

**BỘ GIÁO DỤC VÀ ĐÀO TẠO
TRƯỜNG ĐẠI HỌC DƯỢC HÀ NỘI**

BỘ Y TẾ

TRẦN THỊ THOA

**NGHIÊN CỨU THỰC TRẠNG
VÀ TÍNH CÔNG BẰNG TRONG TIẾP CẬN
VÀ SỬ DỤNG THUỐC, THUỐC THIẾT YẾU
TẠI TUYẾN XÃ**

LUẬN ÁN TIẾN SĨ DƯỢC HỌC

HÀ NỘI 2012

**BỘ GIÁO DỤC VÀ ĐÀO TẠO
TRƯỜNG ĐẠI HỌC DƯỢC HÀ NỘI**

BỘ Y TẾ

TRẦN THỊ THOA

**NGHIÊN CỨU THỰC TRẠNG
VÀ TÍNH CÔNG BẰNG TRONG TIẾP CẬN
VÀ SỬ DỤNG THUỐC, THUỐC THIẾT YẾU
TẠI TUYẾN XÃ**

**CHUYÊN NGÀNH: TỔ CHỨC QUẢN LÝ DƯỢC
MÃ SỐ: 62.73.20.01**

**Người hướng dẫn khoa học: GS.TS. Trương Việt Dũng
TS. Phạm Quốc Bảo**

HÀ NỘI 2012

LỜI CAM ĐOAN

Tôi xin cam đoan bản luận án này công trình nghiên cứu nghiêm túc và trung thực. Luận án được thực hiện trong khuôn khổ đề tài cấp bộ do Trường Đại học Y Hà Nội chủ trì theo QĐ 4389 của Bộ Y tế.

Tôi trực tiếp tham gia vào đề tài từ khâu viết đề cương nghiên cứu, chuẩn bị công cụ điều tra, triển khai nghiên cứu thử, đào tạo điều tra viên, giám sát viên đến quá trình triển khai nghiên cứu, theo dõi việc thu thập thông tin, phân tích xử lý số liệu và viết báo cáo đề tài. Tôi đã được chủ nhiệm đề tài cho phép sử dụng số liệu nghiên cứu để bảo vệ luận án. Một số báo cáo chính của luận án đã được tôi trình bày trong báo cáo nghiệm thu đề tài vào tháng 9 năm 2010.

Người viết luận án

ThS. Trần Thị Thoa

LỜI CẢM ƠN

Hoàn thành bản luận án này tôi đã nhận được sự giúp đỡ, hỗ trợ chân tình và có hiệu quả của rất nhiều cá nhân và tập thể, của các thầy cô giáo, các bạn đồng nghiệp xa gần.

Trước tiên tôi xin bày tỏ lòng biết ơn chân thành tới Ban Giám hiệu, Phòng Đào tạo Sau đại học trường Đại học Dược Hà Nội; Ban Giám hiệu, Phòng Nghiên cứu khoa học, Viện đào tạo YHDP & YTC trường Đại học Y Hà Nội, Bộ Khoa học & Đào tạo Bộ Y tế đã tạo điều kiện thuận lợi để tôi học tập nghiên cứu và hoàn thành luận án.

Tôi xin chân thành cảm ơn tới các Thầy, các Cô Bộ môn Tổ chức Quản lý Kinh tế Dược trường Đại học Dược Hà Nội, các Anh, các Chị Bộ môn Sức khỏe Môi trường, các Thầy, các Cô, các Cán bộ của Viện đào tạo YHDP & YTC trường Đại học Y Hà Nội, nếu như thiếu sự động viên, hỗ trợ của các Thầy Cô, các Anh, các Chị tôi sẽ không hoàn thành được luận án này.

Tôi xin gửi lời cảm ơn tới Ban giám đốc Sở y tế, phòng nghiệp vụ Dược của 24 tỉnh nghiên cứu; Ban giám đốc Trung tâm y tế và Phòng y tế của 48 huyện, các cán bộ lãnh đạo và nhân viên của 176 trạm y tế xã thuộc 24 tỉnh nghiên cứu; nhân dân hai xã Cẩm Bình và Thiệu Long tỉnh Thanh Hóa đã hỗ trợ và hợp tác, tạo mọi điều kiện giúp đỡ tôi trong quá trình triển khai đề tài nghiên cứu tại thực địa.

Đặc biệt, tôi xin bày tỏ lòng biết ơn sâu sắc tới GS.TS Trương Việt Dũng, TS Phạm Quốc Bảo, PGS.TS Nguyễn Thị Thu, những ý tưởng của các Thầy và Cô đã đặt nền móng đầu tiên cho công trình nghiên cứu, đồng thời hai Thầy và Cô cũng là những người thầy hướng dẫn, tận tình dìu dắt, tạo điều kiện và động viên tôi trong suốt quá trình nghiên cứu và hoàn thành luận án này.

Tôi luôn ghi nhớ đến sự chia sẻ của mọi thành viên trong gia đình, của bạn bè tôi, đó chính là động lực, niềm khích lệ lớn nhất để tôi yên tâm học tập, nghiên cứu và hoàn thành bản luận án.

Một lần nữa tôi xin cảm ơn tất cả những người đã trực tiếp và gián tiếp giúp đỡ và tạo điều kiện để tôi hoàn thành luận án này.

ThS. Trần Thị Thoa

MỤC LỤC

<i>ĐẶT VẤN ĐỀ</i>	1
<i>Chương 1: TỔNG QUAN</i>	3
1.1. Một số khái niệm sử dụng trong nghiên cứu.....	3
1.2. Tình hình tiếp cận, sử dụng thuốc, thuốc thiết yếu trên thế giới và ở Việt Nam.....	5
1.2.1. <i>Hoạt động của chương trình thuốc thiết yếu trên thế giới và ở Việt Nam</i> ...	5
1.2.2. <i>Tình hình tiếp cận và sử dụng thuốc, thuốc thiết yếu trên thế giới</i>	9
1.2.3. <i>Tình hình tiếp cận và sử dụng thuốc nói chung và thuốc thiết yếu ở Việt Nam</i>	13
1.3. Công bằng trong chăm sóc sức khỏe.....	15
1.3.1. <i>Quan điểm về công bằng trong chăm sóc sức khỏe trên thế giới</i>	15
1.3.2. <i>Công bằng trong chăm sóc sức khỏe tại Việt Nam</i>	17
1.3.3. <i>Mối liên quan giữa công bằng trong chăm sóc sức khỏe, công bằng trong cung ứng thuốc và sử dụng thuốc hợp lý</i>	22
1.3.4. <i>Công bằng trong cung ứng thuốc cho người nghèo, vùng dân tộc, vùng sâu, vùng xa</i>	23
1.3.5. <i>Các chỉ số để theo dõi đánh giá công bằng trong tiếp cận và sử dụng thuốc</i>	24
1.4. Trạm y tế xã của Việt Nam.....	26
1.5. Tình hình nghiên cứu về lĩnh vực tiếp cận và sử dụng thuốc thiết yếu.....	28
1.5.1. <i>Tình hình nghiên cứu ngoài nước về lĩnh vực tiếp cận và sử dụng thuốc thiết yếu</i>	28
1.5.2. <i>Tình hình nghiên cứu ở trong nước về thực trạng và tính công bằng tiếp cận và sử dụng thuốc, thuốc thiết yếu</i>	33
<i>Chương 2: ĐỐI TƯỢNG VÀ PHƯƠNG PHÁP NGHIÊN CỨU</i>	36
2.1. Đối tượng nghiên cứu.....	36
2.2. Địa điểm nghiên cứu.....	36

2.3. Phương pháp nghiên cứu.....	37
2.3.1. <i>Thiết kế nghiên cứu</i>	37
2.3.2. <i>Mẫu nghiên cứu</i>	38
2.4. Kỹ thuật thu thập thông tin:.....	41
2.5. Nội dung và các chỉ số/biến số nghiên cứu.....	43
2.6. Thời gian thu thập số liệu tại thực địa.....	46
2.7. Sai số và cách hạn chế.....	46
2.8. Xử lý và phân tích số liệu.....	47
2.9. Đạo đức nghiên cứu.....	48
<i>Chương 3: KẾT QUẢ NGHIÊN CỨU</i>	49
3.1. Thực trạng tiếp cận và sử dụng thuốc, thuốc thiết yếu.....	49
3.1.1. <i>Thông tin chung về các trạm y tế các xã nghiên cứu thuộc 8 vùng</i>	49
3.1.2. <i>Thực trạng tiếp cận thuốc nói chung và thuốc thiết yếu</i>	49
3.1.3. <i>Thực trạng sử dụng thuốc thiết yếu</i>	56
3.1.4. <i>Các yếu tố ảnh hưởng đến tình hình cung cấp và sử dụng thuốc thiết yếu tại tuyến xã</i>	61
3.2. Phân tích tính công bằng trong tiếp cận và sử dụng thuốc qua nghiên cứu trường hợp.....	67
3.2.1. <i>Kết quả nghiên cứu tại 36 xã thuộc hai huyện Thiệu Hóa (đồng bằng) và Cẩm Thủy (miền núi) tỉnh Thanh Hóa</i>	67
3.2.2. <i>Kết quả nghiên cứu tình hình tiếp cận thuốc tại các hộ gia đình</i>	76
3.2.3. <i>Tình hình sử dụng thuốc tại các hộ gia đình</i>	85
3.2.4. <i>Phân tích tính công bằng trong tiếp cận và sử dụng thuốc</i>	88
3.2.5. <i>Ảnh hưởng của việc thiếu công bằng đến người nghèo</i>	92
<i>Chương 4: BÀN LUẬN</i>	95
4.1. Về tình hình tiếp cận và sử dụng thuốc, thuốc thiết yếu.....	95
4.1.1. <i>Về tình hình tiếp cận thuốc nói chung và thuốc thiết yếu</i>	95
4.1.2. <i>Về thực trạng sử dụng thuốc thiết yếu</i>	101
4.1.3. <i>Về các yếu tố ảnh hưởng đến tình hình cung cấp và sử dụng thuốc thiết yếu tại tuyến xã</i>	104

4.2. Về tính công bằng trong tiếp cận và sử dụng thuốc thiết yếu từ 2 huyện Thiệu Hóa (đồng bằng), Cẩm Thủy (miền núi) và 2 xã nghiên cứu sâu.....	107
4.2.1. <i>Tình hình tiếp cận thuốc tại các TYTX hai huyện Cẩm Thủy (miền núi) và Thiệu Hóa (đồng bằng) tỉnh Thanh Hóa.....</i>	108
4.2.2. <i>Tình hình sử dụng thuốc tại các TYTX huyện miền núi Cẩm Thủy và huyện đồng bằng Thiệu Hóa.....</i>	111
4.2.3. <i>Về tình hình tiếp cận thuốc tại các hộ gia đình.....</i>	115
4.2.4. <i>Về tình hình sử dụng thuốc tại các hộ gia đình.....</i>	123
4.2.5. <i>Về tính công bằng trong tiếp cận và sử dụng thuốc.....</i>	128
4.2.6. <i>Về ảnh hưởng của việc thiếu công bằng đến người nghèo.....</i>	131
<i>KẾT LUẬN.....</i>	134
<i>KIẾN NGHỊ.....</i>	136
<i>DANH MỤC CÁC BÀI BÁO ĐÃ XUẤT BẢN LIÊN QUAN ĐẾN LUẬN ÁN...</i>	137
<i>TÀI LIỆU THAM KHẢO.....</i>	138
<i>PHỤ LỤC.....</i>	150

NHỮNG CHỮ VIẾT TẮT

BHXH	Bảo hiểm xã hội
BHYT	Bảo hiểm y tế
BHYT NN	Bảo hiểm y tế người nghèo
BS	Bác sỹ
BTB	Bắc Trung Bộ
BTC	Bộ Tài chính
BV	Bệnh viện
BVĐK	Bệnh viện đa khoa
BYT	Bộ Y tế
CBYT	Cán bộ y tế
CS	Cộng sự
CSSK	Chăm sóc sức khỏe
CSSKBĐ	Chăm sóc sức khỏe ban đầu
CSSKND	Chăm sóc sức khỏe nhân dân
CSSKSS	Chăm sóc sức khỏe sinh sản
ĐB	Đông Bắc
ĐBBB	Đồng bằng & Trung du Bắc Bộ
ĐBCL	Đồng bằng sông Cửu Long
DHTB	Duyên hải Nam Trung bộ
DM	Danh mục
DM TTY	Danh mục thuốc thiết yếu
DS	Dược sỹ
DVYT	Dịch vụ y tế
ĐNB	Đông Nam Bộ
HGD	Hộ gia đình
KCB	Khám chữa bệnh
KCB NT BV	Khám chữa bệnh ngoại trú bệnh viện
KD	Kinh doanh
KS	Kháng sinh

KT	Kinh tế
NC	Nghiên cứu
NN	Người nghèo
PK	Phòng khám
PKĐK	Phòng khám đa khoa
PKĐKKV	Phòng khám đa khoa khu vực
PP	Phân phối
Q1	Nghèo nhất
Q2	Cận nghèo
Q3	Trung bình
Q4	Khá giả
Q5	Giàu nhất
SD	Sử dụng
TB	Trung bình
TBC	Tây Bắc
TCYTTG	Tổ chức y tế thế giới
TN	Tây Nguyên
TS	Tổng số
TTY	Thuốc thiết yếu
TTYT	Trung tâm y tế
TW	Trung Ương
TYTX	Trạm y tế xã
UBND	Ủy ban nhân dân
WHO	World Health Organization
YHCT	Y học cổ truyền

DANH MỤC CÁC BẢNG

Bảng 2.1. Danh sách các địa điểm nghiên cứu đã lựa chọn.....	37
Bảng 2.2. Tổng hợp nội dung, các biến số/chỉ số nghiên cứu và kỹ thuật thu thập thông tin.....	43
Bảng 3.1. Thông tin chung về các TYTX nghiên cứu và tỷ lệ TYTX có quầy thuốc.....	49
Bảng 3.2. Kết quả phân tích thuốc thiết yếu (TTY) tại quầy thuốc trạm y tế xã...	50
Bảng 3.3. Chủng loại thuốc tại quầy thuốc TYTX	50
Bảng 3.4. Mặt hàng thuốc và TTY tại quầy thuốc TYTX theo tỉnh giàu nghèo...	51
Bảng 3.5. Mặt hàng thuốc, thuốc thiết yếu cho BHYT được cấp tại TYTX...	51
Bảng 3.6. Mặt hàng thuốc, thuốc thiết yếu cấp cho người nghèo tại TYTX.....	52
Bảng 3.7. Mặt hàng thuốc, thuốc thiết yếu cho TE<6 được cấp tại TYTX.....	52
Bảng 3.8. Mặt hàng thuốc, thuốc thiết yếu cho các đối tượng BHYT tại TYTX các tỉnh phân theo tiêu chí giàu nghèo.....	53
Bảng 3.9. Doanh bán trung bình trong một tháng tại một số vùng.....	56
Bảng 3.10. Tiền thuốc trung bình/lượt cấp phát cho các đối tượng bệnh nhân BHYT và trẻ em < 6 tuổi.....	56
Bảng 3.11. Tỷ lệ sử dụng quỹ thuốc BHYT và quỹ thuốc trẻ em dưới 6 tuổi...	57
Bảng 3.12. Phân tích các chỉ số kê đơn cho bệnh nhân BHYT.....	58
Bảng 3.13. Phân tích các chỉ số kê đơn cho bệnh nhân nghèo.....	59
Bảng 3.14. Phân tích các chỉ số kê đơn cho trẻ em <6 tuổi.....	60
Bảng 3.15. Phân tích đơn thuốc trong sổ A1.....	60
Bảng 3.16. Số lượng cơ sở y dược tư nhân trong địa bàn các xã nghiên cứu...	61
Bảng 3.17. Số mặt hàng thuốc, thuốc thiết yếu trong 2 huyện và giữa các xã thu nhập khác nhau.....	67
Bảng 3.18. Tỷ lệ các loại thuốc tại quầy thuốc trạm y tế xã ở hai huyện.....	68
Bảng 3.19. Thuốc thiết yếu và nguồn thuốc cho các đối tượng BHYT và trẻ em <6 tuổi.....	69

Bảng 3.20. Vốn thuốc trung bình tại các trạm y tế trong 2 huyện.....	70
Bảng 3.21. Thuốc bán ra hàng tháng tại TYTX.....	71
Bảng 3.22. Số lượt bán trung bình trong ngày và tiền thuốc trung bình/lượt.....	71
Bảng 3.23. Phân tích đơn thuốc trong sổ khám bệnh của TYTX.....	73
Bảng 3.24. Phân tích đơn thuốc kê cho bệnh nhân BHYT.....	73
Bảng 3.25. Phân tích đơn thuốc kê cho bệnh nhân nghèo.....	74
Bảng 3.26. Phân tích đơn thuốc kê cho trẻ em <6 tuổi.....	74
Bảng 3.27. Số mặt hàng thuốc tại quầy thuốc và cho các đối tượng BHYT.....	75
Bảng 3.28. Thuốc thiết yếu cho các đối tượng BHYT và trẻ em dưới 6 tuổi.....	75
Bảng 3.29. Bình quân thu nhập đầu người/năm theo 5 nhóm thu nhập tại 2 xã.....	76
Bảng 3.30. Các phương thức sử dụng dịch vụ y tế khi ốm.....	78
Bảng 3.31. Các lựa chọn nơi mua thuốc của các hộ gia đình.....	79
Bảng 3.32. Thời gian trung bình đến các cơ sở y tế theo xã.....	80
Bảng 3.33. Thời gian trung bình đến trạm y tế xã theo nhóm thu nhập.....	81
Bảng 3.34. Thời gian trung bình đến bệnh viện theo nhóm thu nhập.....	81
Bảng 3.35. Tiền thuốc trung bình 1 lần điều trị theo nguồn cung ứng thuốc tại 2 xã	83
Bảng 3.36. Tỷ lệ % chi cho mua thuốc của hộ gia đình trong tổng chi phí cho khám chữa bệnh.....	84
Bảng 3.37. Số thuốc trung bình một lần điều trị theo nhóm thu nhập tại 2 xã...	85
Bảng 3.38. Hiểu biết của người dân về tác hại khi sử dụng kháng sinh không đúng..	86
Bảng 3.39. Thuốc hiện có tại các gia đình và phân loại các thuốc.....	87
Bảng 3.40. Phân bổ các cách xử trí khi bị ốm theo các nhóm thu nhập.....	88
Bảng 3.41. Khả năng chi trả cho khám chữa bệnh, mua thuốc theo xã.....	92
Bảng 3.42. Khả năng chi trả cho các loại dịch vụ KCB, mua thuốc theo nhóm thu nhập chung 2 xã.....	93
Bảng 3.43. Hậu quả kinh tế khi phải vay để chi trả cho KCB, mua thuốc theo xã	93
Bảng 3.44. Tỷ lệ người ốm phải bán sản phẩm để trả tiền vay KCB, mua thuốc theo nhóm thu nhập.....	94

DANH MỤC CÁC BIỂU ĐỒ

Biểu đồ 3.1. Phân bố chủng loại thuốc các đối tượng bệnh nhân bảo hiểm y tế	53
Biểu đồ 3.2. Kết quả phân tích vốn quay vòng và tỷ lệ các mức vốn thuốc tại quầy thuốc TYTX.....	54
Biểu đồ 3.3. Tỷ lệ các nguồn cung cấp vốn kinh doanh cho quầy thuốc TYTX.....	55
Biểu đồ 3.4: Tỷ lệ phân bổ tiền thuốc kinh doanh tại một số địa bàn nghiên cứu.....	55
Biểu đồ 3.5. Số mặt hàng thuốc và số TTY cấp phát cho các đối tượng BHYT.....	68
Biểu đồ 3.6. Phân bố vốn quay vòng và tỷ lệ vốn các mặt hàng thuốc tại quầy	70
Biểu đồ 3.7. Tiền thuốc trung bình/lượt phát cho các đối tượng BHYT.....	72
Biểu đồ 3.8. Tỷ lệ sử dụng quỹ thuốc BHYT và trẻ em <6 tuổi.....	72
Biểu đồ 3.9. Tỷ lệ ốm theo giới trong 1 tháng tại 2 xã.....	76
Biểu đồ 3.10. Tỷ lệ ốm theo nhóm tuổi trong 1 tháng tại 2 xã.....	77
Biểu đồ 3.11. Tỷ lệ ốm theo nhóm thu nhập trong một tháng tại 2 xã	77
Biểu đồ 3.12. Sử dụng dịch vụ theo nhóm thu nhập chung 2 xã.....	78
Biểu đồ 3.13. Tỷ lệ lý do chọn các loại hình dịch vụ dược tại 2 xã.....	80
Biểu đồ 3.14. Tỷ lệ người ốm được bác sĩ khám và điều trị tại 2 xã.....	82
Biểu đồ 3.15. Tỷ lệ người ốm được bác sĩ khám và điều trị theo nhóm thu nhập.....	82
Biểu đồ 3.16. Tiền thuốc trung bình/ một lần điều trị tại TYTX theo nhóm thu nhập tại 2 xã.....	83
Biểu đồ 3.17. Tiền thuốc trung bình /một lần điều trị ngoại trú bệnh viện theo nhóm thu nhập tại 2 xã.....	84
Biểu đồ 3.18. So sánh tỷ lệ mua thuốc về tự chữa tại 2 xã đồng bằng và miền núi.....	85
Biểu đồ 3.19. Những cách quyết định dùng thuốc kháng sinh khi gia đình có người bị bệnh.....	86
Biểu đồ 3.20. Tỷ lệ hộ gia đình có thuốc ở nhà và mua thuốc dự trữ theo nhóm thu nhập.....	87
Biểu đồ 3.21. Các nhóm thuốc gia đình hay dự trữ.....	87

Biểu đồ 3.22. Các biểu đồ Lorenz về sử dụng dịch vụ y tế theo loại cơ sở...	89
Biểu đồ 3.23. Số thuốc sử dụng một lần điều trị theo nhóm thu nhập.....	90
Biểu đồ 3.24. Phân bố Lorenz về tỷ lệ người bệnh được bác sĩ khám bệnh, hướng dẫn dùng thuốc.....	90
Biểu đồ 3.25. Tỷ lệ % mỗi nhóm mức sống chi trả tiền thuốc so với thu nhập/tháng khi khám chữa bệnh ngoại trú bệnh viện.....	91
Biểu đồ 3.26. Tỷ lệ % mỗi nhóm mức sống chi trả tiền thuốc so với thu nhập/tháng khi khám chữa bệnh tại TYTX.....	91
Biểu đồ 3.27. Khả năng chi trả cho KCB, mua thuốc theo nguồn cung ứng chung 2 xã.....	92

ĐẶT VẤN ĐỀ

Trong nhiều thập kỷ qua, thuốc thiết yếu (TTY) đã được Tổ chức Y tế thế giới (TCYTTG) và các quốc gia trên thế giới đặc biệt quan tâm vì vai trò to lớn của nó trong sự nghiệp chăm sóc và bảo vệ sức khỏe nhân dân, đặc biệt là ở những nước nghèo. Theo TCYTTG “chỉ cần 1 USD thuốc thiết yếu, có thể đảm bảo chữa khỏi 80% các chứng bệnh thông thường của người dân ở cộng đồng” và cũng theo TCYTTG cho đến năm 2006 vẫn có đến hơn 1/3 dân số thế giới thiếu sự tiếp cận thường xuyên thuốc thiết yếu, trong đó 320 triệu người châu Phi chỉ được tiếp cận thuốc thiết yếu dưới 50% [78].

Ở Việt Nam, Nhà nước ta đã nhận rõ vai trò to lớn của TTY trong chăm sóc sức khỏe nói chung và CSSKBĐ nói riêng. Ngay từ năm 1985 Bộ Y tế đã ban hành danh mục TTY lần thứ nhất, sau đó thường xuyên xây dựng, ban hành Danh mục TTY (cứ 3-5 năm 1 lần) dựa trên các tiêu chuẩn phù hợp với mô hình bệnh tật, tình hình kinh tế xã hội cũng như các tiến bộ về công nghệ trong điều trị của Việt Nam. Chính sách TTY được coi là một trong những chiến lược quan trọng đem lại sức khỏe cho mọi người. Mục tiêu của chính sách TTY là thực hiện việc cung cấp thuốc đúng danh mục đề ra, tức là đúng nhu cầu, sử dụng an toàn hợp lý, với giá thấp, ai cũng có thể mua để dùng, nhất là người nghèo trong cộng đồng bằng kỹ thuật thích hợp, ít tốn kém, có hiệu quả, dễ được cộng đồng chấp nhận [32].

Tuy nhiên, trên thực tế việc thực hiện chính sách TTY đạt được kết quả như thế nào vẫn chưa được nghiên cứu đầy đủ. Cho đến nay vẫn còn khá ít nghiên cứu về thực trạng tiếp cận và sử dụng TTY, đặc biệt ở tuyến xã, đơn vị kỹ thuật đầu tiên nằm trong hệ thống y tế nhà nước tiếp xúc với dân, là nơi đầu tiên mà người dân có thể tiếp cận khi ốm đau, là cơ sở y tế gần nhất, dễ tiếp cận nhất đối với khoảng hơn 70% dân số sống ở nông thôn như Việt Nam.

Mặt khác, mục tiêu của nền y tế nước ta là phấn đấu đảm bảo công bằng trong chăm sóc sức khỏe (CSSK), trong đó CSSK cho người nghèo là một chính sách lớn của ngành Y tế hiện nay. Vì trong cơ chế thị trường, khoảng cách giàu nghèo giữa các tầng lớp nhân dân đang ngày một tăng làm cho nguy cơ mất công bằng trong tiếp cận với dịch vụ y tế ngày càng lớn, nhất là trong lĩnh vực khám chữa bệnh. Một số nghiên cứu chỉ ra rằng, ở nhiều địa phương, người nghèo ốm đau nhiều hơn, khi ốm bệnh cũng nặng hơn nhưng lại gặp nhiều khó khăn khi đến

KCB tại các cơ sở y tế tuyến trên. Người nghèo khả năng chi trả thấp hơn cho nên thường phải sử dụng các dịch vụ chữa bệnh cũng như nơi chữa có chất lượng thấp hơn, tạo ra sự mất công bằng cả về số lượng và chất lượng dịch vụ y tế.

Để nâng cao tính công bằng trong công tác CSSK, những năm gần đây Đảng và nhà nước đã có nhiều chính sách nhằm giảm bớt tình trạng thiếu công bằng trong CSSK. Những chính sách này đã và đang từng bước giúp người nghèo nói chung trong cả nước có khả năng tiếp cận các dịch vụ y tế cơ bản và sử dụng dịch vụ y tế khi cần thiết [68].

Tuy nhiên, vẫn còn tồn tại chênh lệch về tình trạng sức khỏe, chất lượng và khả năng tiếp cận dịch vụ y tế giữa các vùng giàu nghèo, vùng dân tộc ít người. Trong việc tiếp cận và sử dụng thuốc của người dân đang vẫn có nhiều vấn đề bất cập. Có địa phương thừa thuốc ở tuyến tỉnh nhưng lại thiếu thuốc ở tuyến xã do cơ chế phân phối thuốc xuống cơ sở còn chưa hợp lý. Một số yếu tố khác như các đặc điểm về phong tục, tập quán, giao thông khó khăn, mạng lưới y tế còn yếu, đặc biệt thiếu cán bộ dược, trình độ quản lý còn hạn chế... cũng ảnh hưởng đến công tác cung ứng thuốc và sử dụng thuốc an toàn hợp lý cho người nghèo, vùng nghèo [29], [67]; tình trạng các trạm y tế chỉ được cấp một số chủng loại thuốc, trong đó thuốc cần thì không có, tình trạng những loại thuốc không thật cần thiết thì được cấp nhiều không dùng hết hoặc cấp thuốc gần hết hạn dùng vẫn đang tồn tại khá phổ biến; tình trạng người nghèo phải sử dụng thuốc không rõ nguồn gốc, thuốc hết hạn, thuốc bảo quản không tốt, trước khi dùng thuốc không được thầy thuốc khám vẫn đang xảy ra, gây sự thiếu công bằng trong việc tiếp cận và sử dụng thuốc cũng như trong khám chữa bệnh.

Xuất phát từ những thực tế trên, nghiên cứu này nhằm tìm hiểu về thực trạng và tính công bằng trong việc tiếp cận và sử dụng thuốc, thuốc thiết yếu ở tuyến xã, đề tài cũng đánh giá những thành tựu đã đạt được và phát hiện những nguyên nhân, những tồn tại chưa được giải quyết cần phải bổ sung, sửa đổi để chính sách công bằng trong y tế được thực hiện tốt hơn.

Mục tiêu nghiên cứu :

- ❖ Mô tả thực trạng tiếp cận và sử dụng thuốc thiết yếu tại trạm y tế xã ở một số vùng địa lý.

- ❖ Phân tích tính công bằng trong tiếp cận và sử dụng thuốc qua nghiên cứu trường hợp.

Chương 1.

TỔNG QUAN

1.1. Một số khái niệm sử dụng trong nghiên cứu

❖ Thuốc thiết yếu:

Thuốc thiết yếu là những thuốc cần cho chăm sóc sức khỏe của đa số nhân dân, được Nhà nước đảm bảo bằng chính sách quốc gia, gắn liền nghiên cứu, sản xuất, phân phối với nhu cầu thực tế chăm sóc sức khỏe của nhân dân, được lựa chọn và cung ứng để luôn sẵn có với số lượng đầy đủ, dạng bào chế thích hợp, chất lượng tốt, an toàn và giá cả phù hợp [1].

❖ Tiếp cận thuốc:

Tiếp cận thuốc là một khái niệm đa chiều. Các phương diện của tiếp cận bao gồm sự tiếp cận thuốc về địa lý, tính sẵn có, khả năng chi trả, và sự chấp nhận của người dân [77], [91].

Như vậy tiếp cận thuốc là khả năng mà người cần thuốc có thể mua được hoặc nhận được thuốc để chữa bệnh, phòng bệnh.

Khi nơi bán thuốc hoặc cấp thuốc quá xa, người dân khó có thể có được thuốc cho dù ở đó đủ thuốc có nghĩa là khả năng tiếp cận thấp.

Khi nơi bán hoặc cấp thuốc tuy ở gần, người dân có thể đến dễ dàng nhưng vì giá quá đắt hoặc không đủ loại thuốc hoặc thái độ người bán, người cấp thuốc gây khó dễ khiến người dân khó chấp nhận cũng có nghĩa là khả năng tiếp cận thấp.

❖ Công bằng trong y tế :

- Công bằng có nghĩa là ai có nhu cầu nhiều thì được chăm sóc nhiều hơn, ai chịu thiệt thòi (về kinh tế, xã hội) phải được quan tâm nhiều hơn, công bằng không có nghĩa là cào bằng hay ngang bằng [31].

Khi nói đến công bằng nghĩa là đề cập tới những dịch vụ nào được cung cấp và ai là người trả tiền cho dịch vụ đó đối với những cộng đồng dân cư có điều kiện kinh tế, văn hoá, xã hội khác nhau, theo các vùng địa lý khác nhau.

Về lý luận, công bằng thể hiện dưới hai hình thái: công bằng theo chiều ngang và công bằng theo chiều dọc.

- + Công bằng theo chiều ngang: cung cấp những dịch vụ y tế giống nhau cho những cộng đồng cá nhân có nhu cầu CSSK như nhau và thu phí như nhau đối với những cộng đồng cá nhân nào có khả năng chi trả như nhau.
- + Công bằng theo chiều dọc: cung cấp những dịch vụ y tế nhiều hơn cho những cộng đồng, cá nhân có nhu cầu CSSK nhiều hơn so với cộng đồng, cá nhân có nhu cầu CSSK ít hơn; mức thu phí sẽ phải cao hơn với những cộng đồng người có khả năng chi trả cao hơn (so với cộng đồng người nghèo hơn).

Có thể hiểu một cách đơn giản công bằng trong y tế là mọi người không kể giàu nghèo và tầng lớp xã hội khác nhau đều nhận được dịch vụ chăm sóc sức khoẻ như nhau theo nhu cầu; nhưng người nghèo hơn, sống ở vùng khó khăn hơn thì nhận được sự trợ giúp và bao cấp của nhà nước nhiều hơn [7].

❖ Công bằng trong tiếp cận thuốc:

Bất kể vùng nghèo hay vùng không nghèo, vùng giàu, thuốc được tiếp cận và cung cấp không có sự phân biệt về chất lượng cũng như số lượng thuốc, vùng nghèo hơn được nhà nước có chính sách ưu tiên hơn về giá. Cũng được hiểu là mọi người không kể giàu nghèo và tầng lớp xã hội khác nhau đều nhận được dịch vụ cung cấp thuốc như nhau theo nhu cầu; nhưng người nghèo hơn, sống ở vùng khó khăn hơn thì nhận được sự trợ giúp và bao cấp của Nhà nước nhiều hơn.

- Chính sách và việc thực hiện công bằng trong y tế:

Các chính sách và chương trình hành động hướng tới đảm bảo công bằng trong y tế hoặc giảm thiểu, loại trừ mất công bằng trong y tế.

- Nghiên cứu công bằng:

Những nghiên cứu làm sáng tỏ thực trạng mất công bằng, các đặc điểm của mất công bằng trong y tế, các nguyên nhân để xây dựng chính sách và chương trình hành động giảm bớt hoặc loại trừ bất công bằng trong y tế.

- Một số khái niệm trong nghiên cứu sử dụng từ định nghĩa của điều tra y tế Quốc gia [17]:

- Tự mua thuốc về chữa: là những đợt ốm mà bệnh nhân tự đi mua thuốc không qua khám bệnh và cũng bao gồm các trường hợp khám chữa bệnh không khỏi sau đó tự đi mua thuốc về mà không khám lại, hoặc mua thuốc theo đơn của lần điều trị trước, hoặc những trường hợp tự mua thuốc điều trị thấy không khỏi mới đi khám.
- Y tế tư nhân: Là những thầy thuốc tư nhân khám chữa bệnh bằng phương pháp Tây y tại nhà. Thầy thuốc tư nhân bao gồm **những cán bộ y tế vừa làm việc trong nhà nước vừa khám chữa bệnh tại nhà** ngoài giờ hay trong giờ hành chính, **những cán bộ y tế về hưu mở phòng khám tại nhà**. Có thể có giấy phép hoạt động hoặc không.
- Mua thuốc dự trữ: Thuốc mua để dự trữ tại nhà phòng khi bất chợt có bệnh hoặc tai nạn xảy ra thì có thuốc dùng ngay. Ví dụ: thuốc cảm, thuốc nhỏ mắt, thuốc hạ sốt, v.v....
- Thuốc hiện có ở nhà: bao gồm thuốc tân dược và thuốc có nguồn gốc dược liệu nhưng đã được sản xuất thành thuốc viên, thuốc vôi, cao xoa. Theo hướng dẫn của điều tra Y tế Quốc gia năm 2002 gọi chung là thuốc tây y và gồm các loại như sau: 1) Thuốc đang sử dụng để điều trị bệnh hoặc duy trì sức khỏe; 2) Thuốc thừa để lại từ lần điều trị trước; 3) Thuốc mua để dự trữ tại nhà phòng khi đau ốm.

1.2. Tình hình tiếp cận, sử dụng thuốc, thuốc thiết yếu trên thế giới và ở Việt Nam

1.2.1. Hoạt động của chương trình thuốc thiết yếu trên thế giới và ở Việt Nam

Từ năm 1975, quan niệm về thuốc thiết yếu (TTY) đã được Tổ chức Y tế thế giới (TCYTTG) đề xuất, tổ chức này khuyến nghị các nước xây dựng một đường lối chính sách về thuốc bao gồm các khâu nghiên cứu, sản xuất, phân phối sao cho phù hợp với nhu cầu chăm sóc sức khỏe, luôn luôn có sẵn thuốc chất lượng đảm bảo, dưới dạng dễ dùng và giá rẻ.

Năm 1978, tại Hội nghị Alma Ata, dựa vào sự phân tích sâu sắc môi trường sống và mô hình bệnh tật của nhân dân thế giới, chủ yếu là ở các nước nghèo, người ta kêu gọi các nước thành viên thực hiện 8 nội dung của Chăm sóc sức khỏe ban đầu (CSSKBĐ) để đem lại “sức khỏe cho mọi người đến

năm 2000”. Trong 8 nội dung đó có nội dung đảm bảo cung cấp thuốc thiết yếu, bao gồm cả vaccin phòng bệnh.

Cũng như các nội dung khác của CSSKBĐ, chính sách thuốc thiết yếu được coi là một trong những chiến lược quan trọng đem lại sức khoẻ cho mọi người bằng kỹ thuật thích hợp, ít tốn kém, có hiệu quả, dễ được cộng đồng chấp nhận thể hiện từ khâu lựa chọn, tìm kiếm, dự trữ, phân phối, sử dụng an toàn, hợp lý, rẻ tiền [32].

Như vậy thuốc thiết yếu là công cụ cần thiết cho chăm sóc sức khoẻ, cho việc nâng cao chất lượng cuộc sống [116] và được TCYTTG xây dựng thành chương trình hành động riêng, một trong những giải pháp nhằm đạt được công bằng trong y tế [74].

Mục tiêu chương trình hành động thuốc thiết yếu này là:

- Cải thiện các dịch vụ CSSKBĐ.
- Đảm bảo cung cấp thường xuyên các thuốc thiết yếu để điều trị các bệnh thông thường ở tuyến cơ sở.
- Thúc đẩy sử dụng thuốc hợp lý với từng cá nhân thông qua việc nâng cao khả năng khám bệnh, kê đơn của nhân viên y tế.
- Đề nghị phác đồ điều trị chuẩn,
- Tránh lạm dụng và lãng phí thuốc.

Để phù hợp với tiến bộ của khoa học kỹ thuật, danh mục TTY thường xuyên được cập nhật những thuốc mới, loại bỏ những thuốc không còn thích hợp. Hai năm sau khi ban hành danh mục thuốc yếu lần thứ nhất, TCYTTG đã xem xét lại để đưa danh mục lần thứ II gồm 200 loại thuốc. Cho đến năm 1995, danh mục thuốc thiết yếu đã được TCYTTG ban hành lần thứ VIII, năm 2002 là danh mục TTY lần thứ XII, năm 2004 là danh mục TTY lần thứ XIV và đến tháng 3 năm 2009 là danh mục TTY lần thứ XVI để các nước tham khảo và vận dụng [117].

Trên thực tế, cũng như để đáp ứng CSSKBĐ, một số nước trên thế giới đã xây dựng danh mục thuốc cần thiết cho nước mình trước khi TCYTTG

chính thức giới thiệu như Srilanca năm 1959, Papua Mew Guinea đầu thập kỷ 50, Cuba năm 1963, Peru năm 1971.

Cho đến thập niên 80, hơn 100 nước đã có danh mục thuốc thiết yếu, với sự trợ giúp của các cơ quan hỗ trợ của các chính phủ cũng như các tổ chức phi chính phủ, nhiều nước khác cũng ban hành chính sách thuốc quốc gia và những điều này đã dẫn tới một sự thay đổi về căn bản trong việc cung cấp những thuốc thiết yếu cho nhu cầu CSSK. Tính đến đầu năm 1995, chương trình thuốc thiết yếu đã được thực hiện ở 113 nước trên thế giới và thu được những thành tích to lớn. Đến năm 2009, theo TCYTTG, 156 nước đã thông qua danh sách TTY Quốc gia [117].

Văn phòng khu vực Đông Nam Á của TCYTTG đã nhận xét rằng: hầu hết các nước trong khu vực đều có danh mục TTY, trong đó danh mục đã được sử dụng cho CSSKBĐ tại tuyến y tế cơ sở. Các thuốc này cơ bản đã được thử thách về chất lượng, hiệu lực, độ an toàn, khả năng sẵn có và giá thành thấp. Số lượng thuốc trong danh mục TTY nhiều ít khác nhau tùy theo mỗi nước để dùng trong CSSKBĐ tại cộng đồng.

Tại Thái Lan đã áp dụng chương trình TTY trong CSSKBĐ, gọi là “Quỹ thuốc dựa vào cộng đồng” do cộng đồng đóng góp. Chính phủ nước này đã giúp cho mỗi làng một nguồn vốn ban đầu từ 500-700 baths, sau đó nhân dân tự nguyện tham gia đóng góp để duy trì và phát triển lâu dài quỹ thuốc [69].

Tại Kenya, năm 1984 đã thực hiện chương trình TTY cho các cơ sở y tế nông thôn bằng cách cung cấp các cơ sở thuốc tại 41 huyện, đến năm 1989, phát triển thành chương trình TTY dựa vào cộng đồng. Năm 1992, Bộ Y tế Kenya quyết định sửa đổi danh mục TTY để làm cơ sở cho việc quản lý và cung cấp thuốc trong lĩnh vực y tế công cộng. Năm 2002 sau hội thảo của các dược sĩ, bác sĩ, các viện sĩ hàn lâm và các nhà giáo dục y tế, danh sách TTY của Kenya lại được sửa đổi [103].

Hiện nay, hầu như các quốc gia đều có danh sách TTY. Tuy nhiên, vẫn còn nhiều nước thiếu sự cập nhật chính sách thuốc quốc gia. Tổ chức Y tế thế giới đã xuất bản sách hướng dẫn và hỗ trợ kỹ thuật để phát triển các chính sách này [118]. Nhìn chung, theo khuyến cáo của TCYTTG, gần hết các nước đều

xây dựng cho mình đường lối quốc gia về thuốc và phát triển chương trình TTY để đảm bảo nhu cầu thuốc cho chăm sóc sức khỏe nhân dân.

Ở Việt Nam, danh mục TTY quốc gia được ban hành đầu tiên năm 1985 gồm 225 TTY sử dụng chung cho các tuyến. Sau bốn năm, vào năm 1989 ban hành danh mục thuốc tối cần gồm 27 thuốc và thuốc thiết yếu cho tuyến y tế cơ sở gồm 31 loại. Danh mục lần thứ ba được ban hành năm 1995, gồm 255 thuốc thiết yếu, phân chia theo trình độ chuyên môn của cán bộ y tế: Cơ sở có bác sĩ; Cơ sở có y sĩ; cơ sở không có cả bác sĩ lẫn y sĩ thì được sử dụng danh mục TTY gồm 83 loại [9]. Danh mục thuốc thiết yếu lần thứ IV được ban hành năm 1999, gồm 346 thuốc phân chia theo các tuyến: Bệnh viện tuyến TW, tuyến tỉnh; bệnh viện tuyến huyện; TYTX, trong đó tuyến y tế không có y, bác sĩ chỉ được sử dụng 116 loại thuốc [10]. Danh mục thuốc thiết yếu lần V được ban hành năm 2005, gồm 355 loại TTY tây y cũng phân chia theo tuyến nhưng thêm tuyến D và phân theo bệnh viện hạng 1, 2, 3 và cơ sở có bác sĩ và cơ sở không có bác sĩ. Tuyến C cho cơ sở y tế có bác sĩ gồm 194 loại TTY, tuyến D cho cơ sở y tế không có bác sĩ gồm 128 loại TTY [11].

Danh mục thuốc dùng cho y tế tuyến cơ sở do Bộ Y tế ban hành mang tính chất hướng dẫn. Từng tỉnh, từng huyện sẽ căn cứ vào đó và vào mô hình bệnh tật của địa phương mà xây dựng danh mục một cách thích hợp. Các thuốc được chọn là những thuốc mang tên gốc, luôn sẵn có, có hiệu lực, ít tác dụng phụ, không độc và rẻ tiền.

Mục tiêu của chính sách thuốc thiết yếu là thực hiện việc cung cấp thuốc đúng danh mục đề ra, tức là đúng nhu cầu, sử dụng an toàn, hợp lý, với giá thấp, ai cũng có thể mua để dùng, nhất là người nghèo trong cộng đồng.

❖ **Các danh mục thuốc đang được sử dụng hiện nay tại các cơ sở khám chữa bệnh:**

Bên cạnh danh mục TTY lần V ban hành theo QĐ số 17/2005 ngày 1/7/2005. Ngày 1/2/2008 Bộ trưởng Bộ Y tế đã ký quyết định số 05/2008/QĐ-BYT về việc ban hành Danh mục thuốc chữa bệnh chủ yếu sử dụng tại các cơ sở khám bệnh, chữa bệnh làm cơ sở để các cơ sở này lựa chọn

thuốc, đảm bảo nhu cầu điều trị và thanh toán cho các đối tượng bệnh nhân có thẻ bảo hiểm y tế [12].

Các mục tiêu khi xây dựng danh mục này, ngoài việc đảm bảo sử dụng thuốc hợp lý, an toàn hiệu quả và đáp ứng nhu cầu điều trị của người bệnh thì việc xây dựng danh mục thuốc chủ yếu là để bảo đảm quyền lợi cho bệnh nhân BHYT và phù hợp với khả năng kinh tế của người bệnh và khả năng chi trả của quỹ bảo hiểm y tế. Điều này có nghĩa danh mục thuốc chủ yếu được sử dụng làm căn cứ để thanh toán với quỹ BHYT theo chế độ khám chữa bệnh BHYT, những thuốc được kê ngoài danh mục sẽ không được quỹ BHYT thanh toán.

Danh mục thuốc chủ yếu bao gồm 750 thuốc/hoạt chất tân dược, chia thành các tuyến sử dụng: Bệnh viện hạng đặc biệt và hạng 1; Bệnh viện hạng 2; Bệnh viện hạng 3 và hạng 4; Phòng khám đa khoa và các cơ sở có bác sĩ được sử dụng 331 loại thuốc/hoạt chất. Đối với các cơ sở không có bác sĩ danh mục thuốc được dùng theo bản hướng dẫn sử dụng danh mục TTY hiện hành (lần V/2005) cho tuyến D, tức chỉ là 128 loại thuốc/hoạt chất. Danh mục thuốc chủ yếu được sử dụng tại các bệnh viện, TYTX vẫn sử dụng danh mục thuốc thiết yếu. Hiện tại BHYT cho người bệnh đã về đến tuyến xã, nếu sử dụng danh mục thuốc chủ yếu làm căn cứ để thanh toán cho bệnh nhân BHYT sẽ có bất cập. Việc kê đơn cho bệnh nhân tại những trạm y tế xã có bác sĩ nếu được dùng danh mục thuốc chủ yếu với số loại thuốc/hoạt chất được mở rộng hơn 331 loại thuốc/hoạt chất so với 194 loại thuốc/hoạt chất theo danh mục TTY lần V năm 2005. Còn những TYTX không có bác sĩ chỉ được sử dụng 128 loại nên bị hạn chế về số loại thuốc/hoạt chất khá nhiều, trong khi tỷ lệ TYTX có bác sĩ chưa cao, điều này dẫn đến rất thiệt thòi cho các người bệnh ở các TYTX nơi không có bác sĩ.

Để người bệnh được tiếp cận đầy đủ với thuốc thiết yếu và thuốc chủ yếu, ngành bảo hiểm xã hội và ngành y tế phải phối hợp như thế nào để đảm bảo quyền lợi cho người bệnh và đó cũng là đảm bảo công bằng trong chăm sóc sức khỏe, nhất là các đối tượng nghèo.

1.2.2. Tình hình tiếp cận và sử dụng thuốc, thuốc thiết yếu trên thế giới

Thuốc là vũ khí chủ yếu để dự phòng thành công và điều trị rất nhiều loại bệnh tật, do vậy việc tiếp cận thuốc có hiệu quả cần phải được xem xét là quyền cơ bản của con người.

Tuy nhiên, theo báo cáo của Tổ chức Y tế thế giới, 1/3 dân số thế giới vẫn đang thiếu sự tiếp cận TTY. Con số này tăng cao đến 50% ở những nơi nghèo nhất của châu Phi và châu Á [78], [87]. Báo cáo của TCYTTG cũng cho thấy tỷ lệ mắc bệnh lao và nghèo khổ có một mối liên quan trực tiếp với nhau. Những yếu tố như không có khả năng chi trả, thiếu giáo dục về sức khỏe, hệ thống phân phối thuốc công yếu kém và thiếu nhân viên y tế được đào tạo đều ảnh hưởng bất lợi đến khả năng tiếp cận thuốc tại các nước đang phát triển. Ước tính mỗi năm, có đến 200-450 triệu trẻ em đã bị nhiễm và sốt bởi ký sinh trùng sốt rét và sốt rét là nguyên nhân gây ra từ 0,5 đến 3,0 triệu cái chết mỗi năm; Trong số 42 triệu người bị nhiễm HIV/AIDS, 95% là sống ở các nước đang phát triển. Trong khi đó, nghiên cứu và phát triển các thuốc để điều trị các bệnh ảnh hưởng đến người nghèo đã bị trì trệ do thiếu các biện pháp khuyến khích về kinh tế. Thuốc chủ yếu để điều trị bệnh lao mới nhất đã phát triển từ 30 năm trước đây. Sự đề kháng tới phép trị liệu đối với các bệnh nhiễm trùng ngày càng tăng cao. Tổ chức Y tế thế giới cũng đang rất lo ngại với sự đe dọa của đại dịch cúm mới hoặc bệnh dịch cúm gia cầm [87].

Bên cạnh đó, sự phân bố tiêu dùng thuốc lại hết sức chênh lệch giữa các nước phát triển và đang phát triển. Khoảng cách đó đã không được rút ngắn lại mà càng ngày càng xa. Trong bài báo của GS.TS Lê Văn Truyền có đoạn viết: năm 1976 các nước phát triển chỉ chiếm 27% dân số thế giới nhưng sử dụng đến 76% sản lượng thuốc trên thế giới, trong khi các nước đang phát triển chiếm 73% dân số chỉ được hưởng thụ 24% sản lượng thuốc. Mười năm sau, dân số các nước phát triển chỉ chiếm 25% nhưng lại sử dụng lên đến 79% sản lượng thuốc thế giới [64]. Mức tiêu thụ thuốc trên đầu người của các nước Châu Âu và Bắc Mỹ hàng năm là 300 USD trong khi đó ở các nước đang phát triển là 5-10 USD, nhưng ở một số vùng thuộc Châu Phi chỉ đạt 1USD. Do khó khăn về ngân sách và hạ tầng cơ sở kém phát triển, ở các nước đang phát triển người dân khó có điều kiện để có thuốc khi cần. Do thiếu ngoại tệ và

ngân sách, một số nước phải tư nhân hoá từng bộ phận dịch vụ y tế, trong đó có việc cung ứng dược phẩm, và do đó đã ảnh hưởng đến mục tiêu cốt yếu của y tế công là đảm bảo cho các tầng lớp dân cư nghèo và khó khăn nhất có thể có thuốc và dịch vụ y tế khi cần với giá cả người dân có thể chấp nhận được.

Tại các nước đang phát triển, cho đến năm 2009, khả năng sẵn có thuốc vẫn thấp, chỉ 42% trong khu vực công và 64% ở khu vực tư nhân (trong những nước có thông tin). Giá thuốc vẫn còn cao so với giá tham khảo quốc tế. Giá trung vị của các thuốc mang tên gốc trung bình gấp 2,7 lần cao hơn trong khu vực công và 6,3 lần trong khu vực tư nhân [111].

Phần lớn người dân ở các nước đang phát triển không có khả năng chi trả cho thuốc thiết yếu. Chi phí hàng tháng cho thuốc để điều trị các bệnh mãn tính thông thường tương đương với vài ngày lương thấp nhất trả cho nhân viên chính phủ. Các sản phẩm thuốc biệt dược mới càng không có khả năng chi trả [111].

