

ESCUELA SUPERIOR POLITÉCNICA DE CHIMBORAZO

FACULTAD DE CIENCIAS

ESCUELA DE BIOQUÍMICA Y FARMACIA

IMPLEMENTACIÓN DE LAS BUENAS PRÁCTICAS DE

ALMACENAMIENTO EN LA FARMACIA DEL HOSPITAL DE

ESPECIALIDADES SAN JUAN.

TESIS DE GRADO

Portada

PREVIA LA OBTENCIÓN DEL TÍTULO DE

BIOQUÍMICO FARMACÉUTICO

PRESENTADO POR:

AIDA AZUCENA QUISIGUIÑA TASAMBAY

RIOBAMBA – ECUADOR

2014

ESCUELA SUPERIOR POLITÉCNICA DE CHIMBORAZO

FACULTAD DE CIENCIAS

ESCUELA DE BIOQUÍMICA Y FARMACIA

IMPLEMENTACIÓN DE LAS BUENAS PRÁCTICAS DE

ALMACENAMIENTO EN LA FARMACIA DEL HOSPITAL DE

ESPECIALIDADES SAN JUAN.

TESIS DE GRADO

Portada

PREVIA LA OBTENCIÓN DEL TÍTULO DE

BIOQUÍMICO FARMACÉUTICO

AUTOR: AIDA AZUCENA QUISIGUIÑA TASAMBAY

TUTOR: B.Q.F Cecilia Toaquiza

RIOBAMBA – ECUADOR

2014

ESCUELA SUPERIOR POLITÉCNICA DE CHIMBORAZO

FACULTAD DE CIENCIAS

ESCUELA DE BIOQUÍMICA Y FARMACIA

El tribunal de Tesis certifica que el trabajo de investigación “Implementación de las buenas

prácticas de almacenamiento en la farmacia del Hospital de Especialidades San Juan,

Riobamba” de responsabilidad de la estudiante Aida Azucena Quisiguiña Tasambay, ha

sido revisado prolijamente por los miembros del tribunal de tesis, quedando autorizada su

presentación.

 FIRMA FECHA

Dra. Nancy Veloz

DECANO FACULTAD DE

CIENCIAS

BQF. Cecilia Toaquiza

DIRECTOR DE TESIS

Lic. Karen Acosta

MIEMBRO DEL TRIBUNAL

COORDINADOR

SISBIB ESPOCH

NOTA DE TESIS ESCRITA

DEDICATORIA

A mi amado esposo quién ha sido el impulso durante toda mi carrera y el pilar principal

para la culminación de la misma, que con su apoyo constante y amor incondicional ha

sido amigo y compañero inseparable, fuente de sabiduría, calma consejo en todo

momento.

A mis queridos hijos para quienes ningún sacrificio es suficiente, quienes con su luz han

iluminado mi vida y hacen mi camino más claro.

Aída Quisiguiña Tasambay

A mis padres que están en el cielo, quienes con su amor y enseñanza han sembrado las

virtudes que se necesitan para vivir con anhelo y felicidad.

AGRADECIMIENTO

A Dios quién me ha permitido llegar a etapa muy mi portante de mi vida.

A la Escuela Superior Politécnica de Chimborazo por haberme dado la oportunidad de

escalar un peldaño más en el campo del conocimiento.

A mi esposo e hijos quienes han sabido comprender y ser mí apoyo.

A mi tutora B.Q.F. Cecilia Toaquiza y colaboradora Lic. Karen Acosta, quienes con sus

vastos conocimientos me han sabido guiar para la realización de este trabajo.

A la Dra. Ángela Quisiguiña Tasambay y personal del HOSPIESAJ por la apertura y

colaboración para feliz término de este trabajo.

También es necesario mencionar a mis grandes amigos(as), compañeros(as) que han sido

el pilar importante en la culminación de este trabajo.

Yo Aida Azucena Quisiguiña Tasambay, soy responsable de las ideas, doctrinas y

resultados expuestos en esta Tesis, y el patrimonio intelectual del mismo pertenece a la

ESCUELA SUPERIOR POLITÉCNICA DE CHIMBORAZO.

__

AIDA AZUCENA QUISIGUIÑA TASAMBAY

I

ÍNDICE DE ABREVIATURAS

AMP Ampollas

BPA Buenas Prácticas de Almacenamiento

C.S. Cantidad suficiente

CAP Cápsulas

COMP Comprimidos.

ETC. Etcétera

EXC. Excipiente

GTT Gota(s)

g Gramo

HOSPIESAJ Hospital de Especialidades San Juan

IM Intramuscular

IV Intravenosa

POE Procedimiento Operativo Estandarizado

% Tanto por ciento

P.A. Principio(s) activo(s)

SOLUC Solución

SUP Supositorio(s)

MEQ Mili equivalentes

mg Miligramos

mL Mililitros

UI Unidades Internacionales

LAB. Laboratorio

P.E. Por ejemplo

TTO Tratamiento

VIT Vitamina

VINH Vía Inhalatoria

VO Vía Oral

VP Vía(s) Parenteral(es)

VR Vía Rectal

VT Vía Tópica

VV Vía Vaginal (o Bulbar)

II

ÍNDICE GENERAL

ÍNDICE DE ABREVIATURAS ... I

ÍNDICE GENERAL (el inidice debe ir como esta el texto) ... II

ÍNDICE DE TABLAS ... VI

ÍNDICE DE CUADROS (realizar todo el índice como esta lo señalado en rojo) VII

ÍNDICE DE ANEXOS ... VIII

INTRODUCCIÓN .. 1

CAPITULO I .. 2

1. MARCO TEÓRICO ... 2

1.1. Buenas Prácticas de Almacenamiento .. 2

1.1.1 Documentación ... 2

1.1.2 Procedimientos Operativos Estándar ... 3

1.2 Adquisición de medicamentos .. 4

1.3 Recepción .. 5

1.3.1 Recepción Administrativa ... 6

1.3.2 Recepción Técnica .. 6

1.3.2.1 Revisión de documentación. ... 6

1.3.2.2 Inspección de los productos recibidos .. 7

1.4 Almacenamiento ... 8

1.4.1 Condiciones de Almacenamiento .. 9

III

1.4.2 Ordenamiento de los medicamentos e insumos médicos 13

1.4.3 Control del Almacenamiento .. 14

1.5 Personal ... 20

1.5.1 Capacitación y entrenamiento .. 21

1.5.1.1 Inducción .. 22

1.5.1.2 Capacitación ... 22

1.6 Bioseguridad ... 22

1.6.1 Salud Ocupacional en la Bodega .. 23

1.6.2 Normas básicas de seguridad durante las actividades en la bodega 23

1.7 Marco legal ... 23

1.7.1 Constitución Política del Ecuador .. 23

1.7.2 Ley Orgánica de Salud ... 24

1.7.3 Informe 32 de la OMS ... 25

2 PARTE EXPERIMENTAL .. 26

2.1 Lugar de investigación .. 26

2.2 Materiales .. 26

2.3. Método .. 26

2.4 Técnicas .. 27

2.4.1 Evaluación Inicial ... 27

2.4.2 Elaboración de Formatos de Planes Operativos Estandarizados (POEs) 33

2.4.3 Implementación de los POEs .. 35

IV

2.4.4 Evaluación Final ... 36

CAPITULO III .. 37

3 RESULTADOS Y DISCUSIÓN .. 37

3.1 Evaluación Inicial de las Buenas Prácticas de Almacenamiento en la Bodega

de la Farmacia Del HOSPIESAJ .. 37

3.2 ANÁLISIS DEL MEJORAMIENTO DEL ÁREA DE

ALMACENAMIENTO .. 40

3.3 EVALUACIÓN DEL MEJORAMIENTO DE LAS CONDICIONES

SANITARIAS DEL ÁREA DE ALMACENAMIENTO 42

3.4 EVALUACIÓN DEL MEJORAMIENTO EN EL ALMACENAMIENTO DE

MEDICAMENTO E INSUMOS MÉDICOS ... 43

3.5 EVALUACIÓN DEL PERSONAL .. 46

3.6 EVALUACIÓN GENERAL DE LA APLICACIÓN DE LAS BUENAS

PRÁCTICAS DE ALMACENAMIENTO EN LA BODEGA DEL

HOSPIESAJ. ... 48

3.6 PRUEBA ESTADÍSTICA PARA EVALUAR LA APLICACIÓN DE LAS

BUENAS PRÁCTICAS DE ALMACENAMIENTO 49

CONCLUSIONES .. 51

RECOMENDACIONES ... 52

BIBLIOGRAFÍA revisar los elementos que le falta y que están señalados con rojo 53

ANEXOS .. 59

V

ÍNDICE DE GRÁFICOS

Gráfico 1.- Evaluación general de la situación inicial de la bodega de la

 farmacia del HOSPIESAJ ... 38

Gráfico 2.- Evaluación general de la situación actual de la bodega de la

 farmacia del HOSPIESAJ ... 39

Gráfico 3.- Situación inicial del área de almacenamiento ... 40

Gráfico 4.- Situación actual del área de almacenamiento .. 41

Gráfico.5.- Evaluación de las condiciones sanitarias iniciales en el área .

 de almacenamiento ... 42

Gráfico 6.- Evaluación de las condiciones sanitarias actuales en

el área de almacenamiento. .. 43

Gráfico 7.- Evaluación de las condiciones iniciales de almacenamiento de los

medicamentos e insumos médicos ... 44

Gráfico 8.- Evaluación de las condiciones actuales de almacenamiento de los

medicamentos e insumos médicos ... 45

Gráfico 9.- Evaluación inicial de la situación del personal .. 46

Gráfico 10.- Evaluación actual de la situación del personal ... 47

Gráfico11.- Análisis de los parámetros de evaluación de buenas prácticas de

almacenamiento de la bodega del HOSPIESAJ 48

VI

ÍNDICE DE TABLAS

Tabla 1.- Esquema de Verificación inicial del área de almacenamiento de

 la bodega del HOSPIESAJ ... 28

Tabla 2.- Esquema de Verificación inicial de las condiciones sanitarias del

 área de almacenamiento de la bodega del HOSPIESAJ 29

Tabla 3.- Esquema de Verificación inicial de almacenamiento de

 medicamentos e insumos médicos .. 29

Tabla 4.- Esquema de Verificación inicial de capacitación, entrenamiento

 y seguridad del personal ... 32

VII

ÍNDICE DE CUADROS

CUADRO 1.- Resultados de la inspección inicial para evaluar la

 aplicación de buenas prácticas de almacenamiento 37

CUADRO 2.- Análisis porcentual de resultados para evaluar situación

 inicial del área de almacenamiento ... 37

CUADRO 3.- Resultados de la última inspección para evaluar aplicación de buenas

prácticas de almacenamiento .. 38

CUADRO 4.- Análisis porcentual de resultados para evaluar situación actual del

área de almacenamiento ... 39

CUADRO 5.- Análisis de la situación inicial del área de almacenamiento 40

CUADRO 6.- Análisis de la situación actual del área de almacenamiento 41

CUADRO 7.- Análisis de la situación inicial de las condiciones sanitaras del área de

almacenamiento .. 42

CUADRO 8.- Análisis de la situación actual de las condiciones sanitaras del área de

almacenamiento .. 42

CUADRO 9.- Análisis de la situación inicial del almacenamiento de medicamentos e

insumos médicos .. 44

CUADRO 10.- Análisis de la situación actual del almacenamiento de medicamentos e

insumos médicos .. 44

CUADRO 11.- Análisis de la situación inicial del personal ... 46

CUADRO 12.- Análisis de la situación actual del personal ... 47

CUADRO 13.- Análisis de los parámetros de evaluación de buenas prácticas de

almacenamiento de la bodega de la farmacia del HOSPIESAJ 48

VIII

ÍNDICE DE ANEXOS

ANEXO 1.- Condiciones de la bodega del HOSPIESAJ antes de la aplicación

 de las buenas prácticas de almacenamiento ... 59

ANEXO 2.- Área de bodega mal utilizada ... 59

ANEXO 3.- Incorrecta ubicación de medicamentos .. 60

ANEXO 4.- Mal uso de los espacios en la farmacia HOSPIESAJ 60

ANEXO 5.- La documentación no tiene un lugar específico 61

ANEXO 6.- Medicamentos en percha con una señalética incorrecta 61

ANEXO 7.- Farmacia HOSPIESAJ sin señalética ... 62

ANEXO 8.- Partes visibles de la farmacia antes de aplicar las BPA 62

ANEXO 9.- Señalética inadecuada ... 63

ANEXO 10.- Medicamentos en percha con la identificación correcta 63

ANEXO 11.- Señalética de acuerdo a la norma en orden alfabético 64

ANEXO 12.- Colocando la señalética en toda la farmacia .. 64

ANEXO 13.- Área de cuarentena .. 65

ANEXO 14.- Medicamentos con semaforización ... 65

ANEXO 15.- Señalética de acuerdo a las BPA ... 66

ANEXO 16.- Área administrativa ... 67

IX

RESUMEN

Se implementó Normas para las Buenas Prácticas de Almacenamiento (BPA) en la

farmacia del Hospital de Especialidades San Juan de la ciudad de Riobamba, provincia

de Chimborazo, para orientar y garantizar el mantenimiento de las propiedades y

características de los productos farmacéuticos que se comercializa. Se procedió a

implementar las BPA en cuatro etapas: 1) evaluación inicial, elaboración de los

procedimientos operativos estandarizados (POEs) mediante exhaustiva investigación

bibliográfica, implementación de los POEs y evaluación final. Después de la aplicación

de los POEs en las cuatro secciones de análisis realizados resultó que en el área de

almacenamiento se pasa de un 13% a un 78% de cumplimiento total de 23 parámetros

evaluados; en condiciones sanitarias va de un 21% de cumplimiento parcial a un 71% de

cumplimiento total, de 14 parámetros evaluados, en el almacenamiento cambia de un 30%

de cumplimiento parcial a un 89% de total de 27 parámetros evaluados y en cuanto a

personal de 9% de cumplimiento parcial a un 100% de cumplimiento total. Con la

implementación de las Buenas Prácticas de Almacenamiento a través de los

procedimientos operativos estandarizados elaborados aplicados el área de

almacenamiento de la farmacia del HOSPIESAJ se obtuvo el 84% de cumplimiento de

los parámetros evaluados. Se concluye que la aplicación de BPA permite mejorar la

calidad de servicio de las farmacias y de los productos que en ellas se expende. Se

recomienda la implementación de BPA en farmacias de todo el sistema de Salud, pues

garantiza calidad de productos y calidad de vida, ya que los POEs facilitan

significativamente el cumplimiento adecuado de los procedimientos

X

ABSTRACT

Some Norms for Good Storage Practices were implemented (GSP) at the pharmacy of the

Hospital of Specialties San Juan in Riobamba city, Chimborazo province, in order to

guide and guarantee the maintenance of properties and characteristics of the drugs traded.

The GSP was implemented in four stages: 1) Initial evaluation, elaboration of the standard

operative procedures (SOPs) through a detailed bibliographic research, implementation

of the SOPs and final testing. After the SOPs were applied in the four sections of analysis,

it was obtained that the storing area exceeds from 13% to 78% of total compliance from

23 parameters evaluated; concerning to hygienic conditions, it comes from 21% of partial

compliance to 71% of total compliance from 14 parameters evaluated; the storage issue

turns from 30% of partial compliance to 89% of total compliance from 27 parameters

evaluated and regarding the staff, it goes from 9% of partial v to 100% of total

compliance. With the implementation of the Good Storage Practices through the standard

operative processes elaborated and applied to the storage area of the pharmacy of

HOSPIESAJ, it was obtained 84% of compliance of the parameters evaluated. In short,

the application of GSP allows to improve the service quality at the pharmacies and the

goods they sell. The implementation of the GSP is recommended in all the pharmacies of

the Health system, since it guarantees quality of the products besides quality of life, as

the SOPs ease greatly the adequate compliance of the procedures.

INTRODUCCIÓN

El almacenamiento de los medicamentos y de los insumos médicos de la manera más

adecuada, es primordial para garantizar la conservación y la calidad de éstos productos.

Por cuanto es muy importante que los responsables de la distribución y dispensación de

los medicamentos, deben contar con un personal calificado para las tareas asignadas y

designar al químico-farmacéutico u otro profesional del área, según corresponda, con la

autoridad y responsabilidad definidas para diseñar, implementar y mantener un sistema

que garantice el cumplimiento de las Buenas Practicas de Almacenamiento (BPA),

mediante las cuales se asegure la conservación y protección de los medicamentos durante

su período de vida útil.

Las mismas que son un conjunto de reglas mínimas necesarias que se deben efectuar. Las

entidades farmacéuticas y afines con respecto a la infraestructura, equipos y

procedimientos operativos estandarizados, los cuales deben ser orientados a garantizar el

mantenimiento de las propiedades y características de los productos (Chong Radolvich, 2007).

Es necesario la implementación BPA debido a que deben ser aplicadas por el personal del

establecimiento y además debe existir registro de los datos referentes, a la aplicación.

Estos documentos deben ser activos, abiertos, revisados y analizados periódicamente.

Este trabajo se llevó a cabo en la bodega de la farmacia del Hospital de Especialidades

San Juan de la Ciudad de Riobamba, provincia de Chimborazo, en el cual se realizó un

análisis inicial para evaluar el almacenamiento de los medicamentos e insumos médicos

en la bodega, determinando la necesidad de implementar un sistema de buenas prácticas

de almacenamiento para ésta institución.

Con una exhaustiva investigación bibliográfica, se elaboró los procedimientos operativos

estandarizados necesarios los mismos que son una documentación donde se establecen

métodos o prescritos donde se detallan de manera exacta de cómo debe efectuarse

determinadas actividades para alcanzar la implementación de las buenas prácticas de

almacenamiento en la bodega de la farmacia.

2

CAPITULO I

1. MARCO TEÓRICO

1.1. Buenas Prácticas de Almacenamiento

Las buenas prácticas de almacenamiento (BPA), son un componente esencial de una

institución, encargada del manejo de medicamentos e insumos médicos, comprende las

políticas, recursos y actividades es decir son un conjunto de reglas mínimas necesarias

que deben efectuar los entidades farmacéuticas en todos sus niveles como son:

importación, distribución y dispensación de productos farmacéuticos y afines, con

respecto a la infraestructura, equipos y procedimientos operativos estandarizados, los

mismos que deben ser orientados a mantener la conservación y el cuidado de los

medicamentos, las propiedades y características de los productos, y garantizar la calidad

de los productos farmacéuticos para un buena prestación de servicios de salud (Unidad de

Medicamentos y Tecnología en Salud, 2004) (Chong Radolvich, 2007).

Las buenas prácticas de almacenamiento se aplican en todos los entornos donde se

almacenan medicamentos e insumos médicos, desde la elaboración de estos productos

hasta la dispensación de estos. No basta que los productos farmacéuticos sean elaborados

con calidad, es obligatorio que esta calidad sea conservada hasta el tiempo del utilización

por el paciente (ÁLVAREZ HEREDIA, 2007).

Una manera eficiente de llevar a cabo las buenas prácticas de almacenamiento en una

farmacia es la implementación de los procedimientos operativos estandarizados para el

almacenamiento, los mismos que deben ser aplicados por el personal del establecimiento

y además debe haber registro de los datos referentes a la aplicación de esos

procedimientos (MALLOL, 1995).

1.1.1 Documentación

La documentación es una parte elemental de un sistema de garantía de calidad en el

servicio de la farmacia y por ende en la bodega de la farmacia, para evitar errores

inherentes a la información verbal.

3

Todos los documentos deben ser elaborados y fechados ya sea por el farmacéutico o

alguna persona delegada para ello, pero deben ser ratificados por el farmacéutico

responsable, deben ser actualizados periódicamente, y de ser necesario hacer

modificaciones (ARRIBAS ARBIOL, 2009).

Para un control adecuado de la documentación del área de almacenamiento de la farmacia

debe haber un procedimiento general para la creación y control de los documentos

originado en ésta área (Instituto de Salud Pública de Chile, 2013).

Todos los documentos relacionados con el almacenamiento deben ser aprobados por el

farmacéutico, así como cualquier reforma y revisión que se produzca en estos. La

documentación que queda fuera de uso deben ser retiradas del uso para evitar confusiones

y archivarse por el tiempo establecido que son 6 años (ARRIBAS ARBIOL, 2009) (Instituto de Salud

Pública de Chile, 2013).

1.1.2 Procedimientos Operativos Estándar

Los Procedimientos Operativos Estandarizados (POEs) es una documentación donde se

establecen métodos o prescritos que detallan de manera exacta cómo debe efectuarse

determinadas actividades, por lo que debe seguirse rigurosamente para obtener el

objetivo establecido. Para decirlo de otra manera un procedimiento operativo

estandarizado establece de forma detallada cómo debe hacerse cada cosa y que permite a

otras personas repetir el procedimiento en el futuro (SANTOS RAMOS, 1994) (Organización de las Naciones

Unidas para la Agricultura y Alimentación, 1996) (MORENO GARCÍA Benito, 2006).

Cada establecimiento tanto público como privado, debe desarrollar procedimientos que

puedan llevarse a cabo eficientemente durante las actividades diarias,

independientemente del volumen de operaciones que se cumplan (HERNANDEZ HERRERO

Gonzálo et al, 2010).

En los procedimientos operativos estandarizados deben ser documentos activos, abiertos

y deben manifestar la política de mejora continua de la calidad del establecimiento o

institución, además deben ser revisados y actualizados periódicamente (HERNANDEZ HERRERO

Gonzálo et al, 2010).

4

1.2 Adquisición de medicamentos

Es la adquisición de los medicamentos e insumos médicos necesarios para cubrir la

demanda para la atención de los pacientes hospitalizados como los ambulantes. Además

para mantener el stock de medicamentos es necesario hacer pedidos de medicamentos en

forma periódica. Los medicamentos que serán adquiridos deben estar incluidos dentro de

la guía farmacoterapéutica usual de la institución (LAMATA Fernando et al, 1998).

5

La farmacia realiza el requerimiento de los medicamentos e insumos en base a un

consumo mensual promedio, así como los puntos máximos y mínimos de las reservas,

basándose en estudios cualitativos y cuantitativos de cada uno de los medicamentos. En

bodega se entrega el requerimiento previa evaluación y autorización del documento

respectivo. Es un procedimiento que se debe realizar regularmente para mantener el stock

de la bodega de la farmacia. (LAMATA Fernando et al, 1998) (JIMÉNEZ, 2000).

La adquisición de medicamentos deben realizarse de acuerdo a estándares de calidad

establecidos, para conservar la excelencia de los medicamentos y propiciar el uso racional

de éstos (ÁLVAREZ HEREDIA, 2007).

1.3 Recepción

La recepción es el proceso mediante el cual se hace el ingreso de los medicamentos e

insumos médicos a la bodega de la farmacia, en el que se hace una verificación de

condiciones de documentación, identidad, integridad física e higiene y al mismo tiempo

se realiza una comparación entre lo pactado con el proveedor y lo recibido en la farmacia

(RODRIGUEZ Juana y RUDAS Martín, 2005).

Todo medicamento que ingresa a la farmacia, debe hacerlo exclusivamente a través de la

bodega, esto es debido a razones administrativas, técnicas, contables y legales. Esta

práctica es necesaria para asegurar que lo que ingresa corresponde a lo solicitado, tanto

en calidad como en cantidad (Ministerio de Salud Pública, 1999).

Para la recepción de los medicamentos e insumos médicos es necesario que en la bodega

haya destinado un área exclusiva para esta actividad, y ésta depende del volumen de los

pedidos y de una programación ordenada de entregas parciales.

El cumplimiento de éste proceso se ejecuta bajo criterios de aceptación o rechazo de los

productos definidos a través del respectivo procedimiento operativo estandarizado (

Ministerio de Salud Pública, 2009).

6

1.3.1 Recepción Administrativa

“Es la compra, recepción, almacenamiento y conservación de los medicamentos que se

utilizan en la farmacia del hospital. También es el control de los medicamentos, mediante

estadísticas de consumo y todas las relaciones del hospital con la industria farmacéutica”

(Instituto Catalan de la Salud, 2002, pág. 191).

“Son tareas administrativas que no están relacionadas directamente con la atención al

paciente, por lo tanto es una actividad que puede ser realizada por personal auxiliar con

nociones de computación, organización y archivo de papelería” (PERETA Daniel, 2005, pág. 86).

En la recepción administrativa se hace el estudio de la documentación, para lo cual es

necesaria la orden de compra para asegurar que lo que se recibe es lo que ha sido pactado

al momento de la compra.

1.3.2 Recepción Técnica

“Es un control visual y escrito donde se determina y se registra en el acta de recepción

todo lo relacionado con los aspectos técnicos del medicamento y dispositivos médicos”

(Universidad Nacional Antioquia).

La recepción técnica tiene como finalidad de cumplir con las metas de la compra como

son: recibir la cantidad correcta, con la calidad requerida, en el tiempo adecuado, con el

costo conveniente; confirmar que las condiciones de embalaje y transporte sean los

adecuados. Una vez realizada la recepción de los medicamentos e insumos médicos, éstos

entran a formar parte de la farmacia (RODRIGUEZ Juana y RUDAS Martín, 2005) (MALAGÓN LONDOÑO

Gustavo, 2008).

1.3.2.1 Revisión de documentación.

Verifica la correspondencia entre los productos pedidos, los facturados y los recibidos y

los documentos que los asisten como la orden de compra, la guía de remisión, factura;

“para el caso de medicamentos estupefacientes y psicotrópicos es necesario el

cumplimiento de la documentación legal necesaria” (LAMATA Fernando et al, 1998, pág. 268).

7

Además el establecimiento farmacéutico que realiza compras sustancia farmacéuticas y

psicotrópicas, debe mantener un kárdex para control total del movimiento de estos

medicamentos dentro de la bodega de la farmacia (RODRIGUEZ Juana y RUDAS Martín, 2005) (Ministerio

de Salud Pública, 2009).

1.3.2.2 Inspección de los productos recibidos

Se realizará una inspección de los medicamentos e insumos médicos para verificar la

integridad física de las dispositivos de embalaje externo, envase secundario y los

empaques de los productos o envase primario, con el fin de descubrir posibles daños,

contaminaciones o cualquier evidencia de alteración en la calidad de estos productos;

también se verifica cantidad de envases de productos, la forma farmacéutica, el lote, fecha

de caducidad, registro sanitario, laboratorio fabricante, envases terciario, secundario y

primario, condiciones técnicas (RODRIGUEZ Juana y RUDAS Martín, 2005) (Ministerio de Salud Pública, 2009).

En la inspección o verificación externa de los productos recibidos tienen prioridad los

productos que requieren ambientes controlados de almacenamiento como por ejemplo los

medicamentos que requieren la cadena de frío (RODRIGUEZ Juana y RUDAS Martín, 2005).

1.3.2.3 Decisión de aprobación o rechazo

Si no cumplen con alguna de las especificaciones técnicas, se debe evaluar si se aprueba

o rechaza (Ministerio de Salud Pública, 2009) (VILLACRES RIERA Verónica, 2013).

Si la muestra de medicamentos recibidos e inspeccionados cumple con todos los

parámetros establecidos, y no se han detectado defectos, el lote es aprobado e ingresa al

inventario de bodega (Ministerio de Salud Pública, 2009) (VILLACRES RIERA Verónica, 2013).

8

 1.3.2.4 Ingreso de los Medicamentos

Una vez efectuada la recepción tanto administrativa como técnica, el responsable de

bodega ingresa la información de la recepción y hará el respectivo ingreso de los

medicamentos recibidos en el respectivo inventario de bodega (Ministerio de Salud Pública, 2009)

(VILLACRES RIERA Verónica, 2013)
.

Consecutivamente el responsable de la bodega traslada los medicamentos de la zona de

recepción a la zona de almacenamiento y de cuarentena según sea el caso, para lo cual

debe considerar las circunstancias específicas de almacenamiento para cada uno de ellos.

El personal encargado debe ubicar y ordenar los medicamentos en el área de

almacenamiento en el espacio correspondiente, sea en pallets, estantes, refrigeradores o

armarios dependiendo del producto (Ministerio de Salud Pública, 2009).

1.4 Almacenamiento

“El almacenamiento es un conjunto de actividades que tiene por objeto mantener y

garantizar la calidad, el cuidado y la conservación de los medicamentos y dispositivos

médicos cumpliendo las condiciones técnicas con las que fueron elaborados los

medicamentos” (Universidad Nacional Antioquia). “Se debe hacer especial hincapié a los

medicamentos termolábiles, fotosensibles, inflamables, etc. Así como los medicamentos

que requieren control riguroso como es el caso de los estupefacientes y psicotrópicos”

(LAMATA Fernando et al, 1998, pág. 268).

“El Almacenamiento consiste en todos los procesos de registro, manejo y custodia de los

medicamentos e insumos médicos, incluyendo adecuaciones y seguridades de la bodega”

(Ministerio de Salud Pública, 1999, pág. 35).

Los medicamentos se deben almacenar considerando siempre las condiciones específicas

para cada uno de ellos, y deben ubicarse en espacios apropiados y definidos; el personal

que realizan estas actividades deben cumplir con las normas de seguridad durante su

desarrollo (RODRIGUEZ Juana y RUDAS Martín, 2005) (Ministerio de Salud Pública, 2009).

9

1.4.1 Condiciones de Almacenamiento

Los productos farmacéuticos precisan de cuidados más extremos que otros tipos de

suministros. Por ello es trascendental un cuidado estricto del cumplimiento riguroso de

una serie de condiciones para garantizar la conservación y calidad de estos productos

(Organización Panamericana de la Salud, 2001).

Como indica Arias (1999) las condiciones de almacenamiento son:

- Condiciones normales. Es el almacenamiento de medicamentos en áreas secas,

bien aireados, a temperatura ambiente, protegido de la luz intensa y de olores

extraños u otras formas de contaminación.

- Condiciones definidas. Es el almacenamiento en condiciones definidas o

específicas, es decir condiciones de almacenamiento diferentes a las normales, que

está indicado en la etiqueta del producto, donde indican determinadas temperaturas,

humedades, protegidos de la luz, etc.

La vida útil de los medicamento depende directamente de su almacenamiento adecuado

y así estos cumplirán con las especificaciones establecidas.

Entre los aspectos a controlar, son los factores ambientales a los cuales estarán expuestos

los medicamentos” (Universidad Nacional Jorge Basadre Grohman, 2009).

1.4.1.1 Área

El área de almacenamiento de productos farmacéuticos debe tener la capacidad adecuada

para que se puedan desarrollar las actividades necesarias evitando confusiones, para

garantizar la seguridad y la eficiencia.

Es trascendental tener en cuenta las circunstancias en que se debe almacenar los

medicamentos e insumos médicos y mantenerlas dentro de las medidas establecidas para

garantizar la calidad y seguridad en su almacenamiento (RODRIGUEZ Juana y RUDAS Martín, 2005).

10

Se debe considerar las siguientes condiciones para almacenar:

- Almacenamiento bajo ambiente de refrigeración y/o congelamiento (refrigerador),

para los productos que requieran éstas condiciones.

- Almacenamiento bajo circunstancias de seguridad ampliadas, como es al caso de

los medicamentos estupefacientes y psicotrópicos

- Almacenamiento bajo condiciones específicas de resguardo para productos

peligrosos como medicamentos oncológicos, sustancias de origen biológico,

sustancias radioactivas, etc. (RODRIGUEZ Juana y RUDAS Martín, 2005).

Además en el área de almacenamiento se debe planear las diferentes áreas según los

procesos lógicos, flujo de material y del personal; deben notoriamente separadas,

identificadas y señalizadas. En la bodega de la farmacia para facilitar un servicio eficiente

se debe delimitar y evidenciar con las siguientes áreas:

- Área de recepción. Es el sitio donde se colocan los medicamentos e insumos

médicos que serán ingresados ulteriormente a la zona de almacenamiento. Aquí se

ejecutan las actividades de recepción técnica y administrativa.

- Área de cuarentena. Lugar donde se conservan algunos medicamentos

transitoriamente aislados físicamente del resto de medicamentos, mientras se espera

la decisión de aprobación o rechazo.

- Área de almacenamiento. Área en la cual se ubican los medicamentos e insumos

médicos en pallets o estantes previamente destinados. El área de almacenamiento a

su vez tiene subdivisiones en áreas más específicas:

a. Área de refrigeración. Área donde se ubicaran los medicamentos que requieren de

cadena de frío para su conservación.

b. Área de medicamentos controlados. Área destinada para los productos que requieren

de control más riguroso como es el caso de los psicotrópicos y los estupefacientes.

c. Área de insumos médicos. La misma que puede ir a su vez clasificada de acuerdo del

tipo de material: vía intravenosas, vía área, material de curación, etc.

d. Área de caducados. Sitio donde se ubican los medicamentos cuya fecha de

vencimiento esta por caducar o ha caducado. Deben estar al mismo nivel

e. Área de devoluciones. Espacio en el que su ubican los productos que han sido

devueltos a la farmacia, rechazados y que serán devueltos a los proveedores

11

- Área de embalaje y despacho. Sitio donde se preparan los medicamentos para ser

llevados al área de dispensación de la farmacia.

- Área de auxiliares. Corresponde a los lugares donde se ubican, área administrativa,

los servicios sanitarios, área de limpieza, área de basuras, etc. (RODRIGUEZ Juana y RUDAS

Martín, 2005) (JIMENEZ CORONA Juan, 2009) (Ministerio de Salud Pública, 2009) (AYUSO Fernado y RUIZ Miguel,

2010).

1.4.1.2 Humedad

La humedad es otro factor muy importante que se debe controlar en el área de

almacenamiento de los medicamentos.

La humedad es una causa determinante de alteraciones sean leves o a veces definitivas en

una variedad de medicamentos, por lo tanto es necesario controlar en las áreas de

almacenamiento de los medicamentos (SANTOS RAMOS B. G., 1994).

Un ambiente con alta humedad puede favorecer el crecimiento de microorganismos como

hongos y bacterias, así como provocar la oxidación de los componentes del medicamento,

compactar los polvos para suspensión, ablandar las tabletas entre otros (SANTOS RAMOS B. G.,

1994) (Organización Panamericana de la Salud, 2001) (Dirección Nacional de Vigilancia y Control Sanitario, 2012).

1.4.1.3 Temperatura

La temperatura es un factor de almacenamiento que influye mucho en la estabilidad de

los medicamentos. Es preciso mantener las condiciones óptimas de temperatura para

garantizar la estabilidad de los medicamentos. Cada tipo de medicamento tiene un rango

de temperatura en el cual se puede conservar sin perder sus propiedades. Las condiciones

de temperatura para cada medicamento específico deben estar indicadas en el empaque

del producto; en caso de que este no esté especificado se entenderá que debe conservarse

a temperatura ambiente (Organización Panamericana de la Salud, 2001) (FONSECA GONZÁLEZ, 2004).

Los principales tipos de deterioros que puede sufrir un medicamento por acción de la

temperatura son pérdidas de potencia o degeneración en productos tóxicos (Organización

Panamericana de la Salud, 2001) (FLORES GUTIERREZ, 2009).

12

Las temperaturas de almacenamiento que se definen son:

- Temperatura ambiente. El medicamento debe ser almacenado en un rango de

temperatura que ve desde 15ºC hasta un máximo de 30 ºC.

- Temperatura fresca. El almacenamiento del medicamento debe estar en un rango

de 8-15 ºC.

- Temperatura de refrigeración. La temperatura a la que se almacena ciertos

medicamentos es de 2-8 ºC.

- Congelamiento. Se utiliza para conservar productos a más largo plazo como es el

caso de algunos medicamentos como ciertas vacunas requieren almacenarse de -10

a -20 ºC (Organización Panamericana de la Salud, 2001) (SNOW John, 2003) (AYUSO Fernado y RUIZ Miguel, 2010).

