

**LAPORAN PRAKTEK KERJA PROFESI APOTEKER
DI
PUSKESMAS TAMBAKREJO
KECAMATAN SIMOKERTO
JALAN NGAGLIK NO. 87 KELURAHAN TAMBAKREJO
SURABAYA
5 – 17DESEMBER 2011**

PERIODE XXXVII

DISUSUN OLEH:
HENDRIK, S.Farm. (2448711131)
IGNASIUS BERRY SANAGA, S. Farm. (2448711132)

**PROGRAM STUDI PROFESI APOTEKER
FAKULTAS FARMASI
UNIVERSITAS KATOLIK WIDYA MANDALA
SURABAYA
DESEMBER 2011**

LEMBAR PENGESAHAN
LAPORAN PRAKTEK KERJA PROFESI APOTEKER
DI
PUSKESMAS TAMBAKREJO
KECAMATAN SIMOKERTO
JALAN NGAGLIK NO.87 KELURAHAN TAMBAKREJO
SURABAYA
5 - 17 DESEMBER 2011

DISUSUN OLEH:
HENDRIK, S.Farm. 2448711131
IGNASIUSS BERRY SANAGA, S.Farm. 2448711132

PROGAM STUDI PROFESI APOTEKER PERIODE XXXVII
FAKULTAS FARMASI
UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA

DISETUJUI OLEH:

Pembimbing I

dr. Atiek Tri Arini
NIP: 197901102006042022

Pembimbing II

I'en Indarwati, S.Farm., Apt

Pembimbing III

Stephanie D.A., S.Si, M.Si, Apt.
NIK. 241.01.0519

Kepala Puskesmas Tambakrejo

dr. Hj. Endah Y. Masyhur, MM.
NIP: 195806301990112001

KATA PENGANTAR

Puji syukur dan terima kasih kepada Tuhan Yang Maha Esa, karena atas berkat-Nya laporan Praktek Kerja Profesi Apoteker di Puskesmas Tambakrejo, Surabaya, pada tanggal 5 – 17 Desember 2011 dapat terlaksana dan diselesaikan dengan baik. Praktek Kerja Profesi ini merupakan salah satu syarat untuk meraih gelar profesi apoteker di Fakultas Farmasi Universitas Katolik Widya Mandala Surabaya serta bertujuan memberikan bekal pengetahuan, keterampilan, serta pengalaman sehingga lebih memahami tugas dan tanggung jawab seorang apoteker di puskesmas.

Terlaksananya Praktek Kerja Profesi ini tidak terlepas dari bantuan berbagai pihak. Oleh karena itu, pada kesempatan ini disampaikan rasa terima kasih kepada :

1. Kepala Puskesmas Tambakrejo Surabaya, dr. Hj. Endah Y. Masyhur, MM., beserta staf yang telah berkenan memberikan izin untuk melaksanakan PKP di institusi ini.
2. I'en Indarwati, S.Farm., Apt. dan dr. Atiek Tri Arini selaku pembimbing selama masa PKP di Puskesmas Tambakrejo, atas bantuan, bimbingan, saran dan nasihat sehingga Laporan PKP ini dapat terselesaikan dengan baik.
3. Martha Ervina, S.Si., M.Si., Apt., selaku Dekan dan Caroline S.Si., M.Si., Apt. selaku Sekretaris Fakultas Farmasi Universitas Katolik Widya Mandala Surabaya.
4. Dra. Siti Surdijati, MS., Apt. dan Wahyu Dewi Tamayanti, S.Si., M.Sc., Apt., selaku Ketua dan Sekretaris Pengelola Program Profesi Apoteker.

5. Stephanie Devi Artemisia, S.Si., M.Si., Apt., selaku pembimbing III yang telah meluangkan waktu untuk memberikan bimbingan dan pengarahan selama PKP Apoteker di puskesmas.
6. Kedua orang tua dan kakak adik saya yang telah memberikan semangat, doa, dan dukungan penuh secara moral maupun material.
7. Teman – teman Program Studi Profesi Apoteker periode XXXVII.
8. Semua pihak yang telah membantu yang tidak dapat disebutkan satu persatu selama kegiatan Praktek Kerja Profesi.

