vitamin D supplements for patients with known osteoporosis and/or previous fractures
due to fragility and/or bone mineral density with T <2.5 at multiple points

9 3.24

Vitamin D supplements for elderly patients who do not leave their home, suffer falls or have osteopenia 9 3.24

Antiaggregants with well-documented history of coronary, cerebral, or peripheral vascular disease 7 2.52

ACE inhibitors for CHF or well-documented coronary arterial disease 7 2.52

Beta-blockers for ischemic cardiopathy 5 1.80

Inhaled beta-2 agonist or antimuscarinics (e.g. ipratroprium, tiotropium) prescribed for mild to
moderate asthma or COPD

5 1.80

PIP: Potentially Inadequate Prescription

004_10465 - Ensayo clinico aleatorizado.indd 375 18/12/18 13:16

376 - Farm Hosp. 2016;40(5):371-384� Rosario Santolaya-Perrín et al.

and col20 evaluated the efficacy of an inter-level Phar-
maceutical Care Program, with participation by Hospital,
Primary Care and Community Pharmacists. Patients who
were admitted to hospital were selected. These authors
did not find any significant differences in re-admissions.
As far as we know, no study has been published invol-
ving the coordination of the Hospital Pharmacist, the
Emergency Physician and the Primary Care Physician.
Outcomes will allow to assess the interest of developing
this type of programs over other pharmaceutical care ini-
tiatives which have already demonstrated its utility.

So far, the period of inclusion in the study has been
completed, which allows to evaluate the prevalence of
PIPs in those patients included. The result achieved was
81.1% of patients, which is superior to that mentioned
by other authors that have studied patients with a si-
milar complexity index, and have found frequencies be-
tween 35.9% and 61.3%21-23. However, it is lower than
the one mentioned by Delgado and col24, who analyzed
drug-related problems and PIPs in elderly patients, and
found that 29% of the prescriptions analyzed were PIPs
according to the STOPP criteria analyzed, vs. the 9.3%
found in our study. A possible explanation could be that

their study included patients with higher complexity,
with many of them living in nursing homes.

Regarding the qualitative analysis of PIPs, the majority
are of the same type. Thus, 36.6% consist in the excessi-
ve use of benzodiazepines, and 7.9% consist in high do-
ses of acetylsalicylic acid. Other authors have found simi-
lar data regarding inadequate use of benzodiazepines22.
This is interesting, because the risk of falls and hospital
admissions in elderly patients who use benzodiazepines
has been well documented25,26; therefore, based on the-
se data, the design of educational strategies targeted to
prescribing physicians and patients in order to reduce
their use could become a priority.

Regarding START criteria, the higher number of PIPs is
due to the lack of anti pneumococcal vaccination accor-
ding to the local protocol; but this could be due to the
recent launch of the conjugated vaccine at the time of
patient inclusion, and a reduction over time is expected.
Another finding was the high frequency of the lack of
use of statins in patients with vascular disease, as well
as of ACE inhibitors in patients with heart failure. These
results are similar to those reported by other authors22,23.

Our study presents limitations. This is a study which
requires a great level of coordination with Primary Care,
and this can vary in the different participating centres.
In order to minimize its influence, the centres involved
were required to send to the coordinating centre a pro-
tocol for communication with Primary Care approved in
the centre. Randomization was stratified by centre; and
the method of communication and level of acceptance
of the interventions conducted will be entered into the
statistical analysis.

Finally, it is worth mentioning that the study of the-
se differences in communication between levels of care
could be of great interest. In some centres, communica-
tion has been based in the use of computer tools. The
development of these tools is necessary, but it does not
assure that the physician responsible of the next level
of care reads the recommendation. Some centres add
an extra communication by e-mail, as a form of alert,
to these computer media. Finally, one centre has incor-
porated the profile of Health Centre Manager, instead
of using direct communication between professionals.
The analysis of the differences in outcomes between
centres can be useful in order to decide which Continui-
ty of Care Procedure presents a higher utility. The ideal
coordination model has not been determined, and the
outcomes of this study can provide data to define it.

Relación de investigadores participantes
−− Rosario Santolaya Perrín. Servicio de Farmacia. Hospi-
tal Universitario Príncipe de Asturias.

−− Gregorio Jiménez Díaz. Servicio de Urgencias. Hospi-
tal Universitario Príncipe de Asturias.

−− Erza Honan Roiz Andino. Servicio de Urgencias. Hos-
pital Universitario Príncipe de Asturias.

Table 5. Molecules most frequently involved in
STOPP-type inadequate prescriptions

Molecule Frequency
% out

of total
STOPP-PIPs

Lorazepam 47 15.51

ASA 27 8.91

Bromazepam 21 6.93

Lormetazepam 14 4.62

Furosemide 11 3.63

Alprazolam 9 2.97

Digoxin 9 2.97

Enalapril
(alone or in combination)

8 2.64

Zolpidem 8 2.64

Omeprazole 7 2.31

Clonazepam 6 1.98

Diazepam
(alone or in combination)

6 1.98

Metamizole 6 1.98

Clorazepate 5 1.65

Colchicine
(alone or in combination)

5 1.65

Diltiazem 4 1.32

Glicazide 4 1.32

Bisoprolol 3 0.99

Budesonide 3 0.99

Buprenorphine 3 0.99

004_10465 - Ensayo clinico aleatorizado.indd 376 18/12/18 13:16

A randomised controlled trial on the efficacy of a multidisciplinary health care…� Farm Hosp. 2016;40(5):371-384 - 377

−− Juan Arévalo Serrano. Servicio de Medicina Interna.
Hospital Universitario Príncipe de Asturias.

−− Ana Ginés Palomares. Servicio de Farmacia. Hospital
Universitario Príncipe de Asturias.

−− Isabel Sánchez Navarro. Servicio de Farmacia. Hospital
Universitario Príncipe de Asturias.

−− Silvia García Ramos. Servicio de Farmacia. Hospital
Universitario Príncipe de Asturias.

−− Nuria Galán Ramos. Servicio de Farmacia. Hospital de
Manacor.

