
AMR & Covid-19, Sosialisasi Management Covid-19 2021

Antibiotic use in era of Covid-19 Pandemic:
Data in Dr Soetomo Hospital Surabaya

Kuntaman
Faculty of Medicine Universitas Airlangga

Dr. Soetomo Hospital Surabaya

AMR & Covid-19, Sosialisasi Management Covid-19 2021

INTRODUCTION

• 2003: SARS-CoV-1 à SARS à SARS-1
• 2012: MERS-CoV ß Arabic
• 2019: SARS-CoV-2 à COVID-19

Human CoV:

AMR & Covid-19, Sosialisasi Management Covid-19 2021
3

1. Antiviral: ?
2. Antibiotic: ?
3. Supportive – Host defense:?
4. Symptomatic
5. Plasma Convalescence Ther
6. Corticosteroid
7. Herbal

All in trial

Concept of COVID-19 Management:

AMR & Covid-19, Sosialisasi Management Covid-19 2021

VIRUS ENTRY:
First step for

Infection

Co-Infection

%: ??
Antibiotic: ?

AMR & Covid-19, Sosialisasi Management Covid-19 2021

Facts:
MANAGEMENT N=191 NON-SURVIVOR

N=54
SURVIVOR

N=137
AB 95% 98% 93%
A-viral 21% 22% 21%
IgG -IV 24% 67% 7%
Ventilator 17% 57% 1%
Sepsis 59% 100% 42%
Septic shock 20% 70% 0
Sec Inf 15% 90% 1%

Zhou et al. www.thelancet.com Published online March 9, 2020 https://doi.org/10.1016/S0140-6736(20)30566-3

AMR & Covid-19, Sosialisasi Management Covid-19 2021

Review AB:

Clancy & Nguyen, VIEWPOINTS • cid 2020:XX (XX XXXX)

Ref N Pts AB Superinf
Huang et al 41 100% 10-31%
Chen et al 99 86% Aciba, KP, Cand
Yang et al 52 94% ICU
Guan 1099 58% (Non ICU) NS
Zhou et al 191 95% NS
Wang 69 99% NS

AMR & Covid-19, Sosialisasi Management Covid-19 2021

PRINSIP TATALAKSANA KASUS
INFEKSI 1. Menegakkan diagnosis infeksi bakteri

2. Menetapkan severitas kasus
3. Menetapkan komorbiditas atau immunokompromis
4. Identifikasi MDRO
5. Pemeriksaan mikrobiologi
6. Mengatasi sumber infeksi (source control)
7. Menetapkan antibiotik (jenis, dosis, rute, durasi)

• Suhu > 380 C
• Nadi >90X/mnt
• Lekosit abnormal
• CRP; PCT

qSOFA
• T <100 mmHg
• RR < 22 x/mnt
• Gangguan kesadaran

7
Penggunaan antibiotic pd pasien Covid-19

AMR & Covid-19, Sosialisasi Management Covid-19 2021

31-12-20 03-01-21
WBC 11.700 17.600
NEUT 69.5 85,7
LYMP 21.2 9.8
D Dimer - 1730
Ferritin - 1471
PCT 0.35 0.10
CRP 9.10 7,7

AB SPutum: kering
CS Dexamethason 6 mg/24

jam
AC Heparin 5000 U / 12 Jam SC

Sarannya…?

Penggunaan antibiotik pada pasien Covid-19

AMR & Covid-19, Sosialisasi Management Covid-19 2021

-10

10

30

50

70

90

110

Total
AMC

CTX CAZ
CRO FE

P
SCF

PTZ
MEM AZT CIP AK

FO
S

TGC
GEN

MOX

Pola antibiogram (%Resistance) Bakteri isolat ICU-Covid
RS Dr Soetomo Surabaya Maret 2020 - Feb 2021

E coli K pneu Entero cloacae Aciba P aeru

20%

10%

AMR & Covid-19, Sosialisasi Management Covid-19 2021

First Case/s:
1. March 2, 2020
2. Male, 32 yrs old;

Recovered

Covid-19 in Dr Soetomo Hosp Surabaya

One Covid-ICU ward

AMR & Covid-19, Sosialisasi Management Covid-19 2021

Covid-19 patients in Dr. Soetomo Hosp:
March – August 2020

Wards Fem Male Total
Covid-ICU 80 166 246
Covid_General Ward 363 271 634

443 437 880

AMR & Covid-19, Sosialisasi Management Covid-19 2021

Trend of Covid-19 (Confirm & Suspect)
Patients in Dr Soetomo Hosp
Age Outcome Total