1.4.1.4 Iluminación

El área de almacenamiento debe tener una iluminación suficiente para el desarrollo de las

actividades precisión y seguridad. Se debe evitar que los medicamentos o productos

farmacéuticos sea expuestos a la luz directa sea solar o artificial. Muchos productos

farmacéuticos son fotosensibles, es decir sensibles a la luz y sufren disminución en su

calidad si son expuestos a la luz directa sea solar o artificial, por tanto los productos

farmacéuticos que tienen sensibilidad a la luz deben ser almacenados en lugares

adecuados (LEÓN FRANCO, 2006) (Instituto de Salud Pública de Chile, 2013).

Una iluminación adecuada en el área de almacenamiento permite: diferenciar claramente

los medicamentos que tienen empaques similares, evaluar los medicamentos en busca de

alguna señal de deterioro, leer adecuadamente las condiciones de almacenamiento, etc.

1.4.1.5 Ventilación

La ventilación en el área de área de almacenamiento de los productos farmacéuticos debe

ser apropiada y suficiente, para mantener la máxima circulación de aire y así mantener

la temperatura y humedad adecuadas (Ministerio de Salud Pública, 2009).

13

Las cajas que contienen los medicamentos deben colocarse sobre pallets o estantes,

cuidando que haya espacio suficiente entre pallets, entre las cajas y con separación

adecuada del piso y de las paredes de la bodega, para permitir una buena ventilación.

1.4.1.6 Limpieza

Se requiere una buena organización del área de almacenamiento para facilitar la limpieza

y mantenimiento disminuyendo el peligro de contaminación y accidentes (MALLOL, 1995)
.

El área de almacenamiento de los medicamentos debe estar en óptimas condiciones de

aseo, para evitar problemas de contaminación de tipo microbiológico, para esto se deben

adoptar medidas de limpieza adecuadas, cuya eficacia debe ser comprobada, estas

medidas estarán preestablecidas en los procedimientos, así como las normas de seguridad

que se deben tener en esta área (ÁLVAREZ HEEREDIA, 2007) (BARROS, 2009) (Seguro Social, 2013).

1.4.2 Ordenamiento de los medicamentos e insumos médicos

El ordenamiento de los medicamentos es un proceso en el cual se les ubica adecuada y

sistemáticamente dentro de la bodega de la farmacia, lo que permitirá su fácil ubicación,

agilita el despacho, optimiza el espacio y organización y, favorece la realización del

inventario.

Los medicamentos e insumos médicos deben ser ordenados en pallets, estantes y

armarios, siguiendo siempre un orden lógico que dependerá de la institución y de la

capacitación del personal. Los medicamentos e insumos médicos serán distribuidos

dentro del área de la bodega asignada anticipadamente y apropiadamente identificada, se

puede considerar diferentes criterios.

- De acuerdo al grupo farmacológico. Es un criterio utilizado para ordenar todos

los medicamentos para una determinada enfermedad agrupados en un lugar

determinado.

- Por orden alfabético. Es una forma de ordenar los medicamentos donde se

considera primeramente el orden alfabético del laboratorio y /u orden alfabético en

base al nombre del medicamento o en base al nombre genérico del medicamento.

14

- De acuerdo a la fecha de caducidad. Dentro de cada producto, se debe ordenar

mediante de la fecha de caducidad

- De acuerdo a las condiciones de almacenamiento (ZAMBRANO SÁNCHEZ, 2003) (ÁLVAREZ

HEEREDIA, 2007)
.

Se deben implantar procedimientos ordenamiento de almacenamiento que admitan una

rápida ubicación e identificación y minimizar errores en la distribución de los

medicamentos e insumos médicos en la bodega. El procedimiento depende de las

condiciones de cada entidad y al tipo de personal que maneja los medicamentos. El tipo

de ordenamiento elegido por la institución se debe mantener durante el tiempo forme

parte de un procedimiento establecido para esta actividad.

Para el almacenamiento también se debe tomar muy en cuenta los medicamentos según

el tipo de material:

- Materiales fotosensibles. Que deben ser resguardados de la luz tanto natural como

artificial, lo que recomendable almacenarlos en sus envases originales.

- Materiales termolábiles. Medicamentos que necesitan ser refrigerados o congelados

según esté indicado en la etiqueta del producto.

- Materiales inflamables y sustancias tóxicas. Estos productos deben ser almacenados

en armarios bajo llave, tomándose todas las medidas necesarias para prevenir

incendios.

- Estupefacientes y psicotrópicos. Los medicamentos de este tipo deben ser

almacenados en armarios de seguridad (bajo llave) (JIMENEZ CORONA Juan, 2009) (AYUSO

Fernado y RUIZ Miguel, 2010).

1.4.3 Control del Almacenamiento

15

1.4.3.1 Control de rotación y fechas de vencimiento

Todos los medicamentos deben ser distribuidos oportunamente, tomando en cuenta el

sistema FEFO (First Expired, First Out) o lo primero en caducar es lo primero en salir,

esto quiere decir que debe salir el producto más cercano a vencer antes que los productos

que tiene una fecha de caducidad más larga (LÓPEZ HERNÁNDEZ, 2010).

La rotación adecuada del stock de medicamentos evita que caduquen para lo cual se debe

comprobar la existencia de medicamentos más próximos a vencer. Se recomienda colocar

una tarjeta roja en aquellos productos con fechas de vencimiento menor a 3 meses (Ministerio

de Salud Pública, 2009) (GOVINDARAJAN, 2009).

Deben realizarse periódicamente concordancias de saldos mediante comparación de

inventarios con los registros diarios (Instituto de Salud Pública de Chile, 2013)
.

1.4.3.2 Control de stock

El control de stock radica en vigilar todas las entradas y salidas de los medicamentos e

insumos médicos, a fin de mantener actualizado el control físico de estos productos en la

bodega de la farmacia.

En salud es primordial mantener la calidad en el servicio por lo tanto es fundamental

controlar las entradas y salidas de medicamentos e insumos médicos estableciendo

stocks mínimos. La reposición de los productos debe ser continua y en plazos prudentes

(Ejemplos de Memoria : personal facultativo, 2002)
.

 En el almacenamiento es importante tener una política óptima de gestión de stocks,

para así conseguir planificar, organizar y controlar de forma eficaz el stock de

medicamentos.

Se debe mantener las cantidades máximas y mínimas de medicamentos en la bodega y

farmacia, para mantener un nivel de abastecimiento adecuado con el objetivo de evitar

rupturas o desabastecimientos

16

Para determinar el stock de seguridad, se debe considerar dos factores importantes:

- Consumo promedio

- Plazo medio del proceso de compra

Es importante conocer el stock disponible que se compone de dos partes: existencias

disponibles y existencias de seguridad (Ministerio de Salud Pública, 2009).

El farmacéutico debe llevar periódicamente un control de stock disponible de existencias,

para evidenciar si es capaz para mantener un servicio adecuado en la farmacia (HERNANDEZ

HERRERO Gonzálo et al, 2010).

1.4.3.3 Estado de conservación de los medicamentos

El personal responsable de la bodega debe tomar una muestra de varios medicamentos y

una inspección visual para observar el estado de conservación de los mismos o detectar

averías (Ministerio de Salud Pública, 2009)
.

Se debe verificar que los medicamentos están en buen estado: debe estar dentro de la

fecha de caducidad, se debe observar el aspecto en busca de envases rotos, tabletas rotas

o desmenuzadas, presencia de humedad; cambios de color, olor y consistencia, aparición

de partículas en suspensión, precipitaciones, etc. Que son indicios de que los

medicamentos ya no mantienen la actividad farmacológica o lo que es peor producir

efectos indeseables en las personas que pudieran consumirlos (LÓPEZ PORCEL, 2008) (Ministerio

de Salud Pública, 2009).

1.4.3.4 Control de Inventarios

El control de inventario es un elemento importante que permite conocer la r elación entre

la demanda y el abastecimiento de la farmacia, y con esta información se pueden tomar

las decisiones adecuadas (Ministerio de Salud Pública, 1999)
.

Es un procedimiento realizado en el área de almacenamiento para la revisión y recuento

manual de todos los medicamentos e insumos, para constatar la cantidad y condición

física de los mismos y de esta forma prevenir que los productos almacenados no estén en

17

riesgo de pérdida por robo, obsolescencia o deterioro (Ministerio de Salud Pública, 1999) (RIVERA

PADILLA, 2002) (Ministerio de Salud Pública, 2009).

Para facilitar la tarea de inventario se debe hacer una lista de medicamento e insumos

médicos que tiene en existencias la farmacia, sus indicaciones, forma de administración

y fecha de caducidad (GUTIERREZ, 2009)

En la bodega de la farmacia se debe mantener niveles mínimos de seguridad para cubrir

las demoras en la entrega de los medicamentos e insumos requeridos en compra.

En inventario cuando hay un número de existencias donde se debe generar la orden de

compra que se denomina punto de orden de compra. Este punto de orden de compra en

alcanzado cuando las unidades en el inventario son iguales a las cantidades consumidas

durante el tiempo de entrega, más las cantidades del nivel mínimo o de seguridad. Si el

pedido de productos se realiza en este punto, la cantidad de inventario se reducirá al nivel

mínimo o de seguridad, pero cuando llegue el producto y se integre al inventario, este

llegará nuevamente al nivel máximo. El punto de orden de compra debe ser establecido

para cada medicamento dependiendo de su consumo medio (MALAGÓN LONDOÑO Gustavo, 2008)
.

Existen dos tipos de inventario que permiten controlar las existencias de la bodega de la

farmacia, y evitar el desabastecimiento de los medicamentos (Ministerio de Salud Pública, 2009)
.

A. Inventario físico periódico.- Este inventario se realiza en periodos cortos de

tiempo, para detallar si las existencias están en stock y así evitar pérdidas o que

los medicamentos sobre todo los de mayor movimiento y los costosos, lleguen

a caducar sin darle el uso debido (CARDOZO CUENCA, 2006)
.

Este inventario se lo puede realizar el conteo pocos medicamentos (tres a cinco)

diferentes en cada ocasión (cada semana), dando prioridad a los más costosos y

a los de mayor movimiento, en el que se debe verificar la cantidad y el estado

físico de cada uno de ellos (Ministerio de Salud Pública, 2009)
.

B. Inventario físico general.- Es el conteo físico que debe efectuarse por lo menos

una vez al año de todos los medicamentos de la bodega, para verificar la

18

exactitud de los registros periódicos, es decir debe existir concordancia entre las

cantidades de medicamentos e insumos médicos almacenados y los registrados

en el sistema de información y/o el kárdex utilizado. Se debe realizar un conteo

general de todos los medicamentos almacenados en la bodega de la farmacia

(HORNGREN, 2000) (Ministerio de Salud Pública, 2009)
.

Es un inventario de tipo intensivo, donde se empieza por un sitio determinado y

se extiende con la inspección de la totalidad de los medicamentos e insumos

médicos sin excepción alguna.

1.4.3.5 Distribución

Es un proceso de suministro de productos farmacéuticos e insumos médicos desde el área

de bodega a la farmacia, este proceso debe ser oportuno y eficiente. Toda salida de

medicamentos de la bodega debe ser evidenciada con un documento de salida con su

respectiva autorización (VILLACRES RIERA Verónica, 2013)
.

Se deben diseñar los procedimientos adecuados para la distribución de los medicamentos

desde la bodega hacia el área de dispensación de la farmacia y de esta forma mantener el

control del stock de la bodega (ROULAND, 1988)
.

Siempre se debe considerar que todos los productos farmacéuticos que se distribuyen

desde la bodega debe seguir el sistema FEFO (First Expired, First Out) (ROWLAND, 1988)
.

1.4.3.6 Devoluciones

Se debe devolver a las distribuidoras, los medicamentos cuya fecha de caducidad es de

al menos 90 días. Cuando en la bodega de la farmacia se detecta productos farmacéuticos

por caducar o caducados en el almacén, se los debe separar de los demás productos y

posteriormente se los debe retornar al proveedor. El proveedor verifica el tipo de

medicamento y la cantidad indicada en el comprobante coinciden con lo entregado

físicamente y el responsable de la bodega registra la devolución (CABEZA, 2012)
.

19

1.4.3.4 Bajas y Eliminación de Medicamentos

Los medicamentos caducados, en mal estado, fuera de uso o sin etiqueta se consideran

como residuos tóxicos, por lo que es necesario un procedimiento adecuado para su

eliminación de forma controlada, evitando riesgo para el medio ambiente y la salud (Vértice,

2009).

El inventario de bodega debe ser revisado regularmente para el control de productos

caducados u obsoletos (Instituto de Salud Pública de Chile, 2013, pág. 9). Anualmente el

responsable de bodega debe notificar al departamento administrativo sobre la existencia

de medicamentos vencidos o deteriorados que se encuentren almacenados en la zona de

BAJAS, a fin de que se siga el proceso establecido para el efecto en las leyes y normas

vigentes (Ministerio de Salud Pública, 2009)
.

Una vez separados los medicamentos que serán dados de baja serán entregados a

entidades de residuos autorizados que se encargarán del tratamiento correcto de acuerdo

con la legislación vigente (Vértice, 2009).

1.4.3.5 Auto inspecciones

“Las auto inspecciones o auditorías internas aseguran el cumplimiento de las Buenas

Prácticas de Almacenamiento de la bodega, permitiendo efectuar el seguimiento

periódico del cumplimiento del sistema de calidad y de las novedades encontradas y

realizar el plan de mejoras de las condiciones de almacenamiento de los medicamentos”

(VILLACRES RIERA Verónica, 2013)
.

Las conclusiones obtenidas de una auditoría interna, se deben tomar las medidas

correctivas adecuadas para mejorar en nivel de calidad en el almacenamiento de

medicamentos (Zabía de la Mata, 2008).

Toda entidad que practique auto inspecciones no está exenta de las inspecciones oficiales.

1.4.4 Limpieza y saneamiento

20

Se debe asegurar las condiciones de higiene para asegurar la integridad y conservación

de los productos almacenados (GARCÍA BERMEJO, 2004, pág. 204). Por lo tanto la bodega debe

estar limpia, sin contaminación, polvo y cualquier tipo de plagas.

Para mantener un entorno limpio, se requiere un sistema regular de saneamiento e higiene

guiada por procedimientos operativos estandarizados, donde deben ir bien especificados

la frecuencia, métodos y agentes de limpieza que deben ser utilizados (Ministerio de Salud Pública,

2009).

Los elementos del saneamiento que deben cumplirse son:

- Limpieza de la oficina

- Higiene y Limpieza de la Bodega

o Limpieza de los pisos

o Limpiar el polvo de las estanterías

o Limpieza de puertas y ventanas

o Limpieza de la refrigeradora

o Roturas o derrames

- Fumigación, desratización y Desinfección. Se debe contar con un procedimiento

escrito en cuanto al control de plagas, considerando que los agentes utilizados sean

seguros y no involucren peligro de contaminación para los productos farmacéuticos

almacenados (Ministerio de Salud Pública, 2009) (AYUSO Fernado y RUIZ Miguel, 2010).

La limpieza y saneamiento de la bodega de medicamentos debe realizarse siguiendo un

calendario establecido, para mantener la calidad e inocuidad de los productos

almacenados (Organización Panamericana de la Salud, 2005).

Las condiciones de higiene deben ser monitorizadas periódicamente.

1.5 Personal

El personal que realiza labores en la bodega de la farmacia, debe contar con la formación,

preparación y capacitación para un desempeño adecuado y debe estar bajo el control y

supervisión directa del farmacéutico (ROWLAND, 1988)
.

21

El número de personas que laboran en la bodega de la farmacia depende de la complejidad

de la institución y al volumen de productos que se manejan (MALLOL, 1995)
.

En la bodega de la farmacia debe contar con una sola persona responsable de la

administración, aun que podrá tener asistentes en dependencia del volumen de trabajo, es

decir se debe evitar que haya distintas personas con igual responsabilidad, a fin de evitar

confusiones en el manejo y dificultad en las responsabilidades en caso de presentarse

algún problema (Organización Panamericana de la Salud, 2001)
.

El responsable de la bodega debe organizar al personal para el trabajo considerando la

preparación y competencia de cada uno por escrito y las atribuciones que cada uno puede

tener (ARRIBAS ARBIOL, 2009).

Se necesita un equipo de personas para las tareas de mantenimiento y para la

manipulación adecuada de los medicamentos en el área de la bodega

Cada persona que realiza labores dentro de la bodega debe tener atribuciones y

responsabilidades de acuerdo al cargo que desempeñan. Las actividades asignadas a cada

persona no deben ser excesivas para no disminuir la calidad de su trabajo.

Aunque no son tareas altamente especializadas, las personas que laboran en el área de la

bodega de farmacia debe recibir un entrenamiento adecuado para el desempeño de su

trabajo. Y para procurar un desempeño adecuado en cuanto a sus tareas, todo el personal

debe recibir una delineación escrita e instrucciones claras sobre cuales sus funciones y

deberes (Organización Panamericana de la Salud, 2001)
.

1.5.1 Capacitación y entrenamiento

El personal que trabaja en bodega de la farmacia debe contar con capacitación y

entrenamiento óptimo y suficiente en cuanto a buenas prácticas de almacenamiento,

reglamentos y procedimientos y seguridad el para ejecutar sus labores diarias (Ministerio de

Salud Pública, 2009) (Instituto de Salud Pública de Chile, 2013) (VILLACRES RIERA Verónica, 2013).

22

Es necesario el conocimiento y cumplimiento estricto de los procedimientos de las buenas

prácticas de almacenamiento para conseguir y mantener el nivel de calidad requerido en

las labores de almacenamiento (ARRIBAS ARBIOL, 2009)
.

La seguridad es un aspecto muy importante que se debe considerar en toda actividad que

se realiza en la bodega, para garantizar los niveles de seguridad y salud del personal (

Ministerio de Salud Pública, 2009)
.

1.5.1.1 Inducción

El personal nuevo que se integra a trabajar en bodega de la farmacia, debe recibir una

inducción precedente para habituarlo con los equipos, herramientas, técnicas y

procedimientos empleados en la bodega, necesarios para hacer sus desempeños, antes de

delegarle responsabilidades determinadas (Ministerio de Salud Pública, 2009) (VILLACRES RIERA Verónica,

2013).

1.5.1.2 Capacitación

El farmacéutico responsable de la bodega de la farmacia debe promover y actualizar la

formación del personal que realizan labores en ésta área, para lo cual debe programar un

cronograma anual de adiestramiento o capacitación, que puede desarrollarse en alguna

entidad externa o en las mismas instalaciones (Ministerio de Salud Pública, 2009)
.

1.6 Bioseguridad

La bioseguridad es un conjunto de normas y reglamentos estratégicos orientados al

análisis y la gestión de riesgos pertinente para la vida y la salud de los seres humanos,

animales y vegetales y los riesgos para el medio ambiente; son prácticas que reducirán la

posibilidad de introducción de patógenos y sucesiva expansión de un sitio a otro. Lo

elementos fundamentales de la bioseguridad comprenden métodos físicos, químicos y

biológicos, para proteger un área de las consecuencias de alguna contaminación (Organización

de las Naciones Unidas para la Agricultura y la Alimentación (FAO), 2007)
.

23

Es necesario analizar los posibles riesgos, adoptar medidas preventivas y establecer

reglas claras, que el personal deberá seguir para para garantizar la salud personal

(Organización Mundial de la Salud, 2005, pág. 7)
.

1.6.1 Salud Ocupacional en la Bodega

La bodega debe ser un área segura tanto para los medicamentos e insumos médicos como

para al personal que trabajan allí. Además el personal deberá seguir las medidas de

precaución y seguridad para almacenar los productos farmacéuticos (ABAD LICERAS, 2010)
.

Se deben tomar medidas de higiene y seguridad en el lugar de labores para evitar riesgos

profesionales y de este modo asegurar la salud física y mental de personal que labora en

la bodega.

En el ambiente de trabajo de la bodega de una farmacia, los riesgos para la seguridad y

salud que pueden presentarse son de carácter físico, químico, biológico, ergonómico y

psicosocial (Ruiz-Frutos, 2007) (DÍAZ AZNARTE, 2010).

Se debe elaborar y cumplir los procedimientos donde se detallan los factores de riesgo

laboral en el área de trabajo, los derechos y deberes en prevención y protección, las

medidas preventivas, primeros auxilios, control de saludo de los trabajadores (Cabaleiro Portela,

2010)
.

1.6.2 Normas básicas de seguridad durante las actividades en la bodega

Son normativas que permite realizar las actividades normales dentro de la bodega de

medicamentos, previniendo todo tipo de riesgo tanto para las personas que laboran en el

área, como de los medicamentos e insumos almacenados ahí, como por ejemplo no fumar,

prohibido el paso a personas no autorizadas, etc.

1.7 Marco legal

1.7.1 Constitución Política del Ecuador

24

Según lo estipulado por la Asamblea Nacional Constituyente (2008), en la constitución

política del Ecuador en el artículo 326, numeral 5 se establece que “Toda persona tendrá

derecho a desarrollar sus labores en un ambiente adecuado y propicio, que garantice su

salud, integridad, seguridad, higiene y bienestar” (pág. 81).

1.7.2 Ley Orgánica de Salud

El Congreso Nacional (2006) en el Título preliminar, capítulo II. De la autoridad sanitaria

nacional, sus competencias y responsabilidades, Artículo 6, numeral 18 se especifica:

Es responsabilidad del Ministerio de Salud Pública: Regular y realizar el control sanitario

de la producción, importación, distribución, almacenamiento, transporte,

comercialización, dispensación y expendio de alimentos procesados, medicamentos y

otros productos para uso y consumo humano; así como los sistemas y procedimientos que

garanticen su inocuidad, seguridad y calidad, a través del Instituto Nacional de Higiene y

Medicina Tropical Dr. Leopoldo Izquieta Pérez (hoy INSPI) y otras dependencias del

Ministerio de Salud Pública (pág. 3).

En el libro III. Vigilancia y control sanitario. Disposiciones comunes.

- Artículo 131 se establece que “el cumplimiento de las normas de buenas prácticas

de manufactura, almacenamiento, distribución, dispensación y farmacia, será

controlado y certificado por la autoridad sanitaria nacional” (Congreso Nacional, 2006, pág.

27).

- Artículo 132 señala que, Las actividades de vigilancia y control sanitario incluyen

as de control de calidad, inocuidad y seguridad de los productos procesados de uso

y consumo humano, así como la verificación del cumplimiento de los requisitos

técnicos y sanitarios en los establecimientos dedicados a la producción,

almacenamiento, distribución, comercialización, importación y exportación de los

productos señalados (Congreso Nacional, 2006, pág. 27)
.

En el Título único, capítulo V que trata sobre salud y seguridad en el trabajo, en el artículo

118 se establece que “Los empleadores protegerán la salud de sus trabajadores,

25

dotándoles de información suficiente, equipos de protección, vestimenta apropiada,

ambientes seguros de trabajo, a fin de prevenir, disminuir o eliminar los riesgos,

accidentes y aparición de enfermedades laborales” (Congreso Nacional, 2006, pág. 25)
.

1.7.3 Informe 32 de la OMS

En el informe 32 en Anexo1, Primera Parte, administración de la calidad en la industria

farmacéutica: filosofía y elementos esenciales; en el artículo 11 que se refiere a las

instalaciones, se describe las áreas de almacenamiento, donde se especifica lo siguiente:

Numeral 11.11 indica que: Las áreas de almacenamiento deben poseer la capacidad

suficiente para el almacenamiento ordenado de materiales y productos de diversas

categorías: producto acabados, en cuarentena, devueltos, o retirados del mercado

(Organización Mundial de la Salud, 1992, pág. 38)
.

En el numeral 11.12 se establece que: Las áreas de almacenamiento deben diseñarse o

adaptarse para asegurar las buenas condiciones de almacenamiento. En particular, deben

estar limpias y secas, y mantenidas a temperaturas aceptables. En los casos en que se

requieren condiciones de almacenamiento especiales (determinada temperatura y

humedad, por ejemplo), éstas deben establecerse, controlarse, y vigilarse (Organización Mundial

de la Salud, 1992, pág. 38)
.

En los numerales 11.14-11.7 se indica que el área de almacenamiento deben haber áreas

separadas de: productos en cuarentena, de muestreo, devoluciones, de materiales

peligrosos, medicamentos controlados (Organización Mundial de la Salud, 1992, págs. 38-39)
.

26

CAPITULO II

2 PARTE EXPERIMENTAL

2.1 Lugar de investigación

Este trabajo fue realizado en la farmacia del Hospital de Especialidades San Juan de la

ciudad de Riobamba, provincia de Chimborazo.

2.2 Materiales

Para el desarrollo de las actividades se utilizó:

- Computadora

- Impresora

- Infocus

- Termohigrómetros

- Papel

- Carpetas

- Archivador

- Adhesivos

- Letreros para señalética

- Estantes

- Material bibliográfico

- Cámara fotográfica

2.3. Método

Este trabajo se inicia con una observación para llegar al planteamiento del problema, se

aplicará el método inductivo-deductivo.

Porque se procederá a identificar los problemas que se encuentran dentro del proceso de

almacenamiento y distribución, identificando hechos importantes, y determinando cuáles

son sus causas para luego visualizar en forma general de cómo se encuentra la bodega de

la farmacia del HOSPIESAJ.

27

Se aplicaron procesos de almacenamiento basados en guías del Ministerio de Salud

Pública de Ecuador y de otros países.

Para la implementación de las Buenas Prácticas de Almacenamiento en la farmacia del

Hospital de Especialidades San Juan, se procedió por fases.

2.4 Técnicas

Para la ejecución del siguiente proyecto se procedió sistemáticamente a través de las

siguientes fases:

- Evaluación Inicial

- Elaboración de Formatos de Planes Operativos Estandarizados (POEs)

- Implementación de los POEs

- Evaluación Final

2.4.1 Evaluación Inicial

Para la evaluación de la bodega de la farmacia del HOSPIESAJ se utilizó un Listado de

Verificación de Buenas Prácticas de Almacenamiento (Chesk List) que fue diseñado de

acuerdo a las necesidades de la institución en base a la guía del Ministerio de Salud

Pública del Ecuador de Diciembre del 2009, que recomienda la evaluación de los

diferentes parámetros bajo los siguientes criterios.

0 No cumple

1 Cumple parcialmente

2 Cumple completamente

NO No observado

NA No aplica

Para el desarrollo de la evaluación in situ se procedió a:

- Solicitar autorización a la persona responsable de la farmacia para realizar la

inspección.

- Solicitar a un delegado del personal para que colabore con la inspección.

- Inspección visual de las áreas de estudio

28

- Registro de las observaciones en la lista de verificación de cada una las áreas de

estudio

- Valoración de cada uno de los parámetros del listado de verificación de acuerdo a

los criterios establecidos.

Tabla 1.- Esquema de Verificación inicial del área de almacenamiento de la

 bodega del HOSPIESAJ

LISTADO DE VERIFICACION DE LA

BODEGA DE LA FARMACIA DEL

HOSPIESAJ

Fecha de Inspección:

21/07/2014

Inspector:

Aida Quisiguiña

Auxiliar:

Gabriela Abarca

 PARÁMETROS A INSPECCIONAR 2 1 0 NA NO

ÁREA DE ALMACENAMIENTO

1 Cuenta la farmacia con un área exclusiva para

almacenamiento?
X

2 El área de almacenamiento de medicamentos está

separada?
 X

3 El tamaño de la bodega está de acuerdo al volumen de

almacenamiento?
 X

4 Es fácil el acceso a la bodega? X
5 Cuenta la bodega con los servicios de energía eléctrica,

agua potable y alcantarillado?
X

6 Las instalaciones eléctricas están en buen estado? X
7 Tiene piso lavable y de fácil limpieza? X
8 Las paredes son lavables y de fácil limpieza? X
9 Hay iluminación adecuada en el área de almacenamiento? X
10 Hay ventilación adecuada en el área de almacenamientos? X
11 Hay control de la humedad del área de almacenamiento? X
12 Hay control de la temperatura del área de almacenamiento? X
13 Cuentan con registros de control de humedad y

temperatura?
 X

14 Cuentan con refrigerador? X
15 Hay control de temperatura del refrigerador? X
16 Hay control de la humedad del refrigerador? X
17 Tienen registros del control de humedad y temperatura del

refrigerador?
 X

18 Cuentan con pallets y/o estantes adecuados? X
19 La separación de los pallets y/o estantes es adecuada? X
20 Hay productos colocados en el piso? X
21 Cuanta la bodega con áreas separadas e identificadas? X
22 Cuentan con un área de almacenamiento controlado? X
23 El almacenamiento de productos controlados tiene

seguridad adecuada?
 X

 TOTAL 3 10 10 0 0
COMENTARIO:

Aida Quisigüiña

RESPONSABLE DE LA INSPECCIÒN
FUENTE: Base de datos, HOSPIESAJ

29

Tabla 2.- Esquema de Verificación inicial de las condiciones sanitarias del área de

almacenamiento de la bodega del HOSPIESAJ

LISTADO DE

VERIFICACIÓN DE

LA BODEGA DE LA

FARMACIA DEL

HOSPIESAJ

Fecha de Inspección: 21/07/2014

Inspector: Aida Quisiguiña

Auxiliar: Gabriela Abarca

 PARÁMETROS A INSPECCIONAR 2 1 0 NA NO

CONDICIONES SANITARIAS DEL ÁREA DE

ALMACENAMIENTO

24 Se realiza la limpieza del piso

periódicamente?

 X

25 Se realiza limpieza de los estantes

periódicamente?

 X

26 Usan desinfectantes adecuados para la

limpieza y desinfección?

 X

27 El piso está limpio? X

28 Las paredes están limpias? X

29 Los estantes están limpios? X

30 Presencia de vectores? X

31 Cuentan con un POE de limpieza para la

bodega?

 X

32 Tienen registro del proceso de limpieza? X

33 Llevan registro de las condiciones sanitarias? X

34 Se hace control de plagas? X

35 Se hace monitoreo del control de plagas? X

36 Tienen programa para control de plagas? X

37 Tienen registro del control de plagas? X

 TOTAL 0 13 14 0 0

COMENTARIO:

Aida Quisigüiña

RESPONSABLE DE LA INSPECCIÒN
FUENTE: Base de datos, HOSPIESAJ

30

Tabla 3.- Esquema de Verificación inicial de almacenamiento de medicamentos e

insumos médicos

LISTADO DE

VERIFICACION DE

LA BODEGA DE LA

FARMACIA DEL

HOSPIESAJ

Fecha de Inspección: 21/07/2014

Inspector: Aida Quisiguiña

Auxiliar: Gabriela Abarca

 PARÁMETROS A INSPECCIONAR 2 1 0 N

A

N

O

ALMACENAMIENTO DE MEDICAMENTOS E INSUMOS MÉDICOS

3

8

Cuentan con procedimiento de recepción de medicamentos e

insumos médicos?

 X

3

9

Cuentan con procedimiento de adquisición de medicamentos e

insumos médicos?

 X

4

0

Cuentan con procedimiento de almacenamiento de los

medicamentos e insumos médicos?

 X

4

1

Para la recepción de los productos se realiza una revisión de la

documentación?

 X

4

2

Durante la recepción de medicamentos e insumos médicos se

verifica cualitativa y cuantitativamente los productos recibidos?

 X

4

3

Cuentan con un procedimiento de devolución de medicamentos e

insumos médicos?

 X

4

4

Cuentan con registros de devoluciones de medicamentos e

insumos médicos?

 X

4

5

Los medicamentos está almacenados de acuerdo a las condiciones

indicadas?

 X

4

6

Los medicamentos están almacenados de acuerdo a su tipo? X

4

7

Cuentan con área específica para medicamentos psicotrópicos y

estupefacientes?

 X

4

8

Cuentan con un área específica para medicamentos caducados? X

4

9

Se coloca identificación de color rojo para los medicamentos

caducado?

 X

5

0

El almacenaje es en orden alfabético? X

5

1

Cuentan con control de ingreso y egreso de medicamentos e

insumos?

 X

5

2

Se realiza control de la fecha de caducidad de los medicamentos

e insumos?

 X

31

5

3

Llevan registro de adquisición de medicamentos e insumos? X

5

4

Llevan registro de recepción de los medicamentos e insumos? X

5

5

Tienen un stock acorde a las necesidades de la farmacia? X

5

6

Cuentan con un inventario de los medicamentos e insumos de la

bodega?

 X

5

7

Se realiza inventario en la bodega con frecuencia? X

5

8

Hay control de inventarios en la bodega? X

5

9

Se utiliza el método FEFO para la salida de los medicamentos? X

6

0

Se elimina de forma segura los medicamentos caducados? X

6

1

Cuentan con procedimientos de almacenamientos de

medicamentos e insumos médicos?

 X

6

2

Cuentan con procedimiento para la eliminación de

medicamentos?

 X

6

3

Para el despacho de los medicamentos e insumos médicos se rige

al sistema FEFO?

 X

6

4

Cuentan con procedimiento operativo para bajas de medicamentos

e insumos médicos?

 X

 TOTAL 0 8 19

COMENTARIO:

Aida Quisigüiña

RESPONSABLE DE LA INSPECCIÒN
FUENTE: Base de datos, HOSPIESAJ

32

Tabla 4.- Esquema de Verificación inicial de capacitación, entrenamiento y

seguridad del personal

LISTADO DE

VERIFICACION DE

LA BODEGA DE LA

FARMACIA DEL

HOSPIESAJ

Fecha de Inspección:

21/07/2014

Inspector: Aida Quisiguiña

Auxiliar: Gabriela Abarca

 PARÁMETROS A INSPECCIONAR 2 1 0 NO NA

CAPACITACIÓN, ENTRENAMIENTO y SEGURIDAD DEL

PERSONAL

6

5

Tienen un responsable del área de

almacenamiento de medicamentos e insumos?

 X

6

6

El personal encargado de la bodega tiene el

entrenamiento adecuado?

 X

6

7

El personal que labora en el área de

almacenamiento de la farmacia tiene título

profesional?

 X

6

8

Cuenta con personal para la limpieza y

desinfección del área de bodega?

 X

6

9

El personal está capacitado en cuanto a

bioseguridad?

 X

7

0

Cuentan con POE relacionado al personal X

7

1

Tiene programa de capacitación en BPA para

personal nuevo?

 X

7

2

Existe capacitación continua en relación a las

BPA para el personal que labora en la bodega?

 X

7

3

El personal que labora en la bodega de la

farmacia del HOSPIESAJ utiliza vestimenta

adecuada?

 X

7

4

Existen implementos de aseo personal

necesario en el baño?

 X

7

5

Cuentan con procedimiento operativo de

bioseguridad?

 X

 TOTAL 0 1 10

COMENTARIO:

Aida Quisigüiña

RESPONSABLE DE LA INSPECCIÒN
FUENTE: Base de datos, HOSPIESAJ

33

2.4.2 Elaboración de Formatos de Planes Operativos Estandarizados (POEs)

Los formatos que se han realizado para establecer los planes operativos estandarizados

contemplan el detalle de los procedimientos a efectuarse en la práctica diaria de

almacenamiento, acorde a la realidad de la institución.

POE CODIGO DETALLE

De documentación F DC01 01 Lista maestra de documentos externos

F DC01 02 Lista maestra de documentos internos

F DC01 03 Lista de distribución de documentos

De infra estructura F IF02 01 Registro de inspección de infraestructura de

bodega

F IF02 02 Inventario de mobiliario de bodega

De personal F PEO3 01 Registro de evaluación de personal nuevo

F PEO3 02 Registro de inducción de personal nuevo

F PEO3 03 Registro de reclamos de bodega

F PEO3 04 Registro de capacitación de personal

De adquisición de

medicamentos e

insumos médicos

F AD04 01 Inventario de existencias de bodega

F AD04 02 Pedido para compra de medicamentos e

insumos médicos

F AD04 03 Registro para stock máximo y mínimo de

medicamentos

F AD04 04 Formulario de calificación y selección de

proveedores

De recepción de

medicamentos e

insumos médicos

F RC05 01 Registro de novedades en recepción de

medicamentos e insumos médicos

F RC05 02 Registro de especificaciones técnicas de

medicamentos recibidos

F RC05 03 Acta de entrega-recepción de medicamentos

en bodega

34

F RC05 04 Registro de devolución de medicamentos

Continúa…..

