

Conselho
Federal de
Farmácia
www.cff.org.br

**COMISSÃO DE SAÚDE PÚBLICA
DO CONSELHO FEDERAL DE FARMÁCIA**

NÚMERO 01 – NOVEMBRO/DEZEMBRO 2011

II OFICINA NACIONAL DE ASSISTÊNCIA FARMACÊUTICA

7 E 8 DE JULHO DE 2011

RELATÓRIO FINAL

Conselho
Federal de
Farmácia
www.cff.org.br

COMISSÃO DE SAÚDE PÚBLICA
DO CONSELHO FEDERAL DE FARMÁCIA

1. PROGRAMAÇÃO

**II Oficina Nacional de
Assistência
Farmacêutica
no SUS**

Tema:
"Qualificação da assistência Farmacêutica no SUS:
Acesso, humanização e Uso Racional de Medicamentos"

07 e 08 de Julho de 2011
Hotel San Marco - Brasília - DF
INFORMAÇÕES: www.cff.org.br

Conselho
Federal de
Farmácia
www.cff.org.br

COMISSÃO DE SAÚDE PÚBLICA DO CONSELHO FEDERAL DE FARMÁCIA

REALIZAÇÃO:

Conselho
Federal de
Farmácia
www.cff.org.br

ORGANIZAÇÃO:

Comissão de Saúde Pública

Dr. Valmir de Santi

Dra. Rossana Santos Freitas Spiguel

Dra. Martha Hilda Olmedo de Melo

Dr. Ricardo Carvalho de Azevedo e Sá

Dr. Sílvio Machado

INFORMAÇÕES:

CONSELHO FEDERAL DE FARMÁCIA

SHCGN-CR 712/13, Bloco "G" - Loja 30

Tel: (61) 2106-6501 - Fax: 3349-6553

CEP 70760-670 - Brasília-DF

www.cff.org.br

Objetivo Geral:

Contribuir para melhoria da Assistência Farmacêutica no SUS.

Objetivos específicos:

- Qualificar a Assistência Farmacêutica no SUS;
- Reconhecer a atuação do farmacêutico nos diversos níveis de atenção à saúde preconizada pelo SUS;
- Conhecer os modelos de Assistência Farmacêutica bem sucedidos em outros Estados.

Local: Brasília

PROGRAMAÇÃO

1º Dia: 07 de Julho de 2011

- 9h Abertura – Diretoria e Comissão de Saúde Pública
- 10h **Mesa Redonda**
“Acesso, Humanização e URM: superando desafios e construindo uma agenda futura”.
- Ministério da Saúde/DAF - *Dr. José Miguel do Nascimento*
 - CONASS/Câmara Técnica de AF - *Dra. Lore Lamb*
 - CONASEMS - *Dra. Lucélia Borges de Abreu Ferreira*
- 13h **Intervalo**
- 15h **Relato de Experiências**
- Atuação das Comissões de Saúde Pública dos CRFs:
CRF/SP - *Dr. Israel Murakani*
CRF/PR - *Dr. Benvenuto Juliano Gazzi*
 - Farmácias Distritais - Goiânia/GO
Dra. Lorena Baia
- 16h30 **Intervalo**

16h45 Relatos de Experiências (continuidade)

- Farmácia Cidadã - SES/ES
Dra. Cintia Ribeiro da Silva
- Farmácia de Minas – SES/MG
Dra. Renata Cristina Resende Macedo
- Judicialização em medicamentos
Fiocruz e UERJ/RJ
Dra. Vera Lúcia E. Pepe

19h Encerramento das atividades do dia

2º Dia: 08 de Julho de 2011

8h Trabalho em grupo

10h Intervalo

10h30 Plenária

13h Encerramento

Eixos norteadores dos trabalhos em grupo

1. Acesso
2. URM
3. Humanização

Objetivos:

1. Definir, para cada eixo, até 2 estratégias a serem implementadas nos Estados e Municípios;
2. Definir uma agenda de encaminhamentos que sustentem a implementação das estratégias priorizadas, que envolva as Comissões Estaduais de Saúde Pública e representantes das Coordenações Estaduais e Municipais de AF.

Métodos:

Organizar os participantes em 6 grupos, definindo-se 2 grupos para debater cada eixo e cumprir os dois objetivos descritos acima. Após esse trabalho em grupo, haverá apresentação das propostas em plenária, colhendo-se as sugestões de todos e elegendo-se seis estratégias (duas/eixo) que irão nortear os trabalhos nos Estados e Municípios.

