

TINGKAT KEPUASAN PASIEN DALAM PELAYANAN

KEFARMASIAN DI APOTEK KURNIA II KECAMATAN

SRAGEN KABUPATEN SRAGEN

KARYA TULIS ILMIAH

OLEH

MIMIN EVY LIANAWATI

NIM. RPL2194104

PROGRAM STUDI DIII FARMASI

SEKOLAH TINGGI ILMU KESEHATAN NASIONAL

SURAKARTA

2020

ii

TINGKAT KEPUASAN PASIEN DALAM PELAYANAN

KEFARMASIAN DI APOTEK KURNIA II KECAMATAN

SRAGEN KABUPATEN SRAGEN

THE LEVEL OF PATIENT SATISFACTION IN

PHARMACEUTICAL SERVICES AT THE KURNIA II

DRUGSTORE IN SRAGEN SUB-DISTRICT

SRAGEN DISTRICT

KARYA TULIS ILMIAH

DI SUSUN SEBAGAI PERSYARATAN MENYELESAIKAN JENJANG

PENDIDIKAN DIPLOMA III FARMASI

OLEH

MIMIN EVY LIANAWATI

NIM. RPL2194104

PROGRAM STUDI DIII FARMASI

SEKOLAH TINGGI ILMU KESEHATAN NASIONAL

SURAKARTA

2020

iii

iv

vi

MOTTO DAN PERSEMBAHAN

“ Baginya (manusia) ada malaikat-malaikat yang selalu menjaganya bergiliran,

dari depan dan belakangnya. Mereka menjaganya atas perintah Allah.

Sesungguhnya Allah tidak akan mengubah keadaan suatu kaum sebelum mereka

mengubah keadaan diri mereka sendiri. Dan apabila Allah menghendaki

keburukan terhadap suatu kaum, maka tidak ada yang dapat menolaknya dan tidak

ada pelindung bagi mereka selain Dia.”

(Terjemahan QS. Ar- Ra’d 11)

“Barang siapa menginginkan soal-soal yang berhubungan dengan dunia, wajiblah

ia memiliki ilmunya. Dan barang siapa yang ingin selamat dan berbahagia di

akhirat, wajiblah ia mengetahui ilmunya pula dan barang siapa yang

menginginkan kedua-duanya, wajiblah ia memiliki ilmu kedua-duanya.”

(H.R. Bukhori dan Muslim)

Karya Tulis ini saya persembahkan untuk :

Keluargaku tercinta, Suamiku tersayang Pribadi, anak-anakku Yunita Primadan

Arida, terima kasih telah memberiku dukungan lahir dan batin,

Sahabat dan almamater semuanya.

vii

PRAKATA

 Puji syukur kehadirat Allah SWT, Tuhan Yang Maha Esa yang telah

memberikan rahmat serta hidayahNya sehingga penyusunan Karya Tulis

Ilmiah ini dapat diselesaikan.

 Karya Tulis Ilmiah ini disusun untuk diajukan sebagai salah satu

persyaratan Program Diploma III Farmasi di Sekolah Tinggi Ilmu

Kesehatan Nasional dengan judul “ Tingkat Kepuasan Pasien Dalam

Pelayanan Kefarmasian di Apotek Kurnia II Kecamatan Sragen Kabupaten

Sragen “. Penulis mengucapkan terimakasih kepada berbagai pihak yang

telah membantu dalam penulisan Karya Tulis Ilmiah ini :

1. Hartono, M.Si, Apt, selaku Ketua Sekolah Tinggi Ilmu Kesehatan

Nasional .

2. Iwan Setiawan, S.Farm., M.Sc., Apt. selaku Ketua Program Studi DIII

Farmasi .

3. Susilowati, S.Farm., M.Sc., Apt, selaku dosen penguji karya tulis

ilmiah yang telah memberikan pengarahan dan bimbingan kepada

penulis.

4. Dwi Saryanti, S.Farm., M.Sc., Apt, selaku dosen pembimbing yang

telah memberikan pengarahan dan bimbingan kepada penulis.

5. Bapak/Ibu Hartono selaku Pemilik Sarana Apotek Kurnia II Sragen

yang telah membantu dan memberi dukungan serta kesempatan untuk

menyelesaikan studi.

viii

6. Primanto, S.Farm., Apt selaku Apoteker Penanggung jawab Apotek

Kurnia II Sragen yang telah membantu dan memberi dukungan serta

kesempatan untuk menyelesaikan studi.