POE CODIGO DETALLE

De

almacenamiento de

medicamentos e

insumos médicos

F AM06 01 Registro de ingreso de medicamentos a la

bodega

F AM06 02 Registro de control de caducidades

F AM06 03 Registro de control de temperatura y

humedad

F AM06 04 Registro de variaciones de temperatura y

humedad

F AM06 05 Inventario físico de bodega

F AM06 06 Registro de bajas

F AM06 07 kárdex de bodega

F AM06 08 Formulario de requerimientos de

medicamentos

F AM06 09 Nota de egreso de bodega

F AM06 10 Nota de devolución

De eliminación y

baja de

medicamentos

F EB 07 01 Formulario de eliminación

De higiene y

limpieza de bodega

F HL08 01 Registro de limpieza de piso, área de trabajo

y baño

F HL08 02 Registro de limpieza de paredes y ventanas

F HL08 03 Registro de limpieza de estantes, pallets y

armarios

F HL08 04 Registro de limpieza del refrigerador

F HL08 05 Registro de verificación de la limpieza

De bioseguridad F BS09 01 Registro de entrega de desechos peligrosos

F BS09 02 Registro de accidentes

F BS09 03 Listado de emergencia

35

 FUENTE: Base de datos, HOSPIESAJ

2.4.3 Implementación de los POEs

- Se entregó los POEs elaborados a la persona responsable de la farmacia para que

realice su revisión y aprobación respectiva.

- Se solicitó a la persona responsable de la institución los materiales necesarios para

la implementación de las Buenas Prácticas de Almacenamiento.

- Se procedió al cumplimiento de cada uno de los POEs en la bodega de la farmacia.

 De documentación Este procedimiento aplica a todos los documentos generados

en y para la bodega de la farmacia del HOSPIESAJ.

Documentos externos. Todos los documentos originados en entidades externas a

la farmacia del HOSPIESAJ.

Documentos internos. Todos los documentos generados y requeridos en la

bodega de la farmacia del HOSPIESAJ, para asegurar un adecuado control de los

procesos que se realizan en el área.

 De infra estructura Este documento aplica a todo lo concerniente a la

adecuación física de la infraestructura de la bodega de la farmacia del

HOSPIESAJ.

 De personal Este documento aplica al personal que presta sus servicios en la

bodega de la farmacia del HOSPIESAJ.

 De adquisición de medicamentos e insumos médicos Este documento aplica

cada vez que sea necesario adquirir medicamentos e insumos médicos en la

farmacia del HOSPIESAJ.

 De recepción de medicamentos e insumos médicos Este documento aplica a

todos los procesos inherentes al ingreso de productos nuevos a la bodega de la

farmacia del HOSPIESAJ.

 De almacenamiento de medicamentos e insumos médicos Instaurar la

normativa necesaria para un almacenamiento adecuado de los medicamentos y

productos farmacéuticos en la bodega de la farmacia del HOSPIESAJ, a fin de

mantener la calidad de los mismos.

Este documento aplica en todas las actividades relacionadas con el

almacenamiento de los medicamentos de la farmacia del HOSPIESAJ.

36

 De eliminación y baja de medicamentos Este documento aplica para el manejo

de los medicamentos ubicados en el área de bajas.

 De higiene y limpieza de bodega Este procedimiento se aplica para todas las

actividades de limpieza e higiene que se realizan en la bodega de la farmacia del

HOSPIESAJ.

 De bioseguridad Este procedimiento aplica a todas las actividades y precauciones

necesarias para preservar la salud del personal que labora en la bodega de la

farmacia del HOSPIESAJ.

2.4.4 Evaluación Final

Posterior a la implementación de los POEs en la bodega de la farmacia del

HOSPIESAJ, se realizó el siguiente procedimiento:

- Inspección visual de la bodega

- Registro de las observaciones en la lista de verificación de acuerdo a los criterios

de evaluación descritos en la evaluación inicial

- Capacitación del personal acerca del manejo de los procedimientos operativos

estandarizados para su aplicación adecuada.

37

CAPITULO III

3 RESULTADOS Y DISCUSIÓN

3.1 Evaluación Inicial de las Buenas Prácticas de Almacenamiento en la Bodega

de la Farmacia Del HOSPIESAJ

CUADRO 1.- Resultados de la inspección inicial para evaluar la aplicación de

buenas prácticas de almacenamiento

Parámetros

Cumple

completamente

Cumple

parcialmente

No

cumple

Total

preguntas

Área de almacenamiento 3 10 10 23

Condiciones sanitarias del área de

almacenamientos 0 3 11 14

Almacenamientos de medicamentos e

insumos médicos 0 8 19 27

Capacitación, entrenamiento y

seguridad del personal 0 1 10 11

Total 3 22 50 75
FUENTE: Datos bodega, HOSPIESAJ

Elaborado por: Aída Quisiguiña, 2014

CUADRO 2.- Análisis porcentual de resultados para evaluar situación inicial del

área de almacenamiento

Parámetros

Cumple

completamente

Cumple

parcialment

e No cumple

Área de almacenamiento 13,0 43,5 43,5

Condiciones sanitarias del área de

almacenamientos 0,0 21,4 78,6

Almacenamientos de medicamentos e

insumos médicos 0,0 29,6 70,4

Capacitación, entrenamiento y seguridad

del personal 0,0 9,1 90,9
FUENTE: Datos bodega, HOSPIESAJ

Elaborado por: Aída Quisiguiña, 2014

38

Gráfico 1.- Evaluación general de la situación inicial de la bodega de la farmacia

del HOSPIESAJ

FUENTE: Datos bodega, HOSPIESAJ

Elaborado por: Aída Quisiguiña, 2014

En el gráfico 1 se observa que en el área de almacenamiento se cumple completamente

un 13% de los parámetros analizados, mientras que en condiciones sanitarias del área de

almacenamiento, el almacenamiento de los medicamentos y la capacitación,

entrenamiento y seguridad del personal, no se cumple la mayoría de los parámetros de

buenas prácticas de almacenamiento o en su defecto se cumple parciamente.

CUADRO 3.- Resultados de la última inspección para evaluar aplicación de

buenas prácticas de almacenamiento

Parámetros

Cumple

completamente

Cumple

parcialmente

No

cumple

Área de almacenamiento 18 5 0

Condiciones sanitarias del área de

almacenamientos 10 4 0

Almacenamientos de medicamentos e

insumos médicos 24 3 0

Capacitación, entrenamiento y

seguridad del personal 11 0 0

Total 63 12 0
FUENTE: Datos bodega, HOSPIESAJ

Elaborado por: Aída Quisiguiña, 2014

Area de almacenamiento

Condiciones sanitarias del área de
almacenamientos

Almacenamientos de medicamentos e insumos
médicos

Capacitación, entrenamiento y seguridad del
personal

13,0

0,0

0,0

0,0

43,5

21,4

29,6

9,1

43,5

78,6

70,4

90,9

No cumple Cumple parcialmente Cumple completamente

39

CUADRO 4.- Análisis porcentual de resultados para evaluar situación actual del

área de almacenamiento

Parámetros

Cumple

completamente

Cumple

parcialmente

No

cumple

Área de almacenamiento 78,3 21,7 0,0

Condiciones sanitarias del área de

almacenamientos 71,4 28,6 0,0

Almacenamientos de medicamentos e

insumos médicos 88,9 11,1 0,0

Capacitación, entrenamiento y seguridad del

personal 100,0 0,0 0,0

FUENTE: Datos bodega, HOSPIESAJ

Elaborado por: Aída Quisiguiña, 2014

Gráfico 2.- Evaluación general de la situación actual de la bodega de la farmacia

del HOSPIESAJ

Fuente: Inspecciones realizadas en la bodega del HOSPIESAJ

Elaborado por: Aida Quisiguiña.2014

Area de almacenamiento

Condiciones sanitarias del área de
almacenamientos

Almacenamientos de medicamentos e insumos
médicos

Capacitación, entrenamiento y seguridad del
personal

78,3

71,4

88,9

100,0

21,7

28,6

11,1

0,0

0,0

0,0

0,0

0,0

No cumple Cumple parcialmente 2 Cumple completamente 2

40

En el gráfico 2 se observa que se cumple completamente el mayor porcentaje de los

parámetros de buenas prácticas de almacenamiento evaluados y un porcentaje bajo se

cumple parcialmente.

De solo 13% de parámetros cumplidos completamente solo en el área de almacenamiento,

de un cumplimiento parcial de un bajo porcentaje de los parámetros evaluados, y del no

cumplimiento del mayor porcentaje de parámetros evaluados, se pasa a un cumplir

completamente la mayoría de los parámetros analizados en la bodega de la farmacia del

HOSPIESAJ, quedando un pequeño porcentaje con cumplimiento parcial, debido a que

la implementación de las buenas prácticas de almacenamiento, es reciente y se necesita

el tiempo propicio para cumplir completamente el 100% de los parámetros.

3.2 Análisis del mejoramiento del área de almacenamiento

CUADRO 5.- Análisis de la situación inicial del área de almacenamiento

Cumplimiento Frecuencia Porcentaje

Cumple totalmente 3 13,0

Cumple a

parcialmente 10 43,5

No cumple 10 43,5

Total 23 100,0
FUENTE: Datos bodega, HOSPIESAJ

Elaborado por: Aída Quisiguiña, 2014

Gráfico 3.- Situación inicial del área de almacenamiento

Fuente: Inspecciones realizadas en la bodega del HOSPIESAJ

Elaborado por: Aida Quisiguiña. 2014

13%

44%

43%

CUMPLE TOTALMENTE

CUMPLE A PARCIALMENTE

NO CUMPLE

41

En el gráfico 3 Se puede observar que solo un 13% de los parámetros se cumple

completamente, un 44 % se cumple parcialmente y un 43% no se cumple.

CUADRO 6.- Análisis de la situación actual del área de almacenamiento

Cumplimiento Frecuencia Porcentaje

Cumple totalmente 18 78,3

Cumple parcialmente 5 21,7

No cumple 0 0,0

Total 23 100,0
 FUENTE: Datos bodega, HOSPIESAJ

Elaborado por: Aída Quisiguiña, 2014

Gráfico 4.- Situación actual del área de almacenamiento

Fuente: Inspecciones realizadas en la bodega del HOSPIESAJ

Elaborado por: Aida Quisiguiña. 2014

En el gráfico 4 se observa que hay un cumplimento total de los parámetros es de un 78 %

y un cumplimiento parcial es de un 22%.

El área de almacenamiento ha mejorado considerablemente, pasando de un cumplimiento

total de un 13 % de los parámetros evaluados a un 78%, y de un cumplimiento parcial de

un 43% a un 22%, demostrando el mejoramiento con la aplicación del POE de

infraestructura.

78%

22%

0%

Cumple parcialmente

Cumple parcialmente

No cumple

42

3.3 Evaluación del mejoramiento de las condiciones sanitarias del área de

almacenamiento

CUADRO 7.- Análisis de la situación inicial de las condiciones sanitaras del área

de almacenamiento

Cumplimiento Frecuencia Porcentaje

Cumple totalmente 0 0

Cumple parcialmente 3 21,4

No cumple 11 78,6

Total 14 100,0
FUENTE: Datos bodega, HOSPIESAJ

Elaborado por: Aída Quisiguiña, 2014

Gráfico 5.- Evaluación de las condiciones sanitarias iniciales en el área de

almacenamiento

Fuente: Inspecciones realizadas en la bodega del HOSPIESAJ

Elaborado por: Aida Quisiguiña. 2014

En el gráfico 5 se determina que existe un porcentaje del 21 % de cumplimiento parcial

de los parámetros evaluados y un no cumplimiento de 79%.

CUADRO 8.- Análisis de la situación actual de las condiciones sanitaras del área

de almacenamiento

0%

21%

79%

cumple totalmente

cumple parcialmente

no cumple

43

CUMPLIMIENTO Frecuencia porcentaje

Cumple totalmente 10 71,4

Cumple parcialmente 4 28,6

No cumple 0 0,0

total 14 100,0

FUENTE: Datos bodega, HOSPIESAJ

Elaborado por: Aída Quisiguiña, 2014

Gráfico 6.- Evaluación de las condiciones sanitarias actuales en el área de

almacenamiento.

Fuente: Inspecciones realizadas en la bodega del HOSPIESAJ

Elaborado por: Aida Quisiguiña. 2014

En el gráfico 6 se establece que hay un cumplimiento total de los parámetros de 71%, y

un cumplimiento parcial de un 29 %.

Las condiciones sanitarias de la bodega pasan de un cumplimiento parcial de un 21% de

los parámetros evaluados, a un cumplimiento total de 71% de los parámetros. El

mejoramiento se ha conseguido con la aplicación de los POEs de bioseguridad y de

limpieza.

3.4 Evaluación del mejoramiento en el almacenamiento de medicamento e

insumos médicos

71%

29%

0%

Cumple totalmente

Cumple parcialmente

No cumple

44

CUADRO 9.- Análisis de la situación inicial del almacenamiento de medicamentos

e insumos médicos

Cumplimiento Frecuencia Porcentaje

Cumple totalmente 0 0

Cumple parcialmente 8 29,6

No cumple 19 70,4

Total 27 100,0
FUENTE: Datos bodega, HOSPIESAJ

Elaborado por: Aída Quisiguiña, 2014

Gráfico 7.- Evaluación de las condiciones iniciales de almacenamiento de los

medicamentos e insumos médicos

Fuente: Inspecciones realizadas en la bodega del HOSPIESAJ

Elaborado por: Aida Quisiguiña. 2014

En el proceso de almacenamiento parcialmente los parámetros en un 30%, y no se cumple

un 70% de los parámetros.

CUADRO 10.- Análisis de la situación actual del almacenamiento de

medicamentos e insumos médicos

Cumplimiento Frecuencia Porcentaje

0%

30%

70%

Cumple totalmente

Cumple parcialmente

No cumple

45

Cumple totalmente 24 88,9

Cumple parcialmente 3 11,1

No cumple 0 0,0

Total 27 100,0
FUENTE: Datos bodega, HOSPIESAJ

Elaborado por: Aída Quisiguiña, 2014

Gráfico 8.- Evaluación de las condiciones actuales de almacenamiento de los

medicamentos e insumos médicos

Fuente: Inspecciones realizadas en la bodega del HOSPIESAJ

Elaborado por: Aida Quisiguiña. 2014

En el gráfico 8 se observa un cumplimiento total de un 89 % de los parámetros y un

cumplimiento parcial de un 11 %.

En cuanto a las condiciones de almacenamiento se pasa de un =% de parámetros

cumplidos totalmente a un 89% y del cumplimiento parcial de un 70% al 0%,

demostrándose que el mejoramiento se ha conseguido con la aplicación de los POEs de

adquisición, almacenamiento, recepción y eliminación de medicamentos.

89%

11%

0%

Cumple totalmente

Cumple parcialmente

No cumple

46

3.5 Evaluación del personal

CUADRO 11.- Análisis de la situación inicial del personal

Cumplimiento Frecuencia Porcentaje

Cumple completamente 0 0

Cumple parcialmente 1 9,1

No cumple 10 90,9

Total 11 100,0
FUENTE: Datos bodega, HOSPIESAJ

Elaborado por: Aída Quisiguiña, 2014

Gráfico 9.- Evaluación inicial de la situación del personal

Fuente: Inspecciones realizadas en la bodega del HOSPIESAJ

Elaborado por: Aida Quisiguiña. 2014

En el gráfico 9 Se puede observar el cumplimento total de los parámetros es de un 0%,

un cumplimento parcial de un 9% y no cumplimiento de un 91 % de los parámetros.

0%

9%

91%

Cumple completamente

Cumple parcialmente

No cumple

47

CUADRO 12.- Análisis de la situación actual del personal

Cumplimiento Frecuencia Porcentaje

Cumple completamente 11 100

Cumple parcialmente 0 0

No cumple 0 0

Total 11 0
FUENTE: Datos bodega, HOSPIESAJ

Elaborado por: Aída Quisiguiña, 2014

Gráfico 10.- Evaluación actual de la situación del personal

Fuente: Inspecciones realizadas en la bodega del HOSPIESAJ

Elaborado por: Aida Quisiguiña. 2014

En el gráfico 10 se determina un cumplimiento total del 100 % de los parámetros.

En los que se refiere al personal de la bodega de la farmacia del HOSPIESAJ se ha

evaluado la capacitación, entrenamiento y seguridad encontrándose solo un 9% de

parámetros que se cumple parcialmente, y con la aplicación de los POEs de personal y

Bioseguridad se ha conseguido llegar al cumplimiento total del 100 % de los parámetros.

Gracias al persona

100%

0%0%

Cumple completamente

Cumple parcialmente

No cumple

48

3.6 Evaluación general de la aplicación de las buenas prácticas de

almacenamiento en la bodega del HOSPIESAJ.

CUADRO 13.- Análisis de los parámetros de evaluación de buenas prácticas de

almacenamiento de la bodega de la farmacia del HOSPIESAJ

 Antes de las BPA Después de la BPA

CUMPLIMIENTO Frecuencia % Antes de

BPA

Frecuencia % Después de

BPA

Cumplimiento total 3 4 63 84

Cumplimiento parcial 22 29,3 12 16

No cumple 50 66,7 0 0

Total 75 100,0 75 100

Fuente: Inspecciones realizadas en la bodega del HOSPIESAJ

Elaborado por: Aida Quisiguiña

Gráfico 11.- Análisis de los parámetros de evaluación de buenas prácticas de

almacenamiento de la bodega del HOSPIESAJ

Fuente: Inspecciones realizadas en la bodega del HOSPIESAJ

Elaborado por: Aida Quisiguiña. 2014

% Antes de BPA

% Despues de BPA

4

84

29,3

16

66,7

0

no cumple cumplimiento parcial cumplimiento total

49

En el gráfico 11 de observa que antes de la aplicación los procedimientos de las Buenas

Prácticas de Almacenamiento solo había un 4% de parámetros cumplidos totalmente, un

29.3 % de los parámetros que se cumplen parcialmente y un 66.7% que no se cumple.

Después de la aplicación de las Buenas Prácticas de Almacenamiento se observa que hay

cumplimento total en un 84% de los parámetros, un cumplimiento parcial de un 6% y un

0% de no cumplimento.

En general con la aplicación de los procedimientos operativos estandarizados para las

Buenas Prácticas de Almacenamiento se puede observar que antes de la aplicación de

POEs se cumple un 4% de los parámetros evaluados y posterior a la aplicación de los

mismos existe un cumplimiento del 84 % de los parámetros.

3.6 Prueba estadística para evaluar la aplicación de las buenas prácticas de

almacenamiento

Se procede a probar mediante la prueba de diferencia de proporciones, que 84% (P1) de

cumplimiento total de 75 parámetros después de la aplicación de las Buenas prácticas de

almacenamiento, es significativamente mayor al 4% (P2) del cumplimiento total de 75

los mismos parámetros antes de la aplicación de las Buenas Prácticas de

Almacenamiento.

Ho: p1 = p2

Ha: p1 > p2

Significancia: 5%

Criterio de rechazo de la hipótesis nula Ho: si Z calculado es mayor a Z crítico

Z crítico con una significancia α de 0.05 y a una cola a la derecha: 1.64

Z calculado: 22.36

Como el Z calculado es mayor al Z crítico: 22.36 > 1.64, se rechaza la hipótesis nula y se

acepta la hipótesis alternativa.

El porcentaje de cumplimiento total de los parámetros después de la aplicación de las

Buenas Prácticas de Almacenamiento es significativamente mayor al 4% de

cumplimiento total de los 75 parámetros evaluados.

50

Mediante el análisis estadístico de la prueba de diferencia de proporciones, se ha probado

que con la aplicación de las Buenas Prácticas de Almacenamiento, se ha mejorado

considerablemente en el manejo adecuado de los productos farmacéuticos dentro de la

bodega, y por lo tanto mejora el servicio de la farmacia del HOSPIESAJ.

51

CONCLUSIONES

- Mediante una inspección inicial en la bodega de la farmacia del HOSPIESAJ se

determinó que el almacenamiento de medicamentos e insumos médicos era

inadecuada y caótica, que significaba pérdida de productos por caducidad y pérdida

de tiempo para la localización de los mismos.

- Los Procedimientos Operativos Estandarizados facilitan de manera significativa

para cumplimiento adecuado las actividades en la farmacia.

- Se determinó que los pedidos de medicamentos se realizaban de manera

desordenada y que existían muchos proveedores no calificados, luego de la

aplicación del POE de adquisición de medicamentos, se limitó el número de

proveedores solo a aquellos previamente calificados.

- Ha mejorado considerablemente el procedimiento de recepción de medicamentos

a través del cumplimiento de todas las actividades establecidas en el POE de

recepción de medicamentes, evitando la recepción de productos en mal estado, o

con proximidad en las fechas de caducidad

- La implementación de las Buenas Prácticas de Almacenamiento a través de los

procedimientos operativos estandarizados elaborados y aplicados en el área de

almacenamiento de la farmacia del HOSPIESAJ se obtuvo un mejoramiento

evidente pasando de un 4% a un 84% cumplimiento total de los parámetros

evaluados.

52

RECOMENDACIONES

- Continuar con la aplicación y control periódico de los Procedimientos Operativos

Estandarizados (POEs) para el mejoramiento continuo de la calidad en el

almacenamiento de los medicamentos e insumos médicos en la bodega.

- Realizar inspecciones periódicas para evaluar el cumplimiento de las BPA

- Elaborar Procedimientos Operativos Estandarizados para las otras áreas de la

farmacia y así prestar un servicio de calidad a sus clientes.

- Se debe seguir puntualmente las actividades indicadas en cada uno de los

Procedimientos Operativos Estandarizados para garantizar su cumplimiento.

53

BIBLIOGRAFÍA

ABAD LICERAS, José María. Normas básicas de bioderecho., Madrid-España.

Dykinson. 2010, p. 65.

ÁLVAREZ GEREDIA, Francisco. Calidad y auditoría en salud., Bogotá-Colombia.

ECOE. 2007, p. 167.

ÁLVAREZ HEREDIA, Francisco. Calidad y auditoría en salud. 2 ed., Bogotá-

Colombia. ECOE. 2007, pp. 80-83.

ARIAS, Thomas. Glosario de medicamentos: desarrollo, evaluación y uso.,

Washington-Estados Unidos. OPS. 1999, p.25.

ARRIBAS ARBIOL, Eva; & BANDRÉS MOYA, Fernando. Toxicología clínica y

drogodependencia: metadona., Madrid-España. DEMÁS. 2009, pp. 159-162.

AYUSO BAPTISTA, Fernando; & RUIZ MADRUGA, Miguel. Protocolos de

actuación del técnico en emergencias sanitarias: no asistenciales. Madrid-España. Arán.

2010, pp. 69-95.

BARROS, Carlos. Productos ecológicos. 2 ed., Madrid-España. Visión Libros. 2009,

p. 139.

BOLIVIA. MINISTERIO DE SALUD Y DEPORTES. Norma de buenas prácticas de

almacenamiento: medicamentos seguros, eficaces y de calidad. La paz-Bolivia.

UNIMED. 2004, pp. 3-18.

BOLIVIA. UNIDAD DE MEDICAMENTOS Y TECNOLOGÍA EN SALUD.

Normas de buenas prácticas de almacenamiento: medicamentos seguros eficaces y de

calidad. La Paz-Bolivia. UNIMED, 2004, pp 4-18.

CABALEIRO PORTELA, Víctor Manuel. Prevención de riesgos laborales. 3 ed.

Vigo-España. Ideas propias. 2010, pp. 1-13, 145-156.

CABEZA, Domingo. Logística inversa en la cadena de la gestión de suministro.,

Valencia-España. Marge boks. 2012, pp. 75-76.

CAÑESTRO MÁRQUEZ, Francisco., et al. Gestión de la documentación sanitaria.,

Barcelona-España: Vértice, 2008, p.177.

54

CARDOSO CUENCA, Hernán. Auditoria del sector solidario: Aplicación de normas

internacionales, Bogotá-Colombia. ECOE. 2006, pp. 106-116.

CHILE. INSTITUTO DE SALUD PÚBLICA. Norma técnica buenas prácticas de

almacenamiento. Santiago-Chile. Ministerio de hacienda. 2013, pp. 2-33

CHONG RADOLOVICH, Milagros Daniza & NAKAMURA HIGA, Diana

Elizabeth. Bases para la implementaciópn de las buenas prácticas de almacenamiento

(BPA) en la farmacia universitaria de la facultad de Farmacia y Bioquímica de la

UNMSM. (Tesis) (Químico Farmacéutico), Universidad Nacional Mayor de San Marcos,

Facultad de Farmacia y Bioquímica, Escuela de Farmacia y Bioquímica. Lima-Perú.

2007, pp. 19-132. Disponible en:

http://cybertesis.unmsm.edu.pe/bitstream/cybertesis/2323/1/chong_rm.pdf 2014-10-19

DÍAZ AZNARTE, María Teresa; et al. Manual para la formación en prevención de

riesgos laborales: programa formativos para el desempeño de las funciones de nivel

básico., 6 ed., Valladolid-España. Lex Nova. 2010, p. 215.

ECUADOR. ASAMBLEA NACIONAL CONSTITUYENTE, Constitución política

del Ecuador. Montecristi-Ecuador. 2008, p. 17.

ECUADOR. MINISTERIO DE SALUD PÚBLICA. Guía para la recepción y

almacenamiento de medicamentos en el Ministerio de Salud Pública., Quito-Ecuador.

MSP. 2009, 54 p.

ECUADOR. MINISTERIO DE SALUD PÚBLICA. Manual de procesos para la

gestión del suministro de medicamentos., Quito-Ecuador. MSP. 2009, 98 p.

ECUADOR. MINISTERIO DE SALUD PÚBLICA. Guía del sistema descentralizado

del manejo de medicamentos en la áreas de salud. Quito-Ecuador. MSP. 1999, pp.8-

55.

FLORES GUTIERREZ, Jorge. Almacenamiento de medicamentos. Tacna-Perú:

UNJBG. 2009, pp. 3-13.

FONSECA GONZÁLEZ, Lidiette; & BERROCAL BARRANTES, Lorena.

Cinética química aplicada: procesos de descomposición de los fármacos, estabilidad de

los medicamentos., San José-Costa Rica. Universidad de Costa Rica. 2004, pp. 45, 50-

69.

http://cybertesis.unmsm.edu.pe/bitstream/cybertesis/2323/1/chong_rm.pdf

55

GARCÍA BERMEJO, María José; & SILVA GARCÍA, María del Carmen. Manual

del técnico superior de laboratorio de análisis clínicos., Sevilla-España. Mad. 2004, p.

398.

GOVINDARAJAN, Rajaram. El desorden sanitario tiene cura., Barcelona-España.

Merge Médica. Books. 2009, pp. 94, 174-176.

GUTIÉRREZ, Enrique; & GÓMEZ, José Luis. Primeros Auxilios., Madrid-España.

Editex. 2009, p. 142.

HERNÁNDEZ HERRERO, Gonzalo., et al. Tratado de medicina farmacéutica.,

Madrid-España. Médica Panamericana. 2010, pp. 386-388, 589.

HORNGREN, Charles., et al. Introducción a la contabilidad financiera., México.D.F.-

México Pearson, 2000, pp. 250-252.

INSTITUTO CATALÁN DE LA SALUD. Auxiliares de enfermería en atención

especializada., Sevilla-España. MAD. 2002, pp. 181, 190-195.

JERÓNIMO MONTES, J. Antonio; & MORA GUEVARA, L. Alfredo.

Manual de Bioseguridad y control de la infección para la práctica odontológica.,

México.D.F.-México. Facultad de estudios superiores Zaragoza. sf., p 56.

JIMÉNEZ CORONA, Juan. Dotación sanitaria del vehículo., Madrid-España. Arán.

2009, pp. 95-130.

JIMÉNEZ JIMENEZ, José. Manual de gestión para jefes de servicios clínicos.,

Madrid-España. Díaz de Santos. 2000, pp. 393-397..

LAMATA, Fernando. Manual de administración y gestión sanitaria., Madrid-España.

Díaz de Santos. 1998, pp. 268-270.

LEÓN FRANCO, Astolfo. Fundamentos de seguridad al paciente para disminuir errores

médicos., Cali-Colombia. Universidad del Valle. 2006, pp. 63-64.

LÓPEZ FERNANDEZ, Rodrigo. Logistica comercial. 2 ed., Madrid-España.

Paraninfo. 2010, pp. 96-98.

56

LÓPEZ PORCEL, Jorge Buenaventura. Cuidados auxiliares básicos de enfermería.,

Madrid-España. Vértice. 2008, pp. 84-89.

MAD. Ejemplos de Memoria: personal facultativo., Sevilla-España. MAD. 2002, pp.

163-165.

MALAGÓN-LONDOÑO, Gustavo; GALÁN MORERA, Ricardo & PONTÓN

LAVERDE, Gabriel. Administración hospitalaria. 3 ed.. Bogotá-Colombia. Médica

Panamericana. 2008, pp. 18-20, 23-25.

MALLOL, Jesús. Medicamentos radioactivos: radiofármacos y productos

radiofarmacéuticos., Madrid-España. Díaz de Santos. 1995, pp. 18-20, 23-25, 246-248.

MANTALLANA, María Alexandra., et al. Perfiles ocupacionales y normas de

competencia laboral para auxiliares en las áreas de la salud., Bogotá-Colombia.

Fundación Cultural Javeriana de Artes Gráficas. 2005, p. 321.

MORENO GARCÍA, Benito. Higiene e inspección de carnes., Madrid-España. Díaz

de Santos. 2006, p. 267.

OLIVEIRA, Enrique., et al. Manual de organización, procedimientos y normas de los

servicios de farmacia hospitalaria., Buenos Aires-Argentina. 1999, p. 55..

ORGANIZACIÓN DE LAS NACIONES UNIDAS PARA LA AGRICULTURA Y

LA ALIMENTACIÓN. Manejo sanitario y mantenimiento de la bioseguridad de los

laboratorios de postlarvas de camarón blanco., Roma-Italia. FAO. 2004, 76 p.

ORGANIZACIÓN DE LAS NACIONES UNIDAS PARA LA AGRICULTURA Y

LA ALIMENTACIÓN Instrumentos de la FAO sobre la bioseguridad., Roma-Italia.

FAO. 2007, pp. 65-98.

ORGANIZACIÓN DE NACIONES UNIDAS PARA LAS AGRICULTURA Y LA

ALIMENTACIÓN. Manuales para el control de calidad de los alimentos: la garantía de

la calidad en el laboratorio químico de control de los alimentos. Roma-Italia. FAO.

1996, p. 89.

ORGANIZACIÓN MUNDIAL DE LA SALUD. 32˚Informe, Ginebra-Suiza. OMS.

1992, pp. 105-137.

57

 http://www.senasa.go.cr/senasa/sitio/files/080312055137.pdf

2014-09-20

ORGANIZACIÓN MUNDIAL DE LA SALUD. Manual de bioseguridad en el

laboratorio. 3 ed. Ginebra, OMS, 2005, p. 43. Disponible en:

http://www.who.int/csr/resources/publications/biosafety/CDS_CSR_LYO_2004_11SP.

pdf

2014-10-03

ORGANIZACIÓN PANAMERICANA DE LA SALUD. Código de prácticas para la

fabricación de premezclas alimenticias., Washington-Estados Unidos. OPS. 2005.

43 p.

http://www.csgastronomia.edu.mx/moodledata/aulas/7/ECU05_5CodigoPracticas.pdf

2014-09-17

ORGANIZACIÓN PANAMERICANA DE LA SALUD. Logística y gestión de

suministros en el sector salud. Washington-Estados Unidos. OPS. 2001, pp. 143-156.

http://www.eird.org/isdr-biblio/PDF/Logistica%20y%20gestion.pdf

2014-19-12

PERETA, Daniel. Reingeniería farmacéutica: principios y protocolos de la atención al

paciente. 2 ed. Buenos Aires-Argentina. Médica Panamericana. 2005, pp. 87-94.

RIVERA PADILLA, José., et al. Gobernatas., Sevilla-España. Mad. 2002, p 79.

RODRÍGUEZ POVEDA, Juan Paola; & RUDAS VIVAS, Martín Javier. Diseño

de una guía en buenas prácticas de almacenamiento para la industria farmacéutica.

Especialización en Gerencia Comercial. (Tesis) (Especialista en Gerencia Comercial con

Énfasis en Mercadeo y Ventas). Universidad de la Sabana, Facultad de Ciencias

Administrativas, Chia-Colombia 2005, p. 15-35.

http://intellectum.unisabana.edu.co:8080/jspui/handle/10818/6919

2014-09-16

ROWLAND, Howard; & ROWLAND, Beatrice. Gerencia de hospitales:

Organización y funciones de sus departamentos., Madrid- España. Díaz de Santos. 1988,

pp. 265-268.

RUIZ-FRUTOS, Carlos., et al. Salud laboral: conceptos y técnicas para la prevención

de riesgos laborales. 3 ed., Barcelona-España. Elsevier. 2007, p 243.

http://www.senasa.go.cr/senasa/sitio/files/080312055137.pdf
http://www.who.int/csr/resources/publications/biosafety/CDS_CSR_LYO_2004_11SP.pdf
http://www.who.int/csr/resources/publications/biosafety/CDS_CSR_LYO_2004_11SP.pdf
http://www.csgastronomia.edu.mx/moodledata/aulas/7/ECU05_5CodigoPracticas.pdf
http://www.eird.org/isdr-biblio/PDF/Logistica%20y%20gestion.pdf
http://intellectum.unisabana.edu.co:8080/jspui/handle/10818/6919

58

SANTOS RAMOS, Bernardo; & GUERRERO AZNAR, María Dolores.

Administración de medicamentos: teoría y práctica., Madrid-España. Díaz de Santos.

1994, pp. 74-6.

SNOW, John. Directrices para el almacenamiento de los medicamentos esenciales y

otros insumos de salud

http://apps.who.int/medicinedocs/documents/s16726s/s16726s.pdf

2014-09-10

VÉRTICE. Mantenimiento, limpieza del domicilio de personas dependientes., Madrid-

España. Vértice. 2009, p.112.

VILLACRÉS RIERA, Verónica. Propuesta de implementación de buenas prácticas de

almacenamiento en la bodega de medicamentos del hospital del IESS de Latacunga.

(Tesis). (Química Farmacéutica). Universidad Central de Ecuador, Facultad de ciencias

químicas, Quito-Ecuador, 2013, pp. 8-35.

http://dspace.uce.edu.ec/browse?type=author&value=Villacr%C3%A9s+Riera%2C+Ve

r%C3%B3nica+Soraya

2014-09-15

ZABIA DE LA MATA, Juan; et al. Protección de datos: comentarios al reglamento.,

Valladolid-España. LEX NOVA. 2008, p. 567.

ZAMBRANO SÁNCHEZ, María Soledad. Técnicas básicas de enfermería.. Akal.

