

DAFTAR PUSTAKA

- A.A. Gde Muninjaya. 2004. *Manajemen Kesehatan*. Jakarta: Penerbit Buku Kedokteran EGC: 220-234.
- Abdul Rivai. 2001. *Profil Kesehatan Propinsi Sumatera Barat*. Padang: Dinas Kesehatan dan Kesejahteraan Sosial Propinsi Sumatera Barat:1-46.
- Achmad Hardiman. 2003. *Rumah Sakit Indonesia Belum Siap Bersaing*. Melalui <http://www.kompas.com/kompas-cetakr/0412/22/humaniora1455383.html-4k>. [4/21/04].
- Anderson, Eugene W., and Jaesung Cha. 1996. The American Customer Satisfaction Index. *Journal of Marketing* Oct.: 8-18.
- , Claes Fornell, and Donald R. Lehmann. 1994. Customer Satisfaction Market Share, and Profitability: Finding From Sweden. *Journal of Marketing* 58: 53-56.
- Andreassen, Tor Wallin and Bodil Lindestad. 1998. The Impact of Corporate Image on Quality, customer Satisfaction and Loyalty for Customers with Varying degrees of Service Expertise. *International Journal of Service Industry Management* vol.9 No.1: 7-23.
- Aschner, Gabor S. 1999. Meeting Customers' Requirements and What Can be Expected. *The TQM Magazine* Vol.11 No. 6: 450-455.
- Assael, Henry. 1992. *Consumer Behavior and Marketing Action*. Boston: PWS-KENT Publishing Company: 194-221.
- Balthasar Elu. 2004. *Strategi Manajemen Pemasaran Jasa Kesehatan*. Jakarta: Manajemen Usahawan Indonesia No.06/TH.XXXIII Juni 2004: 35-40.
- Barnes, James G. 2003. *Rahasia Manajemen Hubungan Pelanggan*. Terjemahan Andreas Winardi. Yogyakarta: Andi: 137-195.
- Baron, Steve, Kim Harris and Barry J Davies. Oral Participation in Retail Service Delivery: A Comparison of The Roles of Contact Personnel and Customers. *European Journal of Marketing* Vol 30 No.9: 75-90.
- Belanger, Charles, Joan Mount and Mathew Wilson. 2002. Institutional Image and Retention. *Tertiary Education and Management* 8: 217-230.

- Bernhards, Kenneth L. and Noveen Donthu. 2000. A Longitudinal Analysis of Satisfaction and Profitability. *Journal of Business Research* 47: 161-171.
- Best, Rogers. 2000. *Market Based Management. Strategies for Growing, Customer Value and Profitability*. Upper Saddle River New Jersey: Prentice Hall: 205-230.
- Bhattacharya, Arpita, Prema Meno, Vipin Koushal and K.L.N Rao. 2004. Sudy Patient Satisfaction in a Tertiary Referral Hospital. *Journal of the Academy of Hospital Administration* Vol.15 No.1: 29-32.
- Bloemer, Josee and Gaby Odekerken-Schroder. 2002. Store Satisfaction and Store Loyalty Explained by Customer and Store Related Factors. *Journal of Consumer Satisfaction, Dissatisfaction and Complaining Behavior* 15: 68-83.
- Bologlu, Seyhmus. 2002. *Dimensions of Customer Loyalty-Separating Friends from Well Wishers Cornell Hotel and Restaurant*. Administration Quarterly, Cornel University: 49-50.
- Boy S.Sabarguna. 2004. *Pemasaran Rumah Sakit*. Yogyakarta: Konsorsium RSI: 1-21.
- Buchari Alma. 2005. *Manajemen Pemasaran dan Pemasaran Jasa*. Bandung: Alfabeta: 370-385.
- Caruana, Albert. 1998. The Effect of Internal Marketing on Organizational Commitment among Retail Bank Managers. *International Journal of Bank Marketing*16/3: 108-116.
- Clarke, Roberta N. 1995. Health Care Administrations, Principles, Practices, Structure and Delivery. Dalam Wolper, Lawrence F. *Marketing Health Care Service he Medical Staff*. Gaithersburg, Maryland: An Aspen Publishers, Inc.: 473-485.
- Cooper, Philip D. 1994. *Health Care Marketing: A Foundation For Managed Quality*. Gaithersburg, Maryland: Aspen Publisher, Inc.: 1-331.
- Darmanto Djojodibroto. 1997. *Kiat Mengelola Rumah Sakit*. Jakarta. Penerbit Hipokrates:131-137.
- Desatnick, Robert L.1998. *Managing to Keep the Customer: How to Achieve and Maintain Superior Customer Service Throughout the Organization*. San Fransisco: Jossey Bass Publishers: 15-25.

