
22. Międzynarodowy Kongres Ogólnopolskiego Systemu Ochrony Zdrowia
Innowacyjna Ochrona Zdrowia

Katowice, 4-5 kwietnia 2017

System informatyczny narzędziem zarządzania
lekiem i wyrobem medycznym w szpitalu

mgr farm. Alina Górecka
Prezes Wlkp. Okręgowej Rady Aptekarskiej

Moduł APTEKA SZPITALNA jest częścią zintegrowanego systemu informatycznego szpitala
Współpracuje z modułem apteczka oddziałowa

POWINIEN

 współpracować z modułem zleceń lekarskich

 dawać farmaceucie możliwość dostępu do dokumentacji medycznej na potrzeby weryfikacji
zleceń i sprawowania opieki farmaceutycznej

 wspierać wykonywanie przez aptekę szpitalną wszystkich zadań ustawowych

 wspierać zarządzanie umowami przetargowymi

 wspierać przygotowanie wniosków przetargowych

 umożliwiać monitorowanie bezpieczeństwa produktu leczniczego i wyrobu medycznego w
szpitalu

 umożliwiać zarządzanie receptariuszem szpitalnym

System informatyczny narzędziem zarządzania
lekiem i wyrobem medycznym w szpitalu

USTAWOWE ZADANIA APTEKI SZPITALNEJ WSPIERANE PRZEZ SYSTEM INFORMATYCZNY

 przyjmowanie i wydawanie produktów leczniczych i wyrobów medycznych z identyfikacją serii,
dostawcy i dokumentu dostawy

 sporządzanie leków recepturowych

 sporządzenie leków aptecznych

 udzielanie informacji o produktach leczniczych i wyrobach medycznych (leki z receptariusza, spoza
receptariusza, leki programów terapeutycznych itd./)

 sporządzanie leków do żywienia pozajelitowego

 przygotowywanie leków w dawkach dziennych, w tym leków cytostatycznych

 organizowanie zaopatrzenia szpitala w produkty lecznicze i wyroby medyczne

System informatyczny narzędziem zarządzania
lekiem i wyrobem medycznym w szpitalu

USTAWOWE ZADANIA APTEKI SZPITALNEJ
WSPIERANE PRZEZ SYSTEM INFORMATYCZNY – c.d.

 udział w monitorowaniu działań niepożądanych leków

 udział w badaniach klinicznych prowadzonych na terenie szpitala

 udział w racjonalizacji farmakoterapii (analizy farmakoekonomiczne)

 udział w prowadzeniu gospodarki produktami leczniczymi i wyrobami medycznymi w szpitalu
(podgląd apteczek oddziałowych)

 ewidencja badanych produktów leczniczych oraz produktów leczniczych i wyrobów medycznych
otrzymywanych w formie darowizny

 wspieranie procedury wydawania produktów leczniczych lub wyrobów medycznych przez aptekę
szpitalną na oddziały oraz dla pacjenta

Dodatkowo:
monitorowanie bezpieczeństwa produktu leczniczego i wyrobu

medycznego od momentu zakupu do zastosowania go u pacjenta
 identyfikacja produktu i wyrobu zastosowanego u pacjenta
wstrzymywanie i wycofywanie produktów i wyrobów na podstawie

komunikatów GIF na terenie szpitala
monitorowanie błędów medycznych związanych z lekiem i wyrobem

medycznym
przekazywanie komunikatów bezpieczeństwa do osób ordynujących leki

System informatyczny narzędziem zarządzania
lekiem i wyrobem medycznym w szpitalu

TRUDNOŚCI PODSTAWOWE SYSTEMÓW INFORMATYCZNYCH APTEK SZPITALNYCH

 brak słownika produktów leczniczych asortymentu szpitalnego
 nieaktualizowane słowniki produktów leczniczych
 brak słownika wyrobów medycznych
 brak funkcji do zarzadzania badaniami klinicznymi
 problemy z prawidłowym zarządzaniem umowami po przetargowymi
 problemy z prawidłowym przygotowaniem wniosków przetargowych
 problemy z zarządzaniem procesami produkcji
 brak rozwiązań dla wycofania wyrobów medycznych implantowanych

