

 Abstract—Patient satisfaction is an essential factor in improving

medicines sale at dispensary. The objective of survey is to study the

patient satisfaction who get the pharmaceutical service in the

University of Muhammadiyah Purwokerto (UMP) dispensary. A

patient satisfaction questionnaire was designed using the literature.

The questionnaire contained 10 items that focused on five

influencing factors: tangible, reliability, responsiveness, assurance,

and emphaty. A total of 50 adult patient completed the questionnaire.

The result obtained show that the patients have high satisfaction to

the appearance pharmacist officers as well as suitability of drug price,

the speed of service cashier and the friendliness of the officers in the

service of drug. Whereas the availability of the drug, the ability of

officer to providing pharmaceutical information, the response given

pharmacist to the patient have moderate satisfaction score. In

contrast, the cleanliness of the dispensary and the speed of the officer

in the service of drug the patients have low satisfaction score.

Keywords—Patient satisfaction, service quality, the dispensary,

pharmaceutical

I. INTRODUCTION

HE dispensary is a certain place where do work and

channeling drugs to society [1]. The pharmacist is

responsible for realizing the quality good service so that it is

able to increase consumer satisfaction [2]. Consumer

satisfaction is the response given the consumer against a

previous level of alignment of interests and actual performance

are perceived after discharging [3].

The quality or service quality as a measure of how good a

given service level are able to comply with the expectations of

consumers. Based on this definition, quality service can

embodied the fulfillment of consumer needs and desires as

well as the timeliness of delivery to compensate for the

expectations of the patient. The main role of pharmacy was

and will continue to be dispensing medications. An important

issue in this area is usually drug availability [4]. Community

pharmacists today are involved in a wide variety of

professional activities which may be considered as either

product or patient-oriented [5]. However, community

pharmacist can play an important role in patients’ counseling

Anggi Nuritasari, University of Muhammadiyah, Purwokerto, Indonesia.

(Email Id: anggie.nurita@gmail.com)

and should be able to give basic drug information in terms of

appropriate drug usage, administration, dosage, side effects,

storage and drug–drug and drug–food interactions.

One of the indicators used to evaluate the quality of service

at the dispensary is to measure the level of customer

satisfaction. In addition to the promotion pharmacy, measuring

customer satisfaction aims to evaluate the services that have

been awarded the pharmacy on its customers [6]. Patient

satisfaction is not reached, should be the focus of management

is important for pharmacy to take policy in order to improve

the quality of service in dispensary [7].

Patient satisfaction can influence to return to the same

dispensary. This would constitute to promotion from mouth to

mouth for other prospective patients to expect very positive for

pharmacies [8]. Patient satisfaction is defined as the evaluation

of post consumption that a product selected at least meet or

exceed expectations. Satisfaction is an experience that will be

deposited in the memories of the patient thus affecting the

purchase decision making process repeated the same product

[9].

One of comprehensive model with a primary focus on

service products and services which are frequently use to

measure customer satisfaction is SERVQUAL Model (service

Quality model) includes five dimensions [10]. The five

dimensions of service quality : Tangibles, is physical means

and facilities that can be directly perceived by the customer. In

the service of the dispensary is the comfort and cleanliness of

the dispensary. Reliability, is the ability to provide a

satisfactory service to customers. In the service of the

dispensary is the ability of officer in providing drug

information, answers or responses given pharmacist to the

patient. Responsiveness, is the ability to provide services to

customers quickly and precisely. In the service of the

dispensary is speed officer in the service of the drug as well as

the speed of service cashier. Assurance, is the ability to

provide confidence and correctness of the service given to the

customer. In the service of the dispensary is affordability or

suitability of drug price and the completeness of the medicine

in the dispensary. Emphaty, is the ability to build relationships,

caring, and understanding the customer’s meeds. In the service

of the dispensary is the friendliness and caring the pharmacist.

This research selected respondent was visitors who purchase

or redeem a prescription medication at the UMP dispensary,

because it is located in the campus area of University of

Muhammadiyah Purwokerto. So that most respondents found

Patient Satisfaction Analysis of Pharmaceutical

Service Quality in UMP Dispensary

Anggi Nuritasari

T

International Conference on Trends in Economics, Humanities and Management (ICTEHM'15) March 27-28, 2015 Singapore

http://dx.doi.org/10.15242/ICEHM.ED0315121 122

are students. The purpose of the research was to determine the

level of satisfaction pharmaceutical service of the patients at

the UMP dispensary, Purwokerto, Central Java, Indonesia.

Which includes the patient’s perception of friendliness and

caring pharmacist, speed of service , the speed of drugs service

cashier, gift of drug information, comprehensiveness and

generosity, drug prices, cleanliness and comfort of the lounge

as well as the appearance as neatness the pharmacist.