−− Pere Serra Simó. Servicio de Urgencias. Hospital de
Manacor

−− Juan Manuel Rodríguez. Servicio de Farmacia. Hospi-
tal San Llatzer.

−− Albert Armengol Alert. Servicio de Farmacia. Hospital
San Llatzer.

−− Beatriz Calderón Hernanz. Servicio de Farmacia. Hos-
pital Son Llatzer.

−− Teresa García Martínez. Servicio de Farmacia. Hospital
Son Llatzer.

−− Carla Liñana Granell. Servicio de Farmacia. Hospital
Son Llatzer

−− Carmen López Doldan. Servicio de Farmacia. Hospital
Son Llatzer.

−− Jesús Francisco Sierra Sánchez. Servicio de Farmacia.
Hospital de Jerez.

−− Mª Teresa Moreno Carvajal. Servicio de Farmacia.
Hospital de Jerez.

−− José Carlos García Ortiz. Servicio de Urgencias. Hos-
pital de Jerez.

Conflicto de interés
Los autores declaran no tener ningún conflicto de in-

terés.

Funding
The study has been promoted by the REDFASTER

Group of the Spanish Society of Hospital Pharmacy, and
has been funded through grants for research and tea-
ching and care projects for groups provided by the So-
ciety in 2013-2014.

Bibliography
1.	 Jacknin G, Nakamura T, Smally AJ, Ratzan RM. Using pharmacists

to optimize patient outcomes and costs in the ED. Am J Emerg
Med. 2014;32:673-7.

2.	 Cohen V, Jellinek SP, Hatch A, Motov S. Effect of clinical pharma-
cists on care in the emergency department: A systematic review.
Am J Health Syst Pharm. 2009;66:1353-61.

3.	 Patanwala AE, Sanders AB, Thomas MC, Acquisto NM, Weant KA,
Baker SN, et al. A prospective, multicenter study of pharmacist ac-
tivities resulting in medication error interception in the emergency
department. Ann Emerg Med. 2012;59:369-73.

4.	 Ucha-Samartín M, Pichel-Loureiro A, Vázquez-López C, Álvarez Pa-
yero M, Pérez Parente D, Martínez-López de Castro N. [Economic
impact of the resolution of drug related problems in an Emergency
Department]. Farm Hosp 2013;37:59-64.

5.	 Pérez León M, Alonso Ramos H, González Munguía S, Marrero Pe-
nichet SM, Molero Gómez R. [Evaluation of the quality of scientific
evidence of pharmaceutical interventions in an emergency depart-
ment]. Farm Hosp 2014;38:123-9.

6.	 Baena Parejo MI, Juanes Borrego AM, Altimiras Ruiz J, Crespí Mon-
jó M, García-Peláez M, Calderón Hernanz B, et al. Medication list
assessment in Spanish hospital emergency departments. J Emerg
Med 2015;48:416-23.

7.	 Urbieta Sanz E, Trujilano Ruiz A, García-Molina Sáez C, Galicia Pu-
yol S, Caballero Requejo C, Piñera Salmerón P. [Implementation of
a therapeutic reconciliation procedure at admission by the emer-
gency department]. Farm Hosp 2014;38:430-7.

8.	 Hayes BD, Donovan JL, Smith BS, Hartman CA. Pharmacist-con-
ducted medication reconciliation in an emergency department.
Am J Health-Syst Pharm 2007;64:1720-3.

9.	 De Winter S, Spriet I, Indevuyst C, Vanbrabant P, Desruelles D,
Sabbe M, et al. Pharmacist- versus physician-acquired medication
history: a prospective study at the emergency department. Qual
Saf Health Care 2010;19:371-5.

10.	Kongkaew C, Noyce PR, Ashcroft DM. Hospital admissions asso-
ciated with adverse drug reactions: a systematic review of pros-
pective observational studies. Ann Pharmacother 2008;42:1017-
25.

11.	Pérez Menéndez-Conde C, Bermejo Vicedo T, Delgado Silveira E,
Carretero Accame E. Adverse drug reactions which provoke hospi-
tal admission. Farm Hosp Órgano Of Expr Científica Soc Esp Farm
Hosp 2011;35:236-43.

12.	American College of Emergency Physicians, American Geriatrics
Society, Emergency Nurses Association, Society for Academic
Emergency Medicine, Geriatric Emergency Department Guideli-
nes Task Force. Geriatric emergency department guidelines. Ann
Emerg Med 2014;63:e7-25.

13.	Scott I, Jayathissa S. Quality of drug prescribing in older patients: is
there a problem and can we improve it? Intern Med J 2010;40:7-
18.

14.	By the American Geriatrics Society 2015 Beers Criteria Update Ex-
pert Panel. American Geriatrics Society 2015 Updated Beers Crite-
ria for Potentially Inappropriate Medication Use in Older Adults. J
Am Geriatr Soc 2015;63:2227-46.

15.	O’Mahony D, O’Sullivan D, Byrne S, O’Connor MN, Ryan C, Galla-
gher P. STOPP/START criteria for potentially inappropriate prescri-
bing in older people: version 2. Age Ageing 2015;44:213-8.

16.	Gallagher P, O’Mahony D. STOPP (Screening Tool of Older Persons’
potentially inappropriate Prescriptions): application to acutely ill
elderly patients and comparison with Beers’ criteria. Age Ageing
2008;37:673-9.

17.	COMITE DE CONSENSO GIAF-UGR, GIFAF-USE, GIF-UGR. Tercer
Consenso de Granada sobre Problemas Relacionados con Medica-
mentos (PRM) y Resultados Negativos asociados a la Medicacion
(RNM). Ars Pharm 2007 48:5-17.

18.	Santos-Ramos B, Otero López MJ, Galván-Banqueri M, Alfaro-La-
ra ER, Vega-Coca MD, Nieto-Martín MD, et al. [Health care mo-
dels for patients with multiple chronic conditions and the role
of the hospital pharmacy/the hospital pharmacist]. Farm Hosp
2012;36:506-17.

