

LAPORAN
KEGIATAN
20 YEARS ASIAN CONFERENCE ON CLINICAL
PHARMACY 2017

DR. APRILITA RINA YANTI EFF., M.BIOMED., APT.

NIP 215020572

WAKTU : 27 – 30 JULY 201
TEMPAT ACARA : BALLROOM TENTREM HOTEL
JOKJAKARTA- INDONESIA

FAKULTAS ILMU-ILMU KESEHATAN
UNIVERSITAS ESA UNGGUL
2017

A. PENDAHULUAN

Saat ini, farmasis sangat berperan penting dalam pelayanan farmasi klinis. Kurikulum program studi farmasi harus dapat memenuhi kebutuhan stake holder khususnya di rumah sakit. Farmasi klinik sangat dibutuhkan di rumah sakit. Ahli farmasi klinik memberikan pelayanan yang berorientasi untuk kepentingan pasien sebagai salah satu wujud dari pharmaceutical care. Ide awal ACCP berasal dari farmasis di Asia bertujuan untuk bertukar ide mengenai konsep farmasi klinis.

Istilah farmasi klinik mulai muncul pada tahun 1960an di Amerika, dengan penekanan pada fungsi farmasis yang bekerja langsung bersentuhan dengan pasien. Saat itu farmasi klinik merupakan suatu disiplin ilmu dan profesi yang relatif baru, di mana munculnya disiplin ini berawal dari ketidakpuasan atas norma praktek pelayanan kesehatan pada saat itu dan adanya kebutuhan yang meningkat terhadap tenaga kesehatan profesional yang memiliki pengetahuan komprehensif mengenai pengobatan.

Perkembangan peran farmasi yang berorientasi pada pasien semakin diperkuat pada tahun 2000, ketika organisasi profesi farmasis klinik Amerika American College of Clinical Pharmacy (ACCP) mempublikasikan sebuah makalah berjudul, "A vision of pharmacy's future roles, responsibilities, and manpower needs in the United States." Untuk 10-15 tahun ke depan, ACCP menetapkan suatu visi bahwa farmasis akan menjadi penyedia pelayanan kesehatan yang akuntabel dalam terapi obat yang optimal untuk pencegahan dan penyembuhan penyakit (ACCP, 2008). Untuk mencapai visi tersebut, harus dipastikan adanya farmasis klinik yang terlatih dan mendapat pendidikan memadai.

Dalam sistem pelayanan kesehatan, farmasis klinik adalah ahli pengobatan dalam terapi. Mereka bertugas melakukan evaluasi pengobatan dan memberikan rekomendasi pengobatan, baik kepada pasien maupun tenaga kesehatan lain. Farmasis klinik merupakan sumber utama informasi ilmiah yang dapat dipercaya tentang obat dan penggunaannya, memberikan informasi terkait dengan penggunaan obat yang aman, tepat, dan cost-effective. Konsep farmasi klinik pun kemudian berkembang di berbagai negara di dunia, termasuk Indonesia, dengan penerapan yang bervariasi pada tiap negara berdasarkan kondisi masing-masing.

ACCP (Asian Conference on Clinical Pharmacy) memiliki visi akan menjadi kekuatan utama di Asia dalam menginisiasi dan mempromosikan praktek farmasi klinis, pendidikan dan penelitian. Sedangkan misinya adalah ACCP terdiri dari praktisi farmasi klinis, akademisi, peneliti, dan individu lainnya yang tertarik pada bidang farmasi untuk secara langsung

memimpin, mendukung dan bertukar ide dalam memajukan perkembangan farmasi klinis di Indonesia.

B.TUJUAN KEGIATAN

Kegiatan ini bertujuan untuk:

1. Menyelenggarakan konferensi tahunan untuk mendukung konsep farmasi klinis dan menawarkan tempat untuk diseminasi dan bertukar pengetahuan dan ide baru di tempat praktek, pendidikan dan penelitian di Asia.
2. Mendorong perkembangan farmasi klinik di Asia
3. Mempromosikan model praktek interdisiplin antara praktisi, akademisi dan peneliti di Asia
4. Meningkatkan nilai pelayanan farmasi klinis dalam pelayanan kesehatan di Asia
5. Mendiseminasikan / mempublikasikan inovasi dan ide baru dalam farmasi klinik di Asia

WAKTU DAN TEMPAT

Hari/Tanggal : Kamis – Minggu/ 27 – 30 Juli 2017

Tempat : Ballroom Tentrem Hotel

Jokjakarta- Indonesia

SUSUNAN ACARA (Lampiran 1)

Target:

Melalui interaksi dan berbagi pengalaman dari para pakar dalam bidang farmasi klinis serta profesional, diharapkan dapat teridentifikasi kompetensi yang harus disiapkan bagi lulusan Program Studi Farmasi di bidang farmasi klinik, terutama, untuk menghadapi persaingan global.