- Donney, Patricia M and Joseph P. Cannon.1997. An Examination of the Nature of Trust in Buyer Seller Relationship. *Journal of Marketing* 61: 35-51.
- Dudung Abdurahman.2000. Praktik Kesadaran Ekologis dan Pengaruhnya terhadap Corporate Image (Studi pada RSU Pemerintah dan Swasta di Bandung, Yogyakarta, Semarang dan Surabaya). Tesis. Program Pascasarjana Universitas Gajah Mada, Yogyakarta.: 1-75.
- Emergency Nurses Association (Tanpa Tahun) Position Statement. *Customer Service and Satisfaction in Emergency Departement*. ENA. Melalui [http://www.ena.org/publications/statements/position pdf](http://www.ena.org/publications/statements/position%20pdf) [4/4/04]
- Fandi Tjiptono.2000. *Manajemen Jasa*. Yogyakarta: Penerbit Andi Offset
- Finley, Veronda M. 2001. Patient Satisfaction in Managed Care. *Departement of Public Administration University of Nevada, las Vegas* (March 25). Melalui [http://www.indonusa-ac.id/pdf5 acade med-/writing/public health/FAPHOOIO.pdf](http://www.indonusa-ac.id/pdf5_acade_med-/writing/public_health/FAPHOOIO.pdf) [4/21/04].
- Garbarino, Ellen and Mark S Johnson. 1999. The Different Roles of Satisfaction, Trust, and Commitment in Customer Relationships. *Journal of Marketing* 63: 70-87.
- Gaunaris, Spiros P and karin Venetis. 2002. Trust in Industrial Service Relationship Behavioral Consequences, Antecedents, and The Moderating Effect of the Duration of the Relationship. *Journal of Service Marketing* 16. No7:636-655.
- Goncalves Karen P. 1998. *Service Marketing A Strategi Approach*. Upper Saddle River New Jersey: Prentice Hall: 1-80.
- Gudmundson dan Cristine**. 2002. *Internal Marketing: A Way of Improving Service Quality*. Sweden: Ostersund: 6-12.
- Gwinner, Gremler and Mary Jo Bitner. 1998. Relational Benefits in Service Industries. *Journal of Academy Marketing Science* 26: 101-114.
- Hanif Mauludin. M. (tanpa tahun). *Analisis Kualitas Pelayanan, Pengaruhnya terhadap Image (Studi pada Penderita Rawat Inap Rumah Sakit)*. Melalui <http://www.directessays.com/veewpaper/html.18k>. [4/21/04].
- Harrison, Paul and Robin Shaw. 2004. Consumer Satisfaction and Postpurchase Intentions: An Exploratory Study of Museum Visitors. *International Journal of Arts Management* 6: 23-32.

- Hawkins, Del I, Roger J Best and Kenneth A Coney. 2004. *Consumer Behavior, Building Marketing Strategy*. New York: Mc Graw Hill Companies, Inc.: 625-651.
- Heskett, James L, Earl Sasser Jr and Leonard A Schlesinger. 1997. *The Service Profit Chain: How Leading Companies Link Profit and Growth to Loyalty, Satisfaction, and Value*. New York: The Free Press, Simon & Schuster: 9-19.
- Hutton, James D and Lynne Richardson. 1995. Healthscapes: The Role of Facility and Physical Environment on Consumer Attitudes, Satisfaction, Quality assessments, and Behaviors. *Health Care Management Review* 20: 48-60.
- Jefkins, Frank. 1992. *Public Relation*. Terjemahan Haris Munandar. Jakarta: Erlangga: 9-33.
- Johnston, Robert. 1995. The Zone of Tolerance Exploring the Relationship Between Service Transaction and Satisfaction with the Overall Service. *International Journal of Service Industry Management*, 6 No.2: 46-61.
- Joseph, Mathew and Cindy McClure. 1999. Service Quality in The Banking Sector: The Impact of Technology on Service Delivery. *International Journal of Bank Marketin* 17/4: 182-191.
- Keane, B. Susan. 1998. *Improving Service and Increasing Patient Satisfaction*. <http://www.keane.html> [4/27/04]
- Kloehn, Patricia. 2004. *Demystifying Patient Throughput to Optimize and Patient Satisfaction*. <http://www.zimm-assoc.com/news/pdf/throughput.pdf> [4/21/04]
- Kolb, Scott J, Kathryn E.H.Race and Jerry H. Seibert. 2000. Psychometric Evaluation of an Inpatient Psychiatric Care Consumer Satisfaction Survey. *The Journal of Behavioral Health Service and Research* 27: 75-86.
- Kolodinsky. 1999. Consumer Satisfaction with a Managed Health Care Plan. *The Journal of Consumer Affairs* 33: 223-235.
- Kotler, Philip. 2003. *Marketing Management*. Engelwood Cliffs: Prentice Hall International Inc. A Division of Simoon and Scuster: 64-451.
- , John Bowen and James Makens. 2003. *Marketing for Hospitality and Tourism*. Third Edition. Upper Saddle River. New Jersey: Prentice Hall: 3-31.

- Kreitner, Robert and Angelo Kinicki. 2001. *Organizational Behavior*. New York: Mc. Graw Hill. Companies, Inc. 420-425.
- Kurt, David L and Kenneth Clow. 1998. *Service Marketing*. Singapore. John Wiley & Sons, Inc.: 24-30.
- Laksono Trisnantoro. 2005. *Aspek Strategis Manajemen Rumah Sakit, Antara Misi Sosial dan Tekanan Pasar*. Yogyakarta. Andi Offset: 1-359.
- Lamb, Charles W, Jr, Joseph F.Hair, Jr and Carl McDaniel. 2002. *Marketing*. United States of America: South Western College Publishing: 167- 483.
- Leblanc, Gaston and Nha Nguyen. 1996. Cues Used by Cutomers Evaluating Corporote Image in Service Firms: An Empirical study in Financial Institutions. *Coorporate Communication: An International Journal* 2: 30-38.
- Lim, Cheng Puay and Nelson K.H.Tang. 2000. A Study of Patients Expectation and Satisfaction in Singapore Hospital International. *Journal of Health Care Quality Assurance* 13 No.7: 290-299.
- Lovelock, Christoper. 2001. *Service Marketing, People, Technology, Strategy*. USA: Prentice Hall Internasional. Inc.: 54-80.
- and Lauren Wright. 2002. *Principles of Service Marketing and Management*. USA: Prentice Hall Internasional. Inc.: 50-325.
- Maramba, Patricia, Samantha Richards, Amy I. Myers and June H.Larrabee. 2004. Discharge planning Process, Applying a Model foe Evidence-Based Practice. *Journal of Nursing care Quality* 19:123-129.
- Masri Singarimbun dan Soffian Effendi. 1995. *Metode Penelitian Survai*, LP3ES, Jakarta: 166-168.
- Mercier, Stace and Joyce Fikes. 1998. Factor to Consider in the Delivery of Quality Services by Hospitals. *Hospital Materiel Management Quarterly* 19: 35-43.
- Morgan, Robert M and Shelby Hunt. 1994. The Commitment-Trust Theory of Relationship Marketing. *Journal of Marketing* 58: 20-38.
- Nguyen, Nha and Gaston Leblanc. 2002. Contact Personnel, Physical Environment and Perceived Corporate Image of Intangible Services by New Clients. *International Journal of Service Industry Management* 13: 242-262.

- Nico A. Lumenta, K.Nefro. 2002. *Pelayanan Rumah Sakit dan Akreditasi* Jakarta.:Sinar Harapan: 1-20.
- Nirwana Sitepu. 1998. *Analisis Jalur*. Bandung: UPT Jurusan Statistik FMIPA UNPAD: 1-116.
- Oropesa, Salvador, Nancys Landale and Cristina. 2002. Structure, Process, and Satisfaction with Obsteticians: An Analysis of Mainlad Puerto Ricans. *Medical Care research and Review* 59: 412-440.
- Profil Kesehatan Indonesia. 2003. Jakarta: Departemen Kesehatan R.I.
- Profil Kesehatan Sumatera Barat 2001- 2004. Padang: Dinas Kesehatan Provinsi Sumatera Barat..
- R. Hariadi. 2004. *Pembahasan Pengertian Malpraktik*. Diskusi Panel dan Forum Malpraktik Medis RSPAD Gatot Subroto 2 Oktober 2004:1-10.
- Ravald, Annika and Christian Gronroos.1996. The Value Concept and Relationship Marketing. *European Journal of Marketing* 30 No.2: 19-30.
- Riordan, Christine, Robert.D.Gatewood and Jodi Barnes Bill. 1997. Corporate Image: Employee Reaction and Implications for Managing Corporate Social Performance. *Journal of Business Ethics* 16: 401-412.
- Robbin, Stephen. 2003. *Organizational Behavior*. New Jersey: Prentice Hall: 336-340.
- Roggers, Jerry D, Kenneth E. Clow and Toby J.Kash.1994. Increasing Job Satisfaction. *The Journal of Service Marketing* 8 No.1: 14-26.
- Rotters, Julian.1967. A New Scale for the Measurement of Interpersonal Trust. *Journal of Personality* 35: 651-665.
- Rucci, J Anthony, Steven P.Kirn and Richard T,Quinn.1998.The Employee Customer Profit Chain at Sears. *Harvard Business Review*. Januari-Februari: 81-82.
- Rust, Roland T and Anthony Zahorik. 1993. Customer Satisfaction, Customer Retention, and Market Share. *Journal of Retailing* 69: 5-14.
- Ruyter, Ko De, and Martin Wetzels. 2000. *The Role of Corporate Image and Extension Similarity in Service Brand Extensions*. Maxx Working Paper Series: 1-9.

- Sanes, Christine. 1996. Employee Impact on Service Delivery. *Management Development Review* Vol.9 No.2: 15-20.
- Schiffman, Leon G. and Leslie Lazar Kanuk. 2004. *Consumer Behaviour*. New Jersey: Pearson Prentice Hall: 1-80.
- Sekaran, Uma. 2000. *Research Methods for Business: A Skill Building Approach*. Singapore. John Wiley & Sons, Inc.:1-415.
- Shamdasani, Prem N and Audrey Balakrishnan. 2000. Determinants of Relationship Quality and Loyalty in Personalized Services. *Asia Pacific Journal of Management* 17: 399-22.
- Sideshmuhk, Deepak, Jaddig Singh and Berry Sabol. 2002. Customer Trust, Value, and Loyalty in Relational Exchanges. *Journal of Marketing* 66: 15-37.
- Sintia Roshana. 2005. *Hak dan Kewajiban Pasien*. Melalui <http://www.pikiran-rakyat.com/cetak/2005/0605/22/08/html>.18k. [5/6/05].
- Snook, I Donald. 1992. *Hospitals, What They Are and How They Work*. Gaithersburg, Maryland: An Aspen Publishers, Inc.: 65-89.
- Soedarmono Soejitno, Ali Alkatiri dan Emil Ibrahim. 2000. *Reformasi Perumhaskitan Indonesia*. Jakarta. Bagian Penyusunan Program dan Laporan Ditjen Pelayanan Medik Depkes RI: 3-337.
- Sri Astuti S.S. 2004. *Citra Rumah Sakit Semakin Memburuk*. Melalui <http://www.pikiran-rakyat.com/cetak/0804/07/html>.16k. [5/7/04].
- Statistik Kesejahteraan Rakyat. 2001-2004. Biro Pusat Statistik. Jakarta.
- Stavins and Fache**. 2004. Developing Employee Participation in the Patient Satisfaction Process. *Journal of Healthcare Management* 49: 135-139.
- Sugiono. J. 1997. *Metode Penelitian Adminstrasi*. Bandung: Penerbit. Alfabet: 1-311.
- Sulastomo. 2000. *Manajemen Kesehatan*. Jakarta: Gramedia: 117-175.
- Suparto Adikoesoemo. 1997. *Manajemen Rumah Sakit*. Jakarta: Pustaka Sinar Harapan : 46-48.
- Suwardjono Surjaningrat. 1997. *Kumpulan Peraturan tentang Rumah Sakit*. Jakarta: PT. Mitra Info: 1-285.