7. Bapak/Ibu dosen dan staf karyawan Sekolah Tinggi Ilmu Kesehatan

Nasional yang telah membantu penulis secara langsung maupun tidak

langsung.

8. Suami dan anak-anakku tercinta yang selalu menjadi motivator dan

penyemangatku.

9. Apotek Kurnia II Sragen yang telah banyak membantu dan memberi

dukungan serta kesempatan untuk menyelesaikan studi.

10. Teman-teman seperjuangan yang tidak bisa saya sebutkan satu persatu

terutama kelas RPL.

11. Semua pihak yang telah membantu secara langsung atau tidak

langsung dalam menyelesaikan karya tulis ilmiah ini.

Segala keterbatasan dan kekurangan yang ada dalam Karya Tulis

Ilmiah ini, penulis mengharapkan kritik dan saran yang membangun dari

pembaca agar Karya Tulis Ilmiah ini lebih berkualitas. Akhirnya penulis

berharap semoga karya tulis ini dapat bermanfaat bagi masyarakat dan

pengembangan ilmu pengetahuan khususnya di bidang farmasi.

 Surakarta, 17 Juni 2020

 Penulis

ix

DAFTAR ISI

HALAMAN SAMPUL……………………………………………………….. i

HALAMAN JUDUL ... ii

HALAMAN PERSETUJUAN PEMBIMBING ... iii

HALAMAN PENGESAHAN .. iv

HALAMAN PERNYATAAN ... v

MOTTO DAN PERSEMBAHAN ... vi

PRAKATA ... vii

DAFTAR ISI ... ix

DAFTAR TABEL .. xi

DAFTAR GAMBAR ... xii

DAFTAR LAMPIRAN .. xiii

INTISARI ... xiv

ABSTRACT ... xv

BAB I PENDAHULUAN .. 1

A. Latar Belakang .. 1

B. Rumusan Masalah .. 3

C. Tujuan Penelitian ... 3

D. Manfaat Penelitian ... 3

BAB II TINJAUAN PUSTAKA .. 4

A. Pelayanan Farmasi ... 4

B. Tinjauan Kepuasan Pasien ... 10

C. Tinjauan Tentang Apotek ... 13

BAB III METODE PENELITIAN... 16

A. Rancangan Penelitian ... 16

B. Tempat dan Waktu Penelitian .. 16

C. Populasi dan Sampel Penelitian ... 16

D. Definisi Operasional... 18

E. Teknik Pengambilan Sampel.. 18

F. Sumber Data ... 19

x

G. Instrumen Penelitian... 19

H. Alur Penelitian ... 20

I. Teknik Analisis Data .. 21

BAB IV HASIL DAN PEMBAHASAN ... 23

A. Karakteristik Responden ... 23

B. Tingkat Kepuasan Pasien Terhadap Pelayanan Kefarmasian 26

BAB V KESIMPULAN DAN SARAN ... 33

A. Kesimpulan ... 33

B. Saran .. 34

DAFTAR PUSTAKA ... 35

LAMPIRAN ... 38

xi

DAFTAR TABEL

Tabel 1. Karakteristik Responden .. 23

Tabel 2. Tingkat kepuasan pasien terhadap dimensi berwujud(tangible) 26

Tabel 3. Tingkat kepuasan pasien terhadap dimensi kehandalan(reliability)...... 27