2003, p. 32.

http://apps.who.int/medicinedocs/documents/s16726s/s16726s.pdf
http://dspace.uce.edu.ec/browse?type=author&value=Villacr%C3%A9s+Riera%2C+Ver%C3%B3nica+Soraya
http://dspace.uce.edu.ec/browse?type=author&value=Villacr%C3%A9s+Riera%2C+Ver%C3%B3nica+Soraya

59

ANEXOS

ANTES DE LA APLICACIÓN DE LAS BPM

ANEXO 1.- Condiciones de la bodega del HOSPIESAJ antes de la aplicación de las

buenas prácticas de almacenamiento

ANEXO 2.- Área de bodega mal utilizada

60

ANEXO 3.- Incorrecta ubicación de medicamentos

ANEXO 4.- Mal uso de los espacios en la farmacia HOSPIESAJ

61

ANEXO 5.- La documentación no tiene un lugar específico

ANEXO 6.- Medicamentos en percha con una señalética incorrecta

62

ANEXO 7.- Farmacia HOSPIESAJ sin señalética

ANEXO 8.- Partes visibles de la farmacia antes de aplicar las BPA

63

ANEXO 9.- Señalética inadecuada

DESPUÉS DE LA APLICACIÓN DE LAS BPM

ANEXO 10.- Medicamentos en percha con la identificación correcta

64

ANEXO 11.- Señalética de acuerdo a la norma en orden alfabético

ANEXO 12.- Colocando la señalética en toda la farmacia

65

ANEXO 13.- Área de cuarentena

ANEXO 14.- Medicamentos con semaforización

66

ANEXO 15.- Señalética de acuerdo a las BPA

67

 ANEXO 16.- Área administrativa

PROCEDIMIENTO DE
CONTROL DE

DOCUMENTACIÓN

CÓDIGO: POE DC 01

Página 1 de 13

EDICIÓN: 2014-07-10

Elaborado por: Aida Quisigüiña Rev:00

PROCEDIMIENTO DE CONTROL DE

DOCUMENTACIÓN

FARMACIA HOSPIESAJ

DOCUMENTO CONTROLADO x DOCUMENTO NO CONTROLADO

COPIA Nº 1

Elaborado Revisado Aprobado

Nombre: Aida Quisigüiña Nombre: Dra. Ángela Quisigüiña Nombre:

Fecha: 2014-07-11 Fecha:2014-09-10 Fecha:

PROCEDIMIENTO DE
CONTROL DE

DOCUMENTACIÓN

CÓDIGO: POE DC 01

Página 2 de 13

EDICIÓN: 2014-07-10

Elaborado por: Aida Quisigüiña Rev:00

Listado de modificaciones:

Pagina Capítulo Fecha Breve descripción del cambio Justificación

PROCEDIMIENTO DE
CONTROL DE

DOCUMENTACIÓN

CÓDIGO: POE DC 01

Página 3 de 13

EDICIÓN: 2014-07-10

Elaborado por: Aida Quisigüiña Rev:00

Índice:

1. Objeto ... 4

2. Alcance ... 4

3. Responsabilidades .. 4

4. Definiciones ... 4

5. Desarrollo .. 5

5.1 Estructura del documento ... 5

5.1.1 Estructura general .. 5

5.1.2 Codificación .. 6

5.2 Contenido ... 7

5.2.1 Procedimientos ... 7

5.2.2 Registros .. 8

5.2.3 Instructivos ... 8

5.3 Control .. 8

5.3.1 Documentos externos ... 8

5.3.2 Documentos internos .. 8

5.3.3 Registros .. 8

5.4 Control de soportes informáticos. ... 8

5.5 Revisión y aprobación ... 9

5.6 Distribución ... 9

5.7 Eliminación ... 9

6. Referencia ... 9

7. Registros ... 10

8. Anexos .. 11

Formato de la lista maestra de documentos internos .. 11

Formato de lista maestra de documentos externos ... 12

Lista de distribución de documentos ... 13

PROCEDIMIENTO DE
CONTROL DE

DOCUMENTACIÓN

CÓDIGO: POE DC 01

Página 4 de 13

EDICIÓN: 2014-07-10

Elaborado por: Aida Quisigüiña Rev:00

1. Objeto

Establecer la normativa para el control adecuado de los documentos de la bodega de la farmacia del

HOSPIESAJ.

2. Alcance

Este procedimiento aplica a todos los documentos generados en y para la bodega de la farmacia del

HOSPIESAJ.

3. Responsabilidades

El documento de control de documentación es elaborado por la Tlga. Aída Quisiguiña, estudiante de la

ESPOCH, la revisión y aprobación del documento estará a cargo de la persona responsable de la

farmacia del HOSPIESAJ y el cumplimiento será por parte del personal responsable de la documentación

del área de bodega

4. Definiciones

Copia controlada. Copia del documento que se distribuye al personal que le corresponda

Documento obsoleto. Documento que queda fuera de vigencia y por lo tanto ya no se aplica.

Documento. Información acumulada para evidencia de actividades realizadas fijada en un soporte

(papel, cd, fotografía, etc.)

Documentos externos. Todos los documentos originados en entidades externas a la farmacia del

HOSPIESAJ

Documentos internos. Todos los documentos generados y requeridos en la bodega de la farmacia del

HOSPIESAJ, para asegurar un adecuado control de los procesos que se realizan en el área.

HOSPIESAJ. Hospital de especialidades San Juan

POES. (Procedimientos operativos estandarizados) documento donde se describe quien, que, como,

cuando hacer determinadas actividades relacionadas con las labores que se deben cumplir.

Registros. Documentos creados para evidenciar y controlar las actividades realizadas.

PROCEDIMIENTO DE
CONTROL DE

DOCUMENTACIÓN

CÓDIGO: POE DC 01

Página 5 de 13

EDICIÓN: 2014-07-10

Elaborado por: Aida Quisigüiña Rev:00

5. Desarrollo

5.1 Estructura del documento

5.1.1 Estructura general

Todos los documentos de buenas prácticas de almacenamiento de la bodega del HOSPIESAJ tendrá:

5.1.1.1 Portada.- En la primera hoja y en la constará:

- Encabezado.- que será una tabla insertada de tres casilleros, los que tendrán los siguientes datos:

o Logotipo de la institución en el primer casillero.

o El título del documento con letra Arial # 12 en el segundo casillero.

o Código del documento, el número de página y la edición en letra Arial # 12, en el tercer casillero

dividido a su vez en tres filas. Así:

PROCEDIMIENTO DE
CONTROL DE
DOCUMENTACIÓN

CÓDIGO: POE DC 09

Página 5 de 13

EDICIÓN: 2014-

- Pie de página.- en el margen derecho de la hoja irá la Revisión del documento.

- Título.- que será escrito en letra Arial # 26

- Nombre del laboratorio.- En letra Arial # 28.

- Identificar si el documento es controlado o no.- Se colocará una tabla de una sola fila y que serán

visibles los márgenes de las celdas donde se va a colocar la X. Así:

DOCUMENTO CONTROLADO DOCUMENTO NO CONTROLADO

- Control del documento.- Este espacio solo se colocará en el manual y en los procedimientos, no en

los instructivos. Se colocará una tabla de tres columnas y tres filas. Así:

Elaborado Revisado Aprobado

PROCEDIMIENTO DE
CONTROL DE

DOCUMENTACIÓN

CÓDIGO: POE DC 01

Página 6 de 13

EDICIÓN: 2014-07-10

Elaborado por: Aida Quisigüiña Rev:00

Nombre: Nombre: Nombre:

Fecha: Fecha: Fecha:

5.1.1.2 Listado de modificaciones.- En la hoja # 2 se colocará una tabla así:

Pagina Capítulo Fecha Breve descripción del cambio Justificación

5.1.1.3 Índice.- En la página 3.

5.1.1.4 Contenido

A partir de la página 4 irá el contenido de acuerdo al documento.

5.1.2 Codificación

Es la identificación del documento. Cada parte del código estará separado por un espacio.

5.1.2.1 Procedimientos:

- La primera parte del código será: POE para todos los procedimientos.

- La segunda parte del código serán dos letras mayúsculas asignadas para el área en el que se aplica

el documento (Ej. DC para documentación)

- La tercera parte del código será un número de orden de dos dígitos.

5.1.2.2 Registros:

- La primera parte será F que indica formato de registro.

PROCEDIMIENTO DE
CONTROL DE

DOCUMENTACIÓN

CÓDIGO: POE DC 01

Página 7 de 13

EDICIÓN: 2014-07-10

Elaborado por: Aida Quisigüiña Rev:00

- La segunda parte será segunda y tercera parte del POE de que se deriva (Ej. De POE DC 01 será

DC01).

- La tercera parte será un número de orden de dos dígitos.

5.1.2.3 Instructivos:

- La primera parte del código serán las letras INS

- La segunda parte serán dos letras del POE del que se deriva (Ej. Del POE DC 01, se tomarán las

letras DC).

- La tercera parte del código será un número de orden de dos dígitos.

5.2 Contenido

5.2.1 Procedimientos

Todos los procedimientos tendrán los siguientes puntos:

5.2.1.1 Objeto. describe el objetivo del documento.

5.2.1.2 Alcance. describe las actividades de las áreas organizativas donde se aplica el documento.

5.2.1.3 Responsabilidades. Se indica las responsabilidades de elaboración, revisión, aprobación y

aplicación del documento.

5.2.1.4 Definiciones. se detalla conceptos necesarios para el entendimiento del documento.

5.2.1.5 Desarrollo. detalla los pasos a seguir para el cumplimiento del documento. Debe ser en lenguaje

claro y sencillo.

5.2.1.6 Referencia. se detalla la documentación a la que hace referencia el documento elaborado.

5.2.1.7 Registros. formatos utilizados en el procedimiento.

5.2.1.8 Anexos. elemento extra que se puede añadir al documento.

PROCEDIMIENTO DE
CONTROL DE

DOCUMENTACIÓN

CÓDIGO: POE DC 01

Página 8 de 13

EDICIÓN: 2014-07-10

Elaborado por: Aida Quisigüiña Rev:00

5.2.2 Registros

Se elaborarán tablas de acuerdo a las necesidades para registrar cada una de las actividades realizadas.

5.2.3 Instructivos

Se describirán detalladamente cada uno de los pasos a seguirse para cumplir una actividad específica.

5.3 Control

5.3.1 Documentos externos

Todos los documentos externos serán conservados físicamente en el estante dispuesto para estos, y

serán responsables de su custodia todo el personal que labora en la farmacia del HOSPIESAJ.

Se registrarán todos los documentos externos en el registro F DC01 01.

5.3.2 Documentos internos

- Todos los POEs se imprimirán solo el número de copias controladas necesarias que se distribuirán:

o La copia Nº 1 será para guardarlo como respaldo físico en el archivador XXX, bajo llave

o Las otras copias numeradas serán distribuidas entre el personal

- Se llenará el registro F DC01 02 donde se llevará el control de todos los documentos internos.

5.3.3 Registros

- Todos los registros se imprimirán de acuerdo a las necesidades y se entregará al personal encargado

de cada una de las actividades.

- Una vez llenos los registros serán firmados por el responsable de la farmacia, y se archivarán en las

carpetas de los POEs correspondientes.

5.4 Control de soportes informáticos.

- Todos los POEs generados en la bodega de la farmacia del HOSPIESAJ se archivarán en la

computadora de la entidad en subcarpetas para cada POE en la carpeta POES ubicada en el disco D

PROCEDIMIENTO DE
CONTROL DE

DOCUMENTACIÓN

CÓDIGO: POE DC 01

Página 9 de 13

EDICIÓN: 2014-07-10

Elaborado por: Aida Quisigüiña Rev:00

y además se realizará una copia en CD regrabable como copia de seguridad digital, que será

entregado a la persona responsable de la farmacia, para que lo archive adecuadamente.

- Los registros generados en la bodega de la farmacia del HOSPIESAJ se conservarán en formato

digital en la computadora en la subcarpeta del POE correspondiente de la carpeta POES del disco D.

- La copia de seguridad que se guarde siempre será con la última revisión de los documentos.

5.5 Revisión y aprobación

- Cuando que se genera la necesidad de un documento, el responsable de la farmacia delegará a la

persona responsable del área o de la actividad a realizarse, para que elabore el documento.

- Una vez elaborado el documento, éste será revisado y aprobado por el responsable de la farmacia

- Cuando se realiza una revisión de un documento se cambiará el número de revisión, y su aprobación

será igual que el punto anterior.

5.6 Distribución

- Se entregarán copias controladas de cada uno de los procedimientos al personal implicado en su

aplicación.

- Se procederá a llenar el registro F DC01 03 para constancia de la distribución

- El personal que recepta los documentos firmará su recepción.

5.7 Eliminación

Todos los documentos internos que han cumplido su tiempo de vigencia que es de seis años o que

quedan obsoletos por cambio de revisión se, realizará el siguiente proceso:

- Se colocará un sello con la palabra OBSOLETO.

- Se archivará en el cajón de DOCUMENTOS OBSOLETOS del archivador de la bodega.

- Se conservarán por un periodo de seis años.

- Cuando han cumplido los seis años de archivo, se procederá su eliminación definitiva.

- La eliminación definitiva de los documentos internos será por incineración.

6. Referencia

Ministerio de Salud Pública. Guía para el auto levantamiento de los procesos. Quito : MSP, 2013. 32 p.

PROCEDIMIENTO DE
CONTROL DE

DOCUMENTACIÓN

CÓDIGO: POE DC 01

Página 10 de 13

EDICIÓN: 2014-07-10

Elaborado por: Aida Quisigüiña Rev:00

Ayuntamiento de Alcobendas. Procedimiento de control de la documentación y los registros del sistema.

7. Registros

F DC01 01: Lista maestra de documentos externos

F DC01 02: Lista maestra de documentos internos

F DC01 03: Lista de distribución de documentos

PROCEDIMIENTO DE
CONTROL DE

DOCUMENTACIÓN

CÓDIGO: POE DC 01

Página 11 de 13

EDICIÓN: 2014-07-10

Elaborado por: Aida Quisigüiña Rev:00

8. Anexos

Anexo 1

Formato de la lista maestra de documentos internos:

PROCEDIMIENTO DE
CONTROL DE

DOCUMENTACIÓN

CÓDIGO: POE DC 01

Página 12 de 13

EDICIÓN: 2014-07-10

Elaborado por: Aida Quisigüiña Rev:00

Anexo 2

Formato de lista maestra de documentos externos:

PROCEDIMIENTO DE
CONTROL DE

DOCUMENTACIÓN

CÓDIGO: POE DC 01

Página 13 de 13

EDICIÓN: 2014-07-10

Elaborado por: Aida Quisigüiña Rev:00

Anexo 3

Lista de distribución de documentos:

LISTA MAESTRA DE
DOCUMENTOS

INTERNOS

CÓDIGO: F DC01 02

Página 1 de 2

EDICIÓN: 2014-07-10

Elaborado por: Aida Quisigüiña Rev:00

LISTA MAESTRA DE

DOCUMENTOS INTERNOS

FARMACIA HOSPIESAJ

DOCUMENTO CONTROLADO x DOCUMENTO NO CONTROLADO

Elaborado Revisado Aprobado

Nombre: Aida Quisigüiña

Nombre: Dra. Ángela Quisigüiña Nombre:

Fecha: 2014-07-11 Fecha: 2014-08-15 Fecha:

LISTA MAESTRA DE
DOCUMENTOS

INTERNOS

CÓDIGO: F DC01 02

Página 2 de 2

EDICIÓN: 2014-07-10

Elaborado por: Aida Quisigüiña Rev:00

 NOMBRE DEL POE CÓDIGO ELABORADO POR: FECHA DE
ELABORACIÓN

DURACIÓN SOPORTE CUSTODIO

LISTA MAESTRA DE
DOCUMENTOS

EXTERNOS

CÓDIGO: F DC01 01

Página 1 de 2

EDICIÓN: 2014-07-10

Elaborado por: Aida Quisigüiña Rev:00

LISTA MAESTRA DE

DOCUMENTOS INTERNOS

FARMACIA HOSPIESAJ

DOCUMENTO CONTROLADO x DOCUMENTO NO CONTROLADO

Elaborado Revisado Aprobado

Nombre: Aida Quisigüiña

Nombre: Dra. Ángela Quisigüiña Nombre:

Fecha: 2014-07-11 Fecha: 2014-08-15 Fecha:

LISTA MAESTRA DE
DOCUMENTOS

EXTERNOS

CÓDIGO: F DC01 01

Página 2 de 2

EDICIÓN: 2014-07-10

Elaborado por: Aida Quisigüiña Rev:00

Nombre del documento Autor Editorial Año Custodio

LISTA DE
DISTRIBUCIÓN DE

DOCUMENTOS

CÓDIGO: F DC01 03

Página 1 de 2

EDICIÓN: 2014-07-10

Elaborado por: Aida Quisigüiña Rev:00

LISTA DE DISTRIBUCIÓN DE

DOCUMENTOS

FARMACIA HOSPIESAJ

DOCUMENTO CONTROLADO x DOCUMENTO NO CONTROLADO

Elaborado Revisado Aprobado

Nombre: Aida Quisigüiña

Nombre: Dra. Ángela Quisigüiña Nombre:

Fecha: 2014-07-11 Fecha: 2014-08-15 Fecha:

LISTA DE
DISTRIBUCIÓN DE

DOCUMENTOS

CÓDIGO: F DC01 03

Página 2 de 2

EDICIÓN: 2014-07-10

Elaborado por: Aida Quisigüiña Rev:00

DOCUMENTO CÓDIGO EDICIÓN REVISIÓN Nº
COPIA

RECEPTOR FECHA DE
RECEPCIÓN

FIRMA DEL
RECEPTOR

PROCEDIMIENTO DE
GESTIÓN DE

INFRAESTRUCTURA
DE BODEGA

CÓDIGO: POE IF 02

Página 1 de 11

EDICIÓN: 2014-07-11

Elaborado por: Aida Quisigüiña Rev:00

PROCEDIMIENTO DE GESTIÓN DE

INFRAESTRUCTURA DE BODEGA

FARMACIA HOSPIESAJ

DOCUMENTO CONTROLADO x DOCUMENTO NO CONTROLADO

COPIA Nº 1

Elaborado Revisado Aprobado

Nombre: Aida Quisigüiña

Nombre: Dra. Ángela Quisigüiña Nombre:

Fecha: 2014-07-11 Fecha: 2014-08-22 Fecha:

PROCEDIMIENTO DE
GESTIÓN DE

INFRAESTRUCTURA
DE BODEGA

CÓDIGO: POE IF 02

Página 2 de 11

EDICIÓN: 2014-07-11

Elaborado por: Aida Quisigüiña Rev:00

Listado de modificaciones:

Pagina Capítulo Fecha Breve descripción del cambio Justificación

PROCEDIMIENTO DE
GESTIÓN DE

INFRAESTRUCTURA
DE BODEGA

CÓDIGO: POE IF 02

Página 3 de 11

EDICIÓN: 2014-07-11

Elaborado por: Aida Quisigüiña Rev:00

Índice

1. OBJETO .. 4

2. ALCANCE .. 4

3. RESPONSABILIDADES .. 4

4. DEFINICIONES ... 4

5. DESARROLLO .. 4

5.1 DESCRIPCIÓN DE LA BODEGA .. 4

5.2 MOBILIARIO ... 5

5.2 ORGANIZACIÓN DE LA BODEGA ... 6

5.2.1 ÁREA DE RECEPCIÓN .. 6

5.2.2 ÁREA DE CUARENTENA ... 7

5.2.3 ÁREA DE ALMACENAMIENTO .. 7

5.2.4 ÁREA DE EMBALAJE Y DESPACHO... 8

5.2.5 ADMINISTRATIVA .. 8

5.2.6 ÁREA DE AUXILIARES .. 8

5.3 MANTENIMIENTO DE LA INFRAESTRUCTURA .. 9

6 REFERENCIA .. 9

7. REGISTROS .. 9

8. ANEXOS .. 10

Formato de inventario del mobiliario de la bodega: ... 10

Formato de registro de inspección de infraestructura de bodega 11

PROCEDIMIENTO DE
GESTIÓN DE

INFRAESTRUCTURA
DE BODEGA

CÓDIGO: POE IF 02

Página 4 de 11

EDICIÓN: 2014-07-11

Elaborado por: Aida Quisigüiña Rev:00

1. OBJETO

Describir la infraestructura y adecuación del área de la farmacia del HOSPIESAJ destinada para el

almacenamiento de los medicamentos e insumos médicos.

2. ALCANCE

Este documento aplica a todo concerniente a la adecuación física de la infraestructura de la bodega

de la farmacia del HOSPIESAJ.

3. RESPONSABILIDADES

El documento de infraestructura es elaborado por la Tlga. Aída Quisiguiña, estudiante de la

ESPOCH, la revisión y aprobación del documento estará a cargo de la persona responsable de la

farmacia del HOSPIESAJ y el cumplimiento será por parte del personal que realiza labores en el

área de bodega.

4. DEFINICIONES

Infraestructura.

Mobiliario. Objetos que sirven para facilitar las actividades

Equipos. Elementos que proporcionan un servicio

Contaminación.

Contaminación cruzada.

Pallets

5. DESARROLLO

Es espacio físico de la bodega debe responder a las necesidades de almacenamiento de la

farmacia, de acuerdo al volumen de medicamentos e insumos médicos manejados.

El área de almacenamiento de los medicamentos e insumos debe estar seca, ventilado,

mantenerse a temperatura ambiente

5.1 DESCRIPCIÓN DE LA BODEGA

PROCEDIMIENTO DE
GESTIÓN DE

INFRAESTRUCTURA
DE BODEGA

CÓDIGO: POE IF 02

Página 5 de 11

EDICIÓN: 2014-07-11

Elaborado por: Aida Quisigüiña Rev:00

La bodega o área de almacenamiento de la farmacia del HOSPIESAJ tiene las siguientes

características:

- Está lejos de fuentes de contaminación

- Es de fácil acceso

- Cuenta con servicios básicos: agua, luz

- Está construida de forma que facilita la limpieza y que se lleven a cabo todas las actividades

que se llevan a cabo en su interior

- Facilita el movimiento del personal y de los productos.

- Está protegida del ingreso de animales

- El piso es resistente y liso, además tiene drenaje adecuado

- La pared es resistente a los factores ambientales

- El techo es adecuado ya que no permite el paso de rayos solares y no acumula calor

- Tiene ventanas pequeñas en la parte más alta de la pared y selladas para impedir el ingreso de

polvo e insectos

- No tiene olores extraños

- No está expuesto a luz intensa

- No hay indicios de contaminación

5.2 MOBILIARIO

La bodega de la farmacia debe contar mobiliario, equipos y materiales necesarios para garantizar

un correcto almacenamiento. Además se debe disponer de materiales para mantener la higiene y

seguridad en el área.

La bodega de la farmacia del HOSPIESAJ debe tener el siguiente mobiliario:

- Estantes con capacidad de soportar el peso de los productos, ubicados adecuadamente

- Pallets con una altura mínima de 10 cm del piso

- Escritorio para el área administrativa

- Armario con llave para almacenar productos peligrosos

- Armario con llave para almacenar productos controlados

- Mesas y silla.

- Archivador para guardar todos los documentos de la bodega

- Un refrigerador para almacenar los productos termolábiles

- Un computador

PROCEDIMIENTO DE
GESTIÓN DE

INFRAESTRUCTURA
DE BODEGA

CÓDIGO: POE IF 02

Página 6 de 11

EDICIÓN: 2014-07-11

Elaborado por: Aida Quisigüiña Rev:00

- Extintor de fuego

- Botiquín de primeros auxilios

- Material de limpieza.

- Termo hidrómetros

Todo el mobiliario debe estar codificado y registrado en el registro F IF02 02 para el control

adecuado.

5.2 ORGANIZACIÓN DE LA BODEGA

La bodega de la farmacia del HOSPIESAJ debe tener asignadas varias áreas claramente

identificadas para facilitar el trabajo que se desarrolla en su interior, así:

5.2.1 ÁREA DE RECEPCIÓN

Se debe asignar un área para la recepción de los medicamentos e insumos médicos, que debe

cumplir las siguientes características:

- Ser exclusiva para la recepción de los productos

- Debe estar identificada adecuadamente

- Proteger los productos recibidos de la intemperie

- Deben permitir la limpieza de los productos si es necesario

- Debe tener pallets donde se colocarán los medicamentos que posteriormente ingresarán al

almacenamiento

- Aquí se realizará la recepción administrativa y técnica de los medicamentos e insumos médicos

en el plazo adecuado.

- Debe tener una mesa y una silla

PROCEDIMIENTO DE
GESTIÓN DE

INFRAESTRUCTURA
DE BODEGA

CÓDIGO: POE IF 02

Página 7 de 11

EDICIÓN: 2014-07-11

Elaborado por: Aida Quisigüiña Rev:00

5.2.2 ÁREA DE CUARENTENA

En la bodega se debe asignar un área donde se mantendrá temporalmente aislado un

medicamento, hasta que se tome una decisión sobre su destino. Debe cumplir con las siguientes

características:

- Debe ser una zona de la bodega separada

- Debe estar claramente identificada

- Debe tener acceso restringido solo al personal autorizado

- Debe ser seguro

El área de cuarentena puede estar ubicada en las diferentes áreas del almacenamiento pero con

una clara identificación así:

- En el almacenamiento general

- En el refrigerador

- En el armario de psicotrópicos y estupefacientes

5.2.3 ÁREA DE ALMACENAMIENTO

Es el área donde se ubican los estantes donde irán ubicados los medicamentos e insumos

médicos. Deben poseer la cabida suficiente para admitir el acopio ordenado de los distintos

productos farmacéuticos considerando la siguiente clasificación:

Almacenamiento general. Donde se almacenarán todos los productos que no requieren

condiciones especiales.

- Genéricos

- Comerciales

- Insumos médicos

Psicotrópicos, Estupefacientes y otros productos farmacéuticos peligrosos, sensibles o riesgosos

deben ser almacenados en un área exclusiva y bajo las medidas de seguridad y resguardo

apropiadas.

PROCEDIMIENTO DE
GESTIÓN DE

INFRAESTRUCTURA
DE BODEGA

CÓDIGO: POE IF 02

Página 8 de 11

EDICIÓN: 2014-07-11

Elaborado por: Aida Quisigüiña Rev:00

Medicamentos que requieren cadena de frío. En la zona de almacenamiento de la farmacia debe

ubicarse un refrigerador para los productos que requieran mantenerse en frio

Bajas. Zona en la que se colocarán todos los medicamentos que deben ser eliminados debido a:

alteración, caducados, devueltos, adulterados, etc.

5.2.4 ÁREA DE EMBALAJE Y DESPACHO

En la bodega del HOSPIESAJ se asignará un área donde se prepararán los medicamentos e

insumos médicos que se van a distribuir al área de dispensación de la farmacia.

- El área debe permitir las actividades requeridas

- Debe estar bien identificada

- Debe tener una mesa donde se realizarán las actividades referentes al despacho

5.2.5 ÁREA ADMINISTRATIVA

En la bodega se debe asignar un área exclusiva para los procesos administrativos, debe cumplir

con las siguientes características:

- Debe estar identificada

- Debe tener mobiliario adecuado:

o Un escritorio

o Un archivador con capacidad suficiente para toda la documentación de la bodega

o Una silla

- Estar ubicada en un lugar estratégico de la bodega

5.2.6 ÁREA DE AUXILIARES

Se debe asignar un área de la bodega donde se ubicarán los materiales de limpieza, servicio

higiénico.

Debe estar bien identificado

PROCEDIMIENTO DE
GESTIÓN DE

INFRAESTRUCTURA
DE BODEGA

CÓDIGO: POE IF 02

Página 9 de 11

EDICIÓN: 2014-07-11

Elaborado por: Aida Quisigüiña Rev:00

5.3 MANTENIMIENTO DE LA INFRAESTRUCTURA

En la bodega de la farmacia del HOSPIESAJ se debe realizar por lo menos una inspección al año,

para evitar daños o averías en la misma. Se realizará el siguiente proceso:

- Revisar la infraestructura física y mobiliaria de la bodega

- Revisar las instalaciones eléctricas de la bodega

- Revisar las instalaciones de agua para prevenir la presencia de humedad

- Si se encuentra alguna anomalía tomara las acciones correctivas correspondientes

- Registrar los resultados de la inspección en el registro F IF02 01 para constancia de la

actividad.

- El refrigerador y computadora debe recibir mantenimiento preventivo.

6 REFERENCIA

Bolivia. UNIDAD DE MEDICAMENTOS y tecnología en salud. Norma de buenas prácticas de

almacenamiento: medicamentos seguros, eficaces y de calidad. UNIMED, 2004. 20 p.

MINISTERIO DE SALUD Pública. Guía para la recepción y almacenamiento de medicamentos en

el ministerio de salud. Quito: MSP, 2009. 54 p.

PACA ILBAY, Gloria Piedad. Aplicación de las buenas prácticas de almacenamiento y distribución

de medicamentos e insumos en el hospital pediátrico Alfonso Villagómez Román de la ciudad de

Riobamba. Riobamba, 2010. 121p. Tesis de grado (bioquímico Farmacéutico). Escuela Superior

Politécnica de Chimborazo. Facultad de Ciencia. Escuela de bioquímica y farmacia.

7. REGISTROS

F IF02 01: registro de inspección de infraestructura de bodega

F IF02 02: inventario de mobiliario de la bodega

PROCEDIMIENTO DE
GESTIÓN DE

INFRAESTRUCTURA
DE BODEGA

CÓDIGO: POE IF 02

Página 10 de 11

EDICIÓN: 2014-07-11

Elaborado por: Aida Quisigüiña Rev:00

8. ANEXOS

ANEXO 1

Formato de inventario del mobiliario de la bodega:

PROCEDIMIENTO DE
GESTIÓN DE

INFRAESTRUCTURA
DE BODEGA

CÓDIGO: POE IF 02

Página 11 de 11

EDICIÓN: 2014-07-11

Elaborado por: Aida Quisigüiña Rev:00

Anexo 2

Formato de registro de inspección de infraestructura de bodega

INVENTARIO DE
MOBILIARIO DE LA

BODEGA

CÓDIGO: F IF02 02

Página 1 de 2

EDICIÓN: 2014-07-11

Elaborado por: Aida Quisigüiña Rev:00

INVENTARIO DE MOBILIARIO DE

LA BODEGA

FARMACIA HOSPIESAJ

DOCUMENTO CONTROLADO X DOCUMENTO NO CONTROLADO

Elaborado Revisado Aprobado

Nombre: Aida Quisigüiña

Nombre: Dra. Ángela Quisigüiña Nombre:

Fecha: 2014-07-11 Fecha: 2014-08-22 Fecha:

INVENTARIO DE
MOBILIARIO DE LA

BODEGA

CÓDIGO: F IF02 02

Página 2 de 2

EDICIÓN: 2014-07-11

Elaborado por: Aida Quisigüiña Rev:00

Nº CÓDIGO DE
INVENTARIO

MOBILIARIO ÁREA DE LA BODEGA

REGISTRO DE
INSPECCIÓN DE

INFRAESTRUCTURA
DE BODEGA

CÓDIGO: F IF02 01

Página 1 de 2

EDICIÓN: 2014-07-11

Elaborado por: Aida Quisigüiña Rev:00

REGISTRO DE INSPECCIÓN DE

INFRAESTRUCTURA DE BODEGA

FARMACIA HOSPIESAJ

DOCUMENTO CONTROLADO x DOCUMENTO NO CONTROLADO

Elaborado Revisado Aprobado

Nombre: Aida Quisigüiña

Nombre: Dra. Ángela Quisigüiña Nombre:

Fecha: 2014-07-11 Fecha: 2014-08-22 Fecha:

REGISTRO DE
INSPECCIÓN DE

INFRAESTRUCTURA
DE BODEGA

CÓDIGO: F IF02 01

Página 2 de 2

EDICIÓN: 2014-07-11

Elaborado por: Aida Quisigüiña Rev:00

FECHA OBJETO
INSPECCIONADO

CONDICIÓN OBSERVACIÓN INSPECTOR ACCIÓN CORRECTIVA

BUENA MALA

PROCEDIMIENTO DE
PERSONAL DE

BODEGA

CÓDIGO: POE PE 03

Página 1 de 14

EDICIÓN: 2014-06-23

Elaborado por: Aida Quisigüiña Rev:00

PROCEDIMIENTO DE PERSONAL DE

BODEGA

FARMACIA HOSPIESAJ

DOCUMENTO CONTROLADO X DOCUMENTO NO CONTROLADO

COPIA Nº 1

Elaborado Revisado Aprobado

Nombre: Aida Quisigüiña

Nombre: Dra. Ángela Quisigüiña Nombre:

Fecha: 2014-07-11 Fecha: 2014-08-22 Fecha:

PROCEDIMIENTO DE
PERSONAL DE

BODEGA

CÓDIGO: POE PE 03

Página 2 de 14

EDICIÓN: 2014-06-23

Elaborado por: Aida Quisigüiña Rev:00

Listado de modificaciones:

Pagina Capítulo Fecha Breve descripción del cambio Justificación

PROCEDIMIENTO DE
PERSONAL DE

BODEGA

CÓDIGO: POE PE 03

Página 3 de 14

EDICIÓN: 2014-06-23

Elaborado por: Aida Quisigüiña Rev:00

Índice

1. OBJETO .. 4

2. ALCANCE .. 4

3. RESPONSABILIDADES ... 4

4. DEFINICIONES ... 4

5. DESARROLLO .. 5

5.1 POLÍTICA PARA PERSONAL ... 5

5.2 NORMAS GENERALES .. 5

5.3 FUNCIONES DEL PERSONAL ... 6

5.3.1 Farmacéutico .. 6

5.3.2 Personal administrativo ... 7

5.3.3 Auxiliar de bodega... 7

5.4 CAPACITACIÓN Y ENTRENAMIENTO .. 8

6. REFERENCIA .. 9

7. REGISTROS .. 10

8. ANEXOS .. 11

Formato del registro de evaluación de personal nuevo .. 11

Registro de inducción para personal nuevo ... 12

Registro de reclamos de bodega ... 13

Registro de capacitación del personal: .. 14

PROCEDIMIENTO DE
PERSONAL DE

BODEGA

CÓDIGO: POE PE 03

Página 4 de 14

EDICIÓN: 2014-06-23

Elaborado por: Aida Quisigüiña Rev:00

1. OBJETO

Establecer las características y responsabilidades que debe cumplir el personal que labora en el área

de almacenamiento de la farmacia del HOSPIESAJ.

2. ALCANCE

Este documento aplica al personal que presta sus servicios en la bodega de la farmacia del

HOSPIESAJ.

3. RESPONSABILIDADES

El documento de personal es elaborado por la Tlga. Aída Quisiguiña, estudiante de la ESPOCH, la

revisión y aprobación del documento estará a cargo de la persona responsable de la farmacia del

HOSPIESAJ y el cumplimiento será por parte del personal que realiza labores en el área de bodega.

4. DEFINICIONES

Auxiliar de farmacia. Profesional de farmacia que colabora en las tareas técnicas y lleva a cabo las

labores que no es necesario que sean realizadas por el farmacéutico.

BPA. Buenas prácticas de almacenamiento.

Calificado. Persona que cumple con todas las características establecidas para realizar algún

trabajo.

Capacitado. Persona que ha recibido capacitación para realizar algún trabajo.

Embalaje. Cubierta exterior que resguarda los medicamentos e insumos médicos.

Envase primario. Envase que está en contacto directo con la forma farmacéutica

Envase secundario. Envase dentro del cual se coloca en envase primario.

PROCEDIMIENTO DE
PERSONAL DE

BODEGA

CÓDIGO: POE PE 03

Página 5 de 14

EDICIÓN: 2014-06-23

Elaborado por: Aida Quisigüiña Rev:00

5. DESARROLLO

5.1 POLÍTICA PARA PERSONAL

- El personal debe ser calificado y tener la experiencia adecuada para poder realizar las tareas

especificadas en este POE.

- El número de personal que labore dentro de la bodega de la farmacia del HOSPIESAJ

- Todo personal nuevo que ingresa a laborar en la bodega de la farmacia del HOSPIESAJ debe ser

inducido para conocer las labores a desarrollar y se llenará el registro F PE03 02.

- El personal que labora dentro de la bodega de la farmacia debe llevar vestimenta adecuada de

acuerdo a las labores que realiza dentro de la farmacia

- El personal que labora dentro de la bodega de la farmacia debe tener conocimientos de BPA y

los documentos que les corresponde cumplir y llenar.

