

**ANALISIS PERESEPAN *OFF LABEL*
PADA PASIEN ANAK DI APOTEK UBAYA
PERIODE TAHUN 2008**

Adriel M. Enggai, 2009

Pembimbing: (I) A. Adji Prayitno, (II) Sylvi Irawati

ABSTRAK

Pereseapan obat *off label* adalah pereseapan obat yang tidak sesuai dengan informasi obat (usia, dosis, indikasi dan rute pemberian) yang telah dilisensikan. *Off label* lebih banyak terjadi pada anak, karena kurangnya penelitian pada anak. Risiko dari pereseapan *off label* adalah terjadinya efek samping obat yang tidak dikehendaki. Penelitian ini merupakan penelitian observasional yang bersifat retrospektif dengan rancangan analisis deskriptif. Subjek penelitian adalah anak yang berusia 2-11 tahun. Penelitian ini memiliki populasi 203 lembar resep dan diambil sampel sebesar 135 lembar resep secara *simple random sampling*. Dari 135 lembar resep tersebut didapatkan pereseapan *off label* sebesar 71,11% ($^{96}/_{135}$) yang terdiri dari *off label* kategori usia sebesar 6,67% ($^9/_{135}$), *off label* kategori dosis sebesar 51,11% ($^{69}/_{135}$) dan *off label* kategori usia dosis sebesar 13,33% ($^{18}/_{135}$). Pada penelitian ini tidak terdapat *off label* kategori indikasi dan rute pemberian.

Kata Kunci : *off label*, anak, apotek