

**STUDI PELAKSANAAN STANDAR PELAYANAN KEFARMASIAN
MENURUT PERMENKES NOMOR 35 TAHUN 2014 DI APOTEK
JARINGAN DI WILAYAH SURABAYA PUSAT**


**ROTUA MARTAULINA RAJAGUKGU
2443013173**

**PROGRAM STUDI S1
FAKULTAS FARMASI
UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA
2017**

**STUDI PELAKSANAAN STANDAR PELAYANAN KEFARMASIAN
MENURUT PERMENKES NOMOR 35 TAHUN 2014 DI APOTEK
JARINGAN DI WILAYAH SURABAYA PUSAT**

SKRIPSI

Dijukan untuk memenuhi sebagian persyaratan
memperoleh gelar Sarjana Farmasi Program Studi Strata 1
di Fakultas Farmasi Universitas Katolik Widya Mandala Surabaya

OLEH:

ROTUA MARTAULINA RAJAGUKGU

2443013173

Telah disetujui pada tanggal 5 Juni 2017 dan dinyatakan LULUS

Pembimbing I,

Lucia Hendriati, S.Si., M.Sc., Apt.
NIK. 241.97.0282

Pembimbing II,

Dian Nurawati, S.Si., M.Farm., Apt.
NIK. 241.14.0830

Mengetahui,
Ketua Pengudi

(Dra. Siti Surdijati, M.S., Apt)
NIK. 241.12.0734

**LEMBAR PERSETUJUAN
PUBLIKASI KARYA ILMIAH**

Demi perkembangan ilmu pengetahuan, saya menyetujui skripsi/karya ilmiah saya, dengan judul : **Studi Pelaksanaan Standar Pelayanan Kefarmasian Menurut Permenkes Nomor 35 Tahun 2014 Di Apotek Jaringan Di Wilayah Surabaya Pusat** untuk dipublikasikan atau ditampilkan di internet atau media lain yaitu *Digital Library* Perpustakaan Unika Widya Mandala Surabaya untuk kepentingan akademik sebatas sesuai dengan Undang-Undang Hak Cipta.

Demikian pernyataan persetujuan publikasi karya ilmiah ini saya buat dengan sebenarnya.

Surabaya, 5 Juni 2017


Rotua Martaulina Rajagukguk

2443013173

Saya menyatakan dengan sesungguhnya bahwa hasil tugas akhir ini
adalah benar-benar merupakan hasil karya saya sendiri.
Apabila di kemudian hari diketahui bahwa skripsi ini
merupakan hasil plagiarisme, maka saya bersedia
menerima sanksi berupa pembatalan kelulusan
dan atau pencabutan gelar yang saya peroleh.

Surabaya, 5 Juni 2017


Rotua Martaulina Rajagukguk
2443013173

ABSTRAK

STUDI PELAKSANAAN STANDAR PELAYANAN KEFARMASIAN MENURUT PERMENKES NOMOR 35 TAHUN 2014 DI APOTEK JARINGAN DI WILAYAH SURABAYA PUSAT

