

RESEARCH ARTICLE

National Health Insurance (JKN) Mobile Application Use Towards Satisfaction of Participants of the Health Social Security Implementing Agency (BPJS) in Madani Hospital in Medan City

Ismail Efendy¹, Mappeaty Nyorong², Asriwati Amirah³ and Farida Sari⁴ \boxtimes

¹²³⁴Faculty of Public Health, Helvetia Institute of Health, Medan, Indonesia **Corresponding Author:** Farida Sari, **E-mail**: faridasarihelvetia@gmail.com

ABSTRACT

The National Health Insurance (JKN) mobile is an application launched by the Social Health Insurance Administration (BPJS) to make it easier for the public to get optimal health services online. The presence of this application is expected to increase the satisfaction of BPJS health participants as users. Consumer satisfaction is a representation of service quality. Online service quality (e-SERVQUAL) serves to measure customer perceptions of the quality of online mobile application services. This study aimed to analyze the use of the JKN mobile application on the satisfaction of BPJS health participants at the Madani Hospital in Medan City 2021. This study uses a quantitative approach. This type of research is an analytic survey with a crosssectional design. Sampling is done by using the proportion estimation formula. The research sample was 92 BPJS Health participants who visited Madani Hospital Medan with the criteria of being at least 18 years old and had downloaded and used the JKN mobile application. The data collected was then analyzed using statistical tests including univariate, bivariate and multivariate. The data analysis process uses the help of Statistical Product and Service Solutions (SPSS) software. The results showed that the use of the JKN mobile application was based on the efficiency factor with a p-value of 0.000 and χ^2 calculated 30.728, the reliability factor with a p-value of 0.023 and χ^2 calculated 7.188, the fulfilment factor with a p-value of 0.002 and χ^2 counts 12,841, the privacy factor with a p-value value 0.004 and χ^2 count 11.897 affect the satisfaction of BPJS health participants. The most dominant factor influencing the satisfaction of BPJS health participants in using the JKN mobile application is efficiency. The efficiency variable has a significant effect and has a positive relationship to satisfaction. The efficiency variable increases the possibility as much as 62.801 times. The suggestion of this research for BPJS Kesehatan should continue to innovate to develop service features to suit the era of national digital transformation. Be more active and more creative in promoting and socializing the JKN mobile application and must be able to give confidence to the public that the JKN mobile application is well protected. The Medan City Madani Hospital should be more aggressive in socializing the use of the JKN mobile application to patients who use the JKN-KIS card, especially the online queue feature. The utilization of administrative services, especially during the Covid-19 pandemic, can avoid crowds in the waiting room. BPJS health participants should download and install the JKN mobile application on mobile devices to get easy access to health services and provide services online and offline so that access to health services can be done as much as possible.

KEYWORDS

Satisfaction, Efficiency, Reliability, Fulfillment, Privacy

ARTICLE DOI: 10.32996/jmhs.2022.3.1.4

1. Introduction

The coronavirus disease (Covid-19) pandemic poses a challenge to health systems around the world. The rapidly increasing need for care for people with Covid-19 is further compounded by fear, misinformation, and restrictions on people's movement and supplies that disrupt the delivery of frontline healthcare for everyone. When health systems are overwhelmed, and people cannot access the services they need, direct and indirect deaths from preventable and treatable diseases increase (World Health Organization, 2020).

Copyright: © 2022 the Author(s). This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC-BY) 4.0 license (https://creativecommons.org/licenses/by/4.0/). Published by Al-Kindi Centre for Research and Development, London, United Kingdom.

Existing service delivery approaches need to be adapted according to the risk-benefit analysis. If necessary, in-person visits should be limited through the use of alternative service delivery mechanisms such as mobile phone applications, telemedicine, and other digital platforms so that health workers can provide services safely and effectively. Decisions taken need to be adapted to the relevant national and subnational policies and periodically re-evaluated using a comprehensive and coordinated approach (2).