Out put:

1. Pada hari pertama (27 Juli 2017) merupakan preconference workshop yang terdiri dari 3 topik workshop parallel. Topik yang diikuti adalah Advance Clinical Pharmacy Practice in community Pharmacy, terdiri dari 2 topik, yaitu communication skills in Pharmacy Practise dengan pembicara Prof Syed Azhar Syed Sulaiman (University Sains Malaysia) dan Practice

change in Indonesian community pharmacy within the era of universal healthcare coverage program dengan pembicara Andi Hermansyah, MSc. (Universitas Airlangga Indonesia).

2. Pada hari kedua (28 Juli 2017) mulai jam 08.00- 11.10 WIB adalah hari pertama konferensi dengan 3 simposium yang berjalan secara parallel, yaitu symposium 1 dengan topic Developing clinical pharmacy, pembicara prof. Nguyen Van Hung dari Haipong University of Medicine and Pharmacy, Vietnam, Prof Surakit dari Mahidol University Thailand, dan M. Nor Hasni dari Departemen Kesehatan Malaysia. Simposium 2 dengan topic Advance Practice , dengan pembicara Prof Hiroyuki Kamei dari Meijo University Japan, Dr. Hanna sung dari Samford University USA dan Prof Alexandra Chan dari National University Singapore. Sedangkan siposium ke3 dengan materi molecular pharmacology and Pharmacogenomics dengan pembicara Dr. Mehdi Rajabi dari Iran, Mrs. Fan Zang dari China dan Prof. Lunawati dari USA. Jam 13.00-16.15 dilanjutkan dengan opening ceremony dan keynote speaker dan jam 16.30-17.30 adalah presentasi oral.
3. Pada hari ke 3 (29 Juli 2017) adalah konferensi hari kedua, jam 08.00-11.15 adalah symposium dengan 3 topik, yaitu Interprofesional education and collaboration in health care menampilkan pembicara Prof. Christine Teng dari Singapore, Tan wee Jin dari Sinagpur dan Ching Ju Lim dari Malaysia, Advance practice2 dengan pembicara Pof Timothy dari USA, Prof, Takao dari Japan dan Prof Quan Zhou dari China, topic ke 3 adalah Health care delivery in community pharmacy dengan pembicara Prof Michael dari USA, Leonila dari Philipine dan Prof Vivian lee dari Hongkong. Jam 12.45 – 14.45 adalah plenary session. Jam 15.15-16.05 adalah presentasi oral dan malamnya dilanjutkan dengan gala dinner
4. Pada hari ke 4 (30 Juli 2017) adalah konferesni hari ke 3, jam 08.00-11.15 adalah symposium dengan 3 topik, yaitu Pharmacy Education, dengan pemicara Takashi egawa dari Jepang, Yolada Robies dari Philipina dan Rong Seng Zao dari China, dilanjutkan dengan presentasi oral . Selanjurnya pada jam 16.15 dilakukan upacara penutupan.

**Unity in Diversity and the Standardisation of Clinical Pharmacy Services 20 YEARS OF
ASIAN CONFERENCE ON CLINICAL PHARMACY (17th ACCP)
28 – 30 July 2017
TENTREM HOTEL, YOGYAKARTA, INDONESIA
PROGRAM**

Pre-Conference Workshops (Thursday, 27 July 2017)			
08.00 – 17.00	Registration		
ROOM	TENTREM III	MAHOGANI - MALAPARI	SONOKEMBANG - SONOKELING

