[image: image1.png]

[image: image2.jpg]profesionales en o

Farmacia

¿Automedicarse?... pero responsablemente

Los medicamentos pueden salvar la vida de una persona o ponerla en riesgo dependiendo del uso que se les dé, de ahí la importancia de la consulta farmacéutica

Noviembre 2005. Un 60.9% de las personas enfermas que acuden a una farmacia lo hacen con el objetivo de comprar un medicamento para tratarse la dolencia y lo hacen con o sin la orientación de un farmacéutico.

A esta conducta se le denomina automedicación, y se define como la situación en la que los pacientes consiguen y utilizan medicinas sin intervención de un profesional de salud.

De acuerdo con la tesis “Automedicación y los riesgos para el paciente”, del Doctor en Farmacia David Barboza, tan solo un 33.8% de las personas que se automedican reciben la recomendación de un medicamento de parte del farmacéutico; el 66.2% restante compra fármacos por recomendación de amigos, familiares, por conocimiento propio, por influencia de la publicidad o por otras razones.
De igual forma, según el estudio –que contempló a 384 pacientes en el Valle Central y cantones aledaños- las principales razones dadas por los entrevistados para justificar la automedicación destacan que un 31% considera que los síntomas no ameritan la consulta con el médico; un 17.4% no tiene tiempo para consultar al médico; un 6.6% conoce su enfermedad y su tratamiento; un 5.8% no tiene dinero para ir la médico y un 7.9% exteriorizó otras razones. Tan solo un 30.6% afirmó que le parece que el farmacéutico le puede ayudar.

La automedicación se ha convertido en un problema de salud pública que no solo pone en riesgo la vida de las personas, sino que le implica al Estado y a los usuarios altos costos en la atención de intoxicaciones por medicamentos o para contrarrestar una interacción perjudicial entre fármacos.

Según el Centro Nacional de Control de Intoxicaciones, en el año 2004 se atendieron 12.514 casos de los cuales el 49,6% correspondió a intoxicación por medicamentos; es decir, 6.199. El acetaminofén (fármaco de venta libre) es el medicamento que con más frecuencia provoca casos de intoxicación sobre todo en niños, 561 en el 2004, según ese Centro.

Según estimaciones, existen en el mercado unas 180 sustancias que se comercializan de forma libre en los anaqueles de los supermercados y otros establecimientos bajo una mayor cantidad de nombres y presentaciones. Estos medicamentos denominados OTC (over the counter) representan entre $30 y $35 millones en ventas anuales, en Costa Rica.

Ante esta alarmante realidad, los profesionales de la salud están promoviendo la “automedicación responsable”, la cual, según la Federación Internacional Farmacéutica (FIP, según sus siglas en francés), busca un consumidor mejor informado y al que le interesa tener mayor responsabilidad personal en lo que respecta a su salud y entonces se preocupa por obtener, de fuentes expertas, la mayor información posible para tomar las acciones apropiadas en relación con los fármacos que consume.

A la hora de ejercer la automedicación de una forma responsable, es necesaria la guía de un farmacéutico, profesional de la salud experto en medicamentos cuya labor contempla orientar a la población en el uso adecuado de los fármacos.

En su declaración de principios, la FIP establece que el farmacéutico está facultado –por su preparación académica- para brindar una consulta farmacéutica sobre medicamentos o para referir a un paciente a un médico cuando los síntomas así lo ameriten.

Cifras internacionales respaldan los números identificados en Costa Rica: un 50% de las enfermedades son tratadas por automedicación, según cifras del estudio “El uso de medicamentos por la población española”, de 1997. Otra investigación, publicada en el “Journal of Clinical Pharmacy and Therapeutics” –también de 1997- indica que un 16% de las personas se automedica en patologías que se consideran peligrosas, tales como diarrea, dolor abdominal agudo con síntomas como náusea, vómito y fiebres recurrentes, entre otras.

Además, según el Manual de Consejos en la farmacia, de uso en España, una de cada dos veces, los productos consumidos por automedicación son potencialmente tóxicos.

El farmacéutico es el profesional de la salud experto en medicamentos, cuya función primordial es ayudar a las personas a utilizar las medicinas adecuadamente para así promover la salud y la calidad de vida de la población.

Más información sobre este tema, Pablo Bulgarelli, Aseprensa RPM, (506) 271-5907, (506) 397-0545