**ROTUA MARTAULINA RAJAGUKGUK
2443013173**

Standar pelayanan kefarmasian merupakan tolok ukur yang digunakan bagi apoteker dalam melaksanakan pelayanan kefarmasian di apotek. Penelitian ini bertujuan untuk mengetahui pelaksanaan standar pelayanan kefarmasian berdasarkan Permenkes No. 35/2014 di apotek jaringan di Wilayah Surabaya Pusat. Penelitian ini merupakan penelitian non eksperimental dengan jenis penelitian deskriptif non analitik. Populasi penelitian yaitu seluruh apoteker di apotek jaringan di Wilayah Surabaya Pusat. Sampel penelitian yaitu apoteker pengelola apotek (APA) dari 10 apotek yang ditentukan secara *proportionate cluster random sampling*. Pengumpulan data dilakukan dengan pengisian kuesioner oleh responden yang memuat 39 pernyataan berdasarkan Permenkes No. 35/2014. Analisis data diinterpretasikan dengan skor total, yaitu 100-84,01% (kriteria sangat baik), 84-68,01% (kriteria baik), 68-52,01% (kriteria cukup baik), 52-36,01% (kriteria kurang baik) dan 36-20% (kriteria tidak baik). Hasil penelitian menunjukkan bahwa standar pelayanan kefarmasian di apotek jaringan di Wilayah Surabaya Pusat untuk pernyataan pelayanan manajerial mencapai 89,07% (kriteria sangat baik), pernyataan pelayanan farmasi klinik mencapai 86,84% (kriteria sangat baik) dan pernyataan pelayanan penunjang mencapai 85,00% (kriteria sangat baik). Dapat disimpulkan bahwa standar pelayanan kefarmasian di apotek jaringan di Wilayah Surabaya Pusat sudah memenuhi standar pelayanan kefarmasian berdasarkan Permenkes No. 35/2014.

Kata kunci : standar pelayanan kefarmasian, apotek jaringan, apoteker pengelola apotek (APA), Surabaya Pusat

ABSTRACT

A STUDY OF THE IMPLEMENTATION OF STANDARDS OF PHARMACEUTICAL SERVICE ACCORDING TO PERMENKES NUMBER 35 OF YEAR 2014 IN CHAIN PHARMACIES OF CENTRAL SURABAYA AREA

**ROTUA MARTAULINA RAJAGUKGU
2443013173**

Standards of pharmaceutical service are benchmarks used by pharmacist in doing pharmaceutical service in pharmacies. The purpose of this study was to know the implementation of standards of pharmaceutical service according to Permenkes No. 35/2014 in chain pharmacies of Central Surabaya Area. This study was non-experimental study with non-analytic descriptive research type. The population of this study were all pharmacist in chain pharmacies of Central Surabaya Area. The sample of this study was pharmacist manager from 10 pharmacies who selected with *proportionate cluster random sampling* technique. The data of this study was collected using questionnaires that were filled by respondents that containing 39 questions according to Permenkes No. 35/2014. Data analysis was interpreted using total score with criteria, 100-84.01% (very good), 84-68.01% (good), 68-52.01% (pretty good), 52-36.01% (not good) and 36-20% (bad good). The result of the research showed that standards of pharmaceutical service in chain pharmacies of Central Surabaya Area for the statement of managerial service reached 89.07% (very good), statement of clinical pharmacy service reached 86.84% (very good) and statement of service reached 85.00% (very good). The conclusion was according to Permenkes No.35/2014, standards of pharmaceutical service in chain pharmacies of Central Surabaya Area has fulfilled the standards.

Keywords : standards of pharmaceutical service, chain pharmacies, pharmacist manager, Central Surabaya

KATA PENGANTAR

Puji syukur penulis panjatkan kepada Tuhan Yang Maha Esa atas berkat, rahmat dan karunia-Nya, sehingga skripsi dengan judul **Studi Pelaksanaan Standar Pelayanan Kefarmasian Menurut Permenkes Nomor 35 Tahun 2014 Di Apotek Jaringan Di Wilayah Surabaya Pusat** dapat terselesaikan. Penyusunan skripsi ini dimaksudkan untuk memenuhi persyaratan dalam memperoleh gelar Sarjana Farmasi di Fakultas Farmasi Universitas Katolik Widya Mandala Surabaya.