The Indonesian government, as the main decision-maker, has made various efforts to improve the quality of public health, such as creating the Community Health Insurance (Jamkesmas) program, but the program is considered not to be running effectively, so the government finally formed the National Health Insurance (JKN) program through the Social Security Administration. National Health (BPJS) Health which operationally, the implementation of JKN is stated in Government Regulations and Presidential Regulations, including; Government Regulation No. 101 of 2012 concerning Contribution Assistance Recipients (PBI); Presidential Regulation No. 12 of 2013 concerning Health Insurance; and the JKN Roadmap (National Health Insurance Roadmap).

JKN developed in Indonesia is part of the National Social Security System (SJSN). The National Social Security System is implemented through a mandatory (mandatory) Social Health Insurance mechanism based on Law No. 40 of 2004 concerning the National Social Security System. The aim is that all Indonesians are protected in the insurance system so that they can meet the basic needs of decent public health (3).

BPJS Kesehatan is a State-Owned Enterprise specially assigned by the government to provide health care insurance for all Indonesian people. The JKN program, which is part of the BPJS Kesehatan, is a government program that aims to provide the highest possible certainty for public health insurance so that quality and cost-controlled health services are realized.

According to the National Social Security Council (DJSN), the initial implementation of the JKN program encountered several obstacles, such as not all residents being included as participants, uneven distribution of health services, varying quality of health services, referral systems and payments that were not optimal. Inequality in the availability of health facilities and geographical conditions that vary widely create the potential for widening health inequalities between community groups.

The presence of the National Health Insurance Program - Healthy Indonesia Card (JKN-KIS) has, in fact, been felt by the community. This can be seen from the number of participants and the utilization rate that has continued to increase since it was implemented on January 1 2014. As of March 1, 2019, the participants of the JKN-KIS program have reached 218,132,478 people covering 82.64% of the total population of Indonesia. On the other hand, this program has also raised awareness of the importance of working together in maintaining and maintaining health together. It is hoped that all Indonesians will be protected under the JKN-KIS Program or Universal Health Coverage (UHC). Residents who have not been registered as JKN-KIS participants in an area can be registered in groups by the provincial government and/or district/city government (Pemda). This registration is intended to integrate regional health insurance (Jamkesda) into the JKN-KIS program (4).

2. Methods

This study uses a quantitative approach. This type of research is an analytic survey with a cross-sectional design. The population in this study was the Health Social Security Administering Body (BPJS) participants who visited Medan Madani Hospital in February 2021, totalling 4,276 people. The sample is part of the number and characteristics possessed by respondents with a minimum age of 18 years, where it is assumed that the respondents already understand enough and can respond to questions from the questionnaire well. Second, participants who have downloaded and used the Mobile JKN application. Sampling was carried out using the proportion estimation formula, with as many as 92 respondents.

3. Research Result

Information regarding the characteristics of research respondents consisted of name, address, email/phone number, age, gender, BPJS domicile, last education and occupation. Only age, gender, education, and occupation appeared in the respondent's characteristics in this study. This is done so that research ethics are maintained. The characteristics of research respondents at Madani General Hospital Medan are as follows.

No.	Characteristics of Despendents	Тс	otal
INO.	Characteristics of Respondents	n	%
1	2	3	4
1.	Age		
	> 18-35 years	53	57,6
	 18-35 years > 35 years 	39	42,4
2.	Gender		
	> Man	40	43,5

National Health Insurance (JKN) Mobile Application Use Towards Satisfaction of Participants of the Health Social Security Implimenting Agency (BPJS) in Madani Hospital in Medan City

	\succ	Woman	52	56,5
3.	Edu	cation		
	≻	Low (Elementary/Junior School/equivalent)	5	5,4
	۶	Medium (High School/equivalent)	42	45,7
	≻	Higher (Academy/University/equivalent)	45	48,9
4.	Wo	rk		
	≻	Not Yet/Not Working	2	2,2
	≻	Taking care of the household	26	28,3
	≻	Student/Student	5	5,4
	≻	Private Employees	28	30,4
	≻	BUMN/Honoree/Civil Servant/ARMY/Police Employees	11	12,0
	≻	Self-employed	20	21,7

Source: Primary Data, 2021

Based on table 12, it can be seen that of the 92 research respondents (100%), most of them were aged 18-35 years, namely 53 people (57.6%), female sex was 52 people (56.5%), higher education was as many as 45 people (48.9%) and work as private employees as many as 28 people (30.4%).