Recover Die
0-12 56 0 56

>12-18 25 0 25
>18-45 325 13 (3.9%) 338
>45-65 365 22 (5.7%) 387

>65 70 4 74
Total 516 39 880

AMR & Covid-19, Sosialisasi Management Covid-19 2021

Trend of Covid-19 Patients
in Dr Soetomo Hosp

Outcome Total

Recover Die
Sex: Fem 434 9 (2%) 443

Male 407 30 (6.9%) 437
Comorbid: No 632 28 (4.2%) 660

Yes 209 11 (5%) 220
Total 841 39 (4.4%) 880

AMR & Covid-19, Sosialisasi Management Covid-19 2021

Comorbid Outcome Total
Recover Die

No 632 28 (4.2%) 660
DM-type 2 116 5 (4.1%) 121

Hypertension 61 2 (3.2%) 63
HIV7,Ca6,SLE4 17 0 17
Heptis4,CKD2 6 0 6

Obese 4 2 6
Cor-HD 2 1 3

TB-Paru 2 1 3
Total 841 39 880

AMR & Covid-19, Sosialisasi Management Covid-19 2021

Comorbid Outcome Total
Recover Die

No 632 28 (4.2%) 660
Yes 208 11 (5.02%) 219

Total 841 39 880

AMR & Covid-19, Sosialisasi Management Covid-19 2021

ARCP in Dr Soetomo Hosp
AMR Control Program

AB in 3 category:
1) Access
2) Watch
3) Reserve: CARB, VAN, LNZ, PTZ, COL etc

AMR & Covid-19, Sosialisasi Management Covid-19 2021
KPRA RSUD Dr.Soetomo

17

ACCESS WATCH RESERVED
• Ampicillin, Amoxicillin
• Gentamycin
• Ampicillin-sulbactam,

Amoxicillin- clavunalat acid
• Cephradin, Cephalexin,

Cefadroxil, Cefazolin
• Cephaclor, Cefuroxime
• Chloramphenicol,

Thiamphenicol
• Clindamycin oral
• Erythromycin, Spiramycin,

Clarithromycin
• Ciprofloxacin
• Tetracyclin, Doxicyclin
• Cotrimoxazole oral
• Metronidazole

• Azithromycin
• Cefixime, Cefditoren,

Cefpodoxim-proxetil
• Ceftriaxone, Cefotaxime,

Ceftazidime, Cefoperazon,
Cefoperazon-sulbactam,
Ceftizoxime

• Cefepime, Cefpirome
• Levofloxacin, Ofloxacin,

Moxifloxacin,
• Aztreonam
• Amikacin, Fosfomycin
• Nitrofurantoin, Colistin p.o

• Meropenem, Ertapenem,
Doripenem, Imipenem-
cilastatin inj

• Vancomycin inj
• Piperacillin-tazobactam inj
• Tygecycline inj
• Linezolide inj
• Polimixin B inj (SAS)
• Colistin inj (SAS)
• Cotrimoxazole inj (SAS)

KEBIJAKAN RESTRIKSI ANTIBIOTIK
DI RSUD DR SOETOMO (SK Direktur No: 188.4 / 237 / 301 / 2018)

AMR & Covid-19, Sosialisasi Management Covid-19 2021

Concept of Management (Antibiotic)
Among Covid-19 Patients

1. Covid-19 Classic: Supportive Therapy
2. Covid-19 & Sec Infection: + Antibiotic

3. Others of Non AB medicine as indicated

1. Morning report for Evaluation the progress
2. The ‘Difficult cases’ were discussed

separately in Forum of ARCC
ARCC : Antimicrobial Resistance Control Committee

AMR & Covid-19, Sosialisasi Management Covid-19 2021

Will be presented the:
1. Pattern of Antibiotic use in patient with

Covid-19
2. The hospital-wide pattern of AMR Indicator

(ESBL-Producing bacteria)

AMR & Covid-19, Sosialisasi Management Covid-19 2021

Antiviral & Antibiotic
Covid-19 Patients in Dr Soetomo Hosp

Outcome Total

Recover Die
Anti-Viral: No 446 15 (3.3%) 461 (52%)

Yes 395 24 (5.7%) 419
Antibiotic: No 310 2 (0.6%) 312 (36%)

Yes 531 37 (6.5%) 568
Total 841 39 (4.4%) 880

AMR & Covid-19, Sosialisasi Management Covid-19 2021

Antibiotic used
Covid-19 Patients in Dr Soetomo Hosp

AB-name
LEVO 276 (31.4%) Amp-Sul 10

Certriaxon 143 Mero 8 (0.9%)
Moxifloxacine 63

Cef-Sulbactam 28 Others-AB 26
Azithro 17 (2%) No-Antib 310 (35.23%)