Tabel 4. Tingkat kepuasan pasien terhadap dimensi daya tanggap

(responsiveness) ……………..……………………………………....... 29

Tabel 5. Tingkat kepuasan pasien terhadap dimensi kepastiam (assurance) 30

Tabel 6. Tingkat kepuasan pasien terhadap dimensi empati (emphaty) …........ 30

Tabel 7. Hasil Interprestasi Skor ……………………..........…….....……… 31

xii

DAFTAR GAMBAR

Halaman

Gambar 1. Bagan Alur Penelitian 20

xiii

DAFTAR LAMPIRAN

Lampiran 1 Surat Permohonan ijin .. 38

Lampiran 2 Ijin Penelitian .. 39

Lampiran 3 Persetujuan Menjadi Responden Penelitian 40

Lampiran 4 Karakteristik Responden.. 41

Lampiran 5 Kuisioner ... 42

Lampiran 6 Data Jawaban Kuisioner Responden .. 43

Lampiran 7 Pengisian Kuisioner .. 46

xiv

INTISARI

 Pelayanan dan kepuasan merupakan dua hal yang tidak dapat dipisahkan,

karena dengan adanya kepuasan maka pihak terkait dapat mengkoreksi sampai

dimana pelayanan yang diberikan oleh petugas apotek dalam memberikan

pelayanan yang dilakukan berdasarkan ketentuan yang berlaku dan dapat

memahami apa yang diminta masyarakat. Penelitian ini bertujuan untuk

mengetahui karakteristik dan tingkat kepuasan pelayanan kefarmasian di apotek

Kurnia II Kecamatan Sragen Kabupaten Sragen pada bulan Maret 2020.

Rancangan penelitian ini menggunakan metode analisa deskriptif. Instrumen

yang digunakan berupa lembar kuisioner. Populasi pada penelitian ini adalah

pasien atau keluarga pasien yang membeli obat dengan resep dokter. Teknik

sampling pada penelitian ini menggunakan metode purposive sampling yang

memenuhi kriteria inklusi dan besar sampel sebanyak 100 responden. Hasil

penelitian menunjukkan pada dimensi berwujud diperoleh persentase skor 80,1%,

pada dimensi keandalan diperoleh persentase skor 79,5%, pada dimensi daya

tanggap diperoleh persentase skor 82,3%, pada dimensi kepastian diperoleh

persentase skor 85,0%, pada dimensi empati diperoleh persentase skor 81,9%.

Peneliti menyimpulkan bahwa tingkat kepuasan pelayanan kefarmasian di

Apotek Kurnia II Kecamatan Sragen kabupaten Sragen menunjukkan kriteria

sangat puas dengan persentase skor 81,8%.

Kata Kunci : Apotek, pelayanan kefarmasian, kepuasan pasien

xv

ABSTRACT

 Service and satisfaction are two things that can not be separated,

because with the satisfaction of the relevant parties can correct to what extent the

services provided by the drugstore officer in providing services carried out based

on applicable regulations and can understand what is asked by the community.

This study aims to determine the characteristics and level of satisfaction of

pharmaceutical services at Kurnia II drugstore, Sragen district, Sragen Regency

in March 2020. This research design uses descriptive analysis method. The

instrument used was a questionnaire sheet. The population in this study were

patients or families of patients who bought drugs by prescription. Sampling

technique in this study used a purposive sampling method that met the inclusion

criteria.The sample size is 100 responden. The results showed that the tangible

dimension obtained a percentage score of 80.1%, the reliability dimension

obtained a score percentage of 79.5%, the responsiveness dimension obtained a

percentage score of 82.3%, the certainty dimension obtained a percentage score

of 85.0%, on the dimension empathy obtained 81.9% score percentage.

Researchers concluded that the level of satisfaction of pharmaceutical services at

Kurnia II drugstore, Sragen Subdistrict, Sragen Regency showed very satisfied

criteria with a percentage score of 81.8%.

Keywords: Drugstore, pharmacy services, patient satisfaction

1

BAB I

PENDAHULUAN

A. Latar Belakang

Pelayanan kefarmasian adalah suatu pelayanan langsung dan bertanggung

jawab kepada pasien yang berkaitan dengan sediaan farmasi dengan maksud

mencapai hasil yang pasti untuk meningkatkan mutu kehidupan pasien

(Kemenkes RI No.73 Tahun 2016). Pelayanan kefarmasian mempunyai peranan

penting dalam mewujudkan kesehatan bermutu, dimana tenaga farmasi sebagai

bagian dari tenaga kesehatan mempunyai tugas dan tanggung jawab dalam

pemberian informasi tentang cara pemakaian obat yang rasional. Pelayanan

kefarmasian meliputi penampilan apotek, keramahan petugas, pelayanan

informasi obat, ketersedian obat ,dan kecepatan pelayanan (Arimbawa Eka

dkk.,2015)

Kepuasan pasien adalah hasil penilaian dalam bentuk respon emosional

(perasaan senang atau puas) pada pasien karena terpenuhinya harapan atau

keinginan dalam menggunakan dan menerima pelayanan yang diberikan oleh

farmasis. Pasien merupakan individual yang tidak mampu mengatasi peristiwa

atau gejala yang berkaitan dengan kesehatan dan harus membutuhkan pertolongan

dari pihak kesehatan baik secara langsusng maupun tidak langsung dengan tujuan

memberian penyembuhan dan pemulihan kepada individual tersebut dengan cara

2

memberikan pengobatan (Kotler, 2005). Kepuasan pasien dalam menggunakan

jasa apotek dapat digunakan sebagai tolak ukur untuk melihat seberapa besar

keberhasilan di apotek, maka kepuasan pasien perlu diteliti.