Về sử dụng thuốc: Ở các nước phát triển, nhiều vấn đề đã được giải quyết tốt, như việc quản lý kê đơn, mua bán thuốc, quảng cáo thuốc, kiểm soát chất lượng thuốc... song vẫn có tình trạng dùng thuốc quá mức, xu hướng kê đơn có nhiều loại thuốc đang gia tăng.

Trong khi đó, tại các nước đang phát triển rất nhiều vấn đề đang tồn tại: Việc sử dụng thuốc không đúng, không hợp lý, không an toàn rất phổ biến. Do còn nhiều bất cập trong quản lý, mối đe dọa đầu tiên tới việc sử dụng thuốc an toàn chính là chất lượng thuốc. Tại châu Phi, khi kiểm tra chất lượng thuốc chống sốt rét có đến 44% mẫu thuốc ở Senegal, 30% mẫu ở Madagascar và 26% mẫu thuốc ở Uganda không đạt tiêu chuẩn [71]. Nhiều loại thuốc không được phép lưu hành ở các nước phát triển, song vẫn được đăng ký và vẫn được sử dụng ở những nước nghèo. Sự tràn ngập các loại thuốc biệt dược vào các nước đang phát triển còn là trở ngại lớn cho việc kiểm soát chất lượng, một khâu rất tốn kém và vì vậy ngăn chặn được thuốc kém phẩm chất hay thậm chí thuốc giả là vấn đề khó khăn. Người ta khuyên các nước nghèo nên loại ra khỏi thị trường của mình những thuốc thuộc loại không cần thiết. Trong khi đó thị trường dược phẩm thế giới với những biệt

được phong phú do nhiều nước sản xuất và xuất khẩu đang ngày càng trở nên phức tạp. Sự có mặt của thuốc giả và thuốc kém chất lượng trong thương trường đe dọa phá vỡ lòng tin trong hệ thống CSSK, không những không có hiệu quả, các thuốc giả còn đe dọa tới tính mạng con người [85], [93].

Thực trạng kê đơn của thầy thuốc ở các nước đang phát triển cũng có những xu hướng chung như sử dụng nhiều loại thuốc [108], song vì những nước nghèo, trình độ dân trí thấp, thực trạng và hậu quả của việc kê đơn có nhiều khác biệt với các nước đang phát triển. Theo một nghiên cứu ở Nigeria, kê đơn có xu hướng dùng các loại thuốc đắt tiền và nhiều khi không cần. Điều này trước hết làm hạn chế khả năng tiếp cận của người dân với hệ thống Y tế [85]. Nghiên cứu còn thấy rằng kê đơn càng có nhiều loại thuốc hay các thuốc càng đắt tiền, thì càng ít người bệnh mua thuốc theo đơn. Theo một báo cáo khác, sử dụng nhiều loại thuốc, nhất là thuốc tiêm đã gây những hậu quả lớn, như dịch sốt Lassa ở nhiều nước Tây Phi [101]. Theo nhận định của các chuyên gia TCYTTG thì “thầy thuốc ngày nay kê đơn các kháng sinh đắt tiền một cách không đúng có thể gây hậu quả cho người bệnh (nhiễm nấm do dùng quá nhiều cephalosporin....). Đáng tiếc hơn nữa, ở các nước đang phát triển chính thầy thuốc lại thường bán thuốc sau khi khám bệnh. Điều này một phần do truyền thống các thầy thuốc theo y học cổ truyền phải bốc thuốc sau khi khám bệnh tạo tâm lý thói quen cho người dân là đến thầy thuốc là phải có thuốc; một phần do cơ chế và sự quản lý ở các nước đang phát triển còn lỏng lẻo. Từ đó, có thể dẫn tới việc kê đơn có quá nhiều loại thuốc và thích dùng thuốc tiêm hơn, vì như vậy thu nhập của thầy thuốc sẽ cao hơn [81].

Bên cạnh việc kê đơn nhiều loại thuốc, hay dùng thuốc tiêm, thì việc chỉ định kháng sinh rộng rãi và không đúng là một xu hướng khác cần được quan tâm. Lựa chọn sai kháng sinh cùng với việc dùng nhiều thuốc là phổ biến [70], [112].

Tình trạng kê đơn có quá nhiều thuốc, lạm dụng kháng sinh, thuốc tiêm, được nhắc đến ở rất nhiều các nghiên cứu khác nhau [76], [94], [97], xảy ra ngay cả những nước đã phát triển [79], [80].

Để khắc phục tình trạng này, nhiều nước đã thực thi một danh mục thuốc hạn chế và xây dựng phác đồ chuẩn để hướng dẫn việc sử dụng thuốc hợp lý

[115], nhưng những cố gắng này chỉ làm giảm được việc tiêu thụ thuốc mà không cải thiện được đáng kể chất lượng của việc kê đơn [108].

Tự điều trị và việc sử dụng thuốc không cần đơn của thầy thuốc vẫn đang là vấn đề phổ biến. Trong khi ở các nước phát triển, mua bán thuốc theo đơn được tuân thủ chặt chẽ, trừ các thuốc tương đối an toàn đã có qui định riêng (các thuốc O.T.C), thì ở các nước đang phát triển, dù có qui định hay không, thuốc vẫn cứ được xem như một hàng hoá thông thường dưới con mắt dân chúng. Thuốc được dự trữ tại nhà hoặc do dùng chưa hết để dành lại cho lần sau mà không cần biết đến hạn dùng. Nhiều thuốc bắt buộc phải kê đơn và các thuốc dạng dung dịch dễ hỏng cũng thấy ở hộp thuốc của các gia đình [85], [105]. Nghiên cứu về việc điều trị các chứng bệnh thông thường như ho, cảm lạnh, ỉa chảy cho trẻ em ở Philippine cho thấy tới 80% các trường hợp được cha mẹ tự điều trị và hầu hết các trường hợp dùng thuốc là không đúng và không cần. Nhóm thuốc hạ sốt giảm đau được dùng nhiều nhất và đặc biệt các thuốc cầm ỉa chảy, các kháng sinh được dùng rộng rãi, lãng phí và nguy hiểm.

Như vậy, tiếp cận thuốc thiết yếu được coi là quyền cơ bản của con người nhưng tình hình tiếp cận và sử dụng thuốc trên thế giới cũng còn nhiều bất cập. Tình trạng phân bố tiêu dùng thuốc đang hết sức chênh lệch giữa các nước phát triển và các nước đang phát triển. Các nước thu nhập thấp và trung bình còn thiếu sự tiếp cận TTY, nhất là tại các vùng nghèo nhất của châu Phi và châu Á. Khả năng sẵn có TTY còn thấp, giá thuốc vẫn còn cao, phần lớn dân số tại các nước đang phát triển không có khả năng chi trả cho TTY. Một số các yếu tố như thiếu giáo dục về sức khỏe, hệ thống phân phối thuốc công yếu kém và thiếu nhân viên y tế được đào tạo, lưu hành phổ biến các loại thuốc chất lượng kém trên thị trường là những vấn đề đang tồn tại ảnh hưởng bất lợi đến khả năng tiếp cận thuốc tại các nước đang phát triển. Bên cạnh đó việc sử dụng thuốc chưa hợp lý, không an toàn, thiếu hiệu quả đang phổ biến tại các nước này cũng ảnh hưởng không nhỏ đến việc sử dụng hợp lý TTY, hoạt động chính của nhân viên y tế và người bệnh trong việc tiếp cận TTY.

1.2.3. Tình hình tiếp cận và sử dụng thuốc nói chung và thuốc thiết yếu ở Việt Nam

Thời kỳ kinh tế còn hoạt động theo cơ chế kế hoạch hoá tập trung bao cấp, thuốc được cung cấp theo kế hoạch với giá bao cấp của Nhà nước. Hệ thống cung ứng thuốc theo cơ chế này có những đặc điểm sau:

- Bảo đảm thuốc tới được tay người dùng
- Giá thuốc khá rẻ nên ngay cả vùng có thu nhập thấp người dân cũng dễ dàng mua được
- Một bộ phận không nhỏ trong nhân dân được Nhà nước bao cấp hoàn toàn về thuốc (cán bộ, công chức, quân nhân, người có công...)
- Việc quản lý khá đơn giản, thuận lợi cho hệ thống quản lý Nhà nước về thuốc và quản lý chất lượng thuốc.

Mặc dù trong thời kỳ bao cấp, mức hưởng thụ thuốc bình quân theo đầu người chỉ khoảng 0,5 USD/năm nhưng đã đảm bảo được những nhu cầu thuốc tối cần thiết trong công tác phòng chữa bệnh cho hầu hết các tầng lớp nhân dân, như vậy là khá công bằng. Tuy vậy, tình hình hiếm thuốc lại khá gay gắt.

Cuối những năm 80, đầu những năm 90 nền kinh tế nước ta chuyển sang hoạt động theo cơ chế mới. Quá trình chuyển đổi nền kinh tế làm cho nguồn cung ứng thuốc có nhiều thay đổi lớn. Từ chỗ rất thiếu thuốc, thị trường Việt Nam trở nên tràn ngập các loại thuốc làm cho việc tổ chức thực hiện và quản lý TTY gặp nhiều khó khăn, nhưng về cơ bản chương trình đã đóng góp trực tiếp vào việc nâng cao chất lượng và hiệu quả của công tác y tế, đặc biệt là ở tuyến huyện.

Số lượng và chủng loại thuốc cũng rất phong phú trên thị trường và ngày càng tăng. Năm 2002 có 5426 số đăng ký thuốc trong nước, với khoảng trên 300 hoạt chất còn hiệu lực [23]. Chỉ 3 năm sau, năm 2005, tổng cộng thuốc sản xuất và nhập khẩu trong nước tăng lên đến 12061 số đăng ký còn hiệu lực với khoảng 1000 loại hoạt chất; năm 2007 là 16 618; năm 2008 là 20 066 và tính đến hết năm 2009 là 22 615 (10 692 số đăng ký thuốc trong nước và 11 923 số đăng ký thuốc nước ngoài) [5]. Số lượng mặt hàng thuốc phong phú

đa dạng hoàn toàn đảm bảo nhu cầu thuốc trong nước. Tuy nhiên lại xuất hiện nhiều bất cập khác như ngành công nghiệp sản xuất dược phẩm Việt Nam vẫn còn một số hạn chế: Doanh nghiệp dược Việt Nam quy mô nhỏ, hạn chế về trình độ kỹ thuật, công nghệ đơn giản, chất lượng thấp. 90% nguyên liệu sản xuất trong nước phải nhập từ nước ngoài [6]. Thuốc trong nước còn trùng lặp nhiều mặt hàng, có nhiều thuốc cùng hoạt chất, chủ yếu là thuốc thông thường, rẻ tiền, khả năng cạnh tranh chưa cao. Chưa đầu tư thuốc chuyên khoa đặc trị hoặc thuốc yêu cầu sản xuất với công nghệ cao [5],[6].

Bình quân tiền thuốc sử dụng trong chữa bệnh cũng tăng lên nhiều lần so với trước đây. Trước thời kỳ đổi mới, tiền thuốc bình quân đầu người/năm khoảng 0,45 USD/người, nhưng vào năm 2000, tiền thuốc bình quân đầu người đã vào khoảng 9 USD, năm 2003 lên 12 USD. Đến năm 2005 bình quân một người Việt Nam sử dụng 156,000 đồng tiền thuốc [6], năm 2008 là 16,4 USD [49], năm 2010 là 22,25 USD gấp hơn 50 lần thời kỳ bao cấp .

Khi thị trường thuốc cung cấp bằng và trên nhu cầu của cộng đồng lại nảy sinh vấn đề mất công bằng trong sử dụng thuốc nói chung. Mức hưởng thụ thuốc chữa bệnh quá chênh lệch giữa các vùng địa lý khác nhau và giữa các tầng lớp dân cư. Hà Nội và thành phố Hồ Chí Minh có mức tiêu thụ thuốc bình quân đầu người cao nhất, trong khi các tỉnh miền núi lại rất thấp [23]. Ví dụ, trong năm 1995, tại thành phố Hồ Chí Minh số tiền chi phí cho thuốc chữa bệnh là 17USD/người/năm trong khi ở các địa phương vùng núi chỉ có 0,5-1USD người/năm. Tại các bệnh viện, số tiền thuốc chi phí cho một bệnh nhân trong một ngày điều trị cũng rất chênh lệch theo vùng địa lý, thấp nhất là vùng Tây Nguyên 5,500đ/người/ngày điều trị và cao nhất là vùng Đông Nam Bộ 27,450đ/người/ngày điều trị [66].

Về công tác phân phối thuốc, năm 2001 cả nước có 34 300 điểm bán lẻ thuốc từ hiệu thuốc công, nhà thuốc cho đến quầy thuốc TYTX và các đại lý bán lẻ, trung bình cứ 2300 dân thì có 1 điểm bán lẻ thuốc [23]. Tính đến năm 2008 trên phạm vi toàn quốc đã có 39 000 cơ sở kinh doanh bán lẻ thuốc [4]. Số lượng các điểm bán thuốc ở khu vực nông thôn tăng lên đáng kể, các điểm bán thuốc cũng đã vươn tới được các xã vùng sâu, tuy nhiên mạng lưới phân bố vẫn chủ yếu tập trung ở những khu vực đông dân cư, thị trấn, thị xã, đặc

biệt là các thành phố lớn. Mạng lưới rộng các cơ sở bán thuốc giúp cho người dân tiếp cận với thuốc, nhưng tạo ra một thách thức rất lớn để quản lý chất lượng thuốc được bán, điều kiện bảo quản thuốc và việc sử dụng thuốc an toàn hợp lý. Nhà thuốc vẫn còn gặp nhiều khó khăn cả về con người, cơ sở vật chất trong việc triển khai áp dụng tiêu chuẩn thực hành tốt nhà thuốc. Vẫn còn hiện tượng bán thuốc hết hạn sử dụng, thuốc kém chất lượng, nhiều nhân viên bán thuốc vẫn chưa có khả năng và thói quen hướng dẫn các sử dụng thuốc cho khách hàng [6].

1.3. Công bằng trong chăm sóc sức khỏe

1.3.1. Quan điểm về công bằng trong chăm sóc sức khỏe trên thế giới

Trên thế giới người ta coi sức khỏe và CSSK là quyền của mỗi người cần được hưởng, giống như quyền sống của mỗi người, mỗi dân tộc. Điều này thể hiện ở nhiều văn bản quốc tế, trong đó có Tuyên ngôn về quyền con người, Công ước quốc tế về quyền kinh tế, xã hội và văn hóa, thiết chế của Tổ chức y tế thế giới. Theo đó, Nhà nước phải có trách nhiệm chính trị đối với công tác CSSK cho mọi công dân của mình, không phân biệt nam nữ, giàu nghèo, dân tộc, lứa tuổi, vùng miền trên đất nước. Nền tảng của trách nhiệm đó là chủ nghĩa nhân đạo, triết lý công bằng xã hội [109].

Nhưng bất cứ quốc gia nào trên thế giới, mọi ước muốn và nhu cầu về CSSK không thể thỏa mãn cho mọi người bởi nhu cầu ngày càng tăng mà nguồn lực thì có hạn. Mỗi quốc gia phải có chính sách thích hợp để khai thác, phân bổ nguồn lực và dịch vụ theo mục tiêu công bằng và hiệu quả, nghĩa là người nghèo, người thiệt thòi trong xã hội cũng được CSSK ở mức độ cơ bản, thiết yếu [8].

Trên thế giới, có nhiều quan niệm về công bằng trong CSSK nhưng chủ yếu có 2 trường phái châu Âu và Mỹ với 2 cách tiếp cận khác nhau.

- Trường phái châu Âu: Trường phái này căn cứ vào việc phân tích và đánh giá những hệ thống CSSK được nhà nước trợ cấp. Hệ thống này đã đảm bảo được sự tiếp cận y tế cho tất cả mọi người, có thể chăm sóc tốt hơn cho toàn dân .

Công bằng trong CSSK được hiểu là việc cung cấp các dịch vụ CSSK phải dựa theo nhu cầu về CSSK của người dân và thanh toán chi phí CSSK

dựa theo khả năng chi trả, không dựa vào số dịch vụ y tế mà họ sử dụng. Việc tiếp cận với các dịch vụ y tế phải là quyền của tất cả mọi người và không chịu ảnh hưởng của thu nhập cũng như sự giàu có. Đại diện của trường phái này là các nước Đan Mạch, Ý, Bồ Đào Nha, Tây Ban Nha, v.v... Quan điểm về công bằng của chúng ta cũng giống trường phái này.

- Trường phái của Mỹ: Hệ thống chăm sóc sức khỏe hướng về thị trường. Y tế tư nhân giữ vai trò chủ đạo và việc CSSK chủ yếu dựa vào khả năng chi trả của người dân. Công bằng trong CSSK được hiểu là mọi người được tự do sử dụng và chi trả những dịch vụ mà họ muốn. Trường phái này đánh giá công bằng trên cơ sở việc nhà nước quan tâm cung cấp những dịch vụ CSSK tối thiểu cho người nghèo chứ không khuyến khích sự tiếp cận công bằng với mọi người [109].

Như vậy, định nghĩa về công bằng trong CSSK còn có nhiều ý kiến khác nhau, nhưng quan niệm về công bằng trong CSSK được nhiều nước công nhận nhất là *sự chăm sóc trước hết xuất phát từ nhu cầu của mỗi người và phải phù hợp với điều kiện kinh tế của mỗi nước* [33].

1.3.2. Công bằng trong chăm sóc sức khỏe tại Việt Nam

1.3.2.1. Quan điểm của Đảng và Nhà nước Việt Nam

Phấn đấu thực hiện CSSK cho mọi người và đảm bảo công bằng trong CSSK là mục tiêu cơ bản trong nhiệm vụ CSSKND. Để thực hiện mục tiêu CSSK cho mọi người, ngay từ ngày mới giành được độc lập, Nhà nước ta đã chủ trương xây dựng mạng lưới y tế từ TW đến địa phương, trong đó chú trọng xây dựng mạng lưới y tế cơ sở bao gồm y tế huyện, xã, thôn bản. Y tế cơ sở có vị trí chiến lược rất quan trọng trong hệ thống y tế nước ta: là đơn vị y tế gần nhất, phát hiện sớm những vấn đề sức khỏe của nhân dân, giải quyết 80% khối lượng phục vụ y tế tại chỗ, là nơi thể hiện công bằng trong CSSK rõ nhất.

Nhưng quan điểm công bằng trong CSSK không có nghĩa là ngang bằng. Nói đến công bằng tức là phải dành ưu tiên cho vùng nghèo, người nghèo, người có công, cho các đối tượng thiệt thòi [30], [50].

1.3.2.2. Các chính sách đã được thực hiện để phấn đấu đảm bảo công bằng trong CSSK

Để nâng cao tính công bằng trong công tác chăm sóc sức khỏe, trong những năm gần đây, Đảng và Nhà nước đã có nhiều chính sách quan tâm đến CSSK người nghèo, nhân dân miền núi, vùng sâu, vùng xa, vùng đồng bào các dân tộc thiểu số.

Thực hiện công bằng trong CSSK nhân dân trước hết là đảm bảo cho người dân được tiếp cận những dịch vụ CSSK cơ bản có chất lượng tốt, dựa trên nhu cầu CSSK, có chính sách trợ giúp để phát triển các dịch vụ y tế ở nông thôn, vùng sâu, vùng xa, hỗ trợ cho người nghèo được khám chữa bệnh khi đau ốm [28], [58], [68].

Các chính sách, giải pháp để hỗ trợ cho người nghèo, vùng nghèo chia làm 3 nhóm chính [14]:

1. Những chính sách và giải pháp nhằm ưu tiên giải quyết các vấn đề sức khỏe nổi cộm của người nghèo, vùng nghèo.
2. Những chính sách, giải pháp nhằm tăng cường khả năng tiếp cận của người nghèo đến dịch vụ y tế công.
3. Những chính sách, giải pháp nhằm hỗ trợ tài chính y tế cho người nghèo, vùng nghèo trong khám chữa bệnh.

❖ **Chính sách hỗ trợ chăm sóc sức khỏe, ưu tiên giải quyết các vấn đề sức khỏe nổi cộm của người nghèo, vùng nghèo.**

Ngày 19/3/2001, Thủ tướng Chính phủ đã ký Quyết định số 35/2001/QĐ-TTg phê duyệt “Chiến lược chăm sóc và bảo vệ sức khỏe nhân dân giai đoạn 2001- 2010” trong đó xác định rõ Nhà nước giữ vai trò chủ đạo trong đầu tư cho y tế, từng bước phấn đấu tăng mức chi thường xuyên cho y tế trong tổng chi ngân sách nhà nước, ưu tiên đầu tư cho vùng nghèo, vùng núi, vùng sâu, vùng xa về các hoạt động y tế dự phòng, y học cổ truyền, các hoạt động CSSKBD tại y tế cơ sở, KCB cho người nghèo và các đối tượng chính sách, bảo vệ sức khỏe bà mẹ, trẻ em.

❖ **Những chính sách, giải pháp nhằm tăng cường khả năng tiếp cận của người nghèo đến dịch vụ y tế**

Chính sách, chiến lược củng cố mạng lưới y tế cơ sở đã giúp tạo ra thành tựu to lớn trong cải thiện sức khỏe nhân dân đặc biệt người nghèo. Mạng lưới y tế cơ sở đã cung cấp khoảng 80% lượng dịch vụ y tế, phục vụ được người nghèo, người dân vùng sâu, vùng xa, vùng khó khăn.

Chính sách có tính chất quyết định về khôi phục y tế cơ sở trong tình hình đổi mới kinh tế- xã hội ở nông thôn giữa thập kỷ 90 là Quyết định 58/QĐ-TTg ngày 3/2/1994 và tiếp theo là Quyết định 131 ngày 4/3/1995 về việc sử dụng ngân sách nhà nước để trả phụ cấp và lương cho 3- 5 cán bộ y tế ở mỗi trạm y tế xã và phụ cấp cho y tế thôn bản. Sau các quyết định này hầu hết các CBYT xã bỏ việc đã trở lại làm việc tại TYTX. Tiếp theo là chủ trương xây dựng trạm y tế xã ở tất cả các xã, xóa xã trắng về y tế. Năm 2002, Ban Bí thư TW Đảng có Chỉ thị 06 về củng cố và hoàn thiện mạng lưới y tế cơ sở trong đó nhấn mạnh bảo đảm CSSK cơ bản với chi phí thấp góp phần thực hiện công bằng trong CSSK.

❖ Các chính sách nhằm hỗ trợ chi phí y tế cho người nghèo, vùng nghèo

Đây là nhóm giải pháp phong phú với nhiều hình thức khác nhau nhằm hỗ trợ người nghèo có khả năng chi trả khi KCB .

Chính sách thu viện phí và hỗ trợ chi phí khám chữa bệnh cho người nghèo

Luật Bảo vệ Sức khỏe Nhân dân ban hành ngày 30/6/1989 qui định người bệnh phải trả một phần chi phí y tế (Điều 27). Ngày 24/4/1989, Hội đồng Bộ trưởng ban hành **Quyết định 45/HĐBT** cho phép ngành y tế thu một phần viện phí. Bên cạnh đó, nhằm đảm bảo công bằng trong CSSK, Quyết định 45 cũng qui định 10 nhóm đối tượng được miễn giảm viện phí trong đó có người có công với nước, người tàn tật, trẻ mồ côi và người già yếu không nơi nương tựa, đồng bào dân tộc miền núi cao, trẻ em dưới 6 tuổi. **Nghị định 95/CP** ngày 27/8/1994 về thu một phần viện phí được ban hành điều chỉnh chính sách cho phù hợp với điều kiện kinh tế xã hội, trong đó có thêm đối tượng nghèo được xét miễn giảm. Ngày 24/10/1995, Bộ Lao động- Thương binh- Xã hội ban hành **Thông tư 27** hướng dẫn xác định và cấp “Sổ người nghèo”. Sổ này được sử dụng vào nhiều mục đích hỗ trợ như miễn giảm học phí, viện phí. **Thông tư Liên bộ 05/1999/BLĐTBXH-BYT-BTC** ngày

29/1/1999 hướng dẫn thực hiện KCB được miễn nộp một phần viện phí đối với người thuộc diện quá nghèo qui định tại Nghị định 95/CP.

** Các chính sách xóa đói, giảm nghèo trong đó có chính sách CSSK người nghèo*

Quyết định 168/2001/QĐ-TTg ngày 30/10/2001 của Thủ tướng Chính phủ về định hướng dài hạn, kế hoạch 5 năm 2001- 2005 và những giải pháp cơ bản phát triển kinh tế-xã hội vùng Tây Nguyên [56]. Theo Quyết định này, từ năm 2001, người dân tộc thiểu số thuộc vùng III được trợ cấp tiền thuốc với mức 20.000đ/người/năm. Nhà nước bố trí ngân sách thực hiện miễn phí toàn bộ tiền KCB tại trạm y tế, trung tâm y tế huyện, bệnh viện cho đồng bào dân tộc thiểu số. Đây là chính sách ưu tiên đối với dân tộc thiểu số về CSSK.

Quyết định 186/2001/QĐ-TTg ngày 7/12/2001 về phát triển kinh tế xã hội ở các tỉnh đặc biệt khó khăn miền núi phía Bắc thời kỳ 2001- 2005 [55]. Về công tác CSSK nhân dân, Quyết định nêu rõ: “phải nâng cấp và kiên cố hóa trạm y tế xã, đảm bảo 100% số xã có trạm y tế phù hợp với điều kiện kinh tế, địa lý, môi trường sinh thái và nhu cầu KCB. Đồng bào dân tộc thiểu số được KCB không mất tiền”.

Chiến lược toàn diện về tăng trưởng và xóa đói giảm nghèo được Thủ tướng phê duyệt tại **Công văn số 2685/VPCP-QHQT** ngày **21/5/2002** trong **giai đoạn 2001- 2005 và 2010** [57].

Trong chiến lược này về y tế, ngoài những vấn đề về phòng bệnh, CSSKBD, các chương trình mục tiêu quốc gia, sức khỏe bà mẹ, trẻ em, người già cô đơn, y học cổ truyền, nhân lực, tài chính cho y tế ở vùng nghèo, vùng dân tộc thiểu số, chiến lược này còn nhấn mạnh cần có chính sách, giải pháp thích hợp và hiệu quả để giảm gánh nặng chi phí cho người nghèo khi đi KCB. Nhà nước thực hiện trợ cấp tiền thuốc thông thường 20,000đ/người/năm cho dân tộc thiểu số ở vùng đặc biệt khó khăn.

*** Quyết định 139/2002/QĐ-TTg của Thủ tướng chính phủ về thực hiện KCB cho người nghèo ngày 5/10/2002** [58].

Quyết định này là chủ trương mang tính đột phá trong việc thực thi quan điểm công bằng trong CSSK, tạo cho người nghèo, nhân dân các vùng khó

khăn và bộ phận lớn đồng bào dân tộc thiểu số có đủ nguồn lực tài chính để sử dụng các dịch vụ KCB từ tuyến xã đến tuyến cao nhất.

Theo quyết định này, đối tượng KCB không mất tiền là người nghèo được xác định theo chuẩn chính thức của Bộ Lao động, Thương binh & Xã hội cho giai đoạn 2001- 2005, nhân dân các xã thuộc Chương trình 135, nhân dân các dân tộc thiểu số vùng Tây Nguyên theo Quyết định 168, nhân dân các dân tộc thiểu số theo miền Núi phía Bắc theo Quyết định 186.

QĐ 139 nhằm mang lại lợi ích cho người nghèo trong hai phương diện: tăng việc sử dụng DVYT, góp phần cải thiện chất lượng cuộc sống người nghèo. Quyết định này cũng làm tăng vai trò của cấp tỉnh trong việc xây dựng chính sách và hoạt động phù hợp với địa phương.

Khám chữa bệnh cho người nghèo là một trong các chủ trương chính sách lớn của Đảng và Nhà nước ta trong chiến lược phát triển kinh tế xã hội của đất nước. Đây là một chủ trương đúng đắn thực hiện quan điểm công bằng trong CSSK, tạo cho người nghèo, nhân dân các vùng khó khăn và một bộ phận lớn đồng bào dân tộc thiểu số có đủ nguồn lực tài chính để sử dụng các dịch vụ KCB từ tuyến xã đến tuyến cao nhất. Tất cả các chính sách trên đã và đang đóng góp to lớn và chăm sóc và bảo vệ sức khỏe nhân dân các vùng khó khăn, đặc biệt là người nghèo.

*** Chính sách khám chữa bệnh miễn phí cho trẻ em dưới 6 tuổi**

Chăm sóc sức khỏe cho trẻ em là vấn đề đặc biệt quan tâm của nước ta, và cũng là một trong những thành tố góp phần đảm bảo công bằng trong CSSK. Ngay từ năm 1991, Chính phủ đã ban hành Luật bảo vệ, chăm sóc và giáo dục trẻ em trong đó có Điều 9 qui định trẻ em dưới 6 tuổi được CSSK ban đầu, được KCB không phải trả tiền tại các cơ sở y tế của nhà nước. Tuy nhiên cho đến năm 2005, thực tế trẻ em dưới 6 tuổi đi KCB vẫn phải trả tiền thuốc [61].

Việc ban hành Nghị định 36/2005/NĐ-CP vào tháng 3 năm 2005 tiếp theo với các Thông tư 26 của Bộ Tài chính và Thông tư 14 của Bộ Y Tế hướng dẫn thực hiện KCB và quản lý sử dụng quyết toán kinh phí KCB cho trẻ em dưới 6 tuổi tại các cơ sở y tế công lập đã tạo ra bước đột phá trong

KCB cho trẻ em dưới 6 tuổi [3], với việc hình thành quỹ KCB miễn phí cho TE dưới 6 tuổi được bố trí từ nguồn ngân sách Trung ương.

Luật bảo hiểm y tế số 25/2008/QH12 được Quốc hội khóa XII, kỳ họp thứ tư thông qua ngày 14/11/2008 và có hiệu lực thực hiện từ 1/7/2009. Mục tiêu bao trùm của Luật là hướng tới bao phủ toàn dân, bảo đảm mọi người dân đều được khám chữa bệnh một cách công bằng, hiệu quả.

Luật đã quy định 11 đối tượng được cấp thẻ BHYT từ nguồn ngân sách Nhà nước đảm bảo như: Trẻ em dưới 6 tuổi, người có công, cựu chiến binh, bảo trợ xã hội, người nghèo, đồng bào dân tộc thiểu số ở các vùng đặc biệt khó khăn, người trên 80 tuổi...

Luật BHYT là tiền đề để cụ thể hóa chủ trương “công bằng trong khám chữa bệnh”, giúp người bệnh khi ốm đau, bệnh tật dù giàu hay nghèo, ở nông thôn hay miền núi, vùng sâu vùng xa đều được thụ hưởng dịch vụ y tế. Tuy nhiên, trong quá trình thực hiện còn nhiều bất cập. Chẳng hạn như phương án người nghèo, người dân tộc thiểu số, các đối tượng chính sách... đồng chi trả 5% chi phí khám, chữa bệnh nhằm mục đích chống lạm dụng đang khiến cho rất nhiều người nghèo gặp khó khăn. Thậm chí có người không dám đi chữa bệnh, nhất là người nghèo mắc các bệnh mãn tính, bệnh có chi phí điều trị lớn, thời gian kéo dài.

1.3.3. Mối liên quan giữa công bằng trong chăm sóc sức khỏe, công bằng trong cung ứng thuốc và sử dụng thuốc hợp lý.

Trong việc chăm sóc sức khỏe thuốc phòng, chữa bệnh từ lâu đã trở thành một nhu cầu tất yếu của con người. Có “thầy” phải có “thuốc”. Thuốc đóng một vai trò rất quan trọng và trong nhiều trường hợp có vai trò quyết định trong việc bảo vệ duy trì và phục hồi sức khỏe cho người bệnh [40], [65].

Để đạt được mục tiêu công bằng trong CSSK phải tính đến công bằng trong cung ứng thuốc. Việc cung ứng thuốc có ý nghĩa rất lớn đến hiệu quả, chất lượng của công tác CSSK và bảo vệ sức khỏe nhân dân [36].

Thuốc là một loại hàng hóa đặc biệt có liên quan trực tiếp đến sức khỏe và tính mạng của con người vì vậy phải được sử dụng an toàn, hợp lý. Đảm bảo thuốc được sử dụng hợp lý, an toàn và đảm bảo khả năng nhân dân có

được thuốc thiết yếu khi ốm đau là những điều kiện tiên quyết để đạt được mục tiêu công bằng trong cung ứng thuốc nói riêng và công bằng trong CSSK nói chung [35].

Chi phí cho thuốc chữa bệnh thường chiếm tỷ lệ cao trong tổng chi phí cho KCB. Sử dụng thuốc bất hợp lý, lạm dụng thuốc đóng góp một phần không nhỏ vào xu hướng ngày càng tăng của chi phí cho y tế, tăng gánh nặng tài chính cho các dịch vụ KCB mà người nghèo phải chịu tác động nhiều hơn.

Kinh nghiệm ở nhiều quốc gia cho thấy một cơ chế thị trường hoàn toàn tự do không thể bảo đảm công bằng trong tiếp cận thuốc cho đa số nhân dân nhất là những người gặp nhiều khó khăn ở nông thôn, vùng núi, vùng sâu, vùng xa [38]. Vì lợi nhuận, doanh nghiệp cung ứng thuốc thường không tiếp thị tới những khu vực vùng cao bờ giao thông không thuận lợi, chi phí cao. Để đảm bảo công bằng, nhà nước cần can thiệp bằng vai trò quản lý, hoạch định chính sách nhằm giảm bớt sự mất công bằng, tăng cường định hướng xã hội trong vấn đề cung ứng thuốc và bảo đảm sự an toàn cho người tiêu dùng thuộc tầng lớp khó khăn nhất [40].

1.3.4. Công bằng trong cung ứng thuốc cho người nghèo, vùng dân tộc, vùng sâu, vùng xa.

Để đạt được mục tiêu công bằng trong khám chữa bệnh, nhà quản lý và cung cấp dịch vụ y tế phải tính đến công bằng trong cung ứng thuốc cho người nghèo, vùng dân tộc, vùng sâu, vùng xa bởi vì thuốc có vị trí rất quan trọng đối với nhân dân nói chung và đặc biệt là đối với nhân dân vùng sâu, vùng xa, và người nghèo nói riêng. Để đạt được công bằng trong cung ứng thuốc cho nhân dân, cần phải đảm bảo thường xuyên đủ thuốc, đặc biệt là thuốc thiết yếu có chất lượng để người dân được sử dụng an toàn, hợp lý và hiệu quả, giá cả phù hợp với điều kiện kinh tế xã hội và thu nhập của tầng lớp nhân dân [42], [64].

Thêm nữa, đặc điểm ở vùng nông thôn và vùng cao không những phần lớn là những nông dân nghèo mà còn là nơi có trình độ văn hoá thấp, nơi mà người dân không đủ khả năng phân biệt chất lượng thuốc, thuốc tốt xấu như thế nào đều hoàn toàn phụ thuộc vào người bán thuốc. Vì vậy việc cung ứng

thuốc cho nhân dân cần phải đặc biệt quan tâm đến việc chống thuốc quá hạn và thuốc giả. Một thực tế đã xảy ra là các loại thuốc quá hạn được chuyển đến vùng nông thôn và miền núi, vì những người kinh doanh, nhất là các cơ sở dược tư nhân khi có thuốc quá hạn, không chịu huỷ mà vẫn tìm cách tiêu thụ. Nơi tiêu thụ mà họ chọn là các vùng nông thôn, miền núi, nơi mà hành động gian dối của họ khó bị phát hiện. Mặt khác, việc tiêu thụ thuốc ở đây thường chậm nên cũng hay gây ra tình trạng thuốc quá hạn. Vì thế vấn đề đề phòng thuốc quá hạn là vấn đề quan trọng nhất là ở các vùng nông thôn, miền núi. Thuốc quá hạn cũng nguy hiểm như thuốc giả vì nó cũng có nguy cơ không còn tác dụng [26].

Cũng do đặc điểm trình độ dân trí ở các vùng nông thôn và miền núi còn thấp nên việc cung ứng thuốc còn phải quan tâm đến mối quan hệ giữa bán thuốc và sử dụng thuốc. Người bán thuốc phải có ý thức và trách nhiệm cao, không thể chỉ quan tâm đến bán được nhiều thuốc mà phải chú ý hơn đến việc hướng dẫn người mua thuốc biết cách sử dụng thuốc đúng liều lượng, đúng người, đúng bệnh.

1.3.5. Các chỉ số để theo dõi đánh giá công bằng trong tiếp cận và sử dụng thuốc

Để theo dõi, đánh giá tính công bằng trong y tế, trong đó có công bằng trong tiếp cận và sử dụng thuốc, các nhà khoa học thường dùng các chỉ số về thông tin kinh tế xã hội, tình trạng sức khỏe bệnh tật, tiếp cận và sử dụng các dịch vụ y tế. Dưới đây là những chỉ số được sử dụng trong đề tài luận án:

1.3.5.1. Thông tin về kinh tế-xã hội

❖ Giới: Nam, Nữ: Tỷ lệ nam giới; Tỷ lệ nữ giới

Chỉ số này giúp đánh giá công bằng về giới trong y tế và xác định nhu cầu chăm sóc sức khỏe.

❖ Tình trạng kinh tế:

- Thu nhập: đồng/người/năm.

- Chi tiêu: đồng/người/năm

- Tỷ lệ người nghèo, tỷ lệ hộ nghèo (theo chuẩn của Bộ LĐ-TBXH).

Để phân tích tính công bằng, người ta dựa theo mức thu nhập hoặc chi tiêu thu thập qua các chỉ số về mức sống. Thông thường hiện nay các tài liệu thường phân chia các cá nhân hoặc nhóm gia đình thành 5 nhóm thu nhập hoặc chi tiêu khác nhau từ nhóm nghèo nhất đến nhóm giàu nhất, là các nhóm ngũ phân, với tỷ lệ hộ gia đình mỗi nhóm bằng 20%. Tùy theo mục đích nghiên cứu mà có thể chọn mức thu nhập hoặc chi tiêu làm tiêu chí để phân loại các nhóm dân cư [7].

1.3.5.2. Tiếp cận dịch vụ y tế /nguồn cung ứng thuốc, thuốc thiết yếu

❖ Tiếp cận về địa lý

Khoảng cách trung bình đến cơ sở y tế: TYTX, phòng khám đa khoa, bệnh viện huyện, bệnh viện tỉnh, bệnh viện trung ương, nhà thuốc, cơ sở y tế tư nhân.

Khoảng cách trung bình đến các cơ sở y tế (khoảng cách và thời gian) đến cơ sở y tế của các nhóm dân cư. Người nghèo thường sống ở các vùng nông thôn, miền núi, vùng sâu, vùng xa, những nơi có mật độ dân cư thấp. Khi mắc bệnh, dân cư sống tại các nơi cách xa cơ sở y tế thường phải chi phí tốn kém hơn cho di chuyển, đây là một yếu tố hạn chế sự tiếp cận.

❖ Khả năng sẵn có thuốc thiết yếu:

Số thuốc thuộc Danh mục TTY có tại cơ sở khám chữa bệnh so với tổng số thuốc có trong danh mục TTY theo tuyến.

Việc cung cấp đầy đủ, sẵn có TTY tại các cơ sở điều trị là một trong những nội dung quan trọng của chương trình TTY. Không sẵn có TTY tại tuyến y tế cơ sở là một chỉ số của sự thiếu công bằng.

❖ Tiếp cận về tài chính:

Đối với hộ gia đình:

- Mức chi tiêu hộ gia đình cho y tế/tổng thu nhập.

Đánh giá khả năng chi trả của người dân cho các dịch vụ chăm sóc sức khỏe.

- Tỷ lệ hộ gia đình phải vay nợ, bán tài sản khi gia đình có người ốm đau

Cho biết về khả năng chi trả của người dân đối với các dịch vụ chăm sóc sức khỏe và mức độ trợ cấp của xã hội đối với những người ốm có hoàn cảnh kinh tế

khó khăn. Chỉ số này cũng có thể đánh giá tỷ lệ hộ gia đình lâm vào cảnh nghèo đói khi trong nhà có người mắc bệnh.

Đối với cơ sở y tế/nguồn cung cấp thuốc:

- Vốn để mua thuốc; nguồn cung cấp vốn để mua thuốc, thuốc thiết yếu.

Nếu không đủ, không kịp thời cũng là nguyên nhân dẫn đến mất công bằng trong tiếp cận với TTY.

1.3.5.3. Sử dụng các dịch vụ y tế:

❖ Nơi khám chữa bệnh/mua thuốc:

- Tỷ lệ mua thuốc về tự chữa.

Đây là cách chữa đơn giản, nhóm nghèo khi ốm tự mua thuốc về chữa cao với tỷ lệ cao hơn nhóm giàu rất nhiều.

- Tỷ lệ khám chữa bệnh/mua thuốc tại TYTX, phòng khám tư nhân, tại bệnh viện huyện, phòng khám đa khoa khu vực, tại bệnh viện tỉnh, trung ương, khám chữa bệnh bằng y học cổ truyền.

Các nhóm dân cư khác nhau có sự lựa chọn khác nhau về nơi khám chữa bệnh ban đầu. Sự lựa chọn nơi khám chữa bệnh phụ thuộc rất nhiều yếu tố khác nhau như mức độ bệnh tật, khả năng tiếp cận về địa lý, khả năng tiếp cận về tài chính (khả năng chi trả) đối với dịch vụ y tế. Tại các tuyến y tế khác nhau chất lượng dịch vụ y tế sẽ khác nhau và tất nhiên giá cả cũng khác nhau. Qua tỷ lệ sử dụng dịch vụ y tế ở các tuyến khác nhau của các nhóm dân cư có thể đánh giá được mức độ công bằng trong CSSK: Người nghèo tự mua thuốc về chữa với tỷ lệ cao. Người nghèo không đi chữa ở bệnh viện tuyến trên được, người nghèo có xu hướng mua thuốc rẻ tiền, không rõ nguồn gốc, chất lượng kém.

❖ Lý do lựa chọn nơi khám chữa bệnh/mua thuốc.

- Tỷ lệ các lý do lựa chọn nơi khám chữa bệnh/mua thuốc ban đầu

Giúp phân tích rõ nguyên nhân của sự lựa chọn nơi khám chữa bệnh của các nhóm dân cư khác nhau, sẽ không công bằng khi do không có khả năng chi trả, đi lại xa tốn kém, chọn dịch vụ rẻ tiền. Trên cơ sở đó đề xuất những chính sách hoặc các giải pháp để nâng cao tính công bằng trong chăm sóc sức khỏe giữa các nhóm dân cư ở các vùng sinh thái.

1.4. Trạm y tế xã của Việt Nam

Trạm y tế xã (TYTX) còn gọi là trạm y tế cơ sở là đơn vị y tế đầu tiên tiếp xúc với nhân dân nằm trong hệ thống y tế Nhà nước, có nhiệm vụ thực hiện các dịch vụ kỹ thuật CSSKBD cho nhân dân trên địa bàn xã và quản lý chỉ đạo hoạt động của y tế thôn bản [21]. Năm 2005 cả nước có 10.613 trạm y tế xã phường. Đến tháng 12/2005 tất cả các xã có cán bộ y tế và 98% các xã có trạm y tế [6]. Cuối năm 2008, 99% các xã có trạm y tế, 65,9% xã có bác sĩ, 84,4% thôn/bản có nhân viên y tế [4]. Năm 2009 có 69% xã có bác sĩ và 90% thôn bản có nhân viên y tế hoạt động [5].

Khả năng cung ứng dịch vụ CSSKBD của TYTX được thể hiện qua chỉ số tỷ lệ xã đạt Chuẩn Quốc gia về y tế xã. Chuẩn y tế xã bao gồm nhiều khía cạnh năng lực chuyên môn của trạm như về nhân lực, trang thiết bị, thuốc, cơ sở vật chất... Theo kết quả của cuộc điều tra y tế quốc gia (2001-2002), số TYTX có cơ sở vật chất đạt tiêu chuẩn qui định của Bộ Y tế (có nhà trạm được xây dựng bán kiên cố trở lên mà trong tình trạng không cần sửa chữa; có nước sạch, công trình vệ sinh đạt tiêu chuẩn và có điện) còn đạt tỷ lệ thấp, chỉ 19,4% ở khu vực thành thị và 8,1% ở khu vực nông thôn [18]. Cũng theo số liệu điều tra y tế quốc gia năm 2001-2002, tỷ lệ trạm y tế có đủ cơ cấu cán bộ theo qui định của Chuẩn Quốc gia về y tế xã của Bộ y tế là rất thấp, chỉ đạt 13% ở khu vực thành thị và 11,5% ở khu vực nông thôn [18]. Nhưng đến năm 2006, 38,5% trạm y tế xã đã đạt Chuẩn; Đến năm 2008, nhờ các chính sách hỗ trợ y tế cơ sở, số xã đạt Chuẩn Quốc gia về y tế cơ sở đã lên đến 55% [49]. Tỷ lệ này tăng lên gần 80% vào năm 2010 [5].

Các chỉ số về thuốc của TYTX theo số liệu của cuộc điều tra y tế quốc gia cả ở khu vực thành thị nông thôn cũng cho thấy: Tỷ lệ trạm có đủ thuốc kháng sinh là 86%; tỷ lệ trạm có đủ thuốc cảm cúm là 82,3%; tỷ lệ trạm có thuốc cấp cứu là 43,3%, tỷ lệ trạm có thuốc chống tiêu chảy là 95,9%; tỷ lệ trạm có thuốc cho chăm sóc SKSS là 75,7%; tỷ lệ trạm có thuốc sốt rét là 53,7%; tỷ lệ trạm có sử dụng/bào chế thuốc nam là 39,5%. Rất tiếc sau nghiên cứu này chưa có số liệu của điều tra nào để so sánh.

Về nhân lực dược của TYTX, số liệu điều tra y tế quốc gia cho thấy, tỷ lệ xã có cán bộ dược là rất thấp, mới chỉ có 19,7% (thành thị 13,4%, nông

thôn 20,8%). Báo cáo về nhân lực y tế Việt Nam năm 2009 cho thấy, đến cuối năm 2008, số dược tá công tác tại tuyến xã là 1080 cán bộ, chiếm 21% trong tổng số dược tá tại cơ sở y tế công, và đã có tới 1912 dược sỹ trung cấp và kỹ thuật viên trung cấp dược (12% trong tổng số cán bộ dược trung cấp) công tác tại tuyến xã [4]. Như vậy tính đến thời điểm trên đã có tới gần 3000 cán bộ dược công tác tại tuyến xã.

Về việc sử dụng thuốc, y tế xã có chức năng mua thuốc cho phù hợp, tìm vốn để mua và quay vòng thuốc, bán thuốc, sử dụng thuốc, hướng dẫn nhân dân sử dụng thuốc an toàn, hợp lý, kiểm tra việc sử dụng thuốc hợp lý ở địa bàn [5]. Theo quy chế kê đơn, chỉ có bác sỹ được quyền kê đơn thuốc đối với những nơi có bác sỹ [2], nhưng ở nhiều xã chỉ có y sỹ, y tá và nữ hộ sinh cũng phải thực hiện chức năng khám chữa bệnh và sử dụng thuốc. Hơn nữa, hiện tại ở TYTX, dược tá, dược sỹ trung học cũng chỉ chiếm một tỷ lệ chưa cao, TYTX vẫn phải đảm nhận chức năng mua và tổ chức quầy thuốc phục vụ nhân dân, nhất là những vùng sâu, vùng xa. Một thực tế cần đề cập là hiện tại các đối tượng tham gia bán thuốc, sử dụng thuốc ở xã rất đa dạng. Từ khi màng lưới y tế tư nhân phát triển, việc sử dụng thuốc ở những khu vực này rất cần được quan tâm. Theo kết quả điều tra y tế quốc gia, số thầy thuốc tây y hành nghề y tế tư nhân/ngoài giờ có bán thuốc sau khi khám chữa bệnh là 79,6%. Trong khi tỷ lệ y tế tư nhân/ngoài giờ bán thuốc cao như vậy, thì số thuốc thiết yếu trong cơ sở thuốc cấp cứu mà Bộ Y tế qui định cho một cơ sở khám chữa bệnh tư nhân lại không đủ. So sánh với TYTX và PKĐKKV thì tỷ lệ thầy thuốc tây y tư nhân/ngoài giờ có số thuốc thiết yếu trong cơ sở thuốc rất thấp [19]. Tình trạng y tế tư vừa khám bệnh vừa bán thuốc đến nay vẫn rất phổ biến.

1.5. Tình hình nghiên cứu về lĩnh vực tiếp cận và sử dụng thuốc thiết yếu

1.5.1 Tình hình nghiên cứu ngoài nước về lĩnh vực tiếp cận và sử dụng thuốc thiết yếu

Do thuốc thiết yếu có vai trò rất quan trọng trong sự nghiệp chăm sóc và bảo vệ sức khỏe nhân dân cho nên việc đẩy mạnh sự tiếp cận và sử dụng TTY cũng như dịch vụ y tế là một trong những chiến lược trọng tâm của TCYTTG cũng như ở những quốc gia nghèo. Cải thiện việc tiếp cận và sử dụng thuốc

thiết yếu là một trong những điều kiện để làm giảm sự mất công bằng trong CSSK, một cái đích các quốc gia đang nỗ lực phấn đấu. Để điều chỉnh các quá trình thực thi chính sách nhằm đạt được các mục tiêu đặt ra, cần thiết phải có những nghiên cứu, điều tra để cung cấp thông tin cho các nhà hoạch định chính sách. Bởi vì thông tin là vật liệu không thể thiếu được để xây dựng chính sách. Chính vì thế, trên thế giới có rất nhiều công trình nghiên cứu về lĩnh vực tiếp cận và sử dụng thuốc thiết yếu; công bằng trong tiếp cận và sử dụng dịch vụ y tế. Các nghiên cứu này đi sâu vào tìm hiểu thực trạng, các nguyên nhân, lý do người dân không tiếp cận được với thuốc thiết yếu và dịch vụ y tế, đưa ra các kiến nghị để cải thiện việc tiếp cận và sử dụng TTY đến mọi người dân, để làm giảm sự bất bình đẳng trong chăm sóc sức khỏe,

Bernard Pécoul, Pierre Chirac, Patrice Truoiller (1999) nghiên cứu về vấn đề tiếp cận thuốc thiết yếu ở một loạt các nước nghèo như Nigeria và các nước Châu Phi đã kết luận rằng: phần lớn dân số vẫn không tiếp cận được với thuốc thiết yếu. Nguyên nhân do việc lưu hành phổ biến các loại thuốc chất lượng kém trên thị trường, việc thiếu thuốc thiết yếu là do cung cấp không ổn định hoặc giá đắt [73].

Janeth de Oliveira Silva Naves và cộng sự đã nghiên cứu đánh giá về vai trò của thuốc trong chăm sóc sức khỏe ban đầu ở Brasília, Brasil qua điều tra ngang, phỏng vấn các bệnh nhân đến trung tâm y tế đưa ra kết luận: sau 30 năm danh sách TTY được thiết lập, thuốc thiết yếu vẫn chưa sẵn có. Sự tiếp cận TTY ở hệ thống chăm sóc sức khỏe công cộng bị giới hạn do việc cung cấp không đảm bảo và sự kém hiểu biết của bệnh nhân về thuốc, vì vậy cần phải cải thiện việc cung cấp thuốc và đảm bảo thông tin về thuốc đến bệnh nhân [88].