19.	Okere AN, Renier CM, Tomsche JJ. Evaluation of the influence of a
pharmacist-led patient-centered medication therapy management
and reconciliation service in collaboration with emergency depart-
ment physicians. J Manag Care Spec Pharm 2015;21:298-306.

20.	Gorgas Torner MQ, Pàez Vives F, Camós Ramió J, de Puig Cabre-
ra E, Jolonch Santasusagna P, Homs Peipoch E, et al. [Integrated
pharmaceutical care programme in patients with chronic diseases].
Farm Hosp 2012;36:229-39.

21.	Hudhra K, García-Caballos M, Jucja B, Casado-Fernández E, Espi-
gares-Rodriguez E, Bueno-Cavanillas A. Frequency of potentially
inappropriate prescriptions in older people at discharge according
to Beers and STOPP criteria. Int J Clin Pharm 2014;36:596-603.

004_10465 - Ensayo clinico aleatorizado.indd 377 18/12/18 13:16

378 - Farm Hosp. 2016;40(5):371-384� Rosario Santolaya-Perrín et al.

Aportación del estudio a la literatura
científica

Este estudio está diseñado para evaluar la eficacia en
términos de morbimortalidad de la creación de equipos
de multidisciplinares para reducir las prescripciones ina-
propiadas en personas mayores. Es conocida la alta pre-
valencia de prescripciones inapropiadas en estos pacien-
tes y el problema clínico y económico que ello supone.
Por tanto, es interesante el diseño de estrategias para
disminuirlas. En este estudio se presenta un modelo de
equipo en el que están implicados médicos de urgencias,
farmacéuticos y médicos de atención primaria. Por tra-
tarse de una estrategia novedosa requiere la evaluación
rigurosa de su utilidad clínica.

Un primer paso para el desarrollo de este proyecto es
determinar la prevalencia del problema en los servicios
de urgencias, aspecto que se recoge en este artículo.
Además, el análisis cualitativo de estas prescripciones in-
apropiadas, permitirá priorizar dianas de actuación para
intervenir sobre los problemas más prevalentes.

Introducción

La atención farmacéutica al paciente en urgencias es
una actividad clínica de importancia creciente1,2. Se han
publicado numerosos estudios, dentro y fuera de nuestro
país, que ponen de manifiesto la alta prevalencia de pro-
blemas relacionados con la medicación en los pacientes
atendidos en urgencias y la capacidad del farmacéutico
de prevenirlos y resolverlos trabajando en colaboración
con los equipos multidisciplinares que los atienden3-5.

En este contexto, una de las actividades más consoli-
dadas es la revisión del tratamiento crónico que recibe el
paciente6-9. Por un lado, los problemas relacionados con
los medicamentos (PRM) ocasionan un porcentaje im-
portante de ingresos hospitalarios10,11. Su identificación
es necesaria para tratar el episodio agudo que presenta
el paciente. Por otro lado, la revisión del tratamiento cró-
nico forma parte del proceso de conciliación, necesario
para adecuar la terapia crónica que recibe el paciente
a la nueva situación clínica que presenta en el hospital.

Una de las poblaciones más susceptibles de presentar
problemas relacionados con la medicación en los servi-

cios de urgencias es la constituida por las personas ma-
yores. Este hecho ha sido reconocido por la American
Geriatric Society y The American College of Emergency
Physicians que recomienda la incorporación de un far-
macéutico en los equipos que los atienden12. Se trata
de una población que, a menudo, presenta comorbili-
dades asociadas y recibe multitud de medicamentos. Se
ha estimado que el 6-30% de los ingresos en pacientes
mayores se deben a problemas relacionados con los me-
dicamentos y que un porcentaje importante se debe a
prescripciones potencialmente inapropiadas (PPI)13.

Existen diversos métodos para identificar las PPI. Los
criterios de Beers han sido los más referenciados en
la literatura geriátrica internacional, pero tienen el in-
conveniente de incluir un porcentaje importante de
fármacos no comercializados en Europa14. Los criterios
STOPP-START son de más reciente introducción y su de-
sarrollo clínico ha sido asumido por la European Union
Geriatric Medicine Society15. Se trata de una herramien-
ta que identifica tanto medicación potencialmente ina-
propiada (criterios STOPP) como omisiones potenciales
de medicamentos (criterios START). Estos criterios pre-
sentan una asociación entre las PPI que detectan y el
desarrollo de reacciones adversas superior a los criterios
Beers16. Por todo ello, en los últimos años, en nuestro
entorno, se están imponiendo los criterios STOPP START
como método de detección de PPI.

El objetivo principal de este trabajo es determinar
la prevalencia de PPI, definidas por los criterios STO-
PP-START, en pacientes atendidos en el área de obser-
vación de urgencias. Se creará un programa multidisci-
plinar para fomentar la adhesión a estos criterios y será
objeto de una publicación posterior el impacto de este
programa en la reducción de visitas a urgencias e ingre-
sos hospitalarios.

Métodos

Se trata de un ensayo clínico multicéntrico aleatoriza-
do y controlado en pacientes mayores de 65 años que
acudieron a los servicios de urgencias de los centros par-
ticipantes y fueron atendidos en áreas de observación.
Los pacientes debían recibir de forma ambulatoria, al
menos, un fármaco para una patología crónica, definida

22.	San-José A, Agustí A, Vidal X, Formiga F, López-Soto A, Fernán-
dez-Moyano A, et al. Inappropriate prescribing to older patients
admitted to hospital: a comparison of different tools of misprescri-
bing and underprescribing. Eur J Intern Med 2014;25:710-6.

23.	Yeste-Gómez I, Durán-García ME, Muiño-Miguez A, Gómez-An-
túnez M, López-Berastegui O, Sanjurjo-Sáez M. [Potentially ina-
ppropriate prescriptions in the ambulatory treatment of elderly
patients]. Rev Calid Asist 2014;29:22-8.