Penulis mengucapkan terima kasih kepada pihak-pihak yang telah membantu selama proses pembuatan naskah skripsi ini:

1. Tuhan Yesus Kristus atas berkat, rahmat, kekuatan dan penyertaan-Nya sehingga penulis dapat menyelesaikan skripsi ini.
2. Bapak Wahap Rajagukguk, Mama Berliana Sagala, kakak Wiwin Sariani Rajagukguk, kakak Raymond Rajagukguk dan adik Aprilia Cristy Rajagukguk yang telah memberikan kasih sayang, doa, dukungan, nasehat dan semangat kepada penulis.
3. Lucia Hendriati, S.Si., M.Sc., Apt., selaku pembimbing I dan Dian Nurmawati, S.Si., M.Farm., Apt., selaku pembimbing II, atas bantuan, saran, nasehat, semangat dan waktu yang telah diluangkan untuk mengarahkan dan membimbing penulis selama penyusunan skripsi ini.
4. Dra. Siti Surdjati, MS., Apt., dan Drs. Ali Syamlan, SE., MARS., Apt., selaku dosen penguji, atas saran dan masukan serta waktu yang telah diluangkan untuk menilai dan memberikan perbaikan demi penyempurnaan skripsi ini.
5. Drs. Kuncoro Foe, Ph.D., Apt. selaku Rektor Universitas Katolik Widya Mandala Surabaya, atas sarana dan prasarana yang telah

diberikan dalam menempuh pendidikan di Fakultas Farmasi Universitas Katolik Widya Mandala Surabaya.

6. Sumi Wijaya, S.Si., Ph.D., Apt., selaku Dekan, Lisa Soegianto, S.Si., M.Sc., Apt., selaku Wakil Dekan I, Henry Kurnia Setiawan, S.Si., M.Si., Apt., selaku Wakil Dekan II dan Dr. Lanny Hartanti, S.Si., M.Si., selaku Ketua Prodi S-1 Fakultas Farmasi Universitas Katolik Widya Mandala Surabaya yang telah memberikan fasilitas dalam penyusunan skripsi ini.
7. Dr. Lannie Hadisoewignyo, S.Si., M.Si., Apt., selaku penasehat akademik yang telah memberikan pengarahan dari awal hingga akhir perkuliahan.
8. Seluruh dosen dan staf pengajar Fakultas Farmasi Universitas Katolik Widya Mandala Surabaya yang telah memberikan ilmu dan pendidikan selama proses perkuliahan hingga penyelesaian skripsi ini.
9. Dinas Kesehatan Kota Surabaya yang telah memberikan data apotek di seluruh kecamatan di Kota Surabaya.
10. IAI (Ikatan Apoteker Indonesia) Cabang Surabaya yang telah memberikan ijin kepada penulis untuk penyebaran kuesioner penelitian.
11. Bapak dan Ibu Apoteker Pengelola Apotek (APA) di apotek Kimia Farma, K24, Viva Generik, Tengger I dan Bhumyamca II Wilayah Surabaya Pusat yang telah bersedia menjadi responden dalam penelitian ini.
12. Teman-teman satu kelompok skripsi “*Pejuang Apotek*”, Sarry, Menty, Dafri, Erlin, Sandy, Iren, Oshin dan Enzie yang telah berjuang bersama dalam penyusunan dan penyelesaian skripsi ini.
13. Sahabat-sahabat SMA “*Jeastern Hood*”, Ancella Tesharani, Silvana Dita Susanti, Anggia Putri Lestari dan Cahyani Alifianti yang telah

menjadi sahabat yang baik serta telah membantu, mendengarkan keluh kesah dan memberikan semangat kepada penulis.

14. Teman-teman angkatan 2013, Sondha Tabita, Mey Tri Kanti, Fika Aprilia, Monica Emastirinda, Indah Christiana, Susi Afriyanti, Senna Wijaya, Anisah, Ida Mariana dan Widya Oktaviani yang telah menjadi teman yang baik selama perkuliahan serta telah membantu, menghibur, memberikan semangat kepada penulis dalam penyelesaian skripsi ini.
15. Semua pihak yang telah memberikan bantuan baik secara langsung maupun tidak langsung yang tidak dapat disebutkan satu per satu dalam penyusunan skripsi ini.

Dengan keterbatasan pengalaman, pengetahuan maupun pustaka yang ditinjau, penulis menyadari kekurangan dalam penulisan naskah skripsi ini. Akhir kata penulis sangat mengharapkan kritik dan saran agar naskah skripsi ini dapat lebih disempurnakan.