Tại Malaysia, Kamaruzaman Saleh and Mohamed I. M. Ibrahim nghiên cứu sự tiếp cận thuốc thiết yếu qua một số chỉ số tiếp cận cho thấy rằng: Phần lớn dân số Malaysia đã được tiếp cận với sự sẵn có TTY nhưng để có các loại thuốc này ở lĩnh vực tư nhân sẽ khó khăn nhiều hơn. Mặc dù khả năng có được TTY ở Malaysia cao hơn 95%, nhưng ở một số vùng nhất định, mức độ này vẫn thấp hơn 80% và còn nhiều vấn đề tồn tại [89].

Guerra AA Jr, Acurcio Fde A, Gomes CA, Miralles M (2004), nghiên cứu về sự sẵn có thuốc thiết yếu tại 2 vùng của Minas Gerais, Barazil kết luận

rằng: tại dịch vụ y tế công, sự sẵn có thuốc thiết yếu thấp và rất khác nhau, những người cần thuốc thiết yếu lại không tiếp cận được với TTY. Kết quả này chỉ ra sự cần thiết phải cố gắng làm tăng ý thức về thuốc thiết yếu và thực hành khái niệm về thuốc thiết yếu trên toàn đất nước [82].

Karkee SB, Tamang AL, Gurung YB, Mishra G (2005), nghiên cứu để cải thiện sự tiếp cận thuốc thiết yếu tại các hộ gia đình nghèo ở Nepal bằng quá trình phân loại giàu nghèo ban đầu để xác định các hộ gia đình nghèo nhất. Sau đó tìm hiểu thông tin về sử dụng thuốc, sử dụng dịch vụ y tế qua phiếu điều trị miễn phí phát cho các hộ nghèo. Cuối cùng tìm hiểu thái độ của bệnh nhân thông qua nghiên cứu định tính bằng phỏng vấn. Đây cũng là một phương pháp được sử dụng để tìm hiểu về sự tiếp cận thuốc và sử dụng dịch vụ y tế tại cộng đồng [90].

Petrera, Margarita; Cordero, Luis (2001) nghiên cứu về sự bất bình đẳng về lĩnh vực y tế ở Peru cho thấy mặc dầu nghèo đói đã giảm xuống từ những năm 90 và sự tiếp cận với các dịch vụ xã hội đã tăng lên nhưng vẫn còn có sự bất bình đẳng giữa vùng nông thôn và thành thị. Nghiên cứu đã xem xét hệ thống CSSK hiện hành và sự bất bình đẳng trong CSSK cũng như việc tiếp cận dịch vụ y tế. Nghiên cứu cũng đã xem xét cả sự chi tiêu cá nhân và công cộng trong CSSK và khuyến nghị chính sách để cải thiện việc bất bình đẳng trong CSSK [100].

Theodore, Karl; Lafoucade, Althea; Stoddard, Dominic (2001), nghiên cứu về sự bất bình đẳng và nghèo nàn trong hệ thống y tế ở Jamaica đã cung cấp các thông tin về sự bất bình đẳng cả về cơ sở vật chất y tế cũng như bất bình đẳng trong tiếp cận và sử dụng dịch vụ y tế, đã khuyến nghị cải thiện các chính sách chăm sóc sức khỏe để giảm bớt sự bất bình đẳng [107].

Whiehead Margaret (2001), nghiên cứu về chính sách y tế, sự mất công bằng trong y tế và giảm nghèo ở các nước Châu Mỹ La tinh và vùng Caribbean (2001) trong báo cáo nghiên cứu phần 1 đã chỉ ra nguyên nhân chính của mất công bằng là gì và những hậu quả đối với sức khỏe. Phần 2 tập trung hơn vào sự bình đẳng trong chăm sóc sức khỏe: Các chính sách cải thiện việc tiếp cận của nhóm thu nhập thấp đối với dịch vụ y tế và để cung cấp các nguồn lực bình đẳng hơn [95].

Ridde V, Nitiema AP, Dajoari M (2005), đánh giá dự án cải thiện sự tiếp cận thuốc thiết yếu cho nhân dân Burkina Faso, một Quốc gia ở Tây Phi. Dự án được tiến hành trong 3 năm (2001-2003). Các can thiệp được thực hiện ở 41 trung tâm y tế cơ sở của 3 huyện. Để cải thiện việc tiếp cận thuốc thiết yếu, 4 chỉ số sau được xem xét: sử dụng thuốc hợp lý, giá cả phải chăng, khả năng tài chính và phân phối hiệu quả. Các kết luận đã đánh giá dự án thành công trong việc cải thiện việc tiếp cận thuốc đối với đại đa số dân cư nhưng chưa đến được nhóm thiệt thòi nhất. Hiện tại, thuốc luôn có ở các vùng cho tất cả mọi người nhưng sự tiếp cận về tài chính chỉ đến với những người có khả năng chi trả. Các chiến lược can thiệp đã hỗ trợ sự bền vững của các hoạt động dự án nhưng còn nhiều việc phải làm để cung cấp sự tiếp cận thuốc cho nhóm người nghèo nhất [104].

Hơn nữa, vấn đề sử dụng thuốc hợp lý cũng là một trong những yếu tố để đảm bảo công bằng trong chăm sóc sức khoẻ bởi vì việc sử dụng thuốc không hợp lý sẽ làm giảm hiệu quả điều trị, lãng phí tiền bạc và nguồn lực dẫn đến làm tăng tỷ lệ tử vong và tỷ lệ bệnh tật, làm tăng giá thành điều trị và làm tăng nguy cơ những hiệu quả không mong muốn. Giám sát và đẩy mạnh việc sử dụng thuốc hợp lý là một thành phần chủ chốt của chính sách thuốc Quốc gia, trong đó các nghiên cứu về thực hành kê đơn và phân phối thuốc là một trong những điều kiện cần thiết trước tiên để đạt được việc sử dụng thuốc hợp lý. Các nghiên cứu này đóng một vai trò rất quan trọng trong việc giám sát, đánh giá việc sử dụng thuốc hợp lý nhằm cung cấp thông tin cho các nhà hoạch định chính sách để lập kế hoạch và xác định các vấn đề can thiệp trong tương lai.

Cheraghali AM, Nikfar S, Behmanesh Y (2004), đánh giá việc kê đơn, phân phối, khả năng có thể mua được và khả năng sẵn có thuốc thiết yếu của 100 trung tâm CSSKBD của 5 tỉnh thuộc nước Cộng hoà Iran. Các tác giả kết luận rằng mặc dù khả năng có thể mua và sẵn có thuốc thiết yếu ở quốc gia này cao nhưng việc sử dụng thuốc hợp lý cần phải được chú trọng [75].

Hafeez A, Kiani AG, Ud Din S, Muhammad W, Butt K (2004), Nghiên cứu thực hành kê đơn, phân phối thuốc và sự hài lòng của khách hàng đối với dịch vụ CSSK công tại Pakistan qua nghiên cứu ngang. Các kết luận được

đưa ra là người dân chưa hài lòng với khu vực y tế công cộng của Pakistan. Cần phát triển các giải pháp thích hợp và có thể thực hiện được để hoàn thiện hệ thống CSSK của Quốc gia. Các nghiên cứu định lượng và các cuộc kiểm tra thường kỳ phải là một bộ phận để hoàn thiện vấn đề này [83].

Hazra A, Tripathy SK, Arlam MS (2000), nghiên cứu các hoạt động kê đơn và phân phối thuốc của các tổ chức phi chính phủ ở West Bengal, India đã kết luận: một số xu hướng kê đơn và phân phối thuốc cần phải chấn chỉnh như sử dụng kháng sinh thường xuyên và sự phối hợp liều lượng không hợp lý, sử dụng các chế phẩm có hiệu quả không chắc chắn, thuốc phân phối không có nhãn mác, thiếu những phương tiện tiêu chuẩn cho việc sử dụng thuốc hợp lý như danh sách thuốc thiết yếu, các công thức, hướng dẫn điều trị chuẩn và đưa ra khuyến nghị cần phải có các hoạt động can thiệp về giáo dục để điều chỉnh vấn đề này [84].

Keohavong B, Syhakhang L, Sengaloundeth S, Nishimura A, Ito K (2006), đánh giá việc sử dụng thuốc hợp lý tại nước Cộng hoà Dân chủ Nhân dân Lào, tập trung vào khía cạnh thực hành kê đơn và phân phối thuốc nhằm cung cấp thông tin cho các nhà hoạch định chính sách để lập kế hoạch và xác định các vấn đề can thiệp trong tương lai. Các tác giả kết luận: việc sử dụng thuốc ở Lào là chưa hoàn toàn hợp lý trong thực hành kê đơn và phân phối thuốc. Các đơn thuốc kê có kháng sinh, có thuốc tiêm, có thuốc không nằm trong danh mục thuốc thiết yếu, không kê tên gốc vẫn còn cao. Do vậy cần tiếp tục các chương trình giáo dục sức khoẻ cho cả cộng đồng và nhân viên y tế [92].

Okumura J, Wakai S, Umenai T, Nhật Bản (2002) nghiên cứu việc sử dụng thuốc và tự điều trị ở cộng đồng nông thôn Việt Nam qua phỏng vấn 505 bà mẹ có con < 5 tuổi về thực hành sử dụng thuốc và thái độ của họ đối với dược phẩm bằng bộ câu hỏi cấu trúc sẵn. Nghiên cứu đã phát hiện ra do việc giáo dục sức khoẻ cộng đồng chưa tốt, do không kiểm soát được hoạt động quảng cáo và cũng do chính sách và luật lệ về thuốc chưa phù hợp nên các bà mẹ tự sử dụng kháng sinh như một thứ thuốc chữa bách bệnh. Các tác giả kiến nghị bệnh nhân và người tiêu dùng cần phải được chú ý nhiều hơn nữa về các nguyên tắc cơ bản của sử dụng thuốc để họ có thể tiếp cận được

các thông tin chính xác, đánh giá được sự tin cậy của thông tin và đưa ra những câu hỏi cần thiết [96].

Patrick O Erah, GO Olumide and Augustine O Okhamafe (2003), bằng cách hồi cứu số liệu nghiên cứu thực hành kê đơn thuốc ở 2 cơ sở y tế tại Warri, Southern Nigeria để đánh giá thực hành kê đơn thuốc qua các chỉ số kê đơn của TCYTTG và các yếu tố ảnh hưởng. Các tác giả kiến nghị cần phải thực hiện các chiến lược can thiệp để cải thiện thực hành kê đơn bao gồm liên doanh với các hiệu thuốc đào tạo lại các thầy thuốc, kiểm soát việc kê đơn và cần thiết phải tiến hành nghiên cứu về vấn đề này trên toàn bộ đất nước [99].

Ravi Shankar, Pawan Kumar, Manu Rana, Arun Dubey and Nagesh Shenoy (2003) Nghiên cứu mẫu kê đơn ở các bậc khác nhau của hệ thống CSSKBD ở huyện Kaski, phía Tây Nepal như trung tâm y tế, trạm y tế, và cấp nhỏ hơn trạm y tế đã đưa ra kiến nghị nghiên cứu so sánh việc kê đơn thuốc ở các mức độ khác nhau của hệ thống chăm sóc sức khỏe kể cả các khu vực nhà nước và khu vực tư nhân là cấp thiết cần phải thực hiện [102].

Như vậy các nghiên cứu về thực trạng và công bằng trong tiếp cận và sử dụng thuốc và dịch vụ y tế đã được tiến hành thường xuyên ở nhiều nước và rất cần thiết cho việc hoạch định chính sách để đảm bảo công bằng trong chăm sóc sức khỏe.

1.5.2. Tình hình nghiên cứu ở trong nước về thực trạng và tính công bằng tiếp cận và sử dụng thuốc, thuốc thiết yếu.

Vấn đề thuốc và đảm bảo công bằng trong cung ứng thuốc phục vụ chăm sóc và bảo vệ sức khỏe nhân dân luôn được các nhà hoạch định chính sách và lập kế hoạch trong nước quan tâm. Một số nghiên cứu đã đề cập đến tình hình cung cấp thuốc và thuốc thiết yếu ở tuyến xã. Tuy nhiên, các nghiên cứu này mới chỉ thực hiện ở một phạm vi nhỏ hoặc chỉ liên quan một phần. Hiện tại chưa có nghiên cứu toàn diện nào về thực trạng tiếp cận và sử dụng thuốc thiết yếu tại tuyến xã.

Đặc biệt những nghiên cứu về tính công bằng càng ít được đề cập, cho đến nay cũng chỉ một vài đề tài nghiên cứu có mục tiêu phân tích về tính công bằng trong sử dụng dịch vụ CSSK, còn về tính công bằng trong tiếp cận và sử dụng thuốc, vẫn chưa có nhiều công bố nghiên cứu về vấn đề này.

Trong các báo cáo nghiên cứu về y tế công cộng để tìm hiểu hệ thống y tế, hành vi của người dân đối với dịch vụ chăm sóc sức khỏe, một số nghiên cứu có đề cập đến tình hình cung ứng, tiếp cận và sử dụng thuốc tại tuyến xã:

Nguyễn Thị Kim Chúc, trong Luận án Phó tiến sĩ khoa học Y Dược (1996) với đề tài nghiên cứu về cung ứng thuốc, đã đi sâu về nghiên cứu hoạt động của các nhà thuốc tư nhân trong việc cung ứng thuốc cho cộng đồng [27].

Đặng Thế Tháp trong luận án PTS “nghiên cứu cơ cấu bệnh tật, nhu cầu và cung ứng thuốc thiết yếu đảm bảo chăm sóc sức khỏe ban đầu ở tuyến xã” (1996), sử dụng phương pháp nghiên cứu cắt ngang và theo dõi dọc tại 8 xã của tỉnh Vĩnh Phú để xác định mô hình bệnh tật của cộng đồng, từ đó tính toán nhu cầu thuốc và xây dựng mô hình cung ứng thuốc. Trong nghiên cứu này tác giả cũng đưa ra một số nhận định về vốn thuốc, nhân lực, sử dụng vốn, số lượng và tỷ lệ thuốc thiết yếu tại 8 xã [53].

Phạm Gia Khánh và CS (1999), trong nghiên cứu đề tài cấp bộ “Đánh giá 20 năm thực hiện chăm sóc sức khỏe ban đầu ở Việt Nam”, nội dung 9 về cung cấp thuốc thiết yếu cũng đưa ra được một số nhận xét về số loại mặt hàng kinh doanh thuốc, tỷ lệ thuốc thiết yếu ở một số trạm y tế, đề cập đến tình hình mua thuốc về tự chữa và tỷ lệ người ốm mua thuốc điều trị tại các dịch vụ cung cấp thuốc [46].

Trần Văn Hiến và CS (1999), với nghiên cứu “theo dõi điểm trong chăm sóc sức khỏe ban đầu tại tuyến xã” của Đơn vị chính sách y tế - Bộ Y tế, trong nội dung nghiên cứu có đề cập đến quầy dược và kinh doanh thuốc hàng tháng tại 19 trạm y tế xã [39].

Phạm Văn Khanh (2000), tìm hiểu về “nhu cầu lựa chọn dịch vụ dược của người dân huyện Tiên Sơn, tỉnh Bắc Ninh” sử dụng phương pháp mô tả cắt ngang để phỏng vấn những người quyết định cách xử trí khi có người ốm trong nhà tại 270 hộ gia đình của 3 xã huyện Tiên Sơn Bắc Ninh đưa ra kết luận: khi có người ốm, người dân lựa chọn đến y tế tư nhân nhiều nhất, đến hiệu thuốc nhà nước thấp nhất [45].

Theo báo cáo của Đơn vị chính sách, Bộ Y tế “Nghiên cứu theo dõi điểm về tình hình cung cấp và sử dụng dịch vụ y tế tại 28 xã nông thôn trong 2 năm 2000-2001”, các tác giả Dương Huy Liệu, Trương Việt Dũng, Goran

Dalhgren đã đưa ra một trong các mục tiêu nghiên cứu là phân tích tính công bằng trong việc tiếp cận và sử dụng dịch vụ y tế, trọng tâm là dịch vụ khám chữa bệnh theo mức thu nhập của các hộ gia đình. Đây là nghiên cứu về tính công bằng trong tiếp cận và sử dụng dịch vụ y tế đầu tiên ở Việt Nam nhưng vẫn chưa đề cập đến tính công bằng trong tiếp cận và sử dụng thuốc [16].

Nguyễn Văn Hùng (2002), với luận án tiến sĩ y học tại Đại học Y Hà Nội về đề tài “Nghiên cứu vai trò của thầy thuốc - người bệnh - người bán thuốc trong việc sử dụng an toàn và hợp lý thuốc ở cộng đồng xã”, tập trung vào đánh giá thực hành kê đơn và vai trò của thầy thuốc ở các trạm y tế xã và nghiên cứu việc dùng thuốc của người dân ở các hộ gia đình, đưa ra một số giải pháp gắn liền với vai trò của thầy thuốc, người bệnh, người bán thuốc nhằm thúc đẩy việc sử dụng an toàn và hợp lý thuốc ở cộng đồng xã [43].

Nguyễn Đình Thường (2002), với nghiên cứu “Đánh giá thực trạng và các yếu tố ảnh hưởng đến hoạt động của TYTX” một đề tài hợp tác giữa Bộ Y tế và tổ chức SIDA Thụy Điển có đề cập một phần tới quầy thuốc và sử dụng thuốc ở trạm y tế xã [60].

Điều tra y tế Quốc gia trong giai đoạn 2001-2002, một trong các báo cáo chuyên đề về chất lượng dịch vụ y tế xã phường cũng phân tích một số chỉ số về thuốc của trạm y tế và tài chính y tế của hộ gia đình [18].

Các nghiên cứu trong nước ở trên cho thấy rằng: tuy đã có một số đề tài về tình hình cung cấp và sử dụng thuốc ở một phạm vi hay phương diện nào đó nhưng hiện tại chưa có một nghiên cứu toàn diện nào về thực trạng tiếp cận và sử dụng thuốc thiết yếu tại tuyến xã, đặc biệt nghiên cứu về tính công bằng trong tiếp cận và sử dụng thuốc thiết yếu vẫn đang là vấn đề bỏ ngỏ. Do vậy cần thiết phải có một nghiên cứu tìm hiểu về thực trạng và tính công bằng trong việc tiếp cận và sử dụng thuốc, TTY ở tuyến xã. Nghiên cứu này góp phần cung cấp các số liệu khoa học làm cơ sở cho việc xây dựng, điều chỉnh các chính sách nhằm thực hiện được mục tiêu của nền y tế nước nhà là đảm bảo công bằng trong CSSK cho nhân dân, đặc biệt là công bằng trong CSSK cho người nghèo, vùng nghèo.

Chương 2

ĐỐI TƯỢNG VÀ PHƯƠNG PHÁP NGHIÊN CỨU

2.1. Đối tượng nghiên cứu:

❖ Người, cơ sở cung cấp dịch vụ:

- Cơ sở y tế xã, huyện:
 - + Các báo cáo thống kê về tình hình kinh tế-xã hội
 - + Các báo cáo, sổ sách số liệu ghi chép ban đầu; số liệu thống kê về tình hình tiếp cận và sử dụng thuốc, quản lý thuốc, mua, bán, cấp phát thuốc, kê đơn thuốc tại các trạm y tế trong năm 2007.
 - + Tủ thuốc, quầy thuốc, cửa hàng thuốc
- Cán bộ y tế: Trưởng trạm y tế, nhân viên y tế phụ trách dược, nhân viên y tế khám chữa bệnh.

❖ Người ra chính sách và thực hiện chính sách:

Các cán bộ quản lý thuốc ở sở, phòng y tế, TTYT huyện

❖ Người sử dụng dịch vụ:

Hộ gia đình, người ốm, người chăm sóc. Tủ thuốc, hộp thuốc gia đình (quan sát hiện trạng thuốc sẵn có trong nhà).

2.2. Địa điểm nghiên cứu:

- Nghiên cứu về thực trạng tiếp cận và sử dụng thuốc thiết yếu tại trạm y tế xã được tiến hành tại 24 tỉnh được chọn có chủ đích đại diện cho 8 vùng trong cả nước. Tại mỗi tỉnh, chọn 2 huyện đại diện tương đối cho tỉnh đó về điều kiện kinh tế xã hội, địa lý của các vùng trong tỉnh. Mỗi huyện chọn 3 xã. Riêng tỉnh nghiên cứu sâu, tất cả các TYTX trong 2 huyện đều được thu thập số liệu. Tổng cộng sẽ tiến hành tại 24 tỉnh, 48 huyện và khoảng 170 xã.
- Nghiên cứu về tính công bằng trong cung cấp và sử dụng thuốc: Trong các tỉnh được lựa chọn ở trên, chọn một tỉnh có cả huyện đồng bằng và huyện miền núi. Trong tỉnh này chọn 2 huyện: một huyện thuần đồng bằng, một huyện thuần miền núi. Tất cả các TYTX trong 2 huyện đều được thu thập số

liệu về thực trạng phân phối và sử dụng thuốc. Tại mỗi huyện chọn ngẫu nhiên một xã để nghiên cứu tình hình ốm và mức độ tiếp cận hộ gia đình với thuốc thiết yếu.

Tổng cộng đã nghiên cứu tại 176 xã, 48 huyện tại 24 tỉnh.

Bảng 2.1. Danh sách các địa điểm nghiên cứu đã lựa chọn

Vùng	Tên vùng	Tên tỉnh lựa chọn
1	Tây Bắc	Lai Châu, Điện Biên, Sơn La
2	Đông Bắc	Hà Giang, Lạng Sơn, Bắc Kạn
3	Đồng bằng SH+ Trung du BB	Ninh Bình, Hải Dương, Phú Thọ
4	Bắc Trung Bộ	Thanh Hóa, Hà Tĩnh, Quảng Trị
5	Duyên hải Nam Trung Bộ	Quảng Nam, Bình Định, Khánh Hòa
6	Tây Nguyên	Gia Lai, Đắk Lắk, Lâm Đồng.
7	Đông Nam Bộ	Ninh Thuận, Bình Phước, Tây Ninh
8	Đồng bằng sông Cửu Long	Trà Vinh, Đồng Tháp, Long An

- Tỉnh nghiên cứu sâu: Thanh hóa
- Huyện thuần đồng bằng : Thiệu Hóa
- Huyện thuần miền núi : Cẩm Thủy
- Xã đồng bằng: Thiệu Long
- Xã miền núi: Cẩm Bình

2.3. Phương pháp nghiên cứu:

2.3.1. Thiết kế nghiên cứu

Nghiên cứu sử dụng phương pháp chính: Nghiên cứu mô tả

- Mục tiêu 1: Nghiên cứu mô tả trên diện rộng.
- Mục tiêu 2: Nghiên cứu mô tả tại tỉnh nghiên cứu sâu và nghiên cứu trường hợp, trong đó kết hợp phương pháp nghiên cứu định tính, nghiên cứu định lượng và có phân tích so sánh các đối tượng: xã giàu, xã nghèo, người giàu, người nghèo; địa phương khác nhau (miền núi, đồng bằng).

Nghiên cứu diện rộng và tại tỉnh nghiên cứu sâu: Nghiên cứu cắt ngang và hồi cứu số liệu.

Nghiên cứu trường hợp: Kết hợp giữa nghiên cứu định tính và định lượng bao gồm: điều tra hộ gia đình (phương pháp nghiên cứu định lượng) và

nghiên cứu định tính qua quan sát (tủ thuốc hộ gia đình, quầy thuốc TYTX) và phỏng vấn sâu (cán bộ y tế các cấp).

Nghiên cứu mô tả hồi cứu:

Hồi cứu lại toàn bộ các số liệu về tính sẵn có và tiêu thụ, sử dụng thuốc ở các trạm y tế thuộc địa bàn nghiên cứu trong một năm.

Nghiên cứu mô tả cắt ngang:

- Kiểm kê các thuốc trong quầy thuốc tại trạm y tế xã

Nghiên cứu mô tả nhằm trả lời cho những câu hỏi chính sau:

(1) Thuốc có sẵn để sử dụng tại các trạm y tế xã không?

(2) Có đặc điểm khác nhau theo vùng miền, vùng giàu nghèo liên quan tới mức độ sẵn có thuốc (số, loại, nguồn gốc nội ngoại...) hay không?

(3) Thực tế tiêu thụ thuốc, sử dụng thuốc tại các trạm y tế xã như thế nào?

(4) Có đặc điểm gì khác nhau về mức tiêu thụ thuốc liên quan đến vùng miền, vùng giàu, vùng nghèo không?

- Phân tích để tìm ra các yếu tố liên quan ảnh hưởng đến thực trạng tiếp cận và sử dụng thuốc tại các TYTX (qua phỏng vấn sâu và phiếu hỏi).

Nghiên cứu trường hợp tại 2 xã (chủi các nghiên cứu cắt ngang):

Thiết kế nghiên cứu này bao gồm 2 đợt nghiên cứu ngang trong một năm và có so sánh giữa các nhóm thu nhập khác nhau và giữa hai xã miền núi và đồng bằng. Nghiên cứu này nhằm trả lời các câu hỏi sau:

(1) Liệu có sự phân biệt giữa vùng miền núi-vùng đồng bằng về tính sẵn có thuốc hay không? (số lượng/loại thuốc/ nguồn thuốc được coi là có chất lượng). Nếu có, mức độ nào? Loại thuốc nào?

(2) Thực tế người nghèo đã sử dụng thuốc ít hơn, ít loại hơn, thuốc chất lượng thấp hơn so với nhóm giàu trong một địa phương?

2.3.2. Mẫu nghiên cứu

2.3.2.1. Cỡ mẫu

- **Cỡ mẫu cho nghiên cứu về các chỉ số kê đơn thuốc** được tính theo phương pháp của Tổ chức Y tế thế giới trong nghiên cứu sử dụng thuốc tại các cơ sở y tế [113].

Mỗi nhóm đối tượng bệnh nhân lấy 30 đơn thuốc.

- **Cỡ mẫu cho nghiên cứu điều tra hộ gia đình** được tính theo công thức tính cỡ mẫu cho nghiên cứu một tỷ lệ trong quần thể [41], [47], [51], [54].

Đơn vị chọn mẫu là hộ gia đình. Số hộ gia đình điều tra cho mỗi xã nghiên cứu là:

$$n = Z^2_{(1-\alpha/2)} \frac{pq}{(\varepsilon p)^2}$$

- Với độ tin cậy 95%: $Z_{(1-\alpha/2)} = 1,96$

$p = 0,5$ (p là tỷ lệ hộ gia đình có sử dụng thuốc trong thời gian điều tra. Do chưa có số liệu tham khảo của nghiên cứu trước nên chọn $p = 0,5$).

$$q = 1 - p$$

$$\varepsilon = 0,1$$

$$n = \frac{1,96^2 \times 0,5 \times 0,5}{(0,1 \times 0,5)^2} = 384 \text{ hộ.}$$

Làm tròn mẫu là 400 hộ. Như vậy, mỗi xã nghiên cứu cần chọn 400 hộ gia đình.

Để xem xét sự dao động theo từng thời kỳ: Theo dõi qua nghiên cứu ngang 2 lần/năm, thay thế cho việc mở rộng mẫu.

2.3.2.2. Cách chọn mẫu:

Nghiên cứu được chia làm 2 giai đoạn:

❖ **Giai đoạn 1: Nghiên cứu diện rộng**

Để đánh giá thực trạng tiếp cận và sử dụng thuốc tại trạm y tế trong phạm vi toàn quốc. Tiến hành nghiên cứu định lượng một cách gián tiếp qua thống kê sổ sách ở TYTX và kiểm kê thuốc tại quầy của trạm, cách chọn như sau:

Chọn tỉnh: Ở mỗi vùng địa lý, chọn 3 tỉnh với tiêu chí chủ yếu là 1 tỉnh có nhiều hộ nghèo, mức độ phát triển kinh tế - xã hội thấp, 1 tỉnh mức độ phát triển kinh tế - xã hội trung bình, 1 tỉnh mức độ phát triển kinh tế - xã hội cao hơn so với mặt bằng chung của vùng. Như vậy **tổng số tỉnh được lựa chọn là 24 tỉnh.**

Chọn huyện: Mỗi tỉnh chọn 2 huyện tương đối đại diện cho mức độ phát triển kinh tế xã hội và địa lý trong tỉnh như vậy **tổng số huyện được chọn là 48 huyện.**

Chọn xã: Mỗi huyện chọn chủ đích 3 xã. Như vậy số lượng TYTX mỗi vùng được chọn là 18 TYTX. Số xã nghiên cứu của 8 vùng là **144 xã**. Tổng số xã nghiên cứu sẽ **cộng thêm tất cả các xã trong 2 huyện** nghiên cứu tính công bằng ở tỉnh nghiên cứu sâu. **Số xã dự kiến khoảng 170 xã.**

Thực tế khi thu thập số liệu, số lượng TYTX nghiên cứu không đồng đều giữa các vùng. Có vùng chỉ có 16 TYTX (Tây Bắc), có vùng lại có 20 TYTX (vùng Đông Bắc). Lý do thiếu một số TYTX do có những tỉnh không lấy đủ được số liệu như tỉnh Điện Biên mất số liệu 2 xã, tỉnh Quảng Trị 1 TYTX chưa đủ số liệu; thừa TYTX do 5 tỉnh cung cấp thêm số liệu 5 xã. Riêng vùng Bắc Trung Bộ, tổng số xã nghiên cứu cao nhất 47 TYTX do có tỉnh nghiên cứu sâu Thanh Hóa, 2/3 số TYTX của 2 huyện được chọn, huyện đồng bằng chọn 20 xã, huyện miền núi chọn 16 xã. Do vậy, tổng số xã trong tỉnh được chọn nghiên cứu sâu là 36 xã. Số xã của vùng Bắc Trung bộ là 47 xã. **Tổng cộng số xã nghiên cứu là 176 xã.**

Chọn các đơn thuốc:

- Nếu là đơn thuốc kê cho các đối tượng BHYT, người nghèo, trẻ em <6. Số đơn thuốc được chọn bằng cách lấy ngẫu nhiên mỗi tháng 5 đơn thuốc. Tổng cộng là 60 đơn thuốc cho mỗi đối tượng bệnh nhân trong 1 năm. Sau đó lại chọn đơn thuốc theo kiểu ngẫu nhiên hệ thống, cứ cách 1 đơn lấy một đơn thuốc để phân tích. Tổng cộng là lấy 30 đơn cho mỗi loại đối tượng nghiên cứu.

- Nếu là đơn thuốc được kê trong sổ khám chữa bệnh, cách chọn đơn theo mẫu ngẫu nhiên hệ thống, bỏ qua các trường hợp bệnh nhân chuyển viện.

❖ **Giai đoạn 2: Nghiên cứu trường hợp.**

Nghiên cứu về tính công bằng trong phân phối, kê đơn và sử dụng thuốc qua nghiên cứu trường hợp. Chọn 1 tỉnh có cả các huyện đồng bằng và miền núi, ở tỉnh này chọn:

- Một huyện thuần đồng bằng.
- Một huyện thuần miền núi .

Hai huyện được chọn là các huyện không phải là các thành phố, thị xã với mục đích đặt trọng tâm vào các vùng nông thôn, nơi có số dân đông và tập trung vào các đối tượng nghèo.

Số liệu thực trạng cung cấp và sử dụng thuốc thiết yếu được lấy ở tất cả các xã nghiên cứu trong hai huyện để phân tích sâu về tính công bằng trong cung cấp, sử dụng thuốc và các yếu tố liên quan giữa hai huyện miền núi và đồng bằng.

Để nghiên cứu tính công bằng trong tiếp cận và sử dụng thuốc ở cộng đồng, mỗi huyện chỉ chọn 1 xã để nghiên cứu sâu. Mỗi xã sẽ được tiến hành 2 đợt điều tra ngang trong một năm.

Chọn hộ gia đình:

Từ danh sách hộ gia đình trong xã được chọn, chọn ngẫu nhiên có hệ thống để được 400 hộ trong một xã. Cách chọn mẫu trong nghiên cứu này không phải nhằm mục tiêu mô tả từng xã hoặc huyện để suy rộng ra cho từng tỉnh mà chỉ nhằm xem xét đến tính công bằng trong tiếp cận và sử dụng thuốc giữa các hộ gia đình thuộc các điều kiện kinh tế khác nhau trong từng địa phương và giữa các vùng miền núi và đồng bằng theo biến động thời gian.

2.4. Kỹ thuật thu thập thông tin:

Nghiên cứu sẽ sử dụng các kỹ thuật: Phỏng vấn theo bộ câu hỏi cấu trúc sẵn, phỏng vấn sâu, kỹ thuật “chụp ảnh”, quan sát, dùng bảng kiểm, phiếu điền thông tin, photo tài liệu gốc.

❖ Giai đoạn nghiên cứu diện rộng:

- ◆ Phỏng vấn CBYT xã, thống kê báo cáo, sổ sách, quầy thuốc
- ◆ Sử dụng các phiếu điền thông tin, bảng kiểm, Photo tài liệu gốc để thu thập thông tin từ các nguồn:
 - Các loại sổ sách mua, bán thuốc hoặc hoá đơn mua thuốc
 - Các loại sổ sách nhập thuốc, cấp phát thuốc cho người nghèo, BHYT, cho trẻ em < 6 tuổi,

- Sổ khám chữa bệnh ở TYTX.
- Đơn thuốc kê cho các đối tượng bệnh nhân BHYT, BHYT NN, trẻ em dưới 6 tuổi tại TYTX.
- Báo cáo hoạt động của quầy thuốc.
- ◆ Kiểm kê, đối chiếu các thuốc trong quầy thuốc tại trạm y tế xã với danh mục thuốc thiết yếu thứ lần V (ban hành năm 2005).
- ◆ Sử dụng bộ câu hỏi cấu trúc sẵn để thu thập thông tin từ cán bộ y tế xã để tìm hiểu những bất cập, các nguyên nhân, kiến nghị để khắc phục, cải thiện... liên quan đến việc tiếp cận và sử dụng thuốc tại TYTX.

❖ **Giai đoạn nghiên cứu trường hợp.**

Nghiên cứu định tính:

Xây dựng nội dung và phỏng vấn sâu các đối tượng sau:

- Lãnh đạo TTYT huyện (phòng y tế, bệnh viện huyện, TTYT)
- Lãnh đạo phụ trách dược sở y tế
- Trưởng trạm y tế
- Cán bộ phụ trách dược

Các chính sách đang thực thi về công bằng trong CSSK, trong cung ứng thuốc, những bất cập, những thành tựu, những khó khăn, tồn tại, các lý do và các kiến nghị để cải thiện.

Nghiên cứu định lượng:

- Xây dựng bộ câu hỏi cấu trúc sẵn để phỏng vấn chủ hộ gia đình (những người thường quyết định việc dùng thuốc cho các thành viên trong gia đình) và quan sát (tủ thuốc, hộp thuốc, túi thuốc) ở các hộ gia đình để thu thập thông tin về điều kiện kinh tế, tiếp cận và sử dụng thuốc tại cộng đồng.

- Sử dụng các phiếu điền thông tin, bảng kiểm, biểu mẫu, Photo tài liệu gốc để thu thập thông tin về tình hình phân phối, kê đơn và sử dụng thuốc tại các xã 2 huyện nghiên cứu.

- Kiểm kê, đối chiếu các thuốc trong quầy thuốc tại trạm y tế xã.

2.5. Nội dung và các chỉ số/biến số nghiên cứu

Bảng 2.2. Tổng hợp nội dung, các biến số/chỉ số nghiên cứu và kỹ thuật thu thập thông tin

Nội dung	Chỉ số nghiên cứu/biến số	PP NC/Kỹ thuật thu thập thông tin
3.1. Thực trạng tiếp cận và sử dụng thuốc, thuốc thiết yếu		
<p>3.1.1. Thông tin chung về các trạm y tế các xã nghiên cứu thuộc 8 vùng</p> <p>3.1.2. Tình hình tiếp cận thuốc, TTY</p> <p>❖ Sự sẵn có TTY:</p> <p>- Số mặt hàng, số TTY, chủng loại thuốc ở quầy thuốc, trong DM thuốc cho các đối tượng BHYT và trẻ em dưới 6 tuổi tại TYTX ở các vùng.</p>	<p>- Số TYTX có quầy thuốc/TS TYTX</p> <p>- Số mặt hàng thuốc trung bình, số TTY trung bình hiện có/quầy thuốc.</p> <p>- Tỷ lệ TTY</p> <p>- Tỷ lệ TTY theo qui định (danh mục TTY 2005- có bác sĩ).</p> <p>- Số đầu thuốc để cấp phát cho người nghèo; cho BHYT tại các TYTX:</p> <p>- Tỷ lệ thuốc nội, thuốc ngoại, thuốc Y học cổ truyền, thuốc thiết yếu trong các DM thuốc tại quầy thuốc và các đối tượng BHYT, trẻ em <6 tuổi.</p>	<p>*Mô tả hồi cứu</p> <p>- Phiếu điền thông tin.</p> <p>- Bảng kiểm</p> <p>- Bộ câu hỏi cấu trúc sẵn</p> <p>- Pho to tài liệu gốc</p>
<p>❖ Tiếp cận về tài chính</p> <p>Tổng vốn thuốc, vốn thuốc thiết yếu; Nguồn cung cấp vốn.</p>	<p>- Tổng số vốn thuốc TB/TYTX theo vùng</p> <p>- Tỷ lệ vốn thuốc thiết yếu/TS vốn</p> <p>- Tỷ lệ vốn các mặt hàng thuốc</p> <p>- Tỷ lệ các nguồn cung cấp vốn/TS vốn</p> <p>- Tỷ lệ TYTX thiếu vốn thuốc</p>	<p>-Phiếu điền thông tin.</p> <p>- Bảng kiểm</p> <p>- Bộ câu hỏi cấu trúc sẵn.</p> <p>-Pho to tài liệu gốc</p>
<p>3.1.3. Tình hình sử dụng TTY</p> <p>❖ Bán thuốc</p> <p>Doanh số mua, doanh số bán; số lượt bán/ngày</p> <p>❖ Cấp phát thuốc</p> <p>Số thuốc, TTY; Bình quân tiền thuốc cấp cho</p>	<p>- Doanh số bán TB/tháng;</p> <p>- Số lượt bán TB/ngày.</p> <p>- Số thuốc TB cấp cho người nghèo, cho BHYT, cho Trẻ em <6/một lượt.</p> <p>- TB tiền thuốc cấp cho một người nghèo, cho BHYT, cho trẻ em <6 /lượt;</p>	<p>*Mô tả hồi cứu</p> <p>- Phiếu điền thông tin.</p> <p>- Bảng kiểm</p> <p>- Bộ câu hỏi cấu trúc sẵn</p> <p>- Pho to tài liệu gốc</p>

<p>người nghèo, cho BHYT, cho trẻ em dưới 6 tuổi tại các vùng (số liệu lấy trong 1 năm)</p> <p>❖ Kê đơn thuốc</p>	<ul style="list-style-type: none"> - Tỷ lệ sử dụng quỹ BHYT, Trẻ em < 6 - Số thuốc trung bình cho một đơn thuốc - Tỷ lệ % thuốc được kê tên gốc - Tỷ lệ % thuốc được kê đơn là TTY - Tỷ lệ kháng sinh, thuốc tiêm, vitamin 	
<p>3.1.4. Các yếu tố ảnh hưởng đến tình hình cung cấp và sử dụng thuốc tại TYTX.</p> <ul style="list-style-type: none"> - Yếu tố bên ngoài - Yếu tố nội tại 	<ul style="list-style-type: none"> - Nơi qui định mua thuốc của TYTX - Cơ quan qui định mức lãi, nơi mua thuốc - Lý do không đủ thuốc thiết yếu - Tỷ lệ các loại dịch vụ bán thuốc hiện có tại xã theo các vùng. - Những yếu tố ảnh hưởng đến tình hình sử dụng thuốc tại TYTX. - Những khó khăn/bất cập ảnh hưởng đến cung ứng thuốc tại TYTX. 	<p>Phiếu điền thông tin.</p> <p>Bộ câu hỏi cấu trúc sẵn</p> <p>Phòng vấn sâu</p>
<p>3.2. Phân tích tính công bằng trong tiếp cận và sử dụng thuốc qua nghiên cứu trường hợp</p>		
<p>3.2.1. Kết quả nghiên cứu tại 36 xã thuộc 2 huyện miền núi và đồng bằng.</p> <p>❖ Sự sẵn có TTY</p> <p>❖ Vốn thuốc cho TYTX</p> <p>❖ Sử dụng thuốc</p> <ul style="list-style-type: none"> - Bán thuốc - Cấp phát thuốc - Kê đơn thuốc 	<p>So sánh các chỉ số sau:</p> <p>Số mặt hàng thuốc TB; số loại TTY TB/trạm tại các quầy thuốc TYTX ở các xã có thu nhập khác nhau.</p> <ul style="list-style-type: none"> - Tỷ lệ thuốc nội, thuốc dược liệu, thuốc ngoại, tại các quầy thuốc TYTX. - Vốn thuốc trung bình - Tỷ lệ phân bổ vốn thuốc - Số thuốc TB trong một lượt bán - Tiền thuốc TB trong một lượt bán - Số thuốc TB trong một lần kê đơn - Số đầu thuốc được dùng để cấp phát cho người nghèo; cho BHYT, cho trẻ em 	<ul style="list-style-type: none"> * Mô tả hồi cứu. * NC cắt ngang. - Phiếu điền thông tin. - Bảng kiểm - Bộ câu hỏi cấu trúc sẵn. - Phòng vấn sâu. - Pho to tài liệu gốc.

	<ul style="list-style-type: none"> - Tiền thuốc TB cấp cho người nghèo, BHYT, trẻ em/lượt cấp phát. - Tỷ lệ sử dụng quỹ cấp phát BHYT - Số thuốc trung bình cho một đơn thuốc - Tỷ lệ % thuốc được kê tên gốc - Tỷ lệ % thuốc được kê đơn là TTY 	
<p>3.2.2. Kết quả nghiên cứu tình hình tiếp cận thuốc tại các hộ gia đình</p> <p>3.2.2.1. Đặc điểm kinh tế hộ gia đình</p> <p>3.2.2.2. Tình hình ốm và sử dụng dịch vụ y tế.</p> <p>3.2.2.3. Mức độ tiếp cận nguồn cung ứng thuốc.</p> <p>3.2.2.4. Tiếp cận về khoảng cách (địa lý)</p> <p>2.2.5. Tiếp cận với bác sỹ khi ốm</p> <p>2.2.6. Chi phí mua thuốc</p>	<ul style="list-style-type: none"> - Bình quân thu nhập đầu người theo 5 nhóm thu nhập - Tỷ lệ người ốm trong thời gian điều tra theo giới, nhóm tuổi, nhóm thu nhập . - Tỷ lệ các phương thức xử trí của người dân khi ốm tại 2 xã - Tỷ lệ lựa chọn các dịch vụ khám chữa bệnh, mua thuốc theo nhóm thu nhập. - Tỷ lệ lựa chọn nơi mua thuốc của HGD - Tỷ lệ các lý do lựa chọn nguồn thuốc - Thời gian TB đến các cơ sở y tế để khám chữa bệnh và mua thuốc theo xã, theo nhóm thu nhập - Tỷ lệ người ốm được bác sỹ khám theo xã, theo nhóm thu nhập. - Tiền thuốc TB 1 lần điều trị theo nguồn cung ứng thuốc tại 2 xã - Tiền thuốc TB 1 lần điều trị theo nhóm thu nhập tại 2 xã 	<p>*Các chuỗi NC cắt ngang.</p> <ul style="list-style-type: none"> - Phòng vấn HGD theo bộ câu hỏi.
<p>3.2.3. Tình hình sử dụng thuốc tại các HGD</p> <p>3.3.3.1. Tình hình sử dụng thuốc, tự mua thuốc theo các nhóm thu nhập tại 2 xã đồng bằng và miền núi</p>	<ul style="list-style-type: none"> - Số thuốc trung bình một lần điều trị theo nhóm thu nhập tại 2 xã - Tỷ lệ tự mua thuốc điều trị theo nhóm thu nhập, theo xã đồng bằng, miền núi - Tỷ lệ các ý kiến nhận thức về việc sử dụng thuốc (thuốc kháng sinh)? - Tỷ lệ những cách quyết định dùng thuốc 	<p>*Các chuỗi NC cắt ngang.</p> <ul style="list-style-type: none"> - Phòng vấn HGD theo bộ câu hỏi - Quan sát túi, hộp thuốc gia

<p>3.2.3.2. Kiến thức, thực hành về sử dụng thuốc</p> <p>3.2.3.3. Tình hình dự trữ thuốc tại gia đình</p>	<p>KS khi gia đình có người bị bệnh.</p> <ul style="list-style-type: none"> - Tỷ lệ các nhóm thuốc dự trữ tại nhà và nguồn gốc các thuốc có tại nhà theo xã, theo nhóm thu nhập. 	<p>đình</p>
<p>3.2.4. Phân tích tính công bằng trong tiếp cận và sử dụng thuốc</p> <p>Phân tích tính công bằng trong việc sử dụng dịch vụ mua thuốc, KCB, số lượng thuốc sử dụng, được hướng dẫn sử dụng thuốc, công bằng trong chi trả cho mua thuốc.</p>	<ul style="list-style-type: none"> - Tỷ lệ phân bổ các cách xử trí khi bị ốm theo các nhóm thu nhập - Phân tích tính công bằng trong việc sử dụng dịch vụ khám chữa bệnh, mua thuốc theo loại cơ sở y tế - Phân tích tính công bằng về số lượng thuốc sử dụng theo nhóm thu nhập - Phân tích tính công bằng trong việc được tiếp cận với bác sỹ - Phân tích tính công bằng trong chi trả cho mua thuốc <p>Dùng đồ thị Lorenz và biểu đồ cột để phân tích tính công bằng.</p>	<p>*Các chuỗi NC cắt ngang.</p> <p>- Phòng vấn HGĐ theo bộ câu hỏi</p>
<p>3.2.5. Ảnh hưởng của việc thiếu công bằng đến người nghèo.</p> <p>Để xem xét ảnh hưởng của việc thiếu công bằng đến người nghèo.</p>	<ul style="list-style-type: none"> - Khả năng chi trả của người dân theo xã theo nguồn cung ứng và theo nhóm thu nhập. - Tỷ lệ vay nợ, phải cầm cố tài sản vì ốm đau, mua thuốc trong năm. - Tỷ lệ các hậu quả kinh tế cho việc khám chữa bệnh và mua thuốc. - Tỷ lệ người ốm phải bán sản phẩm để chữa bệnh, mua thuốc. 	<p>*Các chuỗi NC cắt ngang.</p> <p>- Phòng vấn HGĐ theo bộ câu hỏi</p>
<p>Đề xuất các khuyến nghị</p>	<p>Căn cứ các kết quả nghiên cứu ở trên đề xuất các khuyến nghị.</p>	

2.6. Thời gian thu thập số liệu tại thực địa

- 23 tỉnh: từ tháng 4 –tháng 12 năm 2008.

- Tỉnh nghiên cứu sâu: từ tháng 3 năm 2008 - tháng 12 năm 2008.

2.7. Sai số và cách hạn chế

Khi thu thập thông tin chúng tôi gặp một số khó khăn sau:

- Một số địa bàn được chọn, các đối tượng tham gia không có khả năng hoặc không sẵn lòng hợp tác cung cấp thông tin chính xác.
- Các thành viên hộ gia đình được chọn không muốn trả lời câu hỏi hoặc trả lời không chính xác, nhất là các thông tin liên quan đến kinh tế hộ gia đình.
- Số liệu của các xã rất dễ nhầm lẫn nhất là các số liệu liên quan đến kinh phí: Các tỉnh không cùng một biểu mẫu thống kê, mỗi tỉnh một kiểu như các số liệu về xuất nhập, tồn đầu kỳ, tồn cuối kỳ gộp chung hoặc tách riêng... hoặc các lỗi do sai quy

định chính tả tiếng Việt về tiền, có xã dùng “.”, có xã dùng “;”

- Sai số do lỗi của điều tra viên và cán bộ nhập số liệu do ghi hoặc mã hóa số liệu thu được.

Cách hạn chế các sai số:

Nhằm hạn chế các sai số, các biện pháp đã được thực hiện:

- Thử nghiệm bộ công cụ trước khi tiến hành điều tra
- Tập huấn kỹ cho các điều tra viên, kết hợp với giám sát chặt chẽ trong quá trình điều tra.
- Kiểm tra lại toàn bộ các biểu mẫu thống kê của từng tỉnh. nghiên cứu kỹ các biểu mẫu, số liệu rồi giải thích, hướng dẫn cho các cán bộ nhập số liệu. Giám sát, kiểm tra sát sao quá trình nhập số liệu, kiểm tra lại số liệu đã được nhập.
- Giải thích rõ mục đích nghiên cứu cho các đối tượng nghiên cứu. Trong quá trình thu thập số liệu, những địa bàn, cá nhân và hộ gia đình không sẵn lòng hợp tác, ngừng điều tra.

2.8. Xử lý và phân tích số liệu

- Số liệu định lượng được nhập bằng phần mềm Epi Data hoặc Microsoft Excel XP, làm sạch số liệu và phân tích bằng phần mềm Stata 10.0. Các chỉ số nghiên cứu được tính toán theo tỷ lệ % và số trung bình.

- Các test thống kê được sử dụng để so sánh sự khác biệt giữa 2 nhóm và trên hai nhóm là: t-test, Anova – F test, χ^2 test, Fisher's exact test, Kruskal – Wallis- test tùy thuộc vào các chỉ số nghiên cứu là biến định tính hay định lượng, cỡ mẫu nhỏ hoặc lớn, số liệu định lượng có phân bố chuẩn hay không chuẩn, phương sai của quần thể đồng nhất hay không đồng nhất để lựa chọn các test thống kê phù hợp.

- Số liệu định tính được phân tích theo chủ đề.

- Thuộc thiết yếu được phân tích theo qui định của Bộ Y tế (danh mục TTY lần V- 2005) [11].

Dùng đồ thị Lorenz để phân tích tính công bằng [7], [16], [34].

Để phân tích tính công bằng trong cung cấp và sử dụng dịch vụ y tế tại các hộ gia đình, chúng tôi sử dụng biểu đồ Lorenz của Conrad Lorenz là nhà thống kê người Mỹ. Lorenz là một biểu đồ biểu diễn sự phân bố thể hiện tính công bằng về phân bổ một loại dịch vụ, hàng hoá hay kinh phí giữa các nhóm người được phân loại theo một tiêu chuẩn nào đó (ở đây là sự phân bố giữa các nhóm mức sống). Phân bố này càng gần đường bình đẳng thì tính công bằng càng cao. Đường Lorenz càng xa đường chéo thì mức độ bất bình đẳng càng lớn.

- Phân loại hộ gia đình giàu nghèo trong nghiên cứu:

Sử dụng thông tin ước tính về tổng thu nhập hộ gia đình để chia dân số thành 5 nhóm mức sống: nghèo nhất (thu nhập thấp nhất), cận nghèo (thu nhập thấp), trung bình (thu nhập trung bình), khá giả (thu nhập cao), giàu nhất (thu nhập cao nhất) có số người bằng nhau chiếm 20% dân số (Quintile).

2.9. Đạo đức nghiên cứu

Nghiên cứu được sự đồng ý và chấp nhận phối hợp nghiên cứu, thu thập số liệu của các sở y tế, các phòng y tế hoặc trung tâm y tế dự phòng của 24 tỉnh, 48 huyện nghiên cứu và các trạm y tế xã, các cán bộ y tế, các hộ gia đình được chọn điều tra.

Các đối tượng khi tham gia nghiên cứu được giải thích rõ ràng về mục đích nghiên cứu và tự nguyện tham gia vào nghiên cứu.

Các thông tin cá nhân được bảo đảm bí mật.

