

**APPLICATION OF INFORMATION TECHNOLOGY INTEGRATED SYSTEM
TO IMPROVING THE QUALITY AND FINANCIAL PERFORMANCE**

by

I Putu Gde Sukerta ⁽¹⁾
Gede Sri Darma ⁽²⁾

Undiknas Graduate School
Jl. Waturenggong No.164 Denpasar, Bali

sukerta.tude@yahoo.com ⁽¹⁾
sridarma@undiknas.ac.id ⁽²⁾

ABSTRACT

The purpose of this study was 1) to determine and analyze the implementation and use of information systems technology in the integrated financial information and data processing services that result in hospital inefficiency and decrease operational performance (management control). 2) To determine and analyze the impact of Integrated Information System Technology to the performance as well as improved quality of service Finance Department (Mobilization Fund) 2) To identify and analyze the factors that constrain and support the implementation of an integrated system of information technology in improving the performance and quality of service parts Finance (Mobilization Fund) to the customer.

The results found that implementasi integrated information system in Sanglah General Hospital Center which has lasted from the 2000s to the present in dasarnya has been going according to the plan set out in the master plan for the development of integrated information systems at General Hospital Center. In the implementation of an integrated information system is currently still searching for the best format because there are many drawbacks encountered in the design of the integrated information system implementation. Also encountered in this study that the implementation of an integrated information system, the units appears to be still running their own separate themselves so visible. This means that the implementation of integrated information systems tend to be at the start of the aspects of technology instead of institutional aspects. Other findings generated relating to the above conclusion is fruition General Hospital Center in order to decentralize information, achieving accuracy and completeness of information, prevention of Informat on a particular group has been realized in the implementation of integrated information systems at General Hospital Center..

Keywords: technology information systems

DAFTAR PUSTAKA

- Banker, R.D., Kaufliman, R.J., and Morey, R.C. (1990). *Measuring gains in operational efficiency from information technology : a study of positron deployment at Hardee's Inc*, *Journal of MIS*, **2**: 59-81.
- Bhatt, D.D., and V.Grover. (2005). Types of Information Technology Capabilities and Their Role in Competitive Advantage : An Emperial Study. *Journal of Management Information Systems*, **22** (2): 253-278.
- Bender, D. (1986). Financial Impact of Information Processing, *Journal of MIS*, **3** (2): 232-248.
- Byrd, T.A., and Marshall, T.E. (1997). Relating Information Technology Investment To Organizational Performance : Acausal Model Analysis, *Omega*, **25** (1): 43-56.
- Cron, W., and Sobol, M. (1983). The relationship between computerization and performance : a strategy for maximizing economic benefits of computerization, *Information and Management*, **6**: 171-181
- Darma, G.S. (2012). *100 Konsultasi Praktis Strategi Bisnis*. Denpasar: Undiknas Press.
- Darma, G.S. (2006). The Impact of Information Technology Investment on the Hospitality Industry, *Jurnal MAKSI*, **6** (1): 1-22.
- Darma, G.S. (2006). *Optimalisasi Penggunaan Teknologi Informasi dan Kinerja Organisasi*, Denpasar: Undiknas Press.
- Darma, G.S. (2006). Strategi Interaksi Sosial pada Jaman Nir-Kabel, *Jurnal Ekonomi & Bisnis*, **18** (1): 39-49.
- Darma, G.S. (2006). *Manajemen Strategi: Solusi dalam Dunia Nir Kabel*. Denpasar: Undiknas Press.
- Darma, G.S. (2006). *Mobile Marketing: Sebuah Strategi Keunggulan Bersaing Online*. Denpasar: Undiknas Press.
- Darma, G.S. (2005). Teknologi Informasi, Kepuasan User, Kinerja User dan Kinerja Hotel di Bali, *Jurnal Ekonomi & Bisnis*, **17** (2): 93-102.
- Darma, G.S. (2005). Managing Information to Greater Efficiency and Profit, *Jurnal Ekonomi & Bisnis*, **17** (1): 1-10.
- Darma, G.S. (2005). *88 Konsultasi Praktis Marketing Strategy*. Denpasar: Undiknas Press.
- Darma, G.S. (2004). Improving the Aligment of Business and Information Strategies, *Jurnal Ekonomi & Bisnis*, **16** (1): 1-28.
- Darma, G.S. (2003). Managing the Use of E-Mail in Warnet: A Survey of the Customer-View at Global Gossips Internet Course & Café, *Jurnal Ekonomi & Bisnis*, **15** (2): 1-10.