3.1 Univariate Analysis

3.1.1 Satisfaction

Satisfaction	n	%
Satisfied	82	89,1
Not satisfied	10	10,9
Sum	92	100
	D. D. 0001	

Source: Primary Data, 2021

Based on table 2, information is obtained that most of the participants of the Health Social Security Administering Body (BPJS) at Madani Hospital are satisfied with using the National Health Insurance (JKN) mobile application, which is 89.1%, while the other 10.9% are dissatisfied.

a. Efficiency

Table 3.	Variable Distribution efficiency		
Efficiency	Ν	%	
Efficient	72	78,3	
Less Efficient	20	21,7	
Sum	92	100	

Source: Primary Data, 2021

Table 3 shows that most participants in the Health Social Security Administering Body (BPJS) at Madani Hospital think that the utilization of the National Health Insurance (JKN) mobile application access is efficient at 78.3%, while another 21.7% think it is less efficient.

b. Reliability

Table 4. Variab	le Distribution reliability	/	
Reliability	Ν	%	
Reliable	80	87,0	
Less Reliable	12	13,0	
Sum	92	100	

Source: Primary Data, 2021

Table 4 shows that most of the participants of the Health Social Security Administering Body (BPJS) at Madani Hospital think that the National Health Insurance (JKN) mobile application is reliable at 87.0%, while 13.0% are of the opinion that it is less reliable.

c. Fulfillment

Table 5. Fulli	Iment Variable Distributio	
Fulfillment	n	%
Fulfilled	75	81,5
Less Fulfilled	17	18,5
Sum	92	100
	Courses Drimon / Data 2021	

Source: Primary Data, 2021

Table 5 shows that the majority of the participants of the Health Social Security Administering Body (BPJS) at Madani Hospital believe that access to health services using the National Health Insurance (JKN) mobile application is fulfilled, which is 81.5%, while another 18.5% think it is not fulfilled.

d. Privacy

Table6, Variabl	e Distribution of Privacy	/
Privacy	n	%
Privacy	79	85,9
Lack of Privacy	13	14,1
Sum	92	100
	urce: Primary Data, 2021	100

Source: Primary Data, 2021

Table 6 shows that most of the participants of the Health Social Security Organizing Agency (BPJS) at Madani Hospital argued that membership data on the National Health Insurance (JKN) mobile application was privacy at 85.9%, while the other 14.1% argued for lack of privacy.

3.2 Bivariate Analysis

3.2.1 The Effect of Efficiency Factors in the Use of National Health Insurance Mobile Applications (JKN) on the Satisfaction of Participants of the Health Social Security Organizing Agency (BPJS)

			Satisfac	tion		2
Efficiency	Sat	isfied	Not	satisfied		χ^2
	n	%	n	%	Total	(P)
Efficient	71	77,2	1	1,1	72	
Less Efficient	11	11,9	9	9,8	20	30,72
Sum	82	89,1	10	10,9	92	(0,000

Source: Primary Data, 2021

Table 7 shows that of the 92 respondents mostly argue that the utilization of access to the National Health Insurance (JKN) mobile application is efficient and feel satisfied using the National Health Insurance (JKN) mobile application, which is 71 people (77.2%). Fisher's exact test results at 95% confidence yield p values of 0.000 (P < 0.05) and χ^2 counts (30,728) $\geq \chi^2$ tables (3,841). This shows that statistically, there is an effect of efficiency factors in using the National Health Insurance (JKN) mobile application on the satisfaction of participants of the Social Security Organizing Agency (BPJS) health at Madani Hospital Medan City in 2021.