Laporan kegiatan PKP ini masih jauh dari sempurna, oleh karena itu kritik dan saran dari semua pihak sangat diharapkan. Semoga laporan ini dapat memberikan tambahan pengetahuan, keterampilan, serta pengalaman sehingga bermanfaat dalam pengabdian profesi apoteker di masyarakat.

Surabaya, Desember 2011

Penulis

DAFTAR ISI

	Halaman
KATA PENGANTAR.....	i
DAFTAR ISI	iii
DAFTAR GAMBAR	vii
DAFTAR TABEL.....	viii
DAFTAR LAMPIRAN	ix
DAFTAR SINGKATAN.....	x
BAB I PENDAHULUAN.....	1
1.1. Latar Belakang	1
1.2. Tujuan.....	2
1.2.1. Tujuan Umum.....	3
1.2.2. Tujuan Khusus.....	3
1.3. Pelaksanaan.....	3
1.3.1. Pelaksana.....	3
1.3.2. Tim Pembimbing	4
1.3.3. Waktu Pelaksanaan.....	4
1.3.4. Tempat Pelaksanaan.....	4
BAB II PROFIL PUSKESMAS	5
2.1. Profil Puskesmas Tambakrejo	5
2.1.1. Sejarah Singkat Puskesmas Tambakrejo	7
2.1.2. Geografi	9
2.1.3. Data Dasar Wilayah Puskesmas.....	9
2.1.3.1. Data Umum	9
2.1.3.2. Data Khusus.....	12
2.1.4. Fasilitas Pelayanan.....	21
2.1.5. Program Unggulan.....	29

Halaman

2.1.6. Program Upaya Kesehatan Masyarakat.....	30
2.1.7. Program Penunjang Lain.....	34
2.1.8. Hari Buka dan Jam Tunggu Pelayanan	35
2.2. Program, Target, dan Pencapaian	37
2.2.1. Rekapitulasi Penilaian Kinerja Program Pokok dan Inovatif.....	38
2.3. Struktur Organisasi	53
2.4. Alur Pelayanan	56
2.5. Alur Pelayanan di Poli-Poli.....	57
BAB III SISTEM PENCATATAN DAN PELAPORAN TERPADU PUSKESMAS (SP2TP).....	69
3.1. Pengertian	69
3.2. Tujuan.....	69
3.2.1. Tujuan Umum.....	69
3.2.2. Tujuan Khusus.....	69
3.3. Pola Lingkup	70
3.4. Batasan.....	70
3.5. Pelaksanaan SP2TP	71
BAB IV PELAYANAN KEFARMASIAN DI PUSKESMAS TAMBAKREJO.....	74
4.1. Prosedur Pelayanan Kefarmasian	74
4.1.1. Penerimaan Resep.....	74
4.1.2. Peracikan Obat.....	75
4.1.3. Penyerahan Obat.....	78
4.1.4. Pelayanan Informasi Obat	79
4.1.5. Penanganan Obat Rusak atau Kadaluarsa.....	83
4.1.6. Penyiapan Obat Narkotik atau Psikotropika.....	84

Halaman

4.1.7. Pencatatan dan Penyimpanan Resep	86
4.1.8. Pemusnahan Resep	87
4.1.9. Prosedur Ketidaksesuaian Tindakan	88
4.1.9.1. Pedoman Menanggulangi Kesalahan Resep	88
4.1.9.2. Pedoman Menanggulangi Kesalahan Pemberian Obat Kepada Pasien.....	88
4.1.9.3. Pedoman Pencegahan Kesalahan Pengambilan Obat oleh Petugas Ruang Obat.....	88
4.2. Sistem Pencatatan dan Pelaporan Terpadu Puskesmas (SP2TP) di Puskesmas Tambarkrejo.....	89
4.2.1. Perencanaan dan Permintaan Obat.....	89
4.2.2. Penyimpanan Obat.....	91
4.2.3. Penataan Obat.....	93
4.2.4. Pendistribusian Obat	94
4.3. Upaya Kesehatan Masyarakat di Unit Obat.....	95
4.4. Planning Of Action (POA) Unit Obat.....	95
4.4.1. Permasalahan.....	95
4.4.2 Penentuan Prioritas Masalah	95
4.4.3. Penentuan Penyebab Masalah.....	96
4.4.4. Pemecahan Masalah.....	96
A. Alternatif Solusi.....	96
B. Rencana Operasional.....	98
C. Monitoring Evaluasi.....	99
BAB V PUBLIC HEALTH.....	100
A. Kasus I: Diare.....	100
5.1. Tinjauan Pustaka Diare	100
5.1.1. Definisi Diare	100
5.1.2. Patofisiologi Diare	100

