
***Service Quality Rumah Sakit dan Efeknya terhadap Patient Satisfaction,
Perceived Value, Trust, dan Behavioral Intention***

by

Sandra Hendhana ⁽¹⁾

Gede Sri Darma ⁽²⁾

Undiknas Graduate School

Jl. Waturenggong No. 164, Denpasar, Bali

sandra.hendhana@gmail.com⁽¹⁾

sridarma@undiknas.ac.id⁽²⁾

ABSTRACT

This study examines the factors that affect patient's behavioral intention, with patient satisfaction, perceived value, and trust as intervening variables, as well as service quality as an independent variable. Service quality variable using the five dimensions that was first proposed by Parasuraman et al. (1985). The dimensions are tangibility, reliability, responsiveness, assurance, and empathy.

The population used in this study were inpatients at Siloam Hospital Bali, with a total sample of 155 patients. Data were collected by using questionnaire. The sampling method in this study using a type of non-probability sampling with combination method: purposive sampling-accidental sampling-quota sampling. The analysis technique used to analyze the data is SEM (Structural Equation Model).

Squared Multiple Correlations results indicate that behavioral intention variables are influenced by patient satisfaction, perceived value, trust, and service quality. Patient satisfaction is influenced by service quality. Perceived value is influenced by service quality, while trust affected by service quality. Service quality, patient satisfaction, and trust, positively significant affect behavioral intention.

The conclusion of this research is service quality has a significant positive effect on patient satisfaction, perceived value, trust and behavioral intention patients. Patient satisfaction and trust has a significant positive effect on the patient's behavioral intention. While the perceived value has a negative effect on the patient's behavioral intention. This study is useful for Siloam Hospitals Bali management and other hospital's decision maker as well as feedback about the patient's perception of service quality in order to maintain hospital patients and as the basis for periodic evaluations and initial step in assessing the quality of services to patients. The payment method of payment in the form of standalone services or use insurance seems to be influence the respondent's answers and can provide different analytical results, therefore, next researchers are expected to do better further research.

Keywords : Service quality, patient satisfaction, perceived value, trust, behavioral intention

ABSTRAK

Penelitian ini meneliti tentang faktor-faktor yang mempengaruhi behavioral intention pasien, dengan variabel patient satisfaction, perceived value, dan trust sebagai variabel perantara, serta service quality sebagai independent variable. Variabel service quality menggunakan lima dimensi yang dikemukakan pertama kali oleh Parasuraman et al. (1985), yaitu dimensi tangibility, reliability, responsiveness, assurance, dan empathy.

Populasi yang digunakan dalam penelitian ini adalah pasien rawat inap RS Siloam Bali, dengan jumlah sampel sebanyak 155 pasien. Pengumpulan data dilakukan dengan menggunakan metode kuesioner. Metode pengambilan sampel dalam penelitian ini

menggunakan jenis non-probability sampling dengan kombinasi metode purposive sampling - accidental sampling - quota sampling. Teknik analisis yang dipergunakan untuk menganalisis data adalah SEM (Structural Equation Model).

Hasil Squared Multiple Correlations menunjukkan bahwa variabel behavioral intention dipengaruhi oleh variabel patient satisfaction, perceived value, trust, dan service quality. Variabel patient satisfaction dipengaruhi oleh variabel service quality. Variabel perceived value dipengaruhi oleh variabel service quality, sedangkan variabel trust dipengaruhi oleh variabel service quality. Variabel service quality, patient satisfaction, dan trust berpengaruh positif signifikan terhadap behavioral intention.

Penelitian ini berkesimpulan bahwa service quality memiliki pengaruh positif signifikan terhadap patient satisfaction, perceived value, trust dan behavioral intention pasien. Patient satisfaction dan trust memiliki pengaruh positif signifikan terhadap behavioral intention pasien. Sementara perceived value memiliki pengaruh negatif terhadap behavioral intention pasien. Penelitian ini bermanfaat bagi pihak manajemen Rumah Sakit Siloam Bali dan para pimpinan rumah sakit lain sebagai masukan tentang persepsi pasien mengenai kualitas pelayanan dalam rangka mempertahankan pasien lama rumah sakit dan sebagai dasar dan langkah awal evaluasi berkala dalam penilaian kualitas pelayanan kepada pasien. Metode pembayaran pelayanan berupa pembayaran mandiri atau menggunakan asuransi tampaknya akan turut mempengaruhi jawaban responden dan dapat memberikan hasil analisis yang berbeda, oleh karena itu diharapkan penelitian selanjutnya dapat lebih baik melengkapi kekurangan tersebut.