System informatyczny narzędziem zarządzania
lekiem i wyrobem medycznym w szpitalu

TRUDNOŚCI PODSTAWOWE SYSTEMÓW INFORMATYCZNYCH
APTEK SZPITALNYCH - przyczyny

 szpitale kupują osobno moduły apteka szpitalna i pozostałą część
zintegrowanego systemu szpitala

 apteka szpitalna korzysta z kilku systemów informatycznych dedykowanych do
różnych aktywności, nie współpracujących ze sobą (cytostatyki , żywienie
parenteralne)

 wdrożenia systemów zakończone bez pełnego wdrożenia wszystkich funkcji
 nie ma jednego systemu, który byłby systematycznie rozwijany

System informatyczny narzędziem zarządzania
lekiem i wyrobem medycznym w szpitalu

TRUDNOŚCI PODSTAWOWE SYSTEMÓW INFORMATYCZNYCH
APTEK SZPITALNYCH - przyczyny

 Wielofunkcyjność modułu apteka dużą trudnością dla przygotowujących-
programiści traktują go jako moduł do prostej gospodarki magazynowej

 Przygotowywanie modułu bez udziału farmaceutów szpitalnych
 Brak możliwości rozwijania i nowelizacji modułu w trakcie eksploatacji
 Brak szkoleń dla personelu umożliwiający pełne wdrożenie wszystkich

funkcjonalności
 Niedostosowanie sprzętu do wymagań technicznych oprogramowania

System informatyczny narzędziem zarządzania
lekiem i wyrobem medycznym w szpitalu

Przyjmowanie asortymentu do apteki

 faktura w wersji elektronicznej musi być implementowana do systemu
aptecznego

TRUDNOŚĆ – często konieczność uzupełniania słownika
po zatwierdzeniu zgodności dostawy z fakturą (ilość, seria, data ważności),

drukują się etykiety z kodami do oznaczenia asortymentu
TRUDNOŚĆ- oznaczenie jednostkowych opakowań dostawy liczącej 1000 op.

możliwość automatycznej weryfikacji zgodności cen z umową
automatyczne rejestracja poziomu wykonania umowy

Zarządzanie wybranymi funkcjonalnościami
apteki szpitalnej

Wydawanie leków z apteki

 wydanie ze stanu z użyciem skanera minimalizuje błędy serii w wydaniach
 wydanie leku z apteki i apteczki oddziałowej powinno umożliwiać

identyfikację leku i wyrobu medycznego na drodze zakup - wydanie do
apteczki – użycie przez pacjenta - monitoring bezpieczeństwa serii

 rejestracja wydań z apteczki oddziałowej powinna umożliwiać kontrolę
wykonania zleceń lekarskich i rejestrację błędów lekowych

TRUDNOŚĆ - skanowanie dużych ilościowo partii asortymentu

Zarządzanie wybranymi funkcjonalnościami
apteki szpitalnej

Przygotowywanie leków recepturowych
wspierane przez funkcję produkcja

bazuje na gotowych, zdefiniowanych recepturach
powinno pozwalać na weryfikację automatyczną stanów magazynowych substancji,

wygenerowanie etykiety dla przygotowywanego leku, wygenerowanie raportu
poprodukcyjnego, zawierającego ilości i serie użytych surowców

powinna mieć możliwość zamówienia leku recepturowego personalizowanego dla
pacjenta, z możliwością weryfikacji składu przez farmaceutę, zatwierdzenie do
wykonania