3.2.2 The Effect of Reliability Factors in the Use of National Health Insurance Mobile Applications (JKN) on the Satisfaction of Participants of the Health Social Security Organizing Agency (BPJS)

			Satisfa	ction		. 2
Reliability	Sat	isfied	Not	satisfied	T ()	χ^2
	n	%	n	%	- Total	(P)
Reliable	74	80,4	6	6,5	80	
Less Reliable	8	8,7	4	4,4	12	7,188
Sum	82	89,1	10	10,9	92	(0,023)

Table 8 Cross-Tabulation Between Reliability Variables with Satisfaction Variables
--

Source: Primary Data, 2021

Table 8 shows that of the 92 respondents mostly argue that the National Health Insurance (JKN) mobile application is reliable and feels satisfied using the National Health Insurance (JKN) mobile application, which is 74 people (80.4%). Fisher's exact test results at 95% confidence yield p values of 0.023 (P < 0.05) and χ^2 counts (7,188) $\geq \chi^2$ tables (3,841). This shows that statistically, there is an influence of reliability factors in using the National Health Insurance (JKN) mobile application on the satisfaction of participants of the Social Security Organizing Agency (BPJS) health at Madani Hospital Medan City in 2021.

3.2.3 The Effect of Fulfillment Factors in the Use of National Health Insurance Mobile Applications (JKN) on the Satisfaction of Participants of the Health Social Security Organizing Agency (BPJS)

Fulfillment	Satisfaction					
	Satisfied		Not satisfied		T . 1	χ^2
	n	%	n	%	- Total	(P)
Fulfilled	71	77,2	4	4,4	75	
Less Fulfilled	11	11,9	6	6,5	17	12,84
Sum	82	89,1	10	10,9	92	(0,002

Table 9, Cross Tabulation Between Fulfillment Variables with Satisfaction Variables

Source: Primary Data, 2021

Table 9 shows that of the 92 respondents mostly argued that access to health services using the National Health Insurance (JKN) mobile application was fulfilled and was satisfied using the National Health Insurance (JKN) mobile application, which amounted to 71 people (77.2%). Fisher's exact test results at 95% confidence yield p values of 0.002 (P < 0.05) and χ^2 counts (12,841) $\geq \chi^2$ tables (3,841). This shows that statistically, there is a fulfillment factor in the use of the National Health Insurance (JKN) mobile application of participants of the Social Security Organizing Agency (BPJS) health at Madani Hospital in Medan City in 2021.

3.2.4 The Influence of Privacy Factors in the Use of National Health Insurance Mobile Applications (JKN) on the Satisfaction of Participants of the Health Social Security Organizing Agency (BPJS)

Privacy		Satisfaction				
	Sati	Satisfied		satisfied	T	χ^2
	n	%	n	%	Total	(P)
Privacy	74	80,4	5	5,4	79	
Lack of Privacy	8	8,7	5	5,5	13	11,897
Sum	82	89,1	10	10,9	92	(0,004)

Table 10 shows that of the 92 respondents mostly argue that membership data on the National Health Insurance (JKN) mobile application is privacy and is satisfied using the National Health Insurance (JKN) mobile application, which is 74 people (80.4%). Fisher's exact test results at 95% confidence yield p values of 0.004 (P < 0.05) and χ^2 counts (11,897) $\geq \chi^2$ tables (3,841). This shows that statistically, there is an influence of privacy factors in the use of the National Health Insurance (JKN) mobile application on the satisfaction of participants of the Social Security Organizing Agency (BPJS) health at Madani Hospital in Medan City in 2021.

