
LAPORAN

PRAKTIK KERJA LAPANGAN (PKL) APOTEK

DI

APOTEK KIMIA FARMA 120

JALAN A. YANI KM 3,5

(Tanggal 1 Maret s.d 13Maret 2021)

Disusun Oleh :

Aisyah Dina Aziza 11194761920185

Alda Shintia 11194761920236

Salsa Bella 11194761920223

Ni Kadek Dewi A. 11194761920261

Fitriyana 11194761920299

PROGRAM STUDI S1 FARMASI

FAKULTAS KESEHATAN

UNIVERSITAS SARI MULIA

BANJARMASIN

2021

i

LAPORAN

PRAKTIK KERJA LAPANGAN (PKL) APOTEK

DI

APOTEK KIMIA FARMA 120

JALAN A. YANI KM 3,5

(Tanggal 1 Maret s.d 13Maret 2021)

Laporan ini disusun untuk memenuhi persyaratan mengikuti ujian Praktik

Kerja Lapangan (PKL) pada Jurusan Farmasi, Fakultas Kesehatan

Universitas Sari mulia

Banjarmasin

Disusun Oleh :

Aisyah Dina Aziza 11194761920185

Alda Shintia 11194761920236

Salsa Bella 11194761920223

Ni Kadek Dewi A. 11194761920261

Fitriyana 11194761920299

Disetujui oleh :

Dosen Pembimbing Apoteker Penanggung Jawab
Jurusan Farmasi, Universitas Sari Mulia Apotek Kimia Farma 120

apt. Onny Ziasti F., M.Farm., Klin apt. Ariska Rolandini., S.Farm

Diketahui Oleh

Ketua Jurusan

apt. Noval, M.Farm

NIK.1166042017095

ii

KATA PENGANTAR

Assalamu’alaikum Wr.Wb

Dengan memanjatkan puji syukur kehadirat Allah SWT yang telah

melimpahkan berkat dan rahmat-Nya sehingga kami dapat melaksanakan tugas

dan menyelesaikan laporan Praktik Kerja Lapangan (PKL) tentang pelayanan

kefarmasian di Apotek Kimia Farma 120. Tidak lupa shalawat serta salam saya

hantarkan kepada junjungan Nabi Besar Muhammad SAW, beserta para keluarga,

sahabat dan para pengikut beliau hingga akhir zaman.

Praktik Kerja Lapangan (PKL) ini adalah salah satu cara pemahaman

mengenai tugas kefarmasian khususnya Tenaga Teknis Kefarmasian (TTK)

dengan terlibat langsung dalam pelayanan kefarmasian di Apotek Kimia Farma

120, sehingga kami dapat menerapkan ilmu yang diperoleh selama perkuliahan

dan mendapatkan banyak pengalaman yang sangat berharga dan berguna sebagai

bayangan dalam mengahadapi dunia kerja yang sebenarnya.

Pada laporan ini kami sajikan mengenai Apotek Kimia Farma 120 yang

menjadi lahan praktik kerja lapangan kami. Penulisan laporan ini merupakan satu

bentuk pertanggungjawaban terhadap pelaksanaan PKL pada tanggal1-13 Maret

2021, mahasiswa Sarjana Farmasi, Fakultas Kesehatan, Universitas Sari Mulia

Banjarmasin

Saya menyadari bahwa Praktik Kerja Lapangan ini terlaksana dengan baik

berkat kerja sama, bantuan, bimbingan, dan dukungan dari banyak pihak, baik

secara langsung maupun tidak langsung yang diberikan selama maupun setelah

pelaksanaan Praktik Kerja Lapangan diApotek Kimia Farma 120. Oleh karena itu,

pada kesempatan ini saya mengucapkan terimakasih kepada:

1. apt. H. Ali Rakhman Hakim., M.Farm selaku Dekan Fakultas Kesehatan

Universitas Sari Mulia Banjarmasin yang telah memberikan izin kepada

penulis untuk melaksanakan Praktik Kerja Lapangan.

2. apt. Noval., M.Farm selaku Ketua Jurusan Farmasi Universitas Sari Mulia

Banjarmasin

3. apt. Ariska Rolandini, S.Farm selaku Apoteker sekaligus sebagai pembimbing

eksternal Praktik Kerja Lapangan (PKL) di Apotek Kimia Farma 120yang

iii

sudah membantu menjelaskan tentang apotek untuk pembuatan laporan ini

serta memberikan bimbingan tentang cara bekerja yang baik dan sopan di

Apotek.

4. apt. Onny Ziasti Fricilla., M.Farm., Klinselaku dosen pembimbing akademik

yang telah membantu memberikan pengetahuan dan pendidikan serta

membimbing untuk menyusun laporan ini sehingga menjadi lebih sempurna.

5. Seluruh Karyawan dan staf Apotek Kimia Farma 120.

6. Seluruh dosen S1 Farmasi yang telah banyak memberikan bimbingan.

7. Orang tua kami yang telah memberikan doa dan kepercayaan kepada kami

8. Teman-teman angkatan III yang telah bekerja dengan keras dan sabar

menghadapi segala ujian.

9. Semua pihak yang tidak bisa kami sebutkan satu per satu yang telah banyak

membantu kami dalam hal apapun.

Kami berharap Laporan Praktik Kerja Lapangan ini dapat dijadikan acuan

dan menjadi inspirasi bagi yang membacanya. Mohon maaf apabila dalam

menyelesaikan Laporan Praktik Kerja Lapangan ini terdapat kesalahan karena

hanya manusia biasa yang tak pernah lepas dari khilaf. Kami menyadari bahwa

laporan ini masih jauh dari kesempurnaan, oleh karena itu kami menerima kritik

dan saran yang bersifat membangun. Semoga apa yang telah kita kerjakan

mendapatkan ridho dari Allah SWT. Amin ya robbal alamin.

Banjarmasin, Maret 2021

Penyusun

iv

DAFTAR ISI
KATA PENGANTAR .. ii

DAFTAR ISI.. iv

DAFTAR GAMBAR .. v

DAFTAR LAMPIRAN.. vi

BAB ITINJAUAN APOTEK.. 1

1.1 Sejarah Apotek ... 1

1.2 Profil Apotek .. 5

BAB IISOP DAN MANAJEMEN APOTEK... 6

2.1 SOP dan Metode Perencaan ... 6

2.2 SOP dan Metode Pengadaan .. 9

2.3 SOP dan Metode Penerimaan... 12

2.4 SOP dan Metode Penataan dan Penyimpanan.. 14

2.5 SOP dan Metode Pencatatan .. 17

2.6 SOP dan Metode Pelaporan.. 18

2.7 SOP dan Metode Pemusnahan ... 19

2.8 Struktur Organisasi Apotek .. 21

BAB IIIANALISIS RESEP .. 23

3.1 Membaca dan Menulis Resep... 23

3.2 Menganalisa Resep... 27

3.3 Alur Pelayanan Resep .. 30

3.4 Penyerahan Obat ke Pasien .. 32

BAB IVANALISIS SWAMEDIKASI.. 33

4.1 Alur Pelayanan Non Resep... 33

4.2 Analisis Swamedikasi... 37

BAB VKESIMPULAN... 43

BAB VISARAN.. 46

DAFTAR PUSTAKA ... 60

v

DAFTAR GAMBAR

Gambar 1. Logo Kimia Farma .. 3
Gambar 2. Logo Budaya Perusahaan .. 3
Gambar 3. Alur Perencanaan .. 9
Gambar 4. Alur Pengadaan Metode Min-Max.. 11
Gambar 5. Alur Pengadaan Metode Cito .. 12
Gambar 6. Alur Pengadaan Metode Bon Obat ... 12
Gambar 7. Alur Penerimaan Barang ... 13
Gambar 8. Alur Penyimpanan Obat .. 17
Gambar 9. Alur Pencatatan Barang... 18
Gambar 10. Alur Pelaporan Obat Golongan Narkotika dan Psikotropika 19
Gambar 11. Alur Pemusnahan Obat ... 21
Gambar 12. Sturktur Organisasi Kimia Farma 120 .. 21
Gambar 13. Alur Pelayanan Resep Umum ... 30
Gambar 14. Alur Pelayanan Resep BPJS-PRB (Program Rujuk Balik) 31
Gambar 15. Logo Obat Bebas... 33
Gambar 16. Logo Obat Bebas Terbatas .. 33
Gambar 17. Tanda Peringatan Pada Obat Bebas Terbatas.. 34
Gambar 18. Alur Pelayanan Non Resep 1 .. 35
Gambar 19. Alur Pelayanan Non Resep 2 .. 36

vi

DAFTAR LAMPIRAN

Lampiran 1. Apotek Kimia Farma 120 ... 48
Lampiran 2. Papan Iklan Apotek Kimia Farma 120 ... 48
Lampiran 3. Rak Swalayan ... 49
Lampiran 4. Tempat Pelayanan Obat Bebas ... 49
Lampiran 5. Tempat Penerimaan Resep ... 50
Lampiran 6. Tempat Penyerahan dan Informasi Obat .. 50
Lampiran 7. Ruang Tunggu Pasien... 51
Lampiran 8. Tempat Peracikan ... 51
Lampiran 9. Rak Obat Pareto.. 52
Lampiran 10. Rak Sediaan Tetes .. 52
Lampiran 11. Rak Sediaan Salep .. 53
Lampiran 12. Rak Obat BPJS-PRB .. 53
Lampiran 13. Lemari Penyimpanan Narkotika... 54
Lampiran 14. Lemari Penyimpanan Psikotropika... 54
Lampiran 15. Etiket Pemakaian Oral .. 55
Lampiran 16. Etiket Pemakaian Topikal... 55
Lampiran 17. Copy Resep... 56
Lampiran 18. Kwitansi.. 56
Lampiran 19. Bon Obat... 57
Lampiran 20. Kartu Stok... 57
Lampiran 21. Faktur.. 58
Lampiran 22. Tempat Alat Kesehatan .. 58
Lampiran 23. Rak Sediaan Sirup .. 59

1

BAB I

TINJAUAN APOTEK

1.1 Sejarah Apotek

Kimia Farma adalah perusahaan industri farmasi pertama di Indonesia

yang didirikan oleh Pemerintah Hindia Belanda tahun 1817, nama perusahaan ini

pada awalnya adalah NV Chemicalien Handle Rathkamp & Co. Berdasarkan

kebijaksanaan nasionalisasi atas eks perusahaan Belanda di masa awal

kemerdekaan pada tahun 1958, Pemerintah Republik Indonesia melakukan

peleburan sejumlah perusahaan farmasi menjadi PNF (Perusahaan Negara

Farmasi) Bhineka Kimia Farma. Kemudian pada tanggal 16 Agustus 1971, bentuk

badan hukum PNF diubah menjadi Perseroan Terbatas, sehingga nama

perusahaan berubah menjadi PT. Kimia Farma (Persero).