- Todo personal nuevo debe recibir la capacitación adecuada y conocer sus responsabilidades.

- Todo el personal debe recibir capacitación continua adecuada en relación a las buenas prácticas

de almacenamiento, procedimientos y seguridad.

Todo el personal que labora dentro de la bodega de la farmacia del HOSPIESAJ debe ser

evaluado periódicamente mediante el registro F PE03 01.

5.2 NORMAS GENERALES

- Solo el personal autorizado tiene acceso al área de almacenamiento de medicamentos.

- No comer, fumar o mascar chicle dentro del área de almacenamiento.

- No realizar prácticas insalubres o susceptibles de contaminar el área de la bodega

- No dejar medicamentos fuera de sus estantes.

- No quitar etiquetas

- No quitar los empaques protectores de los medicamentos.

- Todo personal involucrado en las labores de la bodega de la farmacia debe usar ropa de trabajo

adecuada para las actividades que realiza.

PROCEDIMIENTO DE
PERSONAL DE

BODEGA

CÓDIGO: POE PE 03

Página 6 de 14

EDICIÓN: 2014-06-23

Elaborado por: Aida Quisigüiña Rev:00

5.3 FUNCIONES DEL PERSONAL

5.3.1 Farmacéutico

El farmacéutico está capacitado para cumplir con funciones especializadas en la farmacia del

HOSPIESAJ:

- Es responsable de la dirección de la farmacia del HOSPIESAJ.

- Coordinar, supervisar las actividades del personal de la farmacia y de la bodega de la farmacia.

- Cumple y verifica el cumplimiento obligatorio de las leyes de la actividad farmacéutica y de

medicamentos vigentes.

- Implementar y mantener un sistema de gestión de calidad.

- Debe establecer los procedimientos y las reglas correctos.

- Definir el perfil para el personal y participa en su selección.

- Calificar al personal nuevo que ingresa a las labores de las áreas de dispensación y bodega de la

farmacia.

- Evaluar periódicamente al personal que labora tanto en el área de dispensación como en la

bodega de la farmacia.

- Supervisar las actividades desarrolladas en el área de dispensación y en la bodega de la

farmacia.

- Mantener control adecuado sobre la adquisición y despacho de todos los medicamentos e

insumos médicos.

- Vigilar que se lleve a cabo los registros de la bodega.

- Capacitación continua del personal que labora en la farmacia, por ende en la bodega de

medicamentos.

- Recibir, registrar y responder reclamos.

- Tomar medidas correctivas de los reclamos

- Revisar periódicamente el registro de reclamos (F PE03 03) para identificar problemas

recurrente relacionado con el almacenamiento.

- Realizar auditorías una vez al año o cuando se requiera.

- Revisar y firmar contratos establecidos con terceros.

- Es responsable de los bienes patrimoniales de la farmacia.

- Constituir una comunicación efectiva con las autoridades directivas del hospital.

PROCEDIMIENTO DE
PERSONAL DE

BODEGA

CÓDIGO: POE PE 03

Página 7 de 14

EDICIÓN: 2014-06-23

Elaborado por: Aida Quisigüiña Rev:00

5.3.2 Personal administrativo

Las labores administrativas de la bodega del HOSPIESAJ son realizadas por el auxiliar de la

farmacia, debe cumplir con las siguientes funciones:

- Registra la recepción de órdenes de compra

- Realiza las gestiones necesarias para realizar la compra

- Archivo de la documentación de la bodega de la farmacia

- Recibe la documentación que ingresa a la bodega de la farmacia y elabora la que se emite de la

bodega.

5.3.3 Auxiliar de bodega

La persona que labora como auxiliar de la bodega de la farmacia del HOSPIESAJ debe cumplir con

las siguientes actividades:

- El auxiliar debe trabajar bajo supervisión de la persona responsable de la farmacia

- Mantenimiento y limpieza de los estantes de la bodega al menos una vez por semana (esta labor

no es competencia del personal de limpieza), en horario donde hay menos carga de trabajo,

además debe llevar registro de esta actividad.

- Recepción, clasificación y ordenación los medicamentos e insumos que ingresan a bodega de la

farmacia.

- Vigilancia de las condiciones de almacenamiento de los medicamentos: luz, humedad,

temperatura.

- Control del estado de conservación de los medicamentos.

- Control de las fechas de caducidad de los medicamentos cada vez que realice la limpieza.

- Control de rotación de stock de medicamentos.

- Distribución de los medicamentos al área de dispensación de la farmacia.

- Mantener los medicamentos psicotrópicos y estupefacientes en armario independiente y de ser

posible bajo llave, llevar registro para el control de estos medicamentos.

- Realizar limpieza de la bodega y estantes cada vez que sea necesario

PROCEDIMIENTO DE
PERSONAL DE

BODEGA

CÓDIGO: POE PE 03

Página 8 de 14

EDICIÓN: 2014-06-23

Elaborado por: Aida Quisigüiña Rev:00

5.4 CAPACITACIÓN Y ENTRENAMIENTO

El personal que realiza labores en la bodega de la farmacia del HOSPIESAJ, debe contar con una

capacitación y entrenamiento adecuados y suficientes para cumplir con las labores requeridas.

5.4.1 Inducción

El personal nuevo que ha de realizar labores en la bodega de la farmacia del HOSPIESAJ debe

recibir una inducción previa para que se habitúe a las actividades a realizar en el área. La inducción

se llevará a cabo dentro de una semana.

El proceso de inducción a seguirse será:

- El farmacéutico responsable de la farmacia presentará al personal nuevo a los compañeros de

trabajo

- Instrucción y adiestramiento en las actividades y responsabilidades que ha de asumir en la

bodega de la farmacia del HOSPIESAJ.

- Reconocimiento de la bodega con sus respectivas divisiones

- Entrenamiento en el manejo de los equipos y herramientas utilizados en la bodega de la

farmacia.

- Capacitación sobre las buenas prácticas de almacenamiento en la bodega de la farmacia del

HOSPIESAJ.

- Capacitación sobre la aplicación de los procedimientos operativos estandarizados concernientes

a las labores a realizar en la bodega

- Capacitación de cuando y como llenar los registros para evidenciar las actividades realizadas en

la bodega de la farmacia

- Entrenamiento en el manejo del extintor de incendios.

- Una vez que se cumpla con todas las actividades descritas, se llenará el registro F PE03 02 para

evidenciar que se ha llevado a cabo este proceso.

PROCEDIMIENTO DE
PERSONAL DE

BODEGA

CÓDIGO: POE PE 03

Página 9 de 14

EDICIÓN: 2014-06-23

Elaborado por: Aida Quisigüiña Rev:00

5.4.2 Capacitación

- El farmacéutico responsable de la farmacia del HOSPIESAJ elaborará un cronograma anual de

capacitación para el personal, que puede ser interna o externa

- En caso de una capacitación interna, se delegará a un responsable de la organización de esta.

- Cuando se cumpla la capacitación, se hará una evaluación cualitativa al personal que la recibió.

- Se llenará el registro de capacitación F PE03 04 para constancia de su realización.

- En el caso de capacitación externa, el personal que asista debe presentar una copia del

certificado que será archivado para constancia.

- Se llenará el registro de capacitación F PE03 04.

6. REFERENCIA

ARRIBAS ARBIOL, Eva y BANDRÉS MOYA, Fernando. Toxicología clínica y drogodependencia

: metadona. Madrid : ADEMÁS, 2009. 350 p.

Instituto de Salud Pública de Chile. Buenas prácticas de almacenamientos para productos

farmacéuticos. Santiago : Ministerio de Salud, 2013. 33p.

Ministerio de Salud Pública. Guía para la recepción y almacenamiento de medicamentos en el

Ministerio de Salud Pública. Quito : MSP, 2009. 54 p.

OLIVEIRA, Enrique et al. Manual de organización, procedimientos y normas de los servicios de

farmacia hospitalaria. Buenos Aires, 1999. 114 p.

ROWLAND, Howard y ROWLAND, Beatrice. Gerencia de Hospitales : organización y funciones

de sus departamentos. Madrid : Díaz de Santos, 1984. 471 p.

ZAMBRANO SANCHEZ, María Soledad. Técnicas básicas de enfermería. Madrid : Akal, 2003.

208 p.

PROCEDIMIENTO DE
PERSONAL DE

BODEGA

CÓDIGO: POE PE 03

Página 10 de 14

EDICIÓN: 2014-06-23

Elaborado por: Aida Quisigüiña Rev:00

7. REGISTROS

F PE03 01: Registro de evaluación del personal nuevo

F PE03 02: Registro de Inducción para personal nuevo

F PE03 03: Registro de reclamos de bodega

F PE03 04: Registro de capacitación de personal

PROCEDIMIENTO DE
PERSONAL DE

BODEGA

CÓDIGO: POE PE 03

Página 11 de 14

EDICIÓN: 2014-06-23

Elaborado por: Aida Quisigüiña Rev:00

8. ANEXOS

Anexo 1:

Formato del registro de evaluación de personal nuevo:

PROCEDIMIENTO DE
PERSONAL DE

BODEGA

CÓDIGO: POE PE 03

Página 12 de 14

EDICIÓN: 2014-06-23

Elaborado por: Aida Quisigüiña Rev:00

Anexo 2:

Registro de inducción para personal nuevo:

PROCEDIMIENTO DE
PERSONAL DE

BODEGA

CÓDIGO: POE PE 03

Página 13 de 14

EDICIÓN: 2014-06-23

Elaborado por: Aida Quisigüiña Rev:00

Anexo 3:

Registro de reclamos de bodega:

PROCEDIMIENTO DE
PERSONAL DE

BODEGA

CÓDIGO: POE PE 03

Página 14 de 14

EDICIÓN: 2014-06-23

Elaborado por: Aida Quisigüiña Rev:00

Anexo 4:

Registro de capacitación del personal:

REGISTRO DE
CAPACITACIÓN DEL

PERSONAL

CÓDIGO: F PE03 04

Página 1 de 2

EDICIÓN: 2014-07-15

Elaborado por: Aida Quisigüiña Rev:00

REGISTRO DE CAPACITACIÓN

DEL PERSONAL

FARMACIA HOSPIESAJ

DOCUMENTO CONTROLADO X DOCUMENTO NO CONTROLADO

Elaborado Revisado Aprobado

Nombre: Aida Quisigüiña

Nombre: Dra. Ángela Quisigüiña Nombre:

Fecha: 2014-07-11 Fecha: 2014-08-22 Fecha:

REGISTRO DE
CAPACITACIÓN DEL

PERSONAL

CÓDIGO: F PE03 04

Página 2 de 2

EDICIÓN: 2014-07-15

Elaborado por: Aida Quisigüiña Rev:00

Nº Fecha Participante Tema Instructor Firma

REGISTRO DE
EVALUACIÓN DE

PERSONAL NUEVO

CÓDIGO: F PE03 01

Página 1 de 2

EDICIÓN: 2014-07-15

Elaborado por: Aida Quisigüiña Rev:00

REGISTRO DE EVALUACIÓN DE

PERSONAL NUEVO

FARMACIA HOSPIESAJ

DOCUMENTO CONTROLADO X DOCUMENTO NO CONTROLADO

Elaborado Revisado Aprobado

Nombre: Aida Quisigüiña

Nombre: Dra. Ángela Quisigüiña Nombre:

Fecha: 2014-07-11 Fecha: 2014-08-22 Fecha:

REGISTRO DE
EVALUACIÓN DE

PERSONAL NUEVO

CÓDIGO: F PE03 01

Página 2 de 2

EDICIÓN: 2014-07-15

Elaborado por: Aida Quisigüiña Rev:00

DATOS PERSONALES

Nombres Apellidos

Fecha de
nacimiento

Dirección

Puesto que
aspira

 Fecha de
evaluación

EVALUACIÓN

 SI NO

Posee título de 3er nivel

Es adecuado el título para el puesto de trabajo

Tiene experiencia el labores similares

Está dispuesto a realizar las actividades que le corresponde

Está dispuesto a cubrir otras actividades si se requiere

Tiene disponibilidad del tiempo para realizar sus labores

Está de acuerdo con el sueldo que se le ofrece

Acepta sugerencias y disposiciones para realizar su trabajo

Cumplirá a cabalidad con su horario

Currículo vitae

SI = 1 punto NO = 0 puntos TOTAL .. PUNTOS =

Total de 10 puntos que equivale al 100 %.(el currículo vitae será analizado en forma particular por el

farmacéutico responsable de la farmacia).

Se considera admisible al personal que tenga un puntaje ≥a 70%.

F. Evaluador: _________________________

REGISTRO DE
INDUCCIÓN PARA

PERSONAL NUEVO

CÓDIGO: F PE03 02

Página 1 de 2

EDICIÓN: 2014-07-15

Elaborado por: Aida Quisigüiña Rev:00

REGISTRO DE INDUCCIÓN DE

PERSONAL NUEVO

FARMACIA HOSPIESAJ

DOCUMENTO CONTROLADO X DOCUMENTO NO CONTROLADO

Elaborado Revisado Aprobado

Nombre: Aida Quisigüiña

Nombre: Dra. Ángela Quisigüiña Nombre:

Fecha: 2014-07-11 Fecha: 2014-08-22 Fecha:

REGISTRO DE
INDUCCIÓN PARA

PERSONAL NUEVO

CÓDIGO: F PE03 02

Página 2 de 2

EDICIÓN: 2014-07-15

Elaborado por: Aida Quisigüiña Rev:00

Fecha de ingreso:

Nombre: Edad:

Dirección: Teléfono:

Número de CI: Instrucción:

INSTRUCCIÓN: SI NO

Información sobre la institución

Misión de la institución

Visión de la institución

Funciones y responsabilidades

POE recepción

POE almacenamiento

POE limpieza de la bodega

POE de bioseguridad

POE de infraestructura

POE de personal

POE de eliminación

POE de adquisición

POE de documentación

Se señalará con una X donde corresponda la instrucción recibida.

Firma del instructor: firma del trabajador:

REGISTRO DE
RECLAMOS DE

BODEGA

CÓDIGO: F PE03 03

Página 1 de 2

EDICIÓN: 2014-07-15

Elaborado por: Aida Quisigüiña Rev:00

REGISTRÓ DE RECLAMOS DE

BODEGA

FARMACIA HOSPIESAJ

DOCUMENTO CONTROLADO X DOCUMENTO NO CONTROLADO

Elaborado Revisado Aprobado

Nombre: Aida Quisigüiña

Nombre: Dra. Ángela Quisigüiña Nombre:

Fecha: 2014-07-11 Fecha: 2014-08-22 Fecha:

REGISTRO DE
RECLAMOS DE

BODEGA

CÓDIGO: F PE03 03

Página 2 de 2

EDICIÓN: 2014-07-15

Elaborado por: Aida Quisigüiña Rev:00

Fecha Nombre del reclamante Reclamo Solución

PROCEDIMIENTO DE
ADQUISICIÓN DE

MEDICAMENTOS E
INSUMOS MÉDICOS

CÓDIGO: POE AD 04

Página 1 de 12

EDICIÓN: 2014-07-15

Elaborado por: Aida Quisigüiña Rev:00

PROCEDIMIENTO DE ADQUISICION

MEDICAMENTOS E INSUMOS MÉDICOS

FARMACIA HOSPIESAJ

DOCUMENTO CONTROLADO x DOCUMENTO NO CONTROLADO

COPIA Nº1

Elaborado Revisado Aprobado

Nombre: Aida Quisiguiña Nombre: Dra. Ángela Quisigüiña Nombre:

Fecha: 2014-07-22 Fecha: 2014-09-05 Fecha:

PROCEDIMIENTO DE
ADQUISICIÓN DE

MEDICAMENTOS E
INSUMOS MÉDICOS

CÓDIGO: POE AD 04

Página 2 de 12

EDICIÓN: 2014-07-15

Elaborado por: Aida Quisigüiña Rev:00

Listado de modificaciones:

Pagina Capítulo Fecha Breve descripción del cambio Justificación

PROCEDIMIENTO DE
ADQUISICIÓN DE

MEDICAMENTOS E
INSUMOS MÉDICOS

CÓDIGO: POE AD 04

Página 3 de 12

EDICIÓN: 2014-07-15

Elaborado por: Aida Quisigüiña Rev:00

Índice

1. OBJETO .. 4

2. ALCANCE ... 4

3. RESPONSABILIDADES .. 4

4. DEFINICIONES .. 4

5. DESARROLLO ... 5

5.1 Generalidades... 5

5.2 Procedimiento para la adquisición de medicamentos e insumos médicos........... 6

5.3 Determinación del stock mínimo (sm) y stock máximo (SM) 6

5.4 Selección e proveedores ... 7

6. Referencia ... 8

7. Registros ... 8

8. Anexos .. 9

Inventario de existencias en bodega ... 9

Pedido para compra de medicamentos e insumos médicos 10

Registro para stock máximo y mínimo de medicamentos e insumos médicos 11

Formulario de calificación y selección de proveedores ... 12

PROCEDIMIENTO DE
ADQUISICIÓN DE

MEDICAMENTOS E
INSUMOS MÉDICOS

CÓDIGO: POE AD 04

Página 4 de 12

EDICIÓN: 2014-07-15

Elaborado por: Aida Quisigüiña Rev:00

1. OBJETO

Establecer directrices generales para la compra de medicamentos e insumos médicos para la farmacia

del HOSPIESAJ.

2. ALCANCE

Este documento aplica cada vez que sea necesario adquirir medicamentos e insumos médicos en la

farmacia del HOSPIESAJ.

3. RESPONSABILIDADES

El documento es elaborado por la Tlga. Aída Quisiguiña, estudiante de la ESPOCH, la revisión y

aprobación del documento estará a cargo de la persona responsable de la farmacia del HOSPIESAJ y

el cumplimiento será por parte del personal responsable de la adquisición de medicamentos e insumos

médicos del área de bodega.

4. DEFINICIONES

Stock mínimo. Cantidad mínima de medicamentos que debe existir en la bodega

Stock máximo. Cantidad máxima de medicamentos e insumos médicos que debe existir en la bodega

de la farmacia.

Medicamento esencial. Medicamento básicos, de mayor importancia, indispensables y necesarios

para cubrir las necesidades de la mayoría de la población.

Medicamento genérico. Medicamento que se distribuye rotulado con el nombre genérico del principio

activo.

Proveedor. Persona natural o jurídica que puede y desea vender productos farmacéuticos.

PROCEDIMIENTO DE
ADQUISICIÓN DE

MEDICAMENTOS E
INSUMOS MÉDICOS

CÓDIGO: POE AD 04

Página 5 de 12

EDICIÓN: 2014-07-15

Elaborado por: Aida Quisigüiña Rev:00

Punto de reposición. Es la cantidad de medicamentos que deben haber en reserva al momento de

realizar el pedido para la adquisición.

5. DESARROLLO

Es necesario realizar una programación y estimación de las necesidades para la adquisición de

medicamentos, que radica en establecer que medicamentos y en qué cantidad se requiere para cubrir

la demanda de la población a la que se atiende.

5.1 Generalidades

La farmacia del HOSPIESAJ es una entidad de tipo hospitalario por lo que para realizar la adquisición

de los medicamentos e insumos médicos debe tener las siguientes consideraciones:

- Adquirir medicamentos e insumos necesarios para cubrir la demanda asistencial de los pacientes

hospitalizados, de los pacientes atendidos en consulta externa del hospital, tomando en cuenta:

o El cuadro nacional de medicamentos esenciales

o Los medicamento adquiridos deben estar incluidos dentro de la guía terapéutica del hospital, es

decir se debe hacer una recopilación de los medicamentos e insumos médicos de uso

terapéutico usual de la casa de salud.

o Esquemas de tratamiento estandarizados.

o Información estadística e epidemiológica del área.

- La gestión de stocks se debe realizar regularmente, efectuando encargos de medicamentos a los

laboratorios farmacéuticos de forma mensual.

- Para la adquisición de medicamentos psicotrópicos y estupefacientes se debe cumplir con toda la

documentación legal necesaria.

- La decisión de cuanto adquirir debe ser condicionado por las prioridades establecidas por la

patología del área, la disponibilidad de capital y la disponibilidad de espacio para el

almacenamiento.

PROCEDIMIENTO DE
ADQUISICIÓN DE

MEDICAMENTOS E
INSUMOS MÉDICOS

CÓDIGO: POE AD 04

Página 6 de 12

EDICIÓN: 2014-07-15

Elaborado por: Aida Quisigüiña Rev:00

5.2 Procedimiento para la adquisición de medicamentos e insumos médicos

- Programar los medicamentos que se van a adquirir, basándose en el perfil epidemiológico del

HOSPIESAJ y del área poblacional que se atiende.

- El auxiliar de farmacia debe periódicamente revisar el inventario de medicamentos e insumos

médicos almacenados en la bodega de la farmacia F AD04 01.

- Identificar los productos de acuerdo al consumo, que deben adquirirse para mantener el stock

mínimo y el stock máximo en la bodega de la farmacia.

- Determinar el stock mínimo y máximo para cada medicamento y llenar el formulario F AD04 03.

- Determinar el stock máximo, para saber la cantidad máxima que se puede comprar.

- Hacer un listado provisional de los productos farmacéuticos que deben adquirirse

- Entregar el listado de necesidades al farmacéutico para aprobación

- Llenar el pedido para la compra F AD06 02.

- Aprobación de la orden de compra por el farmacéutico encargado de la farmacia

- Hacer cotización de costos por lo menos con tres proveedores

- Seleccionar al proveedor que tenga la mejor cotización y que tenga los productos de la calidad

requerida y en un tiempo oportuno

- Realizar la compra personalmente con el proveedor.

5.3 Determinación de niveles de stock

Para determinar las cantidades de medicamentos e insumos médicos que deben haber en la bodega

de la farmacia para cubrir la demanda, se debe calcular el Stock mínimo (sm) , stock máximo (SM) y

punto de reposición (PR).

Para esto se debe realizar el siguiente procedimiento para cada uno de las existencia de la bodega:

- Revisar el kárdex periódicamente para determinar el medicamento a adquirirse.

- Determinar el consumo mensual promedio del medicamento.

- Conocer el tiempo de entrega de los medicamentos por parte del laboratorio proveedor

PROCEDIMIENTO DE
ADQUISICIÓN DE

MEDICAMENTOS E
INSUMOS MÉDICOS

CÓDIGO: POE AD 04

Página 7 de 12

EDICIÓN: 2014-07-15

Elaborado por: Aida Quisigüiña Rev:00

- Determinar el tiempo de espera entre la recepción y ubicación de los productos en la bodega

- Determinar el tiempo de reposición, en la reposición de los medicamentos sumando los tiempos

de notificación, demora en la entrega por parte del proveedor, espera en la bodega.

- Determinar el tiempo máximo de aprovisionamiento para la farmacia, este depende del consumo,

del espacio disponible en la bodega de la farmacia y del presupuesto (en meses).

- Calcular el stock mínimo (sm) para cada medicamento con la siguiente fórmula:

𝒔𝒎 =
𝒄𝒐𝒏𝒔𝒖𝒎𝒐 𝒑𝒓𝒐𝒎𝒆𝒅𝒊𝒐 𝒎𝒆𝒏𝒔𝒖𝒂𝒍 × 𝒕𝒊𝒆𝒎𝒑𝒐 𝒅𝒆 𝒓𝒆𝒑𝒐𝒔𝒊𝒄𝒊ó𝒏

𝟑𝟎 𝒅í𝒂𝒔

El stock mínimo sirve para saber cuándo se debe hacer el nuevo pedido

- Cálculo del stock máximo para cada medicamento utilizando la siguiente fórmula:

𝑺𝑴 = 𝒔𝒎 × 𝒕𝒊𝒆𝒎𝒑𝒐 𝒎á𝒙𝒊𝒎𝒐 𝒅𝒆 𝒂𝒑𝒓𝒐𝒗𝒊𝒔𝒊𝒐𝒏𝒂𝒎𝒊𝒆𝒏𝒕𝒐

El stock máximo (SM) sirve para determinar la cantidad máxima que se puede comprar de

productos.

- Cálculo del punto de reposición (PR), para lo cual se utilizará la fórmula:

𝑷𝑹 = 𝒔𝒎 + 𝒄𝒐𝒏𝒔𝒖𝒎𝒐 𝒑𝒓𝒐𝒎𝒆𝒅𝒊𝒐 ×
𝒕𝒊𝒆𝒎𝒑𝒐 𝒅𝒆 𝒓𝒆𝒑𝒐𝒔𝒊𝒄𝒊ó𝒏

𝟑𝟎 𝒅í𝒂𝒔

 El punto de reposición determina cuando se debe realizar el pedido.

5.4 Selección e proveedores

La farmacia del HOSPIESAJ seleccionará los proveedores de entre los candidatos posibles, al que

cumpla con los requerimientos establecidos por esta entidad.

PROCEDIMIENTO DE
ADQUISICIÓN DE

MEDICAMENTOS E
INSUMOS MÉDICOS

CÓDIGO: POE AD 04

Página 8 de 12

EDICIÓN: 2014-07-15

Elaborado por: Aida Quisigüiña Rev:00

Se calificarán las características técnicas y administrativas financieras de acuerdo al F AD04 04.

El proveedor será aceptado con un porcentaje mínimo de 70% de los requerimientos.

6. Referencia

Comité de Contratación Facultad de Odontología. Protocolo de Adquisición de medicamentos,

repuestos, y equipos odontológicos y recepción de donaciones. Bogotá : Universidad Nacional de

Colombia, 15 p.

ECUADOR, Ministerio de Salud Pública. Guía del sistema descentralizado del manejo de

medicamentos en la áreas de salud. Quito : MSP, 1999. 114 p.

Gómez, Gloria; Zúñiga, Celia y González, Angélica. Procedimiento de adquisición de medicamentos.

Chile: Hospital regional de Kancagua, 2011. 10 p.

Instituto Catalán de la Salud. Auxiliares de enfermería de atención especializada. Sevilla : MAD, 2002.

468 p.

LAMATA CONTADA, Fernando. Manual de administración y gestión sanitaria. Madrid : Díaz de

Santos, 1998. 849 p.

7. Registros

F AD04 01: Inventario de existencias en bodega

F AD04 02: Pedido para compra de medicamentos e insumos médicos

F AD04 03: registro para stock máximo y mínimo de medicamentos e insumos médicos

F AD04 04: formulario de calificación y selección de proveedores

PROCEDIMIENTO DE
ADQUISICIÓN DE

MEDICAMENTOS E
INSUMOS MÉDICOS

CÓDIGO: POE AD 04

Página 9 de 12

EDICIÓN: 2014-07-15

Elaborado por: Aida Quisigüiña Rev:00

8. Anexos

Anexo 1

Inventario de existencias en bodega

PROCEDIMIENTO DE
ADQUISICIÓN DE

MEDICAMENTOS E
INSUMOS MÉDICOS

CÓDIGO: POE AD 04

Página 10 de 12

EDICIÓN: 2014-07-15

Elaborado por: Aida Quisigüiña Rev:00

Anexo 2

Pedido para compra de medicamentos e insumos médicos

PROCEDIMIENTO DE
ADQUISICIÓN DE

MEDICAMENTOS E
INSUMOS MÉDICOS

CÓDIGO: POE AD 04

Página 11 de 12

EDICIÓN: 2014-07-15

Elaborado por: Aida Quisigüiña Rev:00

Anexo 3

Registro para stock máximo y mínimo de medicamentos e insumos médicos

PROCEDIMIENTO DE
ADQUISICIÓN DE

MEDICAMENTOS E
INSUMOS MÉDICOS

CÓDIGO: POE AD 04

Página 12 de 12

EDICIÓN: 2014-07-15

Elaborado por: Aida Quisigüiña Rev:00

Anexo 4:

Formulario de calificación y selección de proveedores

FORMULARIO DE CALIFICACIÓN Y
SELECCIÓN DE PROVEEDORES

CÓDIGO: F AD04 04

Página 1 de 2

EDICIÓN: 2014-07-
15

Elaborado por: Aida Quisigüiña Rev:00

FORMULARIO DE

CALIFICACIÓN Y SELECCIÓN

DE PROVEEDORES

FARMACIA HOSPIESAJ

DOCUMENTO CONTROLADO X DOCUMENTO NO CONTROLADO

Elaborado Revisado Aprobado

Nombre: Aida Quisiguiña Nombre: Ángela Quisiguiña Nombre:

Fecha: 2014-08-5 Fecha:: 2014-09-05 Fecha:

FORMULARIO DE CALIFICACIÓN Y
SELECCIÓN DE PROVEEDORES

CÓDIGO: F AD04 04

Página 2 de 2

EDICIÓN: 2014-07-
15

Elaborado por: Aida Quisigüiña Rev:00

Proveedor: Ciudad:

Representante: Teléfono:

Fecha de evaluación: RUC:

Fecha: Evaluador:

CARACTERÍSTICAS PARÁMETROS Si No

A
d

m
in

is
tr

a
ti

v
o

 f
in

a
n

c
ie

ra
s

Cuenta con razón social legalmente establecida

Cuenta con ruc

Tiene dirección exacta

Plazo de entrega de los productos

Referencia de otros clientes

Cuenta con apoyo en investigaciones

Presenta lista de productos con sus precios

T
é
c

n
ic

a
s

Tiene certificado de buenas prácticas de manufactura

Los productos ofertados tiene registro sanitario del
ecuador

Sus productos son de confianza de los médicos
prescriptores

Tienen la presentación y concentración de los
productos requeridos por la farmacia

Los productos ofertados constan en el cuadro nacional
de medicamentos esenciales

CADA RESULTADO SI VALE 1 PUNTO CON UN TOTAL DE 12 PUNTOS

SE APRUEBA AL PROVEEDOR QUE CUMPLA CON UN MÍNIMO DE 70 %

12 PUNTOS = 100%.

INVENTARIO DE
EXISTENCIAS EN

BODEGA

CÓDIGO: F AD04 01

Página 1 de 2

EDICIÓN: 2014-07-15

Elaborado por: Aida Quisigüiña Rev:00

INVENTARIO DE EXISTENCIAS EN

BODEGA

FARMACIA HOSPIESAJ

DOCUMENTO CONTROLADO x DOCUMENTO NO CONTROLADO

Elaborado Revisado Aprobado

Nombre: Aida Quisiguiña Nombre: Dra. Ángela Quisigüiña Nombre:

Fecha: 2014-07-22 Fecha: 2014-09-05 Fecha:

INVENTARIO DE
EXISTENCIAS EN

BODEGA

CÓDIGO: F AD04 01

Página 2 de 2

EDICIÓN: 2014-07-15

Elaborado por: Aida Quisigüiña Rev:00

LINEA PRODUCTO STOCK COSTO VALOR

PEDIDO DE COMPRA DE
MEDICAMENTOS E
INSUMOS MÉDICOS

CÓDIGO: F AD04 02

Página 1 de 2

EDICIÓN: 2014-07-
15

Elaborado por: Aida Quisigüiña Rev:00

PEDIDO PARA COMPRA DE

MEDICAMENTOS E INSUMOS MÉDICOS

FARMACIA HOSPIESAJ

DOCUMENTO CONTROLADO x DOCUMENTO NO CONTROLADO

Elaborado Revisado Aprobado

Nombre: Aida Quisiguiña Nombre: Dra. Ángela Quisigüiña Nombre:

Fecha: 2014-07-22 Fecha: 2014-09-05 Fecha:

PEDIDO DE COMPRA DE
MEDICAMENTOS E
INSUMOS MÉDICOS

CÓDIGO: F AD04 02

Página 2 de 2

EDICIÓN: 2014-07-
15

Elaborado por: Aida Quisigüiña Rev:00

PEDIDO Nº FECHA

DIRECCIÓN TELÉFONO

PROVEEDOR

Solicito enviar:

MEDICAMENTOS DEL MES DE JULIO 2014

MEDICINAS PRESENTACION CAJAS CANTIDAD

Atentamente:

REGISTRO DE STOCK
MÁXIMO Y MÍNIMO DE

MEDICAMENTOS E
INSUMOS MÉDICOS

CÓDIGO: F AD04 03

Página 1 de 2

EDICIÓN: 2014-07-15

Elaborado por: Aida Quisigüiña Rev:00

REGISTRO DE STOCK MÁXIMO Y

MÍNIMO DE MEDICAMENTOS E

INSUMOS MÉDICOS

FARMACIA HOSPIESAJ

DOCUMENTO CONTROLADO x DOCUMENTO NO CONTROLADO

Elaborado Revisado Aprobado

Nombre: Aida Quisiguiña Nombre: Dra. Ángela Quisigüiña Nombre:

Fecha: 2014-07-22 Fecha: 2014-09-05 Fecha:

REGISTRO DE STOCK
MÁXIMO Y MÍNIMO DE

MEDICAMENTOS E
INSUMOS MÉDICOS

CÓDIGO: F AD04 03

Página 2 de 2

EDICIÓN: 2014-07-15

Elaborado por: Aida Quisigüiña Rev:00

MEDICAMENTOS DEL MES DE JULIO 2014

MEDICAMENTOS PRESENTACION CAJAS CANTIDAD

PROMEDIO DE
CONSUMO
MENSUAL

TIEMPO DE
REPOSICIÓN

STOCK
MINIMO

STOCK
MAXIMO

PUNTO DE
REPOSICION

PROCEDIMIENTO DE
RECEPCIÓN DE

MEDICAMENTOS E
INSUMOS MÉDICOS

CÓDIGO: POE RC 05

Página 1 de 16

EDICIÓN: 2014-07-16

Elaborado por: Aida Quisigüiña Rev:00

PROCEDIMIENTO DE RECEPCIÓN

DE MEDICAMENTOS E INSUMOS

MÉDICOS

FARMACIA HOSPIESAJ

DOCUMENTO CONTROLADO x DOCUMENTO NO CONTROLADO

COPIA Nº 1

Elaborado Revisado Aprobado

Nombre: Aida Quisiguiña Nombre: Dra. Ángela Quisiguiña Nombre:

Fecha:2014-07-16 Fecha:2014-08-21 Fecha:

PROCEDIMIENTO DE
RECEPCIÓN DE

MEDICAMENTOS E
INSUMOS MÉDICOS

CÓDIGO: POE RC 05

Página 2 de 16

EDICIÓN: 2014-07-16

Elaborado por: Aida Quisigüiña Rev:00

Listado de modificaciones:

Pagina Capítulo Fecha Breve descripción del cambio Justificación

PROCEDIMIENTO DE
RECEPCIÓN DE

MEDICAMENTOS E
INSUMOS MÉDICOS

CÓDIGO: POE RC 05

Página 3 de 16

EDICIÓN: 2014-07-16

Elaborado por: Aida Quisigüiña Rev:00

Índice

1. OBJETO .. 4

2. ALCANCE ... 4

3. RESPONSABILIDADES .. 4

4. DEFINICIONES ... 4

5. DESARROLLO .. 5

5.1 NORMAS GENERALES ... 5

5.2 RECEPCIÓN ADMINISTRATIVA .. 5

5.3 RECEPCIÓN TÉCNICA .. 6

5.3.1 Revisión de documentación .. 6

5.3.2 Verificación de envases .. 7

5.3.3 Verificación del medicamento ... 9

5.4 Decisión de aprobación o rechazo ...10

5.5 Devolución de medicamentos...10

6. REFERENCIA ..10

7. REGISTROS ..11

8. ANEXOS ..12

Registro de novedades en recepción médicos ...12

Registro de especificaciones técnicas de medicamentos recibidos13

Acta de entrega recepción ...15

Registro de devolución de medicamentos ...16

PROCEDIMIENTO DE
RECEPCIÓN DE

MEDICAMENTOS E
INSUMOS MÉDICOS

CÓDIGO: POE RC 05

Página 4 de 16

EDICIÓN: 2014-07-16

Elaborado por: Aida Quisigüiña Rev:00

1. OBJETO

Establecer normas generales para la recepción de medicamentos e insumos médicos

que posteriormente ingresarán a bodega.