3.3 Multivariate Analysis

Multivariate analysis in this study used multiple logistic regression tests. In the bivariate analysis, it is known that all independent variables (efficiency, reliability, fulfillment and privacy) are related to the dependent variable (satisfaction) so that they are jointly included in the calculation of the Enter method of logistic regression tests with the following results:

2	·	Madani Hospital		5	
			95.0% (I for FXP(B)	

Table 11. Multivariate Analysis of Participant Satisfaction of the Health Social Security Administering Body (BPJS) at

Variabal Indonandan	В	Wald	Cim	Fire (D)	95,0% C.I.for EXP(B)		
Variabel Independen	D	waid			Lower	Upper	
Efficiency	4,140	10,394	0,001	62,801	5,069	778,088	
Reliability	-0,827	0,585	0,444	0,437	0,053	3,641	
Fulfillment	0,230	0,051	0,822	1,258	0,171	9,267	
Privacy	2,152	3,669	0,055	8,604	0,951	77,829	
Constant	-0,950	1,007	0,316	0,387			
			and Data 2	001			

Source: Primary Data, 2021

Table 11 shows that only the efficiency variable has a P-value (Sig) < 0.05, meaning that the efficiency variable has the most dominant influence on the predictive value of the satisfaction variable in the model. The parameter significance test shows that efficiency has a significant effect on satisfaction. This is because the value of 1 (one) is outside the range of the confidence interval (the value of 95.0% C.I. for EXP(B) on the efficiency variable is 5.069 for the lower and 778.088 for the upper). Meanwhile, for reliability variables (lower value 0.053 and upper 3.641), fulfillment (lower value 0.171 and upper 9.267) and privacy (lower value 0.951 and upper 77.829) has a value of 1 (one) within the confidence interval range, then the predictor variable can be stated no significant effect on the response variable.

4. Discussion

Coming directly to a health facility to get physical health examination and treatment services is indeed very good, but it would be even better if each participant of the Health Social Security Administering Body (BPJS), especially JKN-KIS patients with outpatient referrals, registered (online queue) first through the application mobile JKN from home to avoid crowds in the waiting rooms of health facilities, especially during the Covid-19 pandemic, which spreads so guickly, impacting all lines and sectors of life, making people have to change activity patterns by limiting direct interaction and maintaining distance. Over time, mobile JKN has also added advanced features, including the Doctor Consultation menu. With this menu, participants can communicate with doctors at certain FKTPs, without having to meet face-to-face so as to minimize the transmission of Covid-19 and participants from the Health Social Security Administering Body (BPJS) can simply work from home. Efficiency, which is part of the online service quality of the JKN mobile application, ideally provides the best comparison between what the participants of the Health Social Security Administration (BPJS) do and the results of what is done (service output) so that it can be said that the JKN mobile application can produce something that is expected or planned through information about the health services needed. In the current era of globalization, it is not surprising that advances in information and communication technology can promise efficiency, speed of information delivery, affordability, and transparency, including health services. This kind of innovation is needed for developed countries. Before the JKN mobile application was released, all BPJS health administrative arrangements had to be completed at the BPJS Health office, but now it is easier and more practical since the JKN mobile application is available. Efficiency (convenience) is the reason people use JKN-KIS because it can be accessed via mobile JKN. Innovations to make it easier for participants of the Health Social Security Administering Body (BPJS) in terms of obtaining health services are also part of the government's efforts to guarantee the highest degree of health as a manifestation of general welfare through the health system in Indonesia.

Applications that often hang/error when opened indicate that the application is not able to provide accurate and reliable services, and if it continues to do so, it means that the resources of the application developer are weak. Unlike the case with the JKN mobile application, the resources at the Social Security Administering Agency (BPJS) for health are strong because they are able to provide optimal service quality. Researchers assume that promotions for the use of the JKN mobile application are carried out continuously

and optimally as an effort to mobilize and empower the community, namely through the provision of information continuously and continuously following the development of targets because there are still many people who do not know and have never received socialization about JKN mobile application, then there are some people who know but don't want to use the JKN mobile application because they feel they don't need it.