<p>8.00 – 12.00</p>	<p>Workshop 1 – Advance Clinical Pharmacy Practice in Community Pharmacy <i>Chairperson:</i> Mr Andi Hermansyah, MSc. (Universitas Airlangga Indonesia and University of Sydney Australia)</p> <ul style="list-style-type: none"> • Communication Skills in Pharmacy Practice – Prof Syed Azhar Syed Sulaiman (Universiti Sains Malaysia, Malaysia) • Practice Change in Indonesian Community Pharmacy within the Era of Universal Healthcare Coverage Program – Andi Hermansyah, MSc Universitas Airlangga Indonesia and University of Sydney Australia) <p>Overview: <i>In this workshop, participants will explore the findings of a study regarding the strengths, barriers and opportunities including recommendations to develop community pharmacy practice in Indonesia. Participants will be invited in a discussion forum to review the feasibility of our recommendations with other Indonesian participants.</i></p>	<p>Workshop 3 – Optimizing Therapeutic Outcomes of Patients with Cardiovascular Diseases <i>Chairperson:</i> Prof Alan Lau (University of Illinois at Chicago, USA)</p> <ul style="list-style-type: none"> • Being an Effective Clinical Pharmacist: Competency and Practice Standards – Prof Alan Lau (University of Illinois at Chicago, USA) • Pharmacotherapy for Cardiovascular Patients: <ul style="list-style-type: none"> - Hypertension - Hyperlipidemia Dr Margaret Choye (University of Illinois at Chicago, USA) • Pharmacotherapy for Cardiovascular Patients: Diabetes Mellitus and Glucose Control – Dr Margaret Choye (University of Illinois at Chicago, USA) • Patient Case Application and Discussion – Dr Margaret Choye (University of Illinois at Chicago, USA) • Going Forward Prof Alan Lau & Dr Margaret Choye (University of Illinois at Chicago, USA) <p>Overview: <i>The workshop will focus on the major pharmacotherapeutic</i></p>	<p>Workshop 5 – Antibiotic Stewardship Program (ASP) in Hospital Setting <i>Chairperson:</i> Ms Mariyatul Qibtiyah, SpFRS (dr Soetomo Hospital, Indonesia)</p> <ul style="list-style-type: none"> • How to Develop a Multidisciplinary Team and Critical Role of the Pharmacist in Antibiotic in ASP – Dra Mariyatul Qibtiyah SpFRS (Dr Soetomo Hospital, Indonesia) • How to Evaluate a Patient with Infectious Disease: when to or not to Treat with Antibiotic – Dr Widyati, M.Clin.Pharm, (Dr Ramelan Navy Hospital, Indonesia) • How to Interpret the Culture Result and Antibiogram Data- Dra Endang Budiarti, M.Pharm (Bethesda Hospital, Indonesia) • Case Discussion – Facilitator team <p>Overview: <i>The workshop will focus on developing and implementing of antibiotic stewardship program in hospital. This program aims to introduce participants to the best practices and skills needed to develop antibiotic stewardship and the role of pharmacist in clinical evaluation and management of common infectious diseases.</i></p>
----------------------------	--	---	--

		<p><i>will provide overview of current pharmacotherapy for hypertension, hyperlipidemia and glucose control. Patient case scenarios will be discussed to illustrate application of therapeutic principles for patient care. Emphasis will be placed on clinical thinking and skills needed to address patient-specific problems and to develop strategies for effective therapeutic interventions.</i></p>	
12.00 – 13.00	Lunch Break		
ROOM	TENTREM III	MAHOGANI - MALAPARI	SONOKEMBANG – SONOKELING