2. ALCANCE

Este documento aplica a todos los procesos inherentes al ingreso de productos

nuevos a la bodega de la farmacia del HOSPIESAJ.

3. RESPONSABILIDADES

La elaboración de este procedimiento está a cargo de una estudiante de la ESPOCH,

la revisión y aprobación es responsabilidad del farmacéutico responsable de la

farmacia del HOSPIESAJ, y su aplicación es responsabilidad del personal que cumple

con las actividades de la recepción de productos nuevos en la bodega.

4. DEFINICIONES

Envase primario. Envase que está en contacto directo con la forma farmacéutica,

sirve para proteger, sostener y conservar el producto.

Envase secundario. Envase dentro del cual se coloca en envase primario. Suelen ser

cajas de diversos modelos y resistentes.

Envase terciario. Cartón o caja que contiene producto en forma temporal está

destinado a soportar grandes cantidades de envases secundarios para facilitar el

transporte y almacenaje y así prevenir el deterioro.

Indeleble. Que no se puede borrar o quitar.

Blíster. Tipo de envase con cavidad en forma de ampolla donde se aloja el

medicamento para protegerlo y mantener su calidad.

PROCEDIMIENTO DE
RECEPCIÓN DE

MEDICAMENTOS E
INSUMOS MÉDICOS

CÓDIGO: POE RC 05

Página 5 de 16

EDICIÓN: 2014-07-16

Elaborado por: Aida Quisigüiña Rev:00

5. DESARROLLO

Una vez culminado la adquisición, se debe realizar el proceso de recepción de los

medicamentos e insumos médicos.

5.1 NORMAS GENERALES

- La recepción de los medicamentos y/o insumos médicos en la bodega de la

farmacia del HOSPIESAJ será realizada por la misma persona, pudiendo ser

realizada por el farmacéutico o el auxiliar de la farmacia.

- Todo medicamento e insumo médico que ingresa a la farmacia debe hacerlo

exclusivamente a través de bodega, por razones asegurar que lo que ingresa

corresponde a lo solicitado tanto en cantidad como en calidad.

- El proveedor debe entregar los productos acompañados de su respectiva guía

- El proveedor debe respetar el pedido en cantidad, principio activo, forma

farmacéutica, concentración, volumen, envase, etc.

- No se recibirán productos con fecha de caducidad menor a 2 años, excepto

productos biológicos.

- No se recibirán cantidades menores a lo facturado.

- No se recibirán los productos que no tienen registro sanitario del Ecuador

- No recibir medicamentos que tengan más de un lote. Y si tiene dos lotes, deben

estar identificados en la factura o en la guía de entrega.

5.2 RECEPCIÓN ADMINISTRATIVA

- Ubicar todos los productos farmacéuticos nuevos en el área de recepción.

- Verificar el cumplimiento de todas las condiciones previamente estipuladas con el

proveedor.

- Verificar la documentación:

o Revisar el pedido de compra de medicamentos e insumos médicos

o Facturación correcta

o Guía de remisión

o Autorización en caso necesario.

o Información técnica adicional, según el tipo de producto

PROCEDIMIENTO DE
RECEPCIÓN DE

MEDICAMENTOS E
INSUMOS MÉDICOS

CÓDIGO: POE RC 05

Página 6 de 16

EDICIÓN: 2014-07-16

Elaborado por: Aida Quisigüiña Rev:00

- Verificar que los productos recibidos concuerden con lo requerido en la orden de

compra y con la factura.

- Si se encuentra alguna inconsistencia, registrar en el formato de novedades F

RC05 01.

- Notificar al proveedor los inconvenientes encontrados

- Decidir si se acepta o rechaza la entrega.

5.3 RECEPCIÓN TÉCNICA

Una vez realizada la recepción administrativa inmediatamente se procederá a la

recepción técnica de los medicamentos e insumos médicos.

Para la recepción técnica se efectuará las siguientes actividades:

- Verificación de las especificaciones técnicas del medicamento recibido.

- Registrar los parámetros establecidos en formato F RC05 02

- En caso de encontrar inconsistencias se registraran en el formato F RC05 01

- Notificar al proveedor los inconvenientes encontrados

- Decidir si se acepta o rechaza la entrega.

5.3.1 Revisión de documentación:

- Copia notariada del registro sanitario del lote de cada medicamento

- Copia notariada del certificado de control de calidad de cada medicamento.

- Copia notariada del certificado sanitario de provisión de medicamentos.

- Guía de remisión

- Factura

- Pedido de compra

- Documentos legales en caso de los productos psicotrópicos y estupefacientes.

- Firma y fecha de recepción

PROCEDIMIENTO DE
RECEPCIÓN DE

MEDICAMENTOS E
INSUMOS MÉDICOS

CÓDIGO: POE RC 05

Página 7 de 16

EDICIÓN: 2014-07-16

Elaborado por: Aida Quisigüiña Rev:00

5.3.2 Verificación de envases

5.3.2.1 Verificación del envase terciario

- El envase terciario o cartón debe estar sellado con cinta de embalaje

- El cartón debe estar intacto, es decir no debe presentar roturas, humedad o

cualquier signo de deterioro.

- El cartón debe estar rotulado adecuadamente, con letra legible.

- En caso de encontrar alguna anomalía, se debe separar el cartón y notificar al

proveedor para que efectúe el canje concerniente.

- Si la verificación es adecuada proceder a abrir el cartón para revisar los

medicamentos e insumos médicos recibidos

- Verificar que los medicamentos e insumos recibidos cumplen con lo señalado en

los documentos.

5.3.2.2 Verificación del envase secundario

En envase secundario se debe verificar los siguientes parámetros:

- El envase debe estar limpio y sin ningún indicio de deterioro

- Le etiqueta debe ser legible e indeleble, y debe contener las siguientes

especificaciones:

o Nombre genérico del medicamento

o Nombre comercial del medicamento

o Concentración del principio activo

o Forma farmacéutica

o Vía de administración

o Contenido del envase

o Número de lote

o Fecha de fabricación

o Fecha de expiración

o Registro sanitario

o Químico responsable

o Fabricante

o Condiciones de almacenamiento

PROCEDIMIENTO DE
RECEPCIÓN DE

MEDICAMENTOS E
INSUMOS MÉDICOS

CÓDIGO: POE RC 05

Página 8 de 16

EDICIÓN: 2014-07-16

Elaborado por: Aida Quisigüiña Rev:00

o Advertencias

o Si es de venta libre o bajo receta.

o Precio.

5.3.2.3 Verificación del envase primario

Se debe verificar en envase en forma general y dependiendo de la forma farmacéutica

- Inspección general del envase primario. Se debe verificar lo siguiente:

o Que el envase esté intacto, es decir no debe estar deformado, tener roturas,

perforaciones.

o Que el contenido corresponda al especificado en el registro sanitario

o Que el envase esté completamente sellado

La inspección del envase primario que depende de la forma farmacéutica:

- Formas farmacéuticas sólidas cuyo envases primarios son blíster (tabletas,

cápsulas, grageas, otras). El blíster debe tener:

o Impresión legible e indeleble

o Nombre genérico del medicamento

o Forma farmacéutica

o Concentración del principio activo

o Vía de administración

o Fabricante

o Registro sanitario

o Lote

o Fecha de fabricación

o Fecha de expiración

- Formas farmacéuticas sólidas cuyos envases primarios son frascos, viales.

- La etiqueta debe tener las siguientes características:

o Legible e indeleble

o Si la etiqueta es adherida no debe presentar signos de sobre etiquetado o de

desprendimiento

o Impresión legible e indeleble

o Nombre genérico del medicamento

PROCEDIMIENTO DE
RECEPCIÓN DE

MEDICAMENTOS E
INSUMOS MÉDICOS

CÓDIGO: POE RC 05

Página 9 de 16

EDICIÓN: 2014-07-16

Elaborado por: Aida Quisigüiña Rev:00

o Forma farmacéutica

o Concentración del principio activo

o Vía de administración

o Fabricante

o Registro sanitario

o Lote

o Fecha de fabricación

o Fecha de expiración

o Contenido del envase

- Formas farmacéuticas líquidas y otras, cuyos envases primarios son frascos,

viales, ampollas, otras. Se debe verificar las siguientes características:

o Legible e indeleble

o Si la etiqueta es adherida no debe presentar signos de sobre etiquetado o de

desprendimiento

o Impresión legible e indeleble

o Nombre genérico del medicamento

o Forma farmacéutica

o Concentración del principio activo

o Vía de administración

o Fabricante

o Registro sanitario

o Lote

o Fecha de fabricación

o Fecha de expiración

o Contenido del envase

5.3.3 Verificación del medicamento

- Verificar la correspondencia de la forma farmacéutica con la forma que se

especifica en el registro sanitario para ese medicamento

- Examinar en busca de alguna evidencia de alteración del medicamento

PROCEDIMIENTO DE
RECEPCIÓN DE

MEDICAMENTOS E
INSUMOS MÉDICOS

CÓDIGO: POE RC 05

Página 10 de 16

EDICIÓN: 2014-07-16

Elaborado por: Aida Quisigüiña Rev:00

5.4 Decisión de aprobación o rechazo

Luego de la inspección administrativa y técnica de la muestra de medicamentos se

tomará las siguientes decisiones:

- Si cumple de todas las especificaciones se procede a la aprobación del lote, el

mismo ingresa al inventario de la bodega.

- Elaborar el acta de entrega-recepción de los medicamentos en la bodega de la

farmacia. F RC05 03

- Si no se cumple alguna especificación se debe registrar en el formato F RC05 01 y

evaluar la condición de aceptación o rechazo.

5.5 Devolución de medicamentos

- Localizar la procedencia del medicamento

- Comprobar su nombre, caducidad y lote

- Registrar el trámite administrativo de devolución en el formato F RC07 04

- Informar al farmacéutico sobre el trámite.

- Ubicar los productos en el área de cuarentena considerando las condiciones de

almacenamiento.

- Efectuar la devolución en el menor tiempo posible.

6. REFERENCIA

Ecuador, Ministerio de Salud Pública. Guía del sistema descentralizado del manejo de

medicamentos en la áreas de salud. Quito : MSP, 1999. 114 p.

Ecuador, Ministerio de Salud Pública. Guía para la recepción y almacenamiento de

medicamentos en el ministerio de salud. Quito : MSP, 2009. 54 p.

Instituto de Salud Pública de Chile. Buenas prácticas de almacenamientos para

productos farmacéuticos. Santiago : Ministerio de Salud, 2013. 33p.

PROCEDIMIENTO DE
RECEPCIÓN DE

MEDICAMENTOS E
INSUMOS MÉDICOS

CÓDIGO: POE RC 05

Página 11 de 16

EDICIÓN: 2014-07-16

Elaborado por: Aida Quisigüiña Rev:00

7. REGISTROS

F RC05 01: Registro de novedades en recepción de médicos e insumos médicos.

F RC05 02: Registro de especificaciones técnicas de medicamentos recibidos

F RC05 03: Acta de entrega-recepción de medicamentos en bodega de la farmacia

F RC05 04: Registro de devolución de medicamentos

PROCEDIMIENTO DE
RECEPCIÓN DE

MEDICAMENTOS E
INSUMOS MÉDICOS

CÓDIGO: POE RC 05

Página 12 de 16

EDICIÓN: 2014-07-16

Elaborado por: Aida Quisigüiña Rev:00

8. ANEXOS

Anexo 1

Registro de novedades en recepción de medicamentos e insumos médicos

PROCEDIMIENTO DE
RECEPCIÓN DE

MEDICAMENTOS E
INSUMOS MÉDICOS

CÓDIGO: POE RC 05

Página 13 de 16

EDICIÓN: 2014-07-16

Elaborado por: Aida Quisigüiña Rev:00

Anexo 2:

Registro de especificaciones técnicas de medicamentos recibidos:

PROCEDIMIENTO DE
RECEPCIÓN DE

MEDICAMENTOS E
INSUMOS MÉDICOS

CÓDIGO: POE RC 05

Página 14 de 16

EDICIÓN: 2014-07-16

Elaborado por: Aida Quisigüiña Rev:00

PROCEDIMIENTO DE
RECEPCIÓN DE

MEDICAMENTOS E
INSUMOS MÉDICOS

CÓDIGO: POE RC 05

Página 15 de 16

EDICIÓN: 2014-07-16

Elaborado por: Aida Quisigüiña Rev:00

Anexo 3:

Acta de entrega recepción

PROCEDIMIENTO DE
RECEPCIÓN DE

MEDICAMENTOS E
INSUMOS MÉDICOS

CÓDIGO: POE RC 05

Página 16 de 16

EDICIÓN: 2014-07-16

Elaborado por: Aida Quisigüiña Rev:00

Anexo 4

Registro de devolución de medicamentos

ACTA DE ENTREGA-
RECEPCIÓN

CÓDIGO: F RC05 03

Página 1 de 2

EDICIÓN: 2014-07-16

Elaborado por: Aida Quisigüiña Rev:00

ACTA DE ENTREGA-RECEPCIÓN

FARMACIA HOSPIESAJ

DOCUMENTO CONTROLADO X DOCUMENTO NO CONTROLADO

Elaborado Revisado Aprobado

Nombre: Aida Quisiguiña Nombre: Dra. Ángela Quisiguiña Nombre:

Fecha:2014-07-16 Fecha:2014-09-01 Fecha:

ACTA DE ENTREGA-
RECEPCIÓN

CÓDIGO: F RC05 03

Página 2 de 2

EDICIÓN: 2014-07-16

Elaborado por: Aida Quisigüiña Rev:00

Proveedor Pedido Nº

Representante Factura Nº

Fecha Acta Nº

En la ciudad de Riobamba, a los 20 días del mes de agosto del año 2014 , en la bodega de la farmacia del HOSPIESAJ, el señor(a)

NILO HURTADO ARCOS representante de GENFAR procede a realizar la entrega de los productos adquiridos por B.Q.F. GABRIELA

ABARCA, que se detalla a continuación:

Nº Nombre del
producto

Nombre
genérico

Forma
farmacéutica

Concentración Lote Fecha de
caducidad

Cantidad
(unidades)

Valor
unitario

Valor total

Recibí conforme: f._________________________ Entregué conforme: f. ________________________

REGISTRO DE
DEVOLUCIÓN

MEDICAMENTOS

CÓDIGO: F RC05 03

Página 1 de 2

EDICIÓN: 2014-07-16

Elaborado por: Aida Quisigüiña Rev:00

REGISTRO DE DEVOLUCIÓN

MEDICAMENTOS

FARMACIA HOSPIESAJ

DOCUMENTO CONTROLADO X DOCUMENTO NO CONTROLADO

Elaborado Revisado Aprobado

Nombre: Aida Quisiguiña Nombre: Dra. Ángela Quisiguiña Nombre:

Fecha:2014 - 07 -16 Fecha:2014-08-18 Fecha:

REGISTRO DE
DEVOLUCIÓN

MEDICAMENTOS

CÓDIGO: F RC05 03

Página 2 de 2

EDICIÓN: 2014-07-16

Elaborado por: Aida Quisigüiña Rev:00

Proveedor: Devolución Nº:

Fecha:

Cantidad Medicamento Nombre genérico Forma
farmacéutica y
concentración

Motivo Valor

ENTREGA: f:

RECIBE: f

Nombre : Nombre

Entregar una copia al proveedor

REGISTRO DE
ESPECIFICACIONES

TÉCNICAS DE
MEDICAMENTOS

RECIBIDOS

CÓDIGO: F RC05 02

Página 1 de 2

EDICIÓN: 2014-07-16

Elaborado por: Aida Quisigüiña Rev:00

REGISTRO DE

ESPECIFICACIONES TÉCNICAS DE

MEDICAMENTOS RECIBIDOS

FARMACIA HOSPIESAJ

DOCUMENTO CONTROLADO x DOCUMENTO NO CONTROLADO

Elaborado Revisado Aprobado

Nombre: Aida Quisiguiña Nombre: Dra. Ángela Quisiguiña Nombre:

Fecha:16-07-2014 Fecha: 05-09-2014

Fecha:

REGISTRO DE
ESPECIFICACIONES

TÉCNICAS DE
MEDICAMENTOS

RECIBIDOS

CÓDIGO: F RC05 02

Página 2 de 2

EDICIÓN: 2014-07-16

Elaborado por: Aida Quisigüiña Rev:00

Pedido Nº: Fecha de
recepción

 Inspector:

MEDICAMENTO:

ENVASE PARÁMETRO SI NO

T
E

R
C

IA
R

IO

ESTÁ SELLADO

ESTÁ INTACTO

ROTULADO ADECUADAMENTE

GUÍA DE REMISIÓN

PROVEEDOR

S
E

C
U

N
D

A
R

IO

NOMBRE DEL MEDICAMENTO

NOMBRE GENÉRICO

CONCENTRACIÓN DEL PRINCIPIO ACTIVO

FORMA FARMACÉUTICA

VÍA DE ADMINISTRACIÓN

CONTENIDO

LOTE

FECHA DE FABRICACIÓN

FECHA DE CADUCIDAD

REGISTRO SANITARIO

FABRICANTE

QUÍMICO RESPONSABLE

CONDICIONES DE ALMACENAMIENTO

ADVERTENCIAS

PRECIO

ESTÁ INTACTO

REGISTRO DE
NOVEDADES EN

RECEPCIÓN

CÓDIGO: F RC05 01

Página 1 de 2

EDICIÓN: 2014-07-16

Elaborado por: Aida Quisigüiña Rev:00

REGISTRO DE NOVEDADES EN

RECEPCIÓN

FARMACIA HOSPIESAJ

DOCUMENTO CONTROLADO X DOCUMENTO NO CONTROLADO

Elaborado Revisado Aprobado

Nombre: Aida Quisigüiña

Nombre: Dra. Ángela Quisigüiña Nombre:

Fecha: 2014-07-16 Fecha: 2014-08-20 Fecha:

REGISTRO DE
NOVEDADES EN

RECEPCIÓN

CÓDIGO: F RC05 01

Página 2 de 2

EDICIÓN: 2014-07-16

Elaborado por: Aida Quisigüiña Rev:00

Courier Pedido Nº

Fecha de
recepción

 Factura Nº

Proveedor Registro de
novedad Nº

Representante Nº paquetes
recibidos

MOTIVO DE LA NOVEDAD

Defectos de envase terciario Valor facturado mayor al pactado

Malas de condiciones de transporte Valor facturado menor al pactado

Medicamento no solicitado Medicamento no recibido y si facturado

Avería durante el transporte Medicamento recibido y no facturado

Forma farmacéutica distinta a la
solicitada

 Nombre del medicamento distinto al
solicitado

Concentración distinta a la solicitada No tiene registro sanitario del Ecuador

Otro Cual:

DETALLE

Nombre del
medicamento

Nombre
genérico

caducidad Forma
farmacéutica

Concentración Lote Precio
unitario

Valor
total

Descripción de la novedad:

Lo que se solicito fue MIOCARDIS DE 800mg

DECISIÓN

Se acepta Se devuelve

Recibe: Responsable:

Firma: Firma:

Fecha: Fecha:

PROCEDIMIENTO DE
ALMACENAMIENTO

DE MEDICAMENTOS E
INSUMOS MÉDICOS

CÓDIGO: POE AM 06

Página 1 de 28

EDICIÓN: 2014-07-19

Elaborado por: Aida Quisigüiña Rev:00

PROCEDIMIENTO DE

ALMACENAMIENTOS DE

MEDICAMENTOS E INSUMOS

MÉDICOS

FARMACIA HOSPIESAJ

DOCUMENTO CONTROLADO X DOCUMENTO NO CONTROLADO

COPIA Nº 1

Elaborado Revisado Aprobado

Nombre: Aida Quisiguiña Nombre: Dra. Ángela Quisiguiña Nombre:

Fecha:2014-07-19 Fecha:2014-08-18 Fecha:

PROCEDIMIENTO DE
ALMACENAMIENTO

DE MEDICAMENTOS E
INSUMOS MÉDICOS

CÓDIGO: POE AM 06

Página 2 de 28

EDICIÓN: 2014-07-19

Elaborado por: Aida Quisigüiña Rev:00

Listado de modificaciones:

Pagina Capítulo Fecha Breve descripción del cambio Justificación

PROCEDIMIENTO DE
ALMACENAMIENTO

DE MEDICAMENTOS E
INSUMOS MÉDICOS

CÓDIGO: POE AM 06

Página 3 de 28

EDICIÓN: 2014-07-19

Elaborado por: Aida Quisigüiña Rev:00

Índice

1. OBJETO .. 5

2. ALCANCE ... 5

3. RESPONSABILIDADES .. 5

4. DEFINICIONES ... 5

5. DESARROLLO .. 7

5.1 Generalidades .. 7

5.2 Ingreso de medicamentos e insumos a bodega .. 7

5.3 Ordenamiento de los medicamentos e insumos médicos 8

5.3.1 Primer nivel de ordenamiento ... 8

5.3.2 Segundo nivel de ordenamiento ... 8

5.3.3 Almacenamiento de medicamentos especiales 9

5.4 CONDICIONES DE ALMACENAMIENTO ...10

5.5 CONTROL DE CONDICIONES DE ALMACENAMIENTO11

5.5.1 Control de la temperatura y humedad ...11

5.5.2 Control de iluminación y ventilación ...11

5.6 CONTROL DE FECHAS DE CADUCIDAD ..11

5.7 CONTROL DE ROTACIÓN DE STOCK ..12

5.8 INVENTARIO ...12

5.8.1 Inventario físico periódico ..13

5.8.2 Inventario físico general ..13

5.9 ALTERACIÓN DE LOS MEDICAMENTOS ..14

5.10 DESPACHO ...16

5.10.1 PEDIDO ..16

5.10.2 SELECCIÓN Y PREPARACIÓN DE PRODUCTOS16

5.11 DEVOLUCIONES ..17

5.11.1 Verificación de los medicamentos devueltos ...17

PROCEDIMIENTO DE
ALMACENAMIENTO

DE MEDICAMENTOS E
INSUMOS MÉDICOS

CÓDIGO: POE AM 06

Página 4 de 28

EDICIÓN: 2014-07-19

Elaborado por: Aida Quisigüiña Rev:00

6. REFERENCIAS ..18

7. REGISTROS ..19

8. ANEXOS ..19

Registro de ingresos a bodega ..19

Registro de control de caducidades ...20

Registro de control de temperatura y humedad ...21

Registro de variaciones de temperatura y humedad ..22

Inventario físico de bodega ..23

Registro de bajas ...24

Kárdex de bodega ...25

Formulario de requerimiento de medicamentos ...26

Nota de egreso ..27

Nota de devolución ..28

PROCEDIMIENTO DE
ALMACENAMIENTO

DE MEDICAMENTOS E
INSUMOS MÉDICOS

CÓDIGO: POE AM 06

Página 5 de 28

EDICIÓN: 2014-07-19

Elaborado por: Aida Quisigüiña Rev:00

1. OBJETO

Instaurar la normativa necesaria para un almacenamiento adecuado de los

medicamentos y productos farmacéuticos en la bodega de la farmacia del

HOSPIESAJ, a fin de mantener la calidad de los mismos.

2. ALCANCE

Este documento aplica en todas las actividades relacionadas con el almacenamiento

de los medicamentos de la farmacia del HOSPIESAJ.

3. RESPONSABILIDADES

El documento de personal es elaborado por la Tlga. Aída Quisiguiña, estudiante de la

ESPOCH, la revisión y aprobación del documento estará a cargo de la persona

responsable de la farmacia del HOSPIESAJ y el cumplimiento será por parte del

personal que realiza labores en el área de bodega.

4. DEFINICIONES

Caducidad. Fecha que indica el tiempo en que el producto sea efectivo. Fecha

establecida para cada lote.

Condiciones de almacenamiento. Condiciones recomendadas por el fabricante en la

etiqueta del producto, para garantizar la calidad, eficacia y vida útil del medicamento.

Contaminación cruzada. Contaminación de un producto con otro producto o con

material extraño.

Devolución. Regreso del producto farmacéutico por presentar algún defecto.

Empaque primario. Envase que está en contacto directo con la forma farmacéutica.

Empaque secundario. Envase dentro del cual se coloca en envase primario.

Estupefacientes. Medicamentos que disminuyen la conciencia y causan adicción.

PROCEDIMIENTO DE
ALMACENAMIENTO

DE MEDICAMENTOS E
INSUMOS MÉDICOS

CÓDIGO: POE AM 06

Página 6 de 28

EDICIÓN: 2014-07-19

Elaborado por: Aida Quisigüiña Rev:00

Etiquetado. Colocación de etiqueta, rótulo o material descriptivo colocado en el

envase de un medicamento.

Inspección. Verificar que todos los elementos del almacenamiento cumplan con las

normas establecidas.

Lote. Número de productos con características homogéneas originados en un ciclo de

producción.

Psicotrópicos. Medicamentos que tienen efectos especiales sobre las funciones

psíquicas.

Re etiquetado. Cualquier cambio del etiquetado original de un producto.

Sistema FEFO. (First Expired, First Out) o lo primero en caducar es lo primero en salir,

esto quiere decir que debe salir el producto más cercano a vencer antes que los

productos que tiene una fecha de caducidad más larga.

Stock de seguridad. Es la cantidad que se debe mantener para satisfacer

requerimientos no considerados en la demanda prevista.

Stock máximo. Cantidad máxima de medicamentos para un periodo determinado que

se puede almacenar.

Stock mínimo. Cantidad mínima que debe haber en la bodega de cada

medicamentos, a partir del cual se realiza el siguiente pedido

Trazabilidad. Capacidad para recuperar información del origen de un producto por

medio de documentos.

PROCEDIMIENTO DE
ALMACENAMIENTO

DE MEDICAMENTOS E
INSUMOS MÉDICOS

CÓDIGO: POE AM 06

Página 7 de 28

EDICIÓN: 2014-07-19

Elaborado por: Aida Quisigüiña Rev:00

5. DESARROLLO

Después de la recepción de los medicamentos e insumos, es preciso almacenarlos en

el área de almacenamiento de la farmacia, para garantizar su conservación adecuada,

haciendo hincapié en los productos farmacéuticos termolábiles, los que son

fotosensibles, etc. Así como los medicamentos que necesitan una seguridad especial

como es el caso de los psicotrópicos y estupefacientes.

5.1 Generalidades

- Apertura de los envoltorios y cajas

- Registrar la recepción del pedido en el registro de ingreso de medicamentos a la

bodega F-AM06 01

- Llenar el registro de control caducidades F AM06 02

- Colocar los medicamentos en el lugar correspondiente, según el sistema FEFO, es

decir los medicamentos con caducidad más próxima en la parte delantera de la

estantería.

- Los medicamentos e insumos médicos deben ser manejados y almacenados de

forma que se evite contaminación, confusiones, mezclas y contaminación cruzada.

- Los medicamentos e insumos médicos deben ser almacenados en condiciones

que aseguren el mantenimiento de la calidad de éstos

- El stock debe rotar apropiadamente

- Los productos rechazados deben identificarse y ubicarse en la zona de cuarentena

hasta que se disponga su destino.

- Las zonas de almacenamientos deben tener una iluminación conveniente que

permita realizar todas las actividades adecuadamente.

5.2 Ingreso de medicamentos e insumos a bodega

- Verificar el espacio de almacenamiento para ese medicamento.

- Preparar el área donde se va a almacenar el producto

- Hacer el conteo el número de unidades del producto recibido

- Actualizar el kárdex (F AM06 07) de la bodega con los productos que ingresan.

PROCEDIMIENTO DE
ALMACENAMIENTO

DE MEDICAMENTOS E
INSUMOS MÉDICOS

CÓDIGO: POE AM 06

Página 8 de 28

EDICIÓN: 2014-07-19

Elaborado por: Aida Quisigüiña Rev:00

- Ordenar los productos farmacéuticos en la zona de almacenamiento asignado

aplicando el sistema FEFO.

5.3 Ordenamiento de los medicamentos e insumos médicos

5.3.1 Primer nivel de ordenamiento

- Separar los productos según la clasificación de uso

- Asignar secciones específicas para cada clase de productos

- Identificar cada una de las secciones

- Las secciones que deben haber en la bodega son:

o Medicamentos

o Material médico quirúrgico

o Material odontológico

o Material de reactivos

o Material para imagenología

5.3.2 Segundo nivel de ordenamiento

Ordenamiento para cada clase de producto separado previamente

5.3.2.1 Insumos médicos

- En el estante asignado para insumos médicos ordenar estos productos

alfabéticamente, ej. Agujas desechables, Cánulas, Catéteres, Equipos de

administración de soluciones, etc.

- Cada espacio debe estar identificado, para una mejor ubicación.

5.3.2.2 Medicamentos

- Separar los medicamentos según las condiciones de almacenamientos: los que

requieren refrigeración, temperatura ambiente, fotosensibles, controlados, etc.

- Separar e identificar secciones para medicamentos genéricos y para comerciales.

- Ordenar por grupo farmacológico

- Identificar la sección para cada grupo farmacológico

- Luego ordenar alfabéticamente los medicamentos

PROCEDIMIENTO DE
ALMACENAMIENTO

DE MEDICAMENTOS E
INSUMOS MÉDICOS

CÓDIGO: POE AM 06

Página 9 de 28

EDICIÓN: 2014-07-19

Elaborado por: Aida Quisigüiña Rev:00

- Al ordenar los medicamentos también se debe considerar:

o La forma farmacéutica

 En el estante o pallet se debe asignar zonas para cada forma farmacéutica

 Los productos líquidos deben ser ubicados en la parte inferior de los

estantes.

o El tamaño

o La fecha de vencimiento

o Al criterio FEFO (primero en expirar, primero en salir). Colocar los productos

con fecha de caducidad mayor en la parte de atrás y los que está próximos a

expirar delante.

- Colocar las cajas con la flecha hacia arriba, y que la etiqueta sea visible

- Escribir con marcador grueso la fecha de caducidad en la caja

5.3.3 Almacenamiento de medicamentos especiales

5.3.3.1 Almacenamiento de medicamentos termolábiles

- El refrigerador debe ser exclusivo para el almacenamiento de medicamentos

- El refrigerador debe tener una conexión exclusiva para evitar sobrecarga de

energía.

- Debe estar limpio

- Colocar los medicamentos con orden alfabético

- Ubicarlos considerando el criterio FEFO

- Fijar en la puerta del refrigerador un listado de los productos almacenados ahí,

para evitar abrir frecuentemente la puerta y por lo tanto cambios en la temperatura

interna.

5.3.3.2 Almacenamiento de medicamentos fotosensibles

- Deben protegerse tanto de la luz natural como artificial

- Dejar los productos en sus envases originales

- Ordenarlos según estipula el punto 5.3.2.2 de este procedimiento.

5.3.3.3 Almacenamiento de productos controlados

PROCEDIMIENTO DE
ALMACENAMIENTO

DE MEDICAMENTOS E
INSUMOS MÉDICOS

CÓDIGO: POE AM 06

Página 10 de 28

EDICIÓN: 2014-07-19

Elaborado por: Aida Quisigüiña Rev:00

Los productos controlados como son los estupefacientes y psicotrópicos deben ser

almacenados bajo medidas de seguridad.

- Se los almacenará en el armario asignado bajo llave

- El armario debe tener la capacidad adecuada.

- Se ordenará de acuerdo al punto 5.3.2.2 de este procedimiento.

5.3.3.3 Materiales inflamables y sustancias corrosivas ¿?????

- Serán almacenados en armarios separados y cerrados bajo llave

- Almacenarlos en el envase original

- Tomar las medidas necesarias para la prevención de incendios

o Alejados del fuego

o Alejados de aparatos eléctricos

5.4 CONDICIONES DE ALMACENAMIENTO

Las condiciones de almacenamiento de los medicamentos e insumos médicos deben

ser acordes a lo indicado en sus etiquetas.

- Analizar las condiciones de almacenamiento para cada uno de los productos

- Las condiciones de temperatura para el almacenamiento indicados en la etiqueta

se debe interpretar así:

o Manténgase a temperatura ambiente: se debe almacenar a temperatura entre

15 y 25 º C. dependiendo de la zona geográfica donde esté ubicada la

farmacia, se puede permitir hasta 30 ºC

o Manténgase en lugar fresco: se almacenará a una temperatura entre 15 y 30 º

C no más.

o Refrigeración: los productos que requieren refrigeración deben ser

almacenados en el refrigerador a una temperatura de entre 2 y 8 ºC. Hay que

cuidar de no congelarlos, porque pueden perder su actividad farmacológica o

corren el riesgo de ruptura de las ampollas.

o Congelación: los productos que deben mantenerse congelados se debe

almacenarlos en el congelador a una temperatura de -20 a -10ºC.

PROCEDIMIENTO DE
ALMACENAMIENTO

DE MEDICAMENTOS E
INSUMOS MÉDICOS

CÓDIGO: POE AM 06

Página 11 de 28

EDICIÓN: 2014-07-19

Elaborado por: Aida Quisigüiña Rev:00

- En general deben evitarse temperaturas superiores z 30 ºC y las temperaturas

inferiores a 0ºC ya que se corre el riesgo de pérdida de la potencia, actividad

farmacológica o de las características físico químicas del medicamento.

- Cuando se indica en la etiqueta que debe conservarse protegido de la luz, se debe

evitar el contacto directo de la luz natural y artificial con el producto.

5.5 CONTROL DE CONDICIONES DE ALMACENAMIENTO

5.5.1 Control de la temperatura y humedad

- Colocar permanentemente un termohidrómetro en el refrigerador, otro en el

congelador y uno en la zona de almacenamiento de productos a temperatura

ambiente de acuerdo a las instrucciones del equipo.

- Ubicar un formato F AM06 03 en la parte lateral del congelador, otro en la puerta

del refrigerador y un tercero en el lateral de un estante.

- Diariamente de verificará la temperatura y humedad del refrigerador, de

congelador y de los estantes, se registrará en el registro F AM06 03 respectivo.

- En caso de registrar temperatura o humedad fuera del rengo establecido, el

responsable debe:

o Analizar las posibles causas

o Tomar las acciones correctivas

o Registrar la variación en el formato F AM06 04

5.5.2 Control de iluminación y ventilación

- Encender luces solo cuando sea necesario para evitar alteración de temperatura

- Evitar el contacto directo de los productos con la luz solar o artificial

- Mantener los estantes y pallets con una separación mínima de 10 cm del piso y de

30 cm de las paredes y 30 cm de otras pilas o estantes, para mantener una buena

ventilación y así evitar concentración de vapores y la formación de humedad.

5.6 CONTROL DE FECHAS DE CADUCIDAD

Cuando se realice el despacho de los productos de almacenados en bodega, es

importante aplicar siempre el sistema FEFO.

PROCEDIMIENTO DE
ALMACENAMIENTO

DE MEDICAMENTOS E
INSUMOS MÉDICOS

CÓDIGO: POE AM 06

Página 12 de 28

EDICIÓN: 2014-07-19

Elaborado por: Aida Quisigüiña Rev:00

- Entregar siempre los productos que expiran primero, asegurándose de que la

fecha de caducidad no sea muy próxima ni que haya caducado

- Escribir las fechas de caducidad de los productos, para cada estante o pallet en el

registro de control de caducidad para cada estante (F AM06 01).

- En la primera semana de cada mes. revisar las fechas de caducidad de cada lote

en el kárdex

- Los productos deben salir por lo menos seis meses antes de la fecha de

caducidad.

- Identificar la caja de los productos con etiqueta de color para identificar la fecha de

caducidad así:

o Verde: productos con fecha de caducidad buena

o Naranja: para productos con fecha de caducidad menor o igual a 6 meses.

o Rojo: para productos con fecha de caducidad menor o igual a 3 meses.

5.7 CONTROL DE ROTACIÓN DE STOCK

Se debe mantener las cantidades máximas y mínimas de medicamentos en la bodega

y farmacia, para mantener un nivel de abastecimiento adecuado con el objetivo de

evitar rupturas o desabastecimientos.