Surabaya, Mei 2017

Penulis

DAFTAR ISI

	Halaman
ABSTRAK	i
<i>ABSTRACT</i>	ii
KATA PENGANTAR	iii
DAFTAR ISI	vi
DAFTAR TABEL	x
DAFTAR GAMBAR	xii
DAFTAR LAMPIRAN	xiii
BAB I. PENDAHULUAN	1
1.1 Latar Belakang	1
1.2 Rumusan Masalah	8
1.3 Tujuan Penelitian	8
1.4 Manfaat Penelitian	9
BAB II. TINJAUAN PUSTAKA	10
2.1 Tinjauan tentang Apotek	10
2.1.1 Apotek	10
2.1.2 Tugas dan Fungsi Apotek	10
2.1.3 Apotek Jaringan	11
2.2 Tinjauan tentang Apoteker	12
2.2.1 Apoteker	12
2.3 Tinjauan tentang Standar Pelayanan Kefarmasian di Apotek	12
2.3.1 Standar Pelayanan Kefarmasian	12
2.3.2 Pelayanan Kefarmasian	13
2.3.3 Kegiatan Pelayanan Kefarmasian	14

Halaman

2.3.4 Faktor-Faktor Standar Pelayanan Kefarmasian di Apotek	26
2.4 Tinjauan tentang Sumber Daya Kefarmasian di Apotek	27
2.4.1 Sumber Daya Manusia	27
2.4.2 Peran Apoteker dalam Pelayanan Kefarmasian	28
2.4.3 Sarana dan Prasarana	30
2.5 Tinjauan tentang Evaluasi Mutu Pelayanan Kefarmasian di Apotek	31
2.6 Penelitian di Indonesia tentang Standar Pelayanan Kefarmasian di Apotek	34
2.7 Tinjauan tentang Jumlah Penduduk dan Apotek di Kota Surabaya	37
2.8 Tinjauan tentang Penelitian Deskriptif	39
2.8.1 Penelitian Deskriptif	39
2.8.2 Jenis-Jenis Penelitian Deskriptif	39
2.9 Tinjauan tentang Kuesioner	40
2.9.1 Kuesioner	40
2.9.2 Jenis-Jenis Kuesioner	40
2.9.3 Merancang Kuesioner	41
2.9.4 Penyusunan Kuesioner	41
2.10 Tinjauan tentang Cara Uji Validitas dan Uji Reliabilitas	42
2.11 Kerangka Konseptual	43
BAB III. METODE PENELITIAN	44
3.1 Kerangka Operasional	44
3.2 Jenis Penelitian	45

	Halaman
3.3 Bahan Penelitian	45
3.4 Skala Pengukuran	45
3.5 Populasi dan Sampel	47
3.5.1 Populasi	47
3.5.2 Sampel	47
3.5.3 Teknik Pengambilan Sampel	47
3.5.4 Besar Sampel	48
3.6 Kriteria Penelitian	48
3.7 Definisi Operasional	49
3.8 Instrumen Penelitian	49
3.9 Teknik Pengumpulan Data di Apotek	53
3.10 Tempat Penelitian	53
BAB IV. HASIL PENELITIAN DAN PEMBAHASAN	54
4.1 Hasil Penelitian	54
4.1.1 Uji Validitas Kuesioner	54
4.1.2 Uji Reliabilitas Kuesioner	55
4.1.3 Data Responden	56
4.1.4 Karakteristik Responden	57
4.1.5 Pelayanan Manajerial	64
4.1.6 Pelayanan Farmasi Klinik	72
4.1.7 Pelayanan Penunjang	78
4.1.8 Perolehan Skor Total Standar Pelayanan Kefarmasian di Apotek Jaringan	85
4.2 Pembahasan	85
BAB V. KESIMPULAN DAN SARAN	109