The fulfillment dimension in the JKN mobile application functions to fulfill, implement and realize the needs of the participants of the Health Social Security Administering Body (BPJS) for health services. It can be concluded that the image of a good JKN mobile application service quality is not based on the point of view or perception of the service provider, in this case, the health Social Security Administering Body (BPJS), but based on the consumer's point of view or perception, namely the participants of the health Social Security Administering Body (BPJS). . According to the health Social Security Administration Agency (BPJS), the JKN mobile application is presented for the convenience of BPJS Health participants, this is a commitment or promise that must be kept by service providers. The accuracy of this service promise is part of the fulfillment dimension that must be fulfilled, and according to the results of this study, it has been fulfilled. By fulfilling the accuracy of service promises, it is hoped that the participants of the Health Social Security Administering Body (BPJS) will recommend the JKN mobile application to their closest family and friends so that promotions for the use of the JKN mobile application will continue. The efficiency dimension is closely related to the satisfaction of the participants of the health Social Security Administering Body (BPJS), providing special encouragement for the participants of the health Social Security Administering Body (BPJS) to forge an emotional bond of mutual benefit (mutualism). Satisfied health Social Security Administering Body (BPJS) participants will use the JKN mobile application on an ongoing basis to the point where health Social Security Administering Body (BPJS) participants are dissatisfied. In the context of customer satisfaction, generally, expectations are estimates or beliefs of customers about what they will receive. The element that affects the efficiency dimension of the health Social Security Administering Body (BPJS) participants on the service quality of the JKN mobile application is part of the expectations or estimates of the health Social Security Administering Body (BPJS) participants about what they will receive when using the JKN mobile application. The JKN mobile application can prove that it gets optimal results with a little effort (movement/slides of the fingers).

5. Conclusion

The satisfaction experienced by participants of the Health Social Security Administering Body (BPJS) is formed from the convenience (including internal factors and external factors) of the service quality of the JKN mobile application. The level of satisfaction is closely related to the standard of service quality, whether it is as expected or not. Easy access to services provides the best comparison between the efforts made and the results obtained.

5.1 Suggestion

There should be a continuation to develop service features to suit the era of national digital transformation. Promoting and socializing the JKN mobile application. Also, the Health Social Security Administration (BPJS) must also be able to give confidence to the public that the JKN mobile application is well protected.

References

- [1] World Health Organization. COVID-19: Operational Guidance for Maintaining Essential Health Services During an Outbreak: Interim Guidance. [Dokumen di Internet]. Jenewa: World Health Organization; (2020) [Diunduh 27 Februari 2021]. Tersedia dari: https://apps.who.int/iris/handle/10665/331561
- [2] IFRC, WHO, UNICEF. Pelayanan Kesehatan Berbasis Komunitas, termasuk Penjangkauan dan Kampanye dalam Konteks Pandemi COVID-19. Jenewa: World Health Organization; (2020).
- [3] Kementerian Kesehatan Republik Indonesia. (2014) Buku Pegangan Sosialisasi Jaminan Kesehatan Nasional (JKN) dalam Sistem Jaminan Sosial Nasional. Jakarta: Pusat Pembiayaan dan Jaminan Kesehatan Kementerian Kesehatan Republik Indonesia;
- [4] Media Internal BPJS Kesehatan Edisi 7. Info BPJS Kesehatan, Strategi Wujudkan Jaminan Kesehatan Berkualitas. Jakarta: BPJS Kesehatan; (2020).
- [5] Humas BPJS Kesehatan. Akses Pelayanan Dalam Genggaman BPJS Kesehatan Luncurkan Aplikasi Mobile JKN, Banyak Manfaat dan Mudahkan Peserta JKN-KIS. [Dokumen di Internet]. Jakarta: BPJS Kesehatan; 2017 [Diunduh 1 Maret 2021]. Tersedia dari: https://www.bpjskesehatan.go.id/bpjs/index.php/post/read/2017/596/Akses-Pelayanan-Dalam-Genggaman-BPJS-Kesehatan-Luncurkan-Aplikasi-Mobile-JKN-Banyak-Manfaat-dan-Mudahkan-Peserta-JKN-KIS
- [6] Dwi N H, (2020) Aplikasi Mobile JKN Penuhi Kebutuhan Peserta BPJS Kesehatan. [Dokumen di Internet]. Jakarta: Kompas.com; 2020 [Diunduh 1 Maret 2021]. Tersedia dari: https://nasional.kompas.com/read/2020/11/17/09571311/aplikasi-mobile-jkn-penuhi-kebutuhanpeserta-bpjs-