Apotek adalah sarana atau tempat dilakukan praktek kefarmasian oleh

farmasis yang meliputi pengadaan, penyimpanan, serta penyerahan obat oleh

kepada pasien serta memberikan penjelasan tentang cara penggunaan obat atau

bisa disebut pemberian informasi obat (Kemenkes RI No 73 tahun 2016). Apotek

Kurnia II termasuk apotek swasta yang melayani penjualan obat bebas, obat bebas

terbatas, dan obat dengan resep dokter. Dalam sehari resep yang diterima apotek

Kurnia II kurang lebih 40 lembar yang terdiri atas resep tunggal dan racikan.

Resep racikan membutuhkan waktu yang lebih lama daripada resep tunggal,

sehingga waktu penyerahan obat lebih lama dibandingkan resep tunggal. Hal ini

menyebabkan pasien yang menebus resep racikan berkeluh dengan pelayanan

yang diberikan oleh petugas farmasi. Pelayanan petugas yang buruk akan

merugikan apotek dari aspek bisnis karena menyebabkan pasien akan beralih ke

apotek yang lain. Dampak yang timbul tidak saja kepada pasien yang

bersangkutan tetapi kesan buruk ini akan diceritakan kepada orang lain sehingga

citra apotek terutama para petugas apotek akan menjadi buruk. Berdasarkan hal

ini peneliti ingin mengetahui seberapa besar tingkat kepuasan pasien di apotek

Kurnia II Sragen.

3

B. Rumusan Masalah

1. Bagaimana karakterisitik pasien yang mendapat pelayanan farmasi di Apotek

Kurnia II Sragen pada bulan Maret 2020 ?

2. Bagaimana tingkat kepuasan pasien terhadap pelayanan farmasi di Apotik

Kurnia II Sragen pada bulan Maret 2020 ?

C. Tujuan Penelitian

1. Untuk mengetahui karakterisitik pasien yang mendapat pelayanan farmasi di

Apotek Kurnia II Sragen pada bulan Maret 2020.

2. Untuk mengetahui tingkat kepuasan pasien terhadap pelayanan farmasi di

Apotek Kurnia II Sragen pada bulan Maret 2020.

D. Manfaat Penelitian

1. Untuk mengetahui tingkat kepuasan pasien terhadap pelayanan kefarmasian

di Apotek Kurnia II Sragen.

2. Untuk meningkatkan pelayanan kefarnasian di Apotek Kurnia II Sragen.

16

BAB III

METODE PENELITIAN

A. Rancangan Penelitian

Rancangan penelitian yang digunakan adalah penelitian deskriptif

observasional. Responden yang dipilih adalah pasien yang membeli resep di

Apotik Kurnia II Sragen dengan menggunakan purposive sampling.Pengambilan

data yang digunakan adalah metode survey dengan memberikan kuisioner

terstruktur kepada responden yang memenuhi kriteria inklusi.

B. Tempat dan Waktu Penelitian

1. Tempat penelitian

Apotek Kurnia II Kabupaten Sragen

2. Waktu penelitian

Bulan Maret 2020

C. Populasi dan sampel Penelitian

1) Populasi

Populasi semua pasien yang menebus resep di Apotek Kurnia II

Kabupaten Sragen pada bulan Maret 2020.

17

2) Sampel

Sampel dalam penelitian ini mengacu pada rumus Slovin (Sugiyono, 2017)

sebagai berikut :

n=
N

1+N(d)²

 Keterangan:

 N = Populasi

 n = Jumlah sampel minimal

 d = Tingkat kesalahan.

 Dalam penelitian ini margin error yang ditetapkan 10%.