2 RELATÓRIO DOS GRUPOS

01 TEMA – ACESSO

1.1 Principais problemas:

- Inexistência de Rememes e Remumes oficiais.
- Financiamento insuficiente.
- Sistema de Aquisição ineficiente.
- Gestão de estoques ineficiente.
- Logística de distribuição ineficiente.
- Prescrição não racional.
- Falta de ferramentas e mecanismos informatizados de controle sobre prescrição e uso.

1.2 Resultado dos trabalhos de grupo

ESTRATÉGIAS	ENCAMINHAMENTOS
Implantação/Implementação de Comissão de Farmácia e Terapêutica nos municípios e estados.	A Comissão de Saúde do CFF junto com as Comissões de Saúde dos CRFs subsidiará a implantação por meio de literatura especializada através do site da Comissão e articulação interinstitucional.
Revisão da Portaria GM 4217/2010 incorporando também 15% da União para Organização e Estruturação de Serviço e descentralização dos recursos financeiros dos medicamentos estratégicos do componente básico (saúde da mulher e tabagismo)	A Comissão de Saúde do CFF junto com as Comissões de Saúde dos CRFs por meio de articulação interinstitucional (CONASS, CONASEMS, DAF/MS), encaminhará: <ol style="list-style-type: none">1. Proposta de alteração da Portaria GM 4217/2010 para inclusão da União no financiamento de organização e estruturação dos serviços.2. Discussão técnica junto ao CONASS, CONASEMS, DAF/MS para a descentralização dos recursos financeiros dos medicamentos estratégicos do componente básico (saúde da mulher e tabagismo).

<p>Capacitação dos farmacêuticos para o processo de aquisição.</p>	<p>A Comissão de Saúde do CFF junto com as Comissões de Saúde dos CRFs, Coordenações Estaduais de A.F. por meio de articulação interinstitucional. (CONASS, CONASEMS, DAF/MS, COSEMS e CES), deverá divulgar documentos e cursos existentes na área.</p>
<p>Inserção do farmacêutico na atenção básica.</p>	<ul style="list-style-type: none">– A Comissão de Saúde do CFF junto com as Comissões de Saúde dos CRFs deverá propor a criação de um código específico do farmacêutico para registro de procedimentos no SIA/SUS.– A Comissão de Saúde do CFF junto com as Comissões de Saúde dos CRFs deverá estimular a utilização dos códigos SIA/SUS já existentes.– A Comissão de Saúde do CFF junto com as Comissões de Saúde dos CRFs deverão propor alterar a Portaria GM 4217/2010 incluindo e condicionando o financiamento ao cadastro no CNES do estabelecimento e do Profissional.– A Comissão de Saúde do CFF junto com as Comissões de Saúde dos CRFs subsidiará tecnicamente a formatação dos Termos de Ajuste de Conduta a serem firmados entre os Conselhos Regionais de Farmácia e os municípios, visando a regularização da Assistência farmacêutica no SUS.– A Comissão de Saúde do CFF junto com as Comissões de Saúde dos CRFs deverá propor a uma resolução no CFF que defina carga horária, função e atribuições do farmacêutico na atenção básica.– A Comissão de Saúde do CFF junto com as Comissões de Saúde dos CRFs subsidiará as coordenações municipais e estaduais de Assistência Farmacêutica para a inserção da Assistência Farmacêutica no organograma das Secretarias de Saúde.
<p>Melhorar a qualificação dos farmacêuticos que atuam na Assistência farmacêutica no SUS</p>	<ul style="list-style-type: none">– A Comissão de Saúde do CFF junto com as Comissões de Saúde dos CRFs deverá promover vídeo conferências entre os municípios e o CFF.– A Comissão de Saúde do CFF junto com as Comissões de Saúde dos CRFs deverá disponibilizar Cursos à Distância.– A Comissão de Saúde do CFF junto com as Comissões de Saúde dos CRFs deverá divulgar, através do CFF, os cursos já existentes, com disponibilização do material se possível.