Chương 3

KẾT QUẢ NGHIÊN CỨU

3.1. Thực trạng tiếp cận và sử dụng thuốc, thuốc thiết yếu

3.1.1. Thông tin chung về các trạm y tế các xã nghiên cứu thuộc 8 vùng

Bảng 3.1. Thông tin chung về các TYTX nghiên cứu và tỷ lệ TYTX có quầy thuốc

Vùng	Tên vùng	Số TYTX nghiên cứu	Số TYTX có quầy thuốc	Tỷ lệ TYTX có quầy thuốc (%)
TBC	Tây Bắc	16	2	12,5
ĐB	Đông Bắc	20	11	55,5
ĐBBB	Đồng bằng & Trung du Bắc Bộ	19	19	100,0
BTB	Bắc Trung Bộ	47	45	95,7
DHTB	Duyên hải Nam Trung bộ	19	11	57,9
TN	Tây Nguyên	19	3	15,8
ĐNB	Đông Nam Bộ	18	11	61,1
ĐBCL	Đồng bằng sông Cửu Long	18	14	77,8
Tổng		176	116	65,9

Tỷ lệ các TYTX có quầy thuốc không đồng đều, cao nhất là vùng Đồng bằng và Trung du Bắc Bộ (100%), thấp nhất là vùng miền núi Tây Bắc (12,5%), Tây Nguyên (15,8%).

3.1.2. Thực trạng tiếp cận thuốc nói chung và thuốc thiết yếu

3.1.2.1. Sự sẵn có thuốc thiết yếu

❖ Tại quầy thuốc trạm y tế xã

Bảng 3.2. Kết quả phân tích thuốc thiết yếu (TTY) tại quầy thuốc trạm y tế xã

Vùng	Số TYTX	Số mặt hàng thuốc ($\bar{X} \pm SD$)	Số TTY ($\bar{X} \pm SD$)	TTY tuyến C ($\bar{X} \pm SD$)
ĐB	11	50,7 ± 22,1	25,7 ± 12,7	25,4 ± 12,3
ĐBBB	19	63,3 ± 23,9	*35,1 ± 11,1	32,8 ± 10,4
BTB	45	*76,9 ± 21,2	*36,4 ± 8,4	33,4 ± 8,1
DHTB	10	55,7 ± 29,8	24,2 ± 10,4	23,4 ± 9,8
ĐNB	11	69,5 ± 22,5	*33,2 ± 11,1	31,3 ± 10,8
ĐBCL	14	*83,6 ± 34,9	*38,8 ± 18,4	36,2 ± 16,8
Chung	110	70,6 ± 26,6	34,0 ± 12,1	31,7 ± 11,2

Ghi chú: Vùng TBC và vùng TN rất ít TYTX có quầy thuốc và ghi chép không đảm bảo nên không có số liệu.

*: Có ý nghĩa thống kê với $p < 0,05$

- Số mặt hàng thuốc tại quầy thuốc TYTX không nhiều ($70,6 \pm 26,2$), thấp nhất là vùng ĐB, nhiều nhất là vùng ĐBCL ($83,6 \pm 34,9$). Sự khác biệt giữa 2 vùng có ý nghĩa ($p < 0,05$).
- Số thuốc thiết yếu (TTY) chỉ khoảng $34,0 \pm 12,1$ loại. Nếu tính TTY theo tuyến C (Cơ sở y tế có BS), số thuốc thiết yếu càng ít hơn.
- So sánh số TTY giữa từng vùng với vùng DHTB (có số TTY ít nhất), chỉ vùng ĐB số TTY tại quầy thuốc cao hơn chưa có ý nghĩa, các vùng còn lại số TTY đều lớn hơn vùng này ($p < 0,05$).

Bảng 3.3. Chủng loại thuốc tại quầy thuốc TYTX (tỷ lệ %)

Vùng (TYTX có số liệu)	n	Tỷ lệ TTY (%)	Tỷ lệ TTY theo danh mục qui định	Tỷ lệ kháng sinh (%)	Tỷ lệ thuốc tiêm (%)	Tỷ lệ Vitamin (%)	Tỷ lệ thuốc YHCT (%)	Tỷ lệ thuốc ngoại (%)
ĐB	11	*50,2	13,3	8,9	15,5	11,8	14,5	5,0
ĐBBB	19	57,0	*18,1	25,3	21,3	11,5	8,6	*9,9
BTB	45	*48,2	*18,8	26,2	21,2	14,7	9,8	*10,8
DHTB	10	*46,0	12,5	10,0	22,6	7,9	3,3	*15,2
ĐNB	11	*48,2	17,1	7,03	20,2	9,9	4,5	*12,1
ĐBCL	14	*44,9	*20,0	11,2	15,3	10,6	2,1	10,9
Chung	110	49,3	17,5	19,0	19,9	12,2	8,0	10,6

- TTY chỉ chiếm khoảng 49% số mặt hàng. Nếu tính TTY theo tuyến C (Cơ sở y tế có BS- DM TTY năm 2005), tỷ lệ này càng thấp (17,5%). Có sự khác biệt về tỷ lệ TTY giữa các vùng, trong đó vùng ĐBBB có tỷ lệ TTY cao nhất (57%), các vùng còn lại tỷ lệ TTY đều thấp hơn vùng ĐBBB với $p < 0,05$. Tỷ lệ TTY tính theo danh mục qui định (tuyến C) cũng có sự khác biệt giữa vùng DHTB (thấp nhất) với BTB (cao nhất) ($p < 0,05$).
- Tỷ lệ thuốc ngoại thấp nhất là vùng ĐB, Tỷ lệ này ở các vùng khác đều cao hơn vùng ĐB ($p < 0,05$). Thuốc tiêm và kháng sinh chiếm một tỷ lệ khá cao (lần lượt 19,9%, 19,0%), nhất là ở các TYTX vùng ĐBBB, BTB, DHTB.

Bảng 3.4. Mặt hàng thuốc và TTY tại quầy thuốc TYTX theo tỉnh giàu, nghèo

Các chỉ số	Tỉnh giàu (TYTX=23)	Tỉnh nghèo (TYTX=59)	P
Số mặt hàng thuốc ($\bar{X} \pm SD$)	76,1 \pm 22,6	56,0 \pm 22,5	<0,05
Tỷ lệ TTY (%)	47,6	52,0	>0,05
Tỷ lệ TTY theo DM TTY qui định (có bác sĩ) (%)	18,4	14,9	<0,05
Tỷ lệ thuốc ngoại (%)	10,1	10,7	>0,05
Tỷ lệ kháng sinh (%)	21,0	14,7	<0,05
Tỷ lệ thuốc tiêm (%)	20,6	20,1	>0,05
Tỷ lệ Vitamin (%)	12,9	10,2	<0,05
Tỷ lệ thuốc YHCT (%)	8,0	8,2	>0,05

- Số mặt hàng thuốc và tỷ lệ TTY/số TTY theo qui định (tuyến C) của các tỉnh giàu nhiều hơn các tỉnh nghèo ($p < 0,05$).
- Tỷ lệ TTY, thuốc ngoại các tỉnh nghèo chưa khác biệt các tỉnh giàu ($p > 0,05$).

❖ **Thuốc cho các đối tượng BHYT**

Bảng 3.5. Mặt hàng thuốc, thuốc thiết yếu cho BHYT được cấp tại TYTX

Vùng	Số TYTX	Số mặt hàng ($\bar{X} \pm SD$)	Số thuốc thiết yếu ($\bar{X} \pm SD$)
ĐB	20	35,7 \pm 17,3	22,5 \pm 11,4
ĐBBB	12	32,6 \pm 18,1	20,7 \pm 11,7
BTB	45	38,0 \pm 12,9	22,1 \pm 7,6
DHTB	19	*65,2 \pm 14,7	*29,7 \pm 7,3
TN	17	*52,6 \pm 26,3	*30,1 \pm 13,2
ĐNB	16	33,9 \pm 9,3	18,6 \pm 5,7
ĐBCL	17	*67,0 \pm 30,8	*36,3 \pm 18,7
Chung	146	45,4 \pm 22,6	25,2 \pm 12,1

Số mặt hàng cấp cho đối tượng BHYT không nhiều (trung bình khoảng 45,4), thấp nhất là các TYTX vùng ĐBBB (32,6), cao nhất ở vùng ĐBCL (67 mặt hàng).

Số thuốc thiết yếu chỉ có khoảng 25 mặt hàng, cao nhất ở vùng ĐBCL (36,3), thấp nhất là vùng ĐNB (18,6). Sự khác biệt về số TTY giữa các vùng DHTB, TN, ĐBCL so với vùng ĐNB có ý nghĩa ($p < 0,05$).

Bảng 3.6. Mặt hàng thuốc, thuốc thiết yếu cấp cho người nghèo tại TYTX.

Vùng	Số TYTX	Số mặt hàng ($\bar{X} \pm SD$)	Số thuốc thiết yếu ($\bar{X} \pm SD$)
TBC	16	26,9 \pm 10,4	*18,4 \pm 6,2
ĐB	19	*37,2 \pm 15,0	*24,4 \pm 10,9
ĐBBB	12	30,3 \pm 18,8	*20,1 \pm 12,1
BTB	47	*35,9 \pm 15,0	*21,1 \pm 8,4
DHTB	18	*66,1 \pm 14,3	30,1 \pm 7,3
TN	18	*54,9 \pm 25,8	32,0 \pm 13,6
ĐNB	16	32,3 \pm 10,8	*17,3 \pm 6,8
ĐBCL	15	*68,0 \pm 33,3	37,4 \pm 19,8
Chung	161	42,8 \pm 22,9	24,5 \pm 12,2

Số mặt hàng thuốc cấp cho người nghèo cũng không nhiều (khoảng 42,8 mặt hàng), nhiều nhất vẫn là các TYTX vùng ĐBCL (68,0 mặt hàng), thấp nhất vẫn là các TYTX vùng Tây Bắc (26,9 mặt hàng), ($p < 0,05$).

Số TTY cao nhất là vùng ĐBCL, thấp nhất là vùng ĐNB ($p < 0,05$).

Bảng 3.7. Mặt hàng thuốc, thuốc thiết yếu cho TE<6 được cấp tại TYTX

Vùng	Số TYTX	Số mặt hàng ($\bar{X} \pm SD$)	Số thuốc thiết yếu ($\bar{X} \pm SD$)
TBC	16	14,8 \pm 7,7	8,4 \pm 3,4
ĐB	20	17,2 \pm 7,5	9,6 \pm 4,6
ĐBBB	19	*25,8 \pm 10,4	*14,1 \pm 5,2
BTB	47	*20,3 \pm 8,2	*12,1 \pm 4,5
DHTB	16	*24,4 \pm 9,0	*11,9 \pm 4,0
TN	19	*26,8 \pm 9,9	*15,5 \pm 5,2
ĐNB	18	*32,6 \pm 15,9	*17,2 \pm 6,7
ĐBCL	18	*30,9 \pm 14,5	*16,5 \pm 8,0
Chung	173	23,5 \pm 11,6	13,0 \pm 5,9

Số mặt hàng thuốc cấp phát cho trẻ em dưới 6 tuổi rất ít, chỉ gồm 20 loại, cao nhất là vùng ĐNB 32,6 mặt hàng, thấp nhất là vùng TBC 14,8 mặt hàng ($p < 0,05$). Số thuốc thiết yếu chỉ khoảng 13 loại, có sự chênh lệch về số TTY giữa các vùng, cao nhất vùng ĐNB, thấp nhất vùng TBC. Trừ vùng ĐB, số TTY của các vùng đều cao hơn vùng TBC có ý nghĩa với $p < 0,05$.

Biểu đồ 3.1. Phân bố chủng loại thuốc các đối tượng bệnh nhân bảo hiểm y tế

Tỷ lệ TTY trong danh mục thuốc cho các đối tượng BHYT và trẻ em < 6 tuổi đạt gần 60%. Tỷ lệ này không khác nhau nhiều giữa các đối tượng BHYT. Tuy nhiên, so với số TTY dành cho tuyến có bác sĩ, tỷ lệ TTY tính theo danh mục qui định trong các danh mục này rất thấp (chỉ là 12,6% cho đối tượng BHYT NN; 12,9% cho bệnh nhân BHYT).

Bảng 3.8. Mặt hàng thuốc, thuốc thiết yếu cho các đối tượng BHYT tại TYTX các tỉnh phân theo tiêu chí giàu nghèo.

Các đối tượng BHYT	Kinh tế tỉnh	Số mặt hàng thuốc ($\bar{X} \pm SD$)	Tỷ lệ TTY (%)	Tỷ lệ TTY theo qui định (Tuyến C) (%)	Tỷ lệ thuốc ngoại (%)
Thuốc BHYT	Tỉnh nghèo	39,6 ± 21,9	54,4	10,6	6,5
	Tỉnh giàu	43,4 ± 16,2	58,9	12,8	4,1
	p	>0,05	<0,05	<0,05	<0,05
Thuốc người nghèo	Tỉnh nghèo	40,6 ± 20,0	57,2	11,5	7,4
	Tỉnh giàu	40,1 ± 17,5	60,8	12,2	3,2
	p	>0,05	>0,05	>0,05	<0,05
Thuốc TE <6 tuổi	Tỉnh nghèo	23,1 ± 10,3	57,0	6,6	7,1
	Tỉnh giàu	21,8 ± 8,7	58,9	6,3	2,2
	p	>0,05	>0,05	>0,05	<0,05

- Sự khác nhau về số mặt hàng thuốc cho các đối tượng bệnh nhân BHYT giữa tỉnh nghèo và tỉnh giàu không nhiều tuy thuốc cho BHYT của tỉnh giàu nhiều mặt hàng hơn, nhưng đối với thuốc cho BHYT người nghèo và trẻ em dưới 6 tuổi, tỉnh nghèo lại nhiều mặt hàng hơn nhưng sự khác biệt chưa có ý nghĩa ($p>0,05$).
- Tỷ lệ TTY theo danh mục qui định (tuyên C), trong danh mục thuốc BHYT của tỉnh giàu đều cao hơn tỉnh nghèo ($p<0,05$) nhưng các chỉ số này không khác nhau nhiều trong danh mục thuốc cho các đối tượng BHYT người nghèo và trẻ em dưới 6 tuổi ($p>0,05$).
- Tỷ lệ thuốc ngoại trong danh mục thuốc cho tất cả các đối tượng BHYT của tỉnh nghèo đều nhiều hơn tỉnh giàu ($p<0,05$).

3.1.2.2. Tiếp cận về tài chính qua mức vốn thuốc và quay vòng vốn

Phân tích vốn thuốc, nguồn cung cấp vốn và sự phân bổ tiền thuốc kinh doanh tại quầy thuốc cho thấy:

Biểu đồ 3.2. Kết quả phân tích vốn quay vòng và tỷ lệ các mức vốn thuốc tại quầy thuốc TYTX (%).

Mức vốn kinh doanh thuốc tại các TYTX chiếm tỷ lệ cao nhất là trong khoảng 3-7 triệu (43,3%). Đã có nhiều TYTX có mức vốn kinh doanh >7 triệu (18,9%), tập trung chủ yếu tại các TYTX ở vùng kinh tế phát triển hơn (vùng Đồng bằng sông Cửu Long- 90%), nhưng hơn 3/4 số TYTX nghiên cứu thiếu vốn để kinh doanh thuốc, nhất là các TYTX ở Bắc Trung Bộ (97,7%).

Biểu đồ 3.3. Tỷ lệ các nguồn cung cấp vốn kinh doanh cho quầy thuốc TYTX (%)
 Vốn kinh doanh được huy động từ nhiều nguồn, cao nhất là do các cá nhân tự đóng góp, chiếm tỷ lệ 33,6%, trong đó các cá nhân ở các TYTX vùng Đông Nam Bộ tự đóng góp nhiều nhất.

Biểu đồ 3.4. Tỷ lệ phân bổ tiền thuốc kinh doanh tại một số địa bàn nghiên cứu (%)

- Tiền vốn để mua TTY chỉ chiếm khoảng 50% tổng số vốn của quầy thuốc, cao nhất là các TYTX thuộc vùng ĐBBB, thấp nhất là các TYTX vùng ĐB.

- Tiền vốn để mua thuốc tiêm khá cao, chiếm 1/4 số vốn mua vào của quầy thuốc, chỉ sau thuốc kháng sinh (chiếm gần 1/3 tiền vốn), nhất là các TYTX của vùng ĐBBB.

3.1.3. Thực trạng sử dụng thuốc thiết yếu

3.1.3.1. Tình hình bán thuốc

Bảng 3.9. Doanh số bán thuốc trung bình trong một tháng tại một số vùng
Đơn vị (Triệu đồng)

Vùng	Doanh số bán			
	n	\bar{X}	Min	Max
ĐB	4	0,22	0,03	0,68
ĐBBB	17	0,52	0,08	2,66
BTB	45	2,19	0,58	7,10
DHTB	7	0,83	0,10	1,61
ĐNB	10	2,89	0,05	9,95
Chung	83	1,74	0,03	9,95

Kinh doanh thuốc tại quầy TYTX rất yếu, trong các TYTX có số liệu, doanh số bán ra hàng tháng cao nhất cũng chỉ là 2,89 triệu đồng (10 TYTX vùng ĐNB), thấp nhất là TYTX ở vùng ĐB, trung bình hàng tháng chỉ bán được khoảng 0,22 triệu đồng tiền thuốc.

3.1.3.2. Tình hình cấp phát thuốc

❖ **Tiền thuốc trung bình/lượt cấp cho các đối tượng BHYT và trẻ em**

Bảng 3.10. Tiền thuốc trung bình/lượt cấp cho các đối tượng bệnh nhân BHYT, BHYT NN và trẻ em dưới 6 tuổi

Vùng	BHYT* (nghìn đồng)	BHYT NN (nghìn đồng)	Trẻ em < 6 tuổi (nghìn đồng)
	$\bar{X} \pm SD$	$\bar{X} \pm SD$	$\bar{X} \pm SD$
TBC	- -	27,3 \pm 8,2	27,0 \pm 12,2
ĐB	*26,4 \pm 11,0	*20,1 \pm 7,7	25,9 \pm 13,0
ĐBBB	10,5 \pm 2,5	*11,4 \pm 4,0	*17,0 \pm 6,5
BTB	*16,4 \pm 3,7	*15,3 \pm 4,3	*15,2 \pm 4,7
DHTB	*20,5 \pm 12,7	*16,8 \pm 3,9	*19,7 \pm 5,5
TN	*30,3 \pm 11,0	24,1 \pm 7,8	21,1 \pm 8,3
ĐNB	*14,6 \pm 4,4	*12,9 \pm 3,2	*17,2 \pm 8,8
ĐBCL	*14,1 \pm 4,0	*14,5 \pm 5,3	*13,1 \pm 6,7
Chung	18,5 \pm 9,5	17,7 \pm 7,4	18,7 \pm 9,3

**Vùng TBC, toàn bộ là BHYT NN.*

Tiền thuốc trung bình/lượt cấp cho các đối tượng BHYT có sự chênh lệch giữa các vùng: cao nhất là các vùng miền núi TN, ĐB (30,3; 26,4 nghìn đồng), thấp nhất vùng ĐBBB (10,5 nghìn đồng). Sự khác biệt tiền thuốc trung bình giữa từng vùng với vùng ĐBBB (thấp nhất) có ý nghĩa với $p < 0,05$.

Tiền thuốc trung bình/lượt cấp cho đối tượng BHYT người nghèo tương tự các đối tượng BHYT: cao nhất vẫn là các vùng miền núi TBC, TN, ĐB (lần lượt 27,3; 24,1; 20,1 nghìn đồng), thấp nhất là vùng ĐBBB (11,4 nghìn đồng). Trừ vùng TN, chỉ số này ở các vùng đều thấp hơn vùng TBC có ý nghĩa ($p < 0,05$).

Ngược lại với số mặt hàng và số TTY, tiền thuốc trung bình/lượt cho đối tượng trẻ em dưới 6 tuổi cao nhất ở vùng miền núi Tây Bắc (27 nghìn đồng), sau đó là vùng Đông Bắc, Tây Nguyên (25,9; 21,1 nghìn đồng). Các vùng còn lại tiền thuốc trung bình đều thấp hơn vùng Tây Bắc ($p < 0,05$).

❖ **Tình hình sử dụng quỹ thuốc cấp phát cho các đối tượng BHYT**

Bảng 3.11. Tỷ lệ sử dụng quỹ thuốc BHYT và quỹ thuốc trẻ em dưới 6 tuổi

Vùng	Quỹ thuốc BHYT		Quỹ thuốc trẻ em <6 tuổi	
	\bar{X}	SD	\bar{X}	SD
TB	82,7	19,9	79,6	24,1
ĐB	80,8	16,9	73,2	17,7
ĐBBB	94,2	5,3	81,6	16,9
BTB	93,6	9,8	90,4	20,3
DHTB	91,5	8,9	89,5	5,9
TN	79,5	10,5	69,4	16,7
ĐNB	91,9	12,0	86,8	13,1
Tổng	88,5	13,6	82,6	19,6

Mức sử dụng quỹ thuốc cả 2 đối tượng BHYT và trẻ em dưới 6 tuổi ở các vùng miền núi đều thấp:

- Quỹ thuốc BHYT, mức sử dụng quỹ thấp nhất là ở các vùng miền núi Tây Nguyên sau đó là các vùng Đông Bắc và Tây Bắc (chỉ xấp xỉ khoảng 80%).

- Với quỹ thuốc trẻ em dưới 6 tuổi cũng tương tự như quỹ thuốc BHYT, tỷ lệ sử dụng quỹ các vùng miền núi: Tây Nguyên, Đông Bắc và Tây Bắc cũng thấp hơn các vùng khác ($p < 0,05$).

3.1.3.3. Sử dụng thuốc thiết yếu qua nghiên cứu đơn thuốc

Bảng 3.12. Phân tích các chỉ số kê đơn cho bệnh nhân BHYT

Vùng	Số đơn	Số thuốc trung bình/đơn ($\bar{X} \pm SD$)	Tỷ lệ TTY trong đơn (%)	Tỷ lệ thuốc kê tên gốc (%)	Tỷ lệ đơn có kháng sinh (%)	Tỷ lệ đơn có thuốc tiêm (%)	Tỷ lệ đơn có Corticoit (%)	Tỷ lệ đơn có Vitamin, thuốc bổ (%)
TBC	90	*3,1 \pm 0,4	*69,6	58,3	95,0	0,0	0,0	68,3
ĐB	360	*2,9 \pm 0,8	*63,1	49,6	*78,9	0,0	0,8	60,3
ĐBBB	300	*3,0 \pm 0,9	*70,5	65,9	*77,7	0,0	0,7	61,0
BTB	1,200	*2,8 \pm 0,8	*60,3	40,0	*71,8	0,6	2,9	71,9
DHTB	450	*3,4 \pm 0,9	56,7	51,0	*61,8	0,4	9,3	71,3
TN	240	*3,6 \pm 1,2	*68,7	46,6	*80,4	0,0	8,8	73,8
ĐNB	360	*3,6 \pm 1,0	*61,2	59,4	*77,2	0,0	5,3	65,3
ĐBCL	450	3,9 \pm 0,9	58,1	47,2	*55,8	0,0	8,7	53,1
Chung	3,450	3,2 \pm 1,0	61,6	48,5	71,2	0,3	4,7	66,6

- Số thuốc trung bình/đơn thuốc là 3,2. Cao nhất là các đơn thuốc của các TYTX vùng ĐBCL, thấp nhất là đơn thuốc của các TYTX vùng BTB (3,9 so với 2,8 thuốc/đơn, $p < 0,05$).

- Tỷ lệ TTY trong đơn là 61,6%, thấp nhất là vùng DHTB (56,7%). Trừ vùng ĐBCL, tỷ lệ TTY trong đơn thuốc của các vùng đều cao hơn vùng này có ý nghĩa với $p < 0,05$.

- Tỷ lệ thuốc được kê tên gốc chưa cao (48,5%), thấp nhất là vùng BTB (40%). Tỷ lệ đơn kê thuốc kháng sinh cao (71,2%), cao nhất là đơn thuốc của các TYTX vùng núi (TBC, TN, ĐB - 95%; 80,4%; 78,9%). Hầu hết danh mục thuốc BHYT dùng ở TYTX của các vùng đều không có thuốc tiêm.

Bảng 3.13. Phân tích các chỉ số kê đơn cho bệnh nhân nghèo

Vùng	n	Số thuốc trung bình/đơn ($\bar{X} \pm SD$)	Tỷ lệ TTY trong đơn (%)	Tỷ lệ thuốc kê tên gốc (%)	Tỷ lệ đơn có kháng sinh (%)	Tỷ lệ đơn có thuốc tiêm (%)	Tỷ lệ đơn có Corticoit (%)	Tỷ lệ đơn có Vitamin, thuốc bổ (%)
TBC	480	*2,8 ± 0,9	74,0	56,1	80,2	0,4	0,0	50,6
ĐB	540	*2,9 ± 0,9	65,3	57,8	76,3	0,4	1,3	62,2
ĐBBB	240	*3,0 ± 0,8	66,9	64,5	77,9	0,0	0,8	62,5
BTB	1,170	*2,8 ± 0,8	58,2	37,1	76,4	0,3	3,9	72,5
DHTB	420	*3,3 ± 0,9	54,8	51,2	54,1	1,2	6,9	72,1
TN	540	*3,3 ± 1,1	72,6	57,7	73,0	0,0	7,2	53,5
ĐNB	300	*3,4 ± 0,9	62,0	61,6	72,3	0,0	5,7	72,3
ĐBCL	360	3,9 ± 0,8	58,7	51,1	56,7	0,0	10,8	60,0
Chung	4,050	3,1 ± 1,0	63,4	51,0	72,1	0,3	4,4	64,3

Tương tự như các đơn thuốc kê cho các đối tượng bệnh nhân BHYT. Số thuốc trung bình/đơn là 3,1 cao nhất cũng là đơn thuốc của các TYTX vùng ĐBCL. Chỉ số này của tất cả các vùng đều thấp hơn vùng ĐBCL có ý nghĩa với $p < 0,05$.

Tỷ lệ TTY trong đơn thuốc chung cho các vùng là 63,4%, cao nhất vẫn là đơn thuốc của vùng TBC. Sự khác biệt về tỷ lệ này giữa các vùng (ngoại trừ vùng TN) so với vùng TBC đều có ý nghĩa ($p < 0,05$).

Bảng 3.14. Phân tích các chỉ số kê đơn cho trẻ em dưới 6 tuổi

Vùng	n	Số thuốc trung bình/đơn ($\bar{X} \pm SD$)	Tỷ lệ TTY trong đơn (%)	Tỷ lệ thuốc kê tên gốc (%)	Tỷ lệ đơn có kháng sinh (%)	Tỷ lệ đơn có thuốc tiêm (%)	Tỷ lệ đơn có Corticoit (%)	Tỷ lệ đơn có Vitamin, thuốc bổ (%)
TBC	420	*2,8 ± 0,8	81,0	56,5	88,8	0,2	0,0	37,6
ĐB	540	*2,9 ± 0,9	*74,6	51,2	88,0	0,2	0,4	50,0
ĐBBB	540	*3,1 ± 0,9	*70,6	54,5	93,7	8,0	2,6	63,0
BTB	1,200	*2,8 ± 0,9	*66,6	44,1	84,5	0,5	4,3	61,5
DHTB	390	3,3 ± 0,9	*63,0	37,4	91,3	0,0	13,3	53,1
TN	540	3,4 ± 0,9	*73,7	50,6	85,2	0,2	6,7	50,6
ĐNB	420	3,3 ± 0,8	*63,8	54,3	89,3	0,0	4,8	38,8
ĐBCL	480	*3,2 ± 1,0	*65,3	43,0	66,7	0,2	9,6	29,2
Chung	4,530	3,1 ± 0,9	69,5	48,4	85,6	1,2	4,9	50,5

Số thuốc trung bình/đơn là 3,1 thuốc/đơn, trong đó vùng TN cao nhất (3,4 thuốc/đơn), thấp nhất vùng TBC, BTB ($p < 0,05$).

Tỷ lệ kê TTY trong đơn thuốc cho trẻ em khá cao (69,5%). Các vùng miền núi (TBC, ĐB, TN) có xu hướng kê TTY nhiều hơn các vùng khác, trong đó vùng TBC có đơn kê nhiều TTY nhất (81%). Tỷ lệ TTY trong đơn thuốc giữa các vùng đều thấp hơn vùng TBC ($p < 0,05$).

Bảng 3.15. Phân tích đơn thuốc kê trong sổ A1 (Kê đơn cho khám chữa bệnh tự nguyện và BHYT).

Vùng	n	Số thuốc trung bình/đơn ($\bar{X} \pm SD$)	Tỷ lệ thuốc trong đơn là TTY (%)	Tỷ lệ thuốc kê tên gốc (%)	Tỷ lệ đơn có kháng sinh (%)	Tỷ lệ đơn có thuốc tiêm (%)	Tỷ lệ đơn có Corticoit (%)	Tỷ lệ đơn có Vitamin, thuốc bổ (%)
ĐB	30	2,2 ± 0,5	83,9	74,4	93,3	0,0	0,0	36,7
ĐBBB	420	2,7 ± 1,0	72,1	71,0	66,2	17,4	4,8	51,0
BTB	1,170	3,3 ± 1,1	64,0	62,3	70,3	23,3	5,3	60,8
DHTB	30	3,0 ± 0,9	47,5	25,1	63,3	0,0	10,0	43,3
ĐNB	60	3,0 ± 1,1	57,4	47,0	55,0	18,3	1,7	48,3
ĐBCL	60	3,8 ± 0,9	61,2	52,5	66,7	30,0	1,7	60,0
Chung	1,770	3,1 ± 1,1	65,6	63,1	69,0	21,2	4,9	57,3

- Tỷ lệ thuốc kê tên gốc cao hơn các đối tượng BHYT, trẻ em < 6 tuổi (63,1%).
- Tỷ lệ đơn có thuốc kháng sinh tương đối cao (70,0%), đặc biệt tỷ lệ đơn có thuốc tiêm khá cao, chiếm khoảng 21,2 % số đơn thuốc.
- Có sự khác nhau giữa các vùng về tỷ lệ TTY, tỷ lệ thuốc được kê tên gốc, tỷ lệ đơn có thuốc tiêm, có kháng sinh, có vitamin. Sự khác biệt có ý nghĩa với $p < 0,05$.

3.1.4. Các yếu tố ảnh hưởng đến tình hình cung cấp và sử dụng thuốc thiết yếu tại tuyến xã

3.4.1.1. Y dược tư nhân trong các địa bàn nghiên cứu

Bảng 3.16. Số lượng cơ sở y dược tư nhân trong địa bàn các xã nghiên cứu

Vùng	Số xã	Quầy thuốc/đại lý thuốc			Cơ sở y tế tư (tây y)			Cơ sở y tế tư (đông y)		
		\bar{X}	Min	Max	\bar{X}	Min	Max	\bar{X}	Min	Max
TBC	16	1,5	0	8	0,1	0	1	0	0	0
ĐB	20	0,9	0	6	0,4	0	2	0,1	0	1
ĐBBB	19	5,6	0	19	2,8	0	11	2,1	0	9
BTB	47	2,8	0	14	2,0	0	21	1,0	0	5
DHTB	19	3,6	0	11	3,9	0	18	2,6	0	7
TN	19	3,3	0	26	2,1	0	22	1,2	0	10
ĐNB	18	5,4	0	17	4,4	0	16	1,3	0	11
ĐBCL	18	3,3	0	9	2,4	0	10	1,3	0	6
Chung	176	3,2	0	26	2,2	0	22	1,4	0	11

Quầy thuốc/đại lý thuốc nhiều nhất là ở các vùng ĐBBB và vùng ĐNB (5,6; 5,4 quầy/xã), ít nhất là các vùng miền núi ĐB và TBC (0,9; 1,5 quầy/xã).

Y tế tư nhân tây y nhiều nhất là vùng ĐNB (4,4 y tế tư/xã), thấp nhất vùng TB (0,1 y tế tư/xã).

3.1.4.2. Những khó khăn bất cập về thực hiện các chính sách liên quan đến thuốc trong phân phối, quản lý, kê đơn, cấp phát, sử dụng thuốc qua nghiên cứu định tính.

Phần dưới đây là tổng hợp các ý kiến về các khó khăn bất cập theo từng chủ đề kinh doanh thuốc và cấp phát thuốc cho các đối tượng bệnh nhân BHYT, người nghèo và trẻ em dưới 6 tuổi.

❖ Hoạt động kinh doanh thuốc.

Các cán bộ y tế từ tuyến tỉnh đến tuyến huyện, tuyến xã đều có ý kiến cho rằng: Danh mục thuốc dành cho tuyến xã bị hạn chế, ít chủng loại, không đáp ứng được nhu cầu nên dân ít đến TYTX mua thuốc, ảnh hưởng đến việc kinh doanh thuốc tại TYTX.

Hộp 1. *“Danh mục thuốc xây dựng cho phòng khám đa khoa và tuyến xã còn quá nghèo nàn và không phù hợp, chưa đáp ứng nhu cầu khám chữa bệnh. Việc qui định không cho tuyến xã điều trị nội trú cho bệnh nhân đã gây khó khăn cho nhân dân, đồng thời gây ra tình trạng quá tải cho các bệnh viện tuyến trên do ở nhiều thôn xã do giao thông đi lại khó khăn, từ thôn xã nhiều người dân phải đi bộ đến huyện và người dân không có tiền để lên tuyến trên điều trị...”* (Cán bộ phụ trách dược sở y tế tỉnh miền núi phía bắc).

“Danh mục thuốc theo qui định cho tuyến xã thực hiện rất khó khăn có loại thuốc cần không có, loại không cần lại có”. (Cán bộ phòng y tế, Tây Ninh).

“Thuốc ở TYTX không nhiều, không đa dạng về mẫu mã, không đủ các loại thuốc trong khi quầy thuốc tư nhân nhiều mặt hàng hơn”. (Cán bộ phụ trách dược TYTX, Thanh Hoá).

- Y dược tư nhân phát triển ảnh hưởng đến việc kinh doanh thuốc tại TYTX.

Hộp 2. *“Quầy thuốc tư nhân, đại lý thuốc nhiều, giá lại rẻ hơn nên dân tự mua thuốc, ít đến trạm để khám và mua thuốc ... Y tế tư vừa khám chữa bệnh và bán thuốc tại nhà, nhiều người không đăng ký gây khó khăn cho công tác quản lý”.* (Trưởng trạm TYTX, tỉnh Thanh Hóa).

- Các yếu tố về quản lý: nhiều tỉnh bắt buộc TYTX chỉ được lấy thuốc từ công ty dược huyện, giá vừa cao, vừa cung cấp không đủ chủng loại nên TYTX không cạnh tranh được với các quầy thuốc tư nhân; một số tỉnh cứng nhắc trong việc qui định về tỷ lệ lãi thuốc nên cũng không khuyến khích được việc kinh doanh thuốc tại TYTX.

Hộp 3. *“Trạm phải mua nguồn cung ứng thuốc của nhà nước nhưng dù TYTX ở gần công ty dược của tỉnh hơn nhưng bắt buộc trạm phải đi xa hơn rất nhiều để mua thuốc của công ty dược huyện, vừa giá cao hơn, vừa ít chủng loại thuốc hơn, nhiều mặt hàng thiếu theo yêu cầu...Thuốc mua tại dược quốc doanh thường giá cao hơn các doanh nghiệp tư nhân và không đủ chủng loại. Giá thuốc khá cao so với ngoài thị trường nên khả năng cạnh tranh thấp, người dân ít mua thuốc ở trạm...”*. (Cán bộ phụ trách dược các TYTX Hà Tĩnh và rất nhiều TYTX).

Hộp 4. “Hoạt động kinh doanh thuốc của TYT do phòng y tế và chi nhánh dược phối hợp giám sát. Vốn thuốc của Bamaco làm vốn quay vòng, lãi thuốc, nơi mua do công ty dược qui định. Lấy thuốc sau cuối tháng quyết toán, khoán theo doanh số. Nếu TYTX không đạt chỉ tiêu bán thuốc không được lên lương” (Trưởng TYTX một xã miền núi Thanh Hóa).

- Các yếu tố về nhân lực y tế: thiếu bác sĩ, thiếu cán bộ dược, cán bộ phải kiêm nhiệm nên trình độ hạn chế. Mặt khác do phải kiêm quá nhiều việc nên việc khám dịch vụ bị hạn chế, người dân ít đến trạm mua thuốc và khám chữa bệnh.

Hộp 5. “Nhiều TYTX chưa có bác sĩ, chưa có biên chế cán bộ dược. Cán bộ y tế phụ trách dược kiêm nhiệm chưa có chuyên môn dược nên quản lý dược còn khó khăn. Cán bộ quá tải do phải kiêm nhiệm nhiều công tác khác do vậy việc khám dịch vụ bị hạn chế, người dân ít đến trạm mua thuốc và khám chữa bệnh” (cán bộ phụ trách dược sở y tế miền núi phía bắc).

- Thói quen của người dân về tự sử dụng thuốc, mua chỗ thuận tiện nhất:

Hộp 6. “Tâm lý người bệnh tiện đâu mua đó, chỉ khi nặng mới đến trạm. Thích mua tại quầy thuốc công ty dược hơn, gần, tiện hơn...”(trưởng trạm Y tế xã, tỉnh Thanh Hóa).

❖ Cấp phát thuốc cho các đối tượng BHYT và trẻ em dưới 6 tuổi.

Những khó khăn, bất cập về cấp phát thuốc:

- Các cán bộ y tế tỉnh, huyện, xã đều cho rằng: thuốc cho các đối tượng BHYT, người nghèo, trẻ em < 6 tuổi: thiếu về số lượng, ít về chủng loại, giá thuốc cao, mức trần qui định thấp không đủ liều để điều trị, gây khó khăn cho công tác khám chữa bệnh.

Hộp 7. “Danh mục dành cho BHYT không nhiều, Thuốc BHYT cấp cho các TYTX số lượng ít, giá cao, trần khám chữa bệnh cho mỗi bệnh nhân thấp nên khó khăn cho công tác KCB tại TYTX.... Qui định giá trần cho mỗi lần cấp rất thấp, lại còn qui định 1 người bệnh chỉ được lấy thuốc tháng/lần... Thuốc cấp cho người nghèo và trẻ em rất bất cập: qui định người nghèo < 10 000đ/đơn thuốc, trẻ em dưới 6 tuổi phải < 15 000đ/đơn thuốc trong khi giá thuốc lại cao nên khó có căn cứ để cấp, không đáp ứng được công tác khám và điều trị. Thuốc cấp không mang tính chất điều trị bệnh mà chỉ sơ cứu thôi. Chúng tôi thấy cần thay đổi chính sách khám chữa bệnh cho BHYT, người nghèo và trẻ em...” (Phòng y tế Hà Tĩnh và rất nhiều trưởng trạm y tế xã ở tất cả các vùng đều có ý kiến tương tự).

- Về chất lượng: thuốc BHYT chủ yếu là thuốc do các xí nghiệp dược trong tỉnh sản xuất, rất hạn chế cấp phát thuốc đắt tiền, một số TYTX phản nản thuốc gần hết hạn dùng mới đưa về để cấp phát cho bệnh nhân.

Hộp 8. *“Thuốc BHYT chủ yếu là thuốc do địa phương sản xuất (xí nghiệp dược trong tỉnh), BHYT qui định hạn chế những thuốc tốt, thuốc đắt tiền, không chế tiền thuốc cấp... Chất lượng thuốc cho BHYT chưa tốt, một số thuốc gần hết hạn mới đưa về tuyến xã, do vậy phải dùng ngay, phải chia cho dân ...thậm chí đưa về cả thuốc tồn kho không phù hợp với nhu cầu bệnh tật của địa phương”* (Trưởng trạm y tế xã tại Ninh Thuận, Thanh Hóa, Tây Ninh, Hải Dương và một số TYTX khác cũng có ý kiến tương tự).

- Việc đấu thầu cung ứng thuốc cho các cơ sở y tế còn nhiều bất cập, mỗi địa phương tổ chức theo mỗi cách, thiếu thống nhất. Cơ sở thuốc chưa phù hợp tuyến xã, giá đấu thầu chưa hợp lý. Nhiều nơi vướng mắc về cơ chế, thủ tục đấu thầu dẫn đến thiếu thuốc, cung cấp thuốc không kịp thời hoặc thuốc không phù hợp với nhu cầu, tình hình bệnh tật của tuyến xã do đấu thầu chung trên tỉnh.

Hộp 9. *“Việc cung ứng thuốc BHYT cho tuyến xã qua đấu thầu của bệnh viện tỉnh còn nhiều bất cập: Cơ sở thuốc chưa phù hợp tuyến xã, giá đấu thầu cao”.* (Phòng Y tế, Quảng Trị).

“Thuốc trong danh mục trúng thầu do rất nhiều nhà thầu cung cấp, có nhà thầu bỏ không thực hiện kết quả đấu thầu hoặc cung cấp không kịp thời dẫn đến thiếu thuốc (Trưởng TYTX, Lai Châu)

“Thuốc BHYT phụ thuộc vào BV đa khoa không được cấp theo mô hình bệnh tật của địa phương, số lượng ít, không đủ nhu cầu điều trị” (Trưởng TYTX, Phú Thọ).

- Các biểu mẫu thanh quyết toán tiền thuốc, vật tư tiêu hao thiếu thống nhất giữa BHYT và ngành y tế gây khó khăn cho y tế xã trong khâu thanh quyết toán. Nhiều nơi quyết toán chậm tiền thuốc BHYT dẫn đến thiếu thuốc điều trị.

Hộp 10. *“Các biểu mẫu thanh quyết toán tiền thuốc, vật tư tiêu hao thiếu thống nhất giữa BHYT và ngành y tế gây khó khăn cho y tế xã trong khâu thanh quyết toán. Do biểu mẫu không thống nhất nên BHYT gây khó khăn khi thanh toán dẫn đến quyết toán chậm tiền thuốc BHYT và hậu quả là thiếu thuốc điều trị”* (Trưởng TYTX, Quảng Trị).

- Các quyết định của Bộ Y tế nhiều khi ngược nhau, gây khó khăn cho các cơ sở y tế khi thực hiện.

Hộp 11. “Danh mục thuốc của BHYT hướng dẫn sử dụng thuốc tại TYTX có những bất cập: 100% TYTX đều thực hiện việc tiêm chủng mở rộng, tiêm thuốc lao nhưng số TYTX có Bác sĩ không nhiều. Theo qui định của Bộ y tế thì TYTX không có Bác sĩ không được dùng thuốc tiêm và dịch truyền nên TYTX phần lớn gặp khó khăn trong việc cấp cứu bệnh nhân”. ... “Thuốc chương trình y tế để CSSKSS và chương trình Lao ngược lại qui định danh mục thuốc dành cho tuyến xã không được phép sử dụng. Ví dụ, chương trình chống lao dùng Streptomycin nhưng TYTX không được sử dụng Adrenalin, khi bệnh nhân bị sốc thuốc, sẽ không có thuốc cấp cứu” (Phòng Y tế huyện, Quảng Nam và Trưởng TYTX, Quảng Trị).

- Bất cập của việc tuyến xã không được điều trị nội trú gây khó khăn cho nhân dân, đồng thời gây ra tình trạng quá tải cho các bệnh viện tuyến trên

Hộp 12. “Bất cập lớn nhất là Bộ Y tế chưa có qui chế qui định công tác KCB nội trú cho TYTX, vì vậy hiện nay tại trạm không được nhận điều trị bệnh nhân nội trú. Nhân dân phải đến bệnh viện xa mấy chục kilomet để khám chữa bệnh nội trú. Việc qui định không được điều trị nội trú cho bệnh nhân đã gây khó khăn cho nhân dân, đồng thời gây ra tình trạng quá tải cho các bệnh viện tuyến trên. (TYTX, Điện Biên và rất nhiều trường trạm Y tế xã).

Khó khăn, bất cập, vướng mắc về qui định, thủ tục BHYT

- Quá trình xét chọn hộ nghèo một số địa phương chưa thực sự chính xác

Hộp 13. “Qui định việc phân loại người nghèo cũng rất bất cập, nhiều người nghèo đi cả ô tô đến khám chữa bệnh vì họ ở xã 135 có thẻ người nghèo, trong khi các xã không 135 dân rất nghèo lại không có thẻ” (Giám đốc bệnh viện đa khoa huyện, Thanh Hóa).

- Sử dụng thẻ chưa hợp lý: theo tuyến, chỉ được KCB ở nơi đăng ký KCB ban đầu gây khó khăn cho người dân tiếp cận dịch vụ y tế.

Hộp 14. “Qui định về sử dụng thẻ chưa hợp lý. Thẻ BHYT chỉ được sử dụng theo tuyến. Người bệnh có thể chỉ được KCB ở nơi đăng ký KCB ban đầu mới được BHYT thanh toán”. Trưởng trạm Y tế xã, Hà Tĩnh.

- Thẻ cấp chậm, không đủ, sai họ tên, năm sinh, giới tính, địa chỉ. Thủ tục phức tạp, phiền hà gây khó khăn cho người dân và cán bộ thực hiện.

Hộp 15. “*Thương binh xã hội làm sai thẻ: sai tên họ, ngày tháng năm sinh, nếu bệnh viện không làm rõ không được thanh toán gây khó khăn cả cho bệnh nhân và bệnh viện ...Thuốc cấp cho BHYT và trẻ em còn lắm thủ tục, nên người dân phải chờ đợi lâu. Khám chữa bệnh cho trẻ em <6 đòi hỏi phải có giấy khai sinh. Bà con ở các vùng sâu, vùng xa rất khó khăn cho người dân khi đi Photo giấy khai sinh cho trẻ, có khi phải đi 10 km để đi Photo mới được KCB*” (Trưởng trạm Y tế xã, Thanh Hóa và một số TYTX khác).

- Chế độ báo cáo thuốc BHYT và trẻ em quá rườm rà, quá nhiều giấy tờ sổ sách, thay đổi mẫu mã liên tục rất khó khăn cho công tác, báo cáo, cấp phát, tổng hợp.

Hộp 16. “*Chế độ báo cáo BHYT và trẻ em quá rườm rà, nhiều giấy tờ sổ sách, thay đổi mẫu mã liên tục rất khó khăn cho công tác, báo cáo, cấp phát, tổng hợp trong khi trình độ cán bộ lại hạn chế. Một người bệnh đến khám mà phải đến 3 loại tờ giấy khám chưa kể phần tổng hợp*” (Trưởng trạm Y tế xã Bình Phước, Tây Ninh, Gia Lai...).

Khó khăn về cán bộ, chính sách hỗ trợ cán bộ:

- Nhiều TYTX chưa có biên chế cán bộ được. Cán bộ y tế phụ trách được kiêm nhiệm, trình độ hạn chế, ít được đào tạo lại, lại quá tải do phải kiêm nhiệm nhiều công việc trong khi kinh phí hỗ trợ cho công khám bệnh và thanh quyết toán BHYT rất thấp hoặc chưa có.

Hộp 17. “*Cán bộ được không có biên chế chỉ kiêm nhiệm, trình độ chuyên môn thấp, tập huấn thêm chỉ được 3 tháng nhưng thuốc thì quá nhiều nguồn như dân nghèo, 139, trẻ em dưới 6 tuổi nên gặp nhiều khó khăn trong quản lý và bảo quản thuốc*” (TYTX Hà Tĩnh, Quảng Trị, Tây Ninh, Bình Định, Đồng Tháp, Đắc Lắc ...).

3.2. Phân tích tính công bằng trong tiếp cận và sử dụng thuốc qua nghiên cứu trường hợp

3.2.1. Kết quả nghiên cứu tại 36 xã thuộc hai huyện Thiệu Hóa (đồng bằng) và Cẩm Thủy (miền núi) tỉnh Thanh Hóa

Phần này nhằm xem xét về tình hình tiếp cận thuốc giữa huyện miền núi và huyện đồng bằng, giữa các xã có thu nhập khác nhau có sự khác biệt không?

3.2.1.1. Tình hình tiếp cận thuốc tại các TYTX huyện đồng bằng Thiệu Hóa và huyện miền núi Cẩm Thủy

❖ Sự sẵn có thuốc thiết yếu tại quầy thuốc các TYTX trong 2 huyện

Bảng 3.17. Số mặt hàng thuốc, thuốc thiết yếu tại quầy thuốc các TYTX trong 2 huyện và giữa các xã thu nhập khác nhau.

Các chỉ số	TYTX huyện đồng bằng			TYTX huyện miền núi			P
	n	$\bar{X} \pm SD$		n	$\bar{X} \pm SD$		
Số mặt hàng thuốc trung bình							
Chung các xã nghiên cứu	20	79,1 ± 24,5		16	81,0 ± 18,9		>0,05
Xã kinh tế nghèo	6	77,8 ± 13,1		7	83,7 ± 14,2		>0,05
Xã kinh tế khá	8	83,4 ± 31,7		4	87,5 ± 16,4		>0,05
Số thuốc thiết yếu TB							
Chung các xã nghiên cứu	20	36,4 ± 9,9		16	38,8 ± 7,2		>0,05
Xã kinh tế nghèo	6	35,7 ± 2,9		7	40,3 ± 6,6		>0,05
Xã kinh tế khá	8	38,5 ± 13,0		4	41,3 ± 3,9		>0,05
Số thuốc thiết yếu tuyến C TB							
Chung các xã nghiên cứu	20	33,5 ± 9,5		16	35,7 ± 7,1		>0,05
Xã kinh tế nghèo	6	33,2 ± 2,9		7	36,9 ± 6,8		>0,05
Xã kinh tế khá	8	35,0 ± 12,6		4	38,5 ± 3,1		>0,05

Tuy sự khác biệt về số mặt hàng thuốc chung cho các TYTX trong 2 huyện, giữa xã khá và xã nghèo chưa có ý nghĩa thống kê ($p > 0,05$) nhưng có xu hướng: các xã có điều kiện kinh tế khá nhiều mặt hàng thuốc hơn các xã nghèo ở cả 2 huyện; các xã huyện đồng bằng ít mặt hàng thuốc hơn các xã huyện miền núi.

Số thuốc thiết yếu chỉ chiếm gần nửa số mặt hàng thuốc, $36,4 \pm 9,9$ với xã đồng bằng và $38,8 \pm 7,2$ với các xã huyện miền núi. Nếu tính TTY theo danh mục qui định cho cơ sở y tế có BS, số TTY của quầy thuốc TYTX ở cả 2 huyện càng ít hơn.

Bảng 3.18. Tỷ lệ các loại thuốc tại quầy thuốc trạm y tế xã ở hai huyện (%)

Các chỉ số	TYTX huyện đồng bằng			TYTX huyện miền núi		
	Chung 20 xã	Xã KT nghèo n=6	Xã KT khá n=8	Chung 16 xã	Xã KT nghèo n=7	Xã KT khá n=4
Tỷ lệ TTY	46,8	46,6	47,3	47,7	48,4	47,9
Tỷ lệ TTY (qui định cho TYTX có BS)	18,7	18,4	19,8	19,3	20,8	21,3
Tỷ lệ thuốc ngoại	10,7*	9,1	11,7	7,3*	6,8	8,1
Tỷ lệ thuốc tiêm	26,7	22,2	28,7	26,4	24,8	22,7
Tỷ lệ kháng sinh	21,5	20,9	22,0	21,4	19,4	23,8
Tỷ lệ vitamin	16,5	16,6	16,7	14,9	13,5	11,3
Tỷ lệ thuốc YHCT	9,5	9,4	8,8	10,5	12,4	12,7

Tỷ lệ TTY tại quầy thuốc TYTX thấp, chỉ đạt gần 50%. Không có sự khác biệt về tỷ lệ TTY giữa 2 huyện ($p>0,05$).