Halaman

5.1.3. Manifestasi Klinis.....	101
5.1.4. Penyebab Diare.....	102
5.1.5. Klasifikasi dan Pengobatan Diare Berdasarkan MTBS	103
5.1.6. Rencana Pengobatan Diare.....	108
5.1.7. Tata Laksana.....	113
5.1.8. Tinjauan Oralit dan Zinc	114
5.2. Tinjauan Kasus.....	116
5.2.1. Data Pasien.....	116
5.2.2. Analisis Kasus	122
B. Kasus II: Kusta	125
5.1. Tinjauan Pustaka Penyakit Kusta	125
5.1.1. Gambaran Umum Penyakit Kusta.....	125
5.1.2. Klasifikasi Penyakit Kusta	127
5.1.3. Diagnosa Penyakit Kusta.....	130
5.1.4. Pengobatan Penyakit Kusta	130
5.1.5. Reaksi Kusta.....	135
5.2. Tinjauan Kasus	137
5.2.1. Identitas pasien	137
5.2.2. Data Keluarga.....	137
5.3. Analisis Kasus	141
5.4. Penyuluhan Tuan SO dan Keluarga	145
BAB VI PENUTUP	146
6.1. Kesimpulan	146
6.2. Saran	146
DAFTAR PUSTAKA.....	147
LAMPIRAN	148

DAFTAR GAMBAR

Gambar	Halaman
2.1. Puskesmas Tambak Rejo	8
2.2 Peta Wilayah Kerja Puskesmas Tambakrejo.....	9
2.3. Struktur Organisasi Puskesmas	53
2.4. Bagan Alur Pelayanan di Puskesmas.....	56
2.5. Bagan Alur Pelayanan di Pendaftaran	57
2.6. Bagan Alur Pelayanan di Kasir	58
2.7. Bagan Alur Pelayanan di Unit Obat	59
2.8. Bagan Alur Pelayanan di Poli Umum.....	60
2.9. Bagan Alur Pelayanan di Poli Spesialis.....	61
2.10. Bagan Alur Pelayanan di Poli KIA.....	62
2.11. Bagan Alur Pelayanan di Poli MTBS	63
2.12. Bagan Alur Pelayanan di Poli DDTK.....	64
2.13. Bagan Alur Pelayanan di Poli Gigi.....	65
2.14. Bagan Alur Pelayanan di Laboratorium.....	66
2.15. Bagan Alur Pelayanan Konsultasi Gizi.....	67
2.16. Bagan Alur Pelayanan di Poli KB	68
5.1. Bagan MTBS untuk Diare	83

DAFTAR TABEL

Tabel	Halaman
2.1. Piramida Penduduk Kecamatan Simokerto.....	11
2.2. Sumber Daya Manusia Puskesmas Tambakrejo.....	26
2.3. Rekapitulasi Penilaian Program Pokok Puskesmas	38
2.4. Rekapitulasi Penilaian Program Inovatif Puskesmas.....	39
2.5. Rekapitulasi Penilaian Kinerja Puskesmas Program Pokok dan Program Inovatif	40
2.6. Rincian Program Manajemen.....	42
2.7 Pembahasan	52
A. Kasus I: Diare	
5.1. Penilaian Derajat Dehidrasi.....	113
5.2. Pemeriksaan Kesehatan Anak	120
5.3. Kunjungan Rumah.....	121
5.4. Perbandingan Dosis Obat yang Diberikan kepada Pasien.....	122
B. Kasus II: Kusta	
5.1. Klasifikasi Kusta Menurut WHO	128
5.2. Tanda-tanda Lain Dalam Penentuan Kusta	129
5.3. Perbedaan Reaksi Tipe I dan Reaksi Tipe II	136
5.4. Jumlah Anggota Keluarga.....	138
5.5. Analisis Kasus.....	141
5.6. Pencatatan Pencegahan Kecacatan	143
5.7. Kunjungan ke Rumah Pasien	144