Zarządzanie wybranymi funkcjonalnościami
apteki szpitalnej

Moduł apteczny powinien umożliwiać obieg informacji o lekach z oddziałem
szpitalnym i lekarzem uprawnionym do składania zleceń

rejestracja wniosków o sprowadzenie leku spoza receptariusza wraz z całym
procesem decyzyjnym, informacją o złożonym zamówieniu u dostawcy, czasem
oczekiwania, komunikatem o otrzymaniu leku przez aptekę

rejestracja wniosków na import docelowy
możliwość wglądu do charakterystyk produktów leczniczych
 informacja o równoważnikach farmaceutycznych dostępnych w aptece szpitalnej

Zarządzanie wybranymi funkcjonalnościami apteki
szpitalnej

Zarządzanie komunikatami GIF

 rejestracja komunikatu GIF o wstrzymaniu lub wycofaniu leku powinna
skutkować natychmiastowym zablokowaniem wydania leku pacjentowi z
wszystkich miejsc składowania w szpitalu, z komunikatem ,,lek wstrzymany,
wycofany, numer decyzji GIF’’

 farmaceuta powinien mieć możliwość wygenerowania raportu o wszystkich
miejscach składowania wraz z ilościami leku wstrzymanego oraz ilością
zbiorczą asortymentu w szpitalu

Zarządzanie wybranymi funkcjonalnościami apteki
szpitalnej

Wycofywanie wyrobów medycznych implantowanych w drodze
decyzji własnych podmiotu odpowiedzialnego

może dotyczyć implantów założonych rok i więcej temu
konieczność zidentyfikowania serii i pacjenta, któremu wyrób wszczepiono,

w celu jego usunięcia lub wykonania innych zaleceń podmiotu
odpowiedzialnego

Zarządzanie wybranymi funkcjonalnościami apteki
szpitalnej

Zarządzanie komunikatami bezpieczeństwa przez farmaceutę

Powinna istnieć możliwość implementowania do systemu komunikatów
bezpieczeństwa URPLiWM z jednoczesną możliwością przekazywania ich

osobom ordynującym leki

Zarządzanie wybranymi funkcjonalnościami apteki
szpitalnej

Zarządzanie pracownią żywienia parenteralnego
możliwość generowania w systemie zleceń lekarskich dla indywidualnego pacjenta
możliwość weryfikacji składu przez farmaceutę w zakresie stabilności mieszaniny
możliwość przekazania zatwierdzonej recepty na pompę sterowaną komputerowo

do wykonania oraz wygenerowanie etykiety
wygenerowanie raportu ile i jakich surowców będzie wykorzystanych w cyklu

produkcyjnym
przygotowanie surowców przez skanowanie weryfikuje stany magazynowe oraz

umożliwia wygenerowanie prawidłowego raportu poprodukcyjnego

Zarządzanie wybranymi funkcjonalnościami apteki
szpitalnej

Zarządzanie produkcją cytostatyków

 generowanie w systemie zleceń lekarskich dla indywidualnego pacjenta
możliwość weryfikacji dawki i rozpuszczalnika przez farmaceutę
możliwość przekazania zatwierdzonej recepty na pompę sterowaną komputerowo do

wykonania oraz wygenerowanie etykiety lub możliwość wygenerowania samej
etykiety

wygenerowanie raportu ile i jakich surowców będzie wykorzystanych w cyklu
produkcyjnym (serie, daty ważności, producenci)

 przygotowanie surowców przez skanowanie weryfikuje stany magazynowe oraz
umożliwia wygenerowanie prawidłowego raportu poprodukcyjnego

 dokumentowanie podania pacjentowi oraz raportowanie podań do NFZ zgodnie z
wymaganiami

Zarządzanie wybranymi funkcjonalnościami apteki
szpitalnej

Zarządzanie przygotowaniem dawek indywidualnych
(antybiotyków i leków przeciwgrzybiczych)

możliwość weryfikacji dawki w zależności od wagi pacjenta, czynności wątroby,
nerek, miejscem infekcji

możliwość weryfikacji, czy zlecony antybiotyk jest zgodny z wynikami badań
mikrobiologicznych pacjenta i czy z dostępnej postaci leku może być podany
zaleconą drogą

zdefiniowane receptury leków przygotowywanych powinny uniemożliwiać zlecenie
rozpuszczenia leku w rozpuszczalniku innym niż zalecony przez producenta

wygenerowana etykieta powinna zawierać imię i nazwisko pacjenta, wskazówki w
zakresie szybkości podaży leku i drogi podania, godziny podania oraz warunków
przechowywania, datę ważności