Pada tanggal 4 Juli 2001, PT. Kimia Farma (Persero) kembali mengubah

statusnya menjadi perusahaan publik, PT. Kimia Farma (Persero) Tbk, dalam

penulisan berikutnya disebut Perseroan.Bersamaan dengan perubahan tersebut,

Perseroan telah dicatatkan pada Bursa Efek Jakarta dan Bursa Efek Surabaya

(sekarang kedua bursa telah merger dan kini bernama Bursa Efek

Indonesia).Berbekal pengalaman selama puluhan tahun, Perseroan telah

berkembang menjadi perusahaan dengan pelayanan kesehatan terintegrasi di

Indonesia.Perseroan kian diperhitungkan kiprahnya dalam pengembangan dan

pembangunan bangsa, kesehatan masyarakat Indonesia.

Saat ini PT. Kimia Farma Tbk memiliki empat anak perusahaan, yaitu PT.

Kimia Farma Trading & Distribution (KFTD) yang bergerak di bidang layanan

distribusi dan perdagangan produk kesehatan, PT. Kimia Farma Apotek (KFA)

yang khusus menangani bisnis retai apotek, PT. Kimia Farma Diagnostik yang

menangani pengelolaan dan pengembangan laboratorium klinik, dan PT. Sinkona

Indonesia Lestari yang bergerak di bidang industri garam kina dan derivatnya.

2

PT. Kimia Farma Apotek (KFA) adalah anak perusahaan Perseroan yang

didirikan berdasarkan akta pendirian No. 6 Tanggal 4 Januari 2003 yang dibuat di

hadapan Notaris Ny. Imas Fatimah, S.H. di Jakarta dan telah diubah dengan akta

No. 42 tanggal 22 April 2003 yang dibuat di hadapan Notaris Nila Noordjasmani

Soeyasa Besar, S.H. Akta ini telah mendapat persetujuan dari Menteri Kehakiman

dan Hak Asasi Manusia Republik Indonesia dengan surat keputusan No: C-09648

HT.0.01 Th. 2003 Tanggal 1 Mei 2003.

Sejak tahun 2011, PT. Kimia Farma Apotek (KFA) telah melakukan

program transformasi dan mengubah visi perusahaan dari jaringan ritel farmasi

menjadi jaringan layanan kesehatan yang terkemuka dan mampu memberikan

solusi kesehatan masyarakat di Indonesia. Pada tahun 2012 telah dilakukan

beberapa hal untuk mengimplementasikan visi KFA yaitu dengan

mengembangkan layanan klinik dan meningkatkan pelayanan apotek,

laboratorium klinik, dan optik.

PT. Kimia Farma Apotek (KFA) menyediakan layanan kesehatan yang

terintegrasi meliputi layanan farmasi (apotek), klinik kesehatan, laboratorium

klinik dan optik, dengan konsep One Stop Health Care Solution (OSHCS)

sehingga semakin memudahkan masyarakat mendapatkan pelayanan kesehatan

berkualitas. Pelayanan farmasi menggunakan standar Good Pharmacy Practice

(GPP) yaitu standar internasional yang diterbitkan oleh The International

Pharmaceutical Federation serta standar yang ditetapkan oleh Kementerian

Kesehatan Republik Indonesia tentang Standar Pelayanan Kefarmasian di Apotek.

Sedangkan pelayanan klinik menggunakan standar Kementerian Kesehatan

Republik Indonesia tentang Klinik dan pelayanan laboratorium klinik

menggunakan standar Good Laboratory Practice(GLP) dan prinsip dari Komite

Akreditasi Laboratorium Kesehatan (KALK) Kementerian Kesehatan Republik

Indonesia.

3

Gambar 1. Logo Kimia Farma

Arti logo kimia farma yaitu pada simbol matahari terbit adalah bentuk baru

kehidupan yang lebih baik, Matahari memiliki cahaya, sebagai sumber energi cahaya

menggambarkan optimism kimia farma dalam menjalankan bisnisnya. Matahari

selalu terbit dari timur dan tenggelam dibarat secara teratur dan terus menerus

memilikimakna adanya komitment dan konsistensi dalam menjalankan segala

tugas yang diemban oleh kimia farma dalam bidang farmasi dan kesehatan.

Matahari merupakan sumber energy bagi kehidupan dan kimia farma baru

memposisikan dirinya sebagai energi bagi kesehatan masyarakat, warna orange

berarti semangat, warna biru adalah keabadian, harmonisasi antara kedua warna

tersebut menjadi satu makna yaitu semangat yang abadi.

Gambar 2. Logo Budaya Perusahaan

Berdasarkan surat edaran BUMN No. SE-7/MBU/07/2020 tanggal 1 Juli

2020 tentang nilai-nilai utama (Core Values) Sumber Daya Manusia Bada Usaha

4

Milik Negara, maka perseroan menetapkan AKHLAK sebagai budaya kerja (Core

Values) Kimia Farma Grup menggantikan ICARE.

Adapun akronomi dari Core Values AKHLAK yaitu :

Amanah artinya memegang teguh kepercayaan yang diberikan

a) Memenuhi janji dan komitmen

b) Bertanggung jawab atas tugas, keputusan dan tindakan yang dilakukan

c) Berpegang teguh kepada nilai moral dan etika

Kompeten artinyaterus belajar dan mengembangkan kapabilitas

a) Meningkatkan kompetisi diri untuk menjawab tantangan yang selalu berubah

b) Membantu orang lain belajar

c) Menyelesaikan tugas dengan kualitas terbaik

Harmonis artinyasaling peduli dan menghargai perbedaan

a) Menghargai setiap orang apapun latar belakangnya

b) Suka menolong orang lain

c) Membangun lingkungan kerja yang kondusif

Loyal artinya berdedikasi dan mengutamakan kepentingan Bangsa dan Negara

a) Menjaga nama baik sesama karyawan, pimpinan, BUMN, dan Negara

b) Rela berkorban untuk mencapai tujuan yang lebih besar

c) Patuh kepada pimpinan sepanjang tidak bertentangan dengan hukum dan etika

Adaptif artinya terus berinovasi dan antusias dalam menggerakkan ataupun

menghargai perubahan

a) Cepat menyesuaikan diri untuk menjadi lebih baik

b) Terus-menerus melakukan perbaikan mengikuti perkembangan teknologi

c) Bertindak proaktif

Kolaboratif artinya membangun kerjasama yang sinergis

a) Memberi kesempatan kepada berbagai pihak untuk berkontribusi

b) Terbuka dalam kerjasama ntuk menghasilkan nilai tambah

c) Menggerakkan pemanfaatan berbagai sumber daya untuk tujuan bersama

Berdasarkan hal tersebut dijadikan sebagai identitas dan perekat budaya

kerja yang mendukung peningkatan kinerja secara berkelanjutan disetiap BUMN.

Dalam mempercepat pemahaman tentang nilai-nilai AKHLAK, manajemen

5

melakukan implementasi terhadap seluruh insan Kimia Farma dengan berbagai

media offline maupun online.

PT. Kimia Farma Apotek yang ada dikota Banjarmasin berjumlah 17

apotek diseluruh kawasan kota Banjarmasin, salah satunya adalah Apotek Kimia

Farma No.120 Pandu. Apotek Kimia Farma No.120 Pandu terletak di jalan A.

Yani km. 3,5. Apotek ini berdiri sejak 1999 berdasarkan atas adanya Kerja Sama

Operasional (KSO).

1.2 Profil Apotek

a. Visi

Menjadi perusahaan Health Care pilihan utama yang terintegrasi dan

menghasilkan nilai yang berkesinambungan

b. Misi

1) Melakukan aktivitas usaha dibidang-bidang Industri kimia farmasi,

perdagangan dan jaringan distribusi, retail farmasi dan layanan kesehatan

dan optimalisasi asset.

2) Mengelola perusahaan secara good corporate governance dan

operational excellene didukung oleh SDM professional.

3) Memberikan nilai tambahan dan manfaat bagi seluruh stakeholder.

6

BAB II

SOP DAN MANAJEMEN APOTEK
2.1 SOP dan Metode Perencaan

Perencanaan merupakan suatu kegiatan untuk menentukan jumlah dan

waktu pengadaan sediaan farmasi dan alat kesehatan sesuai dengan hasil

kegiatan pemilihan, agar terjamin terpenuhinya kriteria tepat jenis, tepat jumlah,

tepat waktu serta efisien. Ada 3 (tiga) metode perencanaan sediaan farmasi dan

alat kesehatan (Mashuda, 2011) :

1. Pola penyakit

Pola penyakit yaitu perencanaan perbekalan farmasi yang sesuai data

jumlah pengunjung dan jenis

penyakityangbanyakdikeluhkanataudikonsultasikandenganAPAatauTTK

diApotek,hal ini juga dapat di lihat dari data-data yang sesuai, contohnya

data UPDS (Upaya Pengobatan Diri Sendiri) atau data HV atau Hand

Verkoop (ObatBebas). Kelebihan dari penggunaan pola ini adalah apotek

bisa menyediakan kebutuhan obat berdasarkan jenis dan penyakit yang

banyak dikeluhkan di masyarakat sekitar, sedangkan kekurangan dari

penggunaan pola ini adalah apotek tidak bisa memenuhi kebutuhan obat

berdasarkan permintaan dan penjualan obat yang sering digunakan di

kalangan masyarakat sekitar.

2. Pola konsumsi

Pola konsumsi yaitu perencanaan perbekalan farmasi yang sesuai

hasil analisis data konsumsi obat pada periode sebelumnya yang dapat

dilihat dari resep-resep yang masuk setiap hari. Jika obat atau barang

yang habis atau laku keras maka dilakukan perencanaan pemesanan obat

tersebut.

Kelebihan dari penggunaan pola ini adalah apotek bisa

menyediakan kebutuhan obat berdasarkan permintaan dan penjualan obat

yang sering dibeli di apotek, sedangkan untuk kekurangan dari

penggunaan pola ini adalah apotek tidak bisa memenuhi kebutuhan obat

7

berdasarkan jenis dan jumlah penyakit yang banyak terjadi di kalangan

masyarakat.