Berdasarkan data pasien yang menebus resep di Apotek Kurnia II Sragen

pada bulan Januari 2020, maka sampel yang diambil adalah

n =
N

1+N(d)²

 =
1120

1+1120(10%)²

 =
1120

1+1120.0,01

 =
1120

1+11,2

 =
1120

12,2

= 91,80~dibulatkan menjadi 100, jadi total sampel yang diambil 100

responden

18

D. Definisi Operasional

1. Pelayanan kefarmasian adalah kegiatan yang dilakukan oleh farmasis dalam

hal ini adalah tenaga kefarmasian yang tidak memihak kepada pasien di

apotek Kurnia II Kabupaten Sragen pada bulan Maret 2020.

2. Karakteristik pasien yang menebus resep di Apotek Kurnia II pada bulan

Maret 2020, meliputi jenis kelamin, umur, pekerjaan, pendidikan dan

pendapatan / penghasilan

3. Menurut Kotler 2005 kepuasan pasien adalah perasaan senang atau kecewa

seseorang yang muncul setelah membandingkan antara kinerja (hasil)

pelayanan yang diberikan. Kriteria kepuasan pada penelitian ini adalah sangat

puas jika hasil skor 76-100%, puas 51-75%, cukup puas 26-50%, dan tidak

puas 0-25% (Supranto, 2006)

4. Pengukuran kepuasan pasien diukur berdasarkan 5 dimensi kepuasan meliputi

Tangible (Bukti Fisik), Reliability (Kehandalan), Responsiveness

(Ketanggapan), Assurance (Kepastian), Empathy (Empati).

E. Teknik pengambilan sampel

 Teknik sampling yang dilakukan adalah purposive sampling, dengan kriteria

sebagai berikut:

1. Kriteria Inklusi meliputi:

a. Pasien atau keluarga pasien yang berumur diatas 17 tahun

b. Dapat membaca dan menulis

2. Kriteria Eksklusi meliputi:

a. Pasien yang tidak bersedia menjadi responden

19

F. Sumber Data

Sumber data adalah segala sesuatu yang dapat memberikan informasi

mengenai data. Berdasarkan sumbernya, data dibedakan menjadi dua, yaitu data

primer dan data sekunder.

1. Data primer yaitu data yang dibuat oleh peneliti untuk maksud khusus

menyelesaikan permasalahan yang sedang ditanganinya. Data primer dalam

penelitian ini adalah lembar kuisioner. Data dikumpulkan sendiri oleh peneliti

langsung dari sumber pertama atau tempat obyek penelitian dilakukan.

2. Data sekunder yaitu data yang telah dikumpulkan untuk maksud selain

menyelesaikan masalah yang sedang dihadapi. Data ini dapat ditemukan

dengan cepat. Dalam penelitian ini yang menjadi sumber data sekunder

adalah literature, artikel, jurnal serta situs di internet yang berkenaan dengan

penelitian yang dilakukan.

G. Instrumen Penelitian

Instrumen penelitian yang digunakan adalah lembar kuisioner. Pada

penelitian ini kuisioner yang digunakan peneliti adalah kuisioner penelitian oleh

Herlinda Sukamto (2017) yang telah diuji validitas dan reliabilitasnya.

Pertanyaan dinyatakan valid karena mempunyai nilai r hitung lebih besar dari r

tabel yaitu antara 0,493- 0,827. Hasil uji reliabilitas didapatkan nilai r alpha

sebesar 0,691-0,890 sehingga dinyatakan reliabel .

20

H. Alur Penelitian

Gambar 1. Bagan Alur Penelitian

Mengurus Surat Perizinan penelitian

Pembagian Kuisioner Kepada Responden dan

Menjelaskannya

Pengisian Kuisioner oleh responden

Pengumpulan Kuisioner Yang Telah diisi

Merekap Hasil Pengisian Kuisioner

Analisis Data

Kesimpulan

21

I. Teknik Analisis Data

Analisis data yang digunakan oleh peneliti adalah analisa data kuantitatif

deskriptif, yaitu berdasarkan skala likert dimana dilakukan perhitungan skor

tertinggi di bagi dengan skor maksimal dari masing-masing indikator.

Kegiatan analisis data meliputi:

1. Scoring

Scoring yaitu pemberian nilai berupa angka pada jawaban pertanyaan

untuk memperoleh data kuantitatif. Dalam penelitian ini digunakan skala

tingkatan yang terdiri dari sangat puas, puas, tidak puas, dan sangat tidak

puas (Supranto, 2006).