Zarządzanie wybranymi funkcjonalnościami apteki
szpitalnej

Przygotowywanie zamówień do kontrahentów

przygotowywane zamówienia w systemie powinny być automatycznie
przypisane do kontrahentów i umów

możliwość wysłania zamówienia z systemu

możliwość monitorowania terminów dostaw i cen zgodnych z umową

wizualizacja poziomu ilościowego wykorzystania umowy oraz czasu jej
trwania - monitorowanie wykonania umowy

Zarządzanie wybranymi funkcjonalnościami apteki
szpitalnej

Wsparcie przy przygotowaniu wniosków o postępowanie przetargowe

TRUDNOŚĆ
wniosek przygotowany pół roku przed zakończeniem umowy, dane potrzebne do

określenia zapotrzebowania rocznego mogą pochodzić z dwóch lub więcej umów
w których asortyment miał różne nazwy handlowe

wniosek na asortyment, którego nie ma w słowniku

Zarządzanie wybranymi funkcjonalnościami
apteki szpitalnej

Zarządzanie utylizacją przeterminowanych leków
i wyrobów medycznych

przeterminowany lek nie może być wydany z apteki i apteczki oddziałowej
udokumentowanie przekazania do utylizacji wraz z kosztem z apteczki
możliwość wykonania analiz ilościowo–kosztowych asortymentu utylizowanego

w szpitalu oraz raportów

Zarządzanie wybranymi funkcjonalnościami apteki
szpitalnej

Możliwość generowania raportów dla celów analitycznych

 wg grup, klas leków i wyrobów medycznych
dla pojedynczego asortymentu
dane do analiz farmakoekonomicznych
dane do analiz farmakologicznych, zużycia antybiotyków
 dane do monitorowania kosztów leków i wyrobów medycznych
 ilości i jakości błędów medycznych, w tym lekowych w aptece i na oddziale

Zarządzanie wybranymi funkcjonalnościami apteki
szpitalnej

Zarządzenie próbkami do badań klinicznych
 rejestracja umów na badania kliniczne w systemie
prawidłowa rejestracja dostaw próbek
rejestracja wydań dla pacjenta hospitalizowanego, będącego w badaniu

klinicznym
prawidłowe wykazanie w dokumentacji medycznej podania leku z badania

klinicznego
udokumentowanie przekazania do utylizacji próbek wycofanych z badania oraz

niewykorzystanych resztek

Zarządzanie wybranymi funkcjonalnościami apteki
szpitalnej

APTEKI SZPITALNE W POLSCE CZEKAJĄ NA SYSTEM ,KTÓRY

 będzie umożliwiał zarządzaniem lekiem zgodnie z prawem
 kompleksowo pozwoli na zarządzanie wszystkimi aktywnościami apteki szpitalnej, w tym

nadzór nad lekiem i wyrobem medycznym na oddziale
 pozwoli na monitorowanie bezpieczeństwa użycia produktu leczniczego i wyrobu medycznego
 pozwoli na sprawny przepływ informacji pomiędzy apteką, oddziałem, lekarzem i innymi

działami
 będzie intuicyjny i ergonomiczny
 będzie rozwijany wraz z rozwojem apteki i rozwojem systemów jakości
 będzie chronił maksymalnie pacjenta przed błędami personelu
 pozwoli na prowadzenie pełnej dokumentacji medycznej

System informatyczny narzędziem zarządzania
lekiem i wyrobem medycznym w szpitalu

Dziękuję za uwagę

mgr farm. Alina Górecka