3. Kombinasi

1. Metode Gabungan

Metode gabunganmerupakan gabungan dari metode

konsumsi dan epidemiologi. Dalam menjamin ketersediaan

obat dan efisiensi anggaran perlu dilakukan analisa saat

perencanaan dengan menggunakan analisa yaitu:

a. Analisa ABC Pareto

Analisa ABC mengelompokkan item sediaan farmasi

berdasarkan kebutuhan dananya yaitu:

1) Kelompok A

Kelompok sediaan jenis farmasi yang jumlah dan

nilai rencana pengadaannya menunjukkan

penyerapan dana sekitar 70% dari jumlah dana obat

keseluruhan.

2) Kelompok B

Kelompok jenis sediaan farmasi yang jumlah nilai

rencana pengadaannya mennjukkan penyerapan

dana sekitar 20%.

3) Kelompok C

Kelompok jenis sediaan farmasi yang jumlah nilai

rencana pengadaannya menunjukkan penyerapan

dana sekitar 10% dari jumlah dana obat keseluruhan.

b. Analisis VEN

Salah satu cara untuk menigkatkan efisiensi penggunaan

dana sediaan farmasi yang terbatas dengan

mengelompokkan sediaan farmasi berdasarkan manfaat

tiap jenis sediaan farmasi terhadap kesehatan. Semua

jenis sediaan farmasi yang tercantum dalam daftar

8

sediaan farmasi dikelompokkan kedalam tiga kelompok

yaitu:

1) Kelompok V (Vital)

Kelompok sediaan farmasi yang mampu

menyelamatkan jiwa (life saving), contohnya obat

shock anafilaksis,Serum anti bisa

ular,adrenalin,antitoksin, insulin dan O.

2) Kelompok E (Esensial)

Kelompok sediaan farmasi yang bekerja pada

sumber penyebab penyakit dan paling dibutuhkan

untuk pelayanan kesehatan, contohnya sediaan

farmasi untuk pelayanan kesehatan pokok

(antidiabetes, analgesik, antikonvulsi) dan sediaan

farmasi untuk mengatasi penyebab kematian

terbesar.

3) Kelompok N (Non Esensial)

Kelompok sediaan farmasi penunjang yaitu sediaan

farmasi yang kerjanya ringan dan biasa

dipergunakan untuk menimbulkan kenyamanan atau

untuk mengatasi keluhan ringan, contohnya

suplemen.

Apotek Kimia Farma No.120 dalam melakukan kegiatan perencanaan

perbekalan farmasi menggunakan pola kombinasi, dimana dalam kegiatan

perencanaan ini dilihat berdasarkan kebutuhan perbekalan farmasi pada periode

sebelumnya. Cara pemesanan obat-obatan yang sering digunakan dalam resep

atau penjualannya cepat (fast moving) maka dipesan dalam jumlah yang

banyak. Perbekalan farmasi yang telah habis atau hampir habis akan dicatat

kedalam buku defecta untuk memudahkan pemesanan. Kombinasi perencanaan

ini dilakukan untuk menutupi kekurangan dari salah satu metode tersebut,

apabila hanya menerapkan salah satu metode saja maka ada saat kejadian

penyakit musiman apotek tidak menyediakan obat tersebut dalam jumlah yang

banyak.

9

Gambar 3. Alur Perencanaan

Pemesanan yang dilakukan di Apotek Kimia Farma No. 120 dilakukan

setiap barang habis, sehingga tidak ada waktu khusus untuk melakukan

pemesanan. Untuk mengevaluasi perencanaan dan pengadaan sediaan farmasi

digunakan analisis pareto. Analisis pareto ini didapatkan dari riwayat

penjualan 3 bulan sebelumnya untuk menentukan kategori produk pareto,

apakah barang tersebut masuk kedalam kategori A, B, atau C. Kategori A

menunjukkan 20% dari total keseluruhan barang mempresentasikan 80%

pendapatan, kategori B menunjukkan 30% dari total barang mempresentasikan

15% pendapatan, sedangkan kategori C menunjukkan 50% dari total barang

mempresentasikan 5% pendapatan. Jadi, peran asisten apoteker dibagian

perencanaan adalah menentukan obat yang harus tersedia di apotek dengan

menganalisis metode kombinasi, kemudian dievaluasi dengan menggunakan

metode pareto ABC agar tidak menimbulkan kerugian.

2.2 SOP dan Metode Pengadaan

Pengadaan adalah suatu proses kegiatan yang bertujuan agar tersedia

sediaan farmasi dengan jumlah dan jenis yang cukup, sesuai dengan

kebutuhan pelayanan(Mashuda, 2011). Pengadaan di Apotek Kimia Farma

120 Pandu terpusat oleh BM (Bisnis Manager) yang kemudian disalurkan ke

outlet-outlet Kimia Farma lainnya. Pengadaan dibagi menjadi 4 macam, yaitu

: Pengadaan rutin merupakan pengadaan secara terpusat dilakukan oleh bagian

Membuat defekta

Melihat pola penyakit dan pola konsumsi

Mengevaluasi perencanaan sediaan farmasi
digunakan analisis pareto

Bagian pemesanan KF 120 menentukan obat
yang harus tersedia dengan menganalisis

metode kombinasi

10

pengadaan di BM yang akan dianalsis menggunakan metode Min-Max.

Metode ini dilakukan dengan mengendalikan jumlah minimum dan

maksimum persediaan dengan mengatur rencana pemesanan persediaan agar

tidak terjadi kekurangan stok atau kelebihan stok.

a. Pengadaan manual/mandiri dilakukan dengan memeriksa buku

defecta yaitu buku khusus yang digunakan untuk mencatat

barang atau obat yang stoknya kosong dan barang atau obat

yang sering diresepkan oleh dokter dalam maupun dokterluar,

selanjutnya dibuat SP yang berisikan barang yang dibutuhkan

kemudian dikirim ke BM dan akan diteruskan ke PBF.

b. Pengadaan CITO yang dilakukan apabila pasien membutuhkan

obat dihari itu sedangkan di apotek sedang tidak tersedia dapat

langsung dipesankan dengan membuat BPBA yang kemudin

diserahkan ke BM agar selanjunya dibuatkan SP cito ke pada

PBF yang dapat dikirimkan pada hari itu juga.

c. Pengadaan barang mendesak, yaitu apabila ada obat di apotek

yang habis atau tidak tersedia sedangkan dokter meresepkan

obat ataupun pasien datang untuk mencari obat tersebut maka

Apotek Kimia Farma 120 Pandu dapat menghubungi Apotek

Kimia Farma lain yang memiliki stok obat tersebut dengan

menggunakan bon. Permintaan barang antar apotek Kimia

Farma diajukan dengan menggunakan BPBA (Bon Permintaan

Barang Apotek), sehingga apotek yang meminta menambah

pembelian dan apotek yang memberikan barang menambah

penjualan atau pembelian dilakukan kepada apotek swasta

lainnya. Hal ini dilakukan untuk menghindari penolakan obat

atau resep serta untuk meningkatkan kepuasan pengunjung

terhadap pelayanan apotek.

Untuk pengadaan narkotika dan psikotropika, terdapat formulir

khusus SP Narkotika dan Psikotropika. Pengadaan psikotropika dapat

dipesan ke BM, tetapi untuk pengadaan narkotika pemesanan

dilakukan oleh masing-masing apotek pelayanan langsung kepada PBF

11

Kimia Farma melalui surat pesanan (SP) tertentu yang harus

ditandatangani oleh apoteker pengelola apotek.

Apotek Kimia Farma 120 Pandu juga melakukan pengadaan

dengan sistem konsinyasi. Konsinyasi merupakan bentuk kerjasama

yang biasanya dilakukan untuk produk atau obat-obat baru, barang

promosi, alat kesehatan, food supplement. Konsinyasi dilakukan

dengan cara menitipkan produk dari perusahaan kepada Kimia Farma,

kemudian setiap bulannya dilakukan pengecekan dari pihak

perusahaan untuk mengetahui jumlah produk yang terjual. Barang

konsinyasi ini apabila tidak laku, maka dapat diretur dan yang

difakturkan untuk dibayar adalah barang yang terjual saja.

Gambar 4. Alur Pengadaan Metode Min-Max

Bagian pengadaan melihat data
45-90 hari kebelakang penjualan

obat di KF 120 yang sering
keluar, dan juga yang

membuatkan SP

Bagian pengadaan memesankan
barang ke PBF

Surat pesanan (SP) yang telah
dibuatkan dikirim ke KF 120
secara online melalu aplikasi

komputer

Barang yang datang ke KF
120 disesuaikan dengan SP

12

Gambar 5. Alur Pengadaan Metode Cito

Gambar 6. Alur Pengadaan Metode Bon Obat

2.3 SOP dan Metode Penerimaan
Penerimaan merupakankegiatan untuk menerima perbekalan farmasi yang

telah diadakan sesuai dengan aturan kefarmasian, melalui pembelian langsung,

tender, konsinyasi atau sumbangan. Penerimaan adalah kegiatan untuk

menjamin kesesuaian jenis, spesifikasi, jumlah, mutu, waktu penyerahan dan

harga yang tertera dalam kontrak/pesanan. Penerimaan merupakan kegiatan

verifikasi penerimaan/penolakan, dokumentasi dan penyerahan yang dilakukan

dengan menggunakan "checklist" yang sudah disiapkan untuk masing-masing

jenis produk yang berisi antara lain(Mashuda, 2011):

Pasien membutuhkan obat/dokter
inhouse yang tidak tersedia di apotek

Apotek KF 120 membuat pesanan dan
membuat PO dengan sistem aplikasi

komputer

Dibuatkan SP cito dari pengadaan (harus
disetujui oleh BM)

Barang dikirim pada hari itu

Obat yang diresepkan dokter
tidak tersedia/habis di apotek

Apotek KF 120 menghubungi apotek KF
lain yang memiliki stok tersebut dengan

menggunakan bon

Permintaan barang antar apotek
diajukan menggunakan BPBA

Barang yang datang ke KF 120
disesuaikan dengan SP

13

1. Kebenaran jumlahkemasan.

2. Kebenaran kondisi kemasan seperti yangdisyaratkan.

3. Kebenaran jumlah satuan dalam tiapkemasan.

4. kebenaran jenis produk yangditerima.