El control de stock consiste en controlar todas las entradas y salidas de los

medicamentos e insumos médicos, a fin de mantener actualizado el control físico de

estos productos en la bodega de la farmacia.

El encargado debe realizar las siguientes actividades para controlar el stock de la

bodega:

- Realizar los cálculos de stock mínimo, stock máximo y punto de reposición según

el punto 5.3 del POE de adquisiciones.

- Realizar la adquisición de los productos una vez que llega al punto de reposición.

5.8 INVENTARIO

Es el conteo manual del número de unidades de cada producto existente en la

bodega, para asegurar que los saldos reales coinciden con los registrados:

PROCEDIMIENTO DE
ALMACENAMIENTO

DE MEDICAMENTOS E
INSUMOS MÉDICOS

CÓDIGO: POE AM 06

Página 13 de 28

EDICIÓN: 2014-07-19

Elaborado por: Aida Quisigüiña Rev:00

5.8.1 Inventario físico periódico

- Cada lunes realizar el conteo de cinco medicamentos, priorizando los más

costosos y los de mayor movimiento

- Seleccionar los cinco medicamentos a inspeccionar y registrarlos en el formato F

AM06 05,

- Contar el número total de unidades de cada medicamento seleccionado y anotar

en el F AM06 05.

- Comparar los resultados obtenidos con el registro informático o el kárdex utilizado.

- Si los resultados coinciden el responsable de bodega debe firmar y archivar el

registro

- Si hay diferencias, marcar con resaltador verde el ítem que tenga la inconsistencia

y realizar un nuevo conteo.

- Si con el segundo conteo hay coincidencias con el Kárdex o registro informático, el

responsable debe firmar y archivar el registro

- Si con el segundo conteo permanecen las diferencias, marcar con resaltador rosa

o naranja, revisar los ingresos y egresos en el sistema de información y en el

kárdex.

- Si se identifican transacciones no registradas, realizar los ajustes necesarios en el

sistema informático y/o kárdex con su respectivo justificativo.

- Si persisten las diferencias, informar por escrito a la persona responsable de la

farmacia para que se tomen las acciones pertinentes.

- Mientras se realizan los conteos se debe verificar la calidad física de los

medicamentos.

- Si se encuentran medicamentos dañados o vencidos se los debe descargar para

eliminación

- Llenar el registro de bajas por averías F AM06 06

- Ubicar los productos a eliminar en el área de bajas.

5.8.2 Inventario físico general

En el mes de diciembre se debe realizar un conteo general de todas las existencias de

la bodega de la farmacia del HOSPIESAJ. Será realizado por dos personas asignadas.

PROCEDIMIENTO DE
ALMACENAMIENTO

DE MEDICAMENTOS E
INSUMOS MÉDICOS

CÓDIGO: POE AM 06

Página 14 de 28

EDICIÓN: 2014-07-19

Elaborado por: Aida Quisigüiña Rev:00

Para realizar el conteo general se debe realizar el siguiente proceso:

- Establecer un stock para la atención de la farmacia durante la ejecución del

inventario.

- Revisar el sistema de información de la bodega

- Cada persona elaborará una lista de medicamentos según el formato F AM06 05

- Cada persona verificará el orden del área asignada y la limpieza.

- Cada persona realizará el conteo de los productos en el área asignada y lo

registrará en el formato y este será el primer conteo.

- Firmará y entregará el registro al responsable de la farmacia.

- Posteriormente las personas se cambiarán de áreas y realizarán el conteo , que

será el segundo conteo

- El responsable del conteo firmará el registro y entregará al responsable de la

farmacia.

- Revisar los dos conteos para buscar inconsistencias

- Elaborar una lista de inconsistencias

- Realizar un tercer conteo, pero esta vez solo de los ítems con inconsistencias

- Anotar las novedades encontradas, por e ejemplo, medicamentos no especificados

en el listado.

- Digitar los conteos definitivos en el sistema informático

- Verificar que no existan errores en la digitación

- Imprimir el listado de inventario definitivo y firmar

- Elaboración de informe de inventarios.

- Imprimir y firmar el informe

- Entregar el informe de inventarios al responsable de la farmacia.

5.9 ALTERACIÓN DE LOS MEDICAMENTOS

Mientras se realizan los inventarios periódicos las personas encargadas deben revisar

cada uno de los medicamentos en busca de alteraciones de los mismos.

Los signos de alteraciones que se pueden encontrar son:

Tabletas:

- Cambios de color

- Manchas

PROCEDIMIENTO DE
ALMACENAMIENTO

DE MEDICAMENTOS E
INSUMOS MÉDICOS

CÓDIGO: POE AM 06

Página 15 de 28

EDICIÓN: 2014-07-19

Elaborado por: Aida Quisigüiña Rev:00

- Agrietamientos

- Se rompen fácilmente

- Aparición de cristales en la superficie de las tabletas o en las paredes del envase

- Cambio de olor

Grageas:

- Grietas

- Moteado

- Pérdida de brillo

Supositorios y óvulos:

- Endurecidos

- Deformados

- Derretidos

Cremas o pomadas:

- Separación de sus componentes

- Cambio de consistencia

Cápsulas

- Cubiertas ablandadas

- Cápsulas adheridas entre ellas

- Endurecidas

- Agrietadas

- Olor extraño

Polvo para inyectables:

- Polvo compactado

- Color diferente

Inyectables:

- Presencia de partículas

- Turbidez

- Sedimento

- Cambio de color

Suspensiones:

- Formación de grumos

- Aglutinaciones

- Sedimentos

- Separación de fases

PROCEDIMIENTO DE
ALMACENAMIENTO

DE MEDICAMENTOS E
INSUMOS MÉDICOS

CÓDIGO: POE AM 06

Página 16 de 28

EDICIÓN: 2014-07-19

Elaborado por: Aida Quisigüiña Rev:00

Jarabes, soluciones y gotas:

- Precipitaciones

- Cambios de color

- Desprendimiento de gas

5.10 DESPACHO

Para el despacho al área de dispensación de los productos almacenados en bodega

de la farmacia del HOSPIESAJ, se debe realizar de una forma ordenada para evitar

confusiones, contaminaciones.

5.10.1 PEDIDO

- La persona encargada del área de dispensación de la farmacia:

o Solicitará en bodega el formulario de requisición F AM06 08

o El formulario será llenado por duplicado de acuerdo a las necesidades

o El formulario debe ser revisado y autorizado por el responsable de la farmacia.

o Entregar el formulario al encargado de la bodega

- El personal de bodega debe:

o Recibir y revisar el pedido que debe ser autorizado por el responsable de la

farmacia, por duplicado.

o Verificar que lo solicitado hay en existencia en la bodega

5.10.2 SELECCIÓN Y PREPARACIÓN DE PRODUCTOS

El personal de bodega una vez que ha recibido el pedido debe:

- Seleccionar los productos solicitados considerando el sistema FEFO, pero no debe

tener fecha de caducidad muy próxima.

- Contar y verificar las especificaciones de los productos

- Ubicar los productos en el área de despacho

- Conjuntamente con el personal del área de dispensación contar y verificar las

especificaciones

- Revisar visualmente el estado de los medicamentos. No entregar medicamentos

alterados o averiados.

PROCEDIMIENTO DE
ALMACENAMIENTO

DE MEDICAMENTOS E
INSUMOS MÉDICOS

CÓDIGO: POE AM 06

Página 17 de 28

EDICIÓN: 2014-07-19

Elaborado por: Aida Quisigüiña Rev:00

- En caso de cubrir con la cantidad solicitada, escribir la cantidad real en el

formulario de requerimiento

- Si todo está de acuerdo, se entregará una copia del formulario a la persona

solicitante.

- Elegir una canasta de plástico adecuada según el tamaño y peso de los productos

- Ubicar cuidadosamente los productos

- Actualizar el kárdex de bodega F AM06 07 con el egreso de los productos

- Elaborar una nota de egreso F AM06 09 de bodega para constancia

- Entregar los productos al solicitante.

- Solicitar la devolución de la canasta

- Archivar la nota de egreso.

5.11 DEVOLUCIONES

Pueden ser causa de devolución:

- Fecha de caducidad próxima

- Alteración de los medicamentos.

El encargado de la bodega debe:

- Analizar el motivo de la devolución

- Llenar la nota de devolución F AM06 10 que debe firmar quien devuelve

- Valorar las características externas de los medicamentos a recibir

- El lote debe coincidir con el distribuido de la bodega

- Recibir la devolución

- Verificar que la cantidad registrada en la nota de devolución coincida con lo

recibido

- Ubicar los productos recibidos en el área de cuarentena.

- En caso que la devolución sea pos caducidad próxima, informar al proveedor.

Ningún producto devuelto debe reingresar al inventario sin que se verifique su

integridad y calidad.

5.11.1 Verificación de los medicamentos devueltos

El encargado de la bodega debe verificar las siguientes consideraciones:

PROCEDIMIENTO DE
ALMACENAMIENTO

DE MEDICAMENTOS E
INSUMOS MÉDICOS

CÓDIGO: POE AM 06

Página 18 de 28

EDICIÓN: 2014-07-19

Elaborado por: Aida Quisigüiña Rev:00

- El tiempo en que el medicamento fue devuelto

- Si se encuentra en el empaque original

- Que se encuentre en buenas condiciones

- Que no muestre señales de estar adulterado

- Evidencia documental que el medicamento fue almacenado en las condiciones

adecuadas

- Si cuenta aún con fecha de caducidad adecuada

Los medicamentos devueltos por pacientes no se los debe reincorporar al inventario.

6. REFERENCIAS

ALVAREZ HEREDIA, Francisco et al. Auditoría médica y epidemiología. Bogotá :

ECOE, 2009. 268 p.

CAÑESTRO MÁRQUEZ, Francisco. et al. Gestión de la documentación sanitaria.

España : Vértice, 2008. 262 p.

Instituto Catalán de la Salud. Auxiliares de enfermería de atención especializada.

Sevilla : MAD, 2002. 468 p.

Instituto de Salud Pública de Chile. Buenas prácticas de almacenamientos para

productos farmacéuticos. Santiago : Ministerio de Salud, 2013. 33p.

JIMÉNEZ CORONA, Juan. Dotación sanitaria del vehículo. Madrid : Arán, 2009. 188

p.

LAMATA CONTADA, Fernando. Manual de administración y gestión sanitaria. Madrid

: Díaz de Santos, 1998. 849 p.

Ministerio de Salud Pública. Guía para la recepción y almacenamiento de

medicamentos en el ministerio de salud. Quito : MSP, 2009. 54 p.

PROCEDIMIENTO DE
ALMACENAMIENTO

DE MEDICAMENTOS E
INSUMOS MÉDICOS

CÓDIGO: POE AM 06

Página 19 de 28

EDICIÓN: 2014-07-19

Elaborado por: Aida Quisigüiña Rev:00

Organización Panamericana de la Salud. Logística y gestión de suministros

humanitarios en el sector salud. Washington : OPS, 2001. 189 p.

7. REGISTROS

F-AM06 01: Registro de ingresos de medicamentos a la bodega

F AM06 02: Registro de control caducidades

F AM06 03: Registro de control de temperatura y humedad

F AM06 04: Registro de variaciones de temperatura y humedad

F AM06 05: Inventario físico de existencia de bodega

F AM06 06: Registro de bajas

F AM06 07: Kárdex de bodega

F AM06 08: Formulario de requerimiento de medicamentos

F AM06 09: Nota de egreso de bodega

F AM06 10: Nota de devolución

8. ANEXOS

Anexo 1

Registro de ingresos a bodega

PROCEDIMIENTO DE
ALMACENAMIENTO

DE MEDICAMENTOS E
INSUMOS MÉDICOS

CÓDIGO: POE AM 06

Página 20 de 28

EDICIÓN: 2014-07-19

Elaborado por: Aida Quisigüiña Rev:00

Anexo 2

Registro de control de caducidades

PROCEDIMIENTO DE
ALMACENAMIENTO

DE MEDICAMENTOS E
INSUMOS MÉDICOS

CÓDIGO: POE AM 06

Página 21 de 28

EDICIÓN: 2014-07-19

Elaborado por: Aida Quisigüiña Rev:00

Anexo 3

Registro de control de temperatura y humedad.

PROCEDIMIENTO DE
ALMACENAMIENTO

DE MEDICAMENTOS E
INSUMOS MÉDICOS

CÓDIGO: POE AM 06

Página 22 de 28

EDICIÓN: 2014-07-19

Elaborado por: Aida Quisigüiña Rev:00

Anexo 4

Registro de variaciones de temperatura y humedad

PROCEDIMIENTO DE
ALMACENAMIENTO

DE MEDICAMENTOS E
INSUMOS MÉDICOS

CÓDIGO: POE AM 06

Página 23 de 28

EDICIÓN: 2014-07-19

Elaborado por: Aida Quisigüiña Rev:00

Anexo 5

Inventario físico de bodega

PROCEDIMIENTO DE
ALMACENAMIENTO

DE MEDICAMENTOS E
INSUMOS MÉDICOS

CÓDIGO: POE AM 06

Página 24 de 28

EDICIÓN: 2014-07-19

Elaborado por: Aida Quisigüiña Rev:00

Anexo 6

Registro de bajas

PROCEDIMIENTO DE
ALMACENAMIENTO

DE MEDICAMENTOS E
INSUMOS MÉDICOS

CÓDIGO: POE AM 06

Página 25 de 28

EDICIÓN: 2014-07-19

Elaborado por: Aida Quisigüiña Rev:00

Anexo 7

Kárdex de bodega

PROCEDIMIENTO DE
ALMACENAMIENTO

DE MEDICAMENTOS E
INSUMOS MÉDICOS

CÓDIGO: POE AM 06

Página 26 de 28

EDICIÓN: 2014-07-19

Elaborado por: Aida Quisigüiña Rev:00

Anexo 8

Formulario de requerimiento de medicamentos

PROCEDIMIENTO DE
ALMACENAMIENTO

DE MEDICAMENTOS E
INSUMOS MÉDICOS

CÓDIGO: POE AM 06

Página 27 de 28

EDICIÓN: 2014-07-19

Elaborado por: Aida Quisigüiña Rev:00

Anexo 9

Nota de egreso

PROCEDIMIENTO DE
ALMACENAMIENTO

DE MEDICAMENTOS E
INSUMOS MÉDICOS

CÓDIGO: POE AM 06

Página 28 de 28

EDICIÓN: 2014-07-19

Elaborado por: Aida Quisigüiña Rev:00

Anexo 10

Nota de devolución

REGISTRO DE INGRESO
DE MEDICAMENTOS E
INSUMOS MÉDICOS A

BODEGA

CÓDIGO: F AM06 01

Página 1 de 2

EDICIÓN: 2014-07-22

Elaborado por: Aida Quisigüiña Rev:00

REGISTRO DE INGRESO

MEDICAMENTOS E INSUMOS

MÉDICOS A BODEGA

FARMACIA HOSPIESAJ

DOCUMENTO CONTROLADO X DOCUMENTO NO CONTROLADO

Elaborado Revisado Aprobado

Nombre: Aida Quisiguiña Nombre: Dra. Ángela Quisiguiña Nombre:

Fecha:2014-07-23 Fecha: 2014-08-28 Fecha:

REGISTRO DE INGRESO
DE MEDICAMENTOS E
INSUMOS MÉDICOS A

BODEGA

CÓDIGO: F AM06 01

Página 2 de 2

EDICIÓN: 2014-07-22

Elaborado por: Aida Quisigüiña Rev:00

PROVEEDOR FECHA

REPRESENTANTE ACTA DE RECEPCIÓN Nº

OBSERVACIONES: AL INGRESO DE LOS MEDICAMENTOS A BODEGA SE OBSERVA FECHAS DE VENCIMENTO CONSIDERABLE

RESPONSABLE:

CODIGO

DESCRIPCION DEL MEDICAMENTO

LOTE
FECHA DE

VENCIMIENTO
PRESENTACION

COMERCIAL

CANTIDAD
(Unidades)

VALOR
UNITARIO

(USD)

VALOR
TOTAL

(USD)
Nombre
genérico

Nombre comercial

FORMA
FARMACÉUTICA
(tableta, capsula,

crema, jarabe, polvo
para susp, soluc,

inyct)

CONCENTRACION
(mg, g, mg/ml,

ui/vial,etc)

Nº Registro
Sanitario

TOTAL

REGISTRO DE
CONTROL DE

CADUCIDADES

CÓDIGO: F AM06 02

Página 1 de 2

EDICIÓN: 2014-07-22

Elaborado por: Aida Quisigüiña Rev:00

REGISTRO DE CONTROL DE

CADUCIDADES

FARMACIA HOSPIESAJ

DOCUMENTO CONTROLADO X DOCUMENTO NO CONTROLADO

Elaborado Revisado Aprobado

Nombre: Aida Quisiguiña Nombre: Dra. Ángela Quisigüiña Nombre:

Fecha:2014-07-23 Fecha: 2014-09-19 Fecha:

REGISTRO DE
CONTROL DE

CADUCIDADES

CÓDIGO: F AM06 02

Página 2 de 2

EDICIÓN: 2014-07-22

Elaborado por: Aida Quisigüiña Rev:00

Fecha:

Nº
NOMBRE

GENÉRICO
NOMBRE

COMERCIAL
CONCENTRACIÓN

FORMA
FARMACÉUTICA

PRESENTACIÓN LOTE OBSERVACIONES
VENCE EN (marque con una X)

ENE FEB MAR ABR MAY JUN JUL AGO SEP OCT NOV DIC

REGISTRO DE
CONTROL DE

TEMPERATURA Y
HUMEDAD

CÓDIGO: F AM06 03

Página 1 de 2

EDICIÓN: 2014-07-23

Elaborado por: Aida Quisigüiña Rev:00

REGISTRO DE CONTROL DE

TEMPERATURA Y HUMEDAD

FARMACIA HOSPIESAJ

DOCUMENTO CONTROLADO x DOCUMENTO NO CONTROLADO

Elaborado Revisado Aprobado

Nombre: Aida Quisiguiña Nombre: Dra. Ángela Quisiguiña Nombre:

Fecha:2014-07-23 Fecha: 2014-08-28 Fecha:

REGISTRO DE
CONTROL DE

TEMPERATURA Y
HUMEDAD

CÓDIGO: F AM06 03

Página 2 de 2

EDICIÓN: 2014-07-23

Elaborado por: Aida Quisigüiña Rev:00

CONGELADOR RANGO DE
TEMPERATURA

REFRIGERADOR RANGO DE HUMEDAD

ESTANTES Nº REGISTRO

FECHA HORA TEMPERATURA HUMEDAD RESPONSABLE FIRMA

REGISTRO DE VARIACIÓN
DE TEMPERATURA Y

HUMEDAD

CÓDIGO: F AM06 04

Página 1 de 2

EDICIÓN: 2014-07-
24

Elaborado por: Aida Quisigüiña Rev:00

REGISTRO DE VARIACIÓN DE

TEMPERATURA Y HUMEDAD

FARMACIA HOSPIESAJ

DOCUMENTO CONTROLADO X DOCUMENTO NO CONTROLADO

Elaborado Revisado Aprobado

Nombre: Aida Quisigüiña Nombre: Dra. Ángela Quisigüiña Nombre:

Fecha: 2014-07-24 Fecha: 2014-09-12 Fecha:

REGISTRO DE VARIACIÓN
DE TEMPERATURA Y

HUMEDAD

CÓDIGO: F AM06 04

Página 2 de 2

EDICIÓN: 2014-07-
24

Elaborado por: Aida Quisigüiña Rev:00

MES: … AÑO: …

TEMPERATURA AMBIENTAL ºC HUMEDAD RELATIVA % FIRMA

FECHA MAÑANA TARDE PROMEDIO MAÑANA TARDE PROMEDIO

INVENTARIO FÍSICO DE
BODEGA

CÓDIGO: F AM06 05

Página 1 de 2

EDICIÓN: 2014-07-25

Elaborado por: Aida Quisigüiña Rev:00

INVENTARIO FÍSICO DE BODEGA

FARMACIA HOSPIESAJ

DOCUMENTO CONTROLADO X DOCUMENTO NO CONTROLADO

Elaborado Revisado Aprobado

Nombre: Aida Quisiguiña Nombre: Dra. Ángela Quisiguiña Nombre:

Fecha:2014-07-23 Fecha: 2014-08-28 Fecha:

INVENTARIO FÍSICO DE
BODEGA

CÓDIGO: F AM06 05

Página 2 de 2

EDICIÓN: 2014-07-25

Elaborado por: Aida Quisigüiña Rev:00

RESPONSABLE FECHA

INVENTARIO FÍSICO PERIÓDICO INVENTARIO GENERAL

Nº PRODUCTO PRESENTACIÓN UNIDAD DE MEDIDA CANTIDAD
TOTAL

 RESPONSABLE: F:_______________________ RECUENTO Nº: 1

REGISTRO DE BAJAS CÓDIGO: F AM06 06

Página 1 de 2

EDICIÓN: 2014-07-25

Elaborado por: Aida Quisigüiña Rev:00

REGISTRO DE BAJAS

FARMACIA HOSPIESAJ

DOCUMENTO CONTROLADO X DOCUMENTO NO CONTROLADO

Elaborado Revisado Aprobado

Nombre: Aida Quisiguiña Nombre: Dra. Ángela Quisiguiña Nombre:

Fecha: 2014-07-25 Fecha: 2014-09-12 Fecha:

REGISTRO DE BAJAS CÓDIGO: F AM06 06

Página 2 de 2

EDICIÓN: 2014-07-25

Elaborado por: Aida Quisigüiña Rev:00

FECHA:

DESCRIPCION DEL MEDICAMENTO
CANTIDAD DE

BAJA
(Unidades)

MOTIVO

VALOR

UNITARIO

VALOR
TOTAL

Nombre genérico

Nombre

comercial

FORMA FARMACÉUTICA
(tableta, capsula, crema,
jarabe, polvo para susp,

soluc, inyct)

LOTE

RESPONSABLE:

KÁRDEX DE BODEGA CÓDIGO: F AM06 07

Página 1 de 2

EDICIÓN: 2014-07-25

Elaborado por: Aida Quisigüiña Rev:00

KÁRDEX DE BODEGA

FARMACIA HOSPIESAJ

DOCUMENTO CONTROLADO DOCUMENTO NO CONTROLADO

Elaborado Revisado Aprobado

Nombre: Nombre: Nombre:

Fecha: Fecha: Fecha:

KÁRDEX DE BODEGA CÓDIGO: F AM06 07

Página 2 de 2

EDICIÓN: 2014-07-25

Elaborado por: Aida Quisigüiña Rev:00

PRODUCTO:

FECHA SALDO
ANTERIOR

ENTRADA SALIDA NUEVO
SALDO

VALOR
UNITARIO

VALOR
TOTAL

RESPONSABLE(
FIRMA)

FORMULARIO DE
REQUERIMIENTO DE

MEDICAMENTOS

CÓDIGO: F AM06 08

Página 1 de 2

EDICIÓN: 2014-07-25

Elaborado por: Aida Quisigüiña Rev:00

FORMULARIO DE

REQUERIMIENTO DE

MEDICAMENTOS

FARMACIA HOSPIESAJ

DOCUMENTO CONTROLADO X DOCUMENTO NO CONTROLADO

Elaborado Revisado Aprobado

Nombre: Aida Quisiguiña Nombre: Dra. Ángela Quisiguiña Nombre:

Fecha: 2014-07-25 Fecha:2014-08-4 Fecha:

FORMULARIO DE
REQUERIMIENTO DE

MEDICAMENTOS

CÓDIGO: F AM06 08

Página 2 de 2

EDICIÓN: 2014-07-25

Elaborado por: Aida Quisigüiña Rev:00

SOLICITANTE: FECHA:

CÓDIGO DESCRIPCIÓN DEL MEDICAMENTO CANTIDAD
(Unidades
solicitadas)

CANTIDAD
(Unidades
aprobadas)

Nombre genérico FORMA FARMACÉUTICA (tableta, capsula, crema,
jarabe, polvo para susp, soluc, inyct)

CONCENTRACIÓN (mg, g,
mg/ml, ui/vial,etc)

 De acuerdo al stock
máximo y minimo

 De acuerdo a la
necesidad

SOLICITANTE: f:________________________________ APRUEBA: f:___________________________

NOTA DE EGRESO DE
BODEGA

CÓDIGO: F AM06 09

Página 1 de 2

EDICIÓN: 2014-07-25

Elaborado por: Aida Quisigüiña Rev:00

NOTA DE EGRESO DE BODEGA

FARMACIA HOSPIESAJ

DOCUMENTO CONTROLADO X DOCUMENTO NO CONTROLADO

Elaborado Revisado Aprobado

Nombre: Aida Quisiguiña Nombre: Dra. Ángela Quisiguiña Nombre:

Fecha: 2014-07-26 Fecha: 2014-09-15 Fecha:

NOTA DE EGRESO DE
BODEGA

CÓDIGO: F AM06 09

Página 2 de 2

EDICIÓN: 2014-07-25

Elaborado por: Aida Quisigüiña Rev:00

FECHA NOTA Nº

OBSERVACIONES:__

ENTREGA: F:____________________________ RECIBE: f:__________________________

CÓDIGO

DESCRIPCIÓN DEL MEDICAMENTO

LOTE
FECHA DE

VENCIMIENTO

PRESENTACIÓN
COMERCIAL

CANTID
AD

(Unidad
es)

VALOR
UNITARI

O
(USD)

VALOR
TOTAL
(USD) Nombre genérico Nombre comercial

FORMA FARMACÉUTICA
(tableta, capsula, crema,
jarabe, polvo para susp,

salud, inyct)

CONCENTRA
CIÓN (mg, g,

mg/ml,
ui/vial,etc)

Nº Registro Sanitario

TOTAL

NOTA DE DEVOLUCIÓN CÓDIGO: F AM06 10

Página 1 de 2

EDICIÓN: 2014-07-25

Elaborado por: Aida Quisigüiña Rev:00

NOTA DE DEVOLUCIÓN

FARMACIA HOSPIESAJ

DOCUMENTO CONTROLADO X DOCUMENTO NO CONTROLADO

Elaborado Revisado Aprobado

Nombre: Aida Quisigüiña Nombre: Dra. Ángela Quisigüiña Nombre:

Fecha: 2014 – 07- 25 Fecha: 2014-09-12 Fecha:

NOTA DE DEVOLUCIÓN CÓDIGO: F AM06 10

Página 2 de 2

EDICIÓN: 2014-07-25

Elaborado por: Aida Quisigüiña Rev:00

CÓDIGO
CANTIDAD
(Unidades)

DESCRIPCIÓN DEL MEDICAMENTO
MOTIVO DE LA
DEVOLUCIÓN Nombre genérico Nombre comercial

FORMA FARMACÉUTICA
(tableta, capsula, crema,
jarabe, polvo para susp,

soluc, inyct)

CONCENTRACIÓN
(mg, g, mg/ml,

ui/vial,etc)

PRESENTACIÓN
COMERCIAL

LOTE
FECHA DE

VENCIMIENTO

 CADUCIDAD

OBSERVACIONES: ___

ENTREGA: F:____________________________ RECIBE: f:__________________________

PROCEDIMIENTO DE
ELIMINACIÓN Y BAJA
DE MEDICAMENTOS

CÓDIGO: POE EB 07

Página 1 de 6

EDICIÓN: 2014-07-25

Elaborado por: Aida Quisigüiña Rev:00

PROCEDIMIENTO DE ELIMINACIÓN Y

BAJA DE MEDICAMENTOS

FARMACIA HOSPIESAJ

DOCUMENTO CONTROLADO x DOCUMENTO NO CONTROLADO

COPIA Nº 1

Elaborado Revisado Aprobado

Nombre: Aida Quisiguiña Nombre: Dra. Ángela Quisiguiña Nombre:

Fecha:2014-07-25 Fecha:2014-08-14 Fecha:

PROCEDIMIENTO DE
ELIMINACIÓN Y BAJA
DE MEDICAMENTOS

CÓDIGO: POE EB 07

Página 2 de 6

EDICIÓN: 2014-07-25

Elaborado por: Aida Quisigüiña Rev:00

Listado de modificaciones:

Pagina Capítulo Fecha Breve descripción del cambio Justificación

PROCEDIMIENTO DE
ELIMINACIÓN Y BAJA
DE MEDICAMENTOS

CÓDIGO: POE EB 07

Página 3 de 6

EDICIÓN: 2014-07-25

Elaborado por: Aida Quisigüiña Rev:00

1. Objeto

Establecer una normativa para una correcta eliminación de medicamentos de la farmacia del

HOSPIESAJ.

2. Alcance

Este documento aplica para el manejo de los medicamentos ubicados en el área de bajas.

3. Responsabilidades

El documento de control de documentación es elaborado por la Tlga. Aída Quisiguiña, estudiante

de la ESPOCH, la revisión y aprobación del documento estará a cargo de la persona responsable

de la farmacia del HOSPIESAJ y el cumplimiento será por parte del personal responsable de la

documentación del área de bodega

4. Definiciones

Medicamentos caducados. Medicamentos que están fuera de fecha de uso.

Fecha de caducidad. Fecha determinada, más allá de la cual no se espera que cumpla con la

actividad esperada.

Medicamento de baja. Medicamento a ser eliminado debido a que no pueden ser utilizados

Baja. Es la exclusión de medicamentos e insumos médicos de forma física y de los registros de

inventario de la farmacia.

Alteraciones o deterioro. Circunstancias en las que medicamentos e insumos médicos han sufrido

variaciones físicas o químicas por malas condiciones de almacenamiento.

5. Desarrollo

5.1 Baja de medicamentos

PROCEDIMIENTO DE
ELIMINACIÓN Y BAJA
DE MEDICAMENTOS

CÓDIGO: POE EB 07

Página 4 de 6

EDICIÓN: 2014-07-25

Elaborado por: Aida Quisigüiña Rev:00

5.1.1 Causas de baja de medicamentos e insumos médicos

Los motivos de baja de medicamentos e insumos médicos son:

- Hurto, robo o pérdida accidental

- Vencimiento

- Alteración o deterioro

- Inutilización

- Sin rotulación

- Averías

Los productos que deben ser dados de baja y eliminados son:

- Todos los medicamentos que han caducado

- Jarabes abiertos aunque hayan caducado

- Gotas oftálmicas en recipientes no sellados aun que sigan vigentes

- Todo medicamento que requiere cadena de frío y que no la cumplieron

- Todo comprimido suelto, es decir sin el envase original, ni rotulado, etc.

- Tubos de cremas, ungüentos que no están sellados, aunque tengan fecha de caducidad

vigente.

5.1.2 Proceso para dar de baja y eliminar medicamentos e insumos médicos

La persona encargada de la bodega realizará las siguientes actividades:

- Cada mes revisará el registro de bajas F AM06 06 para verificar que lo registrado corresponde a

los productos ubicados en el área de bajas.

- Recibirá los medicamentos devueltos que no pueden reingresar al inventario.

- Ubicar los productos dados de baja en una caja de cartón adecuada a la cantidad y tamaño

- Colocar un listado de los medicamento a ser eliminados.

- Rotular la caja con la frase BAJAS

- Llenar el formulario de eliminación F EB07 01 de medicamentos por duplicado.

- Solicitar autorización por parte del farmacéutico responsable para la eliminación de los

productos.

- Entregar la caja con los productos a ser eliminados al MSP que se encargará de su correcta

eliminación

PROCEDIMIENTO DE
ELIMINACIÓN Y BAJA
DE MEDICAMENTOS

CÓDIGO: POE EB 07

Página 5 de 6

EDICIÓN: 2014-07-25

Elaborado por: Aida Quisigüiña Rev:00

- Firmar junto con el representante del MSP la entrega-recepción en el formulario de eliminación,

de los medicamento a ser eliminados

- En la bodega quedará una de las copias del formulario firmado

- Se restarán los productos eliminados del inventario de medicamentos e insumos médicos de la

bodega

Como hacen la eliminación de medicamentos????

Baja por hurto o pérdida se procederá en base a informes técnicos, informe fiscal de ser necesario,

confirmación de las personas responsables de la bodega

Baja por caducidad, averías, alteraciones

6. Referencia

Bolivia, Unidad de Medicamentos y Tecnología en Salud, Ministerio de Salud y Deportes.

Reglamento de disposición y baja de medicamentos e insumos médicos. La Paz: UNIMED, 2012.

 Se detalla la documentación a la que hace referencia el documento elaborado.

7. Registros

F EB07 01: formulario de eliminación

PROCEDIMIENTO DE
ELIMINACIÓN Y BAJA
DE MEDICAMENTOS

CÓDIGO: POE EB 07

Página 6 de 6

EDICIÓN: 2014-07-25

Elaborado por: Aida Quisigüiña Rev:00

8. Anexos

FORMULARIO DE
ELIMINACIÓN

CÓDIGO: F EB07 01

Página: 1 de 2

EDICIÓN: 2014-07-23

Elaborado por: Aida Quisiguiña Rev:00

FORMULARIO DE ELIMINACIÓN

FARMACIA HOSPIESAJ

DOCUMENTO CONTROLADO X DOCUMENTO NO CONTROLADO

Elaborado Revisado Aprobado

Nombre: Aida Quisigüiña Nombre: Dra. Ángela Quisigüiña Nombre:

Fecha: 2014-07-24 Fecha: 2014-09-12 Fecha:

FORMULARIO DE
ELIMINACIÓN

CÓDIGO: F EB07 01

Página: 2 de 2

EDICIÓN: 2014-07-23

Elaborado por: Aida Quisiguiña Rev:00

MEDICINA PRESENTACION FECHA CANTIDAD TOTAL
VALOR

UNITARIO
VALOR
TOTAL

VALOR TOTAL

PROCEDIMIENTO DE
HIGIENE Y LIMPIEZA

DE LA BODEGA

CÓDIGO: POE HL 08

Página 1 de 13

EDICIÓN: 2014-07-29

Elaborado por: Aida Quisigüiña Rev:00

PROCEDIMIENTO DE HIGIENE Y

LIMPIEZA DE LA BODEGA

FARMACIA HOSPIESAJ

DOCUMENTO CONTROLADO x DOCUMENTO NO CONTROLADO

COPIA Nº1

Elaborado Revisado Aprobado

Nombre: Aida Quisiguiña Nombre: Dra. Ángela Quisiguiña Nombre:

Fecha:2014-07-29 Fecha:2014-08-20 Fecha:

PROCEDIMIENTO DE
HIGIENE Y LIMPIEZA

DE LA BODEGA

CÓDIGO: POE HL 08

Página 2 de 13

EDICIÓN: 2014-07-29

Elaborado por: Aida Quisigüiña Rev:00

Listado de modificaciones:

Pagina Capítulo Fecha Breve descripción del cambio Justificación

PROCEDIMIENTO DE
HIGIENE Y LIMPIEZA

DE LA BODEGA

CÓDIGO: POE HL 08

Página 3 de 13

EDICIÓN: 2014-07-29

Elaborado por: Aida Quisigüiña Rev:00

Índice

1. Objeto ... 4

2. Alcance ... 4

3. Responsabilidades .. 4

4. Definiciones .. 4

5. Desarrollo. ... 4

5.1 Instrucciones básicas de higiene para el personal ... 4

5.2 Materiales a utilizar .. 5

5.3 Limpieza del piso .. 5

5.4 Limpieza del área de trabajo ... 6

5.5 Limpieza de paredes ... 6

5.6 Limpieza de ventanas ... 6

5.7 Limpieza de estantes, pallets, armarios .. 7

5.8 Limpieza del refrigerador .. 7

5.9 Limpieza del baño ... 8

5.10 Eliminación de la basura ... 8

5.11 Verificación de limpieza .. 9

6. Referencia ... 9

7. Registros ... 9

8. Anexos ...10

Registro de limpieza de piso y área de trabajo ..10

Registro de limpieza de paredes y ventanas ..11

Registro de limpieza de estantes, pallets y armarios ...12

Registro de limpieza del refrigerador ...13

PROCEDIMIENTO DE
HIGIENE Y LIMPIEZA

DE LA BODEGA

CÓDIGO: POE HL 08

Página 4 de 13

EDICIÓN: 2014-07-29

Elaborado por: Aida Quisigüiña Rev:00

1. Objeto

Establecer normas generales para mantener una buena higiene de la bodega de la

farmacia del HOSPIESAJ

.