- Darma, G.S. (1999). *Information Technology and Organisational Performance: A Study of the Hospital Industry*, Southern Cross University, Lismore New South Wales Australia.
- Darma, G.S., and Lo, B.W.N. (1998) *Information Technology and Organisational Performance : a survey of the hospitality industry*. Working Paper SOMIT 98/1, School of Multimedia and Information Technology, Southern Cross University, Lismore, NSW, Australia.
- Dewi, C. R., and Darma, G.S. (2014). Website Usability, Satisfaction, Loyalty, Security Perception, Trust, and Word of Mouth in e-Commerce Business, *Jurnal Manajemen & Bisnis*, **11** (2): 1-30.
- DeLone, W.H., and McLean, E.R. (1992). Information system success : The quest for the dependent variable, *Information System Research*, **3** (1): 60-95.
- Farela, D., and Darma, G.S. (2014). Celebrity Endorser, Daya Tarik Iklan, Brand Awareness dan Brand Attitude, *Jurnal Manajemen & Bisnis*, **11** (1): 35-47.
- Harris, S.E., and Katz, J.L. (1991). Organizational performance and information technology investment intensity in the insurance industry, *Organization Science*, **2** (3): 263-295.
- Willcocks, L. (1996). *Investing in Information Systems*. London : Chapman & Hall.
- Djarwanto and Pangestu, S. (2008). *Statistik Induktif*. Yogyakarta: Liberty.
- Ferdinand, A.T. (2006). *Metode Penelitian Manajemen (Pedoman Penelitian untuk Penulisan Skripsi, Tesis dan Disertasi Ilmu Manajemen)*. Semarang: Universitas Diponegoro.
- Lo, B., and Darma, G.S. (2000). Employee Perception of the Impact of Information Technology Investment in Organisations: A Survey of the Hotel Industry, *Australasian Journal of Information Systems*, **7** (2) : 32-51
- Mangkunegara, A.A.A.P. (2006). *Evaluasi Kerja SDM*, Cetakan Kedua. Bandung: PT. Refika Aditama.
- Mahmudi. (2005). *Manajemen Kinerja Sektor Publik*. Yogyakarta: UPP AMP, YKPN.
- Mesmer. (2007). *Transformasi Pelayanan Publik*. Yogyakarta: Pembaruan.
- Permanasari, I.A.S., and Darma, G.S. (2013). Pengaruh Penggunaan Internet Banking terhadap Rasa Aman, Rasa Percaya dan Loyalitas Nasabah dalam Meningkatkan Sado Bank, *Jurnal Manajemen & Bisnis*, **10** (1): 186-204.
- Pranata, I.M.A., and Darma, G.S. (2014). Strategi Penerapan E-Commerce Dalam Meningkatkan Keunggulan Bersaing, *Jurnal Manajemen & Bisnis*, **11** (1): 69-81.
- Robbins, S.P. (2006). *Perilaku Organisasi*. Jakarta: PT. Indeks Kelompok Gramedia.