5. Tidak terlihat tanda-tandakerusakan.

6. Kebenaran identitasproduk.

7. Penerapan penandaan yang jelas pada label, bungkus danbrosur.

8. Tidak terlihat kelainan warna, bentuk, kerusakan pada isiproduk.

9. Jangka waktu daluarsa yangmemadai.

Prosedur penerimaan barang di Apotek Kimia Farma No. 120 :

Gambar 7. Alur Penerimaan Barang

Barang yang telah dicek sesuai dengan fakturnya akan dicatat pada

masing-masing kartu stok,meliputi tanggal penerimaan, asal PBF, jumlah barang

datang, nomor batch dan tanggal kadaluwarsa. Kemudian barang di entri ke

komputer berdasarkan faktur yang telah cocok. Bila barang tidak sesuai dengan

SP atau terdapat kerusakan fisik maka bagian pembelian akan membuat surat

retur dan mengembalikan barang tersebut ke PBF yang bersangkutan untuk

ditukar dengan barang yangsesuai.

Barang datang dari PBF akan
mendapatkan faktur, kemudian pihak

apotek menunjukkan SP

Kemudian barang akan disesuaikan/diperiksa semua kriteria
barang datang dengan faktur yang diberikan PBF mulai dari

nama barang, jumlah barang, harga, jenis atau bentuk
sediaan, serta tanggal kadaluwarsa, nomor batch, dsb.

Bila sudah selesai menyesuaikan maka
apoteker akan menandatangani faktur

14

2.4 SOP dan Metode Penataan dan Penyimpanan
Penyimpanan merupakan suatu kegiatan menata dan memelihara dengan

cara menempatkan sediaan farmasi dan alat kesehatan yang diterima pada tempat

yang dinilai aman dari pencurian dan gangguan fisik yang dapat merusak mutu

obat. Penyimpanan harus menjamin stabilitas dan keamanansediaanfarmasi dan

alatkesehatan. Metode penyimpanan dapat dilakukan berdasarkan kelas terapi,

bentuk sediaan dan alfabetis dengan menerapkan prinsip First ln First Out

(FIFO) dan First Expired First Out (FEFO) disertai sistem informasi

manajemen. Untuk meminimalisir kesalahan penyerahan obat

direkomendasikan penyimpanan berdasarkan kelas terapiyang dikombinasi

dengan bentuk sediaan dan alfabetis. Apoteker harus rnemperhatikan obat-obat

yang harus disimpan secara khusus seperti narkotika, psikotropika, obat yang

memerlukan suhu tertentu, obat yang mudah terbakar, sitostatik dan reagensia.

Selain itu apoteker juga perlu melakukan pengawasan mutu terhadap sediaan

farmasi dan alat kesehatan yang diterima dan disimpan sehingga terjamin mutu,

keamanan dan kemanfaatan sediaan farmasi dan alatkesehatan (Mashuda, 2011).

Penyimpanan obat di apotek bertujuan untuk menjamin agar mutu obat

yang akan digunakan oleh pasien tidak berubah sesuai ketika diproduksi. Mutu

obat bisa dilihat dari khasiat dan keamanannya. Tempat penyimpanannya harus

disesuaikan dengan volume obat di apotek, jika obatnya sedikit maka cukup

disimpan di rak atau lemari obat atau etalase, tetapi jika obatnya cukup banyak

maka apotek perlu membuat gudang khusus. Secara umum penataan obat di

apotek dibagi menjadi:

1. Efek farmakologi

Yaitu pengelompokkan berdasarkan golongan obat. (Misalnya:

golongan antibiotik, antipiretik, analgetik, dll).

2. Alfabetis

Yaitu berdasarkan huruf awal nama sediaan.

3. Bentuk sediaan

Yaitu pengelompokan bersasarkan bentuk sediaan.

4. Kecepatan dalan penjualan

15

Yaitu pengelompokan yang disusun berdasarkan obat-obatan yang

cepat keluar di apotek (Fast moving) dan obat-obatan yang lambat

keluar di apotek (Slow moving).

5. Peraturan UU di bidang obat

Yaitu pengelompokan berdasarkan bahan aktif obat yang bersifat

psikoaktif dan narkotik.

Menurut Peraturan Menteri Kesehatan Republik Indonesia Nomor 3

tahun 2015 pasal 25, tempat penyimpanan narkotika, psikotropika dan prekursor

farmasi dapat diletakkan di gudang, ruangan atau lemari khusus dan tempat

penyimpanan obat-obat tersebut dilarang digunakan untuk menyimpan barang

selain barang tersebut.

Penyimpanan sediaan narkotika harus mempunyai tempat khusus untuk

menyimpan narkotika dan harus dikunci dengan baik. Tempat penyimpanan

narkotika di apotek harus memenuhi syarat-syarat sebagaiberikut: (Permenkes no

3, 2015)

1. Terbuat dari bahan yang kuat.

2. Tidak mudah dipindahkan dan mempunyai 2 buah kunci yang berbeda.

3. Harus diletakkan dalam ruangan khusus di sudut gudang, untuk

Instalasi Farmasi Pemerintah.

4. Diletakkan di tempat yang aman dan tidak terlihat oleh umum untuk

Apotek, Instalasi Farmasi Rumah Sakit, Puskesmas, Instalasi Farmasi

Klinik dan Lembaga Ilmu Pengetahuan.

5. Kunci lemari khusus dikuasai oleh Apoteker Penanggung

Jawab/Apoteker yang ditunjuk dan pegawai lain yang dikuasakan.

Penyimpanan sediaan psikotropika belum diatur oleh perundang-

undangan. Namun karena kecenderungan penyalahgunaan psikotropika, maka

disarankan untuk obat golongan psikotropika diletakkan tersendiri dalam suatu

rak atau lemari khusus dan membuat kartu stokpsikotropika.

16

Perbekalan farmasi di Apotek Kimia Farma 120 disimpan berdasarkan :

1. Untuk obat bebas dan obat bebas terbatas, ditata dengan sistem

swalayan saja atau seringkali disebut sistem penataan obat-obat OTC

(Over The Counter) atau yang khusus disebut Kimia Farma sebagai

barang HV (Hand Verkoop).

2. Untuk obat-obat yang terdapat di dalam rak-rak di ruang apotek, ditata

penyusunannya berdasarkan farmakologi pada masing-masing rak lalu

disusun lagi secara alfabet, untuk memudahkan pihak apotek dalam

mencari dan menyusun

3. Obat BPJS, pareto, dan sediaan khusus (seperti sirup/larutan, dan obat

yang disimpan dalam suhu dingin) disimpan di rak berbeda.

4. Kategori narkotika, psikotropika, dan prekursor disimpan khusus dalam

lemari penyimpanan khusus sistem dua lapis pintu dengan dua kunci

ganda. Bahkan saat memasukkan dan mengeluarkan obat harus hati-hati

dan terawasi serta dilakukan pencatatan pada kartu stok obat yang

sudah disediakan.

5. Sistem penyimpanan menggunakan metode FIFO (First In First Out)

dan FEFO (First Expired First Out).

Metode yang digunakan dalam penataan obat di ruang penyimpanan dan

peracikan dilakukan dengan dimasukkan dalam sebuah kotak dan disusun secara

alfabetis dalam rak penyimpanan obat. Rak penataan obat dikelompokkan

berdasarkan efek farmakologi dan alfabetis, kemudian diletakkan berdasarkan

bentuk sediaan seperti sediaan padat (tablet dan kapsul), sediaan setengah

padat (salep, krim dan gel), sediaan cair (sirup, larutan, suspensi), sediaan tetes

mata/telinga/hidung, salep mata, inhaler/spray dan sediaan injeksi.

Penyimpanan obat-obat tersebut disimpan pada suhu kamar/ruang (antara 25-

30C) sedangkan untuk sediaan obat-obat seperti suppositoria, ovula dan

insulin disimpan di lemari pendingin pada suhu anata 2-8C dengan

menggunakan penyimpanan sistem FEFO dan FIFO.

Tiap kotak obat diberi identitas berupa nama obat juga dilengkapi dengan

kartu stok masing-masing obat untuk mencatat keluar masuknya barang. Setiap

pemasukan dan pengeluaran obat atau barang harus diinput kedalam sistem

17

komputer dandicatat pada kartu stok yang meliputi tanggal pemasukan atau

pengeluaran, nomor dokumen, jumlah barang yang dimasukkan atau

dikeluarkan, sisa barang, tanggal kadaluarsa, nomor batch serta parafpetugas.

Penataan obat atau barang di tempat swalayan dilakukan dengan cara

produk-produk yang ada di swalayan farmasi ditempatkan berdasarkan

kelompok tertentu misalnya hair care, skin care, baby care. Sedangkan untuk

obat-obatan diletakkan secara alfabetis berdasarkan efek farmakologi dan bentuk

sediaan. Penyimpanan obat/barang yang ada di tempat swalayan disimpan pada

suhu antara 25-30C dengan menggunakan sistem FEFO dan FIFO.

Gambar 8. Alur Penyimpanan Obat

2.5 SOP dan Metode Pencatatan
Pencatatan merupakan rangkaian dalam penatalaksanaan obat dan alat

kesehatan secara tertib, baik obat dan alat kesehatan yang diterima, disimpan,

dan didistribusikan di apotek(Mashuda, 2011). Tujuan pencatatan adalah sebagai

berikut :

1. Bukti bahwa pengelolaan obat dan alat kesehatan telah dilakukan.

2. Sumber data untuk melakukan pengaturan dan pengendalian untuk

membuat pelaporan.

Pencatatan di Apotek Kimia Farma No. 120 dilakukan pada setiap

pengelolaan sediaan farmasi, alat kesehatan, dan bahan medis habis pakai

Barang datang

Obat dimasukkan dalam sebuah kotak dan
disusun secara alfabetis dalam rak

penyimpanan/rak, sediaan seperti insulin,
suppositoria, ovula disimpan dilemari

pendingin, dan obat golongan Narkotika dan
Psikotropika disimpan dilemari khusus

Letakkan sesuai dengan bentuk sediaan

18

meliputi pencatatan atau surat pesanan dan faktur, kartu stok, nota penjualan,

pencatatan barang habis pada buku defecta, dan pencatatan lain sesuai

kebutuhan.

Gambar 9. Alur Pencatatan Barang

2.6 SOP dan Metode Pelaporan
Menurut Peraturan Menteri Kesehatan Republik Indonesia Nomor 73

tahun 2016, pelaporan terdiri dari pelaporan internal dan eksternal. Pelaporan

internal merupakan pelaporan yang digunakan untuk kebutuhan manajemen

apotek meliputi keuangan, barang dan laporan lainnya. Kemudian pelaporan

eksternal merupakan pelaporan yang dibuat untuk memenuhi kewajiban sesuai

dengan ketentuan peraturan perundang-undangan meliputi pelaporan narkotik,

psikotropika dan pelaporan lainnya(Mashuda, 2011).