<p>Fortalecimento das Relações de Medicamentos Essenciais.</p>	<p>A Comissão de Saúde do CFF junto com as Comissões de Saúde dos CRFs fomentará a elaboração e/ou atualização e publicidade das Relações de Medicamentos Estadual e Municipal.</p> <p>A Comissão de Saúde do CFF junto com as Comissões de Saúde dos CRFs apoiará a elaboração, atualização e formalização de PCDTs estaduais e municipais e junto às comissões de farmácia e terapêutica através dos Centros de Informação de Medicamentos.</p>
<p>Melhorar a eficiência da aquisição de medicamentos</p>	<p>A Comissão de Saúde do CFF junto com as Comissões de Saúde dos CRFs incentivará a implantação de modelos de aquisição na forma de Consórcio, e/ou modelo de gerenciamento pelo Estado de ata de registro de preço para os municípios e modelo de compra centralizada pelo Estado.</p> <p>A Comissão de Saúde do CFF junto com as Comissões de Saúde dos CRFs incentivará a política de fomento à produção da rede de laboratórios oficiais conforme a padronização do MS.</p> <p>A Comissão de Saúde do CFF junto com as Comissões de Saúde dos CRFs divulgará instrumento orientativos para qualificação de fornecedores já existentes.</p> <p>A Comissão de Saúde do CFF junto com as Comissões de Saúde dos CRFs incentivará a utilização de mecanismos de controle, avaliação e auditoria da aplicação dos recursos pelo Ministério da Saúde.</p>
<p>Garantir a presença do farmacêutico em todos os locais de dispensação de medicamentos nos três níveis de atenção</p>	<p>A Comissão de Saúde do CFF junto com as Comissões de Saúde dos CRFs proporá ao Ministério da Saúde a criação de incentivo financeiro para viabilizar a fixação do farmacêutico em todos os níveis de atenção à saúde.</p> <p>A Comissão de Saúde do CFF junto com as Comissões de Saúde dos CRFs apoiará ações de educação permanente na área da assistência farmacêutica.</p>

02 TEMA – USO RACIONAL DE MEDICAMENTO

2.1 Principais problemas:

1. Inexistência de Rememes e Remumes oficiais
2. Falta de protocolos clínicos importantes
3. Falta de adesão dos prescritores aos protocolos
4. Prescrição não racional
5. Falta de ferramentas e mecanismos informatizados de controle sobre prescrição e uso
6. Falta de Farmacêuticos nas farmácias públicas
7. Falta de atuação efetiva do Farmacêutico na dispensação
8. Falta de estrutura nas farmácias que permitam um bom atendimento farmacêutico

2.2 Resultados do trabalho de grupo

ESTRATÉGIAS	ENCAMINHAMENTOS
Normalizar a obrigatoriedade de Farmacêutico responsável técnico em Dispensário.	A Comissão de Saúde do CFF junto com as Comissões de Saúde dos CRFs deverá atuar junto às Comissões do Senado para aprovação do PL n 62/2011 da Senadora Vanessa Grazziotin.
Fortalecimento do Plano Nacional do Uso Racional de Medicamentos e do Comitê para Uso Racional de Medicamentos.	A Comissão de Saúde do CFF junto com as Comissões de Saúde dos CRFs deverá atuar junto com o Ministério da Saúde, CONASS e CONASEMS para fortalecer o Plano Nacional de Uso Racional de medicamentos municiando assim os colegas farmacêuticos para o Uso Racional de Medicamento.
Capacitação dos prescritores para o Uso Racional de Medicamentos	A Comissão de Saúde do CFF junto com as Comissões de Saúde dos CRFs deverá disponibilizar o portal “Prescritores de Qualidade”.

<p>Criar/fortalecer das Comissões de Farmácia e Terapêutica no Estado e Municípios</p>	<p>A Comissão de Saúde do CFF junto com as Comissões de Saúde dos CRFs apoiará a elaboração, atualização, formalização e publicidade de PCDTs estaduais e municipais e junto às comissões de farmácia e terapêutica através dos Centros de Informação de Medicamentos.</p> <p>A Comissão de Saúde do CFF junto com as Comissões de Saúde dos CRFs apoiará a capacitação multiprofissional para o uso das Relações de Medicamentos e PCDTs.</p>
<p>Criar rede nacional para elaboração de PCDTs estaduais</p>	<p>A Comissão de Saúde do CFF junto com as Comissões de Saúde dos CRFs apoiará o Ministério da Saúde na Criação dessa rede.</p>
<p>Participar das instâncias de controle social</p>	<p>A Comissão de Saúde do CFF junto com as Comissões de Saúde dos CRFs incentivar a participação dos farmacêuticos nas instâncias de Controle Social através da divulgação das experiências exitosas no SUS e de informações pertinentes a área.</p>
<p>Incentivar a qualificação dos farmacêuticos que atuam na Assistência farmacêutica no SUS</p>	<p>A Comissão de Saúde do CFF junto com as Comissões de Saúde dos CRFs fomentará a realização de vídeo conferências entre estados e municípios visando a qualificação na Gestão da assistência farmacêutica.</p> <p>A Comissão de Saúde do CFF junto com as Comissões de Saúde dos CRFs fomentará a realização de Cursos de atualização à Distância.</p> <p>A Comissão de Saúde do CFF junto com as Comissões de Saúde dos CRFs propiciará a realização de cursos de orientação para farmacêuticos que vão atuar no serviço público, com temas específicos (financiamento, licitação).</p>
<p>Facilitar a comunicação entre os farmacêuticos que atuam no serviço público, propiciando a troca de experiências e saberes</p>	<p>A Comissão de Saúde do CFF junto com as Comissões de Saúde dos CRFs divulgará aos municípios as normas de prescrição, protocolos clínicos já estabelecidos em outros municípios através do site do CFF.</p>
<p>Qualificar a prescrição médica</p>	<p>A Comissão de Saúde do CFF junto com as Comissões de Saúde dos CRFs deverá propor a ampliação aos outros municípios do projeto desenvolvido em Minas Gerais sobre qualificação da Prescrição Médica com Protocolos de Atenção.</p> <p>A Comissão de Saúde do CFF junto com as Comissões de Saúde dos CRFs desenvolverá ações junto às faculdades para levantamento de indicadores de prescrição para balisar ações junto aos prescritores, para iniciar os trabalhos com as sociedades médicas e Conselhos de Medicina para o uso racional de medicamento.</p>