24.	Delgado Silveira E, Fernandez-Villalba EM, García-Mina Freire M,
Albiñana Pérez MS, Casajús Lagranja MP, Peris Martí JF. [The im-

pact of Pharmacy Intervention on the treatment of elderly mul-
ti-pathological patients]. Farm Hosp 2015;39:192-202.

25.	Francis E, Dyks D, Kanji S. Influence of Admission to a Tertiary
Care Hospital after a Fall on Use of Potentially Inappropriate Me-
dications among Older Patients. Can J Hosp Pharm 2014;67:429-
35.

26.	Ballokova A, Peel NM, Fialova D, Scott IA, Gray LC, Hubbard RE.
Use of benzodiazepines and association with falls in older peo-
ple admitted to hospital: a prospective cohort study. Drugs Aging
2014;31:299-310.

004_10465 - Ensayo clinico aleatorizado.indd 378 18/12/18 13:16

A randomised controlled trial on the efficacy of a multidisciplinary health care…� Farm Hosp. 2016;40(5):371-384 - 379

como aquella de duración mayor de seis meses. Los cri-
terios de exclusión fueron:

−− Pacientes atendidos por el servicio de psiquiatría en
urgencias

−− Pacientes en seguimiento por cuidados paliativos.
−− Situaciones que imposibilitaran la comunicación: pa-
cientes sin cuidador y con deterioro cognitivo, dificul-
tades lingüísticas a pesar de la ayuda de un traductor.

−− No disponibilidad de una fuente de información escri-
ta sobre el tratamiento crónico del paciente (informe
de residencia, informe de alta hospitalaria del último
año o informe de Atención Primaria), salvo que se pu-
diera comprobar físicamente el tratamiento que reci-
bía el paciente.

−− Seguimiento de las patologías crónicas realizado en
un centro médico privado.

−− Pacientes que no otorgaron su consentimiento infor-
mado por escrito para participar en el estudio.

Los pacientes fueron asignados de forma aleatoria al
grupo control y al grupo de la intervención.

La intervención consistía en la aplicación de un progra-
ma de colaboración interprofesional entre farmacéuticos
de hospital, médicos de urgencias y médicos de atención
primaria. El farmacéutico revisaba el tratamiento previo
a la vista a urgencias del paciente, evaluando su ade-
cuación a los criterios STOPP START15. Se identificaban
PPI de acuerdo con estos criterios y se comunicaba al
médico de urgencias del estudio. Este podía corregirlo
en el informe de alta de urgencias si el motivo de visita
a urgencias estaba relacionado con la PPI. En el caso de
que no se corrigiera en el informe de urgencias, se infor-
maba de la PPI al médico de atención primaria una vez
que el paciente había sido dado de alta, recomendán-
dole que reevaluara el tratamiento y lo adecuara a las
recomendaciones. Cada centro participante estableció,
previo al inicio del estudio, su protocolo de comunica-

ción con atención primaria aprobado por la dirección de
cada centro (Tabla 1).

Si en el transcurso de este análisis del tratamiento
crónico se detectaban PRM de acuerdo al 3º Consenso
de Granada17 no recogidos en los criterios STOPP START,
también se recomendaba su corrección usando el mis-
mo protocolo de comunicación y se registraban como
covariables.

El grupo control recibía los cuidados médicos y farma-
céuticos habituales. Se recogía los medicamentos cróni-
cos que recibía, pero no se realizaba un análisis sistemá-
tico para la detección de PPI según los criterios STOPP
START.

En el proyecto se definió, como variable principal, la
combinación de visitas a urgencias e ingresos hospitala-
rios por cualquier causa por paciente-año a los 12 meses
de realizar la intervención. Está variable deberá medirse,
además, a los 3 y a los 6 meses. En este artículo se pre-
sentan los resultados de una variable secundaría defini-
da el proyecto: los pacientes con PPI.

Para el cálculo del tamaño muestral se asumió que se
produciría una reducción absoluta en las visitas a urgen-
cias e ingresos hospitalarios urgentes del 18% eliminan-
do las PPI y que el 60% de las recomendaciones realiza-
das al médico responsable se traducirían en correcciones
de las PPI. Aplicando esta reducción, se estimó con un
nivel de confianza del 95%, una precisión del método de
observación del 5% y un poder estadístico del 80%, que
eran necesarios 555 pacientes. Asumiendo que se produ-
cirán un 20% de pérdidas, el tamaño muestral calculado
para llevar a cabo el estudio resultó de 666 pacientes.

Los pacientes fueron asignados de forma aleatoria al
grupo control y al grupo de la intervención. Se realizó
una aleatorización total por Centro hospitalario y por
grupo de intervención El centro coordinador generó una
tabla de números aleatorios para cada centro y fue el
encargado de custodiar la lista de aleatorización de cada

Tabla 1. Modelos de comunicación entre hospital y atención primaria

Centro Protocolo de comunicación

1
La comunicación con el MAP se realiza vía correo electrónico institucional con doble envío por paciente (primer
correo encriptado para salvaguardar la identidad del paciente). La recomendación terapéutica a veces se especifica
en informe de alta que se entrega a paciente.

2

Información a los centros de salud a través de correo electrónico institucional dirigido a los directores de cada
Unidad Clínica. Se envía las recomendaciones al farmacéutico de AP por correo institucional y, posteriormente, se
envían éstas a los directores de los centros de AP utilizando el modelo de envío de recomendaciones. Los directores
envían recomendaciones a los MAP para valoración.

3

La recomendación terapéutica, firmada por el farmacéutico y el médico de urgencias, se especifica en la historia
clínica electrónica compartida. El MAP al abrir la historia, necesariamente, ve la recomendación y un icono marca
que se trata de un paciente incluido en este estudio. Desde el servicio de urgencias se cita al paciente para
seguimiento al alta por MAP

4
La recomendación terapéutica se especifica en la historia clínica electrónica compartida entre AP y AE especializada.
También se envía por correo electrónico la recomendación al MAP responsable del paciente

MAP: médico de atención primaria AP: atención primaria; AE: atención especializada.