Pelaporan di Apotek Kimia Farma No. 120 terbagi menjadi 3, yaitu :

1. Laporan harian, yaitu mencakup laporan ikhtiar penjualan harian yang

dilampiri dengan bukti setoran kasir. Pendapatan harian apotek akan

dilaporkan ke bagian penjualan di BM.

2. Laporan mingguan mencakup surat pesanan (SP)

3. Laporan bulanan mencakup hasil penjualan produk promo dan produk

Kimia Farma, pembelian, stock opname setiap 3 bulan sekali, serta

laporan narkotika dan psikotropika.

4. Khusus untuk pelaporan barang narkotika dan psikotropika dilakukan

dengan menggunkan sistem SIPNAP (Sistem Pelaporan Narkotika dan

Psikotropika). Laporan penggunaan obat narkotika dan psikotropika

dilakukan melalui online SIPNAP. Apoteker setiap bulannya menginput

Barang keluar

Mencatat di kartu stok
jumlah barang yang keluar

yang dilakukan oleh
TTK/Apoteker

19

data penggunaan narkotika dan psikotropika melalui SIPNAP kemudian

setelah data telah terinput data tersebut di import (paling lama sebelum

tanggal 10 pada bulan berikutnya). Laporan meliputi laporan pemakaian

narkotika dan psikotropika untuk bulan bersangkutan (meliputi nomor

urut, nama bahan/sediaan, satuan, persediaan awal bulan).

Gambar 10. Alur Pelaporan Obat Golongan Narkotika dan
Psikotropika

2.7 SOP dan Metode Pemusnahan
Sediaan farmasi yang sudah tidak memenuhi syarat sesuai standar

yang ditetapkan harus dimusnahkan. Pemusnahan sediaan farmasi harus

dilaksanakan dengan cara yang baik dan sesuai dengan ketentuan peraturan

perundangan yang berlaku. Prosedur pemusnahan obat

hendaklahdibuatdenganmencakuppencegahanpencemarandilingkungandan

mencegah jatuhnya obat tersebut dikalangan orang yang tidak berwenang.

Sediaan farmasi yang akan dimusnahkan supaya disimpan terpisah dan

dibuat daftar yanng mencakup jumlah dan identitas produk.

Pemusnahanobatbaikyangdilakukansendirimaupunoleh pihak lain harus

didokumentasikan sesuai dengan ketentuan dan peraturan perundang-

undangan yangberlaku. (Mashuda, 2011)

Obat Narkotika dan Psikotropika dilaporkan
menggunakan sistem SIPNAP

Apoteker menginput penggunaan narkotika dan
psikotropika

Laporan berisi nomor urut, nama bahan,
satuan, jumlah pemakaian, dan persediaan

awal bulan

20

Pemusnahan narkotika menurut Peraturan Menteri Kesehatan Republik

Indonesia Nomor 3 tahun 2015 pasal 42 ayat 2, pemegang izin khusus, apoteker

pimpinan apotek, atau dokter yang memusnahkan narkotika harus membuat

berita acara pemusnahan paling sedikit rangkap tiga. Berita acara pemusnahan

memuat:

1. Hari, tanggal, bulan, dan tahunpemusnahan.

2. Tempat pemusnahan.

3. Nama penanggung jawab fasilitas produksi atau fasilitas distribusi

atau fasilitas pelayanan kefarmasian atau pimpinan lembaga atau

dokter praktik perorangan.

4. Nama petugas kesehatan yang menjadi saksi dan saksi lain badan

atau sarana tersebut.

5. Nama dan jumlah narkotika, psikotropika dan prekursor

yangdimusnahkan.

6. Carapemusnahan.

7. Tanda tangan penanggung jawab fasilitas produksi/fasilitas

distribusi/fasilitas pelayanan kefarmasia/pimpinan lembaga/dokter

praktik perorangan dansaksi-saksi.

Kemudian berita acara tersebut dikirimkan kepada Kepala Dinas

Pelayanan Kesehatan dengan tembusan ke Balai POMsetempat, Penanggung

jawab narkotika PT. Kimia Farma (Persero) dan Arsip.

Pemusnahan psikotropika dilakukan bila berhubungan dengan tindak

pidana, diproduksi tanpa memenuhi standar dan persyaratan yang berlaku dan

atau tidak dapat digunakan dalam proses produksi, kadaluwarsa atau tidak

memenuhi syarat untuk digunakan pada pelayanan kesehatan dan untuk

kepentingan ilmu pengetahuan. Pemusnahan psikotropika dilakukan dengan

pembuatan berita acara yang sekurang-kurangnya memuat tempat dan waktu

pemusnahan; nama pemegang izin khusus; nama, jenis, dan jumlah psikotropika

yang dimusnahkan; cara pemusnahan; tanda tangan dan identitas lengkap

penanggung jawab apotek dan saksi-saksipemusnahan.

Pengelolaan barang yang mendekata tanggal kadaluwarsa di Apotek

Kimia Farma No. 217 akan dikembalikan ke PBF jika bersedia. Jika PBF tidak

21

bersedia, maka obat-obatan tersebut akan dikumpulkan dan dimusnahkan dengan

cara dibakar setiap satu tahun sekali di Kimia Farma Veteran.

Gambar 11. Alur Pemusnahan Obat

2.8 Struktur Organisasi Apotek

Gambar 12. Sturktur Organisasi Kimia Farma 120

Sumber Daya Manusia di Apotek Kimia Farma 120 Pandu, terdiri dari:

1. Apoteker PenanggungJawab(APA) : 1 Orang

2. Tenaga Teknis Kefarmasin (TTK) : 5 Orang

Mengumpulkan obat yang sudah rusak
dan kadaluwarsa

Membuat inventaris yang akan dimusnahkan nama, jumlah,
bentuk dan kekuatan sediaan, jenis dan isi kemasan, nomor

bets, tanggal kadaluwara, dan nama produsen

Pelaksanaan memperhatikan
pencegahan diversi dan pencemaran
disaksikan oleh petugas BPOM dan

DinKes kabupaten/kota

Apoteker Penanggung jawab Apotek
apt. Ariska Rolandini, S.Farm.

Tenaga Teknis Kefarmasian
1. Hoyrun Nazmah

2. Rahmiatul Jannah

3. Muhammad Irfan

4. Binti Solechah

Supervisor/Koordinator Teknis

HHeptiyan Noor

22

Ada dokter yang praktek di Apotek Kimia Farma No.120, yaitu:

1. dr. I Nyoman Suarjana, SpPD, KR. FINASIM

2. dr. Wulandari Marhaeni, SpA (K)

Apotek Kimia Farma 120 Pandu buka selama 15 jam setiap harinya

yaitu pada hari senin smpai minggu. Sumber daya manusia dibagi menjadi

dua shift jam kerja, yaitu shift I pada jam 08.00 - 15.00 WITA, dan shift II

pada jam 15.00 - 00.00 WITA. Sedangkan jam APA dari jam 09.00 -

16.00 WITA. Serta praktek dokter umum pada hari selasa, kamis, sabtu

pada jam 18.00 – selesai.

23

BAB III

ANALISIS RESEP

3.1 Membaca dan Menulis Resep

Resep No. 1

Kimia Farma

Klinik

Jl. A.Yani KM.3,5 No. 149 Banjarmasin

Telp. (0511)3269791

Dokter: Hj. S P

Banjarmasin, 10/03/21

R/ Amlodipin 5mg No. XXX

S1dd1

Pro : Tn.R

Umur : 65 th

Alamat

No Kelengkapan

Administratif

Ket

1 Nama dokter Ada

2 Alamat dan SIP dokter Ada

3 Paraf dokter -

4 Tanggal Penulisan Resep Ada

5 Nama Pasien Ada

6 Umur Pasien Ada

7 Alamat -

8 Nama dan Jumlah Obat Ada

No Kelengkapan Farmasetik

1 Bentuk & Kekuatan

Sediaan

Ada

2 Stabilitias Ada

3 Kompatibilitas Ada

APOTEK KIMIA FARMA NO.120
Achmad Yani KM.3,5 No.149 Banjarmasin
Telp. (0511) 3269791
APA :Ariska Rolandini, S.Farm

SIPA: 503/494/SIPA/63771/XI.19/Dinkes
Nama : Tn.R No. Tgl.10/03/21

1 x Sehari 1 tablet ml/tetes pagi
cap sdk makan siang

bungkus sdk takar sore
malam

sebelum/sesudah makan
Kocok dahulu (jauhkan obat dari jangkauan anak-anak)
Nama /jumlah obat : Amlodipin 5mg (Darah Tinggi)
Tgl. Kadaluarsa :
(Hubungi Apoteker /Asisten Bila Membutuhkan
Informasi/Obat)

Resep No. 2

Kimia Farma No Kelengkapan Ket

24

Klinik

Jl. A.Yani KM.3,5 No. 149 Banjarmasin

Telp. (0511)3269791

Dokter: dr. I Y

Banjarmasin, 2/03/21

R/ Lapibal 500mg No. LX

S2dd1 pc

Pro : Ny. S

Umur : 50 th

Alamat:

Administratif

1 Nama dokter Ada

2 Alamat dan SIP dokter -

3 Paraf dokter -

4 Tanggal Penulisan Resep Ada

5 Nama Pasien Ada

6 Umur Pasien Ada

7 Alamat -

8 Nama dan Jumlah Obat Ada

No Kelengkapan Farmasetik

1 Bentuk & Kekuatan

Sediaan

Ada

2 Stabilitias Ada

3 Kompatibilitas Ada

APOTEK KIMIA FARMA NO.120
Achmad Yani KM.3,5 No.149 Banjarmasin
Telp. (0511) 3269791
APA :Ariska Rolandini, S.Farm

SIPA: 503/494/SIPA/63771/XI.19/Dinkes
Nama : Ny. S No. Tgl.2/03/21

2 x Sehari 1 tablet ml/tetes pagi
cap sdk makan siang

bungkus sdk takar sore
malam

sebelum/sesudah makan
Kocok dahulu (jauhkan obat dari jangkauan anak-anak)
Nama /jumlah obat : Lapibal 500mg (Vitamin)
Tgl. Kadaluarsa :
(Hubungi Apoteker /Asisten Bila Membutuhkan
Informasi/Obat)