03 TEMA – HUMANIZAÇÃO

3.1 Principais problemas:

1. Falta de Farmacêuticos nas farmácias públicas
2. Falta de atuação efetiva do Farmacêutico na dispensação
3. Falta de estrutura nas farmácias que permitam um bom atendimento farmacêutico
4. Deficiência de habilidades e competências nos profissionais de saúde para o atendimento humanizado
5. Não implantação da Política Nacional de Humanização pelos gestores

3.2 Resultado dos trabalhos de grupo

ESTRATÉGIAS	ENCAMINHAMENTOS
Obrigatoriedade na observação dos parâmetros mínimos das farmácias âmbito do SUS.	A Comissão de Saúde do CFF junto com as Comissões de Saúde dos CRFs articulará junto à Vigilância Sanitária a exigência de observação desses parâmetros.
Garantir a existência de farmácias públicas estruturadas	A Comissão de Saúde do CFF junto com as Comissões de Saúde dos CRFs proporá ao Ministério da Saúde a criação de incentivo financeiro para a estruturação das farmácias públicas.
Garantir a presença do farmacêutico em todos os locais de dispensação de medicamentos nos três níveis de atenção	A Comissão de Saúde do CFF junto com as Comissões de Saúde dos CRFs proporá ao Ministério da Saúde a criação de incentivo financeiro para viabilizar a fixação do farmacêutico em todos os níveis de atenção à saúde.
Desenvolver competências e habilidades para o atendimento ao usuário do SUS	A Comissão de Saúde do CFF junto com as Comissões de Saúde dos CRFs deverá auxiliar a implementação de ações de educação permanente na área da assistência farmacêutica, com enfoque na humanização e no trabalho multiprofissional.

Desenvolvimento da política nacional de humanização na Assistência Farmacêutica.

A Comissão de Saúde do CFF junto com as Comissões de Saúde dos CRFs deverá:

- Fomentar a inserção do farmacêutico na assistência ao paciente.
- Aproximar das comissões de assistência farmacêutica junto às comissões de humanização dos estados e política nacional.
- Reunir-se com os farmacêuticos delegados às Conferências Estaduais de Saúde para elaboração e defesa de propostas conjuntas – reuniões preparatórias.
- Divulgar as experiências exitosas.

04 FOTOS

Comissão de Saúde Pública do Conselho Federal de Farmácia

4.1 Fotos que marcaram o evento

Conselho
Federal de
Farmácia
www.cff.org.br

COMISSÃO DE SAÚDE PÚBLICA DO CONSELHO FEDERAL DE FARMÁCIA

Conselho
Federal de
Farmácia
www.cff.org.br

COMISSÃO DE SAÚDE PÚBLICA DO CONSELHO FEDERAL DE FARMÁCIA

Conselho
Federal de
Farmácia
www.cff.org.br

COMISSÃO DE SAÚDE PÚBLICA DO CONSELHO FEDERAL DE FARMÁCIA

Conselho
Federal de
Farmácia
www.cff.org.br

COMISSÃO DE SAÚDE PÚBLICA DO CONSELHO FEDERAL DE FARMÁCIA

Conselho
Federal de
Farmácia
www.cff.org.br

COMISSÃO DE SAÚDE PÚBLICA DO CONSELHO FEDERAL DE FARMÁCIA

INTEGRANTES

Dr. Valmir de Santi (PR)
Dra. Rossana Freitas Spiguel (AC)
Dra. Martha Hilda Olmedo de Melo (GO)
Dr. Ricardo Carvalho de Azevedo e Sá (CE)
Dr. Silvio Machado (ES)

ASSESSORIA TÉCNICA

Dr. José Luis Miranda Maldonado
Dr. Jarbas Tomazoli Nunes

CONTATO:

comsaude@cff.org.br