

p-ISSN: 1858-3598
e-ISSN: 2502-5791

Ners Journal Jurnal Ners

**Accredited by Decree of The Directorate General of Higher Education
The Ministry of Education and Culture, Republic of Indonesia No: 64a/DIKTI/KEP/2010**

Jurnal Ners is a scientific peer reviewed nursing journal which publishes original research and scholarship relevant to nursing and other health related professions, published by Faculty of Nursing Universitas Airlangga, Indonesia, in collaboration with Indonesian National Nurses Association, East Java Province.

Editor-in-Chief

Prof. Dr. Nursalam, M.Nurs (Hons)

Editor:

Ferry Efendi, S.Kep., Ns., M.Sc., PhD
Retnayu Pradanie, S.Kep., Ns., M.Kep.
Praba Diyan Rachmawati, S.Kep., Ns., M.Kep.
Laily Hidayati, S.Kep., Ns., M.Kep

Technical Editor:

Gading Ekapuja Aurizki, S.Kep., Ns.
Nadia Rohmatul Laily, S.Kep., Ns., M.Kep.
Lingga Curnia Dewi, S.Kep., Ns., M.Kep.
Dimas Dwi Arbi, S.Kom.

EDITORIAL ADDRESS:

Faculty of Nursing Universitas Airlangga
Campus C Jln. Mulyorejo 60115 East Java, Indonesia
Phone/fax: (031) 5913257, 5913257, +62 812-5952-8787
E-mail: secretariat_jurnalners@fkip.unair.ac.id
Website: <http://e-journal.unair.ac.id/index.php/JNERS>

Publication Schedule

Jurnal Ners is published semi-annually (April and October).

Manuscript Submission

The manuscript should be written in Ms. Word format. Figure, illustration, and picture are included in manuscript file. Submit manuscript directly to <http://e-journal.unair.ac.id/index.php/JNERS>. Jurnal Ners will automatically reject any manuscript submitted via email or hardcopy.

Manuscript Publishing

The Editorial Board determines feasible manuscript after obtaining recommendations from peer reviewers. Manuscript revision is author responsibility, and manuscripts that are not feasible will be returned to the author.

ACKNOWLEDGEMENT TO REVIEWERS

The Editors gratefully acknowledge the assistance of the following people, who reviewed manuscripts for *Jurnal Ners*, Vol. 12 No. 2 October 2017.

1. **Dr. Abu Bakar, S.Kep., Ns., M.Kep., Sp.Kep.MB.**
Universitas Airlangga, Indonesia
2. **Prof. Angeline Bushy, PhD, RN, PHCNS-BC, FAAN**
University of Central Florida, United States
3. **Anna Kurniati, S.KM, MA**
BPPSDMK, Ministry of Health, Indonesia
4. **Dr. Chong Mei Chan**
University of Malaya, Malaysia
5. **Elida Ulfiana, S.Kep., Ns., M.Kep.**
Universitas Airlangga, Indonesia
6. **Joko Gunawan, PhD (Cand.)**
Chulalongkorn University, Thailand
7. **Dr. Kai-Li Chen**
Tajen University, Taiwan
8. **Kusman Ibrahim, S.Kp., MNS, Ph.D**
Universitas Padjadjaran, Indonesia
9. **Prof. Lisa McKenna, PhD, RN, RM, FACN**
La Trobe University, Australia
10. **Pei-Lun Hsieh, MSN, RN, PhD (Cand.)**
National Cheng Kung University, Taiwan
11. **Pi-Ming Yeh, BS, MS, PhD, RN**
Missouri Western State University,
United States
12. **Dr. Retno Indarwati, S.Kep., Ns., M.Kep.**
Universitas Airlangga, Indonesia
13. **Sam Miller, B.A. (Hons.), Pg Dip Clin Ed**
La Trobe University, Australia
14. **S. Suriadi, AWCS, PhD**
Sekolah Tinggi Ilmu Keperawatan
Muhammadiyah, Indonesia
15. **Susy Katikana Sebayang, Ph.D**
Universitas Airlangga, Indonesia
16. **Dr. Takdir Tahir, S.Kep., Ns., M.Kes.**
Universitas Hasanuddin, Indonesia
17. **Dr. Teuku Tahlil, S.Kp., MS.**
Universitas Syiah Kuala, Indonesia
18. **Dr. Titin Andri Wihastuti, S.Kp., M.Kes.**
Universitas Brawijaya, Indonesia
19. **Dr. Wendy Abigail**
Flinders University, Australia
20. **Ya-Ping Yang, Ph.D**
Kaohsiung Medical University, Taiwan

Ners Journal Jurnal Ners

Accredited by Decree of The Directorate General of Higher Education
The Ministry of Education and Culture, Republic of Indonesia No: 64a/DIKTI/KEP/2010