Tỷ lệ TTY theo qui định (DM TTY lần V, 2005-cơ sở có BS) rất thấp, chỉ đạt khoảng 20% so với số thuốc trong danh mục, thấp nhất ở quầy thuốc các TYTX nghèo huyện đồng bằng (18,4%), cao nhất là ở các xã khá huyện miền núi (21,3%).

Thuốc tiêm chiếm một tỷ lệ khá cao ở quầy thuốc TYTX cả 2 huyện, cao hơn thuốc kháng sinh. Tỷ lệ thuốc ngoại tại quầy thuốc các TYTX huyện đồng bằng nhiều hơn huyện miền núi ($p<0,05$). Tuy nhiên, chưa có sự khác nhau về tỷ lệ này giữa các xã khá và xã nghèo ở 2 huyện ($p>0,05$).

❖ Thuốc thiết yếu cho các đối tượng BHYT và trẻ em trong 2 huyện

Biểu đồ 3.5. Số mặt hàng thuốc và số TTY cấp phát cho các đối tượng BHYT

Số mặt hàng cho các đối tượng bệnh nhân BHYT, bệnh nhân nghèo, trẻ em ở các TYTX cả hai huyện không nhiều, chỉ khoảng 40 mặt hàng, ít nhất là số mặt hàng thuốc cho trẻ em dưới 6 tuổi.

Không có sự khác nhau về số mặt hàng thuốc cho bệnh nhân BHYT và người nghèo giữa 2 huyện, tuy TYTX huyện miền núi nhiều mặt hàng hơn huyện đồng bằng nhưng số mặt hàng thuốc cho trẻ em thì ngược lại ($p>0,05$).

Có sự khác nhau về số mặt hàng thuốc cho bệnh nhân BHYT và bệnh nhân nghèo nhưng chênh lệch không đáng kể ($p>0,05$).

Bảng 3.19. Thuốc thiết yếu và nguồn thuốc cho các đối tượng BHYT và trẻ em dưới 6 tuổi (%)

Các chỉ số	TYTX Huyện đồng bằng (n=20)	TYTX Huyện miền núi (n=16)	P
Tỷ lệ TTY trong DM thuốc BHYT	59,1	61,3	$>0,05$
Tỷ lệ TTY trong DM thuốc BHYT NN	59,8	61,7	$>0,05$
Tỷ lệ TTY trong DM thuốc trẻ <6 tuổi	59,2	58,7	$>0,05$
Tỷ lệ TTY theo DM qui định (tuyến C) trong DM thuốc BHYT	11,2	13,7	$<0,05$
Tỷ lệ TTY theo DM qui định (tuyến C) trong DM thuốc BHYT NN	10,6	13,6	$<0,05$
Tỷ lệ TTY theo DM qui định (tuyến C) trong DM thuốc trẻ em < 6 tuổi	7,0	5,9	$>0,05$
Tỷ lệ thuốc ngoại trong DM thuốc BHYT	3,2	4,3	$>0,05$
Tỷ lệ thuốc ngoại trong DM thuốc BHYT NN	2,8	0,7	$<0,05$
Tỷ lệ thuốc ngoại trong DM thuốc TE<6	2,2	0,0	$<0,05$

Tỷ lệ TTY theo danh mục qui định cho TYTX có bác sĩ trong các danh mục thuốc BHYT, BHYTNN, trẻ em dưới 6 tuổi ở cả 2 huyện rất thấp (cao nhất cũng chỉ đạt 26,6%). Tỷ lệ này trong danh mục thuốc BHYT và người nghèo ở TYTX huyện miền núi cao hơn huyện đồng bằng ($p<0,05$).

Không có sự khác nhau về tỷ lệ TTY giữa các danh mục thuốc dành cho các đối tượng BHYT và trẻ em dưới 6 tuổi và giữa 2 huyện. Tuy nhiên tỷ lệ thuốc ngoại trong danh mục thuốc cho người nghèo và trẻ em của các TYTX huyện đồng bằng cao hơn huyện miền núi ($p<0,05$).

❖ **Vốn thuốc cho quầy thuốc các trạm y tế xã**

Bảng 3.20. Vốn thuốc trung bình tại các trạm y tế trong 2 huyện

Các chỉ số	TYTX huyện đồng bằng			TYTX huyện miền núi		
	Chung 20 xã	Xã KT nghèo n=5	Xã KT khá n=7	Chung 16 xã	Xã KT nghèo n=7	Xã KT khá n=4
Vốn thuốc trung bình (triệu đồng) ($\bar{X} \pm SD$)	3,6 ± 1,2	3,2 ± 1,2	3,6 ± 1,1	2,3 ± 0,5	2,0 ± 0,0	2,8 ± 0,7
Tỷ lệ vốn thuốc hiện có so với nhu cầu (%)	40,5	33,4	44,9	37,4	37,3	42,7
Tỷ lệ TYTX thiếu vốn	95,0	100	100	100	100	100
Vốn thuốc tối thiểu cần có (triệu đồng) ($\bar{X} \pm SD$)	8,7 ± 2,4	9,7 ± 3,3	8,4 ± 2,0	6,8 ± 2,5	5,6 ± 1,4	7,4 ± 3,2

Có sự chênh lệch về vốn thuốc cho quầy thuốc giữa các TYTX trong 2 huyện và giữa các TYTX có điều kiện kinh tế khác nhau: vốn thuốc các TYTX huyện đồng bằng nhiều hơn các TYTX huyện miền núi (3,6; 2,3 triệu đồng; $p < 0,05$) bằng 37% và 40% so với mức vốn tối thiểu cần có; vốn thuốc của các xã có điều kiện kinh tế khá nhiều hơn vốn thuốc của các xã nghèo.

Gần như toàn bộ các TYTX đều thiếu vốn thuốc và mức vốn tối thiểu cần có gấp từ 2,5 - 3 lần so với số vốn thuốc hiện có cả ở 2 huyện.

Biểu đồ 3.6. Phân bố vốn quay vòng và tỷ lệ vốn các mặt hàng thuốc tại quầy

Vốn để mua TTY chiếm gần 50% tổng số vốn của quầy thuốc, vốn để mua thuốc tiêm rất cao, nhất là huyện đồng bằng, cao hơn cả vốn dùng để mua thuốc kháng sinh.

3.2.1.2. Tình hình sử dụng thuốc tại các TYTX huyện đồng bằng Thiệu Hóa và huyện miền núi Cẩm Thủy

❖ Tình hình bán thuốc tại các TYTX

Xem xét về tình hình kinh doanh thuốc tại quầy thuốc các TYTX qua nghiên cứu các chỉ số: bình quân doanh số bán ra hàng tháng và số lượt bán thuốc tại quầy thuốc TYTX hai huyện. Kết quả được trình bày ở bảng 3.20 và 3.21.

Bảng 3.21. Thuốc bán ra hàng tháng tại TYTX

Đơn vị: Triệu đồng

Huyện	Doanh số bán/tháng		
	n	\bar{X}	\pm SD
TYTX huyện đồng bằng	19	2,45	\pm 1,33
TYTX huyện miền núi	15	1,90	\pm 0,96
p	>0,05		

Doanh số bán trung bình trong tháng tại quầy thuốc TYTX thấp cả ở 2 huyện, trong đó huyện đồng bằng cao hơn huyện miền núi nhưng sự khác nhau chưa có ý nghĩa ($p > 0,05$).

Bảng 3.22. Số lượt bán trung bình trong ngày và tiền thuốc trung bình/lượt bán

Huyện	Số lượt bán trung bình/ngày		Tiền thuốc trung bình/lượt bán (nghìn đồng)	
	n	\bar{X} \pm SD	n	\bar{X} \pm SD
TYTX huyện đồng bằng	16	3,9 \pm 2,7	11	32,7 \pm 21,4
TYTX huyện miền núi	13	3,8 \pm 1,8	10	23,3 \pm 12,9
p	>0,05		>0,05	

Số lượt bán thuốc/ngày tại quầy thuốc các TYTX rất ít (3,9 lượt/ngày).

Không có sự khác nhau về số lượt bán thuốc trung bình/ngày tại quầy thuốc các TYTX trong 2 huyện, nhưng tiền thuốc trung bình/lượt bán ở các TYTX huyện đồng bằng cao hơn các TYTX huyện miền núi (đồng bằng 32,7; miền núi 23,3 nghìn đồng). Tuy nhiên sự khác biệt chưa có ý nghĩa ($p > 0,05$).

❖ Tình hình cấp phát thuốc cho các đối tượng BHYT và trẻ em dưới 6 tuổi

Biểu đồ 3.7. Tiền thuốc trung bình/lượt phát cho các đối tượng BHYT

- Tiền thuốc trung bình/phát cho đối tượng cho trẻ em dưới 6 tuổi ở các TYTX huyện miền núi cao hơn đồng bằng ($p < 0,05$). Không có sự phân biệt về tiền thuốc cho bệnh nhân BHYT và bệnh nhân nghèo ở hai huyện ($p > 0,05$).
- Tại các TYTX huyện đồng bằng, tiền thuốc trung bình/lượt phát cao nhất là cho đối tượng bệnh nhân BHYT, sau đó là bệnh nhân nghèo, cuối cùng là đối tượng trẻ em dưới 6 tuổi.

❖ Tình hình sử dụng quỹ thuốc cấp phát cho các đối tượng BHYT

Biểu đồ 3.8. Tỷ lệ sử dụng quỹ thuốc BHYT và trẻ em dưới 6 tuổi

Tỷ lệ sử dụng quỹ thuốc BHYT và trẻ em dưới 6 tuổi của các TYTX huyện đồng bằng cao hơn hẳn các TYTX huyện miền núi, nhất là quỹ thuốc cho trẻ em dưới 6 tuổi (99,6%; 83,4%). Sự khác biệt có ý nghĩa với $p < 0,05$.

❖ **Sử dụng thuốc thiết yếu qua nghiên cứu đơn thuốc**

Bảng 3.23. Phân tích đơn thuốc trong sổ khám bệnh của TYTX (Kê đơn cho khám chữa bệnh thông thường và BHYT).

Chỉ số theo dõi trong một đơn thuốc	TYTX huyện đồng bằng (n=540)	TYTX huyện miền núi (n=450)	P
Số thuốc trung bình/đơn ($\bar{X} \pm SD$)	3,40 ± 1,08	3,39 ± 1,06	>0,05
Tỷ lệ thuốc trong đơn là TTY (%)	60,0	65,2	<0,05
Tỷ lệ thuốc trong đơn kê tên gốc (%)	59,0	63,6	<0,05
Tỷ lệ đơn có thuốc kháng sinh (%)	68,3	72,6	>0,05
Tỷ lệ đơn thuốc có thuốc tiêm (%)	23,5	17,4	<0,05

- Không có sự khác biệt về số thuốc trung bình/đơn tại các TYTX giữa 2 huyện nhưng có sự khác biệt về tỷ lệ TTY, tỷ lệ thuốc kê tên gốc giữa các TYTX hai huyện, trong đó các TYTX huyện đồng bằng ít kê TTY, ít kê tên gốc hơn các TYTX huyện miền núi ($p < 0,05$).
- Tỷ lệ đơn có thuốc kháng sinh tương đối cao (68,3% đồng bằng, 72,6% miền núi), đặc biệt tỷ lệ đơn có thuốc tiêm khá cao, nhất là các đơn thuốc của các TYTX huyện đồng bằng ($p < 0,05$).

Bảng 3. 24. Phân tích đơn thuốc kê cho bệnh nhân BHYT

Chỉ số theo dõi trong một đơn thuốc	TYTX huyện đồng bằng (n=570)	TYTX huyện miền núi (n=390)	P
Số thuốc trung bình/đơn ($\bar{X} \pm SD$)	2,92 ± 0,76	2,73 ± 0,88	<0,05
Tỷ lệ thuốc trong đơn là TTY (%)	55,0	67,7	<0,05
Tỷ lệ thuốc trong đơn kê tên gốc (%)	28,2	50,5	<0,05
Tỷ lệ đơn có thuốc kháng sinh (%)	83,0	59,5	<0,05
Tỷ lệ đơn thuốc có thuốc tiêm (%)	0,0	0,0	

- Có sự khác biệt giữa các TYTX 2 huyện về số thuốc trung bình/đơn thuốc, tỷ lệ thuốc trong đơn là TTY và tỷ lệ thuốc được kê đơn gốc, trong đó, các

đơn thuốc của các TYTX huyện miền núi kê số thuốc ít hơn nhưng tỷ lệ TTY và tỷ lệ thuốc được kê tên gốc nhiều hơn các TYTX huyện đồng bằng ($p < 0,05$).

Bảng 3.25. Phân tích đơn thuốc kê cho bệnh nhân nghèo

Chỉ số theo dõi trong một đơn thuốc	TYTX huyện đồng bằng (n=570)	TYTX huyện miền núi (n=390)	P
Số thuốc trung bình/đơn ($\bar{X} \pm SD$)	2,86 ± 0,73	2,93 ± 0,92	>0,05
Tỷ lệ thuốc trong đơn là TTY (%)	54,5	60,5	<0,05
Tỷ lệ thuốc trong đơn kê tên gốc (%)	27,0	41,7	<0,05
Tỷ lệ đơn có thuốc kháng sinh (%)	83,9	65,6	<0,05
Tỷ lệ đơn thuốc có thuốc tiêm (%)	0,0	0,0	

- Không có sự khác biệt về số thuốc trung bình/đơn thuốc của các TYTX giữa hai huyện nhưng các TYTX huyện miền núi kê thuốc thiết yếu, kê tên gốc nhiều hơn các TYTX huyện đồng bằng ($p < 0,05$).

- Không có đơn kê thuốc tiêm do danh mục thuốc cho bệnh nhân BHYT không có thuốc tiêm.

Bảng 3.26. Phân tích đơn thuốc kê cho trẻ em dưới 6 tuổi

Chỉ số theo dõi trong một đơn thuốc	TYTX huyện đồng bằng (n=540)	TYTX huyện miền núi (n=450)	P
Số thuốc trung bình/đơn ($\bar{X} \pm SD$)	3,14 ± 0,85	2,66 ± 0,75	<0,05
Tỷ lệ thuốc trong đơn là TTY (%)	66,3	67,0	>0,05
Tỷ lệ thuốc trong đơn kê tên gốc (%)	38,7	46,9	<0,05
Tỷ lệ đơn có thuốc kháng sinh (%)	82,8	89,1	<0,05
Tỷ lệ đơn thuốc có thuốc tiêm (%)	0,0	0,0	

Có sự khác biệt giữa 2 huyện về số thuốc trung bình/đơn thuốc và tỷ lệ thuốc được kê đơn gốc, trong đó số thuốc trung bình/đơn của các TYTX huyện đồng bằng nhiều hơn hẳn các TYTX huyện miền núi (3,14 thuốc/đơn so với 2,66 thuốc/đơn, $p < 0,05$). Ngược lại, tỷ lệ thuốc được kê tên gốc trong đơn thuốc của huyện miền núi lại cao hơn huyện đồng bằng (46,9% so với 38,7%; $p < 0,05$).

❖ **Thuốc thiết yếu tại hai xã Thiệu Long (đồng bằng) và Cẩm Thủy (miền núi) ở Thanh Hóa**

Bảng 3.27. Số mặt hàng thuốc tại quầy thuốc bán và cho các đối tượng BHYT và trẻ em dưới 6 tuổi

Các chỉ số	Xã đồng bằng	Xã miền núi
Số mặt hàng thuốc tại quầy thuốc bán	105	92
Số mặt hàng thuốc trong DM thuốc BHYT	31	42
Số mặt hàng thuốc trong DM thuốc BHYT NN	25	42
Số mặt hàng thuốc trong DM thuốc trẻ < 6 tuổi	25	28

- Mặt hàng thuốc tại quầy thuốc xã đồng bằng nhiều hơn xã miền núi (105 so với 92).

- Ngược lại, mặt hàng thuốc cho các đối tượng BHYT và trẻ em ở xã miền núi lại nhiều hơn xã đồng bằng, đặc biệt là đối với BHYT người nghèo, xã miền núi nhiều hơn hẳn xã đồng bằng (42 so với 23 mặt hàng).

Bảng 3.28. Thuốc thiết yếu cho các đối tượng BHYT và trẻ em dưới 6 tuổi (%)

Đối tượng thuốc	Các chỉ số	Xã đồng bằng	Xã miền núi
Quầy thuốc	Tỷ lệ TTY	40,0	48,9
	Tỷ lệ TTY theo DM qui định (tuyến C)	21,6	23,2
Thuốc BHYT	Tỷ lệ TTY	54,8	71,4
	Tỷ lệ TTY theo DM qui định (tuyến C)	10,8	15,5
Thuốc BHYT NN	Tỷ lệ TTY	56,0	71,4
	Tỷ lệ TTY theo DM qui định (tuyến C)	8,8	15,5
Thuốc trẻ em < 6 tuổi	Tỷ lệ TTY	56,0	57,0
	Tỷ lệ TTY theo DM qui định (tuyến C)	7,2	8,2

- Tỷ lệ TTY tại quầy thuốc cả 2 xã đều thấp hơn thuốc cho đối tượng BHYT và trẻ em dưới 6 tuổi.

- Tỷ lệ TTY theo danh mục qui định (cho xã có bác sĩ) cả 2 xã đều rất thấp (cao nhất là ở quầy thuốc bán cũng chỉ đạt 23,2 %; tỷ lệ này cho đối tượng BHYT NN xã đồng bằng chỉ đạt 8,8% so với qui định).

- Tỷ lệ TTY ở quầy thuốc ở xã đồng bằng thấp hơn xã miền núi, nhưng tỷ lệ TTY ở danh mục thuốc giành cho các đối tượng BHYT và trẻ em dưới 6 tuổi ở xã miền núi lại cao hơn xã đồng bằng.

3.2.2. Kết quả nghiên cứu tình hình tiếp cận thuốc tại các hộ gia đình

3.2.2.1. Đặc điểm kinh tế hộ gia đình

Bảng 3.29. Bình quân thu nhập đầu người/năm theo 5 nhóm thu nhập tại 2 xã
Đơn vị: 1000 đồng

Nhóm thu nhập	Xã đồng bằng (n=2972)			Xã miền núi (n=3277)			P
	số dân	\bar{X}	\pm SD	số dân	\bar{X}	\pm SD	
Nghèo nhất (Q1)	590	2104,1	\pm 476,9	667	2014,2	\pm 522,7	<0,05
Cận nghèo (Q2)	615	3354,4	\pm 306,8	665	3291,4	\pm 349,6	>0,05
Trung bình (Q3)	616	4645,8	\pm 423,5	620	4581,8	\pm 463,5	<0,05
Khá giả (Q4)	548	6570,3	\pm 729,9	685	6524,9	\pm 689,6	<0,05
Giàu nhất (Q5)	603	14200,0	\pm 7103,0	640	13300,0	\pm 5456,3	<0,05

Thu nhập bình quân/đầu người của xã đồng bằng cao hơn xã miền núi nhưng không nhiều ở tất cả các nhóm thu nhập. Mức chênh lệch về thu nhập/đầu người của nhóm giàu nhất tại 2 xã cao hơn gần 7 lần so với nhóm nghèo nhất. Mức chênh lệch về thu nhập giữa nhóm cận nghèo và nhóm nghèo nhất không lớn lắm.

3.2.2.2. Tình hình ốm và sử dụng dịch vụ y tế

Biểu đồ 3.9. Tỷ lệ ốm theo giới trong 1 tháng tại 2 xã

Tỷ lệ ốm trong 1 tháng tại 2 xã là 32,3%. Có sự khác biệt đáng kể về tỷ lệ ốm theo xã và theo giới, trong đó tỷ lệ ốm ở xã đồng bằng cao hơn xã miền núi, tỷ lệ ốm ở nữ giới nhiều hơn nam giới cả ở hai xã. Sự khác biệt có ý nghĩa với $p < 0,05$.

Biểu đồ 3.10. Tỷ lệ ốm theo nhóm tuổi trong 1 tháng tại 2 xã

Biểu đồ trên cho thấy: tỷ lệ ốm cao nhất ở nhóm tuổi ≥ 60 và nhóm tuổi ≤ 5 , thấp nhất ở nhóm tuổi 6-15 tuổi. Ngoại trừ nhóm tuổi 6-15, tỷ lệ ốm ở các nhóm tuổi khác ở xã đồng bằng cao hơn xã miền núi với $p < 0,05$.

Biểu đồ 3.11. Tỷ lệ ốm theo nhóm thu nhập trong một tháng tại 2 xã

Tỷ lệ ốm chung của hai xã có xu hướng giảm dần theo mức sống (mức sống càng tăng thì tỷ lệ ốm càng thấp). Các nhóm nghèo nhất và cận nghèo có tỷ lệ ốm cao nhất (37%; 34%). Các nhóm khá và giàu nhất có tỷ lệ ốm thấp hơn (29,1%; 28%, 4%). Tuy nhiên tỷ lệ ốm của nhóm khá giả ở xã đồng bằng nhiều hơn nhóm trung bình và nhóm giàu nhất ($p < 0,05$).

Bảng 3.30. Các phương thức sử dụng dịch vụ y tế khi ốm (ứng xử y tế)

Các phương thức	Xã đồng bằng (1144)		Xã miền núi (1060)		P
	n	%	n	%	
Không điều trị	15	1,3	38	3,6	<0,05
Chữa dân gian	15	1,3	41	3,9	<0,05
Tự mua thuốc	440	38,5	467	44,1	<0,05
Y tế thôn	57	5,0	41	3,9	>0,05
Thầy lang	29	2,5	14	1,3	<0,05
Y tế tư nhân	371	32,4	122	11,5	<0,05
Trạm y tế xã	166	14,5	225	21,2	<0,05
KCB NT BV	115	10,1	125	12,0	>0,05
Điều trị tại BV	17	1,5	36	3,4	<0,05
Tổng người ốm	1,144	100,0	1,060	100,0	

Tự mua thuốc về chữa được người dân lựa chọn nhiều nhất. Tuy không nhiều nhưng vẫn còn một tỷ lệ người ốm không khám và không điều trị (2,4%). Tỷ lệ này ở xã miền núi (3,5%) cao hơn xã đồng bằng (1,3%) với $p < 0,05$.

Có sự khác nhau về sử dụng dịch vụ ở hai xã, trong đó tự mua thuốc về chữa, KCB ở TYTX, điều trị bệnh viện ở xã miền núi cao hơn xã đồng bằng trong khi KCB ở y tế tư nhân ở xã đồng bằng lại cao hơn xã miền núi với $p < 0,05$.

Biểu đồ 3.12. Sử dụng dịch vụ theo nhóm thu nhập chung 2 xã

Tỷ lệ KCB tại TYTX và nội trú bệnh viện không khác nhau nhiều giữa các nhóm thu nhập nhưng tỷ lệ KCB ngoại trú bệnh viện khác nhau nhiều hơn.

Các nhóm nghèo sử dụng dịch vụ này ít hơn các nhóm khá giả và giàu nhất. Sự khác biệt có ý nghĩa với $p < 0,05$.

Giữa các nhóm thu nhập cũng có sự khác biệt về hành vi tự mua thuốc về chữa, trong đó nhóm giàu ít tự mua thuốc nhất ($p < 0,05$), tuy nhiên chưa có sự khác biệt về sự lựa chọn đến y tế tư nhân để khám chữa bệnh với $p > 0,05$.

3.2.2.3. Tình hình tiếp cận nguồn cung cấp thuốc

❖ Nơi mua thuốc của các hộ gia đình

Bảng 3.31. Các lựa chọn nơi mua thuốc của các hộ gia đình

Cơ sở bán thuốc	Xã đồng bằng		Xã miền núi		P
	n	%	n	%	
Y tế thôn	41	5,5	37	5,1	$>0,05$
Trạm Y tế xã	87	11,7	186	25,8	$<0,05$
BV huyện/PKĐK	34	4,6	76	10,5	$<0,05$
Bệnh viện tỉnh	29	3,9	19	2,6	$>0,05$
Quầy thuốc tư, mua ở chợ	278	37,3	321	44,4	$<0,05$
Y tế tư nhân	269	36,1	73	10,1	$<0,05$
Lang y	6	0,8	3	0,4	$>0,05$
Khác	1	0,13	7	0,94	$>0,05$
Tổng chung	745	100	722	100	

Trạm y tế xã (TYTX) không phải là nơi được các hộ gia đình lựa chọn nhiều nhất để mua thuốc lúc ốm:

- Cả 2 xã miền núi và đồng bằng, các hộ gia đình lại mua thuốc tại quầy thuốc tư và mua ở chợ nhiều nhất.
- Ở xã miền núi, người dân đến TYTX, bệnh viện huyện, phòng khám đa khoa để mua thuốc nhiều hơn so với xã đồng bằng ($p < 0,05$).

❖ Các lý do người dân lựa chọn nguồn cung cấp thuốc

Biểu đồ 3.13. Tỷ lệ lý do chọn các loại hình dịch vụ dược tại 2 xã

Các lý do được người dân 2 xã đưa ra nhiều nhất là quen biết, tiện đi lại, tin tưởng chuyên môn, trong đó các lý do quen biết, tin tưởng chuyên môn được đưa ra nhiều hơn ở xã đồng bằng ($p < 0,05$) trong khi lý do tiện đi lại không khác nhau giữa hai xã.

3.2.2.4. Tiếp cận về khoảng cách

Bảng 3.32. Thời gian trung bình đến các cơ sở y tế theo xã (phút)

Nơi lấy thuốc	Xã đồng bằng		Xã miền núi		P
	Số ca bệnh	$\bar{X} \pm SD$	Số ca bệnh	$\bar{X} \pm SD$ \bar{X} (Min - Max)	
Y tế thôn	46	8,3 \pm 4,5	46	9,2 \pm 4,5	>0,05
Tại chợ	193	12,6 \pm 6,6	170	14,3 \pm 8,2	<0,05
Quầy thuốc tư	177	12,8 \pm 9,9	246	13,2 (2 - 90)	
Y tế tư nhân	375	11,6 \pm 7,6	111	11,9 \pm 9,2	>0,05
Trạm y tế xã	119	10,8 \pm 6,0	199	12,9 \pm 5,8	<0,05
Bệnh viện	130	36,7 \pm 21,8	159	44,8 (10 - 200)	

Người dân xã miền núi đến các cơ sở y tế mất nhiều thời gian hơn người dân xã đồng bằng. Thời gian đến các cơ sở y tế tại địa phương (quầy thuốc, y tế tư,

y tế xã) không khác nhau nhiều. Thời gian đến bệnh viện của xã miền núi nhiều hơn xã đồng bằng, tuy nhiên chưa có khác biệt nhiều.

Bảng 3.33. Thời gian trung bình đến trạm y tế xã theo nhóm thu nhập (phút)

Nhóm thu nhập	Xã đồng bằng		Xã miền núi		P
	Số ca bệnh	$\bar{X} \pm SD$	Số ca bệnh	$\bar{X} \pm SD$	
Nghèo nhất	18	13,8 \pm 8,8	54	12,9 \pm 4,8	>0,05
Cận nghèo	33	9,5 \pm 5,9	37	13,9 \pm 3,6	<0,05
Trung bình	27	11,5 \pm 5,7	37	11,9 \pm 5,7	>0,05
Khá giả	24	9,6 \pm 4,3	31	11,8 \pm 4,2	<0,05
Giàu nhất	17	10,9 \pm 4,0	40	13,6 \pm 7,9	>0,05
Tổng	119	10,8 \pm 6,0	199	12,9 \pm 5,5	
	p(1&5)>0,05		p(1&5)>0,05		

Thời gian đến TYTX giữa các nhóm giàu nhất và nhóm nghèo nhất không có sự khác nhau ($p>0,05$)

Bảng 3.34. Thời gian trung bình đến bệnh viện theo nhóm thu nhập (phút)

Nhóm thu nhập	Xã đồng bằng				Xã miền núi			
	Số ca bệnh	\bar{X}	Min	Max	Số ca bệnh	\bar{X}	Min	Max
Nghèo nhất	22	43,9	15	150	32	59,5	10	180
Cận nghèo	25	37,5	15	70	21	47,6	10	200
Trung bình	30	38,8	15	120	30	40,9	10	180
Khá giả	24	34,1	10	60	44	46,3	10	180
Giàu nhất	29	30,3	10	70	33	30,8	15	180
Tổng	130	36,7	10	150	160	44,9	10	200
	p(1&5)<0,05				p(1&5)<0,05			

Nhóm nghèo nhất đi đến bệnh viện mất nhiều thời gian hơn các nhóm thu nhập khác, đặc biệt là so với nhóm giàu nhất cả ở 2 xã ($p<0,05$).

3.2.2.5. Tiếp cận với bác sĩ khi ốm

Biểu đồ 3.14. Tỷ lệ người ốm được bác sĩ khám và điều trị tại 2 xã

Biểu đồ 3.15. Tỷ lệ người ốm được bác sĩ khám và điều trị theo nhóm thu nhập

Kết quả 2 biểu đồ trên cho thấy: Có sự khác nhau về tỷ lệ người ốm được bác sĩ khám và điều trị tại 2 xã: Người ốm xã miền núi được bác sĩ khám và điều trị nhiều hơn xã đồng bằng (17,5%; 12,4%) nhưng nhóm thu nhập cao (nhóm khá và nhóm giàu) được bác sĩ khám và điều trị nhiều hơn nhóm nghèo nhất với $p < 0,05$.

3.2.2.6. Chi phí cho mua thuốc

Bảng 3.35. Tiền thuốc trung bình 1 lần điều trị theo nguồn cung ứng thuốc tại 2 xã
(đơn vị: nghìn đồng)

Nơi lấy thuốc	Xã đồng bằng (n=987)				Xã miền núi (n=770)			
	Số ca bệnh	\bar{X}	Min	Max	Số ca bệnh	\bar{X}	Min	Max
Y tế thôn	45	28,1	3,0	200,0	47	40,7	2,0	350,0
Tại chợ	189	18,9	2,0	120,0	165	23,2	1,0	140,0
Quầy thuốc tư	184	34,8	2,0	800,0	252	44,3	2,0	580,0
Y tế tư nhân	371	27,9	2,0	500,0	111	41,3	1,0	500,0
Trạm y tế xã	122	32,8	3,0	300,0	195	35,6	2,0	200,0
Ngoại trú bệnh viện	87	218,4	8,0	1500,0	83	281,5	6,0	2000,0

Tiền thuốc trung bình cho một lần ốm khi KCB ngoại trú bệnh viện là cao nhất và cao hơn nhiều lần so với tiền thuốc mua tại các nguồn cung ứng thuốc khác. Tiền thuốc trung bình thấp nhất là nguồn thuốc tại chợ. Mua tại y tế tư nhân và trạm y tế xã không khác nhau nhiều. Có sự khác nhau về chi phí mua thuốc tại 2 xã, trong đó xã miền núi có xu hướng chi trả nhiều hơn xã đồng bằng, tuy nhiên sự khác biệt chưa có ý nghĩa ($p>0,05$).

Biểu đồ 3.16. Tiền thuốc trung bình một lần điều trị tại TYTX theo nhóm thu nhập tại 2 xã.

Tại TYTX, không có sự phân biệt về giàu nghèo, nhóm nghèo nhất của xã đồng bằng có chi phí cho mua thuốc còn nhiều hơn các nhóm khác.

Biểu đồ 3.17. Tiền thuốc trung bình một lần điều trị ngoại trú bệnh viện theo nhóm thu nhập tại 2 xã.

So sánh mức chi phí mua thuốc cho loại dịch vụ này theo nhóm thu nhập tại 2 xã cho thấy, chỉ nhóm giàu nhất có mức chi phí cho thuốc ở xã đồng bằng cao hơn miền núi, các nhóm thu nhập còn lại, mức chi phí cho thuốc của xã miền núi đều cao hơn xã đồng bằng ở loại hình dịch vụ y tế này.

Bảng 3.36. Tỷ lệ % chi cho mua thuốc của hộ gia đình trong tổng chi phí cho khám chữa bệnh

Cơ sở y tế	Xã đồng bằng		Xã miền núi		P
	n	%	n	%	
Chung cho các loại dịch vụ KCB, mua thuốc của hộ gia đình	1053	94,7	936	87,0	<0,05
KCB, mua thuốc tại y tế xã	126	97,4	188	88,7	<0,05
KCB ngoại trú bệnh viện	100	72,4	108	53,6	<0,05
Điều trị nội trú bệnh viện	13	39,2	35	34,6	<0,05

- Chi cho mua thuốc chiếm tỷ trọng lớn trong tổng chi cho KCB tại cả 2 xã.
- Chi cho mua thuốc cao nhất ở TYTX (88,7% - 97,4%), thấp nhất khi điều trị nội trú bệnh viện (34,6% - 39,2%).
- Tỷ trọng chi cho mua thuốc trong tổng chi cho KCB tại xã đồng bằng cao hơn xã miền núi ở tất cả các cơ sở y tế ($p < 0,05$).

3.2.3. Tình hình sử dụng thuốc tại các hộ gia đình

3.2.3.1. Tình hình sử dụng thuốc

Bảng 3.37. Số thuốc trung bình một lần điều trị theo nhóm thu nhập tại 2 xã

Nhóm thu nhập	Xã đồng bằng		Xã miền núi		P
	Số ca bệnh	$\bar{X} \pm SD$	Số ca bệnh	$\bar{X} \pm SD$	
Nghèo nhất	220	3,7 \pm 1,4	184	3,4 \pm 1,6	<0,05
Cận nghèo	214	3,9 \pm 1,3	206	3,0 \pm 1,6	<0,05
Trung bình	212	3,6 \pm 1,3	162	3,0 \pm 1,4	<0,05
Khá giả	193	3,7 \pm 1,2	153	3,3 \pm 1,4	<0,05
Giàu nhất	178	3,6 \pm 1,6	157	3,1 \pm 1,6	<0,05
Tổng	1,017	3,7 \pm 1,4	862	3,1 \pm 1,5	<0,05
	p(Q1&Q5)>0,05		p (Q1&Q5)>0,05		

Không thấy có sự khác biệt về số thuốc trung bình một lần điều trị theo nhóm thu nhập trong cùng một xã. Tuy nhiên số thuốc trung bình/lần điều trị của xã đồng bằng nhiều hơn xã miền núi (3,7 so với 3,1) với $p < 0,05$.

Biểu đồ 3.18. So sánh tỷ lệ tự mua thuốc về chữa tại 2 xã đồng bằng và miền núi

Tỷ lệ tự mua thuốc về chữa của xã miền núi nhiều hơn xã đồng bằng (44,1%; 38,5%). Sự khác biệt có ý nghĩa với $p < 0,05$.

3.2.3.2. *Hiểu biết và sử dụng thuốc kháng sinh***Bảng 3.38. Hiểu biết của người dân về tác hại khi sử dụng kháng sinh không đúng**

Các ý kiến	Xã đồng bằng (n=406)		Xã miền núi (n=397)		P
	n	%	n	%	
Lãng phí tiền	19	4,7	18	4,5	>0,05
Gây kháng thuốc	63	15,5	50	12,6	>0,05
Nguy hiểm	123	30,3	127	32,0	>0,05
Gây dị ứng	48	11,8	49	12,3	>0,05
Không khỏi bệnh	18	4,4	28	7,1	>0,05
Ảnh hưởng sức khỏe	78	19,2	105	26,5	<0,05
Không biết	141	34,7	101	25,4	<0,05

Tỷ lệ người dân được hỏi không biết đến tác hại của việc sử dụng kháng sinh không đúng ở xã đồng bằng cao hơn xã miền núi (34,7% và 25,4%) với $p < 0,05$.

Biểu đồ 3.19. Những cách quyết định dùng thuốc kháng sinh khi gia đình có người bị bệnh.

Dùng thuốc kháng sinh theo sự kê đơn của cán bộ y tế chỉ chiếm khoảng 1/3 (36,7%). Tỷ lệ này ở xã miền núi cao hơn xã đồng bằng (44% so với 29,5%) với $p < 0,05$.

Dùng thuốc kháng sinh chủ yếu là do người bán thuốc chiếm đến hơn 1/2, xã đồng bằng cao hơn miền núi (65,4%; 45%) với $p < 0,05$.

Tự dùng thuốc kháng sinh và dùng theo lần điều trị trước vẫn còn một tỷ lệ khá cao (14%).

3.2.3.3. Tình hình thuốc hiện có tại gia đình

Bảng 3.39. Thuốc hiện có tại các hộ gia đình và phân loại các thuốc

Các chỉ số	Xã đồng bằng		Xã miền núi		P
	n	%	n	%	
Tổng số hộ gia đình nghiên cứu	811	100	797	100	
Tỷ lệ hộ gia đình có thuốc ở nhà	538	66,1	645	80,6	<0,05
Phân loại thuốc hiện có					
Thuốc thừa của lần điều trị trước	197	36,6	309	47,9	<0,05
Thuốc dự trữ	159	29,6	235	36,4	<0,05
Thuốc đang sử dụng	361	67,1	286	44,3	<0,05

Cứ 5 hộ thì gần 4 hộ có thuốc tại nhà (73,3%). Tỷ lệ này ở xã miền núi cao hơn hẳn xã đồng bằng (80,6% so với 66,6%). Thuốc có sẵn tại nhà có thể là: đang sử dụng (đồng bằng cao hơn miền núi) hoặc để dự trữ phòng khi đau ốm, hoặc thuốc thừa của lần điều trị trước (miền núi cao hơn đồng bằng). Sự khác biệt giữa 2 xã có ý nghĩa thống kê với $p < 0,05$.

Biểu đồ 3.20. Tỷ lệ hộ gia đình có thuốc ở nhà và mua thuốc dự trữ theo nhóm thu nhập

Thu nhập càng cao, tỷ lệ thuốc dự trữ càng cao, nhóm giàu có mức dự trữ cao nhất (24,5% so với nhóm nghèo nhất 15,4%).

Biểu đồ 3.21. Các nhóm thuốc gia đình hay dự trữ

- Nhóm thuốc các gia đình hay dự trữ nhất tại nhà là các nhóm hạ sốt giảm đau, gần 2/3 các gia đình đang dự trữ thuốc có nhóm thuốc này (58,5%; 71,5%), xếp thứ hai là các thuốc kháng sinh (28,3%; 31,5%).
- Các gia đình ở xã miền núi dự trữ thuốc nhiều hơn các gia đình xã đồng bằng ở hầu hết tất cả các nhóm thuốc.

3.2.4. Phân tích tính công bằng trong tiếp cận và sử dụng thuốc

❖ Phân tích tính công bằng trong việc sử dụng dịch vụ mua thuốc, khám chữa bệnh.

Bảng 3.40 trình bày kết quả phân tích sự phân bố của các trường hợp người bệnh sử dụng cùng một loại dịch vụ khám chữa bệnh mua thuốc theo mức thu nhập.

Bảng 3.40. Phân bố các cách xử trí khi bị ốm theo các nhóm thu nhập (chung 2 xã)

Các dịch vụ KCB mua thuốc	n	Không điều trị (%)	Tự chữa dân gian (%)	Tự mua thuốc (%)	Y tế thôn (%)	Đông Y tư nhân (%)	Y tế tư nhân (%)	Trạm y tế xã (%)	KCB Ngoại trú BV (%)	Điều trị tại bệnh viện (%)
Nghèo nhất	476	28,3	30,4	20,5	31,6	11,6	22,7	22,5	17,8	26,4
Cận nghèo	464	15,1	26,8	22,9	22,5	2,3	24,3	20,5	16,5	11,3
Trung bình	453	28,3	12,5	21,2	17,4	34,9	17,9	20,0	19,4	24,5
Khá giả	415	13,2	12,5	20,2	11,2	20,9	17,2	18,2	25,2	15,1
Giàu nhất	396	15,1	17,9	15,2	17,4	30,2	17,9	18,9	21,1	22,6

Từ kết quả bảng này, để phân tích công bằng, chúng tôi đi sâu vào phân tích phân bố sử dụng dịch vụ y tế công và y tế tư nhân và thể hiện kết quả phân tích trên đồ thị Lorenz: Nếu đường cong nằm dưới đường chéo (đường bình đẳng) càng võng xuống thì sự mất công bằng càng cao.

Sử dụng dịch vụ TYTX

Sử dụng dịch vụ KCB ngoại trú bệnh viện

Sử dụng dịch vụ nội trú bệnh viện

Sử dụng dịch vụ y tế tư nhân tây y

Biểu đồ 3.22. Các biểu đồ Lorenz về sử dụng dịch vụ y tế theo loại cơ sở

- Không thấy có sự mất công bằng trong sử dụng dịch vụ mua thuốc, khám chữa bệnh tại TYTX và y tế tư nhân, nhóm nghèo được sử dụng dịch vụ nhiều hơn nhóm giàu (đường cong nằm trên đường bình đẳng).
- Có sự mất công bằng trong sử dụng dịch vụ KCB, mua thuốc ngoại trú bệnh viện. Đường cong nằm dưới đường chéo, nhóm giàu được hưởng lợi nhiều hơn (sử dụng nhiều hơn).
- Không thấy có sự mất công bằng trong việc sử dụng dịch vụ nội trú bệnh viện. Đường cong nằm gần sát đường bình đẳng (cả về 2 phía).

❖ Phân tích tính công bằng về số lượng thuốc sử dụng theo nhóm thu nhập

Biểu đồ 3.23. Số thuốc sử dụng một lần điều trị theo nhóm thu nhập

Không có sự mất công bằng về số lượng thuốc sử dụng một lần điều trị theo nhóm thu nhập. Số thuốc trung bình một lần điều trị của nhóm nghèo nhất cũng tương tự như các nhóm khá giả và giàu nhất ($p > 0,05$).

❖ Phân tích tính công bằng trong việc bác sĩ được hướng dẫn, tư vấn sử dụng thuốc

Biểu đồ 3.24. Phân bố Lorenz về tỷ lệ người bệnh được bác sĩ khám bệnh, hướng dẫn dùng thuốc.

Có sự mất công bằng trong việc tiếp cận với dịch vụ y tế có chất lượng. Nhóm nghèo nhất ít được bác sĩ KCB, hướng dẫn dùng thuốc hơn nhóm giàu nhất. Đường cong nằm dưới đường bình đẳng.

❖ **Phân tích tính công bằng trong chi trả cho mua thuốc.**

Để phân tích công bằng trong chi trả cho thuốc tại các nguồn cung ứng, chúng tôi tiến hành phân tích tỷ lệ % mà mỗi nhóm thu nhập chi trả tiền thuốc cho mỗi đợt ốm so với thu nhập của nhóm đó trong tháng cho từng loại dịch vụ. Như vậy tỷ lệ % giữa chi trả và thu nhập càng lớn, nhóm thu nhập đó phải chi trả tiền thuốc nhiều hơn so với thu nhập của mình, sự mất công bằng càng lớn.

Biểu đồ 3.25. Tỷ lệ % mỗi nhóm mức sống chi trả tiền thuốc so với thu nhập/tháng khi khám chữa bệnh ngoại trú bệnh viện.

Khi KCB ngoại trú tại bệnh viện, nhóm nghèo nhất phải chi trả cho thuốc nhiều hơn so với thu nhập của mình trong tháng (107%), trong khi nhóm giàu nhất chi trả cho thuốc chỉ là 36,1%. Sự mất công bằng khá lớn.

Biểu đồ 3.26. Tỷ lệ % mỗi nhóm mức sống chi trả tiền thuốc so với thu nhập/tháng khi khám chữa bệnh tại TYTX.

Có sự mất công bằng trong chi trả cho mua thuốc khi KCB tại TYTX, so với thu nhập của mình, người nghèo nhất phải chi cho thuốc nhiều hơn người giàu nhất (nghèo nhất 23,3% so với giàu nhất 3,4%). Sự mất công bằng khá rõ.

3.2.5. Ảnh hưởng của việc thiếu công bằng đến người nghèo.

❖ Khả năng chi trả cho KCB, mua thuốc của người dân 2 xã

Biểu đồ 3.27. Khả năng chi trả cho KCB, mua thuốc theo nguồn cung ứng chung 2 xã

Tỷ lệ có khả năng trả ngay cao nhất là khi KCB mua thuốc ở y tế tư nhân (91,3%) và tự mua thuốc (90,2%). Tỷ lệ có khả năng trả ngay thấp nhất là ở những người điều trị nội trú bệnh viện và sau đó là khám chữa bệnh ngoại trú (56,6; 66,7%). Ngược lại, tỷ lệ vay nợ cao khi KCB và điều trị ở bệnh viện tuyến trên, nhất khi điều trị nội trú bệnh viện (47,2%).

Bảng 3.41. Khả năng chi trả cho khám chữa bệnh, mua thuốc theo xã

Khả năng chi trả	Xã đồng bằng		Xã miền núi		P
	n	%	n	%	
Sẵn có tiền	946	85,0	803	81,9	>0,05
Vay mượn	63	5,6	72	7,3	>0,05
Bán sản phẩm, đồ đạc	49	4,4	56	5,7	>0,05
BHYT	93	8,4	94	9,6	>0,05

Tỷ lệ người bệnh phải vay mượn và bán sản phẩm, đồ đạc của các trường hợp ốm tại xã miền núi cao hơn xã đồng bằng, trong khi tỷ lệ nguồn tiền có sẵn

của gia đình để chi trả cho KCB, mua thuốc của các trường hợp ốm tại xã đồng bằng lại cao hơn các xã miền núi. Tuy nhiên, sự khác biệt chưa có ý nghĩa ($p > 0,05$).

Bảng 3.42. Khả năng chi trả cho các loại dịch vụ KCB, mua thuốc theo nhóm thu nhập chung 2 xã

Nhóm mức sống	Nguồn tiền				
	Của gia đình (%) (n=1789)	Vay mượn (%) (n=135)	Bán sản phẩm, đồ đạc (%) (n=105)	BHYT (%) (n=187)	Tổng (%) (n=2094)
Nghèo nhất	78,6	9,2	6,3	9,7	100,0
Cận nghèo	82,5	7,7	5,7	5,7	100,0
Trung bình	86,5	5,3	6,0	9,1	100,0
Khá giả	85,8	6,0	3,0	10,0	100,0
Giàu nhất	84,9	3,2	3,7	10,6	100,0
Chung	83,6	6,4	5,0	8,9	100,0

Tỷ lệ người bệnh phải vay mượn để chi trả cho KCB, mua thuốc cao nhất ở nhóm nghèo nhất, thấp nhất ở nhóm giàu nhất. Tỷ lệ này ở nhóm nghèo nhất cao gấp 2,9 lần so với nhóm giàu nhất. Đặc biệt có 6,3% nhóm nghèo nhất phải bán sản phẩm đồ đạc để khám chữa bệnh mua thuốc, tỷ lệ này ở nhóm nghèo nhất cũng cao hơn ở các nhóm khá và giàu nhất (6,3 % so với 3,0%; 3,7%).

Bảng 3.43. Hậu quả kinh tế khi phải vay để chi trả cho KCB, mua thuốc theo xã

Hậu quả kinh tế	Xã đồng bằng		Xã miền núi		P
	n	%	n	%	
Bán đồ dùng/phương tiện	2	3,2	4	5,6	>0,05
Tiếp tục bán sản phẩm	41	65,1	54	75,0	>0,05
Giảm chi	20	31,8	29	40,3	>0,05
Con làm thuê/thôi học	9	14,3	8	11,1	>0,05
Cách khác	7	11,1	9	12,5	>0,05
Tổng	63	100	72	100	

Tỷ lệ bán sản phẩm và bán đồ dùng phương tiện, giảm chi để trả tiền vay cho KCB mua thuốc khá cao. Các tỷ lệ này ở xã miền núi đều cao hơn xã đồng bằng.

Tỷ lệ con phải đi làm thuê hoặc thôi học khi phải vay để chi trả cho KCB, mua thuốc tại 2 xã cũng khá cao (11,9%), trong đó tỷ lệ này ở xã đồng bằng cao hơn xã miền núi (14,3%; 11,1%).

Bảng 3.44. Tỷ lệ người ốm phải bán sản phẩm để trả tiền vay KCB, mua thuốc theo nhóm thu nhập

Xã Mức sống	Xã đồng bằng (n=63)		Xã miền núi (n=72)		P
	n	%	n	%	
Nghèo nhất	13	31,7	18	33,3	>0,05
Cận nghèo	10	24,4	14	25,9	>0,05
Trung bình	9	22,0	9	16,7	>0,05
Khá giả	7	17,1	7	13,0	>0,05
Giàu nhất	2	4,9	6	11,1	>0,05
Tổng	41	100,0	54	100,0	

Tỷ lệ người ốm phải bán sản phẩm để trả tiền vay cho KCB, mua thuốc giảm dần theo nhóm mức sống ở cả 2 xã nghiên cứu. Nhóm nghèo nhất phải bán sản phẩm để trả tiền vay cho KCB, mua thuốc cao hơn hẳn các nhóm mức sống khác, cao gấp 6,5 lần nhóm giàu nhất ở xã đồng bằng, cao gấp 3,3 lần nhóm giàu nhất ở xã miền núi.

Chương 4

BÀN LUẬN

4.1. Về tình hình tiếp cận và sử dụng thuốc, thuốc thiết yếu

4.1.1. Về tình hình tiếp cận thuốc nói chung và thuốc thiết yếu

Để mô tả thực trạng tiếp cận thuốc và thuốc thiết yếu (TTY) tại trạm y tế xã (TYTX) chúng tôi đi sâu vào phân tích mặt hàng thuốc tại quầy thuốc và mặt hàng thuốc cấp phát cho các đối tượng BHYT và trẻ em dưới 6 tuổi. Những câu hỏi đầu tiên mà chúng tôi đặt ra trong nghiên cứu này là có sẵn thuốc thiết yếu ở trạm y tế xã hay không? Mức độ sẵn có ra sao? Có sự khác nhau giữa các vùng hay không?

❖ Về sự sẵn có thuốc thiết yếu tại quầy thuốc bán:

Tại quầy thuốc TYTX, kết quả nghiên cứu cho thấy, TTY chưa thực sự sẵn có tại quầy thuốc TYTX, tỷ lệ TTY so với DM TTY 2005 qui định cho cơ sở y tế có bác sĩ thấp, mặt hàng thuốc tại các quầy thuốc TYTX chưa nhiều.

Các bảng 3.2; 3.3 cho thấy số TTY ở quầy thuốc trung bình khoảng 34 loại, chiếm 49% các mặt hàng thuốc tại quầy thuốc và chỉ đạt gần 18% so với số TTY trong danh mục TTY lần V (tuyến C- cơ sở có bác sĩ). Phạm Gia Khánh và CS năm 1999 nghiên cứu về tỷ lệ TTY tại quầy thuốc TYTX các vùng cũng đưa ra kết quả: TTY chỉ đạt 17,3% - 20,4% so với danh mục TTY cho tuyến có BS, nhưng tỷ lệ TTY cao hơn (63,4%) [46]. Trần Văn Hiến và CS (1999) nghiên cứu về CSSSKBĐ tại 19 TYTX ở 7 vùng cũng đưa ra số TTY trung bình tại quầy thuốc là 35 loại [39], tuy nhiên tỷ lệ TTY tính theo số mặt hàng cũng cao hơn nghiên cứu này (73%). Sự khác biệt này một phần là do thời điểm nghiên cứu khác nhau, hoặc có thể là gần đây thuốc đang được sản xuất và nhập khẩu dưới dạng biệt dược ngày càng tăng lên, cán bộ y tế cũng có xu hướng kê đơn và mua thuốc biệt dược về kinh doanh nhiều hơn? Câu hỏi này cần được tiếp tục nghiên cứu.