- Sedarmayanti. (2008). *Manajemen Sumber Daya Manusia dan Produktivitas Kerja*. Bandung: CV. Mandar Maju.
- Simanjuntak. (2005). *Manajemen Sumber Daya Manusia*. Jakarta: Kencana.
- Simamora, H. (2007). *Manajemen Sumber Daya Manusia*. Yogyakarta: STIE YKPN.
- Sugiyono. (2008). *Metode Penelitian Bisnis*. Bandung: Alfabeta.
- Supranto. J. (2008). *Pengukuran Tingkat Kepuasan Pelanggan Untuk Meningkatkan Pangsa Pasar*. Jakarta: PT. Rineka Cipta.
- Sianipar. (2001). *Manajemen Pelayanan Masyarakat*. Jakarta: LAN-RI.
- Suciari, I.G.P.A. (2011). *Kepemimpinan, Kompensasi, Lingkungan Kerja, Karakteristik Pekerjaan dan Kepuasan Kerja Karyawan Pada RSUP Sanglah Denpasar*, Tesis, Program Studi Magister Manajemen, Program Pascasarjana Undiknas, Denpasar
- Solimun. (2004). *Pemodelan Statistika Structural Equation Modeling Aplikasi Amos*, Program Pascasarjana Undiknas, Denpasar.
- Tjiptono, F. (2007). *Service, Quality & Satisfaction*. Yogyakarta: ANDI.
- Tjiptono, F., and Chandra, G. (2005). *Service, Quality & Satisfaction*. Yogyakarta: Andi.
- Umar, H. (2006). *Metode Penelitian Untuk Skripsi dan Tesis Bisnis*. Jakarta: Raja Grafindo.
- Alamsyah, D. (2011). *Manajemen Pelayanan Kesehatan*, Cetakan Pertama. Yogyakarta: Nuha Medika.
- Darmmesta, B. S., and Handoko, T.H. (2008). *Manajemen Pemasaran (Analisis Perilaku Konsumen)*, Edisi Pertama. Yogyakarta: BPFE.
- David, F. (2001). *Strategic Management : Concepts and Case*, (8th ed). New Jersey: Prentice Hall inc.
- Direktorat Jenderal Bina Pelayanan Medik. (2007). Departemen Kesehatan RI, Standar Pelayanan Minimal Rumah Sakit, Jakarta.
- Dwiyanto, A. (2011). *Manajemen Pelayanan Publik : Peduli, Inklusi, dan Kolaborasi*, Edisi Kedua, Yogyakarta: Gadjah Mada University Press.
- Fred, R.D. (2012). *Strategic Management : Manajemen Strategis Konsep*, Buku 1 Edisi 12, Jakarta: Salemba Empat.
- Gitosudarmo, H.I. (2008). *Manajemen Pemasaran*, Edisi Kedua. Yogyakarta: BPFE.
- John Ward. (2002). *Strategic planning for information Systems by John Ward, Joe Peppard*, 3 Edition. John Wiley & Sons.
- Kasmir. (2011). *Etika Customer Service*, Cetakan Keempat. Jakarta: PT Raja Grafindo Persada.