004_10465 - Ensayo clinico aleatorizado.indd 379 18/12/18 13:16

380 - Farm Hosp. 2016;40(5):371-384� Rosario Santolaya-Perrín et al.

centro. Los investigadores recibieron sobres cerrados. La
selección de pacientes fue consecutiva. Una vez que el
paciente firmaba el consentimiento informado para par-
ticipar en el estudio, el investigador procedía a abrir el
sobre de aleatorización.

Análisis estadístico

El análisis de las variables se realizó mediante la prue-
ba Chi-cuadrado para las variables categóricas, median-
te la t de Student para las variables continuas que siguie-
ron una distribución normal, y mediante la prueba de U
de Mann-Whitney para las variables que no siguieron la
distribución normal. Se calculó la media y su desviación
típica, la mediana y el rango intercuartíl o las frecuencias
absolutas y relativas, según procediera.

Para el análisis estadístico de los datos se empleó el
paquete estadístico SPSS versión 18.0 (SPSS Inc, Chicago,
IL, USA). Se consideraron significativos valores de P<0,05.

Al finalizar el estudio se analizará la variable principal
y se empleará un modelo de regresión de Poisson. En el
modelo se incluirá la influencia de otras variables: acep-
tación o no de la intervención, presencia de PPI según
criterios STOPP START, índice de comorbilidad de Char-
lson, sexo, edad, procedencia del paciente (domicilio o
centro sociosanitario), número de medicamentos, centro
de investigación, método de comunicación con atención
primaria y presencia de PRM. El análisis se realizará por
intención de tratar.

Para la variable mortalidad se empleará un método de
regresión de Cox y se estudiará la influencia de las otras
variables, de igual forma que en la variable principal.

Aspectos éticos

El estudio fue aprobado por el Comité de Ética e In-
vestigación Clínica del centro coordinador y ha recibió
la aprobación de la Agencia Española del medicamento.

Los pacientes que han participado en el estudio fue-
ron informados de manera oral y escrita y firmaron el

consentimiento informado en el caso de acceder a par-
ticipar.

El tratamiento de los datos se realizó conforme a la
Ley Orgánica 15/1999, de 13 de diciembre, de Protec-
ción de Datos de Carácter Personal.

Resultados

El estudio está siendo llevado a cabo en cuatro cen-
tros y ya ha finalizado el periodo de inclusión. En total se
han incluido 666 pacientes, de los cuales, uno se excluyó
antes de realizarse la intervención porque ya había sido
incluido anteriormente. De los 665 sujetos restantes,
342 pacientes fueron asignados aleatoriamente al grupo
control y 323 al grupo de la intervención. Las caracterís-
ticas de los pacientes incluidos se detallan en la tabla 2.

Para la estimación de la prevalencia de PPI solo se ha
tenido en cuenta, tal y como figuraba en el protocolo,
los pacientes del grupo de la intervención.

En total, este grupo presentó 3243 prescripciones de
medicamentos de las cuales 303 (9,3%; IC 95%: 8,3-
10,4) eran PPI de tipo STOPP. Por otro lado, se identifi-
caron 278 medicamentos que el paciente no recibía y
debían iniciarse según los criterios START lo que supone
un 8,6% (IC 95%: 7,6-9,5) sobre el total de los prescrip-
ciones analizadas.

En cuanto al número de pacientes que presentaron
PPI, de los 323 pacientes asignados al grupo de la inter-
vención, 262 presentaron alguna PPI lo que supone una
prevalencia del 81,1%. (IC 95%: 76,8-85,4) La mayoría
de las PPI fueron de tipo STOPP.

La descripción de los tipos de PPI más frecuentes se
detalla en la tabla 3 y 4. La mayoría de las PPI de tipo
STOPP se refirieron al empleo inadecuado de benzo-
diacepinas, seguido del empleo de antiagregantes. Los
principios activos más frecuentemente implicados en PPI
de tipo STOPP se describen en la tabla 5. En cuanto a las
PPI de tipo de tipo START, la más frecuente fue el incum-
plimiento de la vacunación antineumocócica.

Tabla 2. Características de los pacientes incluidos

Características Grupo control Grupo intervencion P

Sexo:
Mujer
Hombre

183 (53,5%)
159 (46,5%)

166 (51,6%)
156 (48,4%)

0,614

Edad: media (DE) 78,2 (7,82) 78,99 (7,59) 0,129

Procedencia:
Domicilio
Centro sociosanitario

327 (95,6%)
13 (3,8%)

313 (97,5%)
7 (2,2%)

0,445

Charlson ajustado a la edad: media (DE) 2,85 (2,3) 3,05 (2,15) 0,077

Nº medicamentos: mediana, (RIC) 8 (5) 9 (6) 0,008

Pacientes que ingresan 148 (43,3%) 169 (52,5%) 0,018

DE: desviación estándar RIC: recorrido interquartil.

004_10465 - Ensayo clinico aleatorizado.indd 380 18/12/18 13:16

A randomised controlled trial on the efficacy of a multidisciplinary health care…� Farm Hosp. 2016;40(5):371-384 - 381

mortalidad de los pacientes a través de la disminución
de PPI.

Por otro lado, a pesar de que la atención farmacéutica
en los servicios de urgencias es una práctica cada vez
más asentada, pocos estudios han medido el impacto en
variables clínicas y pocos se centran en intervenciones
sobre los tratamientos crónicos dirigidos al médico de
atención primaria. Okere y col19 realizaron un estudio de
características similares y no consiguieron demostrar una
reducción en las visitas a urgencias hospitalarias aunque
sí disminuyeron la atención urgente de los pacientes. Por
tratarse de un estudio realizado en otro sistema sanita-
rio, los resultados pueden no ser comparables. Por su

Tabla 4. Descripción de las prescripciones inapropiadas tipo START más prevalentes

Criterio START Nº PPI %

Vacuna neumocócica según protocolo local 134 48,20

Estatinas con antecedentes bien documentados de enfermedad vascular coronaria, cerebral o periférica 26 9,35