Resep No. 3

Kimia Farma

Klinik

Jl. A.Yani KM.3,5 No. 149 Banjarmasin

No Kelengkapan

Administratif

Ket

1 Nama dokter Ada

25

Telp. (0511)3269791

Dokter: dr. M I

Banjarmasin, 10/03/21

R/ Biotical 500mg No. X

S1dd1 pc

Pro : Ny. D

Umur :

Alamat:

2 Alamat dan SIP dokter -

3 Paraf dokter -

4 Tanggal Penulisan Resep Ada

5 Nama Pasien Ada

6 Umur Pasien -

7 Alamat -

8 Nama dan Jumlah Obat Ada

No Kelengkapan Farmasetik

1 Bentuk & Kekuatan

Sediaan

Ada

2 Stabilitias Ada

3 Kompatibilitas Ada

APOTEK KIMIA FARMA NO.120
Achmad Yani KM.3,5 No.149 Banjarmasin
Telp. (0511) 3269791
APA :Ariska Rolandini, S.Farm

SIPA: 503/494/SIPA/63771/XI.19/Dinkes
Nama : Tn.R No. Tgl.10/03/21

1 x Sehari 1 tablet ml/tetes pagi
cap sdk makan siang

bungkus sdk takar sore
malam

sebelum/sesudah makan
Kocok dahulu (jauhkan obat dari jangkauan anak-anak)
Nama /jumlah obat : Biotical 500mg
Tgl. Kadaluarsa :
(Hubungi Apoteker /Asisten Bila Membutuhkan
Informasi/Obat)

Resep No. 4

Kimia Farma

Klinik

Jl. A.Yani KM.3,5 No. 149 Banjarmasin

Telp. (0511)3269791

Dokter: dr. Hj. S P

Banjarmasin, 12/03/21

No Kelengkapan

Administratif

Ket

1 Nama dokter Ada

2 Alamat dan SIP dokter -

3 Paraf dokter -

4 Tanggal Penulisan Resep Ada

26

R/ CPG 75mg No. XXX

S1dd1 pc

R/ Candesartan 8mg No. XXX

S1dd1 pc

Pro : Ny. R

Umur : 70th

Alamat:

5 Nama Pasien Ada

6 Umur Pasien -

7 Alamat -

8 Nama dan Jumlah Obat Ada

No Kelengkapan Farmasetik

1 Bentuk & Kekuatan

Sediaan

Ada

2 Stabilitias Ada

3 Kompatibilitas Ada

APOTEK KIMIA FARMA NO.120
Achmad Yani KM.3,5 No.149
Banjarmasin
Telp. (0511) 3269791

APA :Ariska Rolandini, S.Farm
SIPA: 503/494/SIPA/63771/XI.19/Dinkes
Nama : Ny. R No. Tgl.12/03/21

1 x Sehari 1 tablet ml/tetes pagi
cap sdk makan siang

bungkus sdk takar sore
malam

sebelum/sesudah makan
Kocok dahulu (jauhkan obat dari jangkauan anak-
anak)
Nama /jumlah obat : Clopidogrel 75mg (Pengencer
Darah)
Tgl. Kadaluarsa :
(Hubungi Apoteker /Asisten Bila Membutuhkan
Informasi/Obat)

APOTEK KIMIA FARMA NO.120
Achmad Yani KM.3,5 No.149
Banjarmasin
Telp. (0511) 3269791

APA :Ariska Rolandini, S.Farm
SIPA: 503/494/SIPA/63771/XI.19/Dinkes
Nama : Tn.R No. Tgl.12/03/21

1 x Sehari 1 tablet ml/tetes pagi
cap sdk makan siang

bungkus sdk takar sore
malam

sebelum/sesudah makan
Kocok dahulu (jauhkan obat dari jangkauan anak-anak)
Nama /jumlah obat : Candesartan 8mg (Darah Tinggi)
Tgl. Kadaluarsa :
(Hubungi Apoteker /Asisten Bila Membutuhkan
Informasi/Obat)

Resep No. 5

Kimia Farma

Klinik

Jl. A.Yani KM.3,5 No. 149 Banjarmasin

Telp. (0511)3269791

Dokter: dr. Hj. S P

SIP:

Banjarmasin, 11/03/21

No Kelengkapan

Administratif

Ket

1 Nama dokter Ada

2 Alamat dan SIP dokter Ada

3 Paraf dokter Ada

4 Tanggal Penulisan Resep Ada

5 Nama Pasien Ada

6 Umur Pasien -

27

R/ Candesartan 8mg No. XXX

S1dd1 pc

Pro : Tn. Y

Umur : 70th

Alamat:

7 Alamat -

8 Nama dan Jumlah Obat Ada

No Kelengkapan Farmasetik

1 Bentuk & Kekuatan

Sediaan

Ada

2 Stabilitias Ada

3 Kompatibilitas Ada

APOTEK KIMIA FARMA NO.120
Achmad Yani KM.3,5 No.149 Banjarmasin
Telp. (0511) 3269791
APA :Ariska Rolandini, S.Farm

SIPA: 503/494/SIPA/63771/XI.19/Dinkes
Nama : Tn.Y No. Tgl.11/03/21

1 x Sehari 1 tablet ml/tetes pagi
cap sdk makan siang

bungkus sdk takar sore
malam

sebelum/sesudah makan
Kocok dahulu (jauhkan obat dari jangkauan anak-anak)
Nama /jumlah obat : Candesartan 8mg (Darah Tinggi)
Tgl. Kadaluarsa :
(Hubungi Apoteker /Asisten Bila Membutuhkan
Informasi/Obat)

3.2 Menganalisa Resep

a. Resep 1

Analisis resep terbagi menjadi 3 aspek aspek administratif, aspek

farmasetik dan aspek pertimbangan klinis. Berdasarkan hasil analisis dari

kelengkapan resep diatas terdapat beberapa kekurangan kelengkapan

resep,diantaranya yaitu pada aspek administratif tidak ditemukan paraf

dokter, alamat pasien, untuk aspek farmasetik sesuai keluhan pasien

mengalami sakit darah tinggi dan dosis yang diberikan juga sesuai. Untuk

aspek klinis tidak ada permasalahan karena obat tersebut sesuai dengan

keluhan pasien yaitu darah tinggi.

b. Resep 2

28

Analisis resep terbagi menjadi 3 aspek aspek administratif, aspek

farmasetik dan aspek pertimbangan klinis. Berdasarkan hasil analisis dari

kelengkapan resep diatas terdapat beberapa kekurangan kelengkapan

resep,diantaranya yaitu pada aspek administratif tidak ditemukan alamat

dan SIP dokter, paraf dokter, alamat pasien, untuk aspek farmasetik sesuai

keluhan pasien mengalami nyeri sendi. Untuk aspek klinis tidak ada

permasalahan karena obat tersebut sesuai dengan keluhan pasien yaitu

nyeri sendi atau pasien defesiensi vitamin B12

c. Resep 3

Analisis resep terbagi menjadi 3 aspek aspek administratif, aspek

farmasetik dan aspek pertimbangan klinis. Berdasarkan hasil analisis dari

kelengkapan resep diatas terdapat beberapa kekurangan kelengkapan

resep,diantaranya yaitu pada aspek administratif tidak ditemukan alamat

dan SIP dokter, umur pasien, dan alamat pasien, untuk aspek farmasetik

sesuai keluhan pasien mengalami infeksi bakteri. Untuk aspek klinis tidak

ada permasalahan karena obat tersebut sesuai dengan keluhan pasien yaitu

infeksi bakteri.

d. Resep 4

Analisis resep terbagi menjadi 3 aspek aspek administratif, aspek

farmasetik dan aspek pertimbangan klinis. Berdasarkan hasil aanlisis dari

kelengkapan resep diatas terdapat beberapa kekurangan kelengkapan

resep,diantaranya yaitu pada aspek administratif tidak ditemukan alamat

pasien, untuk aspek farmasetik sesuai keluhan pasien mengalami sakit

darah tinggi. Untuk aspek klinis tidak ada permasalahan karena obat

tersebut sesuai dengan keluhan pasien yaitu darah tinggi.

e. Resep 5

Analisis resep terbagi menjadi 3 aspek aspek administratif, aspek

farmasetik dan aspek pertimbangan klinis. Berdasarkan hasil aanlisis dari

kelengkapan resep diatas terdapat beberapa kekurangan kelengkapan

resep,diantaranya yaitu pada aspek administratif tidak ditemukan umur,

dan alamat pasien, untuk aspek farmasetik sesuai keluhan pasien

29

mengalami sakit darah tinggi. Untuk aspek klinis tidak ada permasalahan

karena obat tersebut sesuai dengan keluhan pasien yaitu darah tinggi.

30

3.3 Alur Pelayanan Resep
Apotek kimia farma 120 melayani pelayanan perbekalaan farmasi yaitu

pelayanan obat tanpa resep dan dengan resep dokter berupa, BPJS, obat keras,
obat psikotropika dan obat narkotika. Alur pelayanan resep dokter yaitu
sebagai berikut :

Gambar 13. Alur Pelayanan Resep Umum

Apoteker/TTK menerima resep dan
melihat kelengkapan resep dari

pasien

Apoteker/TTK menghitung dan
mengkonfirmasi harga obat ke pasien

Pasien membayar harga obat yang
telah disetujui

Resep yang telah diberi nomor dan
kasir menyerahkan struk kepada pasien

sebagai bukti pembayaran kepada
pasien

Kasir menyerahkan resep kepada
petugas peracikan untuk

menyediakan barang atau obat
yang diminta dalam resep

Setelah obat disiapkan dan diberi etiket,
petugas penyerahan memeriksa kembali

kesesuain obat dengan resep

Apoteker /TTK memberikan PIO tentang
obat seperti dosis, cara pemakaian dan

informasi lain yang diperlukan

Resep diserahkan kepada
penanggung jawab untuk diarsipkan

dan dikumpulkan

31

Gambar 14. Alur Pelayanan Resep BPJS-PRB (Program Rujuk Balik)

Untuk alur pelayanan resep narkotika dan psikotropika dilakukan

berdasarkan resep dokter. Resep obat yang mengandung golongan narkotika dan

psikotropika diberi tanda garis bawah merah, menyiapkan obat sesuai dengan

permintaan diresep. Untuk obat narkotik dan psikotropik harus menulis nama

pasien, nomor resep, tanggal resep, alamat pasien, nama dokter, dan obat yang

diminta pada buku khusus, dan untuk pengeluaran obat di catat di kartu stok.