Total Con’t 880

AMR & Covid-19, Sosialisasi Management Covid-19 2021

Antibiotic Outcome Total
Recover Die

No 308 2 (0.7%) 310
LEVO 260 16 (5.8%) 276

Ceftriaxon 136 7 (4.9%) 143
Moxifloxacine 57 6 (9.5%) 63

Cefo-Sulbactam 25 3 (10.7%) 28
Azithromycin 15 2 (11.8%) 17
Meropenem 6 2 8

Others 34 1 3
Total 841 39 880

AMR & Covid-19, Sosialisasi Management Covid-19 2021

Trend of AMR in Whole wards
Dr Soetomo Hospital Surabaya, 2020

0

20

40

60

80

100

120

1 2 3 4 5 6 7 8

EC_ESBL

Covid19

ESBL-E coli

AMR & Covid-19, Sosialisasi Management Covid-19 2021

Trend of AMR in Whole wards
Dr Soetomo Hospital Surabaya

0

5

10

15

20

25

30

35

40

45

50

1 2 3 4 5 6 7 8

EC_ESBLPerc

Covid19

ESBL-E coli-%

AMR & Covid-19, Sosialisasi Management Covid-19 2021

0

5

10

15

20

25

30

JU
L .2

019

Aug .
2019

Sep .2
019

Oct
.2019

Nov .
2019

Dec .
2019

Jan .2
020

Fe
b .2

020

March
 .2

020

Apr .2
020

May .
2020

Urine: E coli

E.COLI E coli-ESBL E coli ESBL- Non_ESBL

AMR & Covid-19, Sosialisasi Management Covid-19 2021

E.COLI
E coli-ESBL

E coli ESBL- Non_ESBL

0

5

10

15

20

25

30

JUL
.2019

Aug
.2019

Sep
.2019

Oct
.2019

Nov
.2019

Dec
.2019

Jan
.2020

Feb
.2020

March
.2020

Apr
.2020

May
.2020

Urine: E coli

E.COLI E coli-ESBL E coli ESBL- Non_ESBL

AMR & Covid-19, Sosialisasi Management Covid-19 2021

0

10

20

30

40

50

60

JU
L .

2019

Aug .
2019

Se
p .2

019

Oct
.2019

Nov .
2019

Dec .
2019

Jan
 .2

020

Fe
b .2

020

March
 .2

020

Apr .2
020

May .2
020

Pus: K pneu

K pneu K pneu-ESBL K pneu ESBL-Non ESBL

AMR & Covid-19, Sosialisasi Management Covid-19 2021

0

10

20

30

40

50

60

JU
L .

2019

Aug .
2019

Se
p .2

019

Oct
.2019

Nov .
2019

Dec .
2019

Jan
 .2

020

Fe
b .2

020

March
 .2

020

Apr .2
020

May .2
020

Pus: K pneu

K pneu K pneu-ESBL K pneu ESBL-Non ESBL

Covid-19

AMR & Covid-19, Sosialisasi Management Covid-19 2021

0

2

4

6

8

10

12

14

16

18

JU
L .2

019

Aug .
2019

Sep .2
019

Oct
.2019

Nov .
2019

Dec .
2019

Jan .2
020

Fe
b .2

020

March
 .2

020

Apr .2
020

May .
2020

Pus: K pneu-ESBL
Covid-19

AMR & Covid-19, Sosialisasi Management Covid-19 2021

0%

10%

20%

30%

40%

50%

60%

70%

JU
L .2

019

Aug .
2019

Sep .2
019

Oct
.2019

Nov .
2019

Dec .
2019

Jan .2
020

Fe
b .2

020

March
 .2

020

Apr .2
020

May .
2020

Pus: %K pneu-ESBL/Total

Covid-19

AMR & Covid-19, Sosialisasi Management Covid-19 2021

Summary
1. Manag COVID-19: has not evidence level yet
2. AB: higher rate vs Abuse
3. Higher use: LEVO, Cefo_Sulbac, Ceftri (Other

Hosp: ??)
4. Carbapenem use: 1% (Other hospital: ??)
5. ESBL-E: Absolute Number & % decrease
6. AMR: was not high impacted due to COVID-19
7. ARCC in Dr Soetomo Hosp: is still controlling AB

use, …. Covid-19

AMR & Covid-19, Sosialisasi Management Covid-19 2021