kesehatan?page=all#:~:text=Data%20BPJS%20Kesehatan%20menunjukkan%2C%20pengunduh,432.000%20peserta%20pada%20September%202020.

- [7] Mu'ah. K, Layanan R, Sakit T. E dan Kepuasan P. S (2020) Zifatama Publisher.
- [8] Handi Irawan. 10 Prinsip Kepuasan Pelanggan. Jakarta: PT. Elex Media Komputindo; 2019.

- [9] Adam. "BPJS Kesehatan Ungkap Keunggulan Fitur-fitur Aplikasi Mobile JKN". [Dokumen di Internet]. Jakarta: It Works Rubrik Digital; 2020 [Diunduh 2 Maret 2021]. Tersedia dari: <u>https://www.itworks.id/25793/bpjs-kesehatan-ungkap-keunggulan-fitur-fitur-aplikasi-mobile-ikn.html</u>
- [10] Mieke Nurmalasari. Analisis Sentimen terhadap Opini Masyarakat dalam Penggunaan Mobile-JKN untuk Pelayanan BPJS Kesehatan Tahun 2019. Indonesian of Health Information Management Journal, Departemen Manajemen Informasi Kesehatan, Fakultas Kesehatan dan Sains Universitas Esa Unggul; 2020.
- [11] Ita Zakiyah Putri. Faktor-Faktor Penggunaan Aplikasi Mobile JKN Pada Peserta BPJS Kesehatan di Badan Penyelenggara Jaminan Sosial Kesehatan Cabang Palembang. Program Studi Ilmu Kesehatan Masyarakat Fakultas Kesehatan Masyarakat Universitas Sriwijaya; 2020.
- [12] Kartika Putri Septiyani. Gambaran Kualitas Aplikasi Mobile JKN Pada Kalangan Mahasiswa Peserta Jaminan Kesehatan Nasional di Sumatera Selatan. Program Studi Ilmu Kesehatan Masyarakat Fakultas Kesehatan Masyarakat Universitas Sriwijaya; 2019
- [13] Rita Komala. Analisis Kualitas Layanan Mobile JKN Terhadap Kepuasan Peserta Badan Penyelenggara Jaminan Sosial Kesehatan. Jurnal Ilmu Manajemen dan Bisnis Islam Institut Agama Islam Tazkia Bogor; 2020.
- [14] Sitti Mirsa Sirajuddin. Kepercayaan Publik (Public Trust) Terhadap E-Government : Studi Kasus Penggunaan E-Mobile BPJS Kesehatan Di Kota Makassar. Jurnal Ilmu Administrasi Program Studi Ilmu Pemerintahan, Fakultas Ilmu Sosial dan Ilmu Politik, Universitas Indonesia Timur Makassar; 2020.
- [15] Intan Permata Sari. Analisis Kepuasan Pelanggan di Kantor BPJS Kesehatan Karanganyar. Jurnal Informasi dan Komunikasi Administrasi Perkantoran Fakultas Keguruan dan Ilmu Pendidikan Universitas Sebelas Maret Surakarta; 2019.
- [16] Selly Malinda. Pengaruh Kualitas Informasi Aplikasi Mobile JKN Terhadap Kepuasan Pengguna Pada Peserta BPJS Kesehatan. Tugas Akhir Program Studi Ilmu Komunikasi Fakultas Ekonomi dan Ilmu Sosial Universitas Bakrie Jakarta; 2019.
- [17] Agustina Emelia Haryani. Hubungan Kