

**PROFIL PENGGUNAAN OBAT GENERIK
PADA PASIEN HIPERTENSI RAWAT INAP RUMAH SAKIT Y DI
SIDOARJO**

Yunis, 2009

Pembimbing: (I) Doddy de Queljoe (II) Lisa Aditama

ABSTRAK

Telah dilakukan penelitian mengenai profil penggunaan obat generik pada pasien hipertensi melalui rekam medis di Rumah Sakit Y Sidoarjo selama bulan Januari 2008 sampai dengan bulan Juni 2008. Penelitian ini dilatarbelakangi salah satunya penggunaan obat generik hanya 10% dari total obat di Indonesia. Penelitian ini dilakukan dengan mengambil data melalui rekam medis pasien hipertensi menggunakan metode deskriptif retrospektif. Hasil yang didapat pada penelitian ini, penggunaan obat generik sebesar 41,77% dan obat bermerek 58,33%, Persentase penggunaan obat generik dan obat bermerek di masing-masing rawat inap, VIP obat generik 26,66% dan obat bermerek 73,34%, rawat inap kelas I obat generik 42,75% dan obat bermerek 57,43%, rawat inap kelas II obat generik 34,51% dan obat bermerek 65,49%, rawat inap kelas III obat generik 52,06% dan obat bermerk 47,94%, di dalam perhitungan *chi-square* penggunaan obat generik di berbagai kelas perawatan di dapatkan perbedaan yang signifikan mengenai penggunaan obat generik. Golongan obat generik yang paling sering digunakan di masing-masing rawat inap VIP yang sering digunakan obat generik anti hipertensi (10%), pada rawat inap kelas I yang sering digunakan obat generik anti hipertensi (17%), pada rawat inap kelas II yang sering digunakan obat generik anti hipertensi (19%), pada rawat inap kelas III yang sering digunakan obat generik anti hipertensi (23%).

Kata Kunci : obat generik, obat bermerek, rekam medis, rawat inap.