<p>13.00 – 17.00</p>	<p>Workshop 2 – Preceptorship <i>Chairperson:</i> Prof Michael D Katz (The University of Arizona, USA)</p> <ul style="list-style-type: none"> • Key Concepts, Rewards and Challenges of Precepting – Prof Michael D Katz (The University of Arizona, USA) • Precepting Students and Residents in Thailand – Dr Sutthiporn Pattharachayakul (Prince of Songkla University, Thailand) • Small group activity: Feedback and Assessment Best Practices • Reports by Small Groups on Feedback and Assessment • Small group activity: Precepting Challenges: Case Vignettes <p>Overview: <i>This workshop invites everyone who becomes a preceptor in any school of pharmacies (certain criteria may applied). It will discuss about preceptorships for students and residents (key concepts, rewards and challenges). Participants from various countries and universities will be invited in a small group activity to discuss methods used in their practice and share samples of policies, procedures etc.</i></p>	<p>Workshop 4 – Clinical Guidelines Updates in Cancer Supportive Care <i>Chairperson:</i> A/Prof Alexandre Chan (National University of Singapore)</p> <ul style="list-style-type: none"> • Update on Management of Chemotherapy-induced Nausea and Vomiting – A/Prof Alexandre Chan, (National University of Singapore, Singapore) • Update on Management of Febrile Neutropenia in Cancer Patients – Dr Rizka Andalusia (Dharmais Cancer Hospital, Indonesia) • Update on Management of Endocrine Therapy in Breast Cancer – Dr Manit Saeteaw (Ubon Ratchathani University, Thailand) • Updates in Supportive Care and Survivorship – Dr Jung-woo Chae (National University of Singapore, Singapore) <p>Overview: <i>This workshop will discuss the updates in cancer therapy, including disease management, chemotherapy side effect management, and supportive care. The session will also</i></p>	<p>Workshop 6 – Building Clinical Competency for Anticoagulation Management <i>Chairperson:</i> A/Prof Surakit Nathisuwan (Mahidol University, Thailand)</p> <ul style="list-style-type: none"> • Basic Anatomy / Physiology / Diagnostic Tests for Pharmacists in Anticoagulation Clinic – A/Prof Surakit Nathisuwan • Principle of Anticoagulation Therapy Management – A/Prof Surakit Nathisuwan • Case work-up and discussion – A/Prof Surakit Nathisuwan • Establishment of Anticoagulation Clinic: Experience Sharing Session – A/Prof Surakit Nathisuwan <p>Overview: <i>This workshop will give an experience for pharmacist who are willing to establish anticoagulant clinic in their practice. Participants will have opportunities to work on case studies and discuss various topics about anticoagulation management from the basic to advance principles. Participants will also have a chance to hear the experience from the expert who succeeded in developing</i></p>
-----------------------------	---	--	--

		<p><i>elaborate the pharmacist's contribution in the enhancement of the patient quality of life and adherence to the therapy, and the therapy outcome. All participants are invited to discuss their knowledge, skill, and roles for the pharmaceutical care in the cancer disease.</i></p>	<p><i>anticoagulation clinic.</i></p>
15.30 – 18.00	<p>ACCP Board Meeting (<i>invitation only</i>) ROOM: KENARI - KERUING</p>		
18.00 – 21.00	<p>ACCP Board Dinner (<i>invitation only</i>)</p>		

CONFERENCE DAY 1 (Friday, 28 July 2017)			
07.00 – 17.00	Registration		
ROOM	TENTREM I	TENTREM II	TENTREM III
<i>Chair persons</i>	Dr Helen Zhang Dr Widyati, M.Clin.Pharm	Prof Kwang-il Kwon Dr Ika Puspita Sari	Prof Hyun-Taek Shin Prof Zullies Ikawati
08.00 – 11.10	Symposium 1 – Developing Clinical Pharmacy	Symposium 2 Advanced Practice 1	Symposium 3 Molecular Pharmacology & Pharmacogenomics
08.00 – 09.45	How to start-up a clinical pharmacy services, the Vietnam experiences – A/Prof Nguyen Van Hung (Haiphong University of Medicine and Pharmacy, Vietnam)	Survey regarding compliance and satisfaction in psychiatric disease patients taking hypnotics – Prof Hiroyuki Kamei (Meijo University, Japan)	<i>Demodex</i> and Its role in Rosacea – Dr Mehdi Rajabi (Islamic Azad University, Pharmaceutical Sciences Branch, Iran)
	Roadmap of clinical pharmacy implementation in Thailand: from practice to research & policy – A/Prof Surakit Nathisuwan (Mahidol University, Thailand)	The development of a Psychiatric/Mental Health Medication Therapy Management Clinical Service - Dr Hanna Sung (Samford University, USA)	Alteration of transporter and enzyme systems under different physiopathologic conditions and its effect on drug – drug interactions in rodents – Mrs Fan Zhang (The First Hospital of Lanzhou University, China)
	History and Milestones: clinical pharmacy in Malaysia – Ms NorHasni Bt Haron (Ministry of Health, Malaysia)	Cancer survivorship: role of a Clinical Pharmacist – A/Prof Alexandre Chan (National University of Singapore, Singapore)	Emerging pharmacogenomics in health care management – A/ Prof Lunawati L Bennet (Union University, USA)
	Q & A		
09.45 – 10.00	Coffee Break		