Keempat penilaian tersebut diberi bobot sebagai berikut:

1. Jawaban Sangat Puas diberi bobot 4

2. Jawaban Puas diberi bobot 3

3. Jawaban Tidak Puas diberi bobot 2

4. Jawaban Sangat Tidak Puas diberi bobot 1

2. Tabulating

Tabulating yaitu pengelompokan atas jawaban-jawaban dengan teratur dan

teliti, kemudian dihitung dan dijumlahkan dalam bentuk tabel. Data yang

sudah terkumpulkan dari penelitian akan dianalisa. Metode analisa yang

digunakan yaitu analisa data deskriptif. Analisa data dilakukan dengan

mempresentasikan hasil tiap dimensi dan semua dimensi yang diperoleh

dengan cara:

% =
Jumlah Skor Perolehan

Jumlah Skor Maksimal
 x 100%

22

Hasil tersebut dapat di interpresentasikan dengan persentase sebagai

berikut: (Supranto, 2006)

1. Sangat Puas = 76%-100%

2. Puas = 51%-75%

3. Tidak Puas = 26%-50%

4. Sangat Tidak Puas = 0%-25%

33

BAB V

 KESIMPULAN DAN SARAN

A. Kesimpulan

Berdasarkan hasil penelitian terhadap tingkat kepuasan pasien terhadap

pelayanan kefarmasian di Apotek Kurnia II Kecamatan Sragen Kabupaten Sragen

pada bulan Maret 2020 dapat disimpulkan sebagai berikut :

1 . Karakteristik dari 100 responden berjenis kelamin laki-laki 50 orang (50%)

perempuan 50 orang (50%), usia terbanyak 29-39 tahun dengen persentase 58%,

pendidikan terakhir mayoritas SMA sebanyak 50 orang (50%), pekerjaan

mayoritas swasta sebanyak 41 orang(41%) , dan pendapatan mayoritas > 2 juta

perbulan sebanyak 52 orang(52%)

2. Tingkat kepuasan pasien yang diperoleh dari kelima dimensi didapatkan skor

terbesar pada dimensi kepastian 85,0%, dimensi daya tanggap 82,3%, , dimensi

empati 81,8%, dimensi berwujud 80,1% dan yang terakhir dimensi keandalan

79,5%, dan didapatkan persentase rata-rata tingkat kepuasan pasien terhadap

keseluruhan dimensi sebesar 81,8% dengan klasifikasi kepuasan adalah sangat

puas

34

B. SARAN

1. Dari hasil penelitian yang dilakukan disarankan kepada Apotek Kurnia II

Sragen agar kualitas pelayanan kefarmasian perlu dipertahankan dan bila perlu

ditingkatkan agar dapat lebih memuaskan pasien karena tingkat kepuasan yang

dinyatakan oleh responden merupakan suatu pernyataan yang bersifat relatif dan

dapat selalu berubah-ubah setiap saat sehingga harus disesuaikan dengan

perkembangan ilmu pengetahuan, tehnologi dan lain sebagainya.

2. Bagi peneliti selanjutnya untuk dapat melakukan penelitian lebih lanjut pada

bidang pelayanan kefarmasian tanpa resep di apotek Kurnia II Sragen untuk

mengetahui pelayanan kesehatan secara keseluruhan

35

DAFTAR PUSTAKA

Aguswina, 2011. Karakteristik Pasien dan Kualitas Hidup Pasien Gagal Ginjal

Kronik yang Menjalani Terapi. Skripsi. Medan : Fakultas Keperawatan

Universitas Sumatera Utara. Hal 1

Akhmad, A, D, dkk. 2019. Tingkat Kepuasan Konsumen Apotek Terhadap

Pelayanan Kefarmasian Di Apotek Kecamatan Sukarame. Jurnal

Farmasi Malahayati Vol 2 No 1, Januari 2019

Arimbawa, E., Suarjana, K., Wijaya, I.P.G. 2014. Hubungan Pelayanan

Kefarmasian dengan Kepuasan Konsumen Menggunakan Jasa Apotek

di Kota Denpasar. Jurnal Public Health and Preventive Medicine

Archive. Vol. 2, No. 2

Helni, 2015. Tingkat Kepuasan Pasien Terhadap Pelayanan Apotek Di Kota

Jambi. Jurnal Penelitian Universitas Jambi Seri Humaniora. Vol. 17,

No.2, Hal. 01-08, Juli-Desember 2015

Irawan, 2008. 10 Prinsip Kepuasan Pelanggan. Jakarta : PT Elex Media

Komputindo. Hal 19-20.