Một điều đáng quan tâm là thuốc tiêm và vốn để mua thuốc tiêm chiếm tỷ lệ tương đối cao trong các mặt hàng tại quầy thuốc, ngang với thuốc kháng sinh và cao hơn nhóm thuốc bổ, vitamin (19,9%; 19%; 12,2% lần lượt). Tuy

cũng có sự khác nhau giữa các TYTX, nhưng kết quả này cũng chỉ ra xu hướng cho rằng dùng thuốc tiêm tốt hơn, chữa bệnh khỏi nhanh hơn so với dùng thuốc uống vẫn tồn tại, dẫn đến lạm dụng thuốc tiêm trong điều trị các bệnh thông thường.

Giữa các địa bàn cũng có sự khác nhau về số mặt hàng thuốc, tỷ lệ TTY so với danh mục qui định cho tuyến C và tỷ lệ thuốc ngoại, trong đó sự khác biệt rõ rệt nhất là ở vùng Đông Bắc (vùng miền núi, thấp nhất) so với vùng Đồng bằng sông Cửu Long (vùng đồng bằng, cao nhất về các tỷ lệ này). Điều này phản ánh tình trạng người dân vùng có điều kiện kinh tế khá được tiếp cận với thuốc, TTY nhiều hơn so với người dân ở các vùng miền núi, cho dù quầy thuốc ở vùng miền núi có tỷ lệ TTY nhiều hơn quầy thuốc ở vùng đồng bằng.

Nếu so sánh theo tình giàu nghèo về các chỉ số: mặt hàng thuốc và tỷ lệ TTY theo danh mục qui định cho tuyến C tại quầy thuốc, chúng tôi thấy có sự khác biệt giữa tỉnh nghèo và tỉnh giàu, trong đó các chỉ số này của các tỉnh giàu nhiều hơn các tỉnh nghèo có ý nghĩa thống kê (bảng 3.4). Điều này có thể lý giải, việc lựa chọn loại thuốc để kinh doanh tại quầy thuốc ngoài việc phù hợp với mô hình bệnh tật của địa phương còn phải phụ thuộc vào nhu cầu, tâm lý và khả năng chi trả của người dân, những tỉnh giàu do kinh tế của người dân khá hơn nên họ có điều kiện hơn, quầy thuốc TTYX phải có nhiều mặt hàng để đáp ứng được nhu cầu của người dân.

Từ kết quả trên cho thấy, tuy có sự khác nhau về vùng miền, tỉnh giàu và tỉnh nghèo về số mặt hàng thuốc, tỷ lệ TTY, tỷ lệ TTY theo danh mục qui định, tỷ lệ thuốc ngoại nhưng TTY vẫn chưa sẵn có tại quầy thuốc TYTX ở tất cả các địa bàn.

❖ **Sự sẵn có TTY trong danh mục thuốc cho đối tượng BHYT và trẻ em**

Câu hỏi mà chúng tôi quan tâm trong phần này là số lượng và chủng loại thuốc cho các đối tượng BHYT và trẻ em như thế nào? thuốc thiết yếu đóng vai trò như thế nào trong danh mục thuốc cho các đối tượng này, có sự phân biệt về số lượng và chủng loại thuốc giữa nhóm có BHYT và khám chữa bệnh tự nguyện hay không?

Kết quả phân tích số mặt hàng, nguồn và chủng loại thuốc cho các đối tượng bệnh nhân BHYT, người nghèo tại 8 vùng cho thấy: số mặt hàng thuốc cho các đối tượng BHYT ít hơn hẳn so với số mặt hàng thuốc tại quầy thuốc bán TYTX: số mặt hàng thuốc trung bình cho đối tượng BHYT chỉ có 45,2 mặt hàng (bảng 3.5); cho BHYT người nghèo là 42,9 mặt hàng (bảng 3.6) trong khi số lượng mặt hàng thuốc tại quầy là 70,6 mặt hàng (bảng 3.2). Kết quả này cho thấy: số mặt hàng thuốc giữa các đối tượng bệnh nhân BHYT khác nhau không đáng kể nhưng thấp hơn nhiều so với số mặt hàng tại quầy thuốc (bệnh nhân KCB tự nguyện). Lý do số mặt hàng thuốc cấp cho các đối tượng BHYT không nhiều do qui định mức trần khám chữa bệnh cho mỗi bệnh nhân BHYT thấp, một số nơi qui định tiền thuốc cho BHYT người nghèo không được quá 10,000đ, cho BHYT không được quá 15,000đ, dẫn đến các TYTX hoặc chỉ dự trù một số mặt hàng cho một số bệnh thường gặp ở địa phương hoặc nhận thuốc cấp phát theo danh mục qui định. Kết quả nghiên cứu còn cho thấy, về mặt chủng loại, tỷ lệ thuốc tiêm của thuốc BHYT rất ít, chỉ có 2,7% do hầu hết danh mục thuốc BHYT dùng ở TYTX của các vùng không có thuốc tiêm, trong khi thuốc tiêm ở quầy thuốc lại chiếm tỷ lệ cao (19,9%).

Biểu đồ 3.1 cũng cho thấy: tỷ lệ thuốc ngoại trong danh mục thuốc cho các đối tượng bệnh nhân BHYT thấp, cao nhất cũng chỉ có 4,9% (danh mục thuốc BHYT). Các mặt hàng thuốc trong danh mục BHYT chủ yếu có nguồn gốc sản xuất từ các xí nghiệp dược trong tỉnh, chỉ khi tỉnh đó không sản xuất được mới lấy thuốc sản xuất từ các tỉnh khác hoặc của xí nghiệp dược lớn, xí nghiệp dược trung ương. So sánh với quầy thuốc bán tự do (biểu đồ 3.2), tỷ lệ thuốc ngoại trong danh mục thuốc cho các đối tượng BHYT thấp hơn (4,9% so với 10,8%). Tỷ lệ thuốc ngoại của BHYT thấp hơn ở quầy thuốc vì thuốc dùng cho tuyến xã luôn được khuyến cáo dùng thuốc nội và cũng do thuốc BHYT bị qui định về mức trần nên các TYTX rất hạn chế cấp phát các thuốc đắt tiền. Vụ Điều trị trong nghiên cứu về khám chữa bệnh cho người nghèo (2002) cũng cho thấy tỷ lệ thuốc ngoại nhập của bệnh nhân BHYT A7 thấp hơn các đối tượng bệnh nhân KCB tự nguyện vì các bác sĩ cho rằng khi cho thuốc bệnh nhân BHYT phải cân nhắc, chọn thuốc thích hợp để còn được thanh toán theo qui định [15].

Như vậy, tại tuyến xã có sự phân biệt giữa thuốc dùng cho BHYT với thuốc ở quầy bán về mặt số lượng, về mặt chủng loại, trong đó thuốc cho BHYT ít về số lượng, về chủng loại hơn so với thuốc tại quầy thuốc TYTX.

Về TTY trong danh mục thuốc cho BHYT và trẻ em, kết quả nghiên cứu cho thấy tỷ lệ TTY cho các đối tượng BHYT và trẻ em chiếm gần 60% trong danh mục thuốc (biểu đồ 3.1). Tỷ lệ này không khác nhau nhiều lắm giữa các đối tượng BHYT nhưng cao hơn tỷ lệ TTY tại quầy thuốc (49,3%-bảng 3.2). Thuốc thiết yếu trong danh mục thuốc BHYT và trẻ em được sử dụng nhiều hơn thuốc tại quầy có thể là do việc thực hiện chính sách TTY của các tỉnh được chú trọng và cũng có thể như phân tích ở phần trên: thuốc cấp cho các đối tượng BHYT và trẻ em ở tuyến xã thường không chế ở mức trần rất thấp, trong khi TTY thường rẻ hơn các thuốc biệt dược nên trong danh mục thuốc BHYT, thuốc thiết yếu được lựa chọn nhiều hơn.

Tuy tỷ lệ TTY trong danh mục thuốc BHYT và trẻ em cao hơn so với tỷ lệ TTY tại quầy thuốc, nhưng nếu so sánh số TTY trong danh mục thuốc BHYT với danh mục TTY qui định cho tuyến C (danh mục 2005-tuyến C: 194 loại thuốc), tỷ lệ TTY đạt theo qui định rất thấp (12,9% cho thuốc BHYT và 12,6 % với thuốc BHYT NN), thấp hơn tỷ lệ này ở quầy thuốc (17,5%).

Những kết quả nghiên cứu trên đây cho thấy TTY cho đối tượng BHYT và trẻ em cũng như thuốc tại quầy chưa thực sự sẵn có ở trạm y tế xã.

Để trả lời cho câu hỏi: có sự khác nhau về tiếp cận TTY theo vùng miền liên quan tới mức độ sẵn có thuốc (số, loại, nguồn gốc nội ngoại...) hay không? Kết quả nghiên cứu cho thấy, có sự chênh lệch về số mặt hàng thuốc, số TTY trong danh mục thuốc cho BHYT và trẻ em dưới 6 tuổi giữa các vùng, trong đó số mặt hàng thuốc của các TYTX vùng núi Tây Bắc, vùng ĐBBB, vùng Đông Nam Bộ thấp hơn nhiều so với các TYTX vùng đồng bằng sông Cửu Long và vùng DHTB. Số mặt hàng thuốc của vùng ĐBCL cao nhất do khám chữa bệnh BHYT được thực hiện theo phương thức thực thanh, thực chi nên thuốc BHYT cùng chung với thuốc của quầy bán, do vậy danh mục thuốc nhiều chủng loại hơn (tuy vẫn ít hơn quầy thuốc vì một số loại thuốc cơ quan BHYT không thanh toán). Các TYTX vùng DHTB, danh mục thuốc cho các đối tượng BHYT và trẻ em dưới 6 tuổi cũng nhiều mặt hàng hơn các vùng

khác nhưng số TTY chỉ chiếm chưa đến một nửa số mặt hàng thuốc, ít hơn hẳn các vùng khác.

Giải thích về sự khác nhau về số mặt hàng thuốc và số TTY trong danh mục thuốc dành cho các đối tượng BHYT ở các địa bàn nghiên cứu có thể là do qui định về danh mục thuốc cho BHYT của từng tỉnh khác nhau: có tỉnh thuốc BHYT được đấu thầu chung cho toàn tỉnh, có tỉnh danh mục thuốc BHYT phụ thuộc vào bệnh viện đa khoa huyện; có tỉnh, TYTX được dự trữ thuốc theo danh mục đã qui định, do vậy số lượng mặt hàng thuốc cho BHYT của từng tỉnh khác nhau. Mặt khác, số tiền thuốc cho một lần cấp cũng thường bị khống chế mức trần, dẫn đến các TYTX chỉ dự trữ một số thuốc hay sử dụng nhất, còn các trường hợp khác, người bệnh sẽ được chuyển lên tuyến trên. Hơn nữa, số mặt hàng thuốc cho các đối tượng BHYT ít, có thể còn do trình độ cán bộ hạn chế, các TYTX chỉ dự trữ một số loại thuốc mà cán bộ y tế quen sử dụng.

Nếu xem xét sự khác nhau về sự tiếp cận TTY liên quan đến mức sẵn có theo tỉnh giàu nghèo cho thấy: không có sự chênh lệch đáng kể về số mặt hàng thuốc cho các đối tượng bệnh nhân BHYT, BHYTNN và trẻ em dưới 6 tuổi giữa tỉnh nghèo và tỉnh giàu nhưng tỷ lệ TTY, tỷ lệ TTY theo qui định dành cho cơ sở y tế có bác sĩ trong danh mục thuốc BHYT của tỉnh giàu lại cao hơn tỉnh nghèo (bảng 3.8). Tuy nhiên các chỉ số này lại không khác nhau nhiều trong danh mục thuốc cho các đối tượng BHYT NN và trẻ em dưới 6 tuổi. Hơn nữa, tỷ lệ thuốc ngoại trong danh mục thuốc cho tất cả các đối tượng BHYT của tỉnh nghèo đều nhiều hơn tỉnh giàu.

Những kết quả trên đây cho thấy tuy sự khác nhau ở một số địa bàn nghiên cứu về mức độ sẵn có thuốc (số mặt hàng, tỷ lệ TTY, tỷ lệ TTY theo danh mục qui định, tỷ lệ thuốc ngoại) nhưng nhìn chung không có sự phân biệt vùng giàu nghèo, tỉnh giàu nghèo. Sự khác nhau trong danh mục thuốc cho các đối tượng BHYT, sự khác nhau giữa các vùng chủ yếu lại là các yếu tố khác như qui định về thuốc BHYT ở từng tỉnh (danh mục thuốc, mức trần cấp phát), trình độ cán bộ của TYTX.

Về vốn thuốc: Mức vốn thuốc kinh doanh của các TYTX đã tăng rõ rệt so với các nghiên cứu trước. Hơn 60% TYTX có mức vốn từ 3 triệu trở lên

(biểu đồ 3.2). Mức vốn này cao gấp 2 lần nghiên cứu của Phạm Gia Khánh và CS năm 1999 (30,2%) [46]. Hơn nữa, gần 20% số TYTX nghiên cứu đã có mức vốn trên 7 triệu đồng, tập trung chủ yếu vào các TYTX của vùng đồng bằng sông Cửu Long nơi dân số trung bình một xã thường cao hơn. Tuy nhiên, đa số các TYTX cho ý kiến họ thiếu vốn để kinh doanh với số vốn tối thiểu họ cần gấp 3 lần số vốn hiện có. Tìm hiểu về nguồn cung cấp vốn kinh doanh tại TYTX cho thấy, vốn kinh doanh được huy động từ nhiều nguồn, cao nhất là do các cá nhân tự đóng góp, chiếm tỷ lệ 33,6% (biểu đồ 3.3). Các nguồn vốn vay khác như của quỹ quay vòng vốn “sáng kiến Bamaco”, nguồn viện trợ NIPPON-UNICEF hoặc các nguồn vốn từ TTYT huyện, hoặc từ ngân sách xã thường được qui định ở một mức nhất định với mức vốn không cao, qui định cả mức lãi thuộc, hoặc qui định cả nơi mua thuốc do vậy ảnh hưởng đến tính chủ động của các TYTX trong việc kinh doanh thuốc. Về vấn đề này, báo cáo kết quả đánh giá việc thực hiện quỹ quay vòng theo sáng kiến “Bamaco” kết luận: “Bên cạnh những đóng góp to lớn của dự án, vẫn còn rất nhiều vấn đề tồn tại, dự án chỉ phù hợp khi thị trường thiếu thuốc, khi thiếu màng lưới phân phối thuốc, còn ở một thị trường thuốc phát triển như hiện nay thì dự án không còn đáp ứng được các đòi hỏi về tính hấp dẫn và khả năng tiếp cận của quầy thuốc. Lãi suất sử dụng không hợp lý, giá thuốc cao nên không khuyến khích được người lao động, không bảo toàn và phát triển được nguồn vốn. Do không thể khắc phục được một số nhược điểm này nên dự án chỉ dừng lại ở những nơi có tài trợ, không phát triển và mở rộng ở những nơi khác” [53]. Về phân bổ tiền vốn thuốc kinh doanh, tiền vốn để mua TTY chỉ chiếm khoảng 50% tổng số vốn của quầy thuốc nhưng tiền vốn để mua thuốc tiêm lại khá cao, chiếm 1/4 số vốn mua vào của quầy thuốc, chỉ sau thuốc kháng sinh (chiếm gần 1/3 tiền vốn), nhất là các TYTX của vùng Bắc Trung bộ (biểu đồ 3.4). Kết quả này cho biết thực trạng sử dụng thuốc tiêm tuyến xã. Theo chúng tôi, đây là một chỉ báo cần được quan tâm vì cho thấy có nguy cơ lạm dụng thuốc tiêm ở tuyến xã.

Như vậy, đa số TYTX vẫn chưa đủ vốn để kinh doanh thuốc. Cần phải có cơ chế thích hợp trong việc động viên khuyến khích cán bộ y tế, tăng cao và bảo tồn nguồn vốn để việc kinh doanh thuốc tại các TYTX có hiệu quả hơn.

4.1.2. Về thực trạng sử dụng thuốc thiết yếu

4.1.2.1. Về tình hình bán thuốc tại trạm y tế xã

Số liệu về tình hình kinh doanh thuốc tại các TYTX rất khó thu thập vì ở một số TYTX vốn thuốc là do cá nhân đóng góp nên sổ sách mua bán thuốc không có, nhiều trạm y tế sổ bán thuốc cũng không được ghi chép đầy đủ hàng ngày. Với những TYTX có số liệu, kết quả nghiên cứu cho thấy tình hình kinh doanh thuốc tại TYTX phần lớn rất yếu. Doanh số bán ra hàng tháng cao nhất cũng chỉ là 6,04 triệu đồng (10 TYTX vùng Đông Nam Bộ), thấp nhất là TYTX ở vùng Đông Bắc, doanh số bán ra cao nhất cũng chỉ được khoảng 0,53 triệu đồng tiền thuốc, rất thấp (bảng 3.9). Điều này cho thấy hoạt động kinh doanh thuốc tại một số quầy thuốc không hiệu quả. TYTX có quầy thuốc nhưng gần như không hoạt động, không có người mua. Lý do quầy thuốc TYTX một số nơi hoạt động cầm chừng, không có hiệu quả sẽ được bàn kỹ trong phần các yếu tố ảnh hưởng đến hoạt động kinh doanh thuốc tại TYTX.

4.1.2.2. Tình hình cấp phát thuốc tại các trạm y tế xã

❖ Tiền thuốc trung bình/lượt phát cho các đối tượng BHYT và trẻ em

Câu hỏi chúng tôi quan tâm trong phần này có sự khác nhau về tiền thuốc cho các đối tượng BHYT, BHYT người nghèo và trẻ em dưới 6 tuổi giữa các vùng không?

Để trả lời câu hỏi này, chúng tôi phân tích thông tin từ các loại sổ sách nhập thuốc, cấp phát thuốc cho người nghèo, BHYT và trẻ em dưới 6 tuổi, các bảng tổng hợp chi phí khám chữa bệnh hàng tháng cho các đối tượng này tại các TYTX. Kết quả phân tích cho thấy: Không có sự chênh lệch nhiều về tiền thuốc cho các đối tượng BHYT, người nghèo và trẻ em dưới 6 tuổi, trong đó đối tượng bệnh nhân nghèo có tiền thuốc TB/lượt cấp (17,7 nghìn đồng) thấp hơn một ít so với 2 đối tượng BHYT và trẻ em (18,5; 18,7 nghìn đồng) nhưng có sự chênh lệch về tiền thuốc TB/lượt cấp ở các vùng khác nhau cho từng đối tượng bệnh nhân (bảng 3.10).

Đối với thuốc cấp cho đối tượng BHYT, có sự chênh lệch về tiền thuốc trung bình/lượt cấp giữa các vùng: các vùng miền núi Tây Nguyên, Đông Bắc

cao nhất (30,3; 26,4 nghìn đồng), trong khi vùng Đồng bằng Bắc Bộ thấp nhất (10,5 nghìn đồng).

Đối với thuốc cấp cho đối tượng BHYT người nghèo cũng tương tự như thuốc cấp cho các đối tượng BHYT: các vùng miền núi, tiền thuốc TB/lượt cấp cao hơn hẳn các vùng khác. Vùng Tây Bắc, Tây Nguyên, Đông Bắc (27,3; 24,1; 20,1 nghìn đồng), trong khi vùng Đồng bằng Bắc Bộ thấp nhất (11,4 nghìn đồng) sau đó là vùng Đông Nam Bộ (12,9 nghìn đồng). Kết quả này cao hơn với kết quả điều tra y tế quốc gia năm 2002 [20], chi phí thuốc trung bình cho 1 lượt KCB ngoại trú tại tuyến xã là 8,4 nghìn đồng. Lý do có sự khác biệt là do 2 thời điểm nghiên cứu khác nhau, giá thuốc tại thời điểm này cao hơn nhiều giá thuốc năm 2001 có phần do tiền trượt giá.

Đối với thuốc cấp cho trẻ em dưới 6 tuổi, bảng 3.10 cũng cho thấy: các vùng miền núi cao cũng có tiền thuốc TB/lượt cấp nhiều nhất. Điều đáng chú ý là, tuy số mặt hàng và số TTY trong danh mục thuốc cho trẻ em vùng Tây Bắc thấp nhất, nhưng vùng này lại có tiền thuốc TB/lượt cấp cao nhất (27 nghìn đồng), sau đó là vùng Đông Bắc, Tây Nguyên (25,9; 21,1 nghìn đồng).

Các vùng miền núi, tiền thuốc trung bình cấp cho các đối tượng BHYT và trẻ em cao hơn các vùng khác là do ở các tỉnh này, rất nhiều xã được BHYT toàn dân, qui định mỗi người dân trung bình được 10,000đ tiền thuốc nên quỹ thuốc BHYT đưa về TYTX nhiều hơn các xã không phải vùng sâu, vùng xa. Hơn nữa, do địa hình đi lại khó khăn nên nhiều người dân ít đến TYTX để khám chữa bệnh. Do quỹ thuốc nhiều nên các bệnh nhân đến TYTX được cấp nhiều thuốc hơn. Về vấn đề này sẽ được trình bày rõ hơn khi phân tích tình hình sử dụng quỹ thuốc cho các đối tượng BHYT và trẻ em dưới 6 tuổi.

❖ **Tình hình sử dụng quỹ thuốc cấp phát cho các đối tượng BHYT**

Phần này, kết quả nghiên cứu nhằm trả lời câu hỏi: thuốc cấp phát cho các đối tượng BHYT được sử dụng như thế nào? Có sự khác nhau giữa các vùng miền trong việc sử dụng quỹ thuốc BHYT hay không? Có phải BHYT lúc nào cũng là yếu tố mang đến sự công bằng không? Để trả lời câu hỏi này chúng tôi tính mức chênh lệch giữa thuốc nhập và thuốc xuất, thể hiện bằng tiền thuốc thừa sau cấp phát và tỷ lệ sử dụng quỹ thuốc BHYT và trẻ em dưới 6 tuổi.

Phân tích tỷ lệ sử dụng quỹ BHYT và trẻ em dưới 6 tuổi tại các vùng cho thấy, mức sử dụng quỹ thuốc cả 2 đối tượng này đều khác nhau giữa các vùng: các vùng miền núi, tỷ lệ sử dụng quỹ thuốc thấp hơn nhiều các vùng khác. Với quỹ thuốc BHYT, mức sử dụng quỹ thấp nhất là ở vùng miền núi Tây Nguyên sau đó là các vùng Đông Bắc và Tây Bắc (chỉ xấp xỉ khoảng 80%) (bảng 3.11). Nếu xem chi tiết cho thấy, có những vùng độ lệch chuẩn rất cao (vùng Tây Bắc: $82,7 \pm 19,9$), điều này chứng tỏ có những TYTX mức sử dụng quỹ rất thấp, dưới 60%. Với quỹ thuốc trẻ em dưới 6 tuổi tương tự như quỹ thuốc BHYT, tỷ lệ sử dụng quỹ tại các vùng miền núi (Tây Nguyên, Đông Bắc và Tây Bắc) đều thấp hơn các vùng khác.

Tỷ lệ sử dụng quỹ BHYT và trẻ em ở các vùng miền núi thấp là do ở vùng miền núi, địa hình đi lại khó khăn nên người dân ít có điều kiện đến TYTX để KCB, chỉ những trường hợp nặng hoặc những người dân gần mới đến KCB tại TYTX được, do vậy tỷ lệ sử dụng quỹ thuốc BHYT và trẻ em tại TYTX những vùng này thấp hơn các vùng khác. Đây chính là sự hạn chế khả năng tiếp cận và sử dụng DVYT của người nghèo, người dân tộc thiểu số. Như vậy là chưa công bằng khi tỷ lệ sử dụng quỹ thuốc BHYT còn thấp tại những vùng miền núi. BHYT cũng chưa giúp xóa bỏ đi sự mất công bằng, vùng nghèo vẫn có xu hướng dùng ít thuốc hơn. Để tăng tỷ lệ sử dụng quỹ BHYT cho các tỉnh miền núi cao, nhà nước cần phải có chính sách thích hợp để tăng cường khả năng tiếp cận và sử dụng dịch vụ y tế tại TYTX cho nhân dân vùng sâu, vùng xa.

❖ Sử dụng TTY qua nghiên cứu đơn thuốc tại các trạm y tế xã

Các chỉ số kê đơn được nghiên cứu để đo lường sự sử dụng thuốc hợp lý về phía người cung cấp dịch vụ chăm sóc sức khỏe.

Vấn đề sử dụng thuốc không hợp lý đã và đang là một mối lo ngại ở Việt Nam. Việc sử dụng thuốc không hợp lý sẽ làm giảm hiệu quả điều trị, lãng phí tiền bạc và nguồn lực dẫn đến làm tăng tỷ lệ tử vong và tỷ lệ bệnh tật, làm tăng giá thành điều trị và làm tăng nguy cơ những hậu quả không mong muốn. Kết quả từ bảng 3.12-3.15 cho thấy: tuy có sự khác nhau giữa các vùng, giữa các đối tượng bệnh nhân BHYT, người nghèo, trẻ em và bệnh nhân KCB hàng ngày tại TYTX về số thuốc TB/đơn, tỷ lệ TTY/đơn, tỷ lệ thuốc được kê

tên gốc, tỷ lệ kháng sinh, vitamin/bổ, tỷ lệ thuốc kê là corticoit nhưng nếu gộp chung các vùng cho thấy: số thuốc TB/đơn thuốc cho các đối tượng bệnh nhân BHYT, người nghèo, trẻ em, KCB hàng ngày tương đối như nhau (3,1-3,2); tỷ lệ TTY/đơn từ 63,4-69,5%, thấp nhất là đơn thuốc kê cho bệnh nhân nghèo 63,4%, cao nhất là đơn thuốc kê cho trẻ em dưới 6 tuổi (69,5%). Tỷ lệ thuốc được kê tên gốc thấp hơn từ 48,4%-63,1%; tỷ lệ đơn có kháng sinh và đơn có vitamin khá cao (kháng sinh từ 69%-85,6%; vitamin từ 50,5%-66,6%). Tỷ lệ đơn kê có thuốc corticoit dao động từ 4,5% - 4,9%. So sánh với kết quả nghiên cứu của Nguyễn Văn Hùng [43], số thuốc TB/đơn thuốc trong nghiên cứu này cao hơn không nhiều (Nguyễn Văn Hùng là 2,96). Tuy nhiên, do việc lạm dụng thuốc, số thuốc trong đơn vẫn nhiều hơn mức cần thiết. Theo khuyến cáo của TCYTTG, chỉ cần 1-2 thuốc cho một đơn kê trong điều trị ngoại trú là đủ [114]. Kết quả này thấp hơn so với kết quả nghiên cứu của Patrick O Erah, GO Olumide (2003) nghiên cứu thực hành kê đơn thuốc ở 2 cơ sở y tế tại Warri, Southern Nigeria có số thuốc trung bình là 3,9 [99]. Tuy nhiên tỷ lệ thuốc được kê tên gốc cũng gần nhau (trong nghiên cứu này từ 48,4%-63,1% so với 54%). Kết quả nghiên cứu còn cho thấy tuy không có đơn kê thuốc tiêm (do danh mục thuốc khám chữa bệnh ngoại trú không có thuốc tiêm) nhưng tỷ lệ đơn có kháng sinh, có vitamin cao tại các TYTX đã chỉ ra có thể có sự lạm dụng kháng sinh, vitamin trong điều trị. *Như vậy trong thực hành kê đơn, việc sử dụng thuốc tại TYTX các vùng là chưa hoàn toàn hợp lý, thuốc thiết yếu vẫn chưa thật sự chiếm tỷ lệ cao trong kê đơn.* Các đơn thuốc kê có kháng sinh, có nhiều vitamin, có thuốc không nằm trong danh mục thuốc thiết yếu, có thuốc không kê tên gốc vẫn còn cao.

4.1.3. Về các yếu tố ảnh hưởng đến tình hình cung cấp và sử dụng thuốc thiết yếu tại tuyến xã

Câu hỏi đặt ra trong phần này là các những yếu tố nào ảnh hưởng đến việc tiếp cận và sử dụng thuốc tại tuyến xã, những khó khăn, bất cập trong các chính sách đang thực thi liên quan đến việc tiếp cận và sử dụng thuốc? Để trả lời câu hỏi này chúng tôi phân tích một số yếu tố định lượng như tình hình hành nghề y dược tư nhân trong địa bàn các xã nghiên cứu, nơi các TYTX mua thuốc, cơ quan qui định mức lãi thuốc cho TYTX và phân tích các ý kiến

từ các cán bộ phụ trách dược tuyến tỉnh, tuyến huyện của các địa bàn nghiên cứu và các trưởng trạm y tế, cán bộ phụ trách quầy thuốc tại các xã nghiên cứu về những khó khăn, bất cập của các chính sách mà cơ sở đang thực hiện.

Kết quả nghiên cứu ở bảng 3.16 cho thấy: Dịch vụ y dược tư nhân đã có mặt ở tất cả các vùng, trung bình có 3,2 quầy thuốc/đại lý thuốc/xã, nhiều nhất là ở các vùng ĐBBB và vùng Đông Nam Bộ (5,6; 5,4 quầy/xã), ít nhất là các vùng miền núi Đông Bắc và Tây Bắc (0,9; 1,5 quầy/xã).

Y tế tư nhân tây y cũng có ở tất cả các vùng nhưng có sự khác biệt về sự phân bố giữa các vùng địa lý, trung bình mỗi xã có 2,2 y tế tư hành nghề, nhiều nhất là vùng Đông Nam Bộ, Duyên hải Trung Bộ (4,4; 3,9 y tế tư/xã) tuy nhiên, các tỉnh vùng núi Tây Bắc, Đông Bắc có rất ít (vùng TBC chỉ có 0,1 y tế tư/xã). Kết quả của điều tra y tế quốc gia năm 2002 cũng cho thấy, trung bình một xã ở nông thôn có 1,7 y tế tư và có sự chênh lệch lớn giữa các vùng địa lý [19].

Như vậy, hành nghề y dược tư nhân đã có ở tất cả các vùng nhưng chủ yếu tập trung ở những vùng có mức sống cao hơn. Kết quả phân tích của Ngân hàng thế giới cũng cho thấy: có sự liên quan tỷ lệ thuận rất rõ là ở đâu có mức GDP bình quân đầu người cao thì ở đó có cơ sở y tế tư nhân trung bình lớn hơn [19]. Tuy nhiên sự có mặt của các quầy/đại lý thuốc ở xã ảnh hưởng nhiều đến hoạt động của quầy thuốc tại trạm. Người dân sẽ chọn những nơi thuận tiện, giá rẻ hợp lý để mua thuốc, nhất là việc tự điều trị đang phổ biến như hiện nay. Các trưởng trạm y tế cũng cho ý kiến rằng, một trong những lý do mà hoạt động của quầy thuốc TYTX kém hiệu quả là do sự phát triển của y dược tư nhân: *“Quầy thuốc tư nhân, đại lý thuốc nhiều nên dân tự mua thuốc, ít đến trạm để khám và mua thuốc” (Ý kiến trưởng trạm y tế xã đồng bằng Thanh Hóa).*

Kết quả nghiên cứu còn cho thấy nguồn cung cấp thuốc cho TYTX chủ yếu vẫn là công ty dược nhà nước (81,8%), nhất là các TYTX vùng Bắc Trung Bộ và vùng ĐBCL, 100% thuốc tại TYTX bắt buộc phải mua từ công ty dược nhà nước (bảng 1 phụ lục 1). Theo ý kiến của các cán bộ y tế, khi mua thuốc của công ty dược huyện, TYTX chỉ được mua những thuốc theo danh mục thuốc đã qui định, nhiều khi công ty không đủ thuốc nên có thời

gian TYTX thiếu các thuốc cần thiết, có khi thiếu cả thuốc cấp cứu. Mặt khác, giá thuốc công ty dược thường cao hơn giá thị trường do vậy quầy thuốc TYTX rất khó cạnh tranh với các quầy thuốc/đại lý thuốc tư nhân. Hơn nữa, đa số TYTX không có quyền quyết định giá cả và mức độ lãi thuốc. Tỷ lệ lãi thuốc được qui định bởi trung tâm Y tế/hiệu thuốc huyện hoặc UBND xã (64%), chỉ 12,3% số TYTX, cá nhân được quyền quyết định giá cả, 20,3 % số TYTX tự quyết định giá bán cho quầy thuốc của trạm (bảng 2 phụ lục 1). Như vậy, tại nhiều tỉnh, TYTX chưa được quyền chủ động trong kinh doanh thuốc: chưa được lựa chọn nơi mua thuốc, tỷ lệ lãi xuất phải theo qui định. Tình trạng này dẫn đến một số nơi quầy thuốc TYTX khó mà cạnh tranh được với thị trường tự do. Tuy nhiên, khi xem xét tình hình kinh doanh thuốc tại bảng 3.9 cho thấy, tình hình kinh doanh thuốc ở vùng ĐNB khá nhất. Biểu đồ 3.3 và các bảng 1, 2 phụ lục 1 cũng cho thấy tại vùng ĐNB các TYTX ít phải mua thuốc ở công ty dược huyện nhất, được quyền chủ động quyết định lãi suất nhất, vốn thuốc do cá nhân đóng góp nhiều nhất có hoạt động quầy thuốc khá nhất trong các vùng có số liệu. *Như vậy cần phải giao quyền tự chủ cho các TYTX trong việc mua thuốc kinh doanh phục vụ khám chữa bệnh mới thúc đẩy được hoạt động của quầy thuốc TYTX.*

Kết quả phỏng vấn sâu và tổng hợp các ý kiến từ các cán bộ y tế còn cho thấy, các lý do làm cho hoạt động kinh doanh thuốc tại TYTX yếu là: quầy thuốc TYTX ít mặt hàng, không phong phú về chủng loại do thiếu vốn hoặc bị hạn chế về danh mục thuốc nên không đáp ứng được nhu cầu của người dân, các lý do khác như TYTX không có bác sĩ, TYTX không có cán bộ dược, TYTX không được điều trị nội trú cũng làm cho người dân ít đến trạm khám dịch vụ, mua thuốc.

Về những bất cập liên quan đến việc cấp phát thuốc cho các đối tượng BHYT, người nghèo và trẻ em dưới 6 tuổi.

Kết quả tổng hợp ý kiến của các cán bộ y tế từ tỉnh, huyện và cán bộ TYTX cho thấy, có rất nhiều bất cập trong việc cấp phát thuốc cho các đối tượng BHYT, BHYT người nghèo và trẻ em: Danh mục thuốc BHYT nghèo nàn, ít mặt hàng, chất lượng thuốc BHYT chủ yếu là thuốc sản xuất tại các xí nghiệp dược trong tỉnh, một số nơi thuốc gần hết hạn dùng mới đưa về để cấp

phát cho bệnh nhân BHYT, giá thuốc BHYT cao, mức trần qui định thấp nên số lượng thuốc cấp không đủ liều để điều trị, gây khó khăn cho công tác khám chữa bệnh.

Việc cung ứng thuốc BHYT cũng còn nhiều bất cập do sự phức tạp, chậm trễ về các thủ tục đầu thầu dẫn đến tại một số tỉnh, trạm y tế xã thiếu thuốc vì việc cung cấp thuốc bị chậm, hoặc cung cấp các thuốc không phù hợp với mô hình bệnh tật của tuyến xã.

Ngoài ra, một loạt các khó khăn, bất cập về các thủ tục thanh quyết toán thuốc BHYT, về qui định thủ tục BHYT như trong việc cấp phát thẻ, sử dụng thẻ rất phức tạp phiền hà gây không ít khó khăn cho cả người hưởng thụ lẫn cán bộ thực hiện. Một loạt các khó khăn về cán bộ và chính sách hỗ trợ như thiếu cán bộ dược, trình độ cán bộ hạn chế, kinh phí hỗ trợ cho cán bộ còn rất thấp hoặc không có cùng với nhận thức của người dân về bảo hiểm y tế chưa cao. Các yếu tố này làm giảm khả năng tiếp cận của người dân với dịch vụ y tế. Thêm nữa, rất nhiều ý kiến cho rằng việc tuyến xã không được điều trị nội trú gây khó khăn cho nhân dân, đồng thời gây ra tình trạng quá tải cho các bệnh viện tuyến trên.

Như vậy để đáp ứng được nhu cầu CSSK và tăng khả năng tiếp cận của người dân đối với dịch vụ y tế, cần phải điều chỉnh một số chính sách về khám chữa bệnh BHYT như: Thuốc thiết yếu cho BHYT, chính sách hỗ trợ người nghèo trong khám chữa bệnh, chính sách về bổ sung và đào tạo cán bộ y tế tuyến xã, nghiên cứu để cho phép những TYTX có điều kiện được điều trị nội trú cùng với các biện pháp tuyên truyền nâng cao nhận thức về chế độ, chính sách BHYT cho người dân.

4.2. Về tính công bằng trong tiếp cận và sử dụng thuốc thiết yếu từ 2 huyện Thiệu Hóa (đồng bằng), Cẩm Thủy (miền núi) và 2 xã nghiên cứu sâu

Trong phạm vi đề tài này nghiên cứu về tính công bằng nhằm xem xét có sự phân biệt giữa huyện miền núi và huyện đồng bằng, giữa các xã kinh tế khá hơn với xã kinh tế nghèo về tình hình tiếp cận và sử dụng thuốc thiết yếu hay không? Nếu có, mức độ nào?

Công bằng trong cung cấp và sử dụng thuốc có nghĩa là phải đủ thuốc theo danh mục giữa các vùng, không phân biệt giữa vùng giàu và vùng nghèo; không phân biệt giữa các vùng về số thuốc ngoài danh mục TTY và thuốc ngoại; không phân biệt về mức tiêu thụ thuốc chung theo đầu người dân; BHYT không khác với người KCB tự nguyện. Do vậy, các chỉ số sau đây được phân tích: số mặt hàng thuốc, số mặt hàng TTY, số thuốc ngoại, số thuốc trung bình/lần kê đơn, tiền thuốc trung bình cho một lần kê đơn đối với cả thuốc tại quầy thuốc bán và thuốc cấp cho các đối tượng BHYT để xem xét có khác nhau giữa 2 huyện đồng bằng và miền núi, giữa xã đồng bằng và miền núi hay không?

4.2.1. Tình hình tiếp cận thuốc tại các TYTX hai huyện Cẩm Thủy (miền núi) và Thiệu Hóa (đồng bằng) tỉnh Thanh Hóa.

Về sự sẵn có thuốc tại quầy thuốc TYTX 2 huyện miền núi và đồng bằng

Trong nghiên cứu này, bảng 3.17 cho thấy: không có sự khác nhau giữa 2 huyện về số mặt hàng thuốc tại quầy thuốc bán (huyện đồng bằng là $79,1 \pm 24,5$; huyện miền núi là $81,0 \pm 18,9$ mặt hàng). Nếu phân tích theo các xã có điều kiện kinh tế khác nhau cũng cho thấy: ở cả 2 huyện, tuy có sự khác nhau về số mặt hàng thuốc giữa xã kinh tế khá hơn và xã kinh tế nghèo hơn, các xã kinh tế khá nhiều mặt hàng thuốc hơn các xã nghèo (huyện đồng bằng: 83,4 và 77,8; huyện miền núi 87,5 và 83,7) nhưng sự khác nhau này vẫn chưa có ý nghĩa.

Xét về tính sẵn có TTY, bảng 3.18 cho thấy: Không có sự khác nhau về tỷ lệ TTY, tỷ lệ TTY theo danh mục qui định (tuyến C) tại các quầy thuốc TYTX 2 huyện ($p > 0,05$). Tỷ lệ TTY chiếm khoảng 46,7%-47,7% so với các mặt hàng thuốc tại quầy thuốc và chỉ đạt gần 20% so với số TTY trong danh mục TTY lần V, 2005 qui định cho cơ sở y tế có BS. Kết quả này cũng tương tự như các tác giả khác khi nghiên cứu về tỷ lệ TTY tại quầy thuốc TYTX: Phạm Gia Khánh và CS (1999) có nghiên cứu về tỷ lệ TTY tại quầy thuốc TYTX các vùng cũng chỉ đạt 17,3-20,4% so với danh mục TTY cho tuyến có BS [46]; Nguyễn Văn Hùng (2002) trong nghiên cứu về vai trò của thầy thuốc, người bệnh, người bán thuốc có đề cập đến TTY ở quầy thuốc cũng chỉ chiếm 21% so với danh mục TTY lần III, mục B [43]. Như vậy, xét về tính sẵn có TTY tại các cơ sở y tế, với tỷ lệ TTY như trên, cả 2 xã đều không sẵn có TTY

với mức độ như nhau. Một trong những mục tiêu quan trọng của chương trình TTY là cung ứng TTY đầy đủ, sẵn có tại các cơ sở điều trị, chỉ số này càng đạt gần tới 100% thì người dân của khu vực đó càng có thể mua được TTY khi có nhu cầu [28].

Về nguồn gốc thuốc tại quầy thuốc, bảng 3.18 cho thấy tỷ lệ thuốc ngoại ở các TYTX trong 2 huyện chỉ là (7,3-10,7%). Tỷ lệ thuốc ngoại ở các xã kinh tế nghèo ít hơn tỷ lệ thuốc ngoại ở các xã kinh tế khá cả ở 2 huyện. Tỷ lệ thuốc ngoại tại các TYTX của huyện miền núi ít hơn TYTX của huyện đồng bằng ($p < 0,05$). Mặc dù mặt hàng thuốc ngoại ở các quầy thuốc không nhiều và chủ yếu là sản xuất tại Ấn Độ, chỉ một số loại sản xuất ở Hungari, Pháp nhưng do tâm lý của người dân, thuốc ngoại bao giờ cũng tốt hơn thuốc nội do vậy người dân của các xã, huyện ở gần thành thị hơn, có điều kiện kinh tế khá hơn, có nhu cầu mua thuốc đắt tiền hơn. Các quầy thuốc phải có các mặt hàng thuốc đó để đáp ứng nhu cầu của người dân. Như vậy, kết quả nghiên cứu cho thấy xét dưới góc độ công bằng, TYTX miền núi ít thuốc ngoại hơn xã đồng bằng, xã kinh tế nghèo ít thuốc ngoại hơn xã kinh tế khá, vì vậy người có điều kiện kinh tế khá được dùng thuốc ngoại nhiều hơn người có điều kiện kinh tế kém.

Một điều đáng quan tâm là thuốc tiêm và vốn để mua thuốc tiêm chiếm tỷ lệ khá lớn trong các mặt hàng tại quầy thuốc nhiều hơn cả mặt hàng thuốc kháng sinh nhất là các xã của huyện đồng bằng (tỷ lệ thuốc tiêm chiếm từ 26,4%-26,7% ở cả 2 huyện – bảng 3.18). Điều này chứng tỏ xu hướng tâm lý cho rằng dùng thuốc tiêm tốt hơn, chữa bệnh khỏi nhanh hơn so với dùng thuốc uống vẫn tồn tại có thể dẫn đến lạm dụng thuốc tiêm trong điều trị các bệnh thông thường.

Về vốn thuốc: Bảng 3.20 cho thấy: vốn thuốc của các TYTX huyện đồng bằng nhiều hơn vốn thuốc tại các TYTX huyện miền núi (3,6 triệu; 2,3 triệu), vốn thuốc của các xã nghèo ít hơn vốn thuốc của các xã khá cả ở 2 huyện ($p < 0,05$). Cả hai huyện gần như các TYTX đều thiếu vốn thuốc (đồng bằng 95%; miền núi 100%). Các TYTX đều mong muốn số vốn thuốc tăng gấp 3 lần số vốn thuốc hiện có.

Về thuốc cấp cho các đối tượng BHYT và trẻ em dưới 6 tuổi giữa 2 huyện:

Thuốc cấp phát cho các đối tượng BHYT và trẻ em chỉ có ít mặt hàng, từ 35-44,1 mặt hàng cho BHYT và BHYT NN, từ 20,3-23,6 cho trẻ em dưới 6 tuổi (biểu đồ 3.5); Tỷ lệ TTY chiếm khoảng 60% trong danh mục thuốc, tuy nhiên, tỷ lệ TTY so với danh mục TTY qui định đều thấp ở cả 2 huyện (18,8%-26,6% đối với danh mục BHYT và BHYT NN). Tỷ lệ thuốc ngoại thấp, từ 0-4,3% (bảng 3.19). So sánh về số mặt hàng thuốc cho các đối tượng này giữa 2 huyện đồng bằng và miền núi, kết quả cho thấy, không có sự khác nhau về số mặt hàng thuốc giữa 2 huyện (tuy miền núi có nhiều mặt hàng hơn nhưng sự khác nhau vẫn chưa có ý nghĩa $p>0,05$).

Nếu so sánh thuốc cho bệnh nhân BHYT và thuốc tại quầy thuốc hai huyện cho thấy, có sự phân biệt rõ rệt giữa thuốc BHYT (bệnh nhân có BHYT) và thuốc tại quầy thuốc (bệnh nhân KCB tự nguyện) về số lượng mặt hàng thuốc, về tỷ lệ thuốc ngoại, tỷ lệ thuốc tiêm, trong đó thuốc tại quầy thuốc có số lượng mặt hàng thuốc cao gần gấp 2 lần, tỷ lệ thuốc ngoại cao hơn nhiều so với thuốc cho các đối tượng bệnh nhân BHYT. Hơn nữa, tỷ lệ thuốc tiêm tại quầy thuốc TYTX ở hai huyện rất cao (hơn 26%) trong khi đó lại không có thuốc tiêm trong danh mục thuốc cho các đối tượng bệnh nhân BHYT ở cả hai huyện này. Thuốc quầy có số lượng mặt hàng, tỷ lệ thuốc ngoại, tỷ lệ thuốc tiêm nhiều hơn là do trong nền kinh tế thị trường, quầy thuốc phải có nhiều mặt hàng hơn, phải có thuốc tiêm, phải có thuốc ngoại mới đáp ứng được nhu cầu của người dân. Thuốc cho BHYT thường được qui định tính trung bình theo đầu người dân BHYT nên số lượng tiền thuốc có giới hạn. Việc lựa chọn loại thuốc nào cũng là điều các cán bộ y tế phải cân nhắc khi lựa chọn danh mục thuốc giành cho các đối tượng bệnh nhân này.

Từ kết quả phân tích trên cho thấy: không có sự khác nhau về về sự sẵn có thuốc thiết yếu (số lượng mặt hàng, tỷ lệ TTY, tỷ lệ TTY theo danh mục qui định) giữa huyện đồng bằng và huyện miền núi, giữa xã kinh tế khá hơn và xã kinh tế nghèo cho cả 2 đối tượng BHYT và thuốc tại quầy thuốc TYTX nhưng lại có sự phân biệt giữa thuốc cho đối tượng BHYT và KCB tự nguyện (thuốc tại quầy) ở cả 2 huyện. Bệnh nhân KCB tự nguyện được dùng nhiều loại thuốc hơn, được dùng thuốc ngoại nhiều hơn, được dùng thuốc tiêm trong

khi bệnh nhân BHYT không được dùng thuốc tiêm. Hơn nữa, tỷ lệ thuốc ngoại (loại thuốc được coi là có chất lượng hơn) tại quầy thuốc TYTX huyện đồng bằng nhiều hơn huyện miền núi, của xã khá nhiều hơn xã nghèo.

4.2.2. Tình hình sử dụng thuốc tại các TYTX huyện miền núi Cẩm Thủy và huyện đồng bằng Thiệu Hóa

❖ Về tình hình bán thuốc

Hầu hết các TYTX của hai huyện đều có quầy thuốc bán (19/20; 15/16 TYTX lần lượt ở huyện đồng bằng, miền núi) nhưng doanh số bán/tháng không nhiều. Doanh số bán trung bình trong tháng ở cả 2 huyện đều thấp (2,21 triệu đồng), trong đó huyện đồng bằng cao hơn huyện miền núi nhưng sự khác nhau không nhiều (2,45; 1,9 triệu đồng), (Bảng 3.21).

Về số lượt bán thuốc trong ngày, bảng 3.22 cho thấy: không có sự khác nhau về số lượt bán thuốc trung bình/ngày tại quầy thuốc trong 2 huyện, nhưng bình quân tiền thuốc/lượt bán ở các TYTX huyện đồng bằng cao hơn huyện miền núi (đồng bằng 32,7; miền núi 23,3 nghìn đồng).

Sự khác biệt này có thể là do các xã huyện đồng bằng người dân có điều kiện kinh tế khá hơn nên dùng thuốc đắt tiền hơn, hoặc do người dân các xã miền núi có thể BHYT người nghèo nhiều hơn nên một số người bệnh BHYT chỉ mua bổ sung một số thuốc khi cấp phát không có? Vấn đề này cần được nghiên cứu sâu thêm.

❖ Về tình hình cấp phát thuốc cho các đối tượng BHYT

Câu hỏi đặt ra là có sự khác nhau về tiền thuốc trung bình cho một lượt khám chữa bệnh của các đối tượng bệnh nhân BHYT và trẻ em dưới 6 tuổi giữa hai huyện không? Xét theo khía cạnh công bằng: công bằng là không phân biệt về mức tiêu thụ thuốc chung theo đầu người dân, người có BHYT cũng phải bằng người KCB tự nguyện, người vùng núi cũng có mức tiêu thụ thuốc như người ở vùng đồng bằng. Biểu đồ 3.7 cho thấy, tiền thuốc trung bình một lượt khám chữa bệnh cho cả hai đối tượng BHYT người nghèo và trẻ em dưới 6 tuổi ở các xã của huyện đồng bằng đều thấp hơn huyện miền núi. Như vậy, xét về khía cạnh công bằng, các đối tượng bệnh nhân nghèo và trẻ em ở huyện miền núi được ưu tiên hơn, BHYT đã làm tăng tính công bằng.

Tuy nhiên, nếu xem xét giữa các đối tượng bệnh nhân BHYT và bệnh nhân KCB tự nguyện lại cho thấy: tiền thuốc TB/lượt bán cao hơn nhiều tiền thuốc TB/lượt phát cho các đối tượng BHYT, người nghèo và trẻ em ở cả hai huyện. Như vậy, chưa có sự công bằng về mức tiêu thụ thuốc giữa người có BHYT và người KCB tự nguyện. Mặt khác, sự thiếu công bằng về thuốc còn thể hiện trong KCB cho các đối tượng BHYT, người nghèo và trẻ em dưới 6 tuổi, người dân các xã miền núi đi KCB ở TYTX được hưởng lợi về thuốc nhiều hơn người dân các xã huyện đồng bằng nhưng không phải ai cũng có điều kiện đến TYTX để KCB, chỉ những người ở gần trung tâm, những trường hợp nặng mới đến được TYTX, trong khi tại các xã huyện đồng bằng, đi lại thuận tiện hơn người dân đến KCB BHYT nhiều, do vậy quỹ thuốc BHYT được sử dụng nhiều hơn, thậm chí, nhiều tháng TYTX chỉ cấp phát trong 10 ngày là hết thuốc. Điều này cũng thể hiện khi xem xét tỷ lệ sử dụng quỹ thuốc BHYT và trẻ em dưới 6 tuổi của 2 huyện, tỷ lệ sử dụng quỹ của huyện đồng bằng cao hơn hẳn huyện miền núi, nhất là quỹ thuốc cho trẻ em dưới 6 tuổi (99,6%; 83,4%), ($p < 0,05$, biểu đồ 3.8).