Kata kunci : Service quality, patient satisfaction, perceived value, trust, behavioral intention

DAFTAR PUSTAKA

- Adnyana, R., and Darma, G.S. (2015). Strategi Marketing Mix, Yield Management, Customer Satisfaction and Occupancy Rate, *Jurnal Manajemen & Bisnis*, **12** (1): 92-115.
- Amin, M. and Nasharuddin, S.Z. (2013), Hospital service quality and its effects on patient satisfaction and behavioral intention. *Clinical Governance: An International Journal*, **18** (3) : 238-254.
- Angka, A.T., and Darma, G.S. (2016). The Impact of Leadership Style on Employee's Satisfaction, *Jurnal Manajemen & Bisnis*, **13** (1): 78-91.
- Artawijaya, G.P.A., and Darma, G.S. (2015). Evaluation of the Effectivity of Performance Management On-Line System to Improving the Employees Performance, *Jurnal Manajemen & Bisnis*, **12** (2): 73-89.
- Baker, D.A., and Crompton, J.L. (2000), *Quality, satisfaction and behavioral intentions*, *Annals of Tourism Research*, **27**(3): 785-804.
- Berry, L.L. (1995). Relationship marketing of services-growing interest, emerging perspectives. *Journal of the Academy of Marketing Science*, **23** (4) : 236-245.
- Boulding, W., Kalra, A., Staelin, R. and Zeithaml, V.A. (1993), A Dynamic process model of service quality: From expectations to behavioral intentions. *Journal of Marketing Research*, **30** : 7-27.
- Budiwan, V. and Efendi (2016). The understanding of Indonesian patients of hospital service quality in Singapore, *Procedia - Social and Behavioral Sciences*, **224** : 176-183.
- Butt, M.M. and Cyril de Run, E. (2010). Private healthcare quality: applying a SERVQUAL model, *International Journal of Health Care Quality Assurance*, **23** (7) : 658-673.
- Chang, C.S., Chen, S.Y. and Lan, Y.T. (2013). Service quality, trust, and patient satisfaction in interpersonal-based medical service encounters, *BMC Health Services Research*, **13** (22) : 1-11.
- Choi, K.S., Cho, W.H., Lee, S., Lee, H. and Kim, C. (2004). The relationship among quality, value, satisfaction and behavioral intention in health care provider choice: A South Korean study, *Journal of Business Research*, **57**: 913-921.
- Cronin, J.J.J., Brady, M.K. and Hult, G.T.M. (2000). Assessing the effects of quality, value, and customer satisfaction on consumer behavioral intentions in service environments, *Journal of Retailing*, **76** (2) : 193-218.

- Dado, J., Petrovicova, J.T., Cuzovic, S. and Rajic, T. (2012). An empirical examination of the relationships between service quality, satisfaction and behavioral intentions in higher education setting, *Serbian Journal of Management*, **7**(2) : 203-218.
- 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. (2004). Improving the Aligment of Business and Information Strategies, *Jurnal Ekonomi & Bisnis*, **16** (1): 1-28.
- 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. (2006). The Impact of Information Technology Investment on the Hospitality Industry, *Jurnal MAKSI*, **6** (1): 1-22.
- 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.
- Essiam, J.O. (2013). Service quality and patient satisfaction with healthcare delivery: Empirical evidence from patients of out patient department of a public university hospital in Ghana, *European Journal of Business and Management*, **5** (28): 52-59.
- Ferdinand, A. (2009). *Structural Equation Modeling Dalam Penelitian Manajemen*. Edisi 5. Semarang: BP Undip Press.
- Gill, L. and White, L. (2009). A critical review of patient satisfaction, *Journal of Leadership in Health Service*, **22** (1): 8-19.
- Grogan, S., Conner, M., Norman, P., Willits, D., and Porter, I. (2000). Validation of a questionnaire measuring patient satisfaction with general practitioner services, *Quality in Health Care*, **9**: 210-215.
- Gunawan, K. and Djati, S.P. (2011), Kualitas layanan dan loyalitas pasien (Studi pada rumah sakit swasta di Kota Singaraja-Bali), *Jurnal Manajemen dan Kewirausahaan*, **13** (1): 32-39.
- Hadioetomo (2009). Analisis kualitas layanan yang mempengaruhi kepuasan pelanggan serta dampaknya terhadap behavioral intentions, *Karisma*, **3** (2) : 113-122.