Vacuna anual contra la gripe 24 8,63

IECA en la insuficiencia cardiaca sistólica y/o cardiopatía isquémica 16 5,76

Laxantes en pacientes que reciben opiodes de forma regular 14 5,04

Suplementos de calcio y vitamina D en pacientes con osteoporosis conocida y/o fracturas por fragilidad
previas y/o densidad mineral ósea con T inferior a -2,5 en múltiples puntos

9 3,24

Suplementos de vitamina D en pacientes mayores que no salen de casa, sufren caídas o tienen osteopenia 9 3,24

Antiagregantes con antecedentes bien documentados de enfermedad vascular coronaria,
cerebral o periférica

7 2,52

IECA en ICC o enfermedad arterial coronaria bien documentada 7 2,52

Beta bloqueante en cardiopatía isquémica 5 1,80

Agonista beta-2 o antimuscarínico (p. ej., ipratropio, tiotropio) inhalado pautado en el asma o la EPOC
leve a moderada

5 1,80

PPI: prescripción potencialmente inapropiada.

Tabla 3. Descripcion de las prescripciones potencialmente inapropiadas tipo STOPP más prevalentes

Criterio STOPP Nº PPI %

Utilización de benzodiazepinas durante más de 4 semanas 111 36,63

Prescripción de dos fármacos de la misma clase 25 8,25

AAS en tratamiento crónico a dosis superiores a 160 mg al día 24 7,92

IECA o ARA2 en pacientes con hiperpotasemia 15 4,95

Prescripcion sin indicación basada en la evidencia 10 3,30

Opioides pautados sin laxante 9 2,97

Diuréticos tiazídicos con hipopotasemia, hiponatremia, hipercalcemia significativa o antecedentes de gota 6 1,98

Sulfonilureas larga duración en diabetes mellitus II 6 1,98

Diurético del asa para hipertensión en pacientes con incontinencia urinaria 5 1,65

AINE en combinación con anticoagulantes orales 5 1,65

Digoxina en tratamiento crónico a dosis superiores a 125 mcg/día con TFGe < 30 ml/min/1,73 m2 5 1,65

AINE con TFGe < 50 ml/min/1,73 m2 5 1,65

AINE o colchicina a largo plazo (> 3 meses) para el tratamiento crónico de la gota 5 1,65

Hipnóticos Z y riesgo caídas 5 1,65

PPI: prescripción potencialmente inapropiada.

Discusión

Los pacientes mayores de 65 años son pacientes plu-
ripatológicos que transitan a menudo por los distintos
niveles asistenciales. Por ello, se están desarrollando
distintas estrategias encaminadas a facilitar una adecua-
da continuidad asistencial18. Nuestro programa de co-
laboración entre profesionales de urgencias, farmacia y
atención primaria para el manejo de la medicación en
pacientes mayores es una iniciativa interesante ya que
estos pacientes acuden con frecuencia a los servicios de
urgencias. Los resultados de este estudio permitirán eva-
luar si estos equipos son capaces de mejorar la morbi-

004_10465 - Ensayo clinico aleatorizado.indd 381 18/12/18 13:16

382 - Farm Hosp. 2016;40(5):371-384� Rosario Santolaya-Perrín et al.

parte, Gorgas y col20 evaluaron la eficacia de una progra-
ma de atención farmacéutica interniveles con participa-
ción de farmacéuticos de hospital, de atención primaria
y comunitarios. Se seleccionaron pacientes que ingresa-
ron en el hospital. Estos autores no encontraron diferen-
cias significativas en los reingresos. No se ha publicado,
hasta donde sabemos, ningún estudio que implique la
coordinación del farmacéutico y médico de urgencias y
el médico de atención primaria. Los resultados permiti-
rán conocer si es interesante el desarrollo de este tipo de
programas frente a otras iniciativas de atención farma-
céutica más validadas.

Hasta el momento se ha finalizado el periodo de in-
clusión del estudio lo que permite evaluar la prevalencia
de PPI de los pacientes atendidos. El resultado obtenido,
81,1% de pacientes, es superior al referido por otros au-
tores de nuestro entorno que incluyen pacientes con un
índice de complejidad similar y encuentran frecuencias
entre el 35,9% y el 61,3%21-23. Sin embargo, es inferior
al referido por Delgado y col24 que analizaron problemas

relacionados con la medicación y PPI en pacientes ma-
yores y encontraron que el 29% de las prescripciones
analizadas eran PPI según los criterios analizados STOPP,
frente al 9,3% encontrado en nuestro estudio. Una posi-
ble explicación es que en su estudio se incluyeron pacien-
tes de mayor complejidad, muchos de ellos residentes en
centros socio sanitarios.

En cuanto al análisis cualitativo de las PPI, se obser-
va que la mayoría son del mismo tipo. Así, el 36,6%
se refieren a la sobreutilización de benzodiacepinas y el
7,9% a dosis altas de acido acetilsalicílico. Otros autores
han encontrado datos parecidos en la utilización inapro-
piada de benzodiacepinas22. Esto es interesante porque
está bien documentado el riesgo de caídas e ingresos
hospitalarios en pacientes mayores que utilizan benzo-
diacepinas25,26, por lo que a partir de estos datos, puede
priorizarse el diseño de estrategias educacionales dirigi-
das a los prescriptores y a pacientes para disminuir su
utilización.

En lo que se refiere a los criterios START, el mayor
número de PPI se debe a la no vacunación del neumoco-
co según protocolo local, pero esto puede deberse a la
reciente inclusión de la vacuna conjugada en el momen-
to de la inclusión de pacientes y es previsible que vaya
disminuyendo con el tiempo. También se encontró una
alta frecuencia de no utilización de estatinas en pacien-
tes con enfermedad vascular, así como IECAs en pacien-
tes con insuficiencia cardiaca. Estos resultados coinciden
con los de otros autores22,23.