The results of the research are expected to benefit :

-The research is expected to be useful as a source of input

and consideration in an effort to improve the pharmaceutical

quality of service in order to improve the quality of life of the

patient.

-To increase the knowledge and insights about the

pharmaceutical quality of service at the dispensary.

-To increase turn over throught improved satisfaction of

dying of drug services.

II. THE METHOD

Design Research procedures used are descriptive research

with Cross Sectional Study approach. The selected respondent

was visitors who purchase or redeem a prescription medication

at UMP dispensary, because it is located in the campus area of

University of Muhammadiyah Purwokerto. So that most

respondents found are students so that the data retrieval is use

random analysis. The research method by providing a

structured questionnaire has been prepared by the researcher

then was issued to the respondent as much as 50 questionnaire

refers to the form of the SERVQUAL instrument are :

1) Tangibles

2) Reliability

3) Responsiveness

4) Assurance

5) Emphaty

 The questionnaire is distributed using scale of levels of

satisfaction. That are satisfied (S) and not satisfied (NS). In

the questionnaire disseminated that includes 10 questions.

-Data Analysis

Data analysis in this study uses descriptive analysis method.

The results from data acquired using frequency distribution is

shown in table and column chart. For giving the assessment

and conclution against the satisfaction of patients and

researchers using SERVQUAL scale levels of satisfaction are

satisfied (S) and not satisfied (NS).

III. THE RESULTS

TABLE I

THE QUESTIONNAIRE OF THE RESPONDENTS

No Questions
The answer

(S) (NS)

1.

The friendliness of the officers in the service

of drug

46 4

2.

The speed of the officer in the service of drug.

42 8

3.
The availability of the drug at the dispensary

45 5

4.

The appearance pharmacist officers in the

service of drug

49 1

5.

The pharmaceutical quality of service at the

dispensary

47 3

6.
The ability of officer to Providing

pharmaceutical information

44
6

7.
The comfort and cleanliness of the dispensary

43 7

8.

An answer or response given pharmacist

officers to the patient

44 6

9.
Affordability or suitability of drug price

47 3

10. The speed of service cashier 46
4

TABLE II

THE PERCENTAGE OF QUESTIONNAIRE OF THE RESPONDENTS

No Questions
The answer

(S) (NS)

1.

The friendliness of the officers in the service

of drug.

92% 8%

2.

The speed of the officer in the service of drug

84% 16%

3.
The availability of the drug at the dispensary

90% 10%

4. The appearance pharmacist officers in the

service of drug

98% 2%

5. The pharmaceutical quality of service at the

dispensary

94% 6%

6. The ability of officer to providing

pharmaceutical information

88% 12%

7. The comfort and cleanliness of the dispensary 86% 14%

8. An answer or response given pharmacist

officers to the patient

88% 12%

9. Affordability or suitability of drug price

94% 6%

10. The speed of service cashier

92% 8%

 (NS) : not satisfied (S) : satisfied

When we look at the presentage of patient satisfaction

through this questionnaire which includes 10 questions which

consist of tangible, reliability, responsiveness, assurance, and

International Conference on Trends in Economics, Humanities and Management (ICTEHM'15) March 27-28, 2015 Singapore

http://dx.doi.org/10.15242/ICEHM.ED0315121 123

emphaty dimension, almost all the questions have the level

satisfaction between 84-98% of the 50 number of respondents.

The highest levels of satisfaction in tangible dimension of the

appearance of neatness pharmacist in the service of drug with

98% satisfied and 2% not satisfied. The lowest levels of

satisfaction in responsiveness dimension of the speed of the

officer in the service of drug with 84% satisfied and 16% not

satisfied. While for others level of satisfaction like

affordability or suitability of drug price, the speed of service

cashier, the friendliness and caring of the officer in the service

of drug, the availability of the drug at the dispensary of

completeness, the pharmaceutical quality of service at the

dispensary and the ability of officer to providing

pharmaceutical information included in moderate satisfaction

categorized.

Based on the percentage of questionnaire of the

respondents, it can be interpreted into five dimension :

1) The column chart interpretation of respondent satisfaction

of tangible dimention

A : The comfort and cleanliness of the dispensary

B : The appearance pharmacist officers in the service of

 drug

0

10

20

30

40

50

60

A B

R
e
s
p
o
n

d
e
n

t

Category

Tangible Dimension

Satisfied (S)

Not satisfied (NS)

Fig. 1 The column chart interpretation of patient satisfaction of

tangible dimension

Tangibles dimension is physical means and facilities that

can be directly perceived by the customer. If we look at the

column chart about tangible dimension which consist of :

A: the comfort and cleanliness of the dispensary is 86%

satisfied of 43 respondent and 14% not satisfied of 7

respondents so it should be improved a little more about the

cleanliness of the dispensary, to regarding the cleanliness and

comfort in the dispensary by making the schedule might picket

or little give some plants at the corner of dispensary in order to

be look better.

B: The appearance pharmacist officers in the service of drug

is 98% satisfied of 49 respondents and 2% not satisfied of 1

respondent. In this case need to be maintained so that patients

still get the convenience. The appearance is very important

because it will affect the comfort of the patient when they

comes to the dispensary. A neat appearance will give a good

impression for the patient and a bad appearance will give a bad

impression for the patient who comes to the dispensary.

To increase the satisfaction of patients against the

pharmaceutical services in dispensary recommended action

such as regarding the cleanliness and comfort in the dispensary

by making the schedule might picket or little give some plants

at the corner of dispensary in order to be look better.

2) The column chart interpretation of respondent satisfaction

of reliability dimention

A : The ability of officer to providing pharmaceutical

 information.

B : An answer or response given pharmacist officers to the

 patient

C : The pharmaceutical quality of service at the dispensary

0

5

10

15

20

25

30

35

40

45

50

A B C

R
e
s
p
o
n

d
e
n

t

Category

Reliability Dimension

Satisfied (S)

Not satisfied (NS)

Fig. 2 The column chart interpretation of patient satisfaction of

reliability dimension

Reliability dimension is the ability to provide a satisfactory

service to customers. If we look at the column chart about

tangible dimension which consist of :

A : the ability of officer to providing pharmaceutical

information is 88% satisfied of 44 respondent and 12% not

satisfied of 6 respondents, it means that the level of knowledge

of staff in the dispensary to providing information to patients

were said to be lacking. Probably the information submitted is

complete but the way to giving the information to patient too

fast to be understood by patients.

International Conference on Trends in Economics, Humanities and Management (ICTEHM'15) March 27-28, 2015 Singapore

http://dx.doi.org/10.15242/ICEHM.ED0315121 124

B : an answer or response given pharmacist officers to the

patient is 88% satisfied of 44 respondent and 12% not satisfied

of 6 respondents, in this case the response of officers of

dispensary is very important in the use of medications or what

underlying patient when buying drugs so the officers should

improve knowledge about this.

C : the pharmaceutical quality of service at the dispensary is

94% satisfied of 47 respondent and 6% not satisfied of 3

respondents, it will be greatly affect to the patients who come

to the dispensary.

To increase the satisfaction of patients against the

pharmaceutical services in dispensary recommended action

such as in providing information to the patient must be

upgraded again so that patients understand clearly and the

submission of information should be slowly to make easy to

understand.

3) The column chart interpretation of respondent satisfaction

of responsiveness dimention

A : The speed of the officers in the service of drug

B : The speed of service cashier

Fig. 3 The column chart interpretation of patient satisfaction of

responsiveness dimension

Responsiveness dimension is the ability to provide services

to customers quickly and precisely which consist of :

A : The speed of the officer in the service of drug is 84%

satisfied of 42 respondent and 16% not satisfied of 8

respondents so it should be improved about the speed of the

officer in the service of drug.

B : The speed of service cashier is 92% satisfied of 46

respondent and 8% not satisfied of 4 respondents. The speed

of service cashier also important for the customer because the

service cashier belonging into the pharmaceutical service in

the dispensary.

 To increase the satisfaction of patients against the

pharmaceutical services in dispensary recommended action

such as the drug services speed should be increase with the

addition of officers or arrange work schedule so that there is

enough power in the busy time.

4) The column chart interpretation of respondent satisfaction

of assurance dimention

A : Affordability or suitability of drug price

B : The availability of the drug in the dispensary

Fig. 4 The column chart interpretation of patient satisfaction of

assurance dimension

Assurance dimensions is the ability to provide confidence

and correctness of the service given to the customer which

consist of :

A: Affordability or suitability of drug price is 94% satisfied of

47 respondent and 6% not satisfied of 3 respondents, The

pharmaceutical qulity of service in the dispensary that will

greatly affect patients who come to the dispensary so that they

will feel satisfied if the dispensary quality service is good

quality.

B: The availability of the drug at the dispensary of

completeness is 90% satisfied of 45 respondent and 10% not

satisfied of 5 respondents. The completeness of the drug must

remain guarded by booking before the medication runs out so

it is unoccupied of drugs. So the patients who come to the

dispensary feeling satisfied if they can get easily what they

want.

To increase the satisfaction of patients against the

pharmaceutical services in dispensary recommended action

such as the completeness of the drug must remain guarded by

booking before the medication runs out so it is unoccupied of

drugs.

5) The column chart interpretation of respondent satisfaction

of emphaty dimention

A : The friendliness and caring of the officer in the service of

drug.

International Conference on Trends in Economics, Humanities and Management (ICTEHM'15) March 27-28, 2015 Singapore

http://dx.doi.org/10.15242/ICEHM.ED0315121 125

Fig. 5 The column chart interpretation of patient satisfaction of

emphaty dimension

Emphaty dimension is the ability to build relationships,

caring, and understanding the customer’s meeds. If we look at

the column chart emphaty dimension consist of the

friendliness and caring of the officer in the service of drug is

92% satisfied of 46 respondent and 8% not satisfied of 4

respondents. The friendliness and caring of the officer in the

service of drug is very important for the patients because that

will giving satisfaction and that will be the patients feeling

cared and comfort when they have a good service from the

officers of the dispensary.

IV. CONCLUSION

The conclusion of this study are:

(1) The patients have high satisfaction to the appearance

pharmacist officers in the service of drug, the pharmaceutical

quality of service at the dispensary, affordability or suitability

of drug price, the speed of service cashier, the friendliness of

the officers in the service of drug have the percentage between

92-98% respondents satisfied with this pharmaceutical service

quality.

(2) The patients have moderate satisfaction to the availability

of the drug at the dispensary of completeness, the ability of

officer to providing pharmaceutical information, an answer or

response given pharmacist officers to the patient have the

percentage respondents satisfaction between 88-92%.

(3) The patients have low satisfaction to the comfort and

cleanliness of the dispensary and the speed of the officer in the

service of drug have the percentage patients satisfaction

between 84-86% .

REFERENCES

[1] Indonesian Government Regulations No.25, tentang perubahan atas

Peraturan Pemerintah, 1980.

[2] Rangkuti, Measuring Customer Satisfaction, Jakarta: Gramedia Pustaka

Utama, 2006, hal. 19-20.

[3] Harianto, N. Khasanah, S. Supardi, Kepuasan Pasien terhadap

Pelayanan Resep di Apotek Kopkar Rumah Sakit Budhi Asih Jakarta.

Majalah Ilmu Kefarmasian, Vol. II, No.1, April, 2005.

[4] M. A. Gastelurrutia, de San Vicente, O. Erauncetamurgil, Odriozola,

Ferna´ ndez-Llimo´ s F. Customers’ expectations and satisfaction with a

pharmacy not providing advanced cognitive services, Pham World Sci

2006, pp. 374.

[5] S. J. Bradshaw, W. R., Doucette, Community pharmacists as patient

advocates: physician attitudes, J. Am. Pharm. Assoc, pp. 598–602,

1998.

[6] W. Leebov and Scott Gail, Service Quality Improvement : The

Customer Satisfaction Stategy for Health Care, American Hospital

Publishing, Inc, 1994.

[7] W. Krowinski , Satisfaction Managing and Measuring Patient

Satisfaction, American Hospital Publishing, USA, 1996.

[8] J. Supranto , Pengukuran Tingkat Kepuasan Pelanggan Untuk

Menaikkan Pangsa Pasar, Rineka Cipta, 2001.

[9] H. Endang, Hubungan antara Mutu Proses Pelayanan Obat dengan

Pengetahuan Penggunaan Obat Pasien dan Kepuasan Pasien di

Puskesmas Pamulang dan Puskesmas Paku Haji Kabupaten

Tanggerang, Tesis, Ilmu Kesehatan Masyarakat, UI, 1998.

[10] Parasuraman, A. Zeithaml, A. Valerie, dan L. Berry, Delivering Quality

Service, The Free Press A Divission of Mac Millan inc, New York,

1991.

[11] D. A. Gillies, Nursing Management: A System Approach, Philadelphia:

WB Saunders Company, 1994, pp. 123-124.

[12] P. Kotler, Marketing Management: Edisi Milenium, New Jersey:

Prentice Hall, International, Inc, 2000. pp. 256-257.

[13] Retno, Analisis Faktor-Faktor Pelayanan Farmasi Yang Memprediksi

Keputusan Beli Obat Ulang Dengan Pendekatan Persepsi Pasien Klinik

Umum Di Unit Rawat Jalan RS Telogorejo. Semarang: Universitas

Diponegoro, 2005.

[14] Hartono, Manajemen Apotek, Depot Informasi Obat, Jakarta, 1998, pp.

109 – 119.

[15] Harun, Analisis Kepuasan Pasien Rawat Inap terhadap Mutu

Pelayanan Rumah Sakit Nirmala Suri Sukohardjo dengan Methode

Servqual, Tesis, Kajian Administrasi Rumah Sakit, FKM, UI, Depok,

2001.

International Conference on Trends in Economics, Humanities and Management (ICTEHM'15) March 27-28, 2015 Singapore

http://dx.doi.org/10.15242/ICEHM.ED0315121 126