TABLE OF CONTENT

21. The Improvement of Student Competency in a Clinical Study in Indonesia: What Factors Played an Important Role? 151-157
Muhammad Hadi, Achir Yani S Hamid, Sudijanto Kamso, Sutoto Sutoto, Ahmad Watik Pratiknya, Nursalam Nursalam, Ferry Efendi
22. Development of Supervision Model based Experiential Learning for the Implementation of Patient Safety Goals at Teaching Hospital in Surabaya 158-163
Ita Maulidiawati, Nursalam Nursalam, Hanik Endang Nihayati
23. Improving the Services Quality of Educational Staff Based on Satisfaction and Loyalty Analysis of Nursing Students 164-170
Fresty Africia, Stefanus Supriyanto, Tiyas Kusumaningrum
24. Development of Model on Mothers Self-Efficacy in Preventing Recurrence of Non-Pneumonia Acute Respiratory Infection among Toddlers 171-179
Eliza Zihni Zatihulwani, Tintin Sukartini, Ilya Krisnana
25. Family Process with Breast Cancer Patient in Indonesia 180-188
Sarah Kartika Wulandari, Yanti Hermayanti, Ahmad Yamin, Ferry Efendi
26. The Effect of Education on Parents' "Speak Up" Knowledge Regarding Patients Safety in Hospital 189-195
Septy Nur Aini, Sri Mulatsih, Patricia Suti Lasmani
27. Physical Function–Tardive Dyskinesia (PATD) on Critical Patients in Intensive Care Unit 196-204
Heru Suwardianto, Selvia David Richard, Awal Prasetyo, Reni Sulung Utami
28. The Effectiveness of a Pain Management Program on Intensify of Pain and Quality of Life Among Cancer Patients in Myanmar 205-211
Hein Thu, Tintin Sukartini

29. Improving Nursing Work Services through Development Model of Quality of Nursing Work Life 212-218
Tri Ismu Pujiyanto, Suprihati Suprihati, Nursalam Nursalam, Anastasia Ediyati
30. The Development of a Six Sigma–Based Ulcus Decubitus Prevention Model to Respond to Adverse Events 219-224
Martini Sriwulaningdyah, Erna Dwi Wahyuni
31. The Elderly’s Satisfaction with the Service Quality of a Community Geriatric Health Programme in Indonesia: a Cross-Sectional Study 225-232
Nursalam Nursalam, Mochamad Cholid Hanafi, Elida Ulfiana
32. Relationship Between Proactive Coping and Self-Care Management in Patient with Pulmonary Tuberculosis 233-238
Tintin Sukartini, Febrina Ramadhani, Laily Hidayati
33. Quality of Life and Characteristics of Colostomy Patients 239-246
Kusman Ibrahim, SKp., MNS., PhD, Ayu Prawesti Priambodo, Aan Nur’aeni, Sri Hendrawati
34. Protective Effects of Catechins Isolate From GMB4 Clone Green Tea Against EPC In Type 2 Diabetes Mellitus 247-252
Yuly Peristiowati
35. A Comparative Study of the Effects of Vibration and Electrical Stimulation Therapies on the Acceleration of Wound Healing in Diabetic Ulcers 253-260
Yunita Sari, S. Saryono, Eman Sutrisna, H. Hartono
36. Analysis of the Associated Factors of Boarding Time in Yellow Zone Patients in Emergency Department 261-266
Ahsan Ahsan, Fitrio Deviantony, Setyoadi Setyoadi
37. Development of Leadership and Communication Skill Model on Midwifery Students in Physiological Delivery Practice 267-277
Sri Utami, Rekawati Susilaningrum, Susilorini Susilorini
38. Effectiveness of Health Education Family Planning Guidelines on Health Beliefs and Behaviours Regarding Family Planning Methods Among Married Men in Myanmar 278-285
Zay Yar Tun, Tintin Sukartini
39. Self-Care Needs in Patients with Physical Immobilization 286-295
Novia Shinthia Dewie, Eka Misbahatul Mar'ah Has
40. Competence of the Civil Service Police Unit (CSPU) in providing Emergency First Aid Assistance 296-300
Widodo Widodo, Sumardino Sumardino, Akhmad Rifai

EDITORIAL

The nurses have the high load works because of the high demand of healthcare services as well as the shortage of the nurse professionals. Universal health coverage implementation in Indonesia improve the access which leading to high utilization of health services. This situation would impact to high demand services from the customer side. Discussing about the shortage, recent data from Asia Pacific Observatory on Health Systems and Policies Review, in 2011, Indonesia's ratio of nurses to population was the lowest among countries in Asian region. There are only three provinces, i.e. Central Java, East Java, and West Java, which achieve the minimum ratio recommended by WHO (1.58 nurses per 1000 population). Moreover, the ratio in other provinces are still less than 1.00 which indicates that it can be a serious problem.

Furthermore, the high load lead to the increasing of burnout syndrome among nurses remain an important agenda. There are several factors related to the burnout including mental and emotional exhaustion and the lack of supporting system in the working environment. In responding this issue, Christina Maslach, a Professor Emerita of Psychology at the University of California at Berkeley, had developed a new perspective on burnout which is different and more valuable than the prior concept. She invented the Maslach Burnout Inventory (MBI) which is widely used to measure burnout syndrome worldwide. The concept has broad contributions for healthcare services in general and the nurses' welfare specifically.

As this problem evolves into a serious issue both nationally and internationally, the policymaker also plays important role in creating the practical solutions to prevent the burnout occurrence and decrease its prevalence. Besides, there are a lot of unexplored topics regarding the burnout syndrome. Therefore, in supporting the decision making process, intensive research related to that topic is required. We encourage the researchers and academicians to conduct the research in order to provide evidence-based practices in decreasing the burnout cases in primary healthcare services, hospital, and other settings. We hope that these attempts could improve the healthcare services in Indonesia and enhance the nurses' performance.