10.00 – 11.10	Developing clinical pharmacy services in teaching hospital – a Universitas Airlangga Teaching Hospital Experience – Dr Budi Suprapti (Airlangga University Hospital, Universitas Airlangga, Indonesia)	Clinical safety issues caused by intravenous usage of cephalosporins with N-methyltetrazole (NMTT) – Dr Jae Wook Yang (Sahmyook University, Seoul, Korea)	What do pharmacist need to know about microbiome – Prof Robert Sindelar (The University of British Columbia, Canada)
	Medication reconciliation and Rx Cares— A University of Illinois hospital experience – Dr Margaret Choye (University of Illinois at Chicago, USA)	Men, Depression, Osteoporosis and Erectile Dysfunction: Evaluation of cases in Malaysia Scenario – Prof Syed Azhar Syed Sulaiman (Universiti Sains Malaysia, Malaysia)	Impact of genetic and non-genetic factors to Clopidogrel response in Coronary Artery disease patients undergoing Interventional Angiographic Procedure – Dr Baharuddin Ibrahim (Universiti Sains Malaysia, Malaysia)
Q & A			
11.10 – 13.00	LUNCH BREAK & Exhibition Viewing		
ROOM	TENTREM I – II – III		
13.00 – 16.15	OPENING CEREMONY and KEYNOTE SESSION 1		

Chairperson:	Prof Charles D Sands Dr Yunita Nita					
	Inter-professional collaboration in Clinical Pharmacy Practice – Prof Nila Djuwita F Moeloek (Minister of Health, Republic of Indonesia)					
	A Collaborative model for the advancement of clinical pharmacy practice and education in Malta – Prof Lilian M Azzopardi (University of Malta, Malta)					
	Building consistent models of clinical pharmacy – Prof Joseph T DiPiro (Virginia Commonwealth University, USA)					
16.15 – 16.30	Coffee Break + Exhibition – Poster viewing					
16.30 – 17.30	Oral Presentation					
	OP-Day 1 Room A (KENARI)	OP-Day 1 Room B (KERUING)	OP-Day 1 Room C (MAHOGANI)	OP-Day 1 Room D (MALAPARI)	OP-Day 1 Room E (SONOKEMBANG)	OP-Day 1 Room F (SONOKELING)
Chairperson	Ms Hong Yen Ms Gusti VA Ahmad	Prof Roger Lander Dr Christine Teng	Dr Sutthiporn Pattharachayakul Dr Fita Rahmawati	Prof Nguyen Van Hung Dr Suci Hanifah	Dr Mehdi Rajabi Dr Saiful Bachri	Dr Mahardian Rahmadi Dr Rina Mutiara
16.30 – 17.30	ABS-3	ABS-62	ABS-46	ABS-45	ABS-355	ABS-116
	ABS-231	ABS-140	ABS-118	ABS-6	ABS-247	ABS-65
	ABS-19	ABS-320	ABS-192	ABS-201	ABS-176	ABS-125
	ABS-84	ABS-334	ABS-235	ABS-244	ABS-139	ABS-53
	ABS-4	ABS-7	ABS-250	ABS-123	ABS-112	ABS-73
	ABS-151	ABS-242	ABS-314	ABS-268	ABS-124	ABS-86