Nuestro estudio presenta limitaciones. Se trata de un
estudio que requiere una gran coordinación con aten-
ción primaria y esta puede ser distinta según los centros
participantes. Para minimizar su influencia fue requisito
que los centros participantes enviaran al centro coordi-
nador un protocolo de comunicación con atención pri-
maria aprobado en el centro. La randomización se reali-
zó estratificada por centro y se introducirá en el análisis
estadístico el método de comunicación y el grado de
aceptación de las intervenciones realizadas.

Por último, cabe mencionar que el estudio de estas
diferencias en la comunicación entre niveles asistencia-
les puede resultar de mucho interés. En unos centros, la
comunicación se ha basado en la utilización de herra-
mientas informáticas. El desarrollo de estas herramien-
tas es necesario, pero cabe preguntarse si ante tanta
información disponible en la actualidad debido al desa-
rrollo de historias clínicas informatizadas compartidas,
no puede ocurrir que el médico responsable del siguien-
te nivel no lea con detenimiento todas las recomenda-
ciones. Hay centros que a estos medios informáticos
añaden una comunicación extra vía correo electrónico
a modo de alerta. Por último, un centro ha incorporado
la figura del director de centro de salud, en lugar de
basarse en la comunicación directa entre profesionales.
El análisis de las diferencias de resultados entre centros,
puede ser útil para decidir qué procedimientos de con-

Tabla 5. Principios activos más frecuentemente
implicados en prescripciones inapropiadas de tipo STOPP

Principio activo Frecuencia
% sobre

total
PPI STOPP

Lorazepam 47 15,51

ASA 27 8,91

Bromazepam 21 6,93

Lormetazepam 14 4,62

Furosemida 11 3,63

Alprazolam 9 2,97

Digoxina 9 2,97

Enalapril
(solo o en asociación)

8 2,64

Zolpidem 8 2,64

Omeprazol 7 2,31

Clonazepam 6 1,98

Diazepam
(solo o en asociación)

6 1,98

Metamizol 6 1,98

Cloracepato 5 1,65

Colchicina
(sola o asociación)

5 1,65

Diltiazem 4 1,32

Glicazida 4 1,32

Bisoprolol 3 0,99

Budesonida 3 0,99

Buprenorfina 3 0,99

004_10465 - Ensayo clinico aleatorizado.indd 382 18/12/18 13:16

A randomised controlled trial on the efficacy of a multidisciplinary health care…� Farm Hosp. 2016;40(5):371-384 - 383

tinuidad asistencial resultan de mayor utilidad. No se ha
determinado cuál es el modelo de coordinación ideal
y los resultados de este estudio pueden aportar datos
para definirlo.

Relación de investigadores participantes

−− Rosario Santolaya Perrín. Servicio de Farmacia. Hospi-
tal Universitario Príncipe de Asturias.

−− Gregorio Jiménez Díaz. Servicio de Urgencias. Hospi-
tal Universitario Príncipe de Asturias.

−− Erza Honan Roiz Andino. Servicio de Urgencias. Hos-
pital Universitario Príncipe de Asturias.

−− Juan Arévalo Serrano. Servicio de Medicina Interna.
Hospital Universitario Príncipe de Asturias.

−− Ana Ginés Palomares. Servicio de Farmacia. Hospital
Universitario Príncipe de Asturias.

−− Isabel Sánchez Navarro. Servicio de Farmacia. Hospital
Universitario Príncipe de Asturias.

−− Silvia García Ramos. Servicio de Farmacia. Hospital
Universitario Príncipe de Asturias.

−− Nuria Galán Ramos. Servicio de Farmacia. Hospital de
Manacor.

−− Pere Serra Simó. Servicio de Urgencias. Hospital de
Manacor

−− Juan Manuel Rodríguez. Servicio de Farmacia. Hospi-
tal San Llatzer.

−− Albert Armengol Alert. Servicio de Farmacia. Hospital
San Llatzer.

−− Beatriz Calderón Hernanz. Servicio de Farmacia. Hos-
pital Son Llatzer.

−− Teresa García Martínez. Servicio de Farmacia. Hospital
Son Llatzer.

−− Carla Liñana Granell. Servicio de Farmacia. Hospital
Son Llatzer

−− Carmen López Doldan. Servicio de Farmacia. Hospital
Son Llatzer.

−− Jesús Francisco Sierra Sánchez. Servicio de Farmacia.
Hospital de Jerez.

−− Mª Teresa Moreno Carvajal. Servicio de Farmacia.
Hospital de Jerez.

−− José Carlos García Ortiz. Servicio de Urgencias. Hos-
pital de Jerez.

Conflicto de interés

Los autores declaran no tener ningún conflicto de in-
terés.

Financiación

El estudio está promovido por el grupo REDFASTER
de la Sociedad Española de Farmacia Hospitalaria y ha
sido financiado a través de las ayudas de investigación
y proyectos docentes y asistenciales para grupos de la
Sociedad en la convocatoria 2013-2014.

Bibliografía
1.	 Jacknin G, Nakamura T, Smally AJ, Ratzan RM. Using pharmacists

to optimize patient outcomes and costs in the ED. Am J Emerg
Med. 2014;32:673-7.

2.	 Cohen V, Jellinek SP, Hatch A, Motov S. Effect of clinical pharma-
cists on care in the emergency department: A systematic review.
Am J Health Syst Pharm. 2009;66:1353-61.

3.	 Patanwala AE, Sanders AB, Thomas MC, Acquisto NM, Weant KA,
Baker SN, et al. A prospective, multicenter study of pharmacist ac-
tivities resulting in medication error interception in the emergency
department. Ann Emerg Med. 2012;59:369-73.

4.	 Ucha-Samartín M, Pichel-Loureiro A, Vázquez-López C, Álvarez Pa-
yero M, Pérez Parente D, Martínez-López de Castro N. [Economic
impact of the resolution of drug related problems in an Emergency
Department]. Farm Hosp 2013;37:59-64.

5.	 Pérez León M, Alonso Ramos H, González Munguía S, Marrero Pe-
nichet SM, Molero Gómez R. [Evaluation of the quality of scientific
evidence of pharmaceutical interventions in an emergency depart-
ment]. Farm Hosp 2014;38:123-9.

