

PROFIL PENGGUNAAN OBAT GENERIK DAN BERMEREK PADA PENDERITA DIABETES MELLITUS TIPE 2 RAWAT JALAN DI RUMAH SAKIT ISLAM SITI HAJAR SIDOARJO

Stephanie, 2012

Pembimbing : (1) A. Adji Prayitno, (2) Anita P. Rahman

ABSTRAK

Secara internasional obat dibagi menjadi dua yaitu obat paten dan obat generik. Obat generik dibagi lagi menjadi dua yaitu generik berlogo (generik) dan generik bermerek (bermerek). Obat Generik Berlogo hanya menyumbang 9,17 persen dari konsumsi obat tahun 2007. Namun saat ini, penggunaan obat generik untuk penyakit kronis seperti Diabetes Mellitus (DM) dan hipertensi meningkat sekitar 60-70%, karena penggunaan obat ini seumur hidup. Seharusnya peningkatan jumlah obat diikuti hasil terapi yang ikut meningkat, oleh karenanya penelitian ini bertujuan untuk mengetahui profil penggunaan obat generik dan obat bermerek pada penderita DM tipe 2 di RSI Siti Hajar Sidoarjo. Penelitian terhadap penderita DM selama bulan April 2011 sampai dengan April 2012 ini adalah penelitian noneksperimental dengan arah pembuktian retrospektif. Penelitian ini dilakukan untuk mengetahui profil penggunaan, hasil terapi, dan biaya terapi obat generik dan bermerek penderita DM tipe 2 kelompok asuransi dan non asuransi di RSI Siti Hajar Sidoarjo. Dari penelitian tersebut diketahui bahwa obat generik yang banyak digunakan adalah glimepiride, sedangkan obat bermerek yang banyak digunakan adalah metformin. Hasil terapi meningkat di akhir perawatan, dan harga pengeluaran kelompok non asuransi lebih besar dibanding kelompok asuransi.

Kata kunci : diabetes mellitus, generik, bermerek, hasil terapi, harga