CONFERENCE DAY 2 (Saturday, 29 July 2017)			
07.00 – 17.00	Registration		
ROOM	TENTREM I	TENTREM II	TENTREM III
<i>Chairperson</i>	Prof Syed Azhar Syed Sulaiman Dr Wahyu Utami	Prof Jung Mi Oh Dra Endang Budiarti, M.Pharm	A/Prof Surakit Nathisuwan Dr Dyah Aryani Perwitasari
08.00 – 11.15	Symposium 4 – Interprofessional Education (IPE) and Collaboration in Health Care	Symposium 5 – Advanced Practice 2	Symposium 6 – Health Care Delivery in Community Pharmacy
08.00 – 09.45	Interprofessional Education (IPE), the Singapore experience – Assoc.Prof Christine Teng, (Past President, Pharmaceutical Society of Singapore)	Update on generic substitution of drugs: focus on within-patient variability – Prof Timothy Welty (Drake University, USA)	Pharmacists expanding role in Public Health – Prof Michael D Hogue (Samford University, USA) & Dr Elida Zairina (Universitas Airlangga, Indonesia)
	Guardian MyDoc – an integrated Healthcare Communication Platform – Mr Tan Wee Jin (Guardian Health & Beauty, Singapore)	Setsuyaku bag campaign from regulation of leftover drugs to improvement of QO – A/Prof Takao Shimazoe (Kyushu University, Japan)	
	Interprofessional Interventions in the Non-hospital Setting – Dr Ching Jou Lim (University Sains Malaysia, Malaysia)	Clinical pharmacy in rational use of oral medications: bedside to bench to intervention – Prof Quan Zhou (The Second Affiliated Hospital, School of Medicine, Zhejiang University, China)	Community-based clinical pharmacy services: The Philippine experience – Ms Leonila M. Ocampo (Hygieian Institute for Education, Research and Training, Inc, Philippines)
	Q & A		
09.45 – 10.00	Coffee Break		

10.00 – 11.15	Evaluation of the effect of service learning in teaching pharmacy in public health and clinical prevention – Mr Mac Ardy J Gloria (University of the Philippines, The Philippines)	National DUR system and preventable adverse drug reaction in Korea – Prof Sukhyang Lee (Ajou University, Korea)	Care standardisation in nursing homes – Ms. Yong Pei Chean (Honorary Treasurer, 110th Council, Pharmaceutical Society of Singapore)
	Collaborative-Approach To improve teaching And Learning Yielding Sustainable and Translational outcomes (CATALYST) – A/Prof Vivian Lee Wing Yan (Chinese University of Hongkong, Hongkong)	Pharmacovigilance – Dr Kheirollah Gholami (Tehran University of Medical Sciences, Iran)	The practice model of Pharmaceutical Care in community – Drs Saleh Rustandi, Apt (HISFARMA, Indonesia)
Q & A			
11.15 – 11.45	Poster Presentation (Odd Numbers)		
11.45– 12.45	LUNCH BREAK + Exhibition – Poster viewing		

ROOM	TENTREM I – II – III					
<i>Chairperson</i>	Prof Zhu Zhu Dr Aris Widayati					
12.45 – 13.30	KEYNOTE SESSION 2					
	Enhancing and amalgamating medication therapy management through cross-cultural unification and teamwork – Prof Charles F Lacy (Roseman University of Health Sciences, USA)					
13.30 – 14.45	PLENARY SESSION 1					
	Improving clinical pharmacy through collaboration: the US-Thai Consortium Experience – Prof Michael D Katz (The University of Arizona, USA)					
	Toward Medication Therapy Management (MTM) implementation in Indonesia – Dr Umi Athiyah (Universitas Airlangga, Indonesia)					
	Q & A					
14.45 – 15.00	Door Prize					
15.00 – 15.15	Coffee Break + Exhibition - Poster Viewing					
15.15 – 16.05	Oral Presentation					
	OP-Day 2 Room A (KENARI)	OP-Day 2 Room B (KERUING)	OP-Day 2 Room C (MAHOGANI)	OP-Day 2 Room D (MALAPARI)	OP-Day 2 Room E (SONOKEMBANG)	OP-Day 2 Room F (SONOKELING)
<i>Chairperson</i>	Dr Abdullah Karaksha Mr Bambang S. Zulkarnain	Dr Farshad Hasemian Ms Lisa Aditama	Dr Daraporn Rungprai Ms Rasymaya Niruri	Prof Yolanda Robles Dr Saepudin	Dr Vivian Lee Dr Rizka Andalusia	A/Prof Romeo Ongpoy Ms Vitis Ratna Utami
15.15 – 16.05	ABS-97	ABS-175	ABS-161	ABS-67	ABS-10	ABS-88
	ABS-311	ABS-243	ABS-119	ABS-211	ABS-141	ABS-290
	ABS-152	ABS-149	ABS-195	ABS-318	ABS-17	ABS-63
	ABS-153	ABS-297	ABS-34	ABS-98	ABS-136	ABS-328
	ABS-221	ABS-173	ABS-95	ABS-229		ABS-287
16.30 – 18.30	Go to Prambanan for Gala Dinner					
18.30 – 21.00	Gala Dinner					