6.	 Baena Parejo MI, Juanes Borrego AM, Altimiras Ruiz J, Crespí Mon-
jó M, García-Peláez M, Calderón Hernanz B, et al. Medication list
assessment in Spanish hospital emergency departments. J Emerg
Med 2015;48:416-23.

7.	 Urbieta Sanz E, Trujilano Ruiz A, García-Molina Sáez C, Galicia Pu-
yol S, Caballero Requejo C, Piñera Salmerón P. [Implementation of
a therapeutic reconciliation procedure at admission by the emer-
gency department]. Farm Hosp 2014;38:430-7.

8.	 Hayes BD, Donovan JL, Smith BS, Hartman CA. Pharmacist-con-
ducted medication reconciliation in an emergency department.
Am J Health-Syst Pharm 2007;64:1720-3.

9.	 De Winter S, Spriet I, Indevuyst C, Vanbrabant P, Desruelles D,
Sabbe M, et al. Pharmacist- versus physician-acquired medication
history: a prospective study at the emergency department. Qual
Saf Health Care 2010;19:371-5.

10.	Kongkaew C, Noyce PR, Ashcroft DM. Hospital admissions asso-
ciated with adverse drug reactions: a systematic review of prospec-
tive observational studies. Ann Pharmacother 2008;42:1017-25.

11.	Pérez Menéndez-Conde C, Bermejo Vicedo T, Delgado Silveira E,
Carretero Accame E. Adverse drug reactions which provoke hospi-
tal admission. Farm Hosp Órgano Of Expr Científica Soc Esp Farm
Hosp 2011;35:236-43.

12.	American College of Emergency Physicians, American Geriatrics
Society, Emergency Nurses Association, Society for Academic
Emergency Medicine, Geriatric Emergency Department Guideli-
nes Task Force. Geriatric emergency department guidelines. Ann
Emerg Med 2014;63:e7-25.

13.	Scott I, Jayathissa S. Quality of drug prescribing in older patients: is
there a problem and can we improve it? Intern Med J 2010;40:7-
18.

14.	By the American Geriatrics Society 2015 Beers Criteria Update Ex-
pert Panel. American Geriatrics Society 2015 Updated Beers Crite-
ria for Potentially Inappropriate Medication Use in Older Adults. J
Am Geriatr Soc 2015;63:2227-46.

15.	O’Mahony D, O’Sullivan D, Byrne S, O’Connor MN, Ryan C, Galla-
gher P. STOPP/START criteria for potentially inappropriate prescri-
bing in older people: version 2. Age Ageing 2015;44:213-8.

16.	Gallagher P, O’Mahony D. STOPP (Screening Tool of Older Persons’
potentially inappropriate Prescriptions): application to acutely ill
elderly patients and comparison with Beers’ criteria. Age Ageing
2008;37:673-9.

17.	COMITE DE CONSENSO GIAF-UGR, GIFAF-USE, GIF-UGR. Tercer
Consenso de Granada sobre Problemas Relacionados con Medica-
mentos (PRM) y Resultados Negativos asociados a la Medicacion
(RNM). Ars Pharm 2007 48:5-17.

18.	Santos-Ramos B, Otero López MJ, Galván-Banqueri M, Alfaro-La-
ra ER, Vega-Coca MD, Nieto-Martín MD, et al. [Health care mo-
dels for patients with multiple chronic conditions and the role

004_10465 - Ensayo clinico aleatorizado.indd 383 18/12/18 13:16

384 - Farm Hosp. 2016;40(5):371-384� Rosario Santolaya-Perrín et al.

of the hospital pharmacy/the hospital pharmacist]. Farm Hosp
2012;36:506-17.

19.	Okere AN, Renier CM, Tomsche JJ. Evaluation of the influence of a
pharmacist-led patient-centered medication therapy management
and reconciliation service in collaboration with emergency depart-
ment physicians. J Manag Care Spec Pharm 2015;21:298-306.

20.	Gorgas Torner MQ, Pàez Vives F, Camós Ramió J, de Puig Cabre-
ra E, Jolonch Santasusagna P, Homs Peipoch E, et al. [Integrated
pharmaceutical care programme in patients with chronic diseases].
Farm Hosp 2012;36:229-39.

21.	Hudhra K, García-Caballos M, Jucja B, Casado-Fernández E, Espi-
gares-Rodriguez E, Bueno-Cavanillas A. Frequency of potentially
inappropriate prescriptions in older people at discharge accor-
ding to Beers and STOPP criteria. Int J Clin Pharm 2014;36:596-
603.

22.	San-José A, Agustí A, Vidal X, Formiga F, López-Soto A, Fernán-
dez-Moyano A, et al. Inappropriate prescribing to older patients

admitted to hospital: a comparison of different tools of misprescri-
bing and underprescribing. Eur J Intern Med 2014;25:710-6.

23.	Yeste-Gómez I, Durán-García ME, Muiño-Miguez A, Gómez-An-
túnez M, López-Berastegui O, Sanjurjo-Sáez M. [Potentially ina-
ppropriate prescriptions in the ambulatory treatment of elderly
patients]. Rev Calid Asist 2014;29:22-8.

24.	Delgado Silveira E, Fernandez-Villalba EM, García-Mina Freire M,
Albiñana Pérez MS, Casajús Lagranja MP, Peris Martí JF. [The im-
pact of Pharmacy Intervention on the treatment of elderly mul-
ti-pathological patients]. Farm Hosp 2015;39:192-202.

25.	Francis E, Dyks D, Kanji S. Influence of Admission to a Tertiary Care
Hospital after a Fall on Use of Potentially Inappropriate Medica-
tions among Older Patients. Can J Hosp Pharm 2014;67:429-35.

26.	Ballokova A, Peel NM, Fialova D, Scott IA, Gray LC, Hubbard RE.
Use of benzodiazepines and association with falls in older peo-
ple admitted to hospital: a prospective cohort study. Drugs Aging
2014;31:299-310.

004_10465 - Ensayo clinico aleatorizado.indd 384 18/12/18 13:16