Melakukan pemeriksaan akhir sebelum dilakukan penyerahan ke pasien disertai

pemberian informasi tentang obat tersebut.Apotek tidak boleh mengulang

Apoteker/TTK menerima
resep dan melihat

kelengkapan resep dari
pasien

Untuk resep BPJS diperiksa
kelengkapannya di aplikasi BPJS
(Apoteker Online) dan cek data

apakah pasien mengambil sudah 1
bulan sekali

Kasir menyerahkan resep kepada
petugas peracikan untuk menyediakan
barang atau obat yang diminta dalam

resep

Setelah obat disiapkan dan diberi
etiket, petugas penyerahan

memeriksa kembali kesesuain obat
dengan resep

Apoteker /TTK memberikan
informasi tentang obat seperti

dosis, cara pemakaian dan
informasi lain yang

diperlukan

Resep diserahkan kepada penanggung
jawab untuk diarsipkan dan

dikumpulkan

32

penyerahan obat narkotika dan psikotropika atas dasar salinan resep dari apotek

lain, salinan resep harus diambil di apotek yang menyimpan resep aslinya.

3.4 Penyerahan Obat ke Pasien
Penyerahan obat kepasien di apotek kimia farma 120dilakukan oleh

apoteker atau tenaga teknik kefarmasian, sebelum diserahkan ke pasian

petugas melakukan pemeriksaan terhadap kesesuaian obat dan resep.

Kemudian apoteker atau tenaga kefarmasian memberikan tentang informasi

dosis,cara pemakaian obat atau informasi lainnya yang diperlukan.

Pada saat penyerahan obat ke pasien disertai dengan pelayanan

informasi obat yang merupakan kegiatan penyediaan dan informasi

rekomendasi obat yang akurat, luas lengkap, terkini dan dijelaskan satu-satu

oleh apoteker atau TTK kepada pasien. Apotek kimia farma 210 menyediakan

pelayanan informasi obat dan konseling kepada pasien yang dilakukan

langsung oleh apoteker atau TTK. Informasi obat kepada pasien meliputi cara

pemakain obat, cara penyimpanan, jangka waktu pengobatan, aktivitas pada

makanan dan minuman yang harus dihindari selama terapi.

33

BAB IV

ANALISIS SWAMEDIKASI
4.1 Alur Pelayanan Non Resep

Pelayanan non resep merupakan pelayanan yang dilakukan tanpa

resep atau pasien datang dengan keluhan. Obat-obat yang dapat digunakan

dalam swamedikasi meliputi obat-obat yang dapat diserahkan tanpa resep,

obat tersebut meliputi obat bebas (OB), obat bebas terbatas (OBT) dan

obat wajib apotek (OWA).

a. Obat Bebas adalah obat yang dapat diperoleh secara bebas tanpa resep

dokter dan dapat dibeli di apotek, toko obat, atau toko biasa. Obat

bebas pada wadahnya atau kemasannya diberi tanda khusus berupa

lingkaran dengan diameter tertentu, warna lingkarannya hijau dengan

garis tepi hitam (Joenoes, 2001)

Gambar 15. Logo Obat Bebas

b. Obat bebas terbatas (daftar W = waarschuwing = peringatan) adalah

obat keras yang diberi batas pada setiap takaran dan kemasan yang

digunakan untuk mengobati penyakit ringan yang dapat dikenali oleh

penderita sendiri. Obat ini dapat dibeli tanpa resep dokter. Obat bebas

terbatas ditandai dengan lingkaran hitam yang

mengelilingi bulatan warna biru yang ditulis pada

etiket dan bungkus luar.

Gambar 16. Logo Obat Bebas Terbatas

Obat yang termasuk didalam golongan ini cukup aman

dikonsumsi, tetapi apabila dikonsumsi secara berlebihan dapat

33

BAB IV

ANALISIS SWAMEDIKASI
4.1 Alur Pelayanan Non Resep

Pelayanan non resep merupakan pelayanan yang dilakukan tanpa

resep atau pasien datang dengan keluhan. Obat-obat yang dapat digunakan

dalam swamedikasi meliputi obat-obat yang dapat diserahkan tanpa resep,

obat tersebut meliputi obat bebas (OB), obat bebas terbatas (OBT) dan

obat wajib apotek (OWA).

a. Obat Bebas adalah obat yang dapat diperoleh secara bebas tanpa resep

dokter dan dapat dibeli di apotek, toko obat, atau toko biasa. Obat

bebas pada wadahnya atau kemasannya diberi tanda khusus berupa

lingkaran dengan diameter tertentu, warna lingkarannya hijau dengan

garis tepi hitam (Joenoes, 2001)

Gambar 15. Logo Obat Bebas

b. Obat bebas terbatas (daftar W = waarschuwing = peringatan) adalah

obat keras yang diberi batas pada setiap takaran dan kemasan yang

digunakan untuk mengobati penyakit ringan yang dapat dikenali oleh

penderita sendiri. Obat ini dapat dibeli tanpa resep dokter. Obat bebas

terbatas ditandai dengan lingkaran hitam yang

mengelilingi bulatan warna biru yang ditulis pada

etiket dan bungkus luar.

Gambar 16. Logo Obat Bebas Terbatas

Obat yang termasuk didalam golongan ini cukup aman

dikonsumsi, tetapi apabila dikonsumsi secara berlebihan dapat

33

BAB IV

ANALISIS SWAMEDIKASI
4.1 Alur Pelayanan Non Resep

Pelayanan non resep merupakan pelayanan yang dilakukan tanpa

resep atau pasien datang dengan keluhan. Obat-obat yang dapat digunakan

dalam swamedikasi meliputi obat-obat yang dapat diserahkan tanpa resep,

obat tersebut meliputi obat bebas (OB), obat bebas terbatas (OBT) dan

obat wajib apotek (OWA).

a. Obat Bebas adalah obat yang dapat diperoleh secara bebas tanpa resep

dokter dan dapat dibeli di apotek, toko obat, atau toko biasa. Obat

bebas pada wadahnya atau kemasannya diberi tanda khusus berupa

lingkaran dengan diameter tertentu, warna lingkarannya hijau dengan

garis tepi hitam (Joenoes, 2001)

Gambar 15. Logo Obat Bebas

b. Obat bebas terbatas (daftar W = waarschuwing = peringatan) adalah

obat keras yang diberi batas pada setiap takaran dan kemasan yang

digunakan untuk mengobati penyakit ringan yang dapat dikenali oleh

penderita sendiri. Obat ini dapat dibeli tanpa resep dokter. Obat bebas

terbatas ditandai dengan lingkaran hitam yang

mengelilingi bulatan warna biru yang ditulis pada

etiket dan bungkus luar.

Gambar 16. Logo Obat Bebas Terbatas

Obat yang termasuk didalam golongan ini cukup aman

dikonsumsi, tetapi apabila dikonsumsi secara berlebihan dapat

34

menyebabkan efek samping yang kurang menyenangkan.

Penggunaan obat ini tidak perlu dibawah pengawasan dokter. Namun

penggunaanya terbatas sesuai dengan aturan yang tertera dalam

kemasan. Contohnya seperti suppositoria untuk wasir, salep

sulfonamidum 11% dan sediaan yang mengandung Ephedrinum 35

mg tiap tablet atau takaran dan tidak melebihi 20 tablet (Anief,

2007).

Gambar 17. Tanda Peringatan Pada Obat Bebas Terbatas

c. OWA adalah obat keras yang dapat mengatasi berbagai penyakit yang

umum diderita masyarakat. Tujuannya adalah untuk memperluas

keterjangkauan obat untuk masyarakat (Bogadenta, 2012). Obat ini

dapat diserahkan oleh apoteker tanpa resep dokter.

35

Adapun alur pelayanan non resep di apotek kimia farma 120 ialah:

Gambar 18. Alur Pelayanan Non Resep 1

Cek ketersediaan obat

Tidak setujuSetuju

Serahkan ke pasien beserta informasi
tentang nama obat, kegunaan, cara pakai,

dan monitoring

Pasien datang membeli
obat

Jika obat yang dicari tidak ada, apoteker
menanyakan apakah ingin persamaan
obatnya serta menyebutkan harganya

Siapkan obat Proses pembelian
dibatalkan

36

Gambar 19. Alur Pelayanan Non Resep 2

Siapkan obat

Pasien dengan keluhan

Menanyakan WWHAM

Merekomendasikan obat yang sesuai
dengan keluhan serta menyebutkan

harganya

Setuju Tidak setuju

Serahkan ke pasien beserta informasi
tentang nama obat, kegunaan, cara pakai,

dan monitoring

Proses pembelian
dibatalkan

37

4.2 Analisis Swamedikasi
- Swamedikasi 1

ANALISIS KASUS PENANGANAN MASALAH

W Anak-Anak
Tegali, tetapi sebaiknya ditanyakan

juga umur serat berat badan dari anak
tersebut

W Batuk Berdahak Tergali

H -
Sebaiknya ditanyakan terlebih dahulu

sudah berapa lama sakitnya

A -
Sebaiknya ditanyakan terlebih dahulu

tindakan apa saja yang sudah
dilakukan

M -
Sebaiknya ditanyakan terlebih dahulu
pengobatan apa yang sudah dilakukan

PENATALAKSAAN

PEMILIHAN
TERAPI

Pemilihan terapi:
comtusi sirup

Isi dari comtusi sirup:
Tiap 5ml mengandung

Oxomemazine
1,65mg, dan

Guafenesin 33,3mg

Berdasarkan kandungan dari comtusi
obat tersebut digunakan sebagai pereda

Batuk Berdahak, dan obat yang
diberikan sudah benar

KONSELING -

- Sebaiknya pasien diberitahu tentang
aturan pakai obat: 3x Sehari 5ml

- Sebaiknya pasien diberitahu tentang:
Efek Samping: Mengantuk, sakit kepala,

pusing
Terapi Non Farmakologi: minum air

putih, istirahat yang cukup
Lama Penyimpanan: selama 1 minggu

setelah kemasan dibuka
Kontra Indikasi: gangguan fungsi hati

MONITORING -
Apabila gejala belum membaik/sembuh

dalam waktu 3 hari segera pergi ke
dokter

38

- Swamedikasi 2

ANALISIS KASUS PENANGANAN MASALAH
W Dewasa Tegali
W Sakit Gigi Tergali

H -
Sebaiknya ditanyakan terlebih dahulu

sudah berapa lama sakitnya

A -
Sebaiknya ditanyakan terlebih dahulu

tindakan apa saja yang sudah
dilakukan

M -
Sebaiknya ditanyakan terlebih dahulu
pengobatan apa yang sudah dilakukan

PENATALAKSAAN

PEMILIHAN
TERAPI

Pemilihan terapi ialah
Kamflam

Isi dari Kamaflam
ialah: Diclofenac
Potassium 50mg

Berdasarkan kandungan kamaflam tablet
obat yang diberikan sudah benar karena

digunakan untuk meredakan nyeri

KONSELING

aturan pakai: 3x
Sehari 1 Tablet dan

dijelaskan juga kepada
pasien apabila hanya

mengkonsumsi 1
tablet saja sudah tidak
nyeri lagi pemakaian

dihentikan

Sebaiknya pasien diberitahu tentang:
Efek Samping: Mual muntah, konstipasi

Terapi Non Farmakologi: Jangan
memakan makanan yang keras yang

menyebabkan gigi menjadi sakit
Kontra Indikasi: Gangguan pencernaan
seperti tukak lambung dan tukak usus,
perdarahan saluran pencernaan - Hamil
pada trimester akhir - Gangguan hati -
Gangguan jantung - Riwayat Asma -

Reaksi hipersensitifitas atau alergi pada
Kalium Diklofenak atau OAINS

lainnya.