CONFERENCE DAY 3 (Sunday, 30 July 2017)			
07.00 – 13.00	Registration		
ROOM	TENTREM I	TENTREM II	TENTREM III
<i>Chairperson</i>	Prof Michael Hogue Dr Rita Suhadi	Prof Chao Zhang Dra Endang Martiniani	Prof Timothy Welty Prof Anthony Serracino-Inglott
08.00 – 11.15	Symposium 7 – Pharmacy Education	Symposium 8 – Advanced Practice 3	Symposium 9 – Improving Patient Medication Safety
08.00 – 09.30	Recent developments in pharmacy education with simulation-based learning – Dr Takashi Egawa (Fukouka University, Japan)	Role of clinical pharmacists in slow progression of chronic kidney disease: the context of health care service in Thailand – Dr Daraporn Rungprai (Silpakorn University, Thailand)	What can university hospital pharmacists do to support patient safety? – Dr Wimon Anansakunwatt (Siriraj Hospital, Thailand)
	The New Pharmacy Act of 2016 and its implication to clinical pharmacy practice in the Philippines – Prof Yolanda Robles (University of The Philippines, Philippines)	Singapore pharmacy landscape – Ms. Ng Hong Yen (President, 110th Council, Pharmaceutical Society of Singapore)	Medication safety walk through past, present and beyond in a specialty hospital in Singapore – Mr Mohammed Nazri Abdul Ghani (Medication Safety Officer, KK Women and Children Hospital, Singapore)
	The development of resident pharmacist training system from Peking University practice – Prof Rong-sheng Zhao (Peking University Third Hospital, China)	Peptic ulcer disease: molecular pharmacology of Its medicines and their clinical cases in Yogyakarta – Prof Agung Endro Nugroho (Universitas Gadjah Mada, Indonesia)	Hospital pharmacist’s role for reducing Medication Errors – Dr Yoon Sook Cho (Seoul National University Hospital, Korea)
Q & A			
09.30 – 09.45	Coffee Break		

09.45 – 11.15	<p>Roles of pharmacy school in preceptor development in Thailand – Dr Manit Saeteaw (Ubon Ratchathani University, Thailand)</p>	<p>Therapeutic effects of Tamsulosin in nightmare disorder: a randomized, double blind, cross-over, placebo-controlled pilot study – Dr Farshad Hashemian (Islamic Azad University, Pharmaceutical Sciences Branch, Iran)</p>	<p>Role of pharmacists in antimicrobial stewardship in Thailand – Dr Sutthiporn Pattharachayakul (Prince of Songkla University, Thailand)</p>
	<p>Competencies for Indonesian Pharmacists, from education to practice – Drs Nurul Falah Eddy Pariang, Apt (Indonesian Pharmacist Association, INDONESIA)</p>	<p>Translational of Biomarker: from Laboratory to Clinical Practice – Dr Junaidi Khotib (Universitas Airlangga, Indonesia)</p>	<p>Antimicrobial Resistance Control Program (ARCP) in Indonesia – Dra Mariyatul Qibtiyah, SpFRS, Apt (dr Soetomo Hospital, Indonesia)</p>
	<p>Pharmacy Education’s Focus on the Patient Care Model – Prof Joseph T DiPiro (Virginia Commonwealth University, USA)</p>		<p>Reducing the impact of adverse medication events by working collaboratively while embracing diverse skills and cultures – Prof Charles F Lacy (Roseman University of Health Sciences, USA)</p>
	Q & A		