Tuy vậy, mức tiền thuốc cấp cho các đối tượng BHYT vẫn chưa đáp ứng được nhu cầu CSSK ở cả 2 huyện miền núi và đồng bằng. Khi phỏng vấn sâu, trưởng trạm y tế xã miền núi Thanh Hóa cho biết:

“Khám chữa bệnh BHYT chỉ những người ở gần trung tâm mới hay đến KCB. Về cấp phát thuốc, người nghèo được hưởng lợi nhưng chưa được nhiều do BHYT không chế mức trần nên không đáp ứng được nhu cầu CSSK. Người nghèo càng nghèo hơn do không được điều trị ở tuyến xã phải đi tuyến trên rất tốn kém. Người nghèo chỉ được khám chữa bệnh miễn phí nhưng còn ăn ở, đi lại, các chi phí khác và người chăm sóc vẫn phải chi trả nên đã nghèo lại càng nghèo hơn”.

Từ kết quả nghiên cứu trên chúng tôi thấy rằng, tuy chưa có sự công bằng về mức tiêu thụ thuốc giữa người có BHYT và người KCB tự nguyện, mức tiền thuốc cho đối tượng BHYT cũng chưa đáp ứng được nhu cầu cho CSSK ở cả 2 huyện, nhưng BHYT đã làm tăng tính công bằng cho các đối tượng thiệt thòi; các bệnh nhân nghèo và trẻ em ở huyện miền núi được ưu tiên hơn.

❖ Sử dụng thuốc thiết yếu qua nghiên cứu đơn thuốc tại các trạm y tế xã trong hai huyện

Bảng 3.23 – bảng 3.26 cho thấy, tỷ lệ TTY trong các đơn thuốc cho tất cả các đối tượng BHYT, người nghèo, trẻ em dưới 6 tuổi và cả đơn thuốc cho KCB tự nguyện chỉ chiếm khoảng 60% tổng số thuốc đã kê, cao nhất là đơn thuốc cho trẻ em dưới 6 tuổi (66,6%). Kết quả nghiên cứu của chúng tôi cao hơn nghiên cứu của Nguyễn văn Hùng năm 2002 [43]: Tỷ lệ TTY trong 2013 đơn được kê tại 37 cơ sở y tế là 48%. Kết quả này cũng cao hơn so với nghiên cứu của Nguyễn Hòa Bình năm 2001 [25]: Tỷ lệ TTY trong 198 đơn thuốc được kê tại 314 phòng khám tư nhân khu vực nội ngoại thành Hà Nội là 41,4%. Điều này có thể lý giải do hiện nay tuyến xã được kê đơn khám chữa bệnh cho các đối tượng BHYT và chính sách xã hội, danh mục thuốc dựa trên TTY nên tỷ lệ thuốc nội, TTY nhiều hơn trong các đơn thuốc. Từ kết quả trên cho thấy một số qui định về thuốc được sử dụng cho các đối tượng BHYT và chính sách xã hội đã ảnh hưởng đến thực hành kê đơn của thầy thuốc

Điều cần được lưu ý là có sự khác biệt giữa đơn thuốc kê cho các bệnh nhân BHYT, người nghèo, trẻ em dưới 6 tuổi (bảng 3.24- 3.26) và đơn thuốc kê trong sổ khám chữa bệnh của TYTX (sổ khám bệnh cho bệnh nhân khám chữa bệnh tự nguyện và bệnh nhân BHYT – số A1, bảng 3.23). Tỷ lệ thuốc được kê tên gốc trong sổ A1 cao hơn (60,9%), sự xuất hiện của thuốc tiêm được kê với tỷ lệ tương đối cao (21,0%) và số thuốc TB/đơn thuốc (3,39) cao hơn so với bệnh nhân BHYT, bệnh nhân nghèo và trẻ em (lần lượt 2,84; 2,89; 2,92). Có thể lý giải kết quả này như sau: có sự khác biệt về tỷ lệ thuốc được kê tên gốc cao hơn là do trong sổ khám chữa bệnh hàng ngày có thêm các bệnh nhân KCB tự nguyện, các bệnh nhân này hay được kê đơn có thuốc tiêm như các dịch truyền glucosa, NaCl, dung dịch ringer lactat mang tên gốc, hoặc các loại thuốc kháng sinh dùng đường tiêm, đường uống cũng mang tên gốc như gentamycin, lincomycin, penicillin, cefotaxim...

Về số thuốc trung bình trong đơn thuốc cao hơn so với số thuốc trung bình trong các đơn thuốc kê riêng cho các đối tượng BHYT, là do xuất hiện thêm nhiều đơn thuốc kê cho các bệnh nhân KCB tự nguyện. Phân tích các đơn tại các xã ở cả 2 huyện, chỉ riêng kháng sinh, các cán bộ y tế xã kê một số

đơn có 2-3 loại kháng sinh phối hợp. Các kháng sinh chỉ được khuyến cáo sử dụng tại các bệnh viện huyện trở lên như lincomycin, ofloxacin, Zinat... cũng được các TYTX kê cho bệnh nhân.

So sánh đơn thuốc của các TYTX giữa hai huyện cho thấy: có sự khác biệt về số thuốc trung bình/đơn cho đối tượng bệnh nhân BHYT và trẻ em dưới 6 tuổi, trong đó các TYTX huyện đồng bằng có xu hướng kê nhiều thuốc hơn các TYTX huyện miền núi. Ngược lại, các TYTX huyện miền núi lại kê đơn có nhiều TTY và tên gốc cao hơn hẳn các TYTX huyện đồng bằng ở tất cả các đối tượng. Sự khác biệt có ý nghĩa với $p < 0,05$.

Xem xét tại hai xã nghiên cứu trường hợp cho thấy, tại quầy thuốc, số mặt hàng của xã đồng bằng nhiều hơn xã miền núi (105 so với 92 mặt hàng) nhưng số mặt hàng thuốc cho các đối tượng BHYT, người nghèo và trẻ em dưới 6 tuổi thì ngược lại, xã miền núi cao hơn xã đồng bằng (đồng bằng 43 và 31; 43 và miền núi 23; 28 và 25 lần lượt cho BHYT, người nghèo và trẻ em) (bảng 3.27). Bảng 3.28 cũng cho thấy tỷ lệ TTY cho các đối tượng này ở xã đồng bằng cao hơn xã miền núi, nhưng tại quầy thuốc, tỷ lệ TTY của xã miền núi lại cao hơn xã đồng bằng. Tìm hiểu lý do có sự khác nhau giữa hai xã là do xã đồng bằng gần thành phố hơn nên người dân cũng biết nhiều loại thuốc hơn, có điều kiện kinh tế khá hơn, có nhu cầu mua thuốc đắt tiền hơn vì vậy quầy thuốc phải có nhiều mặt hàng, có thêm các biệt dược để đáp ứng nhu cầu của dân. Do vậy quầy thuốc của xã đồng bằng có nhiều mặt hàng hơn và tỷ lệ TTY thấp hơn quầy thuốc xã miền núi. Đối với thuốc cho các đối tượng BHYT và trẻ em, xã đồng bằng do việc đến TYTX thuận tiện nên người dân đến khám BHYT rất nhiều, thuốc BHYT chỉ khoảng 10 ngày là hết. Do mức chi cho BHYT hạn chế, TYTX chỉ dự trữ một số mặt hàng thuốc hay sử dụng để cấp cho bệnh nhân BHYT nên số mặt hàng thuốc ít hơn xã miền núi. Từ kết quả này cho thấy, đối với thuốc BHYT, tại các xã nghiên cứu sâu, người dân xã miền núi được ưu tiên hơn xã đồng bằng, BHYT làm tăng tính công bằng cho các đối tượng hưởng lợi.

Như vậy, các TYTX huyện miền núi sử dụng thuốc thiết yếu nhiều hơn so với các TYTX huyện đồng bằng, tuy nhiên các bệnh nhân BHYT và trẻ em

của huyện đồng bằng được kê số thuốc nhiều hơn các bệnh nhân BHYT và trẻ em dưới 6 tuổi tại các TYTX huyện miền núi.

4.2.3. Về tình hình tiếp cận thuốc tại các hộ gia đình

4.2.4.1. Về đặc điểm kinh tế hộ gia đình, tình trạng ốm và sử dụng dịch vụ y tế

Trong nghiên cứu của chúng tôi, hai xã được chọn, một xã là xã đồng bằng của huyện thuần đồng bằng, một xã là xã miền núi của huyện thuần miền núi. Tuy nhiên huyện miền núi được chọn là huyện miền núi thấp, chưa phải là huyện miền núi cao, vùng sâu vùng xa nên xã miền núi tuy địa hình đi lại có khó khăn hơn xã đồng bằng nhưng không phải là quá khó khăn như các xã miền núi cao ở vùng Tây Bắc và Đông Bắc và Tây Nguyên.

Về đặc điểm kinh tế của các hộ gia đình nghiên cứu. Đặc điểm kinh tế hộ gia đình được xem xét dựa trên các chỉ số: Thu nhập bình quân đầu người/năm; tỷ lệ giàu nghèo theo phân loại của địa phương. Trong nghiên cứu y tế công cộng, yếu tố kinh tế tác động khá rõ rệt trên nhu cầu CSSK cũng như thói quen tìm kiếm dịch vụ y tế. Sự mất công bằng trong thu nhập (hoặc chi tiêu) sẽ dẫn đến tới chênh lệch trong tiếp cận về kinh tế đối với các dịch vụ y tế. Bảng 3.29 cho biết bình quân thu nhập đầu người/năm theo 5 nhóm thu nhập tại 2 xã. Thu nhập bình quân/đầu người của xã đồng bằng cao hơn xã miền núi nhưng không nhiều. Hai xã được lựa chọn nghiên cứu là 2 xã có điều kiện kinh tế trung bình của 2 huyện. Xã miền núi, nhiều hộ dân có nghề phụ làm miền dong nên điều kiện kinh tế xã miền núi không quá khác biệt so với xã đồng bằng. Thu nhập bình quân/đầu người của nhóm nghèo nhất của xã đồng bằng là $2,104 \pm 0,477$ triệu đồng; của xã miền núi là $2,056 \pm 0,504$ triệu đồng. Thu nhập bình quân của nhóm giàu nhất xã đồng bằng là $14,200 \pm 7,103$; nhóm giàu nhất xã miền núi là $13,700 \pm 6,322$ triệu đồng. Kết quả này cũng cho thấy sự phân hóa giàu nghèo qua thu nhập tại 2 xã điều tra giống nhau về mức độ. Mức chênh lệch về thu nhập/đầu người của nhóm giàu nhất tại 2 xã cao hơn gần 7 lần so với nhóm nghèo nhất. Mức chênh lệch về thu nhập giữa nhóm cận nghèo và nhóm nghèo nhất không lớn lắm (1,62 lần). Sự chênh lệch đáng kể nhất là tỷ lệ hộ nghèo của xã miền núi nhiều hơn xã đồng bằng (21,1% so với 13,2%).

Kết quả nghiên cứu về tình hình ốm trong một tháng tại 2 xã cho thấy: Tỷ lệ ốm theo giới trong 1 tháng tại 2 xã tương đối cao (32,3%). Có sự khác

biệt đáng kể về tỷ lệ ốm giữa hai xã, giữa nam và nữ, trong đó tỷ lệ ốm ở xã đồng bằng cao hơn xã miền núi (36,5; 28,4%), tỷ lệ ốm ở nữ giới cao hơn nam giới cả ở hai xã (36,6%; 27,6%) (biểu đồ 3.9).

Kết quả này nằm trong khoảng số liệu của một số cuộc điều tra nghiên cứu khác như nghiên cứu của Kim Bảo Giang với tỷ lệ ốm là 47,7% [37]; kết quả điều tra mức sống dân cư Việt Nam cho thấy tỷ lệ ốm trong vòng 4 tuần năm 1997 là 41,59% [63]; của Trần Kim Tấn là 48,3% [52].

Tình trạng ốm của mỗi nhóm tuổi rất khác nhau. Trẻ em hay mắc bệnh nhiễm trùng nhưng người già, tuổi càng cao thì tỷ lệ ốm càng cao. Biểu đồ 3.10 cho thấy: tỷ lệ ốm cao nhất ở nhóm tuổi ≥ 60 và nhóm tuổi ≤ 5 , thấp nhất ở nhóm tuổi 6-15 tuổi. Kết quả nghiên cứu này cũng giống như nghiên cứu của Kim Bảo Giang, tuổi có liên quan chặt chẽ tới tình hình bệnh tật của các đối tượng [37]. Kết quả điều tra y tế quốc gia cũng cho thấy tuổi là yếu tố chính ảnh hưởng đến tỷ lệ ốm đau ở tất cả các mức sống [17].

Biểu đồ 3.11 cho biết về tỷ lệ ốm theo thu nhập. Có sự khác nhau về tỷ lệ ốm giữa các nhóm thu nhập. Các nhóm nghèo nhất và cận nghèo có tỷ lệ ốm cao nhất (37%; 34%). Các nhóm khá giả và giàu nhất có tỷ lệ ốm thấp hơn (29,1%; 28%, 4%). Tuy nhiên, tỷ lệ ốm của nhóm khá giả ở xã đồng bằng nhiều hơn nhóm trung bình và nhóm giàu nhất. Kết quả điều tra y tế Quốc gia năm 2002 cũng cho kết quả tương tự, theo từng nhóm tuổi đặc trưng, nhóm nghèo có tỷ lệ ốm cao hơn nhóm thu nhập trung bình, trong khi nhóm thu nhập cao có tỷ lệ ốm thấp hơn hẳn ở tất cả các nhóm tuổi.

Như vậy nhu cầu chăm sóc sức khỏe của người dân được phản ánh qua tỷ lệ ốm này là tương đối lớn. Câu hỏi đặt ra là người dân đi đâu, làm gì khi bị ốm? Có sự khác nhau giữa 2 xã về sự lựa chọn dịch vụ hay không? bảng 3.30 cho thấy: Có sự khác nhau giữa các gia đình trong việc tìm kiếm dịch vụ KCB, mua thuốc khi bị ốm. Tự mua thuốc về chữa được sử dụng nhiều nhất cả ở 2 xã, trong đó xã miền núi cao hơn xã đồng bằng (44,1% so với 38,5%), sau đó là đến y tế tư nhân với xã đồng bằng (32,4%), trong khi xã miền núi lại là đến trạm y tế xã (21,2%), khám ngoại trú bệnh viện (xã miền núi 12%, xã đồng bằng 10,1%). Điều trị nội trú bệnh viện thấp nhất trong các loại dịch vụ y tế công (3,4% với xã miền núi, 1,5% với xã đồng bằng). Kết quả này cũng

tương đương với kết quả điều tra của đơn vị chính sách năm 2001: tỷ lệ người ốm mua thuốc về tự chữa là cao nhất 37,7%, tiếp đó là đến y tế tư nhân 25,7 %, trạm y tế xã là 14% [16]. Tuy không nhiều nhưng vẫn còn một tỷ lệ người ốm không khám và không điều trị. Tỷ lệ này cao hơn ở xã miền núi (3,5% so với 1,3 % ở xã đồng bằng).

Như vậy, có sự khác nhau về sử dụng dịch vụ y tế ở hai xã, trong đó tự mua thuốc về chữa, khám chữa bệnh ở trạm y tế xã, khám chữa bệnh ngoại trú bệnh viện, điều trị bệnh viện ở xã miền núi cao hơn xã đồng bằng trong khi khám chữa bệnh ở y tế tư nhân ở xã đồng bằng lại cao hơn xã miền núi.

Câu hỏi đặt ra là giữa các nhóm thu nhập, sự khác nhau trong việc sử dụng DVYT như thế nào? Biểu đồ 3.12 cho biết tỷ lệ sử dụng dịch vụ trong 4 tuần theo nhóm thu nhập chung cho 2 xã đồng bằng và miền núi. Kết quả cho thấy: tỷ lệ khám chữa bệnh tại TYTX và nội trú bệnh viện khác nhau không nhiều giữa các nhóm thu nhập nhưng tỷ lệ KCB ngoại trú bệnh viện khác nhau nhiều hơn giữa các nhóm thu nhập. Các nhóm nghèo sử dụng dịch vụ này ít hơn các nhóm khá và giàu (13,1%; 15,2% so với 9,05% và 8,6%). Như vậy nguy cơ mất công bằng trong sử dụng bệnh viện thể hiện rõ nhất ở khu vực KCB ngoại trú, chúng tôi sẽ đi sâu phân tích tính công bằng trong sử dụng dịch vụ KCB mua thuốc ở phần sau.

Tỷ lệ tự mua thuốc về chữa thấp hơn ở nhóm giàu nhất và nhóm nghèo nhất nhưng cao hơn ở các mức sống cận nghèo đến khá giả. Tỷ lệ tự mua thuốc về chữa của nhóm nghèo nhất thấp hơn các nhóm khác là do vai trò của BHYT, trong đó người nghèo có thẻ BHYT sẽ đi KCB nhiều hơn. Kết quả điều tra y tế Quốc gia cũng cho thấy: nhóm giàu có tỷ lệ BHYT cao hơn hẳn các nhóm mức sống khác [20]. Các vấn đề này giải thích lý do tỷ lệ tự mua thuốc về chữa của nhóm nghèo nhất và nhóm giàu nhất thấp hơn các nhóm khác và tự mua thuốc về chữa của nhóm nghèo nhất vẫn cao hơn nhóm giàu nhất.

4.2.4.2. Về tiếp cận với nguồn cung cấp thuốc.

Từ khi có Pháp lệnh hành nghề y dược tư nhân, mạng lưới y tế tư nhân, trong đó có cả các loại hình dịch vụ dược như nhà thuốc tư, quầy thuốc tư, các đại lý bán thuốc của các công ty dược, các quầy thuốc trạm y tế xã đã phát triển nhanh chóng. Sự phát triển các loại hình dịch vụ này làm tăng khả năng

tiếp cận của người dân với các dịch vụ bán thuốc nhiều hơn, thuốc luôn sẵn có ở nhiều nơi [48]. Bên cạnh đó các y tế tư vừa hành nghề y vừa kết hợp bán thuốc, thậm chí nhiều nơi y tế thôn cũng bán thuốc cho các hộ gia đình. Do sự tiếp cận với các loại dịch vụ dược dễ dàng hơn nên sự lựa chọn nơi mua thuốc của người dân khi ốm không phải chỉ là TYTX mà còn rất nhiều các cơ sở dịch vụ khác. Tùy từng nơi, sự lựa chọn có thể khác nhau. Phần kết quả nghiên cứu này chỉ ra những yếu tố gì là lý do chính quyết định sự lựa chọn nơi mua thuốc của người dân khi ốm. Bảng 3.31 cho thấy, sự lựa chọn nơi mua thuốc của người dân 2 xã đồng bằng và miền núi có khác nhau, trong đó TYTX không phải là nơi được lựa chọn nhiều nhất để mua thuốc lúc ốm: Tại xã đồng bằng người dân tìm đến y tế tư để mua thuốc nhiều nhất (36,1%), tiếp đến là mua thuốc tại chợ (21,3%), quầy thuốc tư (16,0%), sau đó mới đến TYTX (11,7%). Trong khi tại miền núi các hộ dân lại mua thuốc tại quầy thuốc tư nhiều nhất (31,4%), tiếp theo là TYTX (25,8%), mua tại chợ (13,0%) và y tế tư (10,1%). Kết quả này cũng tương đối phù hợp với các nghiên cứu trước, trong đó TYTX và y tế công không phải là nơi mà các hộ gia đình lựa chọn nhiều nhất. Theo Tổng cục thống kê (2000) người dân đến TYT xã 5,6%, các dịch vụ y tế công 13,8%, còn đến nhà thuốc tư, đại lý bán thuốc 65,7% [63]. Theo Phạm Văn Khanh (2000), chỉ 20,8% người dân Tiên Sơn, Bắc Ninh đến TYTX mua thuốc nhưng lại đến y tế tư nhiều hơn 72,2% [45]. Một nghiên cứu khác của đơn vị chính sách, Bộ Y tế năm 2002, người dân đến y tế tư 25,7% nhưng đến TYTX cũng chỉ là 14% [16]. Trần Kim Tấn (2004) cũng đưa ra kết quả, nơi người dân huyện Ba Vì đến mua thuốc đầu tiên khi đau ốm chủ yếu từ y tế tư (35,5%) và nhà thuốc tư (32,2%) [52]. Như vậy người dân không chỉ lựa chọn dịch vụ dược tại TYTX mà các loại dịch vụ khác như y tế tư, quầy thuốc tư, thậm chí các mẹt bán thuốc tại chợ (có cấp giấy phép) là những nơi mà người dân đến mua thuốc nhiều hơn TYTX. Hơn nữa, một số nơi y tế thôn cũng tham gia bán thuốc, do trình độ chuyên môn bị hạn chế, các đối tượng này có thể làm tăng sự lạm dụng và sử dụng thuốc không hợp lý trong cộng đồng.

Phân tích các lý do người dân quyết định nơi mua thuốc cho thấy rằng: Lý do tin tưởng chuyên môn là lý do chính người dân lựa chọn TYTX (xã đồng bằng 80,5%, xã miền núi 69,1%) và BV huyện/PKĐK (xã đồng bằng

76,6 %, xã miền núi 73,4%). Tin tưởng chuyên môn cũng là lý do thứ ba được người dân đưa ra khi mua thuốc tại y tế tư (xã đồng bằng 57,8%; xã miền núi 31,5%). Khi chọn các dịch vụ dược như y tế thôn bản, quầy thuốc tư, y tế tư và mua tại chợ, quen biết và tiện đi lại là các lý do được người dân đưa ra nhiều nhất cả ở hai xã (bảng 4,5 phụ lục 1). Kết quả nghiên cứu này cũng tương tự với nghiên cứu của Phạm Văn Khanh [45]: Tỷ lệ người dân tin tưởng chất lượng thuốc của trạm y tế xã là cao nhất, thứ 2 là hiệu thuốc nhà nước, thứ 3 là y tế tư nhân, trong khi tiện đi lại là lý do cao nhất khi người dân lựa chọn nhà thuốc tư để mua thuốc trong nghiên cứu này.

Mặt khác, tìm hiểu sự khác biệt các lý do chọn nơi mua thuốc tại các loại dịch vụ dược: TYTX (bảng 2), quầy thuốc tư (bảng 3), y tế tư (bảng 4), mua thuốc tại chợ (bảng 3, phụ lục 1) cho thấy: Hai lý do tin tưởng chuyên môn, giá hợp lý là sự khác biệt có ý nghĩa ở tất cả các loại dịch vụ dược tại 2 xã. Các yếu tố khác như: lý do quen biết sự khác biệt có ý nghĩa khi chọn TYTX, còn lại không có sự khác biệt về sự quen biết của người dân 2 xã khi chọn các loại dịch vụ dược khác như quầy thuốc tư, y tế tư, mua thuốc tại chợ. Lý do tiện đi lại cũng chỉ có sự khác biệt giữa 2 xã ở loại hình mệ thuốc ở chợ. Lý do thái độ tốt cũng chỉ có ý nghĩa khi người dân chọn y tế tư. Các lý do khác như sẵn có thuốc, thuốc tốt, mua chịu được không có sự khác biệt đáng kể giữa hai xã. Như vậy chỉ có lý do tin tưởng chuyên môn, giá hợp lý là có sự khác biệt giữa hai xã về tất cả các loại dịch vụ dược. Các lý do như quen biết, tiện đi lại, thái độ tốt, sẵn có thuốc không có sự khác biệt nhiều giữa hai xã, trong đó các lý do quen biết, tiện đi lại được đưa ra nhiều nhất cả ở hai xã. Điều này có nghĩa người dân cả 2 xã đều thích chọn những nơi mua thuốc do quen biết và thuận tiện cho việc đi lại.

Kết quả nghiên cứu cho thấy rằng, ngoài lý do tin tưởng chuyên môn, các lý do quen biết, tiện đi lại cũng rất quan trọng trong việc quyết định lựa chọn nơi mua thuốc. Đây là yếu tố chính khi người dân lựa chọn các loại hình dịch vụ dược như y tế tư, quầy thuốc tư, mua thuốc tại chợ mà không chọn TYTX khi cần dùng thuốc. Vì thế để thúc đẩy việc sử dụng thuốc đúng và hợp lý, việc nâng cao trình độ chuyên môn cho các đối tượng y tế tư, người bán thuốc,

y tế thôn cũng là một việc cần thiết để thúc đẩy việc sử dụng thuốc hợp lý tại cộng đồng.

4.2.4.3. *Tiếp cận về khoảng cách*

Khoảng cách gần hay xa, khó hay dễ đến cơ sở y tế lại được biểu thị bằng thời gian trung bình từ nhà đến cơ sở y tế bằng các phương tiện thông dụng có ở địa phương.

Kết quả nghiên cứu cho thấy: Người dân xã miền núi đến các cơ sở y tế mất nhiều thời gian hơn người dân xã đồng bằng. Thời gian đến các cơ sở y tế tại địa phương (quầy thuốc, y tế tư, y tế xã) không khác nhau nhiều. Thời gian trung bình đến y tế thôn tại xã đồng bằng là 8,1 phút; xã miền núi là 9,4 phút, đến chợ mua thuốc xã đồng bằng là 12,6 phút; xã miền núi là 14,3 phút; đến quầy thuốc tư xã đồng bằng là 12,8 phút; xã miền núi là 12,5 phút; đến y tế tư là 11,6 phút; xã miền núi là 9,9 phút; Thời gian trung bình đến trạm y tế xã tại xã đồng bằng là 10,8 phút; xã miền núi là 12,9 phút. Thời gian đến bệnh viện tại xã đồng bằng là 36,7 phút; xã miền núi là 44,8 phút. Như vậy, tuy trong một xã, mức độ tiếp cận các loại dịch vụ y tế với các hộ gia đình khác nhau (độ lệch chuẩn tương đối lớn tại từng cơ sở) nhưng trạm y tế xã và các cơ sở y tế khám chữa bệnh, bán thuốc khác như quầy thuốc tư, y tế tư... đều tương đối dễ tiếp cận đối với người dân 2 xã.

Xét theo nhóm thu nhập cho thấy chỉ khi đến bệnh viện, nơi khám chữa bệnh xa nhất, giữa các nhóm thu nhập, thời gian đi lại mới chênh lệch nhiều, trong đó các nhóm nghèo nhất đến bệnh viện mất nhiều thời gian hơn các nhóm giàu nhất cả ở 2 xã. Thời gian trung bình nhóm nghèo nhất đi đến bệnh viện tại xã đồng bằng là 43,9 phút, xã miền núi là 59,5 phút trong khi nhóm giàu nhất đến bệnh viện xã đồng bằng hết 30,3 phút; xã miền núi hết 30,2 phút (bảng 3.34). Có sự chênh lệch này là do phương tiện đi đến bệnh viện khác nhau. Người giàu thường có phương tiện có động cơ để đi, trong khi người nghèo thường chỉ có các phương tiện thô sơ, nếu không mượn được xe máy, hoặc không có tiền để thuê xe, người nghèo có thể chỉ đi xe đạp đến bệnh viện khám chữa bệnh nên mất nhiều thời gian hơn người giàu. Kết quả nghiên cứu này giống như kết quả của đơn vị chính sách năm 2000. Khoảng

cách đến bệnh viện của nhóm thu nhập thấp lớn hơn nhiều so với nhóm giàu nhất. Đây chính là một trong những yếu tố góp thêm vào làm cho nhóm nghèo ít có điều kiện để đến bệnh viện khám chữa bệnh hơn nhóm giàu.

4.2.4.4. Về tiếp cận với bác sĩ

Có nhiều yếu tố ảnh hưởng đến chất lượng DVYT như cơ sở vật chất, trang thiết bị, thuốc men, và quan trọng là nhân lực y tế (bao gồm kiến thức, kỹ năng, tinh thần thái độ, đạo đức nghề nghiệp). Từ góc độ hộ gia đình, đánh giá chất lượng dịch vụ y tế chủ yếu về loại cơ sở y tế hoặc cán bộ y tế đã phục vụ. Thông thường người ta đánh giá các cơ sở y tế tuyến trên có chất lượng cao hơn các cơ sở tuyến dưới và tiếp cận với bác sĩ tốt hơn tiếp cận với y sĩ, y tá [6]. Biểu đồ 3.14 cho thấy: người ốm xã miền núi được bác sĩ khám và điều trị nhiều hơn xã đồng bằng (17,5%; 12,4%), xét theo khía cạnh công bằng như vậy là công bằng. Xem xét theo nhóm thu nhập tại 2 xã cho thấy: cùng nghèo nhưng người ốm xã miền núi được bác sĩ khám nhiều hơn và cũng cùng nhóm giàu nhất, người ốm của xã miền núi cũng được bác sĩ khám nhiều hơn xã đồng bằng (biểu đồ 3.16). Như vậy cũng là công bằng cho người ốm xã miền núi. Sự khác nhau chỉ là phân biệt giàu nghèo trong cùng một xã, các nhóm khá giả và nhóm giàu nhất được bác sĩ khám và điều trị nhiều hơn. Nhóm nghèo nhất, nhóm cận nghèo được bác sĩ khám và điều trị thấp nhất. Sự khác nhau về tỷ lệ được bác sĩ khám và điều trị, hướng dẫn dùng thuốc tại xã miền núi cao hơn xã đồng bằng là do kết quả của chính sách hỗ trợ BHYT người nghèo. Xã miền núi tuy không phải là xã trong diện 135 nhưng có tỷ lệ người nghèo có thể khám BHYT nhiều hơn xã đồng bằng. Phân tích theo nhóm thu nhập, nhóm cận nghèo có tỷ lệ được bác sĩ khám và điều trị thấp nhất, thấp hơn nhóm nghèo nhất vì nhóm này không có thẻ BHYT người nghèo nên ít đến bệnh viện để khám chữa bệnh hơn những người nghèo có thẻ BHYT. Tuy nhiên như phần trên đã phân tích do khả năng tiếp cận về địa lý (khoảng cách) nên người nghèo ít có điều kiện đến cơ sở tuyến trên hơn, chỉ khi bệnh nặng họ mới phải đến bệnh viện hoặc người nghèo cũng ít điều kiện đến bác sĩ tư hơn, do vậy tỷ lệ người nghèo được bác sĩ khám và điều trị vẫn thấp hơn các nhóm khá và giàu.

Kết quả nghiên cứu này cũng tương tự với kết quả điều tra y tế quốc gia năm 2002 và kết quả nghiên cứu đánh giá tác động của Quỹ khám chữa bệnh 139. Tỷ lệ người giàu khám chữa bệnh ngoại trú được bác sĩ khám hoặc chữa bệnh cao hơn nhóm nghèo [6].

Từ kết quả nghiên cứu cho thấy rằng, có sự mất công bằng trong tiếp cận với bác sĩ (sử dụng thuốc hợp lý hơn) trong từng địa phương nhưng nhờ có chính sách hỗ trợ hơn cho miền núi mà mức độ thiếu công bằng được giảm đi.

4.2.4.5. Chi phí cho thuốc

Chi phí trong khám chữa bệnh luôn là một gánh nặng tài chính đối với người nghèo ở tất cả các nước, và được xem là một trong các nguyên nhân dẫn đến tình trạng nghèo đói của nhân dân [86]. Chi phí mua thuốc lại chiếm một tỷ lệ khá cao trong khám chữa bệnh. Theo tổng cục thống kê về kết quả điều tra mức sống dân cư Việt Nam năm 1997-1998 thì chi phí về thuốc chiếm tới 90% tổng chi phí cho y tế [62]. Theo tác giả Nguyễn Thị Bích Thuận, chi phí tiền mua thuốc chiếm tới 88,6% trong tổng chi tiêu cho y tế bình quân đầu người trong năm [59]. Theo kết quả điều tra y tế quốc gia năm 2002, chi phí cho thuốc chiếm 68,4% trong chi phí KCB ngoại trú theo các tuyến y tế, trong đó tỷ trọng chi cho thuốc cao nhất ở tuyến xã và các cơ sở y tế tư nhân [17].

Xét cơ cấu chi phí mua thuốc theo các đặc điểm các loại nguồn cung ứng tại 2 xã nghiên cứu, chúng tôi thấy: tuy không nhiều nhưng có sự khác nhau về chi phí mua thuốc tại 2 xã, trong đó xã miền núi lại chi trả nhiều hơn xã đồng bằng ở tất cả các nguồn cung ứng, trong đó mức chi phí mua thuốc một lần ốm cho KCB ngoại trú bệnh viện là cao nhất, gấp nhiều lần so với chi phí mua thuốc tại các nguồn thuốc khác. Chi phí mua thuốc thấp nhất là mua từ nguồn thuốc tại chợ. Mua tại y tế tư và trạm y tế xã không khác nhau nhiều (bảng 3.35).

Tính chi phí trung bình một lần mua thuốc theo nhóm thu nhập, kết quả cho thấy: Ở 2 xã, có sự khác biệt về trung bình một lần mua thuốc cho KCB ngoại trú theo nhóm thu nhập: nhóm giàu nhất chi cho mua thuốc nhiều hơn các nhóm nghèo nhất (342 500đ của nhóm giàu so với 167 720đ nhóm nghèo).

Kết quả này cũng tương tự như kết quả điều tra y tế quốc gia; Mức chi của người giàu gấp 2 lần mức chi của người nghèo khi KCB ngoại trú [17].

Biểu đồ 3.17 cho thấy: Tại xã đồng bằng, mức chi phí mua thuốc cao nhất cho loại dịch vụ ngoại trú bệnh viện là nhóm giàu nhất, sau đó lần lượt là nhóm thu nhập khá, nhóm trung bình, nhóm nghèo, thấp nhất là nhóm cận nghèo; Tại xã miền núi, chi phí mua thuốc cao nhất ở nhóm thu nhập khá, sau đó theo thứ tự đến nhóm cận nghèo, nhóm giàu nhất, nhóm trung bình và thấp nhất là nhóm nghèo nhất. Kết quả này cho thấy rằng ở bệnh viện huyện, người nghèo có xu hướng bị phân biệt: số thuốc không khác nhưng tiền thuốc lại ít hơn. Sự khác nhau này có thể là người giàu mua thuốc đắt tiền hơn người nghèo (chất lượng được coi là tốt hơn) [48]. Như vậy mức tiếp cận với thuốc có khác nhau giữa giàu và nghèo nếu đến bệnh viện. Ở xã thì không thấy có sự phân biệt giàu nghèo.

Một vấn đề chúng tôi quan tâm là về tỷ lệ % chi cho mua thuốc của hộ gia đình trong tổng chi phí cho khám chữa bệnh như thế nào tại 2 xã nghiên cứu? Bảng 3.36 cho thấy, chi cho mua thuốc chiếm tỷ trọng lớn trong tổng chi cho KCB tại cả 2 xã, trong đó chi cho mua thuốc cao nhất ở TYTX, thấp nhất khi điều trị nội trú bệnh viện (97% ở y tế xã đồng bằng, 34,6% khi điều trị nội trú ở xã miền núi). Tỷ trọng chi cho mua thuốc trong tổng chi cho KCB tại xã đồng bằng cao hơn xã miền núi ở tất cả các cơ sở y tế ($p < 0,05$). Điều này có nghĩa người ốm xã miền núi ngoài chi cho thuốc, có thể việc đi lại đến các cơ sở y tế khó khăn hơn do vậy các khoản chi khác ngoài thuốc nhiều hơn xã đồng bằng.

Như vậy, người nghèo phải dùng một khoản tiền tương đối lớn so với thu nhập của mình để chi cho thuốc, đây là một gánh nặng với kinh tế của các hộ vốn đã rất nghèo, vì lý do này mà họ có thể nghèo thêm và đó cũng là nguyên nhân của nghèo đói và bệnh tật. Các chương trình hỗ trợ người nghèo phải trợ giúp khi người nghèo đến khám chữa bệnh ngoại trú.

4.2.4. Về tình hình sử dụng thuốc tại các hộ gia đình

Ở phần này chúng tôi đi sâu phân tích về tình hình sử dụng thuốc, kiến thức, thực hành về sử dụng thuốc và tình hình thuốc có tại nhà và dự trữ thuốc tại các gia đình.

4.2.4.1. Về tình hình sử dụng thuốc của các hộ gia đình

Kết quả nghiên cứu cho thấy, số thuốc trung bình 1 lần điều trị ở xã đồng bằng nhiều hơn xã miền núi (3,7 so với 3,1) nhưng trong cùng một xã không thấy có sự khác biệt về số thuốc trung bình một lần điều trị theo nhóm thu nhập ($p > 0,05$) (bảng 3.37). Đúng về góc độ công bằng, không có sự mất công bằng trong cùng một xã giữa các nhóm giàu nhất và thấp nhất về số thuốc sử dụng cho một lần điều trị, song giữa 2 xã lại có sự phân biệt, người ốm xã miền núi số thuốc dùng cho 1 lần điều trị ít hơn người ốm xã đồng bằng. Như vậy là không công bằng về số thuốc sử dụng giữa 2 xã đồng bằng và miền núi.

Tuy nhiên, xét theo khía cạnh sử dụng thuốc an toàn hợp lý, số thuốc một lần điều trị vẫn nhiều hơn mức cần thiết. Việc chỉ định sử dụng nhiều loại thuốc trong 1 đơn thuốc sẽ khó tránh khỏi sự kết hợp thuốc không đúng, các phản ứng có hại, sự lãng phí tiền của người bệnh và có thể gây nguy cơ xuất hiện sự tương tác thuốc không tốt tăng cao. Nghiên cứu trên thế giới cho biết nguy cơ gặp tương tác không tốt khi dùng 2 loại chỉ 5%, dùng 5 loại khoảng 50% dùng 8 loại tăng đến 100%. Thêm nữa việc kê đơn nhiều loại thuốc làm cho chi phí dành cho thuốc tăng cao, trong khi chất lượng điều trị có thể không tăng tương ứng [22].

Về tỷ lệ tự mua thuốc về chữa. Tự mua thuốc về chữa là những đợt ốm mà bệnh nhân tự đến mua thuốc không qua khám bệnh. Tự mua thuốc về chữa cũng bao gồm các trường hợp khám chữa bệnh không khỏi sau đó đi mua thuốc về mà không khám lại, hoặc những trường hợp tự mua thuốc thấy không khỏi mới đi khám. Tự mua thuốc về chữa có thể phù hợp trong những trường hợp bệnh nhân bị bệnh nhẹ và có hiểu biết về những loại thuốc thông dụng như paracetamol hoặc một số thuốc cảm... nhưng trong những trường hợp bệnh nặng hơn hoặc những bệnh đòi hỏi phải sử dụng thuốc kháng sinh, corticoit, hoặc trường hợp bệnh nhân có tình trạng đặc biệt như mang thai, cho con bú, dị ứng thuốc... thì phải có ý kiến của thầy thuốc để biết sử dụng thuốc an toàn hợp lý. Tình hình tự mua thuốc về chữa là một nguyên nhân quan trọng đã dẫn đến kháng thuốc rộng rãi trong cộng đồng, đồng thời gây lãng phí tiền do việc mua những thuốc không cần thiết [17]. Như vậy, tự mua

thuốc về chữa cũng có nghĩa dễ dùng sai, câu hỏi đặt ra là có sự khác nhau về vấn đề tự mua thuốc về chữa giữa 2 xã hay không?

Biểu đồ 3.18 cho thấy, tỷ lệ tự mua thuốc tại 2 xã khá cao, xã miền núi cao hơn xã đồng bằng (44,1%, 38,6%). Lý do người dân xã miền núi hay mua thuốc về tự chữa hơn xã đồng bằng do việc đi lại khó khăn hơn nên ở những thôn xa TYTX, người dân ít đi KCB hơn, mua thuốc về để tự chữa nhiều hơn người dân xã đồng bằng. Kết quả này cũng gần tương đương so với nghiên cứu của đơn vị chính sách năm 2000-2001, tỷ lệ tự mua thuốc về chữa là 37,8%; của Trần Kim Tấn năm 2004 là 38,4% [52], thấp hơn nhiều so với kết quả điều tra của y tế quốc gia năm 2002 (73%). Nghiên cứu của Sepheri A và cộng sự (2003) cho thấy, hiện tượng tự mua thuốc về điều trị rất phổ biến và họ cho rằng hiện nay các qui chế để bảo vệ bệnh nhân tránh bị lạm dụng thuốc đang còn thiếu, đặc biệt cơ chế chống lạm dụng thuốc từ người bán thuốc [106]. Từ kết quả nghiên cứu cho thấy rằng sự gia tăng tự mua thuốc về điều trị đồng nghĩa với việc giảm số người đi KCB ở thầy thuốc có chuyên môn. Tự mua thuốc về chữa như trên đã phân tích cũng có nghĩa dễ dùng không đúng, nhất là vùng miền núi, những vấn đề sử dụng thuốc không an toàn, không hợp lý càng phổ biến. Điều này dẫn đến việc thiếu công bằng, người dân miền núi có nguy cơ sử dụng thuốc không đúng hơn người dân xã đồng bằng. Các kết quả trong nghiên cứu này cho thấy, tự mua thuốc về chữa hiện tại vẫn là cách lựa chọn phổ biến nhất trong các lựa chọn của người dân khi bị ốm, do vậy các phương pháp truyền thông và giáo dục sức khỏe cần phải tăng cường để cung cấp thông tin về sử dụng thuốc an toàn, hợp lý.

4.2.4.2. Về hiểu biết và sử dụng thuốc kháng sinh

Khi được hỏi về hiểu biết của người dân về tác hại khi sử dụng kháng sinh không đúng, có đến 30% người được hỏi không biết đến tác hại của việc sử dụng kháng sinh không đúng, tỷ lệ này cao hơn ở xã đồng bằng (34,7%; 25,4% ở xã miền núi). Sự khác biệt có ý nghĩa với $p < 0.05$ (bảng 3.38). Tỷ lệ người được hỏi trả lời dùng không đúng kháng sinh gây ra hiện tượng kháng thuốc ở xã đồng bằng cũng cao hơn xã miền núi (15,5%, 12,6%) nhưng sự khác biệt chưa có ý nghĩa; 31,1% người được hỏi trả lời chung là gây nguy hiểm, 5,7% người trả lời là không khỏi bệnh. Kết quả này cho thấy hiểu biết

của người dân về tác hại khi sử dụng kháng sinh không đúng chưa cao, chính vì vậy mà nhiều hộ gia đình còn dự trữ thuốc kháng sinh tại nhà để tự sử dụng (biểu đồ 3.21). Do vậy, cần tăng cường biện pháp truyền thông giáo dục về sử dụng thuốc cho người dân.

Về cách quyết định dùng kháng sinh khi gia đình có người bị bệnh, biểu đồ 3.19 cho thấy: dùng thuốc kháng sinh theo sự kê đơn của cán bộ y tế chỉ có khoảng 1/3 số người được hỏi, tỷ lệ này cao hơn ở xã miền núi (44% so với 29,5%). Tỷ lệ người dân tự dùng kháng sinh và dùng theo lần điều trị trước còn cao (14,5%). Tỷ lệ dùng kháng sinh theo người bán thuốc khá cao, xã đồng bằng cao hơn xã miền núi (65,4% so với 45,0%). Đây là một vấn đề cần quan tâm vì người bán thuốc ở các vùng nông thôn và miền núi, trình độ chỉ là dược tá sơ cấp nhưng lại chỉ định và hướng dẫn cho người dân sử dụng kháng sinh. Như vậy, việc sử dụng thuốc an toàn và hợp lý tại 2 xã nghiên cứu còn nhiều vấn đề, nhất là việc sử dụng kháng sinh. Thuốc kháng sinh là những thuốc khi sử dụng phải có đơn nhưng vẫn được bán không cần có đơn và người dân vẫn tự quyết định sử dụng kháng sinh khi bị bệnh. Việc sử dụng thuốc KS không đúng không những gây lãng phí thuốc, tốn kém chi phí mà còn gia tăng việc kháng KS của vi khuẩn. Chẳng hạn ở Việt Nam tỷ lệ Salmonellatyphi kháng ampicillin và Co-Trimoxazol trong vòng 5 năm 1993-1998 đã tăng từ 43%-87% [110]. Theo nghiên cứu của Hoàng Kim Huyền và CS thì tỷ lệ trẻ em dùng KS trước khi nhập viện lên tới 66,8%. Đa số bệnh nhân được người nhà tự mua thuốc KS và cho dùng không có chỉ định của bác sĩ [44]. Kết quả này cũng giống như ở một số nước Đông Nam Á và châu Phi: Tại Phillipine, một nghiên cứu cho thấy, các bà mẹ sử dụng KS rộng rãi, lãng phí và nguy hiểm để điều trị một số bệnh thông thường như ho, cảm lạnh, ỉa chảy [98]. Tại Nigeria, thuốc kháng sinh được sử dụng cho các bệnh tiêu chảy khác nhau và những người bán thuốc còn nói rằng họ chỉ định cho bệnh nhân dùng kháng sinh vì những người bệnh đều trong tình trạng môi trường và cá nhân thiếu vệ sinh [72].

Như vậy, việc tự sử dụng KS và dùng không đúng theo chỉ định của người bán là rất thường gặp. Điều đó cho thấy các biện pháp truyền thông, giáo dục về sử dụng thuốc an toàn hợp lý còn chưa mang lại hiệu quả.

Về hiện trạng thuốc có tại nhà và thuốc dự trữ:

Có thể nói từ, hộp thuốc gia đình là một trong những tập quán của nhân dân ta. Để phân tích tình hình thuốc có sẵn ở nhà và nguồn gốc các thuốc này, chúng tôi vừa tiến hành phỏng vấn hộ gia đình, vừa quan sát và ghi chép và hỏi về nguồn gốc các loại thuốc các gia đình hiện có ở nhà. Bảng 3.39 cho thấy: cứ 5 hộ thì có gần 4 hộ có thuốc tại nhà (73,3%). Tỷ lệ này ở các hộ gia đình xã miền núi cao hơn xã đồng bằng (80,6% so với 66,6%). Thuốc có sẵn tại nhà có thể là đang trong quá trình sử dụng (54%) hoặc là để dự trữ phòng khi đau ốm (33,3%), hoặc thuốc của lần điều trị trước đó còn thừa (42,8%). Kết quả nghiên cứu này tương đương với kết quả của điều tra y tế quốc gia năm 2002, tỷ lệ thuốc hiện có ở nhà là 68% [17]. Biểu đồ 3.21 cho thấy, trong các nhóm thuốc gia đình dự trữ, nhóm thuốc hay được dự trữ nhất là hạ sốt giảm đau, có gần 2/3 các gia đình dự trữ thuốc có nhóm thuốc này (66,2%), xếp thứ hai là các thuốc kháng sinh (30,2%). Đây là điều rất đáng quan tâm vì kháng sinh là nhóm thuốc dùng chỉ khi có sự chỉ định của thầy thuốc và bán theo đơn nhưng vẫn được các gia đình dự trữ để tự sử dụng. Kết quả này cũng tương tự như tại các nước đang phát triển: Thuốc được dự trữ tại nhà hoặc do dùng chưa hết để dành lại cho những lần sau mà không biết đến hạn dùng. Kể cả nhiều thuốc bắt buộc phải kê đơn và các thuốc dạng dung dịch dễ hỏng cũng thấy ở các hộp thuốc của các gia đình [105].

Phân tích thuốc các hộ gia đình dự trữ theo mức thu nhập (biểu đồ 3.20) cho ta thấy: tỷ lệ thuốc có ở nhà của các nhóm gần như nhau nhưng thuốc dự trữ tại các gia đình lại tăng theo mức thu nhập. Mức thu nhập càng cao, tỷ lệ thuốc dự trữ càng cao (nhóm giàu nhất là 25,4%, trong khi nhóm nghèo nhất là 15,4%). Nguồn gốc các thuốc dự trữ chủ yếu là mua dự trữ nên các gia đình có thu nhập thấp ít có điều kiện mua thuốc để dự trữ hơn.

Biểu đồ 3.21 còn cho thấy các gia đình ở xã miền núi dự trữ thuốc nhiều hơn các gia đình xã đồng bằng ở hầu hết tất cả các nhóm thuốc. Có thể là do đi lại xa hơn nên các gia đình xã miền núi hay dự trữ thuốc hơn. Mặt khác, bảng 3.38 cho thấy xã miền núi lại có thuốc dùng thừa nhiều hơn xã đồng bằng (47,9% so với 36,6%).

Như vậy, nguy cơ dùng thuốc quá hạn/thuốc hỏng của xã miền núi cao hơn xã đồng bằng. Nếu như khi sử dụng thuốc, các gia đình không chú ý đến

hạn dùng, không kiểm tra hạn dùng và chất lượng thuốc thì rất nguy hiểm. Thuốc quá hạn cũng nguy hiểm như thuốc giả vì nó cũng có nguy cơ không còn tác dụng. Thuốc đã quá hạn sử dụng sẽ dễ bị phân huỷ, lên nấm mốc và phát sinh những chất độc có hại cho sức khỏe. Khi sử dụng thuốc quá hạn nghĩa là thuốc không đảm bảo chất lượng nên việc điều trị sẽ không hiệu quả, thậm chí nó có nguy cơ xảy ra những biến chứng và ngộ độc thuốc.

4.2.5. Về tính công bằng trong tiếp cận và sử dụng thuốc

Nói về công bằng trong CSSK, Việt Nam đã có nhiều hội nghị, hội thảo trong nước và quốc tế bàn về vấn đề này, trong đó ý kiến của nhóm tác giả thuộc Ban Khoa giáo Trung ương được nhiều người đồng tình đó là:

- Mọi người phải được tiếp cận với dịch vụ y tế thiết yếu.
- Dịch vụ y tế phải được cung cấp dựa theo nhu cầu chứ không phải theo khả năng chi trả.
- Mọi người dân không phải từ bỏ các nhu cầu thiết yếu khác như ăn, ở, học hành... để chi trả cho dịch vụ y tế.
- Mọi sự cắt giảm trong sử dụng dịch vụ phải liên quan đến giảm “cầu không cần thiết” chứ không phải do gánh nặng về tài chính.
- Người nghèo phải nhận được cùng một chất lượng dịch vụ y tế thiết yếu như người không nghèo.

Để phân tích tính công bằng trong cung cấp và sử dụng dịch vụ y tế tại các hộ gia đình, chúng tôi sử dụng biểu đồ Lorenz của nhà thống kê người Mỹ Conrad Lorenz. Lorenz là một biểu đồ biểu diễn sự phân bố thể hiện tính công bằng về phân bổ một loại dịch vụ, hàng hoá hay kinh phí giữa các nhóm người được phân loại theo một tiêu chuẩn nào đó (ở đây là sự phân bổ giữa các nhóm thu nhập). Phân bổ này càng gần đường bình đẳng thì tính công bằng càng cao. Đường Lorenz càng xa đường bình đẳng thì mức độ bất bình đẳng càng lớn.

Về tính công bằng trong việc sử dụng dịch vụ KCB, mua thuốc:

Bất bình đẳng trong chăm sóc sức khỏe và khả năng tiếp cận với dịch vụ y tế có chất lượng là vấn đề chính sách xã hội đang được Bộ y tế quan tâm.

Để phân tích tính công bằng trong sử dụng từng loại dịch vụ khám chữa bệnh, mua thuốc, chúng tôi tiến hành phân tích kết quả phân bổ theo mức thu nhập trong số các trường hợp sử dụng cùng một loại dịch vụ khám chữa bệnh mua thuốc. Các phân bổ Lorenz trong biểu đồ 3.22 minh họa sự bất bình đẳng trong sử dụng dịch vụ y tế theo từng loại dịch vụ.

Trong biểu đồ Lorenz về sử dụng dịch vụ y tế, trục hoành là tỷ lệ cộng đồng số dân được xếp từ thu nhập thấp đến thu nhập cao. Khi đường cong càng gần với đường chéo 45 độ (đường bình đẳng) thì mức độ bình đẳng càng cao. Khi đường cong nằm phía trên đường bình đẳng thì tỷ lệ người nghèo sử dụng dịch vụ y tế cao hơn một cách tương đối so với tỷ lệ người nghèo trong dân số. Còn khi đường cong dưới đường bình đẳng thì tỷ lệ người nghèo sử dụng dịch vụ thấp hơn tỷ lệ người nghèo trong dân số. Đường cong càng xa đường bình đẳng về phía dưới thì mức độ bất bình đẳng càng cao.

