5.1.
May's Chemist, Melville (telephone no. 726 8014):

?
Tablet form: R 8.00 per tablet

R 6.50 per tablet with discount, only available in box of 60 tablets

(Cost per box of 60 tablets: R 410.00)

?
Suspension form: Do not stock

5.2.
Pharmarama, Rosebank (telephone no. 880 7532):

?
Tablet form: R 13.50 per tablet

(Cost per box of 60: R 432.15)

?
Suspension form: Do not stock

5.3.
Mediteek Apteek, Halfway House (telephone no. 805 2086):

?
Tablet form: R 13.00 per tablet

?
Suspension form: R 45.00 per 45ml bottle

(Sold in packs of five 45ml bottles, at R 343.00 per pack)

5.4.
Mall Pharmacy, Fourways (telephone no. 465 4420):

?
Tablet form: R 10.56 per tablet

?
Suspension form: R 274.74 per 240ml

5.5.
Southgate Pharmacy, Southgate Mall (telephone no. 942 2033):

?
Tablet form: R 432.31 per pack of 60 tablets

Do not sell single tablets

?
Suspension form: 240.61 per 240ml

5.6.
Bruma Pharmacy, Bruma (telephone no. 622 1453):

?
Tablet form: R 7.72 per tablet

Do not sell single tablets – the above price includes a discount

only available in a pack of 60 tablets

?
Suspension form: R 257.61 per 240ml

5.7.
Hillbrow Pharmacy, Hillbrow (telephone no. 642 6936):

?
Tablet form: R 617.13 per pack of 60 tablets

Do not sell single tablets

?
Do not stock

6
In summary, 20 pharmacies were surveyed. Of these, 13 pharmacies do

not stock nevirapine at all. Seven pharmacies stock the tablets, but only

two of these will prescribe single tablets. Four pharmacies stock

nevirapine in suspension form. In every one of those cases, however, the

patient has to purchase more than 200 mg of the suspension, as opposed

to the single 2mg/kg dose need by the child.

DEPONENT

The Deponent has acknowledged that she knows and understands the contents

of this affidavit, which was signed and sworn before me at JOHANNESBURG on

this the 17TH day of AUGUST 2001, the regulations contained in Government

Notice No. 1258 of 21 July 1972, as amended, and Government Notice No. R

1648 of 17 August 1977, as amended, having been complied with.

COMMISSIONER OF OATHS

Name: __

Address: __

Designation: _______________________________________