Kotler, Philip. 2005. Manajemen Pemasaran, Jilid 1 dan 2. Jakarta: PT. Indeks

Kelompok Gramedia.

Kurniati, 2013. Kepuasan Pasien Rawat Inap Lontara Kelas III Terhadap

Pelayanan Kesehatan Di Rumah Sakit Wahidin Sudirohusodo. Makasar

: Universitas Hasanuddin.

Menkes RI. 2014. Peraturan Menteri Kesehatan RI No. 35 tahun 2014 tentang

Standar Pelayanan Kefarmasian di Apotek. Jakarta: Kementerian

Kesehatan RI.

36

Menkes RI. 2014. Peraturan Menteri Kesehatan RI No. 35 tahun 2014 tentang

Standar Pelayanan Kefarmasian di Apotek. Jakarta: Kementerian

Kesehatan RI.

Menkes RI. 2016. Peraturan Menteri Kesehatan Republik Indonesia Nomor 73

Tahun 2016 tentang Standar Pelayanan Kefarmasian di Apotek.

Jakarta: Menteri Kesehatan RI.

Notoatmodjo, S. 2007. Promosi Kesehatan dan Ilmu Perilaku. Jakarta : Rineka

Cipta

Nursalam. 2011. Konsep dan Penerapan Metodologi Penelitian Ilmu

Keperawatan. Jakarta: Salemba Medika.

Pohan, Imbalo S. 2012. Jaminan Mutu Layanan Kesehatan : Dasar-Dasar

Pengertian dan Penerapan. Jakarta: Penerbit Buku Kedokteran EGC.

Pratapa, F, I. 2014. Hubungan Karakteristik Pasien Jamkesnas Dan Kepuasan

Pasien Terhadap Kualitas Pelayanan Kesehatan Di Poli Penyakit

Dalam RSUD Palembang Bari Tahun 2013. Fakultas Kedokteran

Universitas Muhammadiyah Palembang.

Priyoto, 2017. Teori Sikap dan Perilaku dalam Kesehatan. Yogyakarta:

 Rineka Cipta

Sinulingga, Asna. 2010. Hubungan Karakteristik Pasien Pengguna Kartu

Jamkesnas terhadap Persepsi Pasien tentang Kualitas Pelayanan

Kesehatan di RSUD Sidikalang Tahun 2010. Skripsi. Medan : Fakultas

Kesehatan Masyarakat Universitas Sumatera Utara. Hal 22-60

Smet, B. 1994. Psikologi Kesehatan. Jakarta : PT. Gramedia Widia Sarana

Indonesia

37

Sugiyono, 2017. Metode Penelitian Kuantitatif, Kualitatif, dan R & D. Bandung:

Alfabeta

Sukamto, H. 2017. Evaluasi Kepuasan Pasien Terhadap Pelayanan Kefarmasian

Di Apotek Rawat Jalan DR. Wahidin Sudirohusodo Kota Makasar.

Fakultas Kedokteran Dan Ilmu Kesehatan UIN Alauddin Makassar.

Supranto, 2006. Pengukuran Tingkat Kepuasan Pelanggan. Jakarta : Rineka

Cipta

Sutrisna, T., Putu, A., Kadek, D. 2016. Tingkat Kepuasan Konsumen Terhadap

Pelayanan Resep Di Apotek Kimia Farma 286 Padang ASRI.

Medicamento. Vol. 2 No. 2

Yuniar, Yuyun, 2016. Kepuasan Pasien Peserta Program Jaminan Kesehatan

Nasional Terhadap Pelayanan Kefarmasian di Apotek. Jakarta: Jurnal

Kefarmasian

	JUDUL
	PERSETUJUAN PEMBIMBING
	PENGESAHAN
	DAFTAR ISI
	ABSTRACT
	PENDAHULUAN
	Latar Belakang
	Rumusan Masalah
	Tujuan Penelitian
	Manfaat Penelitian
	METODE PENELITIAN
	Rancangan Penelitian
	Tempat dan Waktu Penelitian
	Populasi dan sampel Penelitian
	Definisi Operasional
	Teknik pengambilan sampel
	Sumber Data
	Instrumen Penelitian
	Alur Penelitian
	Teknik Analisis Data
	KESIMPULAN DAN SARAN
	Kesimpulan
	SARAN
	DAFTAR PUSTAKA