DAFTAR LAMPIRAN

Lampiran	Halaman
1 Penyuluhan I di Puskesmas.....	148
2 Penyuluhan II di Puskesmas.....	149
3 Puskesmas Pembantu Granting	151
4 Puskesmas Pembantu Kapasan.....	152
5 <i>Home Care</i>	153
6 Posyandu Melati.....	154
7 Laporan Hasil Kegiatan Penyuluhan I	155
8 Laporan Hasil Kegiatan Penyuluhan II.....	157
9 Laporan Penyuluhan di Posyandu Ceria	159
10 Laporan Posyandu Tanjung I dan II	161
11 <i>Home Care</i> Pasien	162

DAFTAR SINGKATAN

ix

Singkatan		Halaman
Puskesmas	Pusat Kesehatan Masyarakat.....	1
RW	Rukun Warga	1
SP2TP	Sistem Pencatatan dan Pelaporan Terpadu Puskesmas....	3
POA	<i>Planning Of Action</i>	3
WQA	<i>Worldwide Quality Assurance</i>	6
Usila	Usia Lanjut	9
PKP	Penilaian Kinerja Puskesmas	11
ILI	<i>Influenza Like Illness</i>	11
BBLR	Berat Bayi Lampau Rendah	12
Gakin	Keluarga Miskin.....	12
KB	Keluarga Berencana	13
Risti	Risiko Tinggi	13
Bumil	Ibu Hamil.....	13
KLB	Kejadian Luar Biasa	14
MDT	<i>Multi Drugs Treatment</i>	14
BTA	Bacill Tahan Asam.....	14
PB	Pausi Baciller	14
MB	Multi Baciller	14
HIV	Human Immuno Deficiency Virus	15
AIDS	Aquired Immuno Deficiency Syndrome	15
DBD	Demam Berdarah Dengue.....	15
BP	Balai Pengobatan.....	17
UKS	Usaha Kesehatan Sekolah.....	17
Posyandu	Pos Pelayanan Terpadu.....	17

	Pondok Bersalin Desa.....	17
		Halaman
Poskesdes	Pos Kesehatan Desa.....	17
Poskestren	Pos Kesehatan Pesantren	17
Battra	Pengobatan Tradisional	17
UKBM	Upaya Kesehatan Bersumberdaya Masyarakat	17
KIA	Kesehatan Ibu dan Anak.....	18
MTBS	Manajemen Terpadu Balita Sakit.....	18
DDTK	Deteksi Dini Tumbuh Kembang.....	18
PBDS	Praktek Bersama Dokter Spesialis.....	15
GIBS	Gerakan Ibu dan Balita Sejahtera	24
RT	Rukun Tetangga.....	25
PHBS	Perilaku Hidup Bersih dan Sehat.....	25
PMT	Pemberian Makanan Tambahan	26
Bumantik	Ibu-ibu Pemantau Jentik	26
LPLPO	Laporan Penggunaan dan Laporan Permintaan Obat.....	38
UKM	Upaya Kesehatan Masyarakat	43
Kesling	Kesehatan Lingkungan	44
Pustu	Puskesmas Pembantu.....	44
Poskeskel	Pos Kesehatan Kelurahan	44
LB	Laporan Bulanan	52
LT	Laporan Tribulan.....	60
LS	Laporan Semester.....	60
LT	Laporan Tahunan	60
SIP	Surat Izin Praktek	62
BNF	British National Formulary	66
IONI	Informasi Obat Nasional Indonesia	66
DKK	Dinas Kesehatan Kabupaten/Kota.....	70

LKOOP Laporan Keadaan Obat – obatan dan Usulan Kebutuhan

	Halaman
Obat Puskesmas	75
GFK Gudang Farmasi Kabupaten/ Kota	76
FEFO <i>First Expired First Out</i>	77
FIFO <i>First In First Out</i>	77
NSAID <i>Non Steroid Anti Inflamation Drug</i>	85
WHO <i>World Health Organization</i>	86
URO Upaya Rehidrasi Oral	86
KK Kepala Keluarga.....	95
BB Berat Badan	99
T Temperatur.....	99
BAB Buang Air Besar.....	102