

Melalui Keluarga

*Mewujudkan
Keutuhan Ciptaan
dan
Kemandirian Bangsa
di Bidang Kesehatan*

DIES NATALIS XXV

Fakultas Farmasi Universitas Sanata Dharma

Yogyakarta, 7 Juli 2020

**LAPORAN DEKAN pada DIES NATALIS XXV
FAKULTAS FARMASI UNIVERSITAS SANATA DHARMA**

“Melalui Keluarga Mewujudkan Keutuhan Ciptaan dan Kemandirian
Bangsa di Bidang Kesehatan “

**FAKULTAS FARMASI
UNIVERSITAS SANATA DHARMA
2020**

excellent in Quality, Competitiveness, and Care (e-QCC)

DOA FAKULTAS FARMASI UNIVERSITAS SANATA DHARMA

Allah mahakuasa, dalam nada penuh syukur kami haturkan limpah terimakasih atas segala berkat dan cinta yang telah Engkau anugerahkan atas hidup kami. Syukur untuk cintaMu yang tak terhingga melalui Universitas Sanata Dharma yang telah memberikan peluang bagi tunas muda untuk berproses demi menuntut ilmu sebagai bekal masa depan menjadi penggali kebenaran yang unggul dan humanis demi terwujudnya masyarakat yang semakin bermartabat. Secara istimewa melalui fakultas farmasi Sanata Dharma yang telah memberikan peluang bagi tunas muda untuk berproses demi menuntut ilmu sebagai bekal masa depan menjadi penggali kebenaran yang unggul dan humanis demi terwujudnya masyarakat yang semakin bermartabat. Secara istimewa melalui fakultas farmasi Sanata Dharma yang telah memberikan kepada kami kesempatan untuk belajar mengembangkan diri demi pelayanan kesehatan bagi masyarakat luas.

Allah maha kuasa, kami mohon bimbinganMu untuk para pemimpin Fakultas Farmasi, dosen pengajar dan semua orang yang terlibat dalam pengabdian di fakultas farmasi santa dharma, semoga berkatMu senantiasa tercurah dalam hidup dan perjuangan mereka masing-masing berikanlah rahmat kesetiaan dalam pelayanan yang tulus, bijaksana dan mampu mendidik para calon farmasis dan apoteker menjadi pribadi yang siap sedia melayani dengan penuh tanggung jawab. Kobarkanlah dalam diri mereka semangat pengabdian yang tulus, untuk lebih mengutamakan kepentingan pasien daripada kepentingan diri sendiri. Semoga para calon farmasis dan apoteker sanata dharma sungguh-sungguh belajar dengan tekun dan giat agar kelak mampu melayani dengan tulus dan gembira. Allah mahakuasa sudilah Engkau memberkati kami agar lewat proses dan nilai-nilai dasar yang diterima dalam masa perkuliahan tertanam dan menjadi pegangan kuat untuk masa depan dan terwujud dalam masyarakat sebagai seorang farmasis dan apoteker yang bertanggung jawab dalam tugas pelayanan. Semua doa dan harapan ini kami persembahkan kepadaMu Allah yang mahakuasa kini dan sepanjang masa. Amin.

Disusun oleh: Komunitas Sahabat Maria
Fakultas Farmasi Universitas Sanata Dharma

SAMBUTAN KETUA PANITIA DIES XXV

Kepada Yth.

Ketua Yayasan Universitas Sanata Dharma

Rektor Universitas Sanata Dharma beserta jajarannya

Dekan Fakultas Farmasi Universitas Sanata Dharma beserta jajarannya

Seluruh tamu undangan yang hadir maupun yang melihat acara ini melalui *streaming* yang saya hormati dan kasihi

Pertama-tama marilah kita memanjatkan puji syukur kepada Tuhan Yang Maha Esa karena pada pagi hari ini kita boleh dikumpulkan di tempat ini maupun di lingkungan masing-masing dalam kondisi sehat dan bahagia untuk bersama-sama merayakan Puncak Dies Natalis XXV Fakultas Farmasi Universitas Sanata Dharma. Saya secara pribadi ingin mengucapkan terimakasih kepada Romo, Bapak dan Ibu yang telah mendirikan dan pernah terlibat di dalam dinamika kegiatan di Fakultas Farmasi Universitas Sanata Dharma ini. Saya mulai mengenal Fakultas Farmasi Universitas Sanata Dharma ini kurang lebih sudah 11 tahun. Saya berdinamika bersama di fakultas ini sebagai mahasiswa bersama dengan rekan-rekan sebagai mahasiswa angkatan 2009 dan pada tahun 2013 saya boleh diberi kesempatan berdinamika juga dengan rekan-rekan di Profesi Apoteker. Lalu pada tahun 2017 saya boleh diberi kesempatan untuk bergabung di fakultas ini sebagai salah satu staff pengajar di Fakultas Farmasi Universitas Sanata Dharma.

Selama berdinamika di fakultas ini ada banyak pengalaman kehidupan yang telah saya alami. Pengalaman kehidupan selama berdinamika di Fakultas ini yang akhirnya saya coba refleksikan dan akhirnya memunculkan tema Dies Natalis XXV Fakultas Farmasi ini yaitu “Melalui Keluarga Mewujudkan Keutuhan Ciptaan dan Kemandirian Bangsa di Bidang Kesehatan”. Inspirasi kata Keluarga pada tema dies kali ini selain dari pengalaman pribadi saya selama berdinamika di fakultas ini juga berasal dari filosofi “Keluarga Cemara” yang diciptakan oleh Alm. Arswendo. Keluarga Cemara menurut alm. Arswendo adalah keluarga menjadi tempat pertama setiap manusia tumbuh dan belajar menghadapi perubahan-perubahan di segala sendi kehidupan. Ibarat pohon cemara yang *evergreen*, adaptif, dan tangguh menghadapi cuaca apapun. Begitu juga dengan fakultas ini, setiap kaum muda yang menempuh pendidikan di Fakultas ini diharapkan akan menjadi manusia yang tumbuh dan belajar, adaptif dan tangguh terhadap kondisi sekitarnya. Selain itu “Mewujudkan Keutuhan Ciptaan dan

Kemandirian Bangsa di Bidang Kesehatan” ini saya terinspirasi oleh tema HUT RI tahun 2019 (SDM Unggul Indonesia Maju), maupun gagasan yang disampaikan dalam Preferensi Kerasulan Universal poin ke 3 yaitu Merawat Rumah Kita Bersama. Selain itu saya menyadari bahwa dalam mewujudkan kemandirian bangsa di bidang kesehatan dan keutuhan ciptaan tidak terlepas dari peran keluarga. Keluarga sebagai unit terkecil dalam suatu tatanan sosial merupakan tempat pertama dan utama dalam mendidik suatu nilai dan norma kehidupan bagi tiap insan manusia yang dilahirkan ke dunia ini. Hal ini juga yang mendasari refleksi saya mengenai peran dan posisi Fakultas Farmasi Universitas Sanata Dharma di tingkat global bahwa setiap lulusan yang dihasilkan dari Fakultas Farmasi ini diharapkan mampu menerapkan nilai dan norma yang telah diajarkan selama mereka menjadi mahasiswa. Salah satu nilai tersebut merupakan nilai yang telah digagas oleh Alm. Bapak Imono selaku dekan dan Romo Sastropratedja selaku rektor Universitas Sanata Dharma pada itu yaitu berorientasi pada pasien yang pada waktu itu. Gagasan dan nilai yang diterapkan pada saat mendirikan Fakultas Farmasi Universitas Sanata Dharma saat itu merupakan suatu terobosan berani yang pada waktu itu karena tidak banyak pendidikan farmasi yang banyak menerapkan konsep berorientasi pada pasien dan kebanyakan pendidikan farmasi pada waktu itu menerapkan konsep berorientasi pada produk.

Berbagai kegiatan dalam rangka Dies Natalis XXV Fakultas Farmasi Universitas Sanata Dharma sebenarnya telah dirancang oleh Panitia namun beberapa kegiatan tidak dapat dilaksanakan karena kondisi Pandemi Covid-19. Adanya pandemi Covid-19 ini juga tidak menyurutkan langkah panitia untuk tetap dapat melaksanakan beberapa kegiatan Dies Natalis dengan cara yang berbeda. Salah satunya melalui media online dengan model *streaming* seperti misa syukur Dies Natalis XXV yang telah dilakukan.

Akhir kata, saya ucapkan terima kasih pula kepada panitia Dies Natalis Fakultas Farmasi yang telah mempersiapkan acara ini. Saya mohon maaf apabila masih terdapat kekurangan dalam penyelenggaraan kali ini. Semoga apa yang kita cita-citakan sebagai Fakultas Farmasi yang unggul dan memberikan manfaat bagi masyarakat dapat tercapai. Dirgahayu dan Jaya selalu Fakultas Farmasi Sanata Dharma.

Michael Raharja Gani, M.Farm., Apt.

Ketua Panitia Dies Natalis XXV Fakultas Farmasi

Sambutan Rektor USD

Pertama-tama saya ucapkan selamat kepada seluruh keluarga besar Fakultas Farmasi yang hari ini merayakan ulang tahun ke XXV atau Lustrum V. Semoga dengan perayaan Lustrum ini, Fakultas Farmasi memperoleh momentum bermakna untuk menegaskan peran, jati diri serta sumbangan pengetahuan demi terwujudnya masyarakat yang semakin sehat dan bermartabat. Saya juga mengajak segenap anggota keluarga besar Fakultas Farmasi untuk mengucap syukur kepada Tuhan yang telah memberkati usaha-usaha tulus kita memberikan layanan pendidikan serta mencapai prestasi tinggi di berbagai bidang baik di lingkup nasional maupun internasional.

Lustrum V Farmasi berlangsung di tengah merebaknya pandemi Covid-19 yang telah memicu berbagai persoalan, ketidakpastian, serta banyak perubahan di berbagai bidang yang sebelumnya tak terbayangkan. Meskipun pandemi ini bukan yang pertama kali terjadi di muka bumi tetapi dampak yang ditimbulkan saat ini sungguh luar biasa karena globalisasi kehidupan sudah demikian masif yang ditopang oleh berbagai kemudahan interaksi lintas batas negara baik melalui teknologi transportasi maupun informasi. Dampak itu bukan hanya menyangkut bidang kesehatan dan ekonomi tetapi sudah mengharu-biru pula berbagai persoalan mental dan spiritual manusia seantero jagad.

Sebagai entitas akademik, Fakultas Farmasi Universitas Sanata Dharma sudah saatnya untuk ambil bagian secara signifikan dalam pergulatan peradaban yang kompleks ini. Secara khusus Fakultas Farmasi mempunyai potensi yang sangat relevan dalam penanganan masalah pandemi ini karena salah satu solusinya adalah mengembangkan pola hidup yang dapat menghambat penyebaran virus corona penyebab Covid-19 serta menemukan vaksin penangkal virus corona ini. Dua wilayah ini tentu menjadi medan perhatian yang tepat bagi Fakultas Farmasi karena sejalan dengan orientasinya selama ini yakni *patient counseling* dan *drugs modelling*.

Oleh karena itu sangatlah tepat bila dalam Lustrum V ini, Farmasi mengambil tema “Melalui Keluarga Mewujudkan Keutuhan Ciptaan dan Kemandirian Bangsa di Bidang Kesehatan.” Dengan tema ini, saya membayangkan berkembangnya perhatian, pendidikan, dan kajian ilmiah pada tahun-tahun mendatang yang berguna bagi pengembangan pola hidup sehat di keluarga yang akhirnya meluas ke masyarakat dan bangsa. Demikian pula saya berharap, kajian di bidang pemodelan pengembangan obat akan secara signifikan menopang usaha keras nan relevan bagi perjuangan kemandirian bangsa di bidang kesehatan dan perubatan.

Akhir kata saya turut berdoa supaya dengan peringatan Lustrum V ini, Fakultas Farmasi dapat memperoleh kesempatan yang bermakna untuk juga merefleksikan perjalanan pertumbuhan fakultas yang telah dirintis dan dikembangkan oleh banyak tokoh dengan semangat dan ketulusan yang mendalam. Semoga bakti dan amal baik para pedahulu yang sebagian telah damai di surga dapat terus menjadi rujukan dan model kesaksian hidup kita sehari-hari. Mari terus mengembangkan Fakultas Farmasi supaya tetap menjadi sumber pengharapan dan pengetahuan bagi anak-anak muda masa depan bangsa yang mandiri dan sejahtera. Amin.

**The Dean's Opening Speech for 25th Anniversary Event
of the Faculty of Pharmacy, Universitas Sanata Dharma**

'Life has become a story'

Good morning ladies and gentlemen. I hope you are safe and sound today.

It is an honour and a great joy for me to address you on the 25th anniversary of the Faculty of Pharmacy, Universitas Sanata Dharma. Allow me to extend special thanks to God the Almighty for the sustainability of our beloved Faculty of Pharmacy to grow and develop in order to provide students a strong basic of knowledge and life skills. It is a place dedicated for students to process their knowledge with the help of distinguished lectures, staffs, and stakeholders. This is never an easy task, of course, and each year the graduates come into the working place, bringing with them the existing values they have built up during their study in campus, comprise of:

1. Love for righteousness
2. Fight for justice
3. Respect for diversity
4. Prioritize human dignity, and
5. Conduct patient oriented pharmaceutical practice.

These concepts are embodied in the Faculty of Pharmacy motto as '*Excellent in Quality, Competitiveness, and Care (e-QCC)*'

This motto becomes the driving force for alumni and civitas academica in the Faculty of Pharmacy, Universitas Sanata Dharma, to think critically, maturely, and reflectively by involving as much as possible the values of humanities in their way of thinking and way of life as individual as well as part of the society.

I would like to thank all of those who were involved in organizing our 25th anniversary thanksgiving mass; thanks to all the contributors, to the students, students' parents, alumni, lecturers, academic staffs for the trust you have given to our success, and I am grateful for your support.

I would also like to thank our partners: the hospitals, pharmaceutical industry, pharmacies both in Indonesia and overseas.

Our lives have turned into our mutual stories within the period of 25 years.

Salam e-QCC

Yogyakarta, 15 June 2020

The Dean

Yustina Sri Hartini

LAPORAN TAHUNAN

DEKAN FAKULTAS FARMASI UNIVERSITAS SANATA DHARMA

Disampaikan dalam acara puncak perayaan Dies Natalis XXV Fakultas Farmasi
USD

Selasa, 7 Juli 2020

Yang saya hormati,

1. Rektor Universitas Sanata Dharma beserta para Wakil Rektor
2. Ketua Yayasan Sanata Dharma dan segenap Pengurus Yayasan
3. Kepala Dinas Kesehatan Provinsi DIY
4. Kepala Balai Besar Pengawasan Obat dan Makanan DIY
5. Ketua Pengurus Daerah Ikatan Apoteker Indonesia DIY
6. Ibu dan Bapak Dekan Fakultas Farmasi di lingkungan DIY
7. Ibu dan Bapak pimpinan lembaga mitra Fakultas Farmasi USD
8. Ibu dan Bapak Dekan maupun Kepala Biro/Unit di lingkungan USD
9. Ibu dan Bapak wakil dari POFASADHA dan wakil dari PALFASADHA
10. Profesor, Ibu, dan Bapak anggota senat Fakultas Farmasi USD
11. Ibu, Bapak dosen dan tenaga kependidikan serta purna karya Fakultas Farmasi USD
12. Pengurus BEM dan DPM, dan para mahasiswa Fakultas Farmasi USD

Salam sejahtera bagi kita semua,

Puji syukur ke hadirat Tuhan Yang Maha Esa, atas berkat-Nya yang melimpah bagi kita semua, sehingga pada hari ini kita dapat hadir di sini untuk merayakan Dies Natalis Fakultas Farmasi Universitas Sanata Dharma (FF USD) yang ke-25. Fakultas Farmasi USD adalah satu-satunya lembaga pendidikan tinggi farmasi yang dikelola oleh Yayasan Sanata Dharma. Berdirinya FF USD disahkan dengan SK Mendikbud No. 167/DIKTI/Kep/1995 tertanggal 14 Juni 1995, sehingga tanggal 14 Juni kemudian ditetapkan sebagai hari kelahiran FF USD.

Para pendiri FF USD mengamanatkan bahwa berdirinya FF USD haruslah menjadi ajang bagi implementasi nilai-nilai pelayanan kepada sesama manusia. Fokus kepada kepentingan pasien ditegaskan oleh Dekan pertama FF USD pada Pidato Dies Peringatan Lustrum VIII USD (Donatus AI 1995. Farmasi Komunitas Abad XXI: Peran Apoteker dan Lembaga Pendidikan Tinggi Farmasi. USD Yogyakarta). Setiap gerak FF USD haruslah didasari pada semangat humanisme, mengutamakan kepentingan sesama, yang diwujudkan dalam kegiatan tridharma dengan fokus kepentingan pasien/*patient oriented*. Nilai dasar

inilah yang menjadi kekhususan FF selain nilai-nilai dasar di USD yang terus kami hidupi.

Setahun terakhir ini adalah masa pelaksanaan renstra FF USD 2019-2023, yang merupakan tindak lanjut dari renstra 2018-2019. Berdasarkan hasil refleksi warga FF USD dan masukan dari *stake holders* FF USD pernyataan visi FF USD 2019-2023 telah dikaji dan dirumuskan ulang sehingga visi FF USD yakni:

“Menjadi Penggali Kebenaran yang Unggul dan Humanis dalam Bidang Kefarmasian demi Terwujudnya Masyarakat yang Semakin Bermartabat”

Masyarakat bermartabat yang FF USD upayakan adalah komunitas yang beranggotakan manusia-manusia sehat secara holistik; sehat dalam dimensi sosial, ekonomi, dan spiritual. Visi tersebut dielaborasi menjadi misi FF USD:

1. Menyelenggarakan pengajaran, penelitian dan pengabdian kepada masyarakat yang terintegrasi untuk menghasilkan lulusan yang berorientasi pada kepentingan pasien .
2. Mengembangkan pendidikan partisipatif dan transformatif yang melibatkan potensi alumni, orang tua mahasiswa dan masyarakat yang dilandasi sikap saling terbuka dan saling menghargai dalam relasi jejaring profesional
3. Berkontribusi dalam mengembangkan masyarakat akademik yang profesional dan menjadi agen perubahan bagi masyarakat global

Dalam menjalankan misi tersebut, FF USD menghidupi nilai-nilai dasar USD : **Mencintai kebenaran, Memperjuangkan keadilan, Menghargai keberagaman, Menjunjung tinggi keluhuran martabat manusia**; selain itu secara khusus FF menghidupi juga suatu nilai dasar yang menjadi pondasi pendirian FF USD yaitu praktik kefarmasian yang berorientasi kepada pasien/*patient oriented*.

USD memiliki motto ‘**Cerdas dan Humanis**’, FF USD menderivasinya, menjadi ‘**Excellent in Quality, Competitiveness, and Care**’ (e-QCC). Motto tersebut diharapkan mampu menggerakkan alumni dan seluruh warga FF USD untuk mampu berpikir secara kritis dan reflektif, bersedia melibatkan nilai-nilai kemanusiaan dalam berpikir maupun bertindak, baik sebagai pribadi maupun sebagai bagian dari masyarakat Tenaga Kesehatan, masyarakat Indonesia maupun masyarakat dunia.

Tahun 2020 ini, FF USD memasuki usia 25 tahun. Berbagai dinamika, suasana suka dan duka telah dilalui. Meskipun ada keprihatinan karena wabah covid-19 yang melanda di seluruh dunia, kiranya tidak menghalangi kita untuk mengungkapkan syukur kita kepada Tuhan untuk karunia keberadaan dan tumbuh kembang FF USD hingga saat ini. Pada Dies XXV ini dipilih tema

“Melalui Keluarga Mewujudkan Keutuhan Ciptaan dan Kemandirian Bangsa di Bidang Kesehatan”. Tema ini merupakan elaborasi dari visi FF USD, yang sejalan tema HUT RI tahun 2019 (SDM Unggul Indonesia Maju), maupun gagasan yang disampaikan dalam Preferensi Kerasulan Universal, serta kondisi global saat ini. Pandemi covid-19 telah memaksa banyak pihak untuk lebih banyak waktu di rumah masing-masing, berada dalam keluarga. Hymne Sanata Dharma juga mengukuhkan semangat hidup secara kekeluargaan di USD. Beberapa rencana kegiatan untuk mewujudkan ungkapan syukur atas 25 tahun FF berkarya dan mengabdikan, telah direncanakan, akan tetapi beberapa diantaranya dimodifikasi sesuai dengan kenormalan baru yang kita jalani sekarang.

Lulusan FF USD diharapkan dapat menciptakan peluang baru untuk mewujudkan kemandirian bangsa di bidang kesehatan, untuk itu dipilih topik orasi ‘Peranan lulusan farmasi dalam mewujudkan kemandirian bangsa di bidang Kesehatan’, yang akan disampaikan oleh pakarnya. Dalam kesempatan berharga ini mari kita menyimak paparan orasi dies tersebut dari Bapak Emanuel Melkiades Laka Lena, S.Si., Apt., salah satu alumni terbaik FF USD. Trima kasih kepada Bang Melki atas kesediaannya untuk bergabung di acara ini. Bang Melki adalah satu dari antara 2895 apoteker yang telah diluluskan FF USD sampai saat ini (dari 38 kali wisuda Apoteker baru sejak 2001). Semasa menjadi mahasiswa (NIM 968114079) , beberapa prestasi diraihinya, tercatat di tahun 1999 Bang Melki menjadi finalis Lomba Debat Kesehatan Tingkat Nasional juga sebagai finalis Lomba Karya Tulis Ilmiah USD, salah satu karya tulisnya berjudul ‘Membangun Pengobatan Partisipatif Memasuki Era Globalisasi dihasilkan pada tahun 2000. Kini Beliau merupakan salah satu sosok penting yang berkiprah dalam menentukan kebijakan bidang Kesehatan di Indonesia. Berbagai jabatan dipikulnya, dan yang terkini sebagai Wakil Ketua Komisi IX DPR RI yang membidangi masalah kesehatan.

Capaian para alumni menjadi salah satu bukti diterima dan diakuinya kompetensi lulusan FF USD. Sejak pendiriannya FF USD disambut baik oleh masyarakat, terbukti dengan jumlah pendaftar di tahun pertama sebanyak 228 orang dari jumlah yang ditargetkan yakni sebanyak 50 mahasiswa Prodi S1 Farmasi (keketatan seleksi calon mahasiswa 1:4). Kepercayaan masyarakat terhadap USD, khususnya FF ini terus kami jaga hingga hari ini. Pada penerimaan mahasiswa baru prodi S1 Farmasi periode tahun akademik 2019/2020, tercatat sebanyak 2384 orang pendaftar untuk daya tampung Prodi S1 Farmasi 150 mahasiswa (keketatan seleksi calon mahasiswa 1:16). Bahkan di masa wabah Covid-19 ini, data per tanggal 30 Juni 2020 telah mendaftar sebanyak 1191 orang

calon mahasiswa baru, dan saat ini telah mendaftar ulang sebanyak 154 mahasiswa baru dari kapasitas 150 yang ditetapkan USD untuk Prodi S1 Farmasi (Informasi terkait Penerimaan Mahasiswa Baru untuk Prodi-prodi di USD dapat diakses pada <https://pmb.usd.ac.id/>).

Gambar 1. Pengambilan Sumpah/Janji 46 Apoteker Baru Angkatan I, tanggal 8 September 2001

Saat ini FF USD mengelola 3 prodi yakni Prodi S1 Farmasi (PSF), Prodi Profesi Apoteker (PPPA), dan Prodi Magister Farmasi (PS2F), dengan jumlah mahasiswa total (*student body*) sebanyak 834 (PSF: 834; PPPA:163, PS2F:17). (Rincian jumlah mahasiswa disajikan pada Tabel 1a,1b,1c). Mahasiswa FF USD berasal berbagai daerah di Indonesia (Gambar 1), beragam agamanya yakni Budha, Hindu, Islam, Konghucu, Katholik, dan Kristen dan dengan proporsi pria:wanita tiap tahun mirip yakni sekitar 30% :70%.

Gambar 2. Daerah asal mahasiswa FF USD tahun 2019

Hasil kinerja mahasiswa, dosen, dan tenaga kependidikan FF USD tercermin dari optimalnya profil masa studi, IPK, point aktivitas non akademik mahasiswa, serta masa tunggu lulusan (Tabel 1a & 1b). Pengakuan akan mutu PSF, PPPA, dan PS2F telah dikukuhkan dengan peringkat akreditasi optimal yang telah dicapai di tahun 2019 (Tabel 1).

Tabel 1. Peringkat dan masa akreditasi prodi-prodi di FF USD

Prodi	Mula i beroperasi	Peringkat akreditasi	Masa berlaku akreditasi	Keterangan
S1 Farmasi	1995	A	20-12-2019 sampai 20-12-2024	Sejak tahun 2005 terakreditasi A
Pendidikan Profesi Apoteker	2000	A	29-6-2019 sampai 29-6-2024	Sejak tahun 2012 terakreditasi A, tahun 2017 peringkat B, tahun 2019 kembali ke peringkat A
S2 (Magister) Farmasi	2017	B	23-3-2019 sampai 23-3-2024	Akreditasi pertama langsung peringkat B

Kepercayaan masyarakat tersebut tidak lepas dari hasil kerja keras semua pihak baik internal maupun eksternal FF USD sejak pendirian fakultas hingga saat ini. Sekelumit sejarah pendirian FF USD disajikan pada Lampiran 1.

Gambar 3. Misa syukur akreditasi dan pembukaan dies natalis XXV FF USD Dosen dan Tenaga Kependidikan

Saat ini FF USD didukung sebanyak 32 dosen tetap, 17 orang diantaranya bergelar Doktor dan sebanyak 9 orang diantaranya berjabatan fungsional Lektor Kepala. Selain itu FF USD juga didukung 3 orang dosen tetap kontrak. Profil dosen tetap beserta tingkat Pendidikan dan jabatan fungsionalnya dapat dilihat pada Tabel 2a. Sejak tahun 1995 hingga sekarang juga ada beberapa dosen yang pernah berkontribusi menjadi dosen tetap di FF USD (Tabel 2b). Tahun 2019 akhir, tepatnya tanggal 20 Oktober 2019, FF USD kehilangan salah satu dosen terbaiknya; Dr. Rita Suhadi,MSi., Apt., dipanggil Tuhan pada Minggu tanggal 20 Oktober 2020. Banyak karya besar yang telah almarhum lakukan untuk FF USD, kini salah satu tugas kami menjaga ‘api’ semangat berkarya dan melayani yang telah almarhumah teladankan, untuk selalu menyala dalam jiwa setiap pribadi di FFUSD. Ibu Rita tidak pernah ‘pergi’ dari kami, karena semangat e-QCC terus kami hidupi di FF USD.

Upaya peningkatan kualifikasi akademik dan kompetensi dosen terus dilakukan. Saat ini sebanyak 8 dosen sedang menempuh pendidikan S3 baik di dalam negeri (7 orang) maupun luar negeri (1 orang) (Tabel 3a). Tahun ini FF USD bersyukur untuk capaian Ibu CM Ratna Rini Nastiti, MPharm., Apt.,PhD., yang telah menyelesaikan studi S3 bidang *Health Science* pada *Curtin University of Technology*, Australia; serta untuk capaian jabatan fungsional Lektor Kepala bagi Ibu Dr. Aris Widayati, MSi., Apt., PhD., jabatan Lektor bagi Bapak

Florentinus Dika Octa Riswanto, M.Sc. dan jabatan Asisten Ahli bagi Bapak Michael Raharja Gani, M.Farm., Apt. Selamat kepada Ibu Iin dan Ibu Aris, Bapak Dika, dan Bapak Mike, serta selamat juga untuk dosen-dosen lain yang meskipun belum sampai pada titik tujuan tetapi telah berproses untuk studi lanjut S3 maupun peningkatan jabatan fungsional. Capaian para dosen juga tercermin dari pengakuan kompetensi dalam organisasi keilmuan atau organisasi lain serta prestasi yang telah diraih para dosen (Tabel 3b dan 3c)

Sebanyak 22 orang tenaga kependidikan FF USD selalu mendukung dan bekerjasama dengan dosen dan mahasiswa untuk kelancaran kegiatan tri dharma dan pendukung tri dharma di FF USD (Tabel 4a). Sejak tahun 1995 hingga sekarang ada beberapa tenaga kependidikan yang juga pernah berkontribusi menjadi di FF USD (Tabel 4b). FF USD juga berterima kasih kepada Ibu/Bapak dosen yang telah mendukung sebagai dosen luar biasa (DLB) pada periode Mei 2019-Juni 2020 (Tabel 5).

Kinerja penelitian dan publikasi karya ilmiah dosen FF USD relative sangat baik. Pada periode tahun 2019-2020 sebanyak 29 judul karya ilmiah telah dipublikasikan baik di jurnal dan sebanyak 15 topik telah dideseminasikan dalam forum seminar/lokakarya/kuliah tamu (Tabel 6 & Tabel 7). Pada tahun 2019 sebanyak 31 judul Penelitian dan di tahun 2020 sebanyak 34 judul penelitian dilaksanakan oleh dosen FF USD (Tabel 8 dan Tabel 9). Dengan indikator pemeringkatan Sinta (*Science and Technology Index*), posisi Prodi S2 Farmasi ada di peringkat 8 dari 15 prodi S2 Farmasi se-Indonesia, sedangkan Prodi S1 Farmasi di peringkat 22 dari 229 Prodi S1 Farmasi se-Indonesia, sedangkan Prodi Profesi Apoteker di peringkat 13 dari 37 Prodi Profesi Apoteker se-Indonesia. Pemeringkatan untuk masing-masing dosen tetap FF USD disajikan pada Tabel 3a (www.sinta2.ristekdikti.go.id, diakses tgl 26 Juni 2020). Kinerja pengabdian kepada masyarakat dilaksanakan oleh semua dosen FF USD, setahun terakhir ini telah terlaksana sebanyak 24 kegiatan pengabdian kepada masyarakat (Tabel 10).

Mitra FF USD

Fakultas Farmasi USD bermitra dengan banyak pihak, melalui kerjasama inilah kinerja FF USD menjadi optimal. Setahun terakhir, sebanyak 39 institusi dalam negeri dan 9 institusi luar negeri telah bekerjasama dengan FF USD (Tabel 11 dan Tabel 12). Kinerja FF USD dapat diukur salah satunya dari indikator ketepatan lulus mahasiswa, IPK lulusan, dan waktu tunggu lulusan untuk bekerja; sejauh ini performa lulusan FF USD sangat baik. Prodi S2 Farmasi setelah meraih akreditasi B untuk akreditasi pertamanya, juga telah meluluskan 5 mahasiswa

tepat waktu (bahkan 1 mahasiswa lulus 3 semester). Output dari kinerja baik FF USD dikonfirmasi oleh para mitra FF USD utamanya para pengguna lulusan. Beberapa institusi menyampaikan penghargaan, beasiswa, dan bentuk apresiasi lain sebagai wujud kepuasan mereka terhadap kinerja lulusan FF USD.

Gambar 4. Yudisium pertama Prodi S2 Farmasi bagi 5 mahasiswa, 31 Januari 2020

Alumni FF USD berkarya di berbagai bidang kefarmasian: apotek, rumah sakit, puskesmas, klinik kesehatan, distributor, industri, lembaga pemerintah, lembaga pendidikan, dan lain-lain. Di level nasional, kompetensi alumni telah diakui, baik di lembaga pemerintah, di tempat praktik kefarmasian, maupun di organisasi profesi Apoteker. Kompetensi alumni FF USD juga diakui di tingkat internasional, beberapa alumni saat ini bekerja di luar negeri, baik di tempat praktik kefarmasian, maupun di lembaga pendidikan. Berbagai capaian telah diperoleh alumni, hal ini membuktikan bahwa proses di FF USD membawa para mahasiswa menjadi lulusan yang dapat diterima oleh masyarakat dengan baik.

Paguyuban Alumni Farmasi Sanata Dharma (PALFASADHA) mulai dibentuk tahun 2010 pada kegiatan lustrum III FF USD Juli 2010, yang kemudian dilanjutkan pembahasan AD/ART pada lustrum berikutnya di Desember 2014. Setelah beberapa waktu seolah vakum, kini PALFASADHA kembali berdinamika, Bersatu, dan berkarya bagi masyarakat. Kami mengucapkan terima kasih kepada para alumni yang telah berkontribusi dalam mengelola PALFASADHA, kepada para pengurus periode sebelum tahun 2020, serta kepada para alumni yang telah berproses dalam pemilihan pengurus PALFASADHA. Tahun 2020 ini telah terbentuk susunan kepengurusan PALFASADHA yang akan dilantik pada kesempatan ini (Tabel 13), apresiasi sebesar-besarnya untuk para alumni, khususnya kepada Andreas Donny Prakasa (angkatan 2003) dan Leonardus Susanto Utomo (angkatan 2011), meskipun belum dilantik tetapi kinerja sudah ditunjukkan. FF USD bangga memiliki

alumni seperti kalian, dalam masa pandemi Covid-19 ini telah banyak yang kalian lakukan bagi Fakultas, sesama alumni, dan bagi masyarakat umum. Alumni FF USD telah menjadi salah satu solusi bagi ketidaklancaran pelaksanaan praktik kerja mahasiswa prodi PPA. Wabah Covid-19 menyebabkan kendala bagi mitra tempat praktik mahasiswa untuk menerima mahasiswa PPA. Kondisi ini dijumpai dengan pemaparan materi oleh para alumni dari berbagai bidang praktik kefarmasian sesuai kompetensinya (Tabel 13), kepada mahasiswa dan dosen FF USD secara daring. Trima kasih juga untuk persembahan lagu 'Heal The World' yang telah mengukuhkan ikatan kekeluargaan kita: dosen, tenaga kependidikan, serta mahasiswa dan alumni dari semua angkatan.

Gambar 3. Diskusi daring FF USD dengan alumni yang tergabung dalam PALFASADHA

Paguyuban Orang Tua Mahasiswa Farmasi Sanata Dharma (POFASADHA) terbentuk sebagai tindak lanjut terjadinya musibah yang dialami mahasiswa FF USD karena bencana gempa di Yogyakarta pada tanggal 27 Mei 2006. Selain itu dirasakan perlu adanya suatu paguyuban yang menjadi wadah komunikasi antar orang tua di tempat tinggal masing-masing, juga antara orang tua, mahasiswa, dan pendidik di kampus, maka kemudian terbentuk kepengurusan POFASADHA beserta AD/ART pada tahun 2007, dengan Ketua umum POFASADHA Bapak AT Triyono, SH. POFASADHA telah banyak membantu mahasiswa FF USD mewujudkan berbagai penyelenggaraan kegiatan, maupun keikutsertaan mahasiswa dalam forum nasional maupun internasional. Tahun 2019 adalah tahun terakhir untuk kepengurusan periode 2016-2019, kami mengucapkan terima kasih atas kerelaan dan kontribusi Ibu dan Bapak pengurus POFASADHA periode 2016-2019, khususnya kepada Bapak Ir. Yosi Adiwahyanta, Bapak Ign. Djati Julitriarsa, dan Ibu Khristiana Sumartini, semoga Tuhan membalas budi baik Ibu dan Bapak sekalian. Kami juga berterima kasih untuk Ibu/Bapak yang telah bersedia mengambil 'cawan' kepengurusan

POFASADHA selanjutnya, khususnya kepada Ibu Anna Jovita Kartika Riantari dan Ibu Conny Tjandra Rahardja (Tabel 14).

Kinerja Mahasiswa FF USD

Mahasiswa FF USD aktif berkegiatan akademik maupun non akademik. Dalam hal akademik mahasiswa telah menunjukkan kinerja baiknya; IPK relatif tinggi dan masa tunggu lulusan tercatat antara 0-3 bulan. (Tabel 1a dan 1b). Selain perkuliahan dan kunjungan ke tempat-tempat praktik kefarmasian (Rumah Sakit, Industri Farmasi, dll), kegiatan akademik para mahasiswa juga dilakukan dalam komunitas *Student Clubs*. Saat ini terdapat 4 kelompok student club yakni *Herbal Garden Team/HGT*, *Patient Counseling Club/PCC*, *Cosmetics Study Club/CSC*, dan *DDC/Drug Discovery Study Club*). *Student clubs* tersebut saat ini telah menghasilkan karya berupa luaran kegiatan tertentu, karya ilmiah, dan produk kefarmasian. Mahasiswa juga terlibat dalam kegiatan dosen, baik kegiatan publikasi karya ilmiah maupun Pengabdian kepada Masyarakat.

Kegiatan non akademik juga dilakukan secara rutin oleh mahasiswa. Setiap tahun mahasiswa menggelar 2 jenis kegiatan yakni: *Pharmacy Performance/PP* dan *Future Pharmacist in Action/Faction*. *Pharmacy Performance (PP)* adalah acara tahunan sebagai sarana bagi mahasiswa, dosen, dan tenaga kependidikan FF USD untuk menunjukkan kemampuan mereka di bidang non-akademik khususnya di bidang seni dan olahraga. Kegiatan ini juga sebagai hiburan di tengah kesibukan tugas masing-masing, dan sebagai sarana mengakrabkan mahasiswa, dosen, dan tenaga kependidikan. Kegiatan PP sudah berlangsung sejak tahun 2000, target kegiatan tersebut untuk mahasiswa dan dosen FF USD, sedangkan untuk *Faction* yang telah dilaksanakan sejak tahun 2016, target kegiatan untuk masyarakat umum/luar FF USD. Mahasiswa juga menggerakkan kegiatan yang disebut *Science Competition (SICON)*, yang terdiri dari Lomba Cerdas Cermat, Lomba Poster Ilmiah, dan Lomba *Herbal Cosmetics*. Selain kegiatan di dalam kampus USD, berbagai kegiatan kompetisi baik lokal, nasional, maupun internasional juga telah diikuti oleh mahasiswa. Capaian para mahasiswa FF USD mencakup bidang akademik, non akademik, maupun organisasi (Tabel 15). Mahasiswa Prodi PPA setiap periode wisuda Apoteker juga mendapatkan penghargaan atas prestasinya (Tabel 16).

Gambar 4. Malam puncak *Pharmacy Performance* 2019

Di bidang organisasi, para mahasiswa juga aktif berdinamika, beberapa prestasi bidang organisasi juga telah diraih (Tabel 17). Dinamika organisasi kemahasiswaan di FF USD tak lepas dari tradisi yang telah dihidupi para pengurus organisasi kemahasiswaan sejak awal pendirian FF USD (Tabel 18). Pergantian pengurus Badan Eksekutif Mahasiswa (BEM) dan Dewan Perwakilan Mahasiswa (DPM) FF USD tahun akademik 2019/2020 berjalan lancar. Sebanyak 32 mahasiswa menjadi pengurus BEM dan 26 mahasiswa menjadi pengurus DPM, dengan Ni Made Anggita Laras Hati (NIM:178114058) sebagai Gubernur BEMF dan Theodorus Rexa Handoyo (NIM:178114018) sebagai Ketua DPMF (Lampiran 3). Di bidang organisasi, mahasiswa selalu berperan aktif di tingkat nasional maupun internasional, sebagai contoh Melody Grace Natalie (NIM:158114122) dan Cindy Prisilia (NIM:168114041) menjadi pengurus *International Pharmacy Student Federation* (IPSF), masing-masing untuk IPSF *Public Health Activities Coordinator* dan IPSF *APRO RMPO Subcommittee* untuk periode 2018-2020. Suasana akademik internasional diupayakan juga dengan penyelenggaraan kegiatan pembelajaran bersama mahasiswa dari berbagai negara di luar Indonesia (Tabel 19)

Gambar 5. Keterlibatan mahasiswa FF USD dalam kegiatan organisasi

Pelaksanaan Kegiatan di FF USD pada Masa Wabah Covid-19.

Selama masa wabah Covid-19, kegiatan di FF USD dilaksanakan dengan penuh kehati-hatian dan kewaspadaan penuh terhadap penyebaran Covid-19. Oleh karena itu beberapa kegiatan yang melibatkan orang banyak dan pihak luar dikelola sedemikian rupa sehingga tetap terlaksana dengan memenuhi protokol kesehatan yang berlaku. Sejak tanggal 16 Maret 2020, semua perkuliahan, pendampingan akademik maupun non akademik, pembimbingan praktik kerja, skripsi, dan tesis serta koordinasi-koordinasi internal maupun dengan pihak eksternal dilakukan secara daring (*online*). Monev pembelajaran daring telah dilakukan oleh mahasiswa melalui Komisi Advokasi DPMF FF USD, selain juga yang dilaksanakan oleh LPM-AI USD. Semua dosen FF USD aktif belajar mengelola pelaksanaan perkuliahan daring baik secara mandiri maupun kelompok, untuk itu terima kasih kepada USD yang telah memfasilitasi adanya sharing pengalaman model pembelajaran daring. Berdasar hasil evaluasi serta sharing berbagai pihak tersebut, saat ini telah disiapkan pelaksanaan kuliah daring yang akan diberlakukan pada semester Gasal TA 2020/2021.

Telah disusun panduan pelaksanaan kegiatan dan beberapa SOP untuk pelaksanaan layanan sekretariat dan layanan laboratorium. Pada awal merebaknya kasus wabah Covid-19 terjadi di Indonesia, layanan Laboratorium Farmasi sempat ditutup sementara, akan tetapi mulai 8 Juni 2020 dibuka kembali; untuk kemudian menuju kondisi new normal melayani semua pihak secara bertahap. Layanan Laboratorium Farmasi selama masa pandemic Covid-19

dilaksanakan mengacu SOP yang telah diberlakukan yakni: 1). SOP pelaksanaan praktikum pada masa pandemic Covid-19, 2). SOP Pengelolaan Penelitian pada Masa Pandemi COvid-19, 3). SOP Pengurusan Surat pada Masa Pandemi Covid-19, SOP Pelaksanaan Protokol Kesehatan pada Masa Pandemi Covid-19, 4). SOP Pelaksanaan Tugas Laboran pada Masa Pandemi Covid-19. Pada bulan Juni 2020 layanan diutamakan bagi mahasiswa yang diprediksi akan menempuh yudisium pada bulan Juli 2020, selanjutnya layanan bagi penuntasan praktikum semester genap genap TA 2019/2020, dan penelitian dosen maupun penelitian mahasiswa lainnya. Hingga akhir Juni 2020 telah dilayani sebanyak 28 mahasiswa (1 mahasiswa angkatan 2014 dan 27 mahasiswa angkatan 2016). Pada periode 16 Maret-30 Juni 2020, terlaksana 54 ujian tugas akhir di prodi S1 dan S2 (Tabel 2)

Tabel 2. Pelaksanaan ujian tugas akhir pada masa wabah Covid-19 (16 Maret- 30 Juni 2020)

Prodi	Ujian proposal	Ujian skripsi/tesis	Total pelaksanaan ujian TA
S1 Farmasi	39	14	49
S2 Farmasi	4	1	5

Evaluasi terhadap pelaksanaan penelitian di Laboratorium Farmasi maupun pelaksanaan ujian tugas akhir di PSF dan PS2F menunjukkan bahwa kegiatan tersebut dapat terlaksana dengan baik.

Untuk meningkatkan pengetahuan dan ketrampilan dalam mencegah penyebaran Covid-19 di USD, melalui panitia dies, FF USD menyelenggarakan Training Keamanan, Kesehatan, dan Keselamatan Kerja (K3) yang akan dilaksanakan tanggal 8 Juli 2020. Terima kasih kepada Bapak Nor Muchamad Ali Abdoloh, M.Farm, Apt., alumni FF USD angkatan 2001 yang saat ini menjabat CMO Quality Manajer PT Glaxo Wellcome Indonesia, yang telah berkenan menjadi narasumber acara tersebut.

(a)

Gambar 4. Proses evaluasi pelaksanaan layanan Laboratorium Farmasi di masa wabah Covid-19 (a), Banner berisi panduan untuk pencegahan penyebaran Covid-19 (b)

(b)

Kegiatan pengabdian kepada masyarakat telah dilaksanakan oleh dosen dan mahasiswa bekerjasama dengan alumni. Pembuatan hand sanitizer, pembagian paket HS dan multivitamin serta edukasi tentang Covid-19 terlaksana berkat kerjasama dosen dan mahasiswa Prodi S2 Farmasi dan PC IAI Sleman. Tenaga kependidikan bekerjasama dengan mahasiswa FF USD membuat handsanitizer dan menyerahkannya sebagai bantuan ke berbagai pihak. FF USD mendukung PALFASADHA untuk menggalang donasi dan menyalurkannya kepada alumni FF USD dan masyarakat yang membutuhkannya. Kontribusi ke masyarakat juga diwujudkan oleh 3 dosen FF USD yakni Bapak Dr. Yosef Wijoyo, Apt., Bapak Christianus Heru Christiawan, M.Sc., Apt., dan Ibu Dita Maria Virginia, M.Sc., Apt. akan membagikan ilmu, pengalaman, dan hasil refleksi selama masa wabah Covid-19 kepada masyarakat dalam forum Sanata Dharma berbagi yang akan diselenggarakan pada Jumat 10 Juli 2020. Selain itu sebanyak 5 judul penelitian dengan tema Covid-19 sedang dilaksanakan oleh para dosen, terima kasih kepada LPPM USD yang telah memfasilitasi Penelitian tersebut.

Tantangan FF USD Lima Tahun ke Depan

Memasuki tahun kedua pelaksanaan renstra FF USD tahun 2019-2023, beberapa kegiatan yang direncanakan dalam renstra tersebut; telah, sedang, dan akan dilaksanakan. Untuk sasaran 1, implementasi kurikulum baru Prodi PPA sedang proses tindak lanjut di tim evaluasi kurikulum, sedangkan untuk Prodi S1 Farmasi dan Prodi S2 Farmasi telah diimplementasikan. Terkait kekhasan penelitian

fakultas yang merupakan target sasaran 2, telah diproses penyusunan roadmap penelitian dan pengabdian kepada masyarakat yang rencananya akan ditetapkan bulan Agustus 2020. Sasaran 3 dan 4 telah terlaksana dengan baik, melalui banyaknya karya dosen dan mahasiswa yang dipublikasikan dan/atau diaplikasikan di masyarakat. Proses akreditasi sebagai salah satu target sasaran 5 telah selesai, sedangkan target penggalan jati diri dan branding Fakultas sedang pada tahap perencanaan. Di masa mendatang, di tengah perubahan dunia secara global ini, FF USD mengajak semua pihak, baik internal maupun eksternal, menyambut tantangan yang akan selalu ada, dengan penuh optimisme. Dari sekian banyak tantangan bagi FF USD, dapat kami sebut beberapa hal yakni :

1. Menghidupi kondisi new normal dalam seluruh aspek kegiatan
2. Pelaksanaan Kampus Merdeka
3. Penyiapan evaluasi penjaminan mutu eksternal : di level nasional (melalui LAMPTKes tahun 2024) maupun di level internasional
4. Reakreditasi Jurnal Farmasi Sains dan Komunitas (terakreditasi peringkat 2 pada 24 Oktober 2018)
5. Implementasi roadmap penelitian dan Pengabdian kepada Masyarakat
6. Peningkatan kualifikasi akademik dan kompetensi dosen dan tenaga kependidikan
7. Pemberdayaan asset fakultas
8. Peningkatan kolaborasi dengan PALFASADHA, POFASADHA, dan Lembaga eksternal USD

Semoga dengan dukungan semua pihak, FF USD dapat terus berkarya dan melayani masyarakat dengan berpijak pada nilai-nilai dasar FF USD.

Hadirin yang kami kasihi, capaian FF USD selama 25 tahun ini tak lepas dari upaya semua pihak utamanya Ibu, Bapak, Saudara/i yang selama ini memberikan kontribusi bagi FF USD, baik pada waktu sekarang maupun di waktu-waktu yang telah lalu. Kami mengucapkan terima kasih kepada para Dekan periode- periode sebelumnya yaitu 1) almarhum Bapak Dr. Imono Argo Donatus, SU, Apt., 2) almarhum Bapak Drs. Agustinus Yuswanto, SU, Ph.D., Apt., 3) almarhumah Ibu Dr. Rita Suhadi, M.Si., Apt. 4) Bapak Ipang Djunarko, M.Sc., Apt., dan 5) Ibu Aris Widayati, M.Si., Ph.D beserta seluruh kolega pejabat struktural sebelumnya, atas jerih payahnya membangun dan mengembangkan FF USD tercinta ini. Tak lupa ungkapan terima kasih kepada Yayasan Sanata Dharma, Rektor dan para Wakil Rektor, para Dekan dan jajarannya di lingkungan USD, segenap Lembaga dan Biro di USD, para mitra, senat fakultas, dosen, mahasiswa, tenaga kependidikan, POFASADHA, PALFASADHA, BEMF, dan

DPMF USD. Hari ini kita juga mengenang para pendahulu kita, perintis pendirian FF USD, beberapa dosen dan tenaga kependidikan yang telah mendahului kita menghadap-Nya. Ungkapan terima kasih juga kami haturkan kepada **Bapak Johannes Eka Priyatma, M.Sc., PhD.**, rektor USD yang selalu hadir dan mendampingi setiap langkah FF USD, kepada **Romo C Kuntoro Adi, SJ** yang telah berkenan memimpin ekaristi syukur Dies Natalis XXV FF USD pada tanggal 15 Juni 2020, kepada panitia Dies Natalis XXV yang diketuai oleh **Bapak Michael Raharja Gani, M.Si., Apt.**, dan kepada **Bapak Emanuel Melkiades Laka Lena, S.Si., Apt.**, yang berkenan memberikan orasi ilmiah, serta seluruh keluarga besar FF USD. Kami juga mengucapkan selamat ulang tahun untuk Bapak Yohanes Dwiatmaka, M.Si. dan Bapak Yohanes Kunto Baskoro, yang juga merayakan hari ulang tahunnya tanggal 14 Juni, serta kepada Ibu, Bapak, Saudara/i semua yang juga berulang tahun pada bulan Juni dan awal Juli ini.

Akhirnya, kepada semua pihak yang telah berkontribusi dalam penyelenggaraan rangkaian acara Dies Natalis XXV FF USD ini, segenap panitia baik dosen, tenaga kependidikan, maupun mahasiswa, juga MC, saya selaku pribadi dan atas nama FF USD mengucapkan trima kasih yang sebesar-besarnya atas kerja kerasnya mensukseskan acara kita.

Sekian laporan kami, apabila ada kata, pengucapan, maupun tindakan kami yang selama ini kurang berkenan bagi Ibu/Bapak, Saudara/i, para mitra FF USD, maupun semua pihak, kami mohon maaf yang sebesar-besarnya. Semoga semangat *excellent in Quality, Competitiveness and Care (e-QCC)* selalu berkobar di setiap gerak kita dalam melayani sesama demi kemuliaan Tuhan yang lebih besar. Amin.

Salam e-QCC.

Yogyakarta, 7 Juli 2020

Dekan Fakultas Farmasi Universitas Sanata Dharma

Dr. Yustina Sri Hartini, M.Si.,Apt.

**LAMPIRAN LAPORAN TAHUNAN DEKAN pada DIES NATALIS XXV
FAKULTAS FARMASI UNIVERSITAS SANATA DHARMA**

“Melalui Keluarga Mewujudkan Keutuhan Ciptaan dan
Kemandirian Bangsa di Bidang Kesehatan “

**FAKULTAS FARMASI
UNIVERSITAS SANATA DHARMA
2020**

excellent in Quality, Competitiveness, and Care (e-QCC)

LAMPIRAN

LAPORAN TAHUNAN DEKAN FAKULTAS FARMASI USD TAHUN 2020

Lampiran 1. Sejarah singkat pendirian FF USD

Lampiran 2. Data profil dan kinerja dosen dan mahasiswa FF USD

Jenis lampiran	
Tabel 1a	Jumlah mahasiswa Prodi S1 Farmasi 5 tahun terakhir
Tabel 1b	Jumlah mahasiswa Prodi Pendidikan Profesi Apoteker 5 tahun terakhir
Tabel 1c	Jumlah mahasiswa Prodi S2 Farmasi
Tabel 2a	Daftar nama dan kualifikasi akademik dosen tetap FF USDaftar d
Tabel 2b	Daftar dosen lain yang pernah berkontribusi sebagai dosen tetap FF antara 1995-2019
Tabel 3a	Daftar dosen studi lanjut S3 periode 5 tahun terakhir
Tabel 3b	Keterlibatan dosen dalam organisasi keilmuan dan organisasi profesi
Tabel 3c	Prestasi dosen periode Mei 2019 - Juni2020
Tabel 4a	Daftar tenaga kependidikan tetap FF USD
Tabel 4b	Daftar tenaga kependidikan lain yang pernah berkontribusi di FF USD antara 1995-2019
Tabel 5	Daftar Dosen Luar Biasa FF USD periode Mei 2019-Juni 2020
Tabel 6	Publikasi karya ilmiah dosen dalam jurnal dan buku priode 2019-2020
Tabel 7	Publikasi karya dosen, sebagai penyaji dalam forum ilmiah periode Mei 2019 – Juni 2020
Tabel 8	Daftar judul Penelitian dosen FF USD tahun 2019
Tabel 9	Daftar judul Penelitian dosen FF USD tahun 2020
Tabel 10	Daftar kegiatan Pengabdian kepada Masyarakat FF USD periode Mei 2019-Juni 2020
Tabel 11	Institusi dalam negeri yang bekerjasama dan ber-MoU dengan FF USD
Tabel 12	Institusi luar negeri yang bekerjasama dan ber-MoU dengan FF USD
Tabel 13	Daftar Pengurus PALFASADHA
Tabel 14	Daftar Pengurus POFASADHA
Tabel 15	Daftar prestasi mahasiswa bidang akademik dan non akademik periode Mei 2019-Juni 2020
Tabel 16	Daftar mahasiswa berprestasi Prodi Pendidikan Profesi Apoteker
Tabel 17	Daftar prestasi mahasiswa di bidang organisasi periode Mei 2019 – Juni 2020
Tabel 18	Daftar nama Ketua BEM dan DPM FF USD antara 1995-2019
Tabel 19	Daftar nama mahasiswa asing periode Mei 2019-Juni 2020

Lampiran 3. Deskripsi Organisasi Kemahasiswaan Fakultas Farmasi USD

Lampiran 4. Catatan tentang PSF Veronica dan Komunitas Sahabat Maria FF USD

Lampiran 1. Sejarah singkat pendirian FF USD

Perubahan status IKIP Sanata Dharma menjadi Universitas Sanata Dharma di tahun 1993, menuntut pembukaan satu fakultas eksakta. Rektor USD (Romo Dr. M. Sastrapatejda SJ) menugaskan Drs. A. Tutoyo, M.Sc., selaku Ketua Badan Perencanaan dan Pengembangan Universitas untuk menindaklanjuti proses pembukaan fakultas tersebut. Melalui proses panjang dan diskusi dengan berbagai pihak, teridentifikasi kebutuhan pendirian Fakultas Farmasi swasta di Yogyakarta. Pada saat itu perlu peningkatan rasio Apoteker:penduduk Indonesia, minat masyarakat terhadap Fakultas Farmasi relative tinggi (keketatan seleksi mahasiswa FF tercatat 1:23), jumlah FF swasta di Indonesia relatif sedikit (3 di Jakarta dan 2 di Surabaya, di area Kopertis wilayah V belum ada FF selain FF UGM), dan pemerintah sedang menggiatkan pelaksanaan masa bakti Apoteker. Oleh karena itu, meskipun diketahui bahwa biaya operasional Fakultas Farmasi relative tinggi, akan tetapi USD memilih untuk mendirikan Fakultas Farmasi dan hal ini didukung oleh Yayasan Sanata Dharma dengan komitmen menyediakan semua sarana dan prasarannya. Pada bulan Mei 1994, kopertis wilayah V (ketua tim Prof. Dr. Taroena Djodjodiningrat, Apt.) menilai kelayakan pendirian FF USD; rekomendasi dari kopertis wil V membuahkan hasil, dengan keluarnya SK Dirjend DIKTI No. 167/DIKTI/Kep/1995 tertanggal 14 Juni 1995 tentang Pemberian Status Terdaftar kepada Jurusan/Program Studi untuk Jenjang Program S1 pada Fakultas Farmasi dan Fakultas Teknik di

Menjadi Penggali Kebenaran yang Unggul dan Humanis dalam Bidang Kefarmasian demi Terwujudnya Masyarakat yang Semakin Bermartabat

Lingkungan Universitas Sanata Dharma di Yogyakarta. Pembahasan hal-hal yang perlu dipersiapkan untuk pendiiran Fakultas Farmasi dilakukan oleh tim 'master plan' (terdiri dari Dr. Imono Argo Donatus, Su, Apt., Dr. Sugiyanto, SU, Apt., Dr. Sudharsono, Apt., Dr. Ahmad Fudholi, Apt., Dr. Ag. Yuswanto, Su Apt., Dr. C.J. Soegiharjo, Apt., Drs. Joko Suharjono, M.S.c, Apt., Drs. B. Soedharto, Su, Apt., Dra. Koensoemardiyah, Su, Apt., Dr. Sri Sulihtyowati, Apt., dan Dr. Tedjo Yuwono, Apt.), yang pertemuannya dimulai pada bulan Mei 1995.

Pada saat pendirian FF, USD dipimpin oleh pastor Jesuit sebagai rektor yakni Dr. M. Sastrapratedja, SJ. Pejabat dekan pertama yakni Dr. Imono Argo Donatus, SU, Apt., dan sebagai wakil dekan I yakni Dr. C.J., Soegihardjo, Apt., sedangkan Pembantu Dekan II yakni Drs. F.A. Sinaradi, M.Pd., (dosen tetap pada Fakultas Keguruan dan Ilmu Kependidikan USD), dan Pembantu Dekan III juga dijabat seorang pastor Jesuit yakni Drs. C. Kuntoro Adi, SJ, MA. Mahasiswa angkatan I Prodi S1 Farmasi berjumlah 88 orang dari sebanyak 225 pendaftar. Kegiatan kuliah perdana disampaikan oleh Dr. Imono Argo Donatus, SU, Apt., pada 7 Agustus 1995 di ruang K I/7 Kampus I USD. Kegiatan Tridharma Perguruan Tinggi (PT) sampai dengan awal tahun akademik 1997/1998 dilaksanakan di Kampus I USD Mrican Desa Catur Tunggal selanjutnya di Kampus III USD Paingan Desa Maguwoharjo, Kecamatan Depok, Kabupaten Sleman Propinsi Daerah Istimewa Yogyakarta yang telah dilengkapi dengan unit gedung dengan 14 ruang Laboratorium pada 4 lantai (@kapasitas 25)) dan unit Gedung dengan 5 ruang kuliah (@kapasitas 100-150 orang). Sampai akhir tahun 1995, sebanyak 10 orang terdaftar sebagai calon dosen tetap FF USD (Dra. A. Nora Iska Harnita, Apt., Dra. MM Yetty Tjandrawati, M.Si., A. Rina Sri Murwani, S.Si., Apt., Yustina Sri Hartini, S.Si., Apt., Yosef Wijoyo, S.Si., Apt., Erna Tri Wulandari, S.Si., Apt., Ilfia Zanubia, S.Si., Apt., Christine Patramurti, S.Si., Apt., Maria Dwi Budi Jumpowati, S.Si., dan Yohanes Dwiatmaka, S.Si.) dan 1 orang tenaga administratif yang ditugaskan USD (Misnahsari).

Pada tahun 2000 Program Profesi Apoteker berdiri berdasarkan SK Rektor USD No.017/2000 yang mulai berlaku tanggal 1 Agustus 2000. Pejabat Ketua Program Profesi Apoteker pertama kali adalah Drs. Sulasmono, Apt. Lulusan Apoteker FF USD pertama diangkat sumpah/janjinya pada tanggal 8 September 2001, sebanyak 46 mahasiswa. Program Studi S2 Farmasi diselenggarakan berdasarkan Keputusan Menteri Ristek, Teknologi dan Pendidikan Tinggi Republik Indonesia No. 361/KPT/I/2017 tanggal 19 Juni 2017. Program studi S2 Farmasi mulai menerima mahasiswa baru di semester genap tahun akademik 2017/2018 yang berfokus pada rancangan dan penemuan obat berbantuan komputer. Pejabat Ketua Program Studi S2 Farmasi pertama kali yakni Enade Perdana Istyastono, M.Sc., Apt., PhD. Lulusan pertama Prodi S2 Farmasi sebanyak 5 orang dihasilkan melalui rapat yudisium prodi S2 Farmasi pada Jumat 31 Januari 2020.

Para pendiri FF USD mengamanatkan bahwa berdirinya FF USD haruslah menjadi ajang bagi implementasi nilai-nilai pelayanan kepada sesama manusia. Fokus kepada kepentingan pasien ditegaskan oleh Dekan pertama FF USD pada Pidato Dies Peringatan Lustrum VIII USD (Donatus AI, 1995, Farmasi Komunitas Abad XXI: Peran Apoteker dan Lembaga Pendidikan Tinggi Farmasi, Pidato Dies disampaikan pada Peringatan Lustrum VIII USD, 16 Desember 1995, Yogyakarta). Setiap gerak FF USD haruslah didasari pada semangat humanisme, mengutamakan kepentingan sesama, yang diwujudkan dalam kegiatan tridharma dengan fokus kepentingan pasien/*patient oriented*. Nilai dasar inilah yang menjadi kekhususan FF selain nilai-nilai dasar di USD, yang terus dihidupi FF USD.

Lampiran 2. Data profil dan kinerja dosen dan mahasiswa FF USD

Tabel 1a. Jumlah mahasiswa Prodi S1 Farmasi 5 tahun terakhir

Tahun Akademik	Jumlah pendaftar	Mahasiswa Baru	Jumlah Lulusan	IPK Lulusan			Jumlah Lulusan dengan IPK :		
				Min	Rerata	Maks	< 2,75	2,75-3,50	> 3,50
2014/2015	2386	173	223	2,36	3,38	3,88	4	170	49
2015/2016	2978	170	173	2,48	3,46	3,90	5	122	46
2016/2017	2550	179	183	2,39	3,43	4,00	9	96	78
2017/2018	2481	187	134	2,44	3,42	3,93	3	81	50
2018/2019	2605	186	141	2,43	3,31	3,99	17	85	39
2019/2020	2384	158							

*Penerimaan Mahasiswa Baru/PMB TA 2020/2021, sampai tanggal 30 Juni 2020 tercatat jumlah pendaftar untuk Prodi S1 Farmasi = 1191, dan sudah ada 154 mahasiswa baru angkatan 2020 yang mendaftarkan ulang.

Tabel 1b. Jumlah mahasiswa Prodi Pendidikan Profesi Apoteker 5 tahun terakhir

Semester	Jumlah pendaftar (USD & non USD)	Jumlah Mahasiswa Baru	Jumlah Lulusan *	IPK Lulusan			Persentase Lulusan dengan IPK :		
				Min	Rata ²	Maks	< 2.75	2.75-3.50	> 3.50
(genap 15/16; angk. 32)	107 - 229	114	88	3,33	3,79	4,00	0	9,09	90,91
(gasal 16/17; angk. 33)	95 - 80	86	85	3,06	3,67	4,00	0	18,82	81,18
(genap 16/17; angk. 34)	95 - 186	96	112	3,00	3,72	4,00	0	13,27	86,73
(gasal 17/18; angk. 35)	73 - 81	83	86	3,44	3,74	3,95	0	8,14	91,86
(genap 17/18; angk. 36)	58 - 160	79	93	3,33	3,83	4,00	0	2,15	97,85
(gasal 18/19; angk. 37)	64 - 153	79	83	3,26	3,63	3,91	0	22,89	77,11
(genap 18/19; angk. 38)	58 - 147	72	72**	3,00	3,61	4,00	0	27,78	72,22
(gasal 19/20; angk. 39)	65 - 73	72	• Peserta UKAI baru dan retaker ** 100% mahasiswa lulus UKAI masa tunggu lulusan antara 0-3 bulan						
(genap 19/20; angk. 40)	69 - 108	73							

Tabel 1c. Jumlah mahasiswa Prodi S2 Farmasi

Semester	Jumlah mahasiswa baru	Jumlah total mahasiswa	Jumlah Lulusan	Keterangan
Gasal 2018/2019 (angkatan 1)	5	5	-	4 mahasiswa lulus tepat waktu (4 semester) dan 1 mahasiswa lulus 3 semester: 1. Catharina Apriyani Wuryaningsih Heryanto (IPK 4.00) 2. Ignatius Adi Kurniawan (IPK 4.00) 3. Fajar Ira Juwita (IPK 3.95) 4. Felicia Satya Christania (IPK 3.92) 5. Roy Gunawan Wicaksono (IPK 3.98) semuanya lulus dengan predikat 'Lulus Dengan Pujian'
Genap 2018/2019 (angkatan 2)	1	6	-	
Gasal 2019/2020 (angkatan 3)	2	8	-	
Genap 2019/2020 (angkatan 4)	15	23	5*)	

*Menjadi Penggali Kebenaran yang Unggul dan Humanis dalam Bidang Kefarmasian demi
Terwujudnya Masyarakat yang Semakin Bermartabat*

Tabel. 2a. Daftar nama dan kualifikasi akademik dosen tetap FF USD

No	NPP	NIDN/NIDK	Nama			Jabatan fungsional	SINTA ID	Scopus index	Google index
1	1557	0511096901	Yustina Sri Hartini	Apt.	S3	Lektor Kepala	31025	2	6
2	1570	0506017101	Yosef Wijoyo	Apt.	S3	Lektor Kepala	5986840	0	5
3	1571	0527057101	Erna Tri Wulandari	Apt.	S3	Lektor	5986010	0	1
4	1576	0519117001	Christine Patramurti	Apt.	S3	Lektor Kepala	6024810	0	2
5	1578	0514067001	Yohanes Dwiatmaka		S2	Asisten Ahli	6014211	0	3
6	1715	0519127401	Phebe Hendra	Apt.	S3	Lektor Kepala	31031	2	5
7	1716	0504087401	Ipang Djunarko	Apt.	S2	Lektor			
8	1717	0520017401	Dewi Setyaningsih	Apt.	S3	Lektor	5980269	2	5
9	1782		Sri Noegrahati	Apt.	S3	Guru Besar			
10	1794	0519027701	Agatha Budi Susiana Lestari	Apt.	S3	Lektor	6018921	1	3
11	1828	0520077201	Sri Hartati Yuliani	Apt.	S3	Lektor Kepala	5977336	4	9
12	1928	0528027301	Fenty	dr.	S2	Lektor Kepala	6197457	1	3
13	1931	0513076902	Rita Suhadi (Alm.)	Apt.	S3	Lektor Kepala	260424	2	4
14	1936	0530077401	Aris Widayati	Apt.	S3	Lektor Kepala	6012325	4	8
15	1969	0506087901	Enade Perdana Istyastono	Apt.	S3	Lektor Kepala (proses utk diterimanya SK Guru Besar)	31032	10	16
16	2040	0524057502	CM Ratna Rini Nastiti	Apt.	S3	Lektor	6197669	0	3
17	2101		P Sunu Hardiyanta		S3	NA			
18	2115	0516085802	TB Titien Siwi Hartayu	Apt.	S3	Lektor	6006556	2	3
19	2246	0517048302	Rini Dwiastuti	Apt.	S3	Lektor	6016606	1	4
20	2267	0508088002	Yunita Linawati	Apt.	S2	Lektor	6016337	1	3
21	2281	0508078201	Jeffry Julianus		S2	Asisten Ahli	6000278	0	2
22	2287	0514117801	Maria Wisnu Donowati	Apt.	S2	Asisten Ahli	6656900	1	3
23	2324	0527038402	Agustina Setyawati	Apt.	S2	Asisten Ahli	6673802	4	7
24	2382	0502018901	Dita Maria Virginia	Apt.	S2	Lektor	5976391	2	3
25	2389	0516108801	Florentinus Dika Okta Riswanto		S2	Lektor	31047	4	6
26	2394	0523098601	Damiana Sapta Candrasari		S2	Asisten Ahli	6009055	0	1
27	2419	0605037801	Wahyuning Setyani	Apt.	S2	Lektor	5980732	0	4
28	2420	0525108801	Christianus Heru Setiawan	Apt.	S2	Asisten Ahli	6003733	2	3
29	2434	0503048903	Putu Dyana Christasani	Apt.	S2	Asisten Ahli	6654317	0	3
30	2442	0501057801	Maywan Hariono	Apt.	S3	Lektor	6195897	4	6
31	2456	0505039101	Dina Christin Ayuning Putri	Apt.	S2	Asisten Ahli	6196153	0	2
32	2482	0511039102	Michael Raharja Gani	Apt.	S2	Asisten Ahli	6696295	0	2
33	K.002	8884450017	Lukas Oktavianus Manalu Maruli		S2	NA			
34	2504	sdg proses NIDN	Gregorius Bhaskara Wikanendra	dr.	S2	NA			
35	T.991808	sdg proses NIDK	Leonardus Susanto	Apt.	S2	NA			

Menjadi Penggali Kebenaran yang Unggul dan Humanis dalam Bidang Kefarmasian demi Terwujudnya Masyarakat yang Semakin Bermartabat

Tabel. 2b. Dosen lain yang pernah berkontribusi sebagai dosen tetap di FF USD antara 1995-2019

No	Nama dosen
1	Dr. Imono Argo Donatus, SU., Apt. (Alm.)
2	Prof. Dr. C.J. Soegihardjo, Apt. (Alm.)
3	Dr. Agustinus Yuswanto, Apt. (Alm.)
4	Drs. FA Sinaradi, M.Pd.
5	Dr. C. Kuntoro Adi, MA, SJ
6	Drs. Hilarius Budiarto Gomulia, SJ
7	Dra. A. Nora Iska Harnita, M.Si., Apt.
8	Agnes Rina Sri Murwani, M.Sc., Apt.
9	Ign Kristio Budiasmoro, S.Si., M.Si.
10	Drs. Antonius Tri Priantoro, M.For
11	Dra. Jeane Budiwati Tjandiagung, M.rur,Sc.
12	Maria Dwi Budi Jumpowati, S.Si.
13	drh. Reny Kusumastuti, M.Si.
14	Ilfia Zanubia, S.Si., Apt., M.Kes.
15	Edi Joko Santoso. S.Si., Apt.
16	dr. Luciana Kuswibawati, M.Kes.
17	Joyce Sutanto, S.Si., Apt.
18	B. Bagus Aditya Abadi, S.Si.
19	Dr. Sabikis, Apt. (Alm.)
20	Drs. Kismonohadi, Apt. (Alm.)
21	Drs. Mulyono, Apt. (Alm.)
22	Dr. Purnomo Untoro, Apt. (Alm.)
23	Prof. Dr. Sudarman Brotokiswaoro, Apt.
24	Melania Perwitasari, MSi., Apt.
25	Bety Pudyastuti, M.Si., Apt.

Tabel 3a. Dosen studi lanjut S3 pada periode 5 tahun terakhir:

No.	Nama Dosen	Bidang Studi	Perguruan Tinggi	Negara	Tahun Mulai Studi
1	Christofori Maria Ratna Rini Nastiti	<i>Health Sciences</i>	<i>Curtin University of Technology</i>	Australia	Agustus 2015 (selesai 3 April 2020)
2	Agustina Setiwati, M.Sc., Apt.	<i>Life Sciences</i>	Sogang University	Korea Selatan	Agustus 2016
3	Yohanes Dwiatmaka, M.Si.	Ilmu Farmasi	Universitas Gajah Mada	Indonesia	Agustus 2016
4	Ipang Djunarko, M.Sc., Apt.	Ilmu Farmasi	Universitas Gajah Mada	Indonesia	Agustus 2016
5	Jeffry Julianus, M.Si.	Kedokteran dan Ilmu Kesehatan	Universitas Gajah Mada	Indonesia	Agustus 2016
6	Dita Maria Virginia, M.Sc., Apt.	Kedokteran dan Ilmu Kesehatan	Universitas Gajah Mada	Indonesia	Agustus 2018
7	Florentinus Dika Octa Riswanto, M.Sc.	Ilmu Farmasi	Universitas Gajah Mada	Indonesia	Agustus 2018
8	Yunita Linawati	Kedokteran dan Ilmu Kesehatan	Universitas Gajah Mada	Indonesia	Agustus 2019
9	Maria Wisnu Donowati	Kedokteran dan Ilmu Kesehatan	Universitas Gajah Mada	Indonesia	Agustus 2019

Tabel 3b. Keterlibatan dosen dalam organisasi keilmuan, organisasi profesi, atau organisasi lain terkait tri dharma PT

No.	Nama Dosen	Nama Organisasi	Kurun Waktu	Tingkat
1	Enade Perdana Istyastono, Ph.D., Apt	Asian Federation of Medicinal Chemistry	Seumur Hidup	Internasional
2	Maywan Hariono, Ph.D., Apt.	Asian Federation of Medicinal Chemistry	Seumur Hidup	Internasional
3	Aris Widayati, M.Si., Ph.D., Apt.	Ecumenical Pharmaceutical Network	Mulai 2018	Internasional
4	Dr. Yustina Sri Hartini, M.Si., Apt.	International Pharmaceutical Federation (FIP)	Mulai 2019	Internasional
5	Christianus Heru Setiawan, M.Sc., Apt.	Ikatan Apoteker Indonesia (IAI)	Sd 2021	Nasional
6	Dr. Christine Patramurti, Apt.	Ikatan Apoteker Indonesia	Sd 2021	Nasional
7	Christofori Maria Ratna Rini Nastiti, M.Pharm., Apt., PhD.	Ikatan Apoteker Indonesia	Sd 2021	Nasional
8	Dita Maria Virginia, M.Sc., Apt.	Ikatan Apoteker Indonesia	Sd 2021	Nasional
9	Phebe Hendra, M.Si., Ph.D., Apt.	Ikatan Apoteker Indonesia	Sd 2021	Nasional
10	Aris Widayati, M.Si., Ph.D., Apt.	Ikatan Apoteker Indonesia	Sd 2024	Nasional
11	Dr. Rita Suhadi, M.Si., Apt. (Alm)	Ikatan Apoteker Indonesia	Sd 2021	Nasional
12	Dr. Sri Hartati Yuliani, Apt.	Ikatan Apoteker Indonesia	Sd 2021	Nasional
13	Dr. Yustina Sri Hartini, Apt.	Ikatan Apoteker Indonesia	Sd 2021	Nasional
14	Enade Perdana Istyastono, Ph.D., Apt.	Ikatan Apoteker Indonesia	Sd 2024	Nasional
15	Dr. Rini Dwiastuti, Apt.	Ikatan Apoteker Indonesia	Sd 2022	Nasional
16	Putu Dyana Christasani, M.Sc., Apt.	Ikatan Apoteker Indonesia	Sd 2024	Nasional
17	Dina Christin Ayuning Putri, M.Sc., Apt.	Ikatan Apoteker Indonesia	sd 2024	Nasional
18	Michael Raharja Gani, M.Farm., Apt.	Ikatan Apoteker Indonesia	sd 2024	Nasional
19	Ipang Djunarko, M.Sc., Apt.	Ikatan Apoteker Indonesia	sd 2021	Nasional
20	Yunita Linawati, M.Sc., Apt.	Ikatan Apoteker Indonesia	sd 2021	Nasional
21	Maria Wisnu Donowati, M.Sc., Apt.	Ikatan Apoteker Indonesia	sd 2021	Nasional
22	Dr. Yosef Wijoyo, Apt.	Ikatan Apoteker Indonesia	sd 2021	Nasional
23	Titien Siwi Hartayu, Apt. PhD.	Ikatan Apoteker Indonesia	sd 2021	Nasional
24	Dr. Agatha Budi Susiana Lestari, Apt.	Ikatan Apoteker Indonesia	sd 2021	Nasional
25	Dr. Dewi Setyaningsih, Apt.	Ikatan Apoteker Indonesia	Sd 2025	Nasional
25	Ipang Djunarko, M.Sc., Apt.	Ikatan Farmakologi Indonesia	Seumur Hidup	Nasional
26	Dr. Rita Suhadi, M.Si., Apt. (Alm.)	Ikatan Farmakologi Indonesia	Seumur Hidup	Nasional
27	Phebe Hendra, M.Si., Ph.D., Apt.	Ikatan Farmakologi Indonesia	Seumur Hidup	Nasional
28	dr. Fenty, M.Kes., Sp.PK	Ikatan Dokter Indonesia	Seumur Hidup	Nasional
29	Dr. Yustina Sri Hartini, M.Si., Apt.	Pusat Riset Energi Alam Nusantara (PREAN)	Mulai 2017	Nasional
30	Dr. Dewi Setyaningsih, Apt.	Pusat Riset Energi Alam Nusantara (PREAN)	Mulai 2018	Nasional

Tabel 3c. Prestasi dosen FF USD periode Mei 2019-Juni 2020

No.	Nama Dosen	Prestasi yang Dicapai ¹	Waktu Pencapaian	Tingkat (Lokal, Nasional, Internasional)
1.	Christianus Heru	Pendanaan Pengabdian kepada Masyarakat dari <i>United Board</i>	2019	Internasional
2.	Enade Perdana Istyastono	Pemenang presentasi oral PIT IAI 2019	2019	Nasional
3.	Enade Perdana	Tim Ahli Komite Nasional dan Tim ad	2019	Nasional

Menjadi Penggali Kebenaran yang Unggul dan Humanis dalam Bidang Kefarmasian demi Terwujudnya Masyarakat yang Semakin Bermartabat

No.	Nama Dosen	Prestasi yang Dicapai ¹	Waktu Pencapaian	Tingkat (Lokal, Nasional, Internasional)
	Istyastono	hoc Penilai Kosmetik BPOM RI		
4.	Enade Perdana Istyastono	Pendanaan Hibah Penelitian dari DRPM, KEMENRISTEKDIKTI		Nasional
5.	Dewi Setyaningsih	Pendanaan Hibah Penelitian dari DRPM, KEMENRISTEKDIKTI	2019	Nasional
6.	Agustina Setiawati	Best Project-based presenter of Graduate Student, Sogang University	2019	Universitas
7.	Aris Widayati	Pendanaan Hibah Penelitian dari DRPM, KEMENRISTEKDIKTI	2019-2020	Nasional
8.	Sri Hartati Yuliani	Pendanaan Hibah Penelitian dari DRPM, KEMENRISTEKDIKTI	2019-2020	Nasional
9.	Rini Dwi Astuti	Pendanaan Hibah Penelitian dari DRPM, KEMENRISTEKDIKTI	2019-2020	Nasional
10.	Maywan Hariono			
11.	Dina Christin Ayuning Putri			

Tabel 4a. Daftar tenaga kependidikan tetap FF USD

No.	NPP	Nama	Unit kerja
1.	P.1389	Markus Suparlan	Laboratorium Farmasi
2.	P.1422	Yustinus Kunto Baskoro	Laboratorium Farmasi
3.	P.1659	Suparjiman	Laboratorium Farmasi
4.	P.1825	FX Sunarto	Sekretariat Fakultas
5.	P.1829	Musrifin	Laboratorium Farmasi
6.	P.1864	Yohanes Wagiran	Laboratorium Farmasi
7.	P.1868	Heru Purwanto	Laboratorium Farmasi
8.	P.2159	Antonius Totok Endaryanto	Sekretariat Fakultas
9.	P.2160	Iswandi	Laboratorium Farmasi
10.	P.2161	Kayatno	Laboratorium Farmasi
11.	P.2186	Yohanes Sigit Ariyanto	Laboratorium Farmasi
12.	P.2193	FX Budianto	Apotek Pendidikan
13.	P.2205	Antonius Dwi Priyana	Sekretariat Fakultas
14.	P.2212	Sri Siwi Rahayu, S.Si., Apt.	Apotek Pendidikan
15.	P.2214	Apollinaris Bima Windura	Laboratorium Farmasi
16.	P.2217	A. Agung Sinto Nugroho	Laboratorium Farmasi
17.	P.2224	Agustinus Sarwanto, S.Si.	Sekretariat Fakultas
18.	P.2240	Fransiskus Asisi Ottok	Sekretariat Fakultas
19.	P.2214	Bernadetta Wenni Sukma Windarti, S.Farm., Apt.	Apotek Pendidikan
20.	P.2325	Markus Aditya Bima Putranto, AMKL.	Laboratorium Farmasi
21.	P.2437	Clara Vera Dwi Pratiwi, S.Farm., Apt.	Apotek Pendidikan
22.	P.2438	Dina Wulandari, S.Farm., Apt.	Apotek Pendidikan

Tabel 4b. Daftar Tenaga Kependidikan lain yang pernah berkontribusi kepada FF USD antara 1995-2019

No.	NPP	Nama	Pensiun dari FF USD pada
1.	T.061138	Soeprapto	31 Mei 2008
2.	P.956	Misnahsari	1 November 2016
3.	P.1022	Mukminin	1 April 2018
4.	P.1097	Cicillius Kartatmo	
5.		Yohanes Agus Riyanto	
6.	P.2019	Y Leonardus Andriyanto	
7.		Kliman	
8.		FX Djumono Hadisumartono (Alm)	
9		Djumadi	

Tabel 5. Daftar Dosen Luar Biasa FF USD periode Mei 2019 sampai Juni 2020

No.	Nama	Matakuliah yang diampu
1.	Septimawanto Dwi P, M.Si., Apt.	Farmasi Fisika
2.	dr. FX. Haryatno, SH	Terapi Komplementer
3.	Dr. D. Bismoko Mahamboro, Pr.	Bioetika
4.	Dr. Maryani, M.Sc	Biologi Sel Molekuler
5.	dr. Yunika Puspa Dewi, M.Sc., Sp.PK	Patofisiologi Pulmo Cerna
6.	Drs. Djaman Ginting, Apt	Pharmapreneur, MPK Komunitas
7.	Didik Setiawan, Ph.D., Apt.	HTA dan Farmakoeкономи
8.	Muhammad Radifar, M. Biotech	Praktikum Kimia Dasar
9.	Dr. Nunung Priyatni Waluyatiningsih, M.BioMed., Apt.	Manajemen Penyimpanan, Penggunaan Obat Rasional, Pelayanan Informasi Obat Manajemen Sistem Pelayanan dalam bisnis Farmasi
10.	R. Agus Wibowo Slamet, S.Si., M.Sc.	Bioteknologi Farmasi, Mikrobiologi Farmasi, Praktikum Biologi Sel Molekuler
11.	Dr. Chanel Tri Handoko, S.Si.	Praktikum Biokimia
12.	Dra. Siti Susanti, SU	Praktikum Botani Farmasi
13.	Hertarinda, S. Farm., Apt., M.P.H	Praktikum Farmakologi Toksikologi, Praktikum Formulasi Teknologi

Tabel 6. Publikasi karya ilmiah dosen FF USD dalam jurnal dan buku periode 2019-2020

No.	Judul	Nama Penulis (bold=dosen, underline=mhs)	Dihasilkan/ Dipublikasikan pada	Tahun Penyajian/ Publikasi	Nasional	Internasional
1.	Formulation of chewable lozenges of som jawa (<i>Talinum paniculatum</i> (Jacq.) Gaertn) leaves extract applied for <i>Candida albicans</i> topical infection	Hanny Setyowati, Wahyuning Setyani	Jurnal Kedokteran dan Kesehatan Indonesia, 10(1):14-23	2019	1	
2.	<i>Cytotoxic Activity of Anredera cordifolia</i> Leaf Extract on Hela Cells	Dita Maria Virginia , Roni Permana Saputra, Agustina Setiawati	<i>Biotropia</i> , 26(1): 33-40	2019		2
3.	Hubungan antara Pengetahuan, Sikap, dan Tindakan Gaya Hidup Sehat dengan Risiko Penyakit Kardiovaskular pada Orang Dewasa di Pedesaan di Daerah Istimewa Yogyakarta	Aris Widayati , Fenty , Yunita Linawati	Jurnal Farmasi Klinik Indonesia, Vol. 8 No. 1, hlm 1-11	2019	2	
4.	<i>UV-Vis Spectroscopy to Enable Determination of the Dissolution Behavior of Solid Dispersions Containing Curcumin and Piperine</i>	Yosi Bayu Murti, Yustina Sri Hartini , Wouter Leonardus Joseph Hinrichs, Henderik Willem Frijlink, Dewi Setyaningsih	<i>Journal of Young Pharmacists</i> , 11(1): 26-30	2019		2
5.	<i>Thioguanine-based DENV-2 NS2B/NS3 protease inhibitors: Virtual screening, synthesis, biological evaluation and molecular modelling</i>	Maywan Hariono , Sy Bing Choi, Ros Fatihah Roslim, Mohamed Sufian Nawi, Mei Lan Tan, Ezatul Ezleen Kamarulzaman, Nornisah	<i>PLoS ONE</i> , 14(1): e0210869	2019		1

Menjadi Penggali Kebenaran yang Unggul dan Humanis dalam Bidang Kefarmasian demi Terwujudnya Masyarakat yang Semakin Bermartabat

No.	Judul	Nama Penulis (bold=dosen, underline=mhs)	Dihasilkan/ Dipublikasikan pada	Tahun Penyajian/ Publikasi	Nasional	Internasional
		Mohamed, Rohana Yusuf, Shatrah Othman, Noorsaadah Abd Rahman, Rozana Othman, Habibah A. Wahab				
6.	<i>Exploration of Indonesian Plants as Skin Lightening against Tyrosinase: A Virtual Screening</i>	Pandu Hariyono, <u>Jasson Rhinehard Karamoy,</u> Maywan Hariono	<i>Indonesian Journal of Pharmaceutical Science and Technology</i> , Suppl. 1 No. 2,	2019	1	
7.	<i>In Silico Study of Thioguanine Derivatives as Hemopexin Matrix Metalloproteinase9 (PEX-9) Inhibitors</i>	<u>Kevin Cahaya Putra, Ervan Setyo Nugroho, Yohanes Krisna Wisnumurti, Sangga Putra Dewa, Benedictus Wisnu Putra Jati, Reynaldo Tiara, Dewi Setyaningsih,</u> Maywan Hariono	<i>Indonesian Journal of Pharmaceutical Science and Technology</i> , Suppl. 1 No. 2,	2019	2	
8.	<i>Antihyperlipidemia and Antihyperglycemic Studies of Arcangelisiaflava (L.) Merr. Phenolic Compound: Incorporation of In Vivo and In Silico Study at Molecular Level</i>	Wahyuning Setyani, Hanny Setyowati, Dwi Hadi Setya Palupi, Hanievia Rahayunnissa, Maywan Hariono	<i>Indonesian Journal of Pharmaceutical Science and Technology</i> , Vol. 6 No. 2,	2019	2	
9.	Sayur bukan menjadi preferensi makanan remaja di Indonesia	Phebe Hendra, Rita Suhadi, Dita Maria Virginia, Christianus Heru Setiawan	Jurnal kedokteran Brawijaya, Vol. 30, No 4	2019	4	
10.	<i>Prevention Effects of Methanolic Extract of Eurycoma longifolia Roots on Carbon Tetrachloride-Induced Hepatotoxicity in Rats</i>	Phebe Hendra, <u>Eustachia Diajeng Wandansari, Elni Meilianti, Bella Angelina,</u> Damiana Sapta Candrasari, Fenty Fenty	Jurnal Farmasi Sains dan Komunitas, 16 (1):	2019	3	
11.	<i>Effects of Particle Size, Extraction Time, and Solvent Selection on Daidzein Extracted Amount from Tempeh-A Fermented Product of Soybean</i>	Sri Hartati Yuliani, <u>Petrus Damiani Tosan Aji, Arini Safti Sandrapitaloka, Fransiska Revana Restiana, Michael Raharja Gani,</u>	Jurnal Farmasi Sains dan Komunitas, 16 (1):	2019	3	

Menjadi Penggali Kebenaran yang Unggul dan Humanis dalam Bidang Kefarmasian demi Terwujudnya Masyarakat yang Semakin Bermartabat

No.	Judul	Nama Penulis (bold=dosen, underline=mhs)	Dihasilkan/ Dipublikasikan pada	Tahun Penyajian/ Publikasi	Nasional	Internasional
		Florentinus Dika Octa Riswanto				
12.	<i>Toxicity of Bioactive Compound from Endophytic Fungi Isolated from Red Ginger (Zingiber officinale var. rubrum) Utilizing Brine Shrimp Lethality Assay</i>	Angga Prasetyo, Boy Rahardjo Sidharta, Yustina Sri Hartini , Exsyupransia Mursyanti	<i>Biogenesis</i> , Vol 7, No. 1, 30-37	2019	1	
13.	<i>Genetic Polymorphism Cytochrome P4502a6 Allel *4 And *9: Studi On Glycohemoglobine Level Among Javanese Indonesian Smokers</i>	Christine Patramurti, Fenty Fenty	<i>Pharmaceutical Sciences & Research</i> , Vol. 6, No. 2, 82-88	2019	2	
14.	Polimorfisme Gen Sitokrom P450 2A6 Alel *1,*4,*7, dan *9 pada Subjek Uji Perokok Suku Tionghoa Indonesia	Christine Patramurti, Evan Julian Candaya, Stella Felina Kiatarto, Agnes Kurniati Karut	Jurnal Farmasi Indonesia, Vol. 11, No.1, 437-445	2019	1	
15.	Matrix metalloproteinase9 as the protein target in anti-breast cancer drug discovery: an approach by targeting hemopexin domain	<u>Christophorus Fideluno</u> , <u>Adhipandito</u> , <u>Diana Putri Kartika Sari Ludji, Eko Aprilianto</u> , Riris Istighfari Jenie, Belal Al-Najjar, and Maywan Hariono	Future Journal of Pharmaceutical Sciences, 5 (1): 1	2019		3
16.	Chemical Constituents From Endiandra kingiana (Lauraceae) as Potential Inhibitors for Dengue Type 2 NS2B/NS3 Serine Protease and its Molecular Docking	Syazreen N. Sulaiman, Maywan Hariono , Haslinda Mohd Salleh, Soon-Lim Chong, Liew Sook Yee, Azeana Zahari, Habibah A. Wahab, Severine Derbré, Khalijah Awang	Natural Product Communications, 14(9), 1934578X19 861014	2019		3
17.	In Silico Identification of Novel Inhibitors	Cong Yew Lee, Ezatul Ezleen Kamarulzaman, Yap Beow Keat, Sy Bing Choi, Maywan Hariono and Habibah A. Wahab	Encyclopedia Bioinformatics and Computational Biology, Book Chapter, 1st Edition, Chapter: Volume 3, Elsevier	2019		1
18.	Anti-inflammatory effects of avocado peels against inflammation	<u>Eko Aprilianto</u> , <u>Alexander Vito Harmoni Swastika</u>	Pharmaciana, 9(2), 219-226	2019	1	

Menjadi Penggali Kebenaran yang Unggul dan Humanis dalam Bidang Kefarmasian demi Terwujudnya Masyarakat yang Semakin Bermartabat

No.	Judul	Nama Penulis (bold=dosen, underline=mhs)	Dihasilkan/ Dipublikasikan pada	Tahun Penyajian/ Publikasi	Nasional	Internasional
	induced by carrageenan in mice	<u>Yuan, Claudia Darantika Pradita, Phebe Hendra</u>				
19.	Eating behavior affects cardio-metabolic risk in high school teenagers in a developing country	Rita Suhadi, Phebe Hendra, Dita Maria Virginia, Christianus Heru Setiawan	Medical Journal of Indonesia, 29(1)-71-81	2020		1
20.	Phytochemical Investigation and Antibacterial Activity Ethanol Extract of Papaya Seeds (<i>Carica papaya</i> L.) Applied for Gel Product	Wahyuning Setyani, Jacinda Yakub, Octavianus Yandri, Viola Resti Kawan, Theresia Jenny Haryanto, I Made Myasa Darmika	Jurnal Ilmu Kefarmasian Indonesia (Jifi) Vol 18, No. Jurnal 1, April 2020, hal. 96-100, No. ISSN : 1693-1831, E-ISSN 2614-6495	2020	1	
21.	Novel Nanocarriers for Targeted Topical Skin Delivery of The Antioxidant Resveratrol	Christofori M.R.R. Nastiti , Thellie Ponto 1, Yousuf Mohammed, Michael S. Roberts and Heather A.E. Benson	Pharmaceutics 12(108): 108	2020		1
22.	The Use Of Internet And Social Media For Drug Information Services In Pharmacies In Yogyakarta Province: A Study Of Asthma Care	Fajar Ira Juwita, Aris Widayati* , Enade Perdana Istyastono	Jurnal Farmasi Sains dan Komunitas, 17 (1):59-68	2020	1	
23.	Aktivitas Kombinasi Infusa Daun Sirih Merah dan Infusa Daun Sirih dengan Klorheksidin terhadap Pertumbuhan <i>Porphyromonas ginggivalis</i> ,	<u>Rahayu, C.W., Nurakbar, R.M.H., Hartini, Y.S.</u>	Majalah Farmasetika 4:17-21	2020	1	
24.	Antibacterial effect of red betel (<i>Piper crocatum</i>) extract in combination with vancomycin against <i>Staphylococcus aureus</i>	Hartini YS and Nugroho LH	<i>Biodiversitas</i> , 21 (7): 3271-3274	2020		1
25.	Perilaku Kesehatan (Health Behaviour): Aplikasi Teori Perilaku untuk Promosi Kesehatan	Aris Widayati	Buku yang diterbitkan Sanata Dharma University Press, 3 Maret 2020 (71 halaman)	2020	1	
26.	Rancangan Obat dan Penapisan Virtual Berbasis Struktur	Enade Perdana Istyastono	Buku yang diterbitkan Sanata	2020	1	

Menjadi Penggali Kebenaran yang Unggul dan Humanis dalam Bidang Kefarmasian demi Terwujudnya Masyarakat yang Semakin Bermartabat

No.	Judul	Nama Penulis (bold=dosen, underline=mhs)	Dihasilkan/ Dipublikasikan pada	Tahun Penyajian/ Publikasi	Nasional	Internasional
			Dharma University Press, 3 Maret 2020 (139 halaman)			
27.	Resep dan Peracikan Obat	Wahyuning Setyani & Dina Christin Ayuning Putri	Buku yang diterbitkan Sanata Dharma University Press, 5 Mei 2020 (166 halaman)	2020		
28.	Arylamide as Potential Selective Inhibitors for Matrix Metalloproteinase 9 (MMP9): Design, Synthesis, Biological Evaluation and Molecular Modeling	Maywan Hariono , Rina F. Nuwarda, Muhammad Yusuf, Rollando Rollando, Riris I. Jenie, Belal Al-Najjar, <u>Jeffry Julianus</u> , <u>Kevin C. Putra</u> , <u>Ervan S. Nugroho</u> , <u>Yohanes K. Wisnumurti</u> , <u>Sangga P. Dewa</u> , <u>Benedictus W. Jati</u> , <u>Reynaldo Tiara</u> , Ratna D. Ramadani, Lailatul Qodria, Habibah A. Wahab	Journal of Chemical Information and Modelling, 60, 349-359	2020		1
29.	Application of Response Surface Methodology as Mathematical and Statistical Tools in Natural Product Research	Florentinus Dika Octa Riswanto , Abdul Rohman, Suwidjiyo Pramono, Sudibyo Martono	Journal of Applied Pharmaceutical Science, 9(10), 125-133	2019		1

Tabel 7. Publikasi karya dosen, sebagai penyaji dalam forum ilmiah periode Mei 2019-Juni 2020

No	Nama Dosen	Jenis Kegiatan ¹⁾	Tempat	Waktu
1.	Yustina Sri Hartini	Pembicara pada Seminar dan <i>Workshop</i> Asosiasi Perguruan Tinggi Farmasi Indonesia dan Kongres Nasional APTFI Tahun 2019 " <i>Interprofessional Education</i> "	Atria Hotel and <i>Conference</i> , Malang	2-4 Mei 2019
2.	Dewi Setyaningsih	Pembicara pada <i>The 2019 Asian Association of Schools of Pharmacy (AASP) Conference</i>	<i>Yeon-Am Hall</i> , Ajou University, Suwon, Korea Selatan	3-5 Juli 2019
3.	Yustina Sri Hartini	Pembicara pada <i>The 2019 Asian Association of Schools of Pharmacy (AASP) Conference</i>	<i>Yeon-Am Hall</i> , Ajou University, Suwon, Korea Selatan	1-6 Juli 2019

Menjadi Penggali Kebenaran yang Unggul dan Humanis dalam Bidang Kefarmasian demi Terwujudnya Masyarakat yang Semakin Bermartabat

No	Nama Dosen	Jenis Kegiatan ¹⁾	Tempat	Waktu
4.	Yustina Sri Hartini	Pembicara pada Workshop Pendampingan Akreditasi 9 Kriteria, Asosiasi Pendidikan Tinggi Farmasi Indonesia (APTFI)	Semarang	28-29 Februari 2020
5.	Yustina Sri Hartini	Pembicara pada kuliah umum di Prodi Farmasi Universitas Mataram: topik Regulasi Kefarmasian	Lombok, NTB	27-28 November 2020
6.	Dewi Setyaningsih	Pembicara pada kuliah umum di Prodi Farmasi Universitas Mataram: topik Etnomedisin	Lombok, NTB	27-28 November 2020
7.	Aris Widayati	The 6th International Conference on Public Health (Presentasi Oral)	Solo, Indonesia	23-24 Oktober 2019
8.	Aris Widayati	WEBINAR SERI 2 "PhD CANDIDATE'S LIFE ABROAD" Fakultas Farmasi Universitas Ahmad Dahlan (Narasumber)	Yogyakarta (Webinar)	16 Mei 2020
9.	Yosef Wijoyo	Lokakarya Trend Pendidikan Farmasi Indonesia Saat Ini	Sekolah Tinggi Farmasi Nusaputera Semarang	27 Juni 2020
10.	Yosef Wijoyo	Pembicara pada Pelatihan Preseptor di Universitas Atma Jaya Jakarta	Univ Atma Jaya Jakarta	10-12 & 20 Juni 2020
11.	Florentinus Dika Octa Riswanto	Pembicara pada Workshop Analisis Multivariat-Kemometrika	Wisma MM UGM, Yogyakarta	31 Januari – 1 Februari 2020
12.	Florentinus Dika Octa Riswanto	Pembicara pada : Publikasi + (Workshop Publikasi Ilmiah dan Perangkat Lunak Terkait)	Wisma MM UGM, Yogyakarta	28-29 Februari 2020
13.	Florentinus Dika Octa Riswanto	Pembicara pada Workshop Analisis Multivariat-Kemometrika (Batch 2)	Wisma MM UGM, Yogyakarta	13-14 Maret 2020
14.	Florentinus Dika Octa Riswanto	Pembicara pada Webinar 'Mengenal Lebih Dekat Prodi Doktor Ilmu Farmasi: "antara Fakta dan Cerita"	Fakultas Farmasi UGM, Yogyakarta (daring)	18 Juni 2020
15.	Florentinus Dika Octa Riswanto	Pembicara pada Pengenalan Perangkat Lunak R dan Pemanfaatannya dalam Kemometrika	Fakultas Farmasi UGM, Yogyakarta (daring)	3 Juli 2020

Tabel 8. Daftar judul penelitian dosen FF USD tahun 2019

No	Judul Penelitian	Sumber dan Jenis Dana	Jumlah Dana (dalam juta rupiah)
1.	<i>Microparticles To Potentially Improve Bioavailability Of Curcumin And Antidiabetic Activities In Pre-Clinical Studies: Combining Solid Dispersion Technology And Metabolism Suppressors (Tahun II)</i>	KeMenRisTek DikTi	247,275
2.	Pengembangan Sediaan Penyembuh Luka Bagi Penderita Diabetes dengan bahan aktif ekstrak tempe (Tahun III)	KeMenRisTek DikTi	274,110
3.	Intervensi Edukasi Untuk Peningkatan Rasionalitas Resep Racikan di Instalasi Farmasi Rawat Jalan Rumah Sakit di Daerah Istimewa Yogyakarta: Kajian Aspek Farmasetis (Tahun I)	KeMenRisTek DikTi	137,300
4.	<i>Improving the Role of the Indonesian Pharmacists on Asthma Management through Pelayanan Kefarmasian Pasien Asma</i>	KeMenRisTek DikTi	189,842

Menjadi Penggali Kebenaran yang Unggul dan Humanis dalam Bidang Kefarmasian demi Terwujudnya Masyarakat yang Semakin Bermartabat

	(PKPA) Tahun III		
5.	Proyeksi pengaruh Integrasi ASEAN terhadap Pendidikan Tinggi Farmasi: Studi kasus di negara anggota ASEAN	KeMenRisTek DikTi	135,730
6.	Penggunaan Internet Dan Media Sosial Untuk Pelayanan Kefarmasian Di Apotek: Studi Kasus Pada Pasien Asma Di Apotek-Apotek Di Yogyakarta	KeMenRisTek DikTi	59,230
7.	Pemodelan Molekul Dan Verifikasi Empiris Pembentukan Nanoliposom Dengan Bahan Aktif <i>Resorcinol</i> Dan Turunannya Sebagai Sediaan Topikal Pengobatan Penyakit Kulit	KeMenRisTek DikTi	144,450
8.	Pengembangan Formulasi Nanopartikel Lipid Dengan Bahan Aktif Ekstrak Tempe Terstandar Genistein Sebagai Sediaan Penyembuhan Luka Pada Kondisi Diabetes Mellitus	KeMenRisTek DikTi	59,890
9.	Isolasi Senyawa Aktif Daun Kamboja Putih Berpanduan Uji Penghambatan Hemopexin Matriks Metaloproteinase-9 (PEX9) Secara <i>In Vitro</i> Dan <i>In Silico</i>	KeMenRisTek DikTi	59,500
10.	Pengembangan Proses Pengolahan Daun Serai (<i>Cymbopogon citratus</i>) Sebagai Bahan Baku Pangan Fungsional Dengan Aktivitas Inhibisi Enzim Alifglukosidase (Tahun III)	KeMenRisTek DikTi	308,000
11.	Desain Molekul Senyawa Aktif Turunan 4-Aminokuinolin Hibrid Triazin Sebagai Kandidat Obat Antimalaria Baru	KeMenRisTek DikTi	195,039
12.	Identifikasi <i>In Silico</i> Senyawa Bahan Alam Sebagai Antikolinesterase	KeMenRisTek DikTi	294,000
13.	Peningkatan Intuisi Kimia Calon Pendidik Kimia Menggunakan Aplikasi <i>Computational Chemistry</i> dan <i>Learning Management System (LMS) : Schoology</i>	KeMenRisTek DikTi	190,000
14.	Pemodelan Matematika dan Metode Penyelesaiannya dengan Tingkat Keakuratan yang Sangat Tinggi untuk Simulasi Banjir	KeMenRisTek DikTi	129,330
15.	Analisis Resiko klinis dan teknis pada resep racikan di RS Bethesda Yogyakarta	USD	7,000
16.	Uji aktivitas penghancuran biofilm <i>Staphylococcus aureus</i> dengan etanol kirinyu (<i>Chromolaena odorata</i> (L) R.M. King & H. Rob)	USD	6,500
17.	Korelasi <i>Reticulocyte Hemoglobin Equivalent</i> (Ret-He) terhadap Status Besi dan Feritin pada Anemia Defisiensi Besi	USD	15,000
18.	Optimasi Carbopol 940 Dan Propilengkol Pada Sediaan Gel Antibakteri <i>Staphylococcus aureus</i> Ekstrak Etanol Biji Pepaya (<i>Carica papaya</i> L.) – Aplikasi Desain Faktorial	USD	15,000
19.	Efek Inhibisi Enzim Xantin Oksidase Ekstrak Daun Sidaguri (<i>Sida rhombifolia</i> L) dan Daun Sisik Naga (<i>Pyrrosia pilloseloides</i> L (MG) Price)	USD	15,000
20.	Aktivitas Penghambatan Enzim Alfa Amilase Ramuan Ekstrak Air dan Ekstrak Etanol Sambiloto : Brotowali (1:3)	USD	15,000
21.	Pengaruh Pemberian Gel Ekstrak Tempe Terhadap Ekspresi Kolagen Pada Proses Penyembuhan Luka Tikus Terinduksi Streptozotocin	USD	15,000
22.	Studi Polimorfi Gen Sitokrom P450 Serta Analisis Kadar Nikotin Dalam Darah Perokok Suku Jawa Indonesia	USD	14,500
23.	Pemodelan Homolog Enzim Human Matrix Metalloproteinase 9 (hMMP9) Secara Utuh dengan Ligan dari PDB: 4H3X dan PDB: 11TV	USD	15,000
24.	Uji Aktivitas <i>In vivo</i> Hipourisemia dan Hipoglikemia Daun Pisang	USD	15,000
25.	Penelusuran Fraksi Aktif dari Daun Kemboja Putih (<i>Plumeria alba</i> Linn.) sebagai Penghambat Matriks Metaloproteinase 9 (MMP9) dalam Penemuan Obat Kanker Payudara Tipe Triple Negative	USD	15,000
26.	Pengembangan Formulasi Sediaan <i>Sunscreen</i> dengan Zat Aktif Antosianin Ekstrak Umbi Ubi Jalar Ungu (<i>Ipomoea batatas</i> L.): Metode Desain Faktorial.	USD	15,000

Menjadi Penggali Kebenaran yang Unggul dan Humanis dalam Bidang Kefarmasian demi Terwujudnya Masyarakat yang Semakin Bermartabat

27.	Eksplorasi Kekayaan Flora dan Khasiatnya untuk Menumbuhkan Kemandirian Masyarakat Desa Giring dalam Kesehatan	USD	15,000
28.	Hubungan Kesesuaian Persepsi Diri terkait Berat Badan dengan Parameter Kardiovaskuler pada Kelompok Subyek 18-30 Tahun	USD	15,000
29.	Pengaruh program <i>interprofesional collaboration</i> di Komunitas terhadap Persepsi Mahasiswa Farmasi dan Kedokteran	USD	15,000
30.	Realitas Sosio-Kultural Masyarakat dan Pengobatan Tradisional Pendekatan Etnomedisin Suku Jawa (Kolaborasi dengan Fak Sastra USD)	USD	14,900
31.	Pengaruh Kualitas Tidur terhadap Tekanan Darah dan Kadar Glukosa Darah pada Masyarakat Morangan Sindumartani Ngemplak Sleman	USD	15,000

Tabel 9. Daftar judul penelitian dosen FF USD tahun 2020

No	Judul Penelitian (tahun 2020)	Dosen terlibat	Jumlah dana
SKEMA REGULER			
1	Studi Polimorfi Gen Sitokrom P450 2A6 ALEL *4 Pada Penderita Diabetes Tipe 2 Dengan Riwayat Merokok	Dr. Christine Patramurti, M.Si., Apt	Rp. 15.000.000
2	Penetapan Kadar Asam Kafeat Pada Ekstrak Etanol Ampas seduhan <i>Coffea</i>	1. Enade Perdana Istyastono, Ph.D., Apt; 2. Michael Raharja Gani, M.Farm., Apt	Rp. 15.000.000
3	Korelasi <i>Body Mass Index</i> Terhadap Gula Darah Pada Pasien Diabetes Melitus Tipe 2 di RS. Bethesda Lempuyangwangi	1. Phebe Hendra, Ph.D., Apt; 2. Greg. Bhaskara W, S.Ked., M.Biomed	Rp. 15.000.000
4	Pemanfaatan Limbah Ikan sebagai Bahan Dasar Pembuatan Pelet Pakan Hewan	1. WahyuningSetyani, M.Sc., Apt; 2. Dr. Christine Patramurti, Apt	Rp. 15.000.000
5	Pengembangan dan Validasi Metode <i>Reverse Phase-High Performance Liquid Chromatography</i> (HPLC) Untuk Menentukan Kadar Kurkumin dalam Ekstrak Kunyit pada daerah Deteksi <i>Ultraviolet</i> (UV)	1. Dr. Dewi Setyaningsih, M.Sc., Apt; 2. Dr. Yustina Sri Hartini, M.Si., Apt	Rp. 15.000.000
6	Aktivitas Penghambatan enzim Alfa Glukosidase Ramuan Ekstrak Air dan Ekstrak Etanol Sambilo: Brotowali (1:3)	1. Dr. Yustina Sri Hartini, M.Si., Apt; 2. Dr. Dewi Setyaningsih, Apt; 3. Greg. Bhaskara W, S.ked., M.Biomed	Rp. 15.000.000
7	Formulasi dan Uji Aktivitas Penyembuhan Luka Pada Kondisi Diabetes Dan Non Diabetes Sediaan Nanopartikel Lipid Ekstrak Tempe: Tinjauan Terhadap Pembentukan Kolagen Dan Penutupan Luka	Dr. Rini Dwiastuti, Apt Dr. Sri Hartati Yuliani, Apt	Rp. 15.000.000
8	Optimasi dan Validasi Metode High Performance Liquid Chromatography (HPLC) untuk Menentukan Kadar Kurkumin dan Piperin dalam Plasma Tikus	1. Dr. Dewi Setyaningsih, Apt 2. Dr. Yustina Sri Hartini, Apt	Rp. 15.000.000
9	Uji Sitotoksitas Partisi Aktif Herba Bandotan (<i>Ageratum conyzoides</i>) terhadap Proliferasi Sel Kanker Payudara Metastatik 4T1	1. Maywan Hariono, Ph.D., Apt. 2. Damiana Sapta Candrasari, M.Sc.	Rp. 15.000.000
10	Pengembangan Metode Assesmen berbasis OSCE pad Praktikum Pelayanan Informasi Obat untuk Peningkatan Kompetensi Pelayana Kefarmasian bagi Mahasiswa Farmasi	Dr. Yosef Wijoyo, Apt.	Rp. 12.000.000,-
SKEMA DOSEN MUDA			
1	Uji kualitas sediaan racikan paracetamol dan tramadol HCl ditinjau dari keseragaman kandungan zat aktif yang ditetapkan dengan	1. Dina Christin Ayuning Putri, M.Sc., Apt	Rp. 7.000.000

Menjadi Penggali Kebenaran yang Unggul dan Humanis dalam Bidang Kefarmasian demi Terwujudnya Masyarakat yang Semakin Bermartabat

	kombinasi metode spektrofotometri UV dan teknik kemometri	2. Michael Raharja Gani, M.Farm., Apt	
2	Application of multivariate analysis for determining caffeine, nicotinamide and pyridoxine in simulated energy drinks by spectroscopy UV	Michael Raharja Gani, M.Farm., Apt	Rp. 7.000.000
3	Uji Fitokimia Ekstrak Ethanol Daun Kirinyu (<i>Chromolaena odorata</i> (L.) r.M.King & H.Rob)	Damiana Sapta Candrasari, M.Sc	Rp. 6.500.000
4	Evaluasi Rasionalitas Peresapan ISPA Non Pneumonia berdasarkan Kriteria POR Nasional di Puskesmas Kabupaten Sleman Yogyakarta	Putu Dyana Christasani, M.Sc.,Apt	Rp. 6.000.000
SKEMA PUSAT STUDI			
1	Studi Dinamika Molekul Aktivitas Asam Kafeat Sebagai Inhibitor Human Matrix Metalloproteinase 9	Enade Perdana Istyastono, Ph.D., Apt	Rp. 20.000.000
2	Pengembangan protokol untuk analisis risiko terhadap resep racikan	1. Dr. Sri Hartati Yuliani, Apt 2. Dina Christin AP, M.Sc., Apt	Rp. 20.000.000
3	Formulasi dan uji aktivitas penyembuhan luka pada kondisi diabetes dan non-diabetes sediaan nanopartikel lipid ekstrak tempe: tinjauan terhadap pembentukan kolagen dan penutupan luka	1. Dr. Rini Dwiastuti, Apt 2. Dr. Sri Hartati Yuliani, Apt	Rp. 18.000.000
4	Aplikasi Response Surface Methodology Dalam Optimasi Formula Nanoemulsi Resveratrol Sebagai Sediaan Topikal Penyembuh Luka Diabetes	CM Ratna Rini Nastiti, M.Pharm., Apt	Rp. 18.000.000
SKEMA TEMA KHUSUS			
1	Kuantifikasi kandungan 1,8 sineol dan identifikasi-isolasi senyawa lain dalam limbah padat distilasi daun-ranting kayu putih serta pemanfaatannya sebagai pengawet	1. Maywan Hariono, Ph.D., Apt 2. Dr. Christine Patra Murti, M.Si., Apt	Rp. 19.000.000
2	Analisis Proksimat Sediaan Granul Pakan Hewan berbahan dasar Limbah Jeroan Ikan	1. Wahyuning Setyani, M.Sc., Apt 2. Dr. Agatha Budi S., Apt	Rp. 16.000.000
SKEMA MAGISTER-DOKTOR			
1	Pengembangan Metode analisis kadar vitexin dalam ekstrak daun binahong	1. Dr. Sri Hartati Yuliani, Apt 2. Octavianus Budi Santosa, S.Si., Apt	Rp. 20.000.000
2	Aplikasi teori com-b untuk intervensi perilaku tenaga kesehatan pada penerapan e-prescribing di rumah sakit Harapan (Swasta) di Kabupaten Magelang Jawa Tengah	1. Aris Widayati, M.Si., Ph.D., Apt 2. Eulalia Puji Febri K, S. Farm., Apt	Rp. 20.000.000
3	Aplikasi precede-proceed model untuk intervensi perilaku organisasi pada penerapan sistem informasi manajemen rumah sakit (SIMRS) di rumah sakit RST di kabupaten Magelang Jawa Tengah	1. Aris Widayati, M.Si., Ph.D., Apt 2. F. Herman Kurnia AW, S.Farm., Apt	Rp.20.000.000
SKEMA TEMA COVID-19			
1	Uji Aktivitas <i>In Silico</i> and <i>In Vitro</i> Beberapa Flavonoid terhadap Enzim 3CLpro Protease dalam Penemuan Antivirus SARS-Corona-2 (nCoVid-19)	1. Maywan Hariono, Ph.D., Apt. 2. Dr. Yustina Sri Hartini, Apt.	Rp. 20.000.000
2	Potensi Daun Pepaya (<i>Carica papaya</i> L) sebagai Herbal Antivirus SARS Corona-2 (Covid-19)	1. Dr. Christine Patramurti, Apt. 2. Damiana Candrasari, M.Si.	Rp. 20.000.000
3	Uji Validasi Tes Cepat Antibody dibandingkan dengan RT-PCR pad Pasien Terdua SARS-Cov-2 di RS Bethesda Yogyakarta	Fenty	Rp. 18.000.000
4	Pengetahuan, Persepsi, Dan Kewaspadaan Terkait Covid 19 Di Masa Pandemi Sars-Cov2	Aris Widayati	Rp. 20.000.000

Menjadi Penggali Kebenaran yang Unggul dan Humanis dalam Bidang Kefarmasian demi Terwujudnya Masyarakat yang Semakin Bermartabat

	Di Kalangan Masyarakat D.I. Yogyakarta : Sebuah Survei Online		
5	Hubungan Tingkat Stres Karyawan Rumah Sakit Dengan Kualitas Tidur Pada Masa Pandemi Covid-19	1. Putu Dyana Christasani 2. Fenty	Rp. 18.000.000

DATA PENELITIAN DRPM DIKTI 2020

No	Judul Penelitian	Dosen yang terlibat	Skema Penelitian
1	Implikasi Penerapan e-Prescribing pada Pelayanan Kefarmasian: Studi di Instalasi Farmasi di Sebuah Rumah Sakit Swasta di Kota Magelang Jawa Tengah.	Aris Widayati	TM
2	Implikasi Strategi e-Health Pada Perilaku Organisasi: Studi penerapan Sistem Informasi Manajemen Rumah Sakit / SIMRS di Sebuah Rumah Sakit di Kota Magelang Jawa Tengah	Aris Widayati	TM
3	Formulasi Kapsul Ekstrak Binahong (Anredera cordifolia (Ten) Steenis) Sebagai Penurun Kadar Gula Darah	Sri Hartati Yuliani	TM
4	Desain dan Penemuan Inhibitor Enzim Matrix Metalloproteinase 9 dari Bahan Alam untuk Terapi Luka Diabetes Menggunakan Pendekatan Kimia Medisinal Komputasi	Enade Perdana I Sri Hartati Yuliani Michael R Gani	PD
5	Sistem Kecerdasan Artifisial Penemuan dan Rancangan Obat Diabetes Baru Dari Bahan Alam Bertargetkan Dipeptidil Peptidase-4	Enade Perdana I	WCR
6	Pemodelan Molekul Dan Verifikasi Empiris Pembentukan Nanoliposom Dengan Bahan Aktif Resorcinol Dan Turunannya Sebagai Sediaan Topikal Pengobatan Penyakit Kulit	Rini Dwiastuti Maywan Hariono Dina Christin AP	PD

Tabel 10. Kegiatan Pengabdian kepada Masyarakat dosen FF USD periode Mei 2019 - Juni 2020

No	Tahun	Judul Kegiatan Pelayanan/Pengabdian kepada Masyarakat		Sumber dan Jenis Dana	Jumlah Dana (dalam Rupiah)
1.	2019-2020	Inter-professional Collaboration to Enhance Student Collaboration and Public Health Care	Christianus Heru Setiawan, Phebe Hendra, Dita Maria Virginia, Fenty, Leo Susanto, Rita Suhadi (Alm.), dan dosen UKDW	United Board & USD	77.000.000
2.	2019	Narasumber pertemuan PECT Thailand	Yustina Sri Hartini, Dewi Setyaningsih	USD Mahasarakham University	10.000.000 5.000.000
3.	2019	Penyuluhan Kesehatan Ginjal Kelompok Wanita Gereja Kristen Nazarene Gloria Yogyakarta	Fenty, Phebe Hendra	Sponsor	500.000
4.	2019	Edukasi dan skrining sindrom metabolic pada kelompok wanita Gereja Kristen Nazarene Filadelfia Yogyakarta		USD	2.000.000
			Fenty, Phebe Hendra	Sponsor	900.000
5.	2019	Bakti Sosial Rotary Club of Yogyakarta Tamansari" Dusun Gading 5 Playen. Gunungkidul		Sponsor	3.281.400
6.	2019	Layanan Expert Medical Overview 2 Produk PT Novell Pharmaceutical Laboratories	Phebe Hendra, Christianus Heru Setiawan	Sponsor	24.000.000

Menjadi Penggali Kebenaran yang Unggul dan Humanis dalam Bidang Kefarmasian demi Terwujudnya Masyarakat yang Semakin Bermartabat

7.	2019	Fasilitator dalam Workshop review usulan proposal pekerti Juni 2019		Sponsor	3.000.000
8.	Januari – Juni 2019	Pelayanan Pos Kesehatan Gereja Babadan Periode Januari – Juni 2019	Dina Christin Ayuning Putri, Christine Patramurti, Erna Tri Wulandari, Agatha Budi Susiana L, Rini Dwiastuti	Gereja St Petrus dan Paulus Babadan	8.000.000
9.	Januari – Juni 2019	Pos Kesehatan Kota Baru Pengobatan Gratis Januari – Juni 2019	Setiawan, Leonardus Susanto, CM Ratna Rini Nastiti, Michael Raharja Gani, Putu Dyana Christasani	Gereja St. Antonius Kotabaru	10.000.000
10.	September 2019	Pelatihan Preseptor di Universitas Tanjungpura	Yosef Wijoyo	Univ. Tanjungpura	8.000.000
11.	November 2019	Pelatihan Preseptor di Universitas Sriwijaya	Yosef Wijoyo	Univ. Sriwijaya Palembang	8.000.000
12.	27-28 November 2019	Pembicara pada kuliah umum di Prodi Farmasi Universitas Mataram: topik Regulasi Kefarmasian	Yustina Sri Hartini	Univ. Mataram, NTB	5.000.000
13.	27-28 November 2019	Pembicara pada kuliah umum di Prodi Farmasi Universitas Mataram: topik Etnomedisin	Dewi Setyaningsih	Univ. Mataram, NTB	5.000.000
14.	27 Juni 2020	Narasumber Lokakarya Trend Pendidikan Farmasi Indonesia Saat ini	Yosef Wijoyo	Sekolah Tinggi Farmasi Nusaputera Semarang	3.000.000
15.	Desember 2019- Maret 2020	Pelayanan Pos Kesehatan Gereja St Petrus dan Paulus Babadan Periode Desember 2019-Maret 2020	Dina Christin Ayuning Putri, Christine Patramurti, Erna Tri Wulandari, Agatha Budi Susiana L, Rini Dwiastuti	Sponsor	5.000.000
16.	Januari- Maret 2020	Pos Kesehatan Kota Baru Pengobatan Gratis Januari – Maret 2020	Christanus Heru Setiawan, Leonardus Susanto, CM Ratna Rini Nastiti, Michael Raharja Gani, Putu Dyana Christasani	Gereja St. Antonius Kotabaru, Yogyakarta	5.400.000
17.	Februari 2020	Pelatihan Preseptor Farmasi UMN Al-Washliyah Medan	Yosef Wijoyo	FFarmasi UMN Al-Washliyah Medan	-
18.	Februari 2020	Pembicara kuliah tamu matakuliah Proses Industri Kimia di Jurusan Teknik Kimia Univ Parahyangan	Dewi Setyaningsih	UNIKA Parahyangan Fak Teknologi Industri	-
19.	Januari- Juli 2020	Pendampingan Praktik YanFar di Paroki St Yohanes Rasul Pring Wulung	Titien Siwi Hartayu (melibatkan 9 mhs PPPA + 8 mhs PSF)	St Yohanes Rasul Pring Wulung, Yogyakarta	

Menjadi Penggali Kebenaran yang Unggul dan Humanis dalam Bidang Kefarmasian demi Terwujudnya Masyarakat yang Semakin Bermartabat

20.	Juni 2020	Pembicara pada Pelatihan Preseptor di Universitas Atma Jaya Jakarta. 10-12 & 20 Juni 2020	Yosef Wijoyo	Univ Atma Jaya Jakarta	-
21.	28-29 Februari 2020	Pembicara pada Workshop Pendampingan Akreditasi 9 Kriteria, Asosiasi Pendidikan Tinggi Farmasi Indonesia (APTFI)	Yustina Sri Hartini	Semarang	-
22.	Maret 2020	Narasumber pada In house Training bagi pegawai Direktorat Standarisasi Obat Tradisional, Suplemen Kesehatan dan Kosmetik BPOM RI	Enade Perdana Istyastono	BPOM RI	-
23.	April 2020	Narasumber penyusunan buku saku Probiotik dan Suplemen Kesehatan dalam menghadapi Cpvind-19 di Indonesia-oleh BPOM RI	Enade Perdana Istyastono	BPOM RI	-
24.	Mei-Juni 2020	Narasumber pada rapat pembahasan secara daring diselenggarakan BPOM RI: 7 Mei 2020, 12 Mei 2020, 12 Juni 2020	Enade Perdana Istyastono	BPOM RI	-

Tabel 11. Instansi dalam negeri yang bekerjasama dengan FF USD setahun terakhir

No.	Nama Instansi	Jenis Kegiatan	Kurun Waktu Kerjasama	
			Mulai	Berakhir
1	Pos Kesehatan Santo Antonius Kotabaru, Yogyakarta	Pendidikan dan Pengabdian kepada Masyarakat	20-01-2017	19-01-2020
2	Pos Kesehatan Santo Petrus dan Paulus Babadan	Pendidikan dan Pengabdian kepada Masyarakat	22-03-2017	21-03-2020
3	Pos Kesehatan Pringwulung	Pendidikan dan Pengabdian kepada Masyarakat	06-07-2017	06-07-2020
4	RS Panti Wilasa Dr. Cipto Semarang	Pendidikan dan Penelitian	Desember 2014	Desember 2019
5	RS Panti Rapih	Pendidikan dan Penelitian	2 Juni 2018	2 Juni 2021
6	RS Bethesda	Pendidikan dan Penelitian	21 Januari 2016	21 Januari 2019
7	PT. Novell Pharmaceutical Laboratories	Pendidikan, Pengabdian kepada Masyarakat serta Perekrutan Sumber Daya Manusia	19 Desember 2018	19 Desember 2023
8	PT. Kalbe Farma Tbk.	Pendidikan dan Perekrutan Sumber Daya Manusia	Februari 2016	Februari 2021
9	Dexa Group	Program Dexa Award, Pendidikan (Program Expert Lecture, Program CEO Lecture, Magang Dosen), Penelitian, serta Perekrutan Sumber Daya Manusia	1 Juli 2017	30 Juni 2020
10	Yayasan Realino	Pengabdian kepada Masyarakat	1 Juni 2012	1 Juni 2022
12	Yayasan Hidup Bahagia (CSR Konimex)	Beasiswa bagi mahasiswa S1 Farmasi (Pendidikan)	2018	2021
13	Perkumpulan Tionghoa Indonesia/INTI	Pengabdian kepada masyarakat	4 Oktober 2018	4 Oktober 2022
14	PT HRL Internasional	Penelitian	1 Agustus 2018	1 Agustus 2022
15	RS RK. Charitas	Pendidikan, Penelitian, dan Pengabdian	25 April 2019	25 April 2022

Menjadi Penggali Kebenaran yang Unggul dan Humanis dalam Bidang Kefarmasian demi Terwujudnya Masyarakat yang Semakin Bermartabat

		kepada Masyarakat		
16	Dinas kesehatan Kab Sleman	Pendidikan	6 Juni 2017	6 Juni 2020
17	Fakultas Kedokteran UKDW	Pendidikan dan Pengabdian masyarakat	13 Oktober 2017	13 Oktober 2021
18.	RS TNI AL Dr. Ramelan Surabaya	Pendidikan, Pelatihan, Pelayanan, Penelitian dan Pengabdian Masyarakat	20-12-2016	20-12-2019
19	RSUP Dr.Sardjito Yogyakarta	Pelaksanaan Kegiatan Pendidikan Bagi Peserta Didik Fakultas Farmasi USD di RS Sardjito	22-01- 2018	21-01-2021
20	RS Bethesda Yogyakarta	Penyelenggaraan Praktik Kefarmasian dan Profesi	21-01-2016	21-01-2019
21	RSUP Dr. Hasan Sadikin Bandung	Praktek Kerja Profesi Apoteker di RSUP Dr. Hasan Sadikin Bandung	02-10-2018	01-10-2020
22	RSUD Dr. Moewardi Surakarta	Praktek Kerja Lapangan	28-06-2016	27-06-2019
23	RS Panti Rapih Yogyakarta	Pelaksanaan Kegiatan Pendidikan Bagi Peserta Didik Fakultas Farmasi USD di RS Panti Rapih	02-06-2018	01-06-2021
24	RS Panti Wilasa Dr. Cipto Semarang	Pengembangan Farmasi Klinis RS Panti Wilasa "Dr.Cipto"	21-12-2014	11-12-2019
25	RS Syaiful Anwar Malang	Praktek Kerja Profesi Apoteker	2019	2022
26	Pos Kesehatan Santo Antonius Kotabaru, Yogyakarta	Pelayanan Pos Kesehatan Santo Antonius Kotabaru sebagai Sarana Pembelajaran, Penelitian, dan Pengabdian Masyarakat Fakultas Farmasi Universitas Sanata Dharma	20-01-2017	19-01-2020
27	Pos Kesehatan Santo Yohanes Rasul Pringwulung	Penyelenggaraan Kegiatan Pengajaran, Penelitian, dan Pengabdian Masyarakat	06-07-2017	05-07-2020
28	Pos Kesehatan Santo Petrus dan Paulus Babadan	Sebagai Sarana Pembelajaran, Penelitian, dan Pengabdian Masyarakat Fakultas Farmasi Universitas Sanata Dharma	22-03-2017	21-03-2020
29	Pemerintah Kabupaten Sleman	Peningkatan Mutu Pelayanan Kesehatan dan Sarana pembelajaran di Pusat Kesehatan Masyarakat di Wilayah Kabupaten Sleman	06-06-2017	05-06-2020
30	Pengurus Daerah IAI DI Yogyakarta	Peningkatan Kualitas Praktek Kerja Profesi Apoteker (PKPA) di Apotek	12-12-2017	11-12-2022
31	Apotek Farmarin	Praktek Kerja Profesi Apoteker	12-12-2017	11-12-2022
32	Apotek Sanitas	Praktek Kerja Profesi Apoteker	12-12-2017	11-12-2022
33	Apotek WIPA	Praktek Kerja Profesi Apoteker	12-12-2017	11-12-2022
34	Apotek Pendidikan USD	Praktek Kerja Profesi Apoteker	12-12-2017	11-12-2022

Menjadi Penggali Kebenaran yang Unggul dan Humanis dalam Bidang Kefarmasian demi Terwujudnya Masyarakat yang Semakin Bermartabat

35	Apotek Panasea	Praktek Kerja Profesi Apoteker	12-12-2017	11-12-2022
36	Apotek Realino	Praktek Kerja Profesi Apoteker	12-12-2017	11-12-2022
37	PT. Novell Pharmaceutical Laboratories	PKPA, Novell Award, dan perekrutan sumber daya manusia	19-12-2018	19-12-2023
38	PT. Kalbe Farma Tbk.	Kalbe Pharmaceutical Manufacturing Award, dan PKPA untuk minat Industri	27-09-2018	26-09-2019
39	PT. Inertia Utama (Holding Company Dexa Medica Group)	PKPA, Dexa Award, Expert Lecture, Campus Recruitment	01-07-2017	29-07-2020

Tabel 12. Instansi luar negeri yang bekerjasama dengan FF USD setahun terakhir

No.	Nama Instansi	Jenis Kegiatan	Kurun Waktu Kerjasama	
			Mulai	Berakhir
1	University of Groningen	Pendidikan dan Penelitian	2017	2021
2	Taylor's University Malaysia	Pendidikan dan penelitian	1 Februari 2017	1 Februari 2022
3	Maharakham University Thailand (MSU)	Pendidikan dan penelitian	17 Januari 2017	17 Januari 2022
4	School of Health Sciences, St. Paul University Philippines	Pendidikan	14 Maret 2015	14 Maret 2020
5	College of Pharmacy, Taipei Medical University (TMU) Taiwan	Pendidikan	29 November 2016	29 November 2021
6	School of Pharmaceutical Sciences, Universiti Sains Malaysia	Pendidikan dan penelitian	16 Mei 2017	16 Mei 2020
7	Burapha University, Thailand	Educational and research	27 Juli 2017	27 Juli 2022
8	ASEAN-Thai Pharmacy Education Consortium/PEC-Thai	Pendidikan	29 Juni 2017	29 Juni 2022
9	Adamson University, Philippines	Pendidikan dan Penelitian	6 Desember 2018	6 Desember 2023

Tabel 13. Daftar nama alumni sebagai narasumber webinar PKPA mahasiswa PPA

Bidang dan koordinator	Narasumber	Materi
Bidang Industri Koordinator: Kristian Bayu	Andreas Donny	Umum (General Industry)
	Sien Lie Fransisca	Research and Development (R&D)
	Tyas	Research and Development (R&D)
	Dani Ramdani	Research and Development (R&D)
	Valentina Ermita	Uji Klinik
	Purnama Dewi	Uji Klinik
	Maria Intan Josi	Uji Klinik
	Dewi Isna	Uji Klinik
	Novi Haryanti	Reg affairs
	Jayanti Micell	Reg affairs

Menjadi Penggali Kebenaran yang Unggul dan Humanis dalam Bidang Kefarmasian demi Terwujudnya Masyarakat yang Semakin Bermartabat

	Martina	Reg affairs
	Krismawulan	Production
	Stefanus Danny	Production
	Muchamad Ali	Quality Assurance
	Maria Yolanda	QC
	Clara Shinta	QC
	Ignatius Eka	QA
	Yashinta Widyaningtyas	QMS
	Thomas Widhiswastiawan	QMS
	Angling Kirana Ayu	QMS
	Kristian Bayu Kuncoro	QC
	Yohanes Hari	Reg affairs
	Riasa	Farmakovigilance
	Maduma	Farmakovigilance
	Ema Nillafita	Farmakovigilance
Farmasi Rumah Sakit Koordinator : Maria M Waty Parera	Florentina Endah	
	Feri Dian Sanubari	
	Fransiska Hurint	
	Maria M Waty Parera	
	Emerentiana Wikan	
	Cecilia	
Farmasi Distribusi Koordinator: Hendra Tri Pramono	Purwaning Dyah Reny Hapsari	
	Hendra Tri Pramono	
	Robertus Eka	
Farmasi Apotek Koordinato:		
Farmasi Puskesmas Koordinator:	Mahendra Agil	

Tabel 14. Daftar Pengurus PALFASADHA periode mulai 2020

Jabatan	Nama (Angkatan S1)	Tugas
Ketua Umum	Andreas Donny Prakasa (2003)	
Wakil Ketua Internal	Leonardo Susanto Utomo (2011)	
Wakil Ketua Eksternal	Robertus Hengki Sungkit (2003)	
Bendahara	Mega (2010), Welli(2005)	
Sekretaris	Angel (2005), Oline (2006)	
Divisi Pelatihan dan Pengembangan Karir	Thomas (02), Muhammad Ali (01), Kristian Bayu Kuncoro (06), Ermita (06)	melakukan webinar, seminar untuk menunjang karir atau pekerjaan alumni
Divisi Kajian dan Akademik	Maywan Hariono (1997), Ines (2005), Vinnie (2002)	- think tank, kerjasama untuk webinar, membahas isu nasional
Divisi Beasiswa dan Pekerjaan	Ivan Brilian (2013), Sangga (2015), Ervan Setyo Nugroho (2015)	networking DN dan LN (alumni), Beasiswa, Informasi lowongan pekerjaan
Divisi Teknologi dan media informasi	Gallaeh Rama Erga Satria (2003), Alexander Ari Sanata Dharma (2004), Dika (07)	website, bulletin,
Divisi Kesejahteraan dan kekeluargaan Alumni	Erly (1995), Purnama Dewi (2002), Maduma (2004), Riasa (2002)	melakukan kegiatan yang bersifat kekeluargaan, koordinasi donasi, ulang tahun, kedukaan dll

Menjadi Penggali Kebenaran yang Unggul dan Humanis dalam Bidang Kefarmasian demi Terwujudnya Masyarakat yang Semakin Bermartabat

Divisi Pengembangan Bisnis dan Wirausaha	Tunggul Wardani (1999) , Ranny Willem (2011) , Stefanus (2015)	supaya membuka wawasan alumni yang akan berwira usaha dan bisa menghubungkan alumni yang ingin berkerjasama
Divisi Minat dan Bakat	Axel Kevin T (2014), Bona (2011), Putu (07)	divisi yang bersifat hobi, terutama lari, seni dll
Divisi Hubungan masyarakat, Kerjasama dan pendanaan	Ary Widhi (1999), Ema (2002), Debrina PW (2005), Ius Purnama (2006)	bertugas mencari kerjasama untuk kepentingan organisasi
Divisi Hukum dan organisasi	Wattie (98), FX Suhardi, Dita (07)	Bantuan masalah hukum, koordinasi dengan koorwil dan angkatan

Tabel 14. Daftar Pengurus POFASADHA:

No.	Jabatan	Periode 2007-2011	periode 2016-2020	Periode 2020-2024
1.	Ketua Umum	A.T. Triyono, SH	Ir. Yosef Adiwahyanta	Ibu Anna Jovita Kartika Riantari, Ibu Conny Tjandra Rahardja, Ibu Putu Dyana Christasani, Ibu Khristiana Sumartini. (Susunan kepengurusan selengkapannya akan ditetapkan kemudian)
2.	Ketua Harian	Drs. Eddy Purnomo M.Kes	Ign. Djati Julitriarsa	
3.	Sekretaris I	Dra. MM Yetty Tjandrawati, M.Si.	Caecilia Nuky Sonda	
4.	Sekretaris II	Drs. FX Sarkum, M.Si.	Dita Maria Virginia	
5.	Bendahara I	Yohanes Hidayat	Khristiana Sumartini	
6.	Bendahara II	Dra. Yenni Agustin, Apt.	Ratna Dewi S	
	Seksi Pendidikan, Seksi usaha, Koordinator wilayah, Humas	Dr. Tjipto Harijono, SpS, Drs. Thomas Sukardi, M.Pd., Yusuf Slamet Widodo, S.Pd., Yunita Linawati, S.Si.,Apt., Letkol Purn JB Purwanto, BSc., Drs. Bambang Subiyanto, SE, P. Suprpto, Pius Sugianto, Agustinus Joko Agus, Yohanes Bambang Sunarko, Drs. A. Agung Herianto, A. Prasetyo Adi, S.Pd., Y Suranto Catur Warsito, Th. Sunarko, FX Subarjono, FX Suroto, Eddy Gunawan, antoso, Sunarto, Ir. Abraham Sudarmadi Hidayat, Drs. GR Mujiono, M.Pd., RM Sumaryo, I Wayan Kalor, SH, I Wayan Ledra, Dip.PT.	Anggota kehormatan : A.T. Triyono; Haryanto; Nuredi Widodo	

Tabel 15. Prestasi Mahasiswa di Bidang Akademik dan Non Akademik Periode Juni 2019- Juni 2020

Nama mahasiswa (NIM)	Prestasi	Jenis kegiatan	Penyelenggara	Waktu kegiatan
Patricia Ria Dini (178114144)	Juara 2	Patient Counseling Event APPS 2019	International Pharmaceutical Students Federation Asia Pacific Regional Office (IPSF APRO)	6-13 Juli 2019
Indro Arnoldus Sihotang (168114075)	Juara 3	Universal Health Coverage and Health System Strenghtening Articles Competition	IPSF APRO	6-13 Juli 2019
Gabriella Sharen Allolinggi (178114118)	Juara 1	Lomba Poster Dentistry Fair 2019		13 Juli 2019

Menjadi Penggali Kebenaran yang Unggul dan Humanis dalam Bidang Kefarmasian demi Terwujudnya Masyarakat yang Semakin Bermartabat

Abraham Oliver Harjono (178114142)			Universitas Lambung Mangkurat Banjarmasin	
I Made Adi Ananda Putra (1881144173)				
Feilycia Kristin Sugisun (178114170)	Juara 2	Patient Counseling Event PIMFI 2019	Universitas Lambung Mangkurat, Banjarmasin	20-25 Agustus 2019
Thessalonika (168114134)	Juara 1	Kompetisi Kefarmasian PHARMADAYS 2019	Universitas Gadjah Mada, Yogyakarta	14-15 September 2019
Octavianus Yandri (168114124)				
Fransisca Sekar Sukmaningtyas (168114097)				
Fransisca Sekar Sukmaningtyas (168114097)	Best Counselor	Kompetisi Kefarmasian PHARMADAYS 2019	Universitas Gadjah Mada, Yogyakarta	14-15 September 2019
Ni Kadek Dwi Putri Kusuma Dewi (178114119)	Juara 2	Herbal Cosmetic Competition SICON 2019	Universitas Sanata Dharma, Yogyakarta	22 September 2019
Kadek Ria Agustini (178114086)				
I Made Myasa Darmika (178114075)				
Millavenia Pusparini (178114131)	Juara 3	Herbal Cosmetic Competition SICON 2019	Universitas Sanata Dharma, Yogyakarta	22 September 2019
Prasetya Adi Wicaksana (178114090)				
Enrico Melvin Setiadi (178114132)				
Fingki Irnawati (188114012)	Juara 2	Kyorugi Senior Under 46 kg Female, Kejuaraan Nasional Taekwondo Lampung Open II Piala Menpora	Kalianda, Lampung Selatan	28-29 September 2019
Eveline Trifena Suherman (168114048)	Juara 1	Patient Counseling Competition PHARASOED 2019	Universitas Jenderal Soedirman, Purwokerto	11-12 Oktober 2019
Joshwa Dwiki Kurnia (168114065)	Juara 3	Patient Counseling Competition PHARASOED 2019	Universitas Jenderal Soedirman, Purwokerto	11-12 Oktober 2019
Joshwa Dwiki Kurnia (168114065)	Juara 3	Patient Counseling Competition GEMFAR 2019	Universitas Muhammadiyah Surakarta, Solo	9-10 November 2019
Eveline Trifena Suherman (168114048)	Juara 1	Patient Counseling Competition PHARFEST 2019	Universitas Indonesia, Jakarta	16-17 November 2019
Angelina Rambu Ngana (178114110)	Juara 2	Patient Counseling Competition PHARFEST 2019	Universitas Indonesia, Jakarta	16-17 November 2019
Indro Arnoldus Sihotang (168114075)	Juara 1	Essay Competition PHARFEST 2019	Universitas Indonesia, Jakarta	16-17 November 2019
Maria Philomia Christanti Raga (168114104)	Juara 1	OSCE PHARMANATION 2019	Universitas Ahmad Dahlan, Yogyakarta	23-24 November 2019
Steven Julio (168114128)				
Ni Putu Intan Ratnadi (168114138)				

Menjadi Penggali Kebenaran yang Unggul dan Humanis dalam Bidang Kefarmasian demi Terwujudnya Masyarakat yang Semakin Bermartabat

Steffany C. Kurniayu (168114156)	Juara 2	OSCE PHARMANATION 2019	Universitas Ahmad Dahlan, Yogyakarta	23-24 November 2019
Agista Bangalino (168114151)				
Tofan Fitri Suryani (168114116)				
Jacinda Yakub (168114137)	Juara 3	OSCE PHARMANATION 2019	Universitas Ahmad Dahlan, Yogyakarta	23-24 November 2019
Ni Made Kuswindayanti (168114126)				
Viola Resti K. (168114117)				
Maria Philomia Christanti Raga (168114104)	Best Bedah Jurnal	PHARMANATION	Universitas Ahmad Dahlan, Yogyakarta	23-24 November 2019
Tofan Fitri Suryani (168114116)	Best Osce	PHARMANATION	Universitas Ahmad Dahlan, Yogyakarta	23-24 November 2019
Ni Made Yudhi Feby Bawantari (178114097)	Juara 1	Pharmaceutical Counseling Competition KOFEIN 2020	Universitas Airlangga, Surabaya	17-18 Januari 2020
Ratna Pratiwi Sesariani (188114147)	Juara 2	Pharmaceutical Counseling Competition KOFEIN 2020	Universitas Airlangga, Surabaya	17-18 Januari 2020

Tabel 16. Mahasiswa berprestasi pada Prodi Pendidikan Profesi Apoteker

NIM*	Nama	Tempat, tanggal lahir	Bentuk penghargaan
178115053	Antonia Puji Widiastuti	Banjarnegara, 20 Juni 1996	Dexa Award
178115117	Etheldreda Pramudita Prawira	Tangerang, 29 Maret 1996	Novell Award
178115071	Petrus Damiani Tosan Aji	Jakarta, 21 Februari 1996	USD Award
188115094	Sekar Karnesien Husin	Palembang, 15 Juni 1998	Novell Award
188115094	Fransiska	Pontianak, 03 Maret 1997	Kalbe Award
188115094	Melody Grace Natalia	Yogyakarta, 12 Desember 1995	Dexa Award
188115104	Tommy Aditya	Jakarta, 30 Desember 1997	USD Award

Angkatan 37 & 38 (Wisuda Apoteker baru periode 28 September 2019 & 15 Juli 2020)

Tabel 17. Prestasi Mahasiswa di Bidang Organisasi Periode Mei 2019- Juni 2020

Nama	NIM	Jabatan	Organisasi	Lingkup Wilayah	Periode Jabatan
Patricia Ria Dini	178114144	Staf Ahli Eksternal	ISMAFARSI wilayah Joglosepur	ISMAFARSI Joglosepur	Periode 2018-2020
Cindy Prisillia	168114041	Health Project Officer	Committee of IPSF Asia Pasific Region-Subcommittee RMPO IPSF	IPSF	Periode 2018-2019
Melody Grace Natalie	158114122	Regional Relation	Committee of IPSF Asia Pasific Region-Public Health Activities Coordinator IPSF	IPSF	Periode 2018-2019
Margaretha Arihta Lestari	168114017	Sekretaris	Pengurus Harian Wilayah JMKI Yogyakarta	JMKI Yogyakarta	Periode 2018-2019
Sylvani Hana Primadani	168114017	Kepala Departemen Kewirausahaan	Pengurus Harian Wilayah JMKI Yogyakarta	JMKI Yogyakarta	Periode 2018-2019

Menjadi Penggali Kebenaran yang Unggul dan Humanis dalam Bidang Kefarmasian demi Terwujudnya Masyarakat yang Semakin Bermartabat

Siti Faisal Rhofatun Chasanah	168114131	Staff Departemen Kewirausahaan	Pengurus Harian Wilayah JMKI Yogyakarta	JMKI Yogyakarta	Periode 2018-2019
Indro Arnoldus Sihotang	168114075	Gubernur	BEMF Fakultas Farmasi	Fakultas Farmasi USD	Periode 2018-2019
Paulina Dwi Habsari	168114072	Ketua	DPMF Fakultas Farmasi	Fakultas Farmasi USD	Periode 2018-2019
NI Made Anggita Laras Hati	178114058	Gubernur	BEMF Fakultas Farmasi	Fakultas Farmasi USD	Periode 2019-2020
Theodorus Rexa Handoyo	178114018	Ketua	DPMF Fakultas Farmasi	Fakultas Farmasi USD	Periode 2019-2020

Tabel 18 Kepengurusan organisasi kemahasiswaan FF USD (1995-2020)

Periode	Ketua/Gubernur BEM	Ketua DPM
1995-1997	Hironimus Sumara	
1998/1999	Y Risaqa Prema Arsetyo	
1999/2000	Mindriyati Astiningsih	
2000/2001	Paulus Ari Yuono	
2001/2002	Charles Conrad Rambung	Andre Wijaya
2002/2003	Yohanes Gregorius Reyaan	Henry Susilo
2003/2004	Elisabeth Grace Anindita	
2004/2005	Robertus Hendra Krismawan	Heribertus Dwi Hartanto
2005/2006	Heribertus Dwi Hartanto	Thomas Aquino A.W.
2006/2007	Andreas Donny Prakasa	Lidia Kristalia
2007/2008	Harimawan Yudi Astoro	
2008/2009	Pius Perwita Setyo Hadi	Martinus Ridwan Adi Setiawan
2009/2010	I Gusti Ngurah Agung Windra W. P.	
2010/2011	Paulina Maya Octasari	Anintya Mara Christy
2011/2012	Felicia Putri Hernat	Ananda Siwi Lesmana
2012/2013	Agnes Mutiara	Jati Panantya
2013/2014	Maria Malida Vernandes Sasadara	Clara Dewi A
2014/2015	Betzylia Wahyuningsih	Gigih Prayoga
2015/2016	Aprilini Khaterin Johan	Marselinus Alberto Moa
2016/2017	Bernadeta Inez Ludwinia	Cindy
2017/2018	Petrus Damiani Tosan Aji	Cyrilla Azaria Dhara Sadhana
2018/2019	Melody Grace Natalie	Febriana Vena Layarda
2019/2020	Indro Arnoldus Sihotang	Paulina Dwi Habsari
2020/2021	Ni Made Anggita Laras Hati	Theodorus Rexa Handoyo

Tabel 19. Tabel 4. Daftar mahasiswa asing yang terlibat proses pembelajaran di FF USD setahun terakhir

No.	Nama	Asal negara	Waktu di FF USD
1	Tjasa Mazej	Slovenia	Juli-Agustus 2019
2	Kusuma Hajicehteh	Thailand, Mahasarakham University	Juli-Agustus 2019
3	Saranporn Siriphum	Thailand, Mahasarakham University	Juli-Agustus 2019
4	TeresanMayerl	Austria	Juli-Agustus 2019
5	Tasneem Hassan	Mesir	Juli-Agustus 2019

Lampiran 3. Deskripsi Organisasi Kemahasiswaan Fakultas Farmasi USD

Organisasi kemahasiswaan di FF USD yakni Badan Eksekutif Mahasiswa Fakultas (BEMF) Farmasi dan Dewan Perwakilan Mahasiswa Fakultas (DPMF) Farmasi.

Badan Eksekutif Mahasiswa Fakultas (BEMF)

BEMF Farmasi adalah organisasi mahasiswa intra kampus yang merupakan lembaga eksekutif di tingkat Fakultas. Dalam organisasi BEMF Farmasi Universitas Sanata Dharma, terdapat beberapa divisi dan tugasnya secara rinci yaitu sebagai berikut :

1. **Pengurus Inti** bertugas untuk mengkoordinir, mengawasi dan bertanggung jawab terhadap keseluruhan program kerja BEMF.
2. **Divisi Intra Kampus**
 - Bertanggung jawab atas koordinasi jadwal *open recruitment* dan jadwal pelaksanaan seluruh kegiatan kepanitiaan di fakultas Farmasi USD.
 - Bertanggung jawab dalam koordinasi, persiapan, serta pelaksanaan Tiga Hari Temu Akrab Farmasi (TITRASI) yang merupakan rangkaian kegiatan inisiasi penyambutan dan pengenalan mahasiswa baru fakultas Farmasi USD.
 - Bertanggung jawab dalam koordinasi, persiapan, serta pelaksanaan Pharmacy Performance (PP) yang merupakan rangkaian kegiatan olahraga, seni, games, dan malam puncak bagi mahasiswa maupun civitas akademik internal fakultas Farmasi.
 - Bertanggung jawab dalam koordinasi, persiapan, serta pelaksanaan Pelepasan Wisuda (PW) 1 dan 2 yang merupakan rangkaian kegiatan pelepasan wisudawan/wisudawati Prodi S1 Farmasi USD.
 - Bertanggung jawab rekap data kepanitiaan mahasiswa dan memastikan setiap mahasiswa mengikuti tidak lebih dari 3 kepanitiaan dalam satu periode BEMF (Personalia)
3. **Divisi Kaderisasi dan Kajian Strategis (KKS)** bertanggung jawab dalam kegiatan pengkaderan bagi mahasiswa fakultas Farmasi USD dalam kegiatan Latihan Kepemimpinan 1 dan bertanggung jawab pada kajian strategis baik berupa kajian forum ataupun kajian online. Adapun hal-hal yang akan menjadi fokus kajian adalah isu-isu kefarmasian, kesehatan dan isu-isu dalam universitas dan fakultas
4. **Divisi Unit Kegiatan Fakultas (UKF)**
 - Bertanggung jawab atas koordinasi pelaksanaan UKF Farmasi USD meliputi jadwal kegiatan dan kepengurusan tiap UKF Farmasi USD.
 - Menjembatani dan memfasilitasi kepentingan UKF dengan civitas akademik fakultas terkait.
 - Bertanggungjawab dalam pemeliharaan UKF Farmasi USD seperti berkoordinasi dengan anggota UKF, berkoordinasi terkait peningkatan fasilitas UKF, menentukan dan membagikan jumlah uang pokok setiap UKF
 - Memantau pelaksanaan UKF dengan memberikan UKF *Award* sesuai kriteria yang ditetapkan BEMF.
5. **Divisi Kesejahteraan Mahasiswa (Kesma)**
 - Memfasilitasi mahasiswa dalam penyediaan APD (jas lab, sarung tangan, masker), alat laboratorium dan korsa Farmasi
 - Membantu POFASADHA (Paguyuban Orangtua Farmasi Sanata Dharma) dalam penarikan Iuran POFASADHA, memberikan laporan penggunaan uang POFASADHA kepada mahasiswa, berkoordinasi dan memfasilitasi mahasiswa dengan POFASADHA terkait alur penggunaan dana POFASADHA oleh mahasiswa fakultas Farmasi USD.
 - Bertanggung jawab atas pengumpulan dana bagi mahasiswa fakultas Farmasi USD yang berduka (jika ada anggota keluarga inti yang meninggal).
6. **Divisi Penelitian dan Pengembangan (Litbang)**
 - Memberikan Informasi terkait lomba dan beasiswa, memfasilitasi dan mengkoordinir mahasiswa yang akan mengikuti lomba dengan mengadakan seleksi serta mengkoordinasi bimbingan lomba.
 - Pemeliharaan *student club* (**Herbal Garden Team/HGT, Cosmetic Student Club/CSC, Patient Counseling Student Club/PCC, Drug Discovery Student Club/DDR**) dengan memfasilitasi pembagian uang pokok serta membantu dalam kegiatan klub.

*Menjadi Penggali Kebenaran yang Unggul dan Humanis dalam Bidang Kefarmasian demi
Terwujudnya Masyarakat yang Semakin Bermartabat*

- Menyelenggarakan *workshop* dengan tema tertentu untuk menambah wawasan mahasiswa fakultas Farmasi USD serta mendatangkan narasumber yang ahli dalam bidangnya.
- 7. **Divisi Hubungan Internasional (HI)** bertanggung jawab dalam mempersiapkan pelaksanaan SEP (*Student Exchange Programme*) *incoming* dan *outgoing* Fakultas Farmasi USD dan bertanggung jawab atas *project* yang dilakukan oleh IPSF USD (terutama untuk *campaign*).
- 8. **Divisi Pengabdian Masyarakat (PM)** bertanggung jawab dalam koordinasi, persiapan, serta pelaksanaan bakti sosial dan penyuluhan kesehatan (BSPK) yang bekerja sama dengan pihak Fakultas Farmasi USD dan berkoordinasi dengan fakultas Farmasi USD terkait dengan pos kesehatan (poskes).
- 9. **Divisi Hubungan Masyarakat (Humas)** bertugas sebagai *contact person* dan delegasi BEMF Farmasi USD di ISMAFARSI, IPSF maupun JMKI, mengadakan kegiatan *Science Competition* (SICON) dan *Future Pharmacy in Action* (FACTION).
- 10. **Divisi Media Farmasi (Medfar)** bertanggung jawab untuk menyampaikan pengumuman, informasi, dan *press release* kegiatan BEMF melalui media sosial, dan bertanggung jawab dalam pembentukan dan mengkoordinasi Tim Redaksi Fakultas dalam penyusunan majalah online *Pharmaholic* selama satu periode BEMF Farmasi USD.

Susunan Kepengurusan BEMF Farmasi 2020

Pengurus Inti

Gubernur	Ni Made Anggita Laras Hati	178114058
Wakil Gubernur Internal	Devandi Giovani Porta Lero	178114179
Wakil Gubernur Eksternal	Laurensia Kusumaningtyas T.	178114026
Sekretaris Internal	Aura Tasya Susanto	188114131
Sekretaris Eksternal	Audrey Lois Revinka	188114190
Bendahara	Jeanne Magistra Noverita	188114027

Divisi Intra Kampus

Koordinator	Radhita Tyastu Puteri Winengku	188114065
	Gabriel Christian Wijaya	188114048
	Amabel Satria Cahya Adi	198114032
	Ni Wayan Salmasal Sabila	198114082

Divisi Kaderisasi dan Kajian Strategis

Koordinator	Gusti Ayu Made Widiari	188114019
	Ni Kadek Dwi Prajayanti	188114113
	Ignasius Widya Parahita Putranto	198114039

Divisi Unit Kegiatan Fakultas

Koordinator	Angelina Kinsha Pandhita	188114181
	F. Billy Yuan Prayoga	188114009
	Marcel Ivano Martin	198114005

Divisi Kesejahteraan Mahasiswa

Koordinator	Ravindra Arbi Putra	188114018
	Sindy Oktaviana Putri	188114016

Divisi Penelitian dan Pengembangan

Koordinator	Elsa Irnandari	188114130
	Ancilla Yovita Devi Setiawan	188114045
	Carlla Nenvialoreta Brevi Aryani	198114117

Divisi Hubungan Masyarakat (HUMAS)

CP BEMF	Alberta Prima Natalia	188114028
CP ISMAFARSI	Juvita Lisu Allo	188114023
CP IPSF	Victor Arlen	188114114
CP JMKI	Aveline Elula Dedjanto	198114121

Divisi Hubungan Internasional

Koordinator	Victorya Basule	188114116
	Bonifacius Ivan Wiranata	198114089

Divisi Pengabdian Masyarakat

Koordinator	Ignasius Andika Nugrahanto	198114027
	Florentina Nixie Suciadi	198114093

Divisi Media Farmasi

Koordinator	I Made Adi Ananda Putra	188114173
	Bianca Levie Tania	188114049
	Bryan Afela Wahono	198114018

Kegiatan dan Program Kerja BEMF Juni 2019 – Juni 2020

1. *Student Exchange Program (SEP) Incoming*, kegiatan yang dilaksanakan pada Juli 2019 berupa penerimaan mahasiswa asing dari luar negeri (Thailand, Mesir, Slovenia dan Austria) untuk belajar selama 1 bulan di Universitas Sanata Dharma.
2. Kegiatan pemeliharaan UKF berupa latihan atau kegiatan rutin dari UKF Kerohanian (Kristen, Katolik, Islam, Hindu, Budha dan Konghucu), Olahraga (Basket, Futsal, Badminton dan Voli) dan Seni (Dance, Musik, dan Paduan Suara) yang dilaksanakan setiap minggu selama jadwal aktif perkuliahan, Dengan adanya UKF ini mahasiswa dapat mengikuti kegiatan sesuai dengan minat dan bakat yang dimiliki. Kegiatan ini hanya dapat terlaksana optimal hingga bulan Maret 2020 akibat terkendala Covid-19.
3. Tiga Hari Temu Akrab Farmasi (TITRASI) merupakan kegiatan inisiasi fakultas yang dilaksanakan pada bulan Agustus 2019. Kegiatan ini bertujuan untuk memperkenalkan lingkungan kampus pada mahasiswa baru, membantu mengenal dan membiasakan diri dengan lingkungan perkuliahan di Farmasi.
4. Latihan Kepemimpinan (LK) merupakan kegiatan yang sudah dilaksanakan pada bulan September 2019 yang bertujuan untuk melatih kemampuan mahasiswa dalam memimpin diri sendiri maupun memimpin dalam kelompok.
5. Pelepasan Wisuda periode 2 yang dilaksanakan pada September 2019 dan periode 1 yang dilaksanakan pada Maret 2020. Ini merupakan kegiatan yang menandakan pelepasan mahasiswa yang sudah menyelesaikan studi S1, oleh Fakultas Farmasi dan diserahkan kembali kepada orang tua mahasiswa.
6. *Science Competition (SICON)* merupakan kegiatan perlombaan yang diadakan untuk para siswa maupun mahasiswa seluruh Indonesia. Kegiatan SICON ini terdiri dari Lomba Cerdas Cermat (LCC), Lomba Karya Tulis Ilmiah (LKTI), *Herbal Cosmetic Competition (HCC)*, dan Poster Ilmiah (PI) yang sudah dilaksanakan dalam 1 hari penuh pada bulan September 2019 dan dengan total peserta sebanyak 55 tim.
7. *Pharmacy Performance (PP)* yang sudah diadakan dipertengahan bulan Oktober hingga awal bulan November 2019. Kegiatan ini merupakan kegiatan yang bertujuan untuk mengakrabkan seluruh civitas akademi Fakultas Farmasi Universitas Sanata Dharma. Kegiatan ini berlangsung selama 2 minggu dengan rangkaian acara olahraga, seni, game dan acara puncak.
8. Kajian Forum yang sudah dilaksanakan pada bulan November 2019 dengan tema “Wajah Apoteker Saat Ini”, dan topik yang dibahas adalah “RUU Kefarmasian” dan “OSCE/UKAI”.
9. *Future Pharmacy in Action (FACTION)* merupakan kegiatan yang bertujuan untuk memperingati *World Pharmacist Day* yang diadakan dalam serangkaian acara dengan fokus memperkenalkan peranan farmasis dalam dunia kesehatan. FACTION #4 yang dilaksanakan pada November 2019, terdiri dari lomba menggambar, lomba mewarnai, talkshow, donor darah, dan kegiatan expo (pemeriksaan gratis dan pameran *Student Club*) dengan total pengunjung 750 orang.
10. *SEP Outgoing* merupakan kegiatan mengirimkan delegasi mahasiswa farmasi belajar selama 1 bulan ke luar negeri. Pada tahun ini Fakultas Farmasi berhasil mengirimkan 2 orang mahasiswa untuk mengikuti program SEP di Thailand dan 1 orang mahasiswa ke Taiwan.
11. Kajian Online merupakan kegiatan yang membahas suatu isu yang sedang terjadi serta melibatkan lebih banyak peserta yang dilakukan secara online. Hal ini tetap bisa terlaksana meskipun dalam masa pandemik, karena dilakukan secara online. Adapun materi kajian online yang sudah dilaksanakan adalah “*e-pharmacy*” serta “Digitalisasi dan *Cyberspace* yang Terbentuk karena Adanya COVID-19”.
12. Kegiatan dari ISMAFARSI (Ikatan Senat Mahasiswa Farmasi Seluruh Indonesia) dan JMKI (Jalinan Mahasiswa Kesehatan Indonesia) beberapa belum diadakan karena kendala Covid-19, dan sedang direncanakan secara online.
13. Bakti Sosial dan Penyuluhan Kesehatan bekerjasama dengan BEM USD diundur karena terkendala Covid-19 dan belum ditentukan jadwal terbarunya.

Dewan Perwakilan Mahasiswa Fakultas (DPMF) Farmasi

DPMF Farmasi merupakan organisasi mahasiswa di tingkat fakultas yang memiliki peran sebagai perwakilan mahasiswa, penyampaian aspirasi, dan pengawasan program kerja BEMF Farmasi.

Tugas DPMF yaitu :

1. Melakukan control, evaluasi, dan memberikan rekomendasi terhadap program kerja BEMF
2. Mewakili dan memfasilitasi mahasiswa dalam menyampaikan aspirasi
3. Mengadakan siding mahasiswa
4. Membentuk dan mengawasi komisi pemilihan umum

Dalam DPMF terdapat 4 Komisi.

1. **Dewan Inti** bertugas untuk mengkoordinir, monitoring, mengawasi, serta bertanggung jawab terhadap semua program kerja DPMF.
2. **Komisi Advokasi** bertugas untuk menyampaikan aspirasi mahasiswa, mengadakan survey ataupun evaluasi terkait kebijakan fakultas, serta mengawasi pelaksanaan kegiatan UKF dan *Student Club*.
3. **Komisi Quality Control** merupakan komisi yang memiliki tugas untuk mengawasi dan mengevaluasi serta memberi rekomendasi terhadap program kerja BEMF.
4. **Komisi Publikasi dan Informasi** merupakan komisi yang bertugas dalam pembuatan desain, template kuesioner, dan pengurus social media DPMF.

Susunan Pengurus DPMF Farmasi 2020

DEWAN INTI

Ketua	Theodorus Rexa Handoyo	178114018
Wakil Ketua	Debby Yunita	188114037
Sekretaris	Ni Putu Safira Parayuneisita Rosadi	188114109
Bendahara	Teofilus Josafat Dion Putra	188114170

KOMISI ADVOKASI

Koordinator	Ni Gusti Ayu Diantari	188114038
	Winda Kristina Dewi	188114033
	Ni Made Santi Widiasih	188114040
	Adithya Guntur Wicaksana	188114084
	Shiane Nathania	198114002
	Elena Santa Rivero	198114028
	Rachellyta Aurel Andaresta Priyantiwi	198114085
	K Keyne Putri Sulistyawati	198114116
	Very Kurniawan	198114127

KOMISI QUALITY CONTROL

Koordinator	Ignatius Novryan Kurung	188114031
	Agata Deandra Aviandani	188114003
	Maria Salvatris Putri Marga	188114043
	Ratna Pratiwi Sesariani	188114147
	Sekar Ayu Putri Az-Zahrah	188114163
	Laurenza Celine Dinanda	198114036
	C. Andika Wisan Dewangga	198114057
	Tyas Suryadi	198114092
	I Gede Wira Darma Atmaja	198114113

KOMISI PUBLIKASI DAN INFORMASI

Koordinator	Safri Sekti Wibowo	198114148
	Friska Dwi Indayani	188114041

Kegiatan dan Program Kerja DPMF Farmasi 2019- 2020

1. Konsolidasi DPMF, merupakan kegiatan untuk mengenal antar pengurus DPMF. Dalam konsolidasi DPMF juga merancang program kerja serta rancangan evaluasi. **Terlaksana**
2. Konsolidasi BEMF dan DPMF, bertujuan untuk menyatukan pandangan dan berkolaborasi dalam berbagai program kerja, agar program kerja yang akan dilaksanakan dapat berjalan dengan baik dan efektif. **Terlaksana**
3. Orientasi Awal Tahun, merupakan kongres mahasiswa untuk memperkenalkan rencana program kerja yang akan dilaksanakan di periode 2020. **Terlaksana**
4. Rapat Rutin, merupakan kegiatan bulanan internal DPMF untuk berdiskusi dan membahas masalah masalah dalam berjalannya fungsi DPMF. **Periodik Hingga Akhir Kepengurusan**
5. Pekan aspirasi, merupakan kegiatan DPMF dimana DPMF akan mengumpulkan aspirasi mahasiswa untuk diangkat dan disampaikan ke pihak pihak terkait seperti Dekanat, dan Rektorat (Melalui kerja sama dengan DPMU). **Terlaksana dan Masih Berlanjut Hingga Akhir Periode**
6. Regenerasi Kepengurusan, merupakan program kerja tahunan dimana DPMF membentuk dan mengawasi Komisi Pemilihan Umum (KPU) untuk mencari Ketua DPMF dan Gubernur BEMF periode selanjutnya. **Sedang Berjalan (2019 Menghasilkan Kepengurusan Sekarang)**
7. Forum Mahasiswa Farmasi, merupakan kegiatan DPMF untuk memfasilitasi mahasiswa dalam menyampaikan keluhan kesah selama perkuliahan langsung kepada pihak terkait. **Terlaksana (Desember 2019)**
8. Evaluasi Tengah Tahun, merupakan kegiatan untuk mengevaluasi program kerja serta memaparkan progress program kerja terhadap mahasiswa. **Belum Terlaksana (Terkendala CoVid19)**
9. Evaluasi Akhir Tahun, merupakan penyampaian hasil program kerja kepada mahasiswa, serta pemaparan hasil evaluasi untuk periode berikutnya. **Terlaksana Desember 2019**
10. Sidang AD-ART, merupakan siding mahasiswa untuk mengesahkan AD-ART DPMF Farmasi. **Belum Terlaksana**

Lampiran 4. Catatan tentang PSF Veronica dan Komunitas Sahabat Maria FF USD

Paduan Suara Veronica

Unit ini dirintis oleh Veronica Sulastriningsih (Alm.), mahasiswa dengan NIM 978114051 bersuara merdu dan rajin Latihan paduan suara. Suatu hari sepulang darilatihan paduan suara, Veronica mengalami kecelakaan lalu lintas yang menyebabkan mahasiswa semester IV tersebut meninggal dunia. Karena dedikasi Veronica terhadap paduan suara di FF USD dan karen akedekatan pribadi dari Veronica dan para aktivis PSF pada sat itu, nama Veronica diabadikan sebagai nama Paduan Suara FF USD hingga saat ini.

Komunitas Sahabat Maria

Komunitas Sahabat Maria (Kosama), merupakan unit kegiatan mahasiswa di FF USD yang dibentuk tahun 2019, telah terpilih ketua Kosama yakni mahasiswa angkatan 2018 yakni Giovanni L.F.B.Tokan (Sr.M.Vera), dan ditetapkan santo pelindung yakni Santo Kosmas dan Santo Damianus. Kedua santo yang merupakan kakak beradik ini dibesarkan oleh ibunya dengan kasih sayang yang besar dan kerja keras, ibunya mendidik dan menyekolahkan mereka hingga berhasil menjadi dokter. Sebagai orang beriman, cintakasih sungguh-sungguh mewarnai hidup mereka. Mereka mengabdikan seluruh kepandaian dan ilmu mereka guna menolong orang orang sakit tanpa memungut bayaran. Semua orang menyanjung dan menghormati mereka sebagai orang-orang Kristen yang benar-benar menghayati ajaran Kristus. Dalam karyanya mereka juga turut mewartakan Injil Kristus kepada orang-orang sekitar.

Pembentukan unit ini merupakan tindak lanjut hasil refleksi karya FF USD 12 Desember 2018. Latar belakang pembentukan Kosama . Hasil refleksi karya Fakultas Farmasi (FF) Universitas Sanata Dharma (USD) 12 Desember 2018 semakin memantapkan ciri, gerak, dan ouput FF USD. Tiga point pokok hasil refleksi tentang siapa FF USD mengarah pada kata: MAJIS, DISCERNMENT, dan PEDULI. Tampak bahwa visi dan misi FF USD yang dirangkum dalam moto FF USD yakni Excellent in Quality, Competitiveness, and Care (eQCC) telah dihidupi oleh mahasiswa, dosen, dan tenaga kependidikan FF USD. Diharapkan hasil refleksi ini bermuara juga pada doa FF USD. Fakultas Farmasi USD, sebagai Lembaga Pendidikan tinggi katolik di bawah universitas Jesuit, berkeinginan menghasilkan lulusan yang berciri khas, salah satu cara untuk mewujudkannya adalah dengan memadukan tradisi kehidupan

Menjadi Penggali Kebenaran yang Unggul dan Humanis dalam Bidang Kefarmasian demi Terwujudnya Masyarakat yang Semakin Bermartabat

katholik dengan proses formasi lulusan yang dihasilkan. Doa orang tua seringkali dinyatakan dalam menamai putra/putrinya, maka dapat dimaknai bahwa nama dapat menjadi penggerak untuk mencapai visi.

Profil jenis kelamin mahasiswa FF USD dari pertama kali beroperasinya (1995) sampai sekarang menunjukkan trend yang sama dengan angka perbandingan sekitar 70% wanita dan 30% laki-laki. Hal ini juga terjadi pada profil apoteker di Indonesia maupun di dunia sekarang ini. Tampak bahwa pelaku profesi farmasi didominasi oleh wanita. Pada semester gasal TA 2018/2019 ini sebanyak 60 sivitas akademik FF USD bernama Maria, terdiri dari 58 mahasiswa dan 2 dosen. Gereja katholik mengimani peran Maria, Ibu Yesus Kristus dan menghidupi devosi kepada wanita tersebut. Bahwa Maria merupakan Putri Allah Bapa, Bunda Allah Putra, dan sekaligus Mempelai Allah Roh Kudus, menyiratkan peran wanita dalam berbagai sisi.

Kehidupan masyarakat Indonesia maupun di dunia, pada umumnya menempatkan wanita dalam banyak peran pula. Sebagai contoh ketika wanita menjadi seorang ibu. Pada umumnya selain peran kerumahtangaan, seorang Ibu akan menjadi pengelola kesehatan keluarga. Ibu yang menjaga, menyembuhkan, dan meningkatkan kesehatan keluarga. Fakultas Farmasi USD hendak mengoptimalkan keimanan katholik warga FF USD dalam mendukung formasi farmasis lulusan FF USD melalui kegiatan dengan pintu komunitas berbasis devosi kepada Maria, oleh karena itu diusulkan sebuah kegiatan yang utamanya akan melibatkan warga yang mempunyai nama MARIA sebagai penggerak. Komunitas ini juga mewadahi warga lain dan para sahabat warga FF USD yang lainnya, baik wanita maupun pria.

Excellent in Quality Competitiveness and Care