Biểu đồ Lorenz về sử dụng dịch vụ KCB, mua thuốc tại TYTX cho thấy, đường cong nằm phía trên đường bình đẳng, TYTX phục vụ người nghèo với tỷ lệ cao hơn người nghèo trong dân số, nhưng trong biểu đồ Lorenz về sử dụng dịch vụ mua thuốc KCB ngoại trú bệnh viện, đường cong nằm phía dưới đường bình đẳng, các bệnh viện có xu hướng phục vụ người nghèo với tỷ lệ thấp hơn người nghèo trong dân số, nhóm thu nhập cao được hưởng lợi nhiều hơn từ khám ngoại trú bệnh viện (sử dụng nhiều hơn). Như vậy tại tuyến y tế cơ sở, không có sự mất công bằng trong KCB ngoại trú nhưng ở tuyến y tế cao hơn có sự mất công bằng trong sử dụng dịch vụ KCB ngoại trú. Đây là những vấn đề cần có những giải pháp thích đáng để hỗ trợ nhằm đảm bảo công bằng cho người nghèo trong KCB ở những tuyến y tế cơ sở có chất lượng hơn. Biểu đồ Lorenz về sử dụng dịch vụ nội trú bệnh viện, đường cong nằm gần sát đường bình đẳng (cả về 2 phía). Không thấy có sự mất công bằng trong việc sử dụng dịch vụ nội trú bệnh viện giữa nhóm giàu nhất và nhóm nhóm nghèo nhất. Khi bị bệnh nặng, người dân phải tìm mọi cách, đều cố gắng hết khả năng mình để đến được bệnh viện nên không có sự khác biệt giữa các nhóm thu nhập. Về sử dụng dịch vụ y tế tư nhân, biểu đồ Lorenz cũng không thấy có sự mất công bằng giữa các nhóm thu nhập.

Về công bằng trong việc sử dụng dịch vụ có chất lượng:

Chất lượng dịch vụ trong nghiên cứu này được biểu thị bằng tỷ lệ người bệnh được bác sĩ KCB, kê đơn và hướng dẫn dùng thuốc và được biểu thị bằng phân bố Lorenz trên biểu đồ 3.24. Kết quả cho thấy: có sự mất công bằng trong việc tiếp cận với DVYT có chất lượng. Nhóm nghèo nhất ít được bác sĩ KCB, hướng dẫn dùng thuốc hơn nhóm giàu nhất. Đường cong nằm dưới đường bình đẳng. Như vậy, giữa người giàu và người nghèo, chất lượng dịch vụ được hưởng cũng khác nhau. Kết quả này cũng tương tự với kết quả điều tra y tế Quốc gia [17], người nghèo KCB ở cơ sở tuyến xã nhiều hơn so với tỷ lệ lớn người giàu được KCB ngoại trú bệnh viện. Tỷ lệ người nghèo được bác sĩ khám bệnh cũng ít hơn hẳn tỷ lệ người giàu được bác sĩ khám.

Về tính công bằng trong số lượng thuốc sử dụng :

Kết quả nghiên cứu cho thấy không có sự mất công bằng giữa các nhóm thu nhập về số thuốc trung bình một lần điều trị. Các nhóm thu nhập không có sự phân biệt đáng kể về chỉ số này. Nhóm nghèo nhất còn được sử dụng thuốc nhiều hơn một chút so với nhóm giàu nhất tuy nhiên chưa có sự khác biệt rõ (biểu đồ 3.23). Nhóm nghèo nhất được sử dụng thuốc nhiều hơn một chút có thể là do tự mua thuốc về chữa nhiều hơn hoặc cũng có thể cán bộ y tế không phân biệt giàu nghèo.

Về công bằng trong chi trả cho mua thuốc: chi phí thuốc chiếm một tỷ trọng lớn trong chi phí các dịch vụ y tế, trong khi chi phí cho các DVYT không chỉ là một yếu tố quan trọng có ý nghĩa quyết định sử dụng dịch vụ và lựa chọn cơ sở y tế mà còn ảnh hưởng đến mức sống và mức độ nghèo đói của người dân. Chi phí y tế hộ gia đình có liên quan rất mật thiết đến sự công bằng trong CSSK. Gánh nặng chi phí y tế là nguyên nhân hàng đầu làm cho người có mức sống thấp không tiếp cận được với các dịch vụ y tế, trong đó mức chi cao cho khám chữa bệnh, mua thuốc là một nguyên nhân quan trọng đưa người dân vào cảnh nghèo và làm cho người nghèo càng nghèo hơn.

Để phân tích công bằng trong chi trả cho thuốc, chúng tôi tiến hành phân tích tỷ lệ phần trăm mà mỗi nhóm thu nhập chi trả tiền thuốc so với thu nhập bình quân theo đầu người/tháng của nhóm đó cho từng loại dịch vụ. Như vậy

tỷ lệ % giữa chi trả và thu nhập càng lớn, nhóm thu nhập đó phải chi trả tiền thuốc nhiều hơn so với thu nhập của mình.

Biểu đồ 3.25 cho biết tỷ lệ % mỗi nhóm thu nhập chi trả tiền thuốc so với thu nhập của mình khi khám chữa bệnh ngoại trú bệnh viện. Kết quả cho thấy: có sự mất công bằng trong chi trả cho dịch vụ KCB, mua thuốc ngoại trú bệnh viện. Nhóm nghèo nhất phải chi ra một tỷ lệ lớn hơn thu nhập của mình cho KCB, mua thuốc (107%) trong khi nhóm giàu nhất chỉ phải chi trả 36,1% thu nhập trong tháng của mình cho KCB, mua thuốc. Sự mất công bằng khá lớn, như vậy người ốm nghèo phải vay nợ hoặc dùng tiền dự trữ của gia đình khi KCB ngoại trú bệnh viện, nếu không có sự hỗ trợ của nhà nước người nghèo sẽ ngày càng nghèo hơn.

Biểu đồ 3.26 biểu thị về tỷ lệ % mỗi nhóm mức sống chi trả tiền thuốc so với thu nhập khi khám chữa bệnh tại TYTX. Kết quả cũng cho thấy, ngay khi KCB tại TYTX cũng có sự mất công bằng trong việc chi trả cho mua thuốc, người nghèo phải chi cho thuốc nhiều hơn người giàu (23,2% thu nhập chi cho thuốc, trong khi người giàu chỉ chi 3,4% thu nhập trong tháng). Sự mất công bằng là khá rõ.

Từ kết quả trên cho thấy, mức chi phí cho mua thuốc cho người nghèo cao so với khả năng chi, nhất là khi giá cả thuốc tăng nhanh như những năm gần đây dẫn đến mức chi cho thuốc ngày càng tăng lên. Mức chi cho thuốc tăng lên tạo ra gánh nặng lớn cho người nghèo. Hậu quả của việc chi trả cho thuốc và khám chữa bệnh sẽ được trình bày ở phần sau.

4.2.6. Về ảnh hưởng của việc thiếu công bằng đến người nghèo.

❖ Về khả năng chi trả cho KCB, mua thuốc của người dân 2 xã

Xét dưới góc độ kinh tế, khả năng chi trả là người dân có đủ tiền của riêng gia đình mình để trả ngay cho các chi phí khám chữa bệnh, mua thuốc. Nếu không có khả năng trả ngay thì có phải vay nợ, bán sản phẩm không? Giữa 2 xã miền núi và đồng bằng, giữa các nhóm giàu nghèo có sự phân biệt? Bảng 3.41 cho thấy: có 83,5% trường hợp ốm đã có sẵn tiền để trả ngay, tỷ lệ này cao hơn ở xã đồng bằng (85,0% so với 81,9%). Tỷ lệ có khả năng trả ngay thấp nhất là ở những người điều trị nội trú bệnh viện và sau đó là khám

chữa bệnh ngoại trú (56,6; 66,7%). Tỷ lệ có khả năng trả ngay cao nhất là khi KCB mua thuốc ở y tế tư nhân (91,3%) và tự mua thuốc (90,2%) (biểu đồ 3.27). Nghiên cứu của đơn vị chính sách năm 2001 cũng đưa ra kết quả tương tự, có 82,5% trường hợp ốm đã có sẵn tiền để trả ngay, trong đó tỷ lệ có khả năng trả ngay thấp nhất là những gia đình có người nội trú bệnh viện (63,2%), sau đó là khám chữa bệnh ngoại trú. Khi điều trị nội trú, các gia đình ít có khả năng trả ngay nhất do điều trị nội trú rất tốn kém. Ngoài chi phí cho thuốc còn rất nhiều chi phí khác mà các hộ gia đình có người ốm phải chi trả là các khoản chi gián tiếp càng làm các gia đình gặp khó khăn hơn, nhất là các hộ gia đình nghèo [13]. Điều này cũng lý giải kết quả nghiên cứu ở bảng 3.40 : tỷ lệ phải vay mượn và bán sản phẩm, đồ đạc của các trường hợp ốm tại xã miền núi cao hơn xã đồng bằng do tỷ lệ hộ nghèo ở xã miền núi cao hơn tỷ lệ hộ nghèo ở xã đồng bằng, các hộ nghèo khả năng chi trả thấp hơn nên phải vay nợ, bán sản phẩm chi cho khám chữa bệnh mua thuốc nhiều hơn; Kết quả bảng 3.42 cũng cho thấy nhóm nghèo nhất gặp khó khăn hơn các nhóm khá trong việc chi trả cho KCB mua thuốc: nghèo nhất phải vay mượn để chi trả cho KCB, mua thuốc gấp 2,9 lần so nhóm giàu nhất (9,2% so với 3,2%). Nghèo nhất phải bán sản phẩm đồ đạc để khám chữa bệnh mua thuốc cũng cao hơn ở các nhóm khá và giàu nhất (6,3% so với 3,0%; 3,7%).

Vậy khi phải vay để chi trả cho KCB, mua thuốc hậu quả kinh tế đối với các gia đình sẽ là như thế nào? Chi phí y tế là một gánh nặng đối với các hộ gia đình khi có người bị ốm, không chỉ đối với hộ nghèo mà ngay cả với hộ giàu. Một cách để đánh giá gánh nặng tài chính của hộ gia đình là xem xét họ có phải vay mượn tiền hay bán tài sản để chi trả cho các DVYT hay không. So với người giàu, người nghèo rất khó có khả năng thanh toán các khoản chi cho các dịch vụ y tế trong đó có thuốc. Để đáp ứng các khoản chi này, các hộ nghèo, thậm chí cả những hộ thu nhập bình thường phải vay nợ hay bán sản phẩm, tư liệu sản xuất. Bảng 3.43 cho biết: tỷ lệ bán sản phẩm và bán đồ dùng phương tiện để trả tiền vay cho khám chữa bệnh và mua thuốc tại 2 xã rất cao: 75,4% gia đình ở xã miền núi và 65,1% gia đình ở xã đồng bằng phải tiếp tục bán sản phẩm để trả tiền vay, thậm chí các gia đình phải cho con đi làm thuê hoặc thôi học để trả tiền vay này. Ngoài ra, các gia đình phải giảm chi khi

phải vay có nghĩa là phải giảm những nhu cầu thiết yếu của gia đình. Nếu xét theo nhóm thu nhập, bảng 3.44 cho thấy: tỷ lệ người ốm phải bán sản phẩm để trả tiền vay cho KCB, mua thuốc giảm dần theo nhóm thu nhập ở cả 2 xã nghiên cứu. Nhóm nghèo nhất phải bán sản phẩm để trả tiền vay cho KCB, mua thuốc cao hơn hẳn các nhóm thu nhập khác, cao gấp 6,5 lần nhóm giàu nhất ở xã đồng bằng, cao gấp 3,3 lần nhóm giàu nhất ở xã miền núi.

Như vậy, gánh nặng nợ nần do chi phí cho y tế đã làm cho các gia đình phải bán tiếp sản phẩm, đồ dùng để trả nợ hoặc con cái phải buộc thôi học và đi làm thuê, càng có nguy cơ rơi vào “bẫy nghèo y tế”, người không nghèo bị đẩy xuống dưới mức chuẩn nghèo, người nghèo lại càng nghèo hơn [24]. Tổ chức Y tế thế giới trong một báo cáo về kinh tế vĩ mô và sức khỏe đã mô tả vấn đề này như sau: “Hậu quả kinh tế của một lần ốm đối với một gia đình có thể sẽ lớn hơn nếu chi phí để điều trị buộc gia đình đó phải tiêu nhiều cho dịch vụ y tế mà có thể khiến họ mất đi tài sản hoặc mắc nợ. Tình trạng này có thể đẩy gia đình đó vào cảnh nghèo không lối thoát và gây hậu quả đối với phúc lợi của các thành viên trong gia đình và họ hàng” [23].

Nếu như một trong những yếu tố của công bằng trong CSSK là mọi người dân không phải từ bỏ các nhu cầu thiết yếu khác như ăn, ở, học hành... để chi trả cho dịch vụ y tế thì sự vay mượn này đã dẫn đến sự thiếu công bằng trong CSSK. Để chi trả tiền thuốc và khám chữa bệnh của các thành viên trong gia đình, người dân đã phải vay mượn và chính vì để trả nợ mà người dân phải giảm những nhu cầu thiết yếu khác, con cái phải bỏ học, phải đi làm thuê, có người cũng vì không có tiền mà phải ngừng điều trị.

Để thực hiện mục tiêu công bằng trong CSSK, các chính sách của nhà nước tiếp tục tăng tỷ lệ bao phủ BHYT để người dân đỡ chịu gánh nặng về tài chính khi đi KCB, nghiên cứu các biện pháp BHXH hỗ trợ người nghèo khi ốm đau, tìm ra các cơ chế cho vay trước và trả dần khi đã khỏi đối với những người ốm nặng gặp khó khăn về tài chính để hỗ trợ người dân khắc phục những khó khăn tạm thời, không phải bán tài sản, công cụ sản xuất, cho con cái nghỉ học hoặc ra viện sớm vì không có tiền chữa bệnh.

KẾT LUẬN

Qua nghiên cứu diện rộng tại 24 tỉnh thuộc 8 vùng kinh tế xã hội trong cả nước, nghiên cứu sâu hơn tại 2 huyện và nghiên cứu trường hợp 2 xã (miền núi và đồng bằng) của tỉnh Thanh Hóa, một số kết luận chính được rút ra như sau:

(1) Thực trạng tiếp cận và sử dụng thuốc thiết yếu tại xã có những đặc điểm sau:

- Có tình trạng thiếu thuốc cho tuyến xã:

Thuốc nội chiếm đa phần tại các trạm y tế xã, tỷ lệ thuốc thiết yếu thấp (44,9-57%), tỷ lệ % thuốc thiết yếu theo danh mục qui định của Bộ Y tế cho xã có bác sĩ càng thấp hơn (12,5%-20%).

- Người dân được sử dụng thuốc thiết yếu ở mức độ bình thường:

+ Số thuốc trung bình là 3,1/đơn thuốc, thấp nhất ở địa điểm nghiên cứu vùng Đông Bắc, cao nhất ở vùng Đồng bằng sông Cửu Long.

+ Số thuốc thiết yếu được kê chiếm 65,6% tổng số thuốc. Không có sự phân biệt về số thuốc trung bình/đơn cho các nhóm đối tượng.

+ Mức chi tiêu thuốc trung bình 1 đơn thuốc tại trạm y tế xã không có sự phân biệt giữa các nhóm đối tượng bảo hiểm y tế .

- Các yếu tố ảnh hưởng đến tình hình cung cấp và sử dụng thuốc thiết yếu:

+ *Kinh doanh thuốc tại trạm y tế xã còn nhiều bất cập*: danh mục thuốc qui định cho tuyến xã chưa hợp lý, trạm y tế xã chưa có quyền chủ động tự quyết trong việc kinh doanh, thiếu vốn thuốc, thiếu bác sĩ, thiếu cán bộ dược.

+ *Cấp phát thuốc cho các đối tượng bảo hiểm y tế và trẻ em dưới 6 tuổi cũng còn nhiều khó khăn, bất cập*: danh mục thuốc thiếu số lượng và chủng loại; bất cập trong đấu thầu cung ứng thuốc; phiền hà; thiếu kinh phí hỗ trợ cho công khám bệnh và thanh quyết toán thuốc; nhận thức của người dân về bảo hiểm y tế chưa cao.

2. Phân tích tính công bằng trong tiếp cận và sử dụng thuốc thiết yếu qua nghiên cứu trường hợp cho thấy:

- Tại hai huyện nghiên cứu sâu (đồng bằng và miền núi ở Thanh Hóa): Không có sự khác nhau giữa 2 nhóm xã nghèo và kinh tế khá hơn về các chỉ

số: bình quân số mặt hàng thuốc và số thuốc thiết yếu, tỷ lệ thuốc thiết yếu/trạm y tế xã cho dù có xu hướng các xã ở miền núi có số thuốc và số thuốc thiết yếu trung bình/TYTX cao hơn so với các xã đồng bằng.

Tuy nhiên, vẫn còn tồn tại một số vấn đề:

+ Bệnh nhân khám chữa bệnh tự nguyện được sử dụng nhiều loại thuốc hơn, mức chi tiêu thuốc nhiều hơn người bệnh có bảo hiểm y tế ở cả 2 huyện.

+ Có tình trạng thiếu vốn thuốc và tình hình kinh doanh kém hiệu quả ở các trạm y tế xã tại hai huyện nghiên cứu sâu.

- Tại hai xã nghiên cứu trường hợp (xã miền núi và xã đồng bằng) cho thấy:

Không có sự mất công bằng về các vấn đề sau:

+ Khi người dân tiếp cận với thuốc ở trạm y tế xã, ở bệnh viện huyện, phòng khám đa khoa khu vực giữa 2 xã miền núi và đồng bằng (Người dân xã miền núi tiếp cận nhiều hơn người dân xã đồng bằng).

+ Về số thuốc trung bình/đơn kê cho người dân thuộc các nhóm thu nhập khác nhau.

+ Bảo hiểm y tế trợ giúp nhóm giàu nhất và nghèo nhất trong xã gần như nhau.

Tuy nhiên, còn chưa được công bằng về các vấn đề:

+ Các nhóm nghèo ít được sử dụng dịch vụ ngoại trú bệnh viện, ít được tiếp cận bác sĩ và có xu hướng tự mua thuốc về chữa nhiều hơn các nhóm giàu.

+ Các nhóm nghèo phải chi trả tiền thuốc nhiều hơn các nhóm giàu so với thu nhập khi khám chữa bệnh, mua thuốc tại trạm y tế xã và ngoại trú bệnh viện.

KIẾN NGHỊ

Bộ Y tế và cơ quan Bảo hiểm y tế cần phải:

- Đảm bảo cung ứng thuốc cho bệnh nhân BHYT và trẻ em dưới 6 tuổi:
Tăng thêm kinh phí trên đầu thẻ BHYT cho người nghèo, tăng thêm kinh phí thuốc cho trẻ em, điều chỉnh nâng mức trần BHYT để đảm bảo đủ thuốc cho nhu cầu điều trị. Dành phần kinh phí để hỗ trợ mua thuốc cấp cho những hộ cận nghèo không có thẻ. Đối với cơ quan BHYT cần phải đổi mới, cải tiến phương thức thanh quyết toán, chế độ báo cáo thuốc BHYT và trẻ em, cải tiến thủ tục cấp phát thẻ, quản lý sử dụng thẻ BHYT.
- Giảm sự cách biệt về thuốc trong danh mục thuốc bảo hiểm y tế với thuốc trong quầy, bớt đi sự phân biệt trong kê đơn bằng cách cho phép cán bộ y tế kê đơn thuốc theo bệnh, không quá phụ thuộc vào danh mục thuốc qui định.
- Cần khôi phục lại các giường bệnh nội trú tại các trạm y tế xã có đủ điều kiện (có bác sĩ, trang thiết bị tốt...) giúp những người bệnh không có khả năng đi tuyến trên được điều trị nội trú. Điều này sẽ làm tăng khả năng sử dụng dịch vụ y tế tại TYTX cho người dân, nhất là đối với người nghèo, đồng thời tránh lãng phí và giảm tải cho các bệnh viện tuyến trên.

Sở Y tế các tỉnh cần có chính sách và cơ chế để:

- Tăng hiệu quả kinh doanh thuốc qua mở rộng quyền tự chủ cho các TYTX trong việc mua thuốc kinh doanh phục vụ khám chữa bệnh, khuyến khích các cán bộ y tế tăng cao và bảo tồn nguồn vốn, cung cấp thêm vốn thuốc để đẩy mạnh hoạt động kinh doanh của quầy thuốc, mức lãi thuốc không nên qui định cứng mà để các TYTX tự cân đối.

DANH MỤC CÁC CÔNG TRÌNH NCKH ĐÃ XUẤT BẢN LIÊN QUAN ĐẾN LUẬN ÁN

1. **Trần Thị Thoa, Trương Việt Dũng, Phạm Quốc Bảo, Nguyễn Thị Thu (2008)**, “Thực trạng sử dụng thuốc thiết yếu qua hồi cứu đơn thuốc tại 12 xã thuộc hai huyện Thiệu Hóa và Cẩm Thủy tỉnh Thanh Hóa”, *Tạp chí Y học Thực hành*, số 643-2008. Tr. 128-133.
2. **Trần Thị Thoa, Trương Việt Dũng, Phạm Quốc Bảo, Nguyễn Thị Thu (2008)**, “Thực trạng tiếp cận thuốc thiết yếu tại 12 xã thuộc hai huyện Thiệu Hóa và Cẩm Thủy tỉnh Thanh Hóa”, *Tạp chí Y học Thực hành*, số 643-2008. Tr 134-140.
3. **Trần Thị Thoa, Trương Việt Dũng, Phạm Quốc Bảo, Nguyễn Thị Thu (2009)**, “Thực hành kê đơn phân phối thuốc tại hai phòng khám đa khoa hai bệnh viện Thiệu Hóa và Cẩm Thủy tỉnh Thanh Hóa”, *Tạp chí Y học Thực hành*, số 701+702- 2009. Tr 38-42.
4. **Trần Thị Thoa, Trương Việt Dũng, Phạm Quốc Bảo, Nguyễn Thị Thu (2009)**, “Tình hình lựa chọn dịch vụ dược của người dân hai xã Thiệu Long và Cẩm Bình tỉnh Thanh Hóa”, *Tạp chí Y học Thực hành*, số 701+702-2009. Tr 43-49.
5. **Trần Thị Thoa, Trương Việt Dũng, Phạm Quốc Bảo, Nguyễn Thị Thu (2010)**, “Nghiên cứu thực trạng tiếp cận thuốc, thuốc thiết yếu tại một số trạm y tế xã thuộc 24 tỉnh”. *Tạp chí Nghiên cứu Y học*, S. Volume 70. N^o70, November 2010. Tr 73-79.
6. **Trần Thị Thoa, Trương Việt Dũng, Nguyễn Thị Thu, Phạm Quốc Bảo, Phạm Thanh Bình (2011)**, "Thực trạng ốm đau và sử dụng dịch vụ khám chữa bệnh của người dân hai xã đồng bằng (Thiệu Long) và xã miền núi (Cẩm Bình) tỉnh Thanh Hóa". *Tạp chí Nghiên cứu Y học* S. Volume 72. N^o1 February 2011. Tr 158-164.
7. **Trần Thị Thoa, Trương Việt Dũng, Nguyễn Thị Thu, Phạm Quốc Bảo (2011)**, "Thực trạng tồn trữ thuốc ở các hộ gia đình tại hai xã Thiệu Long và Cẩm Bình tỉnh Thanh Hóa". *Tạp chí Dược học* số 424, tháng 8/2011. Tr 14-18.

TÀI LIỆU THAM KHẢO

TIẾNG VIỆT

- 1 Bộ môn Quản lý & Kinh tế Dược, Trường Đại học Dược Hà Nội (2008), *Dược xã hội học*. Trung tâm thông tin thư viện Đại học Dược Hà Nội. Tr 97-100.
- 2 Bộ môn Quản lý & Kinh tế Dược, Trường Đại học Dược Hà Nội (2010), *Pháp chế dược*. Trung tâm thông tin thư viện Đại học Dược Hà Nội. Tr 75.
- 3 Bộ Y tế (2008), *Báo cáo chung Tổng quan ngành Y tế năm 2008- Tài chính y tế Việt Nam*. Bộ Y tế, tháng 12 năm 2008. Tr. 97-98.
- 4 Bộ Y tế (2009), *Báo cáo chung Tổng quan ngành Y tế năm 2009-Nhân lực y tế Việt Nam*. Bộ Y tế, tháng 12 năm 2009. Tr.15-19; 23; 67.
- 5 Bộ Y tế (2010), *Báo cáo chung Tổng quan ngành Y tế năm 2010-Hệ thống Y tế Việt Nam trước thềm kế hoạch 5 năm 2011-2015*. Bộ Y tế, tháng 12 năm 2010. Tr 45; 74; 99
- 6 Bộ Y tế (2006), *Báo cáo Y tế Việt Nam 2006. Công bằng, hiệu quả, phát triển trong tình hình mới*. Nhà xuất bản Y học. Tr 130-134; 190-191; 260-289.
- 7 Bộ Y tế (2004), *Chỉ số theo dõi, đánh giá công bằng và hiệu quả trong y tế*. Bộ Y tế. Tr 6-9.
- 8 Bộ Y Tế (2005), *Chăm sóc sức khỏe cho người nghèo ở Việt Nam*. Nhà Xuất bản Y học. Tr 11; 22-23; 38-44.
- 9 Bộ Y tế (1995), *Danh mục thuốc thiết yếu Việt nam lần thứ III*. Năm 1995.
- 10 Bộ Y tế (1999), *Danh mục thuốc thiết yếu Việt nam lần thứ IV*. Năm 1999.
- 11 Bộ Y tế (2005), *Danh mục thuốc thiết yếu lần thứ V*. Quyết định số 17/2005/QĐ-BYT ngày 01 tháng 7 năm 2005.
- 12 Bộ Y tế (2008), *Danh mục thuốc chữa bệnh chủ yếu sử dụng tại các cơ sở khám bệnh, chữa bệnh*.05/2008/QĐ-BYT ngày 1/2/2008.

- 13 Bộ Y Tế. Dự án thành phần chính sách y tế (2005), *Nghiên cứu tài chính y tế từ góc độ hộ gia đình và người sử dụng dịch vụ y tế*. Hà Nội. Tr 36-38.
- 14 Bộ Y Tế (2007), Dự án thành phần chính sách y tế, *Các giải pháp tài chính y tế cho người nghèo*. Nhà xuất bản Y học Hà Nội. Tr 12-20.
- 15 Bộ Y tế (2002). *Đánh giá thực trạng sử dụng và đáp ứng dịch vụ khám chữa bệnh cho người nghèo qua khảo sát bệnh nhân ra viện tại một số bệnh viện thuộc 10 tỉnh*. Báo cáo đề tài nghiên cứu khoa học cấp bộ, Bộ Y tế 2002. Tr 127-128.
- 16 Bộ Y tế, Đơn vị chính sách (2002), *Nghiên cứu theo dõi điểm về tình hình cung cấp và sử dụng dịch vụ y tế tại 28 xã nông thôn trong 2 năm 2000-2001*. Đơn vị chính sách, Vụ kế hoạch, Bộ Y tế - Chương trình hợp tác Việt Nam-Thụy Điển, Hà Nội 2002. Tr 50-52; 71-73.
- 17 Bộ Y tế, Tổng cục thống kê (2003), *Báo cáo kết quả điều tra y tế Quốc gia 2001-2002*. Nhà xuất bản Y học. Tr. 168-215.
- 18 Bộ Y tế, Tổng cục thống kê (2003), *Chất lượng dịch vụ tại trạm y tế xã/phường*. Báo cáo chuyên đề Điều tra y tế Quốc gia 2001-2002. Nhà xuất bản Y học 2003. Tr. 10-11.
- 19 Bộ Y tế, Tổng cục thống kê (2003), *Thực trạng khu vực y tế tư nhân*. Báo cáo chuyên đề Điều tra y tế Quốc gia 2001-2002. Nhà xuất bản Y học. Tr 14-15.
- 20 Bộ Y tế, Tổng cục thống kê (2003), *Tình hình Bảo hiểm y tế ở Việt Nam*. Báo cáo chuyên đề Điều tra y tế Quốc gia 2001-2002. Nhà xuất bản Y học. Tr 16-33.
- 21 Bộ Y tế, Tổng cục thống kê (2003), *Đánh giá hiệu quả sử dụng dịch vụ y tế*. Báo cáo chuyên đề Điều tra y tế Quốc gia 2001-2002. Nhà xuất bản Y học. Tr 54.
- 22 Bộ Y tế - Trường Đại học Y Hà Nội (2010). *Nghiên cứu tính bất hợp lý trong chỉ định thuốc và đề xuất nâng cao tính hợp lý trong sử dụng thuốc tại một số bệnh viện ở Miền Bắc Việt Nam*. Báo cáo đề tài nghiên cứu khoa học cấp bộ. Bộ Y tế. Tr 104.

- 23 Bộ Y tế (2003), *Xây dựng Y tế Việt Nam công bằng và phát triển*. Nhà xuất bản Y học 2003. Tr. 152-153.
- 24 Bộ Y tế –Ngân hàng Phát triển châu Á (2005), *Tài chính Y tế Việt Nam: tạo điều kiện cho người nghèo có khả năng chi trả dịch vụ y tế*. Nhà xuất bản Y học 2005. Tr. 56-57.
- 25 Nguyễn Hòa Bình (2001), “Tìm hiểu tình hình kê đơn thuốc ở một số phòng khám bệnh tư”. *Tạp chí Y học thực hành*, Mục lục 6 năm 2001.
- 26 Lưu Hoài Chuẩn (1996), “Vấn đề cung ứng thuốc cho người nghèo ở vùng nông thôn và miền núi”. *Cung ứng thuốc thiết yếu để chăm sóc sức khỏe cho đối tượng chính sách, người nghèo, vùng nghèo*. Nhà xuất bản Y học. Tr 59-64.
- 27 Nguyễn Thị Kim Chúc (1996), *Nghiên cứu tình hình cung ứng thuốc cho cộng đồng của các nhà thuốc tư và biện pháp nâng cao hiệu quả*. Luận án Phó tiến sĩ khoa học Y Dược. Học viện Quân y. Tr 11-12; 68-71.
- 28 Chương trình hợp tác Việt Nam -Thụy Điển (2007), *Cẩm nang hướng dẫn thực hiện chính sách Quốc gia về thuốc của Việt Nam*. Nhà Xuất bản Y học. Tr 102-103.
- 29 Chương trình hợp tác Việt Nam -Thụy Điển (2007), *Đánh giá việc thực hiện chính sách khám chữa bệnh cho người nghèo ở miền núi phía Bắc*. Nhà Xuất bản Y học. Tr 30-40.
- 30 Chương trình hợp tác Việt Nam -Thụy Điển (2007), *Định hướng chính sách tài chính Y tế tổng thể tại Việt Nam*. Nhà xuất bản Y học. Tr 13.
- 31 Đàm Viết Cương (2005), *Tiến tới thực hiện công bằng trong chăm sóc sức khỏe nhân dân: Vấn đề và giải pháp*. Nhà Xuất bản Chính trị Quốc gia. Hà Nội. Tr 32-33; 188.
- 32 Nguyễn Quang Cừ (1994), “Chính sách thuốc thiết yếu trong nền kinh tế thị trường và việc xây dựng một chiến lược về thuốc ở Việt Nam”. *Tạp chí Thông tin khoa học công nghệ Y Dược*, (số 5). Tr 103-106.
- 33 Phạm Tất Dong, Phạm Tất, Phạm Trọng Thanh và CS (2002), *Viện phí, BHYT và sử dụng dịch vụ y tế*. Chương trình hợp tác Việt Nam-

Thụy Điền. Tr 15-18.

- 34 Trương Việt Dũng (2004), “Nghiên cứu tính công bằng trong sử dụng dịch vụ khám chữa bệnh qua điều tra y tế hộ gia đình”. *Tạp chí Nghiên cứu Y học*, (số 1). Tr 140 – 145.
- 35 Trương Việt Dũng, Đào Xuân Vinh, Nguyễn Trọng Thông (1996). "Những nguy cơ trong sử dụng thuốc ở nông thôn". *Cung ứng thuốc thiết yếu để chăm sóc sức khỏe cho đối tượng chính sách, người nghèo, vùng nghèo*. Nhà Xuất bản Y học. Hà Nội. Tr 65-71.
- 36 Nguyễn Trọng Đễ (1996). "Một số vấn đề về công tác cung ứng thuốc phục vụ chăm sóc sức khỏe người nghèo, vùng nghèo và các đối tượng chính sách". *Cung ứng thuốc thiết yếu để chăm sóc sức khỏe cho đối tượng chính sách, người nghèo, vùng nghèo*. Nhà Xuất bản Y học. Hà Nội. 1996. Tr 26-33.
- 37 Kim Bảo Giang (2001). *Những vấn đề về sức khỏe do người dân tự báo cáo tại một huyện nông thôn Việt Nam*. Luận văn thạc sỹ y tế công cộng. Umea. 2001. Tr 35-46.
- 38 Göran Dahlgren (2001), “Đổi mới ngành y tế: Kinh nghiệm các nước Tây Âu”. *Chăm sóc sức khỏe nhân dân theo định hướng công bằng và hiệu quả*. Nhà xuất bản Y học. Tr 296-324.
- 39 Trần Văn Hiến và CS (1999). *Báo cáo kết quả theo dõi điểm trong chăm sóc sức khỏe ban đầu tại tuyến xã*. Đơn vị chính sách y tế - Bộ Y tế, 1999. Tr 64-65.
- 40 Vũ Thị Hiếu (1996), "Một vài vấn đề trong khám chữa bệnh, cung ứng thuốc cho người nghèo". *Cung ứng thuốc thiết yếu để chăm sóc sức khỏe cho đối tượng chính sách, người nghèo, vùng nghèo*. Nhà Xuất bản Y học. Hà Nội. 1996. Tr 90-91.
- 41 Lưu Ngọc Hoạt (2008), *Thống kê tin học ứng dụng trong nghiên cứu y học*. Nhà xuất bản Y học, Hà Nội. Tr 11-31; 134-144.

- 42 Nguyễn Thị Huệ (1996). "Chăm sóc sức khỏe đối với đối tượng chính sách và người nghèo". *Cung ứng thuốc thiết yếu để chăm sóc sức khỏe cho đối tượng chính sách, người nghèo, vùng nghèo*. Nhà Xuất bản Y học. Hà Nội. 1996. Tr 115-120.
- 43 Nguyễn Văn Hùng (2002), *Nghiên cứu vai trò của thầy thuốc-người bệnh-người bán thuốc trong việc sử dụng an toàn và hợp lý thuốc ở cộng đồng xã*. Luận án tiến sĩ Y học. Trường Đại học Y Hà Nội. Tr 51-55; 65-66; 80-83.
- 44 Hoàng Kim Huyền, Phan Quỳnh Lan, Nguyễn Tiến Dũng (1999). "Tình hình bệnh tật việc sử dụng kháng sinh trước khi nhập viện của trẻ em dưới 5 tuổi tại khoa nhi, BV Bạch Mai". *Tạp trí Dược học* (số 6). Tr 23-25.
- 45 Phạm Văn Khanh (2000). "Nhu cầu lựa chọn dịch vụ dược của người dân huyện Tiên Sơn, tỉnh Bắc Ninh", *Tạp chí Thông tin Y dược*, (số 5), tháng 5/2000.
- 46 Phạm Gia Khánh và CS (1999). *Đánh giá 20 năm thực hiện chăm sóc sức khỏe ban đầu ở Việt Nam*. Đề tài KHCN cấp Bộ 1997-1999. Tr 113-118.
- 47 Khoa Y tế Công cộng, Đại học Y Hà Nội (2004), *Phương pháp nghiên cứu khoa học trong Y học và Sức khỏe cộng đồng*. Nhà xuất bản y học. Tr 67-71.
- 48 Ngân hàng thế giới – SIDA Thụy Điển- AusAID Úc-Vương quốc Hà Lan- Bộ Y tế (2001). *Việt Nam- Khỏe để phát triển bền vững- Nghiên cứu tổng quan ngành Y tế Việt Nam*. Trung tâm phát triển Y tế Việt nam, tháng 5 2001. Tr 48-53; 105-106.
- 49 Phòng Thống kê Thông tin Y tế, Vụ Kế hoạch- Tài chính, Bộ Y tế. *Niên giám thống kê y tế năm 2008*. Hà Nội, 2010.
- 50 Đỗ Nguyên Phương (2001), "Một số vấn đề về công bằng, hiệu quả trong công tác chăm sóc sức khỏe ở Việt Nam". *Chăm sóc sức khỏe nhân dân theo định hướng công bằng và hiệu quả*. Nhà xuất bản Y học, 2001. Tr 32-40.

- 51 Nguyễn Minh Sơn (2010), *Dịch tễ học cơ sở*. Nhà xuất bản giáo dục. Hà Nội. Tr 5-16; 24-28.
- 52 Trần Kim Tân (2004), *Khảo sát tình hình sử dụng thuốc của người dân và các yếu tố ảnh hưởng tại huyện Ba Vì, tỉnh Hà Tây*,. Luận văn tốt nghiệp thạc sĩ Thạc sĩ YTCC, Học viện Quân Y. Tr 23-27; 42-45.
- 53 Đặng Thê Tháp (1996). *Nghiên cứu cơ cấu bệnh tật, nhu cầu và cung ứng thuốc thiết yếu đảm bảo chăm sóc sức khỏe ban đầu ở tuyến xã*. Luận án PTS khoa học y dược, Học viện Quân Y 1996. Tr 4-15; 70-73; 96-97.
- 54 Dương Đình Thiện (2004), *Dịch tễ học lâm sàng*. Nhà xuất bản Y học. Hà Nội. Tr 14-35.
- 55 Thủ tướng chính phủ (2001). *Quyết định số 186/QĐ-TTg ngày 7/12/2001 về chiến lược phát triển kinh tế xã hội 6 tỉnh đặc biệt khó khăn ở miền núi phía Bắc*. Hà Nội
- 56 Thủ tướng chính phủ (2001). *Quyết định số 168/QĐ-TTg ngày 30/12/2001 về chiến lược phát triển kinh tế xã hội vùng Tây Nguyên*.
- 57 Thủ tướng chính phủ (2002). *Công văn số 2685/VPCP-QHQT ngày 21/5/2002 phê duyệt Chiến lược toàn diện về tăng trưởng và xóa đói giảm nghèo*.
- 58 Thủ tướng chính phủ (2002). *Quyết định 139/2002/QĐ-TTg ngày 5/10/2002 về thực hiện KCB cho người nghèo*. Hà Nội
- 59 Nguyễn Thị Bích Thuận (2002). *Gánh nặng chi phí y tế của hộ gia đình nông dân ở huyện Ba Vì - Hà Tây*. Luận Văn thạc sỹ công cộng. Goteborg, 2002. Tr 38-47.
- 60 Nguyễn Đình Thường (2002). *Đánh giá thực trạng và các yếu tố ảnh hưởng đến hoạt động của TYTX*. Bộ Y tế- SIDA Thụy Điển, 2002. Tr 70-71.
- 61 Trần Văn Tiến, Phan Hồng Vân và CS (2006), “Đánh giá kết quả thực hiện chính sách khám chữa bệnh miễn phí cho trẻ em dưới 6 tuổi tại Ninh Bình, Đà Nẵng và Tiền Giang”. *Tạp chí Chính sách Y Tế*. (số 1), 2006.

- 62 Tổng cục Thống kê (1999). *Điều tra mức sống dân cư Việt Nam 1997 - 1998*. Hà Nội: 1999.
- 63 Tổng cục Thống kê (2000), *Báo cáo khảo sát mức sống dân cư Việt Nam 1997-1998*. UBKH Nhà nước, dự án VIE 95/003 Hà Nội-2000; 78-120. Tr 80.
- 64 Lê Văn Truyền (1996), “Một số vấn đề về thuốc và bảo đảm công bằng trong cung ứng thuốc phục vụ chăm sóc và bảo vệ sức khỏe nhân dân”. *Tạp chí Dược học*, (số 8), 1996.
- 65 Lê Văn Truyền (1996), "Tăng cường vai trò của nhà nước đảm bảo cung ứng thuốc chăm sóc sức khỏe cho đối tượng chính sách, người nghèo và vùng kinh tế-xã hội khó khăn". *Cung ứng thuốc thiết yếu để chăm sóc sức khỏe cho đối tượng chính sách, người nghèo, vùng nghèo*. Nhà Xuất bản Y học. Hà Nội. Tr 13-18.
- 66 Nguyễn Văn Tường, Đào Ngọc Phong, Nguyễn Ngọc Hùng và CS (2001), “Những thay đổi của ngành y tế trong thời kỳ đổi mới”. *Chăm sóc sức khỏe nhân dân theo định hướng công bằng và hiệu quả*. Nhà xuất bản Y học. Tr 135-151.
- 67 Cư Hoà Vấn (1996), “Vấn đề công bằng trong cung ứng thuốc trong tình hình hiện nay đối với vùng dân tộc và miền núi”. *Cung ứng thuốc thiết yếu để chăm sóc cho đối tượng chính sách, người nghèo, vùng nghèo*. Nhà xuất bản y học. Tr 78-83.
- 68 Đặng Quốc Việt (2000), “Tìm hiểu lý luận của quan điểm công bằng trong chăm sóc sức khỏe”. *Tạp chí thông tin dược học*,(số 7). Tr 1-3.

TIẾNG ANH

- 69 AIHD Mahidol University (1995), *Salient featues of Primary Health Care in Thailand*. Mahidol University, Thailand 1995.
- 70 Akande TM, Ologe MO. (2007) “Prescription pattern at a secondary health care facility in Ilorin, Nigeria”. *Ann Afr Med*. 2007 Dec; Volume: 6, Issue: 4, Pages: 186-189.

- 71 An Thayer (2010). "PHARMACEUTICALS Study finds substandard malaria drugs in African nations". *Chem. Eng. News*, 2010, 88 (7), pp 14.
- 72 Aryanti Radyowijati and Hilbrand Haak (2002). *Determinants of Antimicrobial Use in the Developing World*. Child Health Research Project Special Report, Johns Hopkins University Publications. February (2002). pp 21.
- 73 Bernard Pécoul, Pierre Chirac, Patrice Truoiller (1999), "Access to essential drugs in Poor countries". *Medecines Frontières*, 1999 January. 27; 281(4):361-367.
- 74 Beverly Peterson Stearns (2008), *Equitable Access: Research Challenges for Health in Developing Countries*. A Report on Global Forum for Health Research Forum 11/ Beijing, 29 October – 2 November 2007. pp 2-4.
- 75 Cheraghali AM, Nikfar S, Behmanesh Y (2004), "Evaluation of availability, accessibility and prescribing pattern of medicines in the Islamic Republic of Iran". *East Mediterr Health J*. 2004 May; Volume: 10, Issue: 3, Pages: 406-415.
- 76 Da Cunha AJ, Amaral J, e Silva MA. (2003). "Inappropriate antibiotic prescription to children with acute respiratory infection in Brazil". *Indian Pediatr*. 2003 Jan; Volume: 40, Issue: 1, Pages: 7-12.
- 77 David Lee (2002), *Access and Equity: The Challenge of Getting Medicines to the People Who Need Them*, Pharmacy World Congress 2002, Nice, France, 5 September 2002.
- 78 Einar Magnússon (2006), "Essential Medicines in Developing Countries". *Health Care Service in low-Income Countries*. Conference Hall Askja, University of Iceland, September 29, 2006.
- 79 El Sayed MF, Tamim H, Jamal D et al (2009). "Prospective study on antibiotics misuse among infants with upper respiratory infections". *Eur J Pediatr*. 2009 Jun; 168(6): 667-672.

- 80 Faber MS, Heckenbach K, Velasco E, Eckmanns T. (2010). "Antibiotics for the common cold: expectations of Germany's general population". *Euro Surveill*. 2010 Sep 2; 15 (35): pii= 19655.
- 81 Gail J. Povar, MD, and Lois Snyder, JD (1999) "Selling Products Out of the Office". *Ann Intern Med*. 1999; 131:863-864.
- 82 Guerra AA Jr, Acurcio Fde A, Gomes CA et al (2004), "Availability of essential drugs in two regions of Minas Gerais, Brazil". Centro Universitario Newton Paiva, Brazil. *Rev Panam Salud Publica*, 2004 Mar. 15(3):168-75
- 83 Hafeez A, Kiani AG, Ud Din S et al (2004), "Prescription and dispensing practices in public sector health facilities in Pakistan: survey report". *J Pak Med Assoc*. 2004 Apr; 54(4):187-191.
- 84 Hazra A, Tripathy SK, Arlam MS (2000), "Prescribing and dispensing activities at the health facilities of a non-governmental organization". *Natl Med J India*. 2000 Jul-Aug; 13(4):177-182.
- 85 ICDRA (1994), "An influential forum for drug regulations". *WHO drug information*, 8(2), pp. 43.
- 86 INDEPTH Network (2005), *Measuring Health Equity in Small Areas-Finding from Demographic Surveillance System*. ASHGATE, USA. pp 73-74.
- 87 International Pharmaceutical Federation (2005), *FIP statement of policy improving access to medicines in Developing countries*, Approved by FIP Council in Cairo in September 2005. pp 2.
- 88 Janeth de Oliveira Silva Naves; Lynn Dee Silver (2005), "Evaluation of pharmaceutical assistance in public primary health care in Brasília, Brazil". *Revista de Saúde Pública*. Brasília University. Volume: 39, Issue: 2, pp: 223-230.
- 89 Kamaruzaman Saleh and Mohamed I. M. Ibrahim (2005), "Are Essential Medicines in Malaysia Accessible, Affordable and Available?". *Pharm World Sci*. 2005 Dec; 27(6):442-446.

- 90 Karkkee SB, Tamang AL, Gurung YB et al (2005), "Improving access to drugs by poor households: a wealth ranking approach". *Nepal Med Coll J*. 2005 Jun; 7(1): 26-31.
- 91 Keith Johnson (2006), "Access to Essential Medicines". *Management Sciences for Health*, The Johns Hopkins University. Session 11.
- 92 Keohavong B, Syhakhang L, Sengaloundeth S et al (2006), "Rational use of drugs: prescribing and dispensing practices at public health facilities in Lao PDR". *Pharmacoepidemiol Drug Safety*. 2006 May; 5(5): 344-347.
- 93 Khanna S. et al. (2010). "Counterfeits Drugs: Problems and Solutions". *International Research Journal of Pharmacy*. IRJP 1 (1) 2010; 1-6
- 94 Lifang Donga,b, Hong Yanb, and Duolao Wangc (2011). "Drug prescribing indicators in village health clinics across 10 provinces of Western China". *Family Practice* (2011) 28 (1): 63-66.
- 95 Margaret Whitehead (2001), "Health Policies, Health Inequalities, and Poverty Alleviation: Experiences from Outside Latin America and the Caribbean", *Investment in Health*. Pan American Health Organization, Scientific and Technical Publication No 582, pp. 245-253.
- 96 Okumura J, Wakai S, Umenai T (2002), "Drug utilisation and self-medication in rural communities in Vietnam". *Soc Sci Med*. 2002 Jun; 54(12):1875-1886.
- 97 Olayemi SO, Akinyede AA, Oreagba AI. (2006). "Prescription pattern at primary health care centres in Lagos State". *Niger Postgrad Med J*. 2006 Sep; 13(3):220-224.
- 98 Patnuharda Nur Saribul (2006), *Drug Dispensing Practices of Drugstore Personnel for Cough and Diarrhea in Zamboanga City*. Graduate School Ateneo de Zamboanga University. Chapter IV; pp 18-24.
- 99 Patrick O Erah, GO Olumide and Augustine O Okhamafe (2003), "Prescribing practices in two health care facilities in Warri, Southern Nigeria: A comparative study". *Tropical Journal of Pharmaceutical Research*, Vol. 2, No. 1, June, 2003 pp. 175-182.

- 100 Petrera, Margarita; Cordero, Luis (2001), "Health Sector Inequalities and Poverty in Peru", *Investment in Health*. Pan American Health Organization. 2001-01; pp. 218-232 (15).
- 101 Rainhorn J.D (1995), "Poly pharmacy, parenteral treatment and blood-borne infection", *WHO drug information*, 1995. 9(4): p. 217.
- 102 Ravi Shankar, Pawan Kumar, Manu Rana et al (2003), "A comparative study of drug utilisation at different levels of the primary healthcare system in Kaski district, Western Nepal". *Journal of the New Zealand Medical Association*, 26-Sep. – 2003, Vol 116 N^o 1182: U602.
- 103 Republic of Kenya MINISTRY OF HEALTH (2003), *Kenya Essential Drugs List*. August 2003 Third Edition.
- 104 Ridde V, Nitiema AP, Dajoari M (2005), "Improve the accessibility of essential drugs for the populations of one medical region in Burkina Faso" *Sante PubMed*, 2005 Jul-Sep;15(3):175-182.
- 105 Saeed Asefzadeh (2009) "Drugs at Home in Qazvin, Iran: Community Based Participatory Research". *European Journal of Scientific Research* .ISSN 1450-216X Vol.32 No.1 (2009), pp.42-46.
- 106 Sepehri A, Chernomas R and Akram-Lodhi AH. (2003) "If they get sick, they are in trouble: health care restructuring, user charges, and equity in Vietnam" in *International Journal of Health Services*, Vol.33, no 1. pp 137-161.
- 107 Theodore, Karl; Lafoucade, Althea et al (2001), "Health System Inequalities and Poverty in Jamaica", *Investment in Health*. Pan American Health Organization. 2001-01; pp. 189-206(18).
- 108 Thomat M., Mathi D., Cherian A.M., et al (1995), *Promoting rational drug use in India*. World Health Forum, 16(1), pp.33-35.
- 109 Timothy Evans, Alison Norris (1998), "Promoting Equity in Health". *Promotion & Education*. June 1998 5: 7-13
- 110 Tornquist et al (2000), *Antibiotic resistance in Viet Nam*. CIMH Melbourne 2000, pp. 139-164.

- 111 United Nation (2010), Millennium Development Goal 8: *The Global Partnership for Development at a Critical Juncture*, MDG Gap Task Force Report, New York 2010, pp 57-66.
- 112 Vidya Viswanad, Suja Abraham, Arun Abraham et al (2010), "Confrontational Use Of Antibiotics In Pediatric Prescriptions". *Deccan J. Pharmaceutics and Cosmetology* 1(2): April-June 2010.
- 113 WHO (1993), *How to investigate drug use in communities*, Guide for social science research, WHO/DAP/93.1.
- 114 WHO (1997), *management of the child with cough or difficult breathing: A guide for income countries*, IUATLD., pp.5 (91)
- 115 WHO (2000), *Highlights of the year 2000 in Essential Drugs and Medicines Policy*. pp 11-12.
- 116 WHO (2004), "Equitable access to essential medicines: a framework for collective action", *Policy Perspectives on Medicines* March 2004. pp 1-5.
- 117 WHO (2007), "The WHO Essential Medicines List (EML): 30th anniversary". *Medicines*. Available at:
<http://www.who.int/medicines/publications/essentialmedicines/en/index.html>.
- 118 WHO (2008), *Ensuring Supplies of Drugs and Vaccines in Developing Countries*, Disease Control Priorities Project. October 2008. pp 1-2.