Lama Penggunaan: Apabila setelah 3
hari belum membaik segera pergi

kedokter

39

- Swamedikasi 3
ANALISIS KASUS PENANGANAN MASALAH

W Dewasa Tergali
W Flu Tergali

H -
Sebaiknya ditanyakan terlebih dahulu

sudah berapa lama sakitnya

A -
Sebaiknya ditanyakan terlebih dahulu

tindakan apa saja yang sudah
dilakukan

M -
Sebaiknya ditanyakan terlebih dahulu
pengobatan apa yang sudah dilakukan

MONITORING -
Apabila gejala belum membaik selama 1

minggu segera pergi ke dokter

PENATALAKSAAN

PEMILIHAN
TERAPI

Pemilihan terapi:
Telfast Tablet

Isi dari telfast tablet
ialah Fexofenadine

HCl 60mg,
Pseudoephedrin HCl

120mg

Berdasarkan kandungan Telfast tablet
digunakan untuk meredakan flu.

KONSELING
Aturan pakai: 1x

sehari 1 tablet

Sebaiknya pasien diberitahu tentang:
Efek Samping: mengantuk

Terapi Non Farmakologi: Istirahat yang
cukup

Kontra Indikasi: Hipertensi berat atau
penyakit arteri coroner, glaukoma sudut

sempit, retensi urin, pasien yang
menerima MAOI atau dalam 14hari
setelah penghentian terapi MAOI.

40

- Swamedikasi 4
ANALISIS KASUS PENANGANAN MASALAH

W Anak-Anak Tergali
W Demam Tergali
H 1 hari Tergali

A -
Sebaiknya ditanyakan terlebih dahulu

tindakan apa saja yang sudah
dilakukan

M -
Sebaiknya ditanyakan terlebih dahulu
pengobatan apa yang sudah dilakukan

MONITORING -

Sebaiknya apabila gejala belum
membaik selama 3 hari setelah minum
obat maka disarankan untuk pergi ke

dokter

PENATALAKSAAN

PEMILIHAN
TERAPI

Pemilihan Sanmol
sirup

Isi dari sanmol sirup
ialah:

Tiap 5 ml
mengandung :

Paracetamol 120 mg

Berdasarkan kandungan sanmol sirup
pemilihan terapi sudah benar untuk

demam

KONSELING
Aturan pakai obat

yaitu 3x sehari 5ml

Sebaiknya pasien diberitahu tentang:
Efek Samping: penggunaan jangka

panjang menyebabkan gangguan hati
Lama Penggunaan: Apabila setelah 3

hari belum membaik segera pergi
kedokter

Lama Penyimpanan: selama 1 minggu
setelah kemasan dibuka

Kontra Indikasi: penderita gangguan
fungsi hati berat

41

- Swamedikasi 5
ANALISIS KASUS PENANGANAN MASALAH

W Dewasa Tergali
W Mata Kering Tergali

H -
Sebaiknya ditanyakan terlebih dahulu

sudah berapa lama gejalan tersebut

A -
Sebaiknya ditanyakan terlebih dahulu

tindakan apa saja yang sudah
dilakukan

M -
Sebaiknya ditanyakan terlebih dahulu
pengobatan apa yang sudah dilakukan

MONITORING -
Sebaiknya apabila gejala belum

membaik selama 3 hari maka disarankan
untuk pergi ke dokter

PENATALAKSAAN

PEMILIHAN
TERAPI

Pemilihan terapi ialah
Cendo Eyefresh

Minidose
Isi dari cendo eyefresh
minidose ialah Hpmc
5mg, Dextran 1mg,

Glicerin 2mg

Berdasarkan kandungan dari Cendo
Eyefresh Minidose tersebut sudah benar

obat tersebut diinkasi kan untuk mata
kering

KONSELING
Aturan pakai : 3x
sehari 1 tetes pada

mata kanan dan kiri

Sebaiknya pasien diberitahu tentang:
Efek Samping: iritasi mata

Lama Penggunaan: Apabila setelah 3
hari belum membaik segera pergi

kedokter
Lama penyimpanan: 1x24 jam setelah

kemasan dibuka
Kontra Indikasi: hipersensitif

42

MONITORING -
Sebaiknya apabila gejala belum

membaik selama 1 minggu segera pergi
kedokter

43

BAB V

KESIMPULAN
Setelah melakukan Praktik Kerja Lapangan di Kimia Farma 120 dari

tanggal 1-13 Maret 2021, dapat disimpulkan bahwa:

1. Apotek Kimia Farma 120merupakan Apotek BUMN. Setelah praktik

kerja lapangan di Apotek Kimia Farma 120 kami banyak mendapatkan

pengalaman, pengetahuan dan wawasan baru diantaranya:

a. Perencanaannya menggunakan metode kombinasi.

b. Pengadaan barang dilakukan oleh bagian defecta setiap seminggu

sekali. Jika stok habis tapi pasien memerlukan barang, maka Apotek

Kimia Farma 120 akan mengambil barang dari Apotek Kimia Farma

lainnya dengan sistem faktur antar apotek.

c. Penerimaan barang di Apotek Kimia Farma 120 dilakukan

pemeriksaan kesesuaian antara faktur dengan SP atau. Pemeriksaan

mencakup merk, kualitas, nama obat, expired date, nomor batch,

harga satuan, diskon barang yang datang.

d. Dalam penyimpanannya obat-obatan disusun obat-obatan didasarkan

pada bentuk sediaan obat (padat, semi padat, cair), stabilitas suhu

penyimpanan, kelas terapi, berdasarkan instansi, dan alfabetis serta

sistem FEFO.

e. Apotek Kimia Farma 120 melayani pelayanan perbekalan farmasi

terdiri dari pelayanan obat dengan resep dokter dan resep bpjs

f. Apotek Kimia Farma 120 menyediakan jasa pelayanan informasi

obat dan konseling kepada pasien yang dilakukan langsung oleh

Apoteker/TTK.

2. Pelaporan Apotek Kimia Farma 120 dibagi menjadi 3 yaitu laporan

harian (mencakup Laporan Ikhtisar Penerimaan Harian (LIPH),

pendapatan harian Apotek, serta pengeluaran Apotek yang setiap

harinya), mingguan (mencakup Surat Pesanan Barang (SPB), Service

Level Barang) dan bulanan (mencakup laporan hasil penjualan produk

44

44

promo dan produk Kimia Farma, pembelian, stok opname, laporan

narkotika dan psikotropika laporan laba-rugi, serta laporan penolakan

resep).

45

45

46

BAB VI

SARAN
1. Semoga Pelayanan kefarmasian yang telah terlaksana dapat ditingkatkan

lebih baik lagi walaupun dalam prakteknya sudah terlaksana sudah sesuai

dengan SOP

2. Obat LASA (Look Alike Sound Alike) sebaiknya diberikan label LASA

dan penyimpanannya disekat untuk menghindari kesalahan pada saat

pengambilan obat.

47

LAMPIRAN

48

Lampiran 1. Apotek Kimia Farma 120

Lampiran 2. Papan Iklan Apotek Kimia Farma 120

49

Lampiran 3. Rak Swalayan

Lampiran 4. Tempat Pelayanan Obat Bebas

50

Lampiran 5. Tempat Penerimaan Resep

Lampiran 6. Tempat Penyerahan dan Informasi Obat

51

Lampiran 7. Ruang Tunggu Pasien

Lampiran 8. Tempat Peracikan

52

Lampiran 9. Rak Obat Pareto

Lampiran 10. Rak Sediaan Tetes

53

Lampiran 11. Rak Sediaan Salep

Lampiran 12. Rak Obat BPJS-PRB

54

Lampiran 13. Lemari Penyimpanan Narkotika

Lampiran 14. Lemari Penyimpanan Psikotropika

55

Lampiran 15. Etiket Pemakaian Oral

Lampiran 16. Etiket Pemakaian Topikal

56

Lampiran 17. Copy Resep

Lampiran 18. Kwitansi

57

Lampiran 19. Bon Obat

Lampiran 20. Kartu Stok

58

Lampiran 21. Faktur

Lampiran 22. Tempat Alat Kesehatan

59

Lampiran 23. Rak Sediaan Sirup

60

DAFTAR PUSTAKA

Anief, M. (2007). Apa yang Perlu diketahui Tentang Obat. Yogyakarta: Gadjah
Mada University Press.

Bogadenta, A. (2012). Manajemen Pengelolaan Apotek. Yogyakarta: D-Medika.

Joenoes. (2001). Prescribendi Resep yang Rasional. Surabaya: Airlangga
University Press.

Mashuda, A. (2011). Cara Pelayanan Kefarmasian yang Baik. Pengurus Pusat
Ikatan Apoteker Indonesia.

Permenkes. (2015). Peraturan Menteri Kesehatan Nomor 3 Tahun 2015 tentang
Peredaran, Penyimpanan, Pemusnahan, dan Pelaporan Norkotika,
Psikotropika, dan Prekusor Farmasi. Jakarta: Departemen Kesehatan
Republik Indonesia.

Permenkes. (2016). Peraturan Menteri Kesehatan Republik Indonesia Nomor 73
Tahun 2016 Tentang Standar Pelayanan Kefarmasian di Apotek. Jakarta:
MenKes RI.