- Hair, J.F., Celsi, M.W., Ortinau, D.J. and Bush, R.P. (2013). *Essentials of Marketing Research*. 3rd ed., McGraw-Hill, New York.
- Hussain, S.N. and Rehman, S.U. (2012), *Patient satisfaction regarding hospital services: A Study of UMEA Hospital*. Thesis, UMEA University School of Business, Sweden.
- Ishfaq, M., Qadri, F.A., Abusaleem, K.S.M. and Al-Zyood, M. (2015). Measuring quality of service from consumers' perspectives: A case of healthcare insurance in Saudi Arabia, *Health Science Journal*, **10** (1) : 1-11.
- Itumalla, R., Acharyulu, G.V.R.K. and Shekar, B.R. (2014). Development of HospitalQual: A Service Quality Scale for Measuring In-patient Services in Hospital, *Operations and Supply Chain Management*, **7** (2): 54-63.
- Jain, S.K., and Gupta, G. (2004). Measuring service quality: SERVQUAL VS SERVPERF scales, *Vikalpa*, **29** (2): 25-37.
- Kotler, P., and Armstrong, G. (2012). *Principles of Marketing*. 14th ed. New Jersey: Prentice Hall.
- Kotler, P. and Keller, K. (2012). *Marketing Management*. 14th ed. New Jersey: Prentice Hall.
- 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
- Moliner, M.A. (2009). Loyalty, perceived value, and relationship quality in healthcare services, *Journal of Service Management*, **20** (1) : 76-97.
- Pai, Y.P. and Chary, S.T. (2012), Measuring hospital service quality: A conceptual framework, *International Conference on Humanities, Economics and Geography*, Bangkok.
- Panjakajornsak, V. (2007). Investigating relationships between patient satisfaction, patient loyalty and hospital performance in Thailand, *The AU Journal of Management*, **5** (1) : 1-16.
- Panjakajornsak, V. (2008). A comprehensive model for service loyalty in the context of Thai private hospitals, *The AU Journal of Management*, **6** (2) : 60-73.
- Parasuraman, A., Zeithaml, V.A. and Berry, L.L. (1985). A conceptual model of service quality and its implications for future research, *Journal of Marketing*, **49** (4): 41-50.
- Parasuraman, A., Zeithaml, V.A. and Berry, L.L. (1988). SERVQUAL: a multiple-item scale for measuring consumer perceptions of service quality, *Journal of Retailing*, **64** (1) : 2-40.
- Parasuraman, A., Zeithaml, V.A., and Berry, L.L. (1991). Refinement and reassessment of the SERVQUAL scale, *Journal of Retailing*, **67** (4): 420-450.

- Parasuraman, A., Zeithaml, V.A. and Berry, L.L. (1993). The nature and determinants of customer expectations of service, *Journal of the Academy of Marketing Science*, **21**(1) : 1-12.
- Parasuraman, A., Zeithaml, V.A., and Berry, L.L.(1994). Reassessment of expectations as a comparison standard in measuring SQ: implications for future research, *Journal of Marketing*, **58**: 111-124.
- Prajitmutita, L.M., Perenyi, A., and Prentice, C. (2016). Quality, Value? - Insight into medical tourist's attitudes and behaviors, *Journal of Retailing and Consumer Services*, **31**: 207-216.
- Purnantara, M.H., and Darma, G.S. (2015). Competency, Organizational Health, Job Career, Job Performance and Employees Turnover, *Jurnal Manajemen & Bisnis*, **12** (2): 90-124.
- Puti,W.C. (2013). *Pengaruh kualitas pelayanan dan kepuasan terhadap loyalitas pasien rawat jalan dan rawat inap RS Otorita Batam*, Skripsi, Program Studi Manajemen, Universitas Widyatama, Bandung.
- Ramsaran-Fowdar, R.R. (2005). Identifying health care quality attributes, *Journal of Health and Human Services Administration*, **27** (3): 428-443.
- Sanchez-Franco, M.J. (2009). The moderating effects of involvement on the relationship between satisfaction, trust and commitment in e-banking, *Journal of Interactive Marketing*, **23**(3) : 247-258.
- Sekaran, U. (2003). *Research Methods for Business*. 4th ed. New York : John Wiley & Sons, Inc.
- Shivakumar, G., and Ganapathi, R. (2015). A Study on service quality, patients' satisfaction and loyalty towards government hospitals in Coimbatore District, Tamil Nadu, *International Journal of Management and Social Science Research Review*, **1** (11): 168-175.
- Son, H.Y., Kang, M.S. and Park, S.K. (2015). The mechanism of relationship between product satisfaction and behavioral intentions over time: in the smartphone market, *Advanced Science and Technology Letters, Mechanical Engineering*, **108**: 41-46.
- Sumaedi, S., Bakti, I.G.M.Y., Rakhmawati, T., Astrini, N.J., Widiyanti, T., and Yarmen, M. (2014). The empirical study on patient loyalty, *Clinical Governance: An International Journal*, **19** (3) : 269-283.

- Widiastra, K., and Darma, G.S. (2015). Komitmen, Kepuasan Kerja, Organisational Citizenship Behavior dan Kinerja Pegawai Kontrak, *Jurnal Manajemen & Bisnis*, **12** (2): 214-241.
- Wu, H.C., Li, T., and Li, M.Y. (2016). A Study of Behavioral Intentions, Patient Satisfaction, Perceived Value, Patient Trust and Experiential Quality for Medical Tourists, *Journal of Quality Assurance in Hospitality & Tourism*, DOI:[10.1080/1528008X.2015.1042621](https://doi.org/10.1080/1528008X.2015.1042621)
- Yang, Z. and Peterson, R.T. (2004). Customer perceived value, satisfaction, and loyalty: the role of switching costs, *Psychology and Marketing*, **21** (10) : 799-822.
- Zeithaml, V.A., Berry, L.L., and Parasuraman, A. (1996). The behavioral consequences of service quality, *Journal of Marketing*, **60**: 31-46.
- Zikmund, W.G., Babin, B.J., Carr, J.C., and Griffin, M. (2013). *Business Research Methods*. 9th ed., Cengage Learning, South-Western.