11.15 – 11.45	Poster Presentation (Even Numbers)								
11.45 – 12.45	LUNCH BREAK + Exhibition – Poster viewing								
12.45 – 14.25	Oral Presentation								
	OP-Day 3 Room A	OP-Day 3 Room B	OP-Day 3 Room C	OP-Day 3 Room D	OP-Day 3 Room E	OP-Day 3 Room F	OP-Day 3 Room G	OP-Day 3 Room H	OP-Day 3 Room I
<i>Chair person</i>	Dr Baharuddin Ibrahim Ms Arie Sulistyarini	A/Prof Lunawati Bennet Ms Zamrotul Izzah	Ms. Yong Pei Chean Dr Adji Prayitno	Dr Chrismawan Ardianto Ms Ratna Karunia Ilahi	Dr Maywan Hariono Mr Fransiscus Cahyo Kristianto	Prof Hiroyuki Kamei Ms Aluwi Nirwanasani	Dr Takashi Egawa Ms Mutiara Herawati	Ms Dita Maria Virginia Mr Andi Hermansyah	Dr Ching Jou Lim Dr Lia Amalia
12.45 – 14.25	ABS-91	ABS-100	ABS-39	ABS-107	ABS-194	ABS-292	ABS-177	ABS-109	ABS-171
	ABS-127	ABS-115	ABS-179	ABS-157	ABS-316	ABS-135	ABS-160	ABS-325	ABS-294
	ABS-128	ABS-224	ABS-129	ABS-104	ABS-332	ABS-329	ABS-249	ABS-9	ABS-246
	ABS-203	ABS-96	ABS-36	ABS-296	ABS-15	ABS-217	ABS-52	ABS-301	ABS-276
	ABS-349	ABS-13	ABS-214	ABS-330	ABS-277	ABS-81	ABS-313	ABS-184	ABS-70
	ABS-340	ABS-282	ABS-259	ABS-61	ABS-353	ABS-164	ABS-342	ABS-226	ABS-80
	ABS-167	ABS-289	ABS-74	ABS-89	ABS-106	ABS-222	ABS-166	ABS-352	ABS-351
	ABS-172	ABS-310	ABS-76	ABS-234	ABS-35	ABS-251			
	ABS-264	ABS-32	ABS-103		ABS-147	ABS-71			
	ABS-59	ABS-365				ABS-350			
14.25 – 14.45	Coffee Break								
ROOM	TENTREM I – II - III								
<i>Chairperson</i>	Dr Suharjono Prof Robert Sindelar								
	PLENARY SESSION 2								

14.45 – 16.00	<i>Transforming clinical practice and education in Asia: ACCP and beyond –</i> Prof Alan Lau (University of Illinois at Chicago, USA)
	<i>AsianCCP: Looking Back and Looking Forward -</i> Prof Roger D Lander (Samford University, USA)
	Q & A
16.00 – 16.15	Door Prize
16.15- 17.30	CLOSING CEREMONY

Lampiran 2. Sertifikat

SK SKP :
201/SK-SKP/PP/IAI/II/2017
Speaker : 4.5 SKP
Moderator : 1.5 SKP
Committee : 6 SKP
Participant : 20 SKP

Certificate of Participation
Awarded to:

Aprilita Rina Yanti Eff

PARTICIPANT

as

in the 20 Years of ACCP: 17th Asian Conference on Clinical Pharmacy
"Unity in Diversity and the Standardisation of Clinical Pharmacy Services"
held on July 28-30, 2017 in **Yogyakarta - Indonesia**

Dr. Yunita Nita, M.Pharm., Apt.
President of Asian Conference on Clinical Pharmacy

Dr. Umi Athiyah, M.S., Apt.
Dean of the Faculty of Pharmacy, Universitas Airlangga

Drs. Nurul Falah Eddy Pariang, Apt.
President of Indonesian Pharmacist Association

SK SKP :
201/SK-SKP/PP/IAI/II/2017
Moderator : 1.5 SKP
Judge : 4.5 SKP
Presenter : 4.5 SKP

Certificate of Participation
Awarded to:

Aprilita Rina Yanti Eff

Oral Presenter

who has contributed as

in the 20 Years of ACCP: 17th Asian Conference on Clinical Pharmacy
"Unity in Diversity and the Standardisation of Clinical Pharmacy Services"
held on July 28-30, 2017 in **Yogyakarta - Indonesia**

Dr. Yunita Nita, M.Pharm., Apt.
President of Asian Conference on Clinical Pharmacy

Dr. Umi Athiyah, M.S., Apt.
Dean of the Faculty of Pharmacy, Universitas Airlangga

Drs. Nurul Falah Eddy Pariang, Apt.
President of Indonesian Pharmacists Association

ACCP
Asian Conference on Clinical Pharmacy

CONFERENCE

**17TH ACCP 2017
INDONESIA**

20 YEARS OF ASIAN CONFERENCE
ON CLINICAL PHARMACY

Aprilita Rina Yanti Eff

Indonesia

ORAL PRESENTER

July 28-30, 2017

**BALLROOM TENTREM HOTEL
YOGYAKARTA - INDONESIA**