- Keputusan Menteri Pendayagunaan Aparatur Negara No.Kep/28/m.PAN/2004 Tentang Petunjuk Teknis Transparansi & Akuntabilitas dalam Penyelenggaraan Pelayanan Publik.
- Kepala Biro Hukum dan Organisasi. (2011). Himpunan Peraturan Perundang-Undangan Bidang Kesehatan Tahun 2010-2011. Jakarta: Kementerian Kesehatan RI.
- Kotler, P., and Keller, K.L. (2007). *Manajemen Pemasaran*, Jilid Dua, Edisi Kedua Belas. PT Macanan Jaya Cemerlang.
- Kuntjoro, T., and Djasri, H. (2007). Standar Pelayanan Minimal Rumah Sakit Sebagai Persyaratan Badan Layanan Umum Dan Sarana Peningkatan Kinerja, *Jurnal Manajemen Pelayanan Kesehatan*, **10** (1): 03-10.
- Lembaga Administrasi Negara. (2003). Penyusunan Standar Pelayanan Publik. Jakarta: LAN.
- Laudon, K.C., Laudon, J.P. (2002). *Management Information Systems: Managing the digital firm* (7th ed). New Jersey: Prentice Hall inc.
- Mcleod, R.J., Schell, G. (2001). *Management Information Systems*. London: Prentice Hall.
- Mulyadi. (2005). *Sistem Manajemen Strategik Berbasis Balanced Scorecard*, Cetakan Pertama. Yogyakarta: UPP AMP YKPN.
- Munir. (2008). *Manajemen Pelayanan Umum Di Indonesia*, Cetakan Kedelapan, Jakarta: PT Bumi Aksara.
- Nurrizka, R. H. and Saputra, W. (2011). Pengukuran Indeks Kepuasan Masyarakat Terhadap Pelayanan Kesehatan, *Jurnal Manajemen Pelayanan Kesehatan*, **14** (1): 11-19.
- O'Brien, J.A. (2003). *Introduction to Information System*, Edisi Kesebelas. New York: McGraw Hill Company.
- Purwanto, A.E. (2009). Reformasi Birokrasi Kepemimpinan Dan Pelayanan Publik : Kajian Tentang Pelaksanaan Otonomi Daerah Di Indonesia, Cetakan Pertama, Edisi Pertama. Yogyakarta: Penerbit Gova Media.
- Rangkuti, F. (2000). *Analisis SWOT Teknik Membedah Kasus Bisnis*. Jakarta: PT. Gramedia Pustaka Utama.
- Rangkuti, F. (2001). *Analisis SWOT Teknik Membedah Kasus Bisnis – Reorientasi Konsep Perencanaan Startegis untuk Menghadapi Abad 21*, Cetakan Kedelapan. Jakarta: PT. Gramedia Pustaka Utama.
- RSUP Sanglah Denpasar, Laporan Kegiatan Rumah Sakit Umum Pusat Sanglah Denpasar Tahun 2012.
- RSUP Sanglah Denpasar, Rencana Strategi RSUP Sanglah Denpasar Tahun 2010-2014.

RSUP Sanglah Denpasar, Laporan Indikator Kinerja BLU RSUP Sanglah Denpasar, Tahun 2012.

Sarbaguna, S. B. (2008). *Manajemen Kinerja Pelayanan Rumah Sakit*, Cetakan Pertama, Jakarta: CV Sagung Seto.

Santosa, P. (2008). *Administrasi Publik Teori Dan Aplikasi Good Governance*. PT Refika Aditama.

Setiawan, S. (2011). *Loyalitas Pelanggan Jasa (Studi Kasus Bagaimana Rumah Sakit Mengelola Loyalitas pelanggan)*, Cetakan Pertama. Bogor: IPB Press.

Sinambela, P. L., et al. (2011) *Reformasi Pelayanan Publik Teori, Kebijakan, dan Implementasi*, Cetakan keenam. Jakarta: PT Bumi Aksara.

Sugiyono. (2008). *Memahami Penelitian Kualitatif*, Cetakan Keempat. Bandung: CV. Alfabeta.

Suryawati, C.D., and Shaluhyah, Z. (2006). Penyusunan Indikator Kepuasan Pasien Rawat Inap Rumah Sakit Di Provinsi Jawa Tengah, *Jurnal Manajemen Pelayanan Kesehatan*, **09** (4): 177-184.

Supriyanto, S., and Ernawaty. (2010). *Pemasaran Industri Jasa Kesehatan*. Yogyakarta: CV Andi Offset.

Thomson, Jr., and Strickland II, A.J. (2001). *Strategic Management : Concepts and Cases*, (12th ed). Singapore: McGraw-Hill Book Co.

Wijaya, T. (2011). *Manajemen Kualitas Jasa : Desain Servqual, QFD, dan Kano, Disertasi Contoh Aplikasi dalam Kasus Penelitian*. Jakarta Barat: PT Indeks.