
PENGARUH KUALITAS PELAYANAN TERHADAP  

KEPUASAN PASIEN PADA RUMAH SAKIT UMUM DAERAH 

SRAGEN 

 

 

 

 

 

 

 

 

 

 

 

SKRIPSI 

 

Diajukan Untuk Memenuhi Tugas dan Syarat-syarat Guna Memperoleh Gelar  

Sarjana Ekonomi Jurusan Manajemen Fakultas Ekonomi  

Universitas Muhammadiyah Surakarta 

 

Disusun Oleh : 

BAYU KUMOLO WIDAGDO 

B 100 060 133 

 

 

 

 

FAKULTAS EKONOMI  

UNIVERSITAS MUHAMMADIYAH SURAKARTA 

2010 


BAB I 

PENDAHULUAN 

 

A. Latar Belakang Masalah 

Masalah kesehatan bagi masyarakat telah menjadi suatu kebutuhan yang 

utama. Kebutuhan yang dimaksud adalah untuk mendapatkan pelayanan 

kesehatan. Seiring dengan keadaan sosial masyarakat yang semakin 

meningkat, dimana masyarakat semakin sadar kualitas atau mutu pelayanan 

kesehatan yang lebih berorientasi pada kepuasan konsumen. Artinya  berupaya 

untuk memberikan pelayanan yang terbaik dan mengevaluasi berdasarkan 

sudut pandang konsumen.  

Salah satu lembaga kesehatan yang menangani masyarakat adalah rumah 

sakit. Fungsi rumah sakit sekarang ini bertambah ke arah pelayanan kesehatan 

yang menyeluruh. Fungsi ini meliputi upaya penyembuhan bagi pasien yang 

sakit maupun yang membutuhkan konsultasi kesehatan dan upaya pencapaian 

serta peningkatan kesehatan. Untuk itu, rumah sakit dituntut untuk selalu 

menjaga kepercayaan dengan meningkatkan kualitas pelayanan agar kepuasan 

pasien meningkat. 

Kualitas memiliki hubungan yang sangat erat dengan pelanggan, kualitas 

yang diberikan oleh pihak perusahaan akan memberi dorongan kepada 

pelanggan untuk menjalin ikatan hubungan yang kuat sehingga akan 

berdampak jangka panjang bagi perusahaan. Ikatan seperti ini memungkin 

perusahaan untuk memahami dengan seksama harapan pelanggan dan 


kebutuhan mereka, dengan demikian perusahaan dapat meningkatkan 

kepuasan pelanggan dimana perusahaan memaksimumkan pengalaman 

pelanggan yang menyenangkan dan meminimumkan bahkan meniadakan 

pengalaman pelanggan yang tidak menyenangkan. Pada gilirannya kepuasan 

pelanggan dapat menciptakan kesetiaan dan loyalitas pelanggan kepada 

perusahaan yang telah memberikannya. 

Menyadari akan pentingnya kualitas pelayanan yang diberikan 

perusahaan, banyak pakar ahli maupun peniliti yang berusaha lebih jauh 

meniliti pelayanan terhadap kepuasan pelanggan. Seperti Pramono (2002) di 

Rumah Sakit Umum Dr. Sardjito Yogyakarta, dimana hasil penelitiannya 

menunjukkan bahwa kualitas pelayanan yang terdiri dari responsiveness, 

realibility, assurance, empathy, dan tangible mempunyai pengaruh yang 

sangat besar dalam membentuk kepuasan konsumen baik secara individu 

maupun bersama-sama kualitas pelayanan tersebut mempunyai pengaruh yang 

signifikan terhadap kepuasan konsumen. 

Menurut penelitian Yanti (2002) di Rumah Sakit Islam Hidayatullah, 

yang hasil penelitiannya menunjukan bahwa dari kelima dimensi kualitas 

pelayanan, hanya tiga yang berpengaruh secara signifikan terhadap kepuasan 

konsumen yaitu reliability, responsiveness dan empathy. Sedangkan penelitian 

yang dilakukan oleh Widayat (2004) di Rumah Sakit Umum Daerah Brebes, 

menunjukan bahwa kelima dimensi kualitas pelayanan berpengaruh positif 

dan signifikan terhadap kepuasan konsumen yaitu tangible, reliability, 

responsiveness, assurance, dan empathy. 


 Dalam meningkatkan kualitas pelayanan, terlebih dahulu harus 

diketahui apakah kualitas pelayanan Rumah sakit yang diberikan kepada 

pasien selama ini telah sesuai dengan harapan. Rumah Sakit dapat mengetahui 

kualitas pelayanan dari para pasien melalui umpan balik yang diberikan pasien 

kepada rumah sakit tersebut sehingga dapat menjadi masukan untuk 

peningkatan kualitas pelayanan. Langkah pertama yang dilakukan agar dapat 

menentukan kebijakan yang tepat adalah mengetahui dimensi kualitas 

pelayanan. Menurut (Tjiptono, 2005) dimensi kualitas yang dimaksud adalah 

reliability (keandalan), responsiveness (Daya Tanggap), assurance (jaminan), 

empathy (empati), dan tangible (bukti fisik). 

Menurut (Tjiptono, 2000) dalam perusahaan jasa banyak elemen yang 

mempengaruhi, seperti sistem internal organisasi, lingkungan fisik, kontak 

personal, iklan, komentar dari mulut ke mulut, dan sebagainya. Dengan begitu 

komplek masalah kehidupan sekarang ini, menyebabkan masalah kesehatan 

benar-benar merupakan kebutuhan yang sangat penting. Oleh karena itu 

penyedia jasa kesehatan diharapkan mampu untuk selalu konsisten pada 

kegiatan dan fungsinya, terutama kualitas pelayanan dalam upaya memuaskan 

kebutuhan dan keinginan pasien.  

Dari uraian latar belakang diatas, untuk dapat meneliti lebih dalam 

berdasar sudut pandang kualitas pelayanan dan kepuasan pasien, maka penulis 

merasa tertarik untuk mengajukan skripsi dengan judul “PENGARUH 

KUALITAS PELAYANAN TERHADAP KEPUASAN PASIEN RUMAH 

SAKIT UMUM DAERAH SRAGEN”.      


B. Rumusan Masalah 

Berdasarkan latar belakang tersebut di atas, maka yang menjadi pokok 

permasalahan yang akan dibahas pada penelitian ini yaitu: 

1. Apakah ada pengaruh kualitas pelayanan terhadap kepuasan pasien? 

2. Variabel apa yang mempunyai pengaruh paling signifikan terhadap 

kepuasan pasien? 

 

C. Tujuan Penelitian 

Tujuan dari penelitian ini adalah: 

1. Untuk menganalisis pengaruh kualitas pelayanan terhadap kepuasan 

pasien. 

2. Untuk menganalisis variabel yang mempunyai pengaruh paling 

signifikan terhadap kepuasan pasien. 

 

D. Batasan Masalah 

1. Lokasi penelitian adalah Rumah Sakit Umum Daerah Sragen. 

2. Responden yang menjadi obyek penelitian adalah pasien rawat jalan di 

Rumah Sakit Umum Daerah Sragen. 

3. Variabel penelitian pelayanan yang akan diteliti adalah reliability 

(keandalan), responsiveness (Daya Tanggap), assurance (jaminan), 

empathy (empati), dan tangible (bukti fisik). 

 

 


E. Manfaat Penelitian 

Penelitian ini diharapkan dapat memberikan manfaat sebagai berikut : 

1. Menambah pengetahuan dan memperluas literatur yang berkaitan dengan 

bidang kualitas pelayanan.  

2. Memberikan informasi dan bukti empiris tentang pengaruh kualitas 

pelayanan terhadap kepuasan Pasien sebagai bahan masukan perbaikan 

kualitas pelayanan Rumah Sakit dalam memenuhi kepuasan pasien. 

 

F. Sistematika Penyusunan 

BAB I  :   PENDAHULUAN 

Berisi latar belakang, rumusan masalah, tujuan penelitian, 

manfaat penelitian, batasan masalah, serta sistematika 

pembahasan. 

BAB II    :  TINJAUAN PUSTAKA 

Berisi penjelasan tentang teori-teori dalam penelitian yaitu 

perilaku konsumen,  kualitas pelayanan dan kepuasan pelanggan 

serta penelitian terdahulu. 

BAB III  :  METODOLOGI PENELITIAN 

Berisi tentang kerangka pemikiran, hipotesis, definisi operasional, 

data dan sumber data, populasi dan sampel, uji instrumen dan 

metode analisis data. 

 

 


BAB IV :  HASIL PENELITIAN DAN ANALISIS DATA 

Berisi gambaran umum Rumah Sakit, uraian hasil penelitian dan 

analisis data serta pengujian hipotesis. 

BAB V :   PENUTUP  

Berisi kesimpulan yang diperoleh dari penelitian, keterbatasan 

penelitian serta saran - saran. 

 