2. Alcance

Este procedimiento se aplica para todas las actividades de limpieza e higiene que se

realizan en la bodega de la farmacia del HOSPIESAJ.

3. Responsabilidades

Este procedimiento es elaborados por una estudiante de la ESPOCH y será revisado y

aprobado por la farmacéutica responsable de la farmacia del HOSPIESAJ, y su

aplicación es responsabilidad del personal que realiza las labores de limpieza e

higiene de la bodega de la farmacia del HOSPIESAJ.

4. Definiciones

Contaminación. Introducción ya sea por causas naturales o antropogénicas en el

medio, que puede causar efectos nocivos para la salud humana.

Frasco aspersor. Frasco de plástico al que se le ha adaptado un dispositivo para

producir aspersión de líquidos

5. Desarrollo.

5.1 Instrucciones básicas de higiene para el personal

- Evitar toser, estornudar

- No fumar

- Evitar expectoraciones en el suelo

- No introducir el dedo en la nariz

- Llevar las uñas cortas y limpias y evitar morderse las uñas

- No comer ni beber dentro del área de almacenamiento de la bodega

PROCEDIMIENTO DE
HIGIENE Y LIMPIEZA

DE LA BODEGA

CÓDIGO: POE HL 08

Página 5 de 13

EDICIÓN: 2014-07-29

Elaborado por: Aida Quisigüiña Rev:00

5.2 Materiales a utilizar

- Escoba

- Pala para recoger la basura

- Trapeador

- Balde

- Recipiente plástico de tamaño mediano

- Desinfectante

- Frasco aspersor

- Franela

- Escobilla

- Cepillo para baño

- Guantes de látex gruesos

- Mascarilla

- Jabón líquido

- Toallas de papel

- Alcohol al 70 %

- Líquido limpiavidrios

5.3 Limpieza del piso

La limpieza del piso se realizará diariamente y cuando lo amerite:

- Colocarse los guantes de látex gruesos

- Barrer el piso con cuidado para no levantar polvo

- Recoger el polvo y la basura con la pala

- Depositar la basura en el basurero de desechos comunes ubicado en el área.

- Lavar la escoba y la pala

- Guardar la escoba y la pala en la zona asignada para implementos de limpieza.

- Llenar hasta la mitad el balde con agua

- Colocar una cantidad adecuada de desinfectante para piso

- Humedecer el trapeador y escurrirlo

- Trapear perfectamente el piso con movimientos de lado y lado

- Cada vez que sea necesario enjuagar y escurrir el trapeador

- Cambiar la mezcla de agua con desinfectante cada vez que sea preciso

PROCEDIMIENTO DE
HIGIENE Y LIMPIEZA

DE LA BODEGA

CÓDIGO: POE HL 08

Página 6 de 13

EDICIÓN: 2014-07-29

Elaborado por: Aida Quisigüiña Rev:00

- Terminado la limpieza, lavar el trapeador y el balde y ubicarlos en el área

correspondiente.

- Registrar el proceso en el registro F HL08 01

5.4 Limpieza del área de trabajo

Se realizará diariamente:

- Colocarse los guantes de látex gruesos y mascarilla

- Sacudir con una escobilla el escritorio

- Colocar en recipiente de plástico un poco de agua con desinfectante

- Humedecer y exprimir la franela

- Limpiar todas las superficies del escritorio, sillas, archivador, etc.

- Limpiar el piso según el punto anterior

- Registrar el proceso en el registro F HL08 01

5.5 Limpieza de paredes

Este proceso se realizará mensualmente:

- Llenar hasta la mitad del balde con agua

- Colocar una cantidad adecuada de desinfectante

- Humedecer la franela y exprima

- Con la franela limpie suavemente las paredes

- Enjuague y exprima la franela cuantas veces sea preciso

- Terminado el proceso lavar perfectamente los implementos

- Guardar los implementos en el área correspondiente

- Registrar el proceso en el registro F HL08 02

5.6 Limpieza de ventanas

La limpieza de las ventanas se realizará una vez cada mes:

- Colocarse los guantes de látex gruesos y la mascarilla

- Colocar el líquido limpiavidrios en un frasco aspersor

PROCEDIMIENTO DE
HIGIENE Y LIMPIEZA

DE LA BODEGA

CÓDIGO: POE HL 08

Página 7 de 13

EDICIÓN: 2014-07-29

Elaborado por: Aida Quisigüiña Rev:00

- Regular para que aspersión sea para un chorro suave y no produzca aerosoles.

- Realizar una aspersión suave del líquido en los vidrios de la ventana

- Con la franela limpiar suavemente el vidrio

- Repetir el proceso para cada vidrio de las ventanas

- Una vez terminado el proceso lavar la franela

- Guardar los implementos en el área correspondiente

- Registrar el proceso en el registro F HL08 02

5.7 Limpieza de estantes, pallets, armarios

Este proceso se realizará semanalmente o cuando amerite:

- En el recipiente de plástico colocar agua con desinfectante

- Humedecer la franela en la mezcla

- Exprimir perfectamente la franela

- Con la franela húmeda proceder a limpiar la superficie de los estantes, puertas,

pallets y armarios.

- Enjuagar y exprimir la franela cada vez que sea necesario

- Cambiar de agua si amerita.

- Lavar la franela y el recipiente de plástico

- Guardarlos en el área correspondiente

- Registrar el proceso en el registro F HL08 03

5.8 Limpieza del refrigerador

Este proceso se realizará una vez cada mes:

- Prepara termos o cajas térmicas frías para mantener la cadena de frío

- Colocar los medicamentos en la caja térmica o termo frios

- Desconectar el refrigerador

- Colocarse los guantes de látex gruesos

- Si el congelador no produce escarcha, limpiar inmediatamente, pero si produce

escarcha dejar este paso hasta el final.

PROCEDIMIENTO DE
HIGIENE Y LIMPIEZA

DE LA BODEGA

CÓDIGO: POE HL 08

Página 8 de 13

EDICIÓN: 2014-07-29

Elaborado por: Aida Quisigüiña Rev:00

- Con la franela humedecida en agua y jabón líquido limpiar todas las áreas del

refrigerador

- Limpiar por dos veces más pero esta vez solo con agua hasta eliminar el jabón

- Secar la superficie del refrigerador con una franela seca

- Repetir el proceso para la parte externa del refrigerador

- Conectar el refrigerador.

- Colocar nuevamente los medicamentos en el refrigerador

- Lavar perfectamente la franela

- Colocar los utensilios de limpieza en el área asignada

- Registrar el proceso en el registro F HL08 04

5.9 Limpieza del baño

Proceso diario que se realizará por la tarde:

- Colocarse guantes de látex gruesos exclusivos para el baño

- En el inodoro poner una cantidad adecuada de desinfectante

- Con el cepillo de baño limpiar perfectamente todo el interior del inodoro

- Soltar el agua

- Con toallas de papel humedecidas en jabón líquido limpiar el exterior del inodoro

- Botar las toallas de papel utilizadas en el basurero correspondiente

- Con una franela humedecida en desinfectante limpiar el lavabo

- Repetir la limpieza con la franela enjuagada en agua hasta eliminar el

desinfectante

- Secar con toallas de papel y eliminarlas.

- Guardar los utensilios de limpieza en el área correspondiente

- Registrar el proceso en el registro F HL08 01.

5.10 Eliminación de la basura

Una vez terminados los procesos de limpieza eliminar toda la generada y recogida:

- Con los guantes de látex puestos

- Sacar la funda de basura del basurero

PROCEDIMIENTO DE
HIGIENE Y LIMPIEZA

DE LA BODEGA

CÓDIGO: POE HL 08

Página 9 de 13

EDICIÓN: 2014-07-29

Elaborado por: Aida Quisigüiña Rev:00

- Colocar una funda nueva en el basurero

- Amarrar la funda con la basura

- Llevar y colocar la funda en el contenedor correspondiente

5.11 Verificación de limpieza

Este proceso se realizará esporádicamente para comprobar el cumplimiento de todos

los procesos de limpieza. El responsable de la farmacia realizará o asignará a alguien

que realice este proceso:

- Inspeccionará visualmente la limpieza de la bodega

- Con un papel blanco humedecido pasará por alguna de las superficies para

verificar la ausencia de polvo

- Registrará la inspección en el registro F HL08 05

6. Referencia

Caja Costarricense de Seguro Social. Manual Institucional de normas para el

almacenamiento, conservación y distribución de medicamentos. Costa Rica : Seguro

Social, 2013. 91 p.

RODRÍGUEZ, Maite de Pablo, et al. Personal de limpieza de centros sanitarios :

temario general y test. Sevilla : MAD, 2004. 290 p.

7. Registros

F HL08 01: registro de limpieza de piso, área de trabajo y baño

F HL08 02: registro de limpieza de paredes y ventanas

F HL08 03: registro de limpieza de estantes, pallets y armarios

F HL08 04: registro de limpieza del refrigerador

F HL08 05: registro de verificación de la limpieza

PROCEDIMIENTO DE
HIGIENE Y LIMPIEZA

DE LA BODEGA

CÓDIGO: POE HL 08

Página 10 de 13

EDICIÓN: 2014-07-29

Elaborado por: Aida Quisigüiña Rev:00

8. Anexos

Anexo 1

Registro de limpieza de piso y área de trabajo

PROCEDIMIENTO DE
HIGIENE Y LIMPIEZA

DE LA BODEGA

CÓDIGO: POE HL 08

Página 11 de 13

EDICIÓN: 2014-07-29

Elaborado por: Aida Quisigüiña Rev:00

Anexo 2

Registro de limpieza de paredes y ventanas

PROCEDIMIENTO DE
HIGIENE Y LIMPIEZA

DE LA BODEGA

CÓDIGO: POE HL 08

Página 12 de 13

EDICIÓN: 2014-07-29

Elaborado por: Aida Quisigüiña Rev:00

Anexo 3

Registro de limpieza de estantes, pallets y armarios

PROCEDIMIENTO DE
HIGIENE Y LIMPIEZA

DE LA BODEGA

CÓDIGO: POE HL 08

Página 13 de 13

EDICIÓN: 2014-07-29

Elaborado por: Aida Quisigüiña Rev:00

Anexo 4

Registro de limpieza del refrigerador

REGISTRO DE LIMPIEZA DE
PAREDES Y VENTANAS

CÓDIGO: F HL08 02

Página 1 de 2

EDICIÓN: 2014-07-29

Elaborado por: Aida Quisigüiña Rev:00

REGISTRO DE LIMPIEZA DE

 PAREDES Y VENTANAS

FARMACIA HOSPIESAJ

DOCUMENTO CONTROLADO X DOCUMENTO NO CONTROLADO

Elaborado Revisado Aprobado

Nombre: Aida Quisigüiña

Nombre: Dra. Ángela Quisigüiña Nombre:

Fecha: 2014-07-31 Fecha: 2014-08-22 Fecha:

REGISTRO DE LIMPIEZA DE
PAREDES Y VENTANAS

CÓDIGO: F HL08 02

Página 2 de 2

EDICIÓN: 2014-07-29

Elaborado por: Aida Quisigüiña Rev:00

PROCESO MENSUAL

MARCAR CON UNA X EN EL CASILLERO DEL PROCESO REALIZADO

FECHA HORA LIMPIEZA
DE

PAREDES

LIMPIEZA
DE

VENTANAS

RESPONSABLE

(INICIALES)

REGISTRO DE
LIMPIEZA DE PISO,

ÁREA DE TRABAJO Y
BAÑO

CÓDIGO: F HL08 01

Página 1 de 2

EDICIÓN: 2014-07-29

Elaborado por: Aida Quisigüiña Rev:00

REGISTRO DE LIMPIEZA DE PISO,

ÁREA DE TRABAJO Y BAÑO

FARMACIA HOSPIESAJ

DOCUMENTO CONTROLADO x DOCUMENTO NO CONTROLADO

Elaborado Revisado Aprobado

Nombre: Aida Quisigüiña Nombre: Dra. Ángel Quisigüiña Nombre:

Fecha:2014 – 07 -29 Fecha: 2014 – 09 - 19 Fecha:

REGISTRO DE
LIMPIEZA DE PISO,

ÁREA DE TRABAJO Y
BAÑO

CÓDIGO: F HL08 01

Página 2 de 2

EDICIÓN: 2014-07-29

Elaborado por: Aida Quisigüiña Rev:00

PROCESO DIARIO

MARCAR CON UNA X EN EL CASILLERO DEL PROCESO REALIZADO MES DE …….

FECHA HORA LIMPIEZA
DEL PISO

LIMPIEZA
DEL ÁREA

DE
TRABAJO

LIMPIEZA
DEL BAÑO

RESPONSABLE

(INICIALES Y FIRMA)

REGISTRO DE
LIMPIEZA DE

ESTANTES, PALLETS
Y ARMARIOS

CÓDIGO: F HL08 03

Página 1 de 2

EDICIÓN: 2014-07-29

Elaborado por: Aida Quisigüiña Rev:00

REGISTRO DE LIMPIEZA DE

 ESTANTES, PALLETS Y

ARMARIOS

FARMACIA HOSPIESAJ

DOCUMENTO CONTROLADO X DOCUMENTO NO CONTROLADO

Elaborado Revisado Aprobado

Nombre: Aida Quisigüiña

Nombre: Dra. Ángela Quisigüiña Nombre:

Fecha: 2014-07-31 Fecha: Fecha:

REGISTRO DE
LIMPIEZA DE

ESTANTES, PALLETS
Y ARMARIOS

CÓDIGO: F HL08 03

Página 2 de 2

EDICIÓN: 2014-07-29

Elaborado por: Aida Quisigüiña Rev:00

PROCESO SEMANAL

MARCAR CON UNA X EN EL CASILLERO DEL PROCESO REALIZADO

FECHA LIMPIEZA
DE

ESTANTES

LIMPIEZA
DE

PALLETS

LIMPIEZA
DE

ARMARIOS

RESPONSABLE

(INICIALES)

REGISTRO DE
LIMPIEZA DEL

REFRIGERADOR

CÓDIGO: F HL08 04

Página 1 de 3

EDICIÓN: 2014-07-29

Elaborado por: Aida Quisigüiña Rev:00

REGISTRO DE LIMPIEZA DEL

REFRIGERADOR

FARMACIA HOSPIESAJ

DOCUMENTO CONTROLADO X DOCUMENTO NO CONTROLADO

Elaborado Revisado Aprobado

Nombre: Aida Quisigüiña

Nombre: Dra. Ángela Quisigüiña Nombre:

Fecha: 2014 – 07 - 29 Fecha: 2014 – 09 - 26 Fecha:

REGISTRO DE
LIMPIEZA DEL

REFRIGERADOR

CÓDIGO: F HL08 04

Página 2 de 3

EDICIÓN: 2014-07-29

Elaborado por: Aida Quisigüiña Rev:00

MES: AÑO:

TEMPERATURA AMBIENTAL °F FIRMA OBSERVACIONES

FECHA MAÑANA TARDE PROMEDIO

REGISTRO DE
LIMPIEZA DEL

REFRIGERADOR

CÓDIGO: F HL08 04

Página 3 de 3

EDICIÓN: 2014-07-29

Elaborado por: Aida Quisigüiña Rev:00

AÑO: ……….

PROCESO MENSUAL

MES DÍA RESPONSABLE FIRMA

Enero

Febrero

Marzo

Abril

Mayo

Junio

Julio

Agosto

Septiembre

Octubre

Noviembre

Diciembre

REGISTRO DE
VERIFICACIÓN DE

LIMPIEZA

CÓDIGO: F HL08 05

Página 1 de 2

EDICIÓN: 2014-07-29

Elaborado por: Aida Quisigüiña Rev:00

REGISTRO DE VERIFICACIÓN DE

LIMPIEZA

FARMACIA HOSPIESAJ

DOCUMENTO CONTROLADO X DOCUMENTO NO CONTROLADO

Elaborado Revisado Aprobado

Nombre: Aida Quisigüiña Nombre: Dra. Ángela Quisigüiña Nombre:

Fecha: 2014 – 07 -29 Fecha: 2014 – 09 - 22 Fecha:

REGISTRO DE
VERIFICACIÓN DE

LIMPIEZA

CÓDIGO: F HL08 05

Página 2 de 2

EDICIÓN: 2014-07-29

Elaborado por: Aida Quisigüiña Rev:00

FECHA VERIFICADOR

LIMPIEZA DE: ADECUADA A MEDIAS DEFICIENTE OBSERVACIONES

PISO

PAREDES

VENTANAS

ESTANTES

PALLETS

ARMARIOS

MUEBLES

BAÑO

REFRIGERADOR

PROCEDIMIENTO DE
BIOSEGURIDAD

CÓDIGO: POE BS 09

Página 1 de 16

EDICIÓN: 2014 – 07 -31

Elaborado por: Aida Quisigüiña Rev:00

PROCEDIMIENTO DE

BIOSEGURIDAD

FARMACIA HOSPIESAJ

DOCUMENTO CONTROLADO x DOCUMENTO NO CONTROLADO

COPIA Nº 1

Elaborado Revisado Aprobado

Nombre: Aida Quisigüiña Nombre: Dra. Ángela Quisigüiña Nombre:

Fecha: 2014 -07 -31 Fecha: 2014 – 09 - 24 Fecha:

PROCEDIMIENTO DE
BIOSEGURIDAD

CÓDIGO: POE BS 09

Página 2 de 16

EDICIÓN: 2014 – 07 -31

Elaborado por: Aida Quisigüiña Rev:00

Listado de modificaciones:

Pagina Capítulo Fecha Breve descripción del cambio Justificación

PROCEDIMIENTO DE
BIOSEGURIDAD

CÓDIGO: POE BS 09

Página 3 de 16

EDICIÓN: 2014 – 07 -31

Elaborado por: Aida Quisigüiña Rev:00

Índice

1. Objeto ... 5

2. Alcance ... 5

3. Responsabilidades .. 5

4. Definiciones .. 5

5. Desarrollo .. 5

5.1 NORMAS GENERALES DE SEGURIDAD ... 5

5.2 DESECHOS.. 6

5.2.1 Clasificación de desechos .. 6

5.2.1.1 Desechos comunes ... 6

5.2.1.2 Desechos especiales ... 6

5.2.1.3 Cortopunzantes ... 7

5.2.2 Identificación de los recipientes para desechos ... 7

5.2.3 Eliminación de los desechos .. 8

5.3 MANEJO DE DERRAMES .. 9

5.4 PLAN DE CONTINGENCIA .. 9

5.4.1 Cortes y abrasiones .. 9

5.4.2 Ingestión accidental de material posiblemente peligroso 9

5.4.3 Inundaciones, incendios y terremotos ..10

5.4.4 Servicios de emergencia ...10

5.5 PREVENCIÓN DE INCENDIOS...10

5.5.1 Manejo de extintores ...10

6. Referencia ..10

7. Registros ..11

8. ANEXOS ..12

Registro de entrega de desechos peligrosos ...12

Manejo del extintor de CO2 ...13

PROCEDIMIENTO DE
BIOSEGURIDAD

CÓDIGO: POE BS 09

Página 4 de 16

EDICIÓN: 2014 – 07 -31

Elaborado por: Aida Quisigüiña Rev:00

Registro de accidentes ..15

Listado de emergencia ..16

PROCEDIMIENTO DE
BIOSEGURIDAD

CÓDIGO: POE BS 09

Página 5 de 16

EDICIÓN: 2014 – 07 -31

Elaborado por: Aida Quisigüiña Rev:00

1. Objeto

Establecer una normativa adecuada de bioseguridad para el personal que labora en la

bodega de la farmacia del HOSPIESAJ

2. Alcance

Este procedimiento aplica a todas las actividades y precauciones necesarias para

preservar la salud del personal que labora en la bodega de la farmacia del

HOSPIESAJ.

3. Responsabilidades

El documento de control de documentación es elaborado por la Tlga. Aída Quisiguiña,

estudiante de la ESPOCH, la revisión y aprobación del documento estará a cargo de la

persona responsable de la farmacia del HOSPIESAJ y el cumplimiento será por parte

del personal responsable de la documentación del área de bodega

4. Definiciones

Desinfectante. Agente que tiene la capacidad de destruir o eliminar microorganismos

que pueden causar enfermedades.

5. Desarrollo

5.1 NORMAS GENERALES DE SEGURIDAD

El personal que realiza labores en la bodega de la farmacia del HOSPIESAJ debe

tener las siguientes precauciones:

- Prohibir el paso a personal no autorizado

- Utilizar ropa apropiada para las labores a realizar

- No fumar, comer, beber en el sitio de trabajo

- No disponer de medicamentos para uso personal

- Depositar la basura generada en el recipiente apropiado

PROCEDIMIENTO DE
BIOSEGURIDAD

CÓDIGO: POE BS 09

Página 6 de 16

EDICIÓN: 2014 – 07 -31

Elaborado por: Aida Quisigüiña Rev:00

- Centrarse en lo que está haciendo para evitar errores

- Mantener el lugar el área, limpia y ordenada

- No colocar los medicamentos fuera de los lugares establecidos

- No almacenar alimentos en el refrigerador de medicamentos

- Los estantes deben estar ubicados de tal forma que permita colocar fácilmente los

productos a ser almacenados.

- En el área de almacenamiento debe haber un botiquín de primeros auxilios.

5.2 DESECHOS

5.2.1 Clasificación de desechos

En la bodega de la farmacia del HOSPIESAJ se clasifica la basura desde que se

genera.

En la bodega se genera los siguientes tipos de desechos:

- Desechos comunes

- Desechos especiales

- Cortopunzantes

5.2.1.1 Desechos comunes

Los desechos comunes generados en la bodega de la farmacia del HOSPIESAJ son:

Papel, cartón, polvo, fundas de plástico, yesos, sondas no utilizados.

Los desechos comunes serán recogidos en basureros con funda negra

5.2.1.2 Desechos especiales

Son desechos especiales: envases con o sin medicamento, medicamentos, vacunas,

entre otros, que requieren tratamiento especial para su eliminación.

Los desechos especiales se depositarán en un cartón identificado

PROCEDIMIENTO DE
BIOSEGURIDAD

CÓDIGO: POE BS 09

Página 7 de 16

EDICIÓN: 2014 – 07 -31

Elaborado por: Aida Quisigüiña Rev:00

5.2.1.3 Cortopunzantes

Entre los desechos cortopunzantes que se podría generar en la bodega son: agujas

hipodérmicas, vidrios rotos, lancetas, etc.

Todo material cortopunzante se ubicará en un recipiente de plástico duro (Galón)

identificado.

5.2.2 Identificación de los recipientes para desechos

Basureros para desechos comunes

- Se utilizarán basureros de plástico con tapa, de tamaño acorde a las necesidades.

- Se colocará un adhesivo de identificación para desechos comunes en la pared

junto a la ubicación del basurero.

- En la parte frontal de basurero se ubicará un letrero con la frase “DESECHOS

COMUNES”.

- En cada basurero de desechos comunes se colocará una funda negra acorde a su

tamaño.

Desechos especiales

- Se utilizará un cartón cerrado con cinta de embalaje, al que se le haya hecho un

orificio para depositar los desechos.

- Colocar un adhesivo de identificación para desechos especiales en la pared junto a

la ubicación del cartón.

- En la parte frontal del cartón se colocará un letrero con la frase “DESECHOS

ESPECIALES”.

Cortopunzantes

- Para los desechos cortopunzantes se utilizará un galón de plástico blanco rígido.

- Se pegará con cinta adhesiva la tapa al cuello del galón.

PROCEDIMIENTO DE
BIOSEGURIDAD

CÓDIGO: POE BS 09

Página 8 de 16

EDICIÓN: 2014 – 07 -31

Elaborado por: Aida Quisigüiña Rev:00

- Se colocará un adhesivo de identificación de cortopunzantes en la pared junto a la

ubicación del recipiente.

- En la parte frontal del recipiente se ubicará un letrero con la palabra

“CORTOPUNZANTES”.

5.2.3 Eliminación de los desechos

Desechos comunes

Todas las mañanas, después de haber realizado las labores de limpieza se debe sacar

la basura común:

- Retirar la tapa del basurero

- Sacar la funda del basurero

- Colocar una funda nueva en el basurero

- Amarrar la funda

- Entregar el personal de limpieza del hospital para que lo lleva al depósito final.

Desechos especiales

El cartón con los desechos especiales será eliminado cuando esté lleno:

- Se sellará el cartón con cinta de embalaje

- Se ubicará una etiqueta de identificación en la que irán los siguientes datos:

- Identificación de la entidad, peso, fecha, firma del responsable de la entrega

- Se colocará el cartón en una funda de plástico rojo

- Se amarrará la funda

- Se entregará al personal de limpieza del hospital para que ubique en el recipiente

adecuado.

- Registrar la entrega en el formato F BS09 01

Cortopunzantes:

Cuanto el galón contenga dos terceras partes:

PROCEDIMIENTO DE
BIOSEGURIDAD

CÓDIGO: POE BS 09

Página 9 de 16

EDICIÓN: 2014 – 07 -31

Elaborado por: Aida Quisigüiña Rev:00

- Colocar la tapa y cerrarlo bien

- Colocar una etiqueta de identificación

- Colocar el galón en una funda roja

- Amarrar la funda

- Entregar la funda al personal de limpieza para que ubique en el depósito final

adecuado.

- Registrar la entrega en el formato F BS09 01

5.3 MANEJO DE DERRAMES

- Usar guantes gruesos de látex y mascarilla

- Considerar el derrame como material contaminado

- Cubrir el derrame con toallas desechables

- Recoger el material con la escoba y pala recogedora

- Depositar el material en una funda roja

- Verter desinfectante en la zona afectada

- Después de unos minutos, limpiar con trapeador si es en el piso o con una franela

si el derrame es en otro lugar

- Amarrar la funda y eliminar en el contenedor adecuado

- Lavar y guardar los utensilios de limpieza

5.4 PLAN DE CONTINGENCIA

5.4.1 Cortes y abrasiones

- Lavarse las manos y el área lesionada

- Aplicarse un desinfectante cutáneo apropiado

- Acudir al servicio médico si es necesario

- Registrar el incidente en el registro F BS09 02

5.4.2 Ingestión accidental de material posiblemente peligroso

- Trasladar a la persona afectada a la sala de emergencia del HOSPIESAJ

- Informar al médico que tipo de sustancia ingirió

- Seguir los consejos médicos

PROCEDIMIENTO DE
BIOSEGURIDAD

CÓDIGO: POE BS 09

Página 10 de 16

EDICIÓN: 2014 – 07 -31

Elaborado por: Aida Quisigüiña Rev:00

- Registrar el incidente en el registro F BS09 02

5.4.3 Inundaciones, incendios y terremotos

- Informar a las autoridades el tipo de medicamentos que hay en la bodega.

- Tomar las medidas de seguridad que dictan los planes nacionales contra

desastres.

5.4.4 Servicios de emergencia

En un lugar visible de la bodega colocar un listado con los números de emergencia de

la localidad establecidos en el formato FBS09 03.

5.5 PREVENCIÓN DE INCENDIOS

Para la prevención de incendios en la bodega de la farmacia del HOSPIESAJ debe:

- Poseer un extintor de CO2

- Ubicar el extintor en un lugar accesible para el personal.

- Capacitar al personal sobre el uso del extintor

- Colocar un instructivo gráfico sobre el uso del extintor

- Colocar un detector de humo en el techo de la bodega

- Prohibir estrictamente fumar en el local

5.5.1 Manejo de extintores

En caso que se produzca algún incendio, se debe mantener la calma, evaluar la

magnitud del percance, utilizar el extintor y de ser necesario llamar a los bomberos.

Para el manejo del extintor seguir las instrucciones del anexo 2

6. Referencia

COSMITET. Procedimiento normas de bioseguridad. 2012. 3 p.

PROCEDIMIENTO DE
BIOSEGURIDAD

CÓDIGO: POE BS 09

Página 11 de 16

EDICIÓN: 2014 – 07 -31

Elaborado por: Aida Quisigüiña Rev:00

JERÓNIMO MONTES, J. Antonio y MORA GUEVARA, L. Alfredo. Manual de

Bioseguridad y control de la infección para la práctica odontológica. México: Facultad

de estudios superiores Zaragoza, sf. 80 p.

MANTALLANA, María Alexandra, et al.. Perfiles ocupacionales y normas de

competencia laboral para auxiliares en las áreas de la salud. Bogotá: Fundación

Cultural Javeriana de Artes Gráficas, 2005. 417 p.

Servicio Andaluz de Salud. Procedimiento operativo gestión de residuos. S.l.: 2008,

22 p.

7. Registros

F BS09 01: registro de entrega de desechos peligrosos.

F BS09 02: registro de accidentes

 FBS09 03: Listado de emergencia

PROCEDIMIENTO DE
BIOSEGURIDAD

CÓDIGO: POE BS 09

Página 12 de 16

EDICIÓN: 2014 – 07 -31

Elaborado por: Aida Quisigüiña Rev:00

8. ANEXOS

Anexo 1

Registro de entrega de desechos peligrosos

PROCEDIMIENTO DE
BIOSEGURIDAD

CÓDIGO: POE BS 09

Página 13 de 16

EDICIÓN: 2014 – 07 -31

Elaborado por: Aida Quisigüiña Rev:00

Anexo 2

Manejo del extintor de CO2

PROCEDIMIENTO DE
BIOSEGURIDAD

CÓDIGO: POE BS 09

Página 14 de 16

EDICIÓN: 2014 – 07 -31

Elaborado por: Aida Quisigüiña Rev:00

PROCEDIMIENTO DE
BIOSEGURIDAD

CÓDIGO: POE BS 09

Página 15 de 16

EDICIÓN: 2014 – 07 -31

Elaborado por: Aida Quisigüiña Rev:00

Anexo 3

Registro de accidentes

PROCEDIMIENTO DE
BIOSEGURIDAD

CÓDIGO: POE BS 09

Página 16 de 16

EDICIÓN: 2014 – 07 -31

Elaborado por: Aida Quisigüiña Rev:00

Anexo 4

Listado de emergencia

REGISTRO DE
ENTREGA DE
DESECHOS

PELIGROSOS

CÓDIGO: F BS09 01

Página 1 de 2

EDICIÓN: 2014-07-31

Elaborado por: Aida Quisigüiña Rev:00

REGISTRO DE ENTREGA DE

DESECHOS PELIGROSOS

FARMACIA HOSPIESAJ

DOCUMENTO CONTROLADO x DOCUMENTO NO CONTROLADO

Elaborado Revisado Aprobado

Nombre: Aida Quisigüiña Nombre: Dra. Ángela Quisigüiña Nombre:

Fecha: 2014 -07 -31 Fecha: 2014 – 09 -23 Fecha:

REGISTRO DE
ENTREGA DE
DESECHOS

PELIGROSOS

CÓDIGO: F BS09 01

Página 2 de 2

EDICIÓN: 2014-07-31

Elaborado por: Aida Quisigüiña Rev:00

En desecho detallar si es: infecciosos, corto punzantes

FECHA HORA DESECHO PESO
(kg)

F: ENTREGA F: RECIBE

LISTADO DE
EMERGENCIA

CÓDIGO: F BS09 03

Página 1 de 2

EDICIÓN: 2014-07-31

Elaborado por: Aida Quisigüiña Rev:00

LISTADO DE EMERGENCIA

FARMACIA HOSPIESAJ

DOCUMENTO CONTROLADO X DOCUMENTO NO CONTROLADO

Elaborado Revisado Aprobado

Nombre: Aida Quisigüiña Nombre: Dra. Ángela Quisigüiña Nombre:

Fecha: 2014 – 07 -31 Fecha: 2014 – 09 -24 Fecha:

LISTADO DE
EMERGENCIA

CÓDIGO: F BS09 03

Página 2 de 2

EDICIÓN: 2014-07-31

Elaborado por: Aida Quisigüiña Rev:00

INSTITUCIÓN TELÉFONO

POLICÍA 101

BOMBEROS 102

HOSPITAL POLICLÍNICO 2628 090

EMERGENCIA HOSPIESAJ 2944 636

RESPONSABLE DE FARMACIA 0998357197

CRUZ ROJA 2960 372

EMPRESA ELÉCTRICA 2 960 283

ECU 911 911

REGISTRO DE
ACCIDENTES

CÓDIGO: F BS09 02

Página 1 de 2

EDICIÓN: 2014-07-31

Elaborado por: Aida Quisigüiña Rev:00

REGISTRO DE ACCIDENTES

FARMACIA HOSPIESAJ

DOCUMENTO CONTROLADO x DOCUMENTO NO CONTROLADO

Elaborado Revisado Aprobado

Nombre: Aida Quisigüiña Nombre: Dra. Ángela Quisigüiña Nombre:

Fecha: 2014 - 07 - 31 Fecha: 2014 – 09 - 25 Fecha:

REGISTRO DE
ACCIDENTES

CÓDIGO: F BS09 02

Página 2 de 2

EDICIÓN: 2014-07-31

Elaborado por: Aida Quisigüiña Rev:00

AÑO: …..

FECHA ACCIDENTE FIRMA RESPONSABLE

	0. IMPLEMENTACIÓN DE LAS BUENAS PRÁCTICAS DE ALMACENAMIENTO EN LA FARMACIA DEL HOSPITAL DE ESPECIALIDADES SAN JUAN
	1 POE 01 (DOCUMENTACIÓN)
	1.1 LISTA MAESTRA DE DOCUMENTOS INTERNOS
	1.2 LISTA MAESTRA DE DOCUMENTOS EXTERNOS
	1.3.LISTA de distribución de documentos
	2. POE IF02 (INFRAESTRUCTURA)
	2.1. INVENTARIO DE MOBILIARIO
	2.2. registro de inspección infraestructura
	3. POE PE03 (PERSONAL)
	3.1.Registro de capacitación
	3.2. registro de evaluación del personal
	3.3. registro deinducción del personal
	3.4. registro reclamos de bodega
	4 POE AD04 (ADQUISICIÓN)
	4.1.Formulario de calificación y seleecion de proveedores.
	4.2.Inventario de existencias bodega
	4.3. Orden de compra
	4.4.Registro de sock máximo y mínimo
	5 POE RC05 (RECEPCIÓN)
	5.1. acta de entrega recepción
	5.2.registro de devolución de medicamentos
	5.3.registro de especificaciones técnicas
	5.4. registro de novedades
	6. POE AM06 (ALMACENAMIENTO)
	6.01 registro DE INGRESO A BODEGA
	6.02 REGISTRO DE CONTROL DE CADUCIDADES
	6.03 CONTROL DE Tº Y H
	6.04 VARIACIÓN DE Tº Y H
	6.05 INVENTARIO
	6.06 registro de bajas
	6.07 KARDEX
	6.08 FORMULARIO DE REQUERIMIENTO
	6.09 NOTA DE EGRESO
	6.10 Nota de devolución
	7. POE 07 ELIMINACIÓN
	7.1FORMULARIO DE ELIMINACIÓN
	8. POE HL08 (HIGIENE)
	8.1.LIMPIEZA DE PAREDES Y VENTANAS
	8.2.LIMPIEZA DE PISO Y ÁREA DE TRABAJO
	8.3.LIMPIEZA DEESANTES, PALLETS Y ARMARIOS
	8.4.LIMPIEZA DEL REFRIGERADOR
	8.5.VERIFICACIÓN DE LIMPIEZA
	9 POE BS09 (BIOSEGURIDAD)
	9.1. entrega de desechois peligrosos
	9.2.listado de emergencia
	9.3.Registro de accidentes