	Halaman
5.1 Kesimpulan	109
5.2 Saran	109
DAFTAR PUSTAKA	110
LAMPIRAN	115

DAFTAR TABEL

Tabel	Halaman
1.1 Penelitian di Indonesia mengenai standar pelayanan kefarmasian di apotek	4
1.2 Penelitian di Indonesia mengenai frekuensi kehadiran apoteker di apotek	5
1.3 Banyaknya penduduk per kecamatan	7
2.1 Penelitian di Indonesia mengenai standar pelayanan kefarmasian di apotek	35
2.2 Penelitian di Indonesia mengenai frekuensi kehadiran apoteker di apotek	36
2.3 Banyaknya penduduk per kecamatan	38
2.4 Perbedaan uji validitas dan uji reliabilitas	42
3.1 Kategori pemberian skor alternatif jawaban skala Likert	46
3.2 Kategori interval jawaban	46
3.3 Data apotek jaringan yang akan diteliti di Wilayah Surabaya Pusat	48
3.4 Data responden	50
3.5 Karakteristik responden	50
3.6 Standar pelayanan kefarmasian	52
3.7 Tempat penelitian di apotek jaringan di Wilayah Surabaya Pusat	53
4.1 Nilai r hitung hasil uji validitas kuesioner	54
4.2 Niali <i>Cronbach's Alpha</i> hasil uji reliabilitas kuesioner	55
4.3 Data responden	57
4.4 Karakteristik responden	58

	Halaman
4.5 Perencanaan	65
4.6 Pengadaan	66
4.7 Penerimaan	67
4.8 Penyimpanan	68
4.9 Pemusnahan	69
4.10 Pengendalian	70
4.11 Pencatatan dan pelaporan	71
4.12 Pengkajian resep	73
4.13 Dispensing	74
4.14 Pelayanan informasi obat (PIO)	75
4.15 Konseling	76
4.16 Pemantauan terapi obat (PTO)	76
4.17 Monitoring efek samping obat (MESO)	77
4.18 Pelayanan kefarmasian di rumah (<i>home pharmacy care</i>)	78
4.19 Atribut praktik	79
4.20 Pendidikan berkelanjutan / <i>Continuing Professional Development</i> (CPD)	80
4.21 Pengembangan diri	81
4.22 Ruang penerimaan resep, ruang pelayanan resep dan peracikan	82
4.23 Ruang penyerahan obat	82
4.24 Ruang konseling	83
4.25 Ruang sediaan farmasi, alat kesehatan dan bahan medis habis pakai	84
4.26 Ruang arsip	84
4.27 Perolehan skor total	85

DAFTAR GAMBAR

Gambar	Halaman
2.1 Kerangka Konseptual	43
3.1 Kerangka Operasional	44
4.1 Data responden berdasarkan kecamatan	57
4.2 Karakteristik responden berdasarkan umur	59
4.3 Karakteristik responden berdasarkan jenis kelamin	60
4.4 Karakteristik responden berdasarkan status APA	60
4.5 Karakteristik responden berdasarkan lama kerja APA	61
4.6 Karakteristik responden berdasarkan kehadiran APA	61
4.7 Karakteristik responden berdasarkan pelayanan di apotek	62
4.8 Karakteristik responden berdasarkan jumlah resep per hari	62
4.9 Karakteristik responden berdasarkan pendidikan berkelanjutan	63
4.10 Karakteristik responden berdasarkan ide pendidikan yang ingin diikuti	63
4.11 Karakteristik responden berdasarkan gaji APA per bulan	64
4.12 Grafik rata-rata pelayanan manajerial	71
4.13 Grafik rata-rata pelayanan farmasi klinik	78
4.14 Grafik rata-rata pelayanan penunjang	85

DAFTAR LAMPIRAN

Lampiran	Halaman
A. VALIDITAS KUESIONER	115
B. RELIABILITAS KUESIONER	118
C. SURAT PERIJINAN PENYEBARAN KUESIONER	121
D. SURAT PENGANTAR KUESIONER	122
E. KUESIONER	123
F. SOUVENIR	130