- Taylor, Thomas L. and Steven A. Baker. 1997. Patient Satisfaction and Service Quality in the Formation of Customers' Future Purchase Intentions in Competitive Health Service Setting. *Health Marketing Quarterly* 15: 1-15.
- Taylor, Stephen A. 2001. Assessing the Use of Regression Analysis in Examining Service Recovery in the Insurance Industry Relating Service Quality, Customer Satisfaction and Customer Trust. *Journal of Insurance Issues* 24:30- 57.
- Tjandra Yoga Aditama. 2003. *Manajemen Administrasi Rumah Sakit*. Jakarta: Universitas Indonesia: 169-241.
- Tjokorda Mahadewa. 2004. *Menekan Malapraktik Tidak Sering Terjadi*. Pikiran Rakyat 3 Desember 2004: 1-16.
- Undang-undang No.29 th 2004 tentang Praktik Kedokteran. Jakarta: Departemen Kesehatan R.I.
- Undang-undang No.23 th 1992. *Undang-undang Bidang Hukum dan Sosial Budaya*. Jakarta: CV. Eko Jaya: 1-39.
- Van Der Bij, J.D and J.M.H. Visser. 1999. Monitoring Health-care Processes: A Framework for Performance Indicator. *International Journal Health Care Quality* 12: 214-222.
- Webb, Dave, Cynthia Webster and Areti Kreppa. 2000. An Exploration of the Meaning and Outcomes of a Customer-Defined Market Orientation. *Journal of Business Research* 48: 101-112.
- Wilson, Alan.1997. The Culture og the Branch Team and its Impact on Service Delivery and Corporate Identity. *International Journal of bank Marketing* 15/5: 163-168.
- Woodring, Sharon, Rosemary C. Polomano, Brigitte F. Haagen, Marsha M. Haack, Richard R. Nunn, Gary L.Miller, Marry Anne Zarefoss and Ling Tan. 2004. Development and Testing of Patient Satisfaction Measure for Inpatient Psychiatry Care. *Journal of Nursing Care Quality*19: 137-147.
- Yanuar Hamid. 2004. *Pelayanan Prima di RSUD Dr. Adnaan WD*. Disampaikan pada Acara Citra Pelayanan Prima Unit Pelayanan Pemerintah Kota Payakumbuh: 1-10.

Zeithaml, Valarie A and Mary Jo Bitner. 2000. *Service Marketing*. Singapore: Mc Graw-Hill Companies Inc.: 3-287.

Lampiran 1. **Lampiran 2.** **Lampiran 3.** **Lampiran 4.**
Lampiran 5. **Lampiran 6.** **Lampiran 7.** **Lampiran 8.**
Lampiran 9 **Lampiran 10**

215 216 217 218 219 220 221 222 223 224 225
226 227 228 229 230 231 232 233 234 235 236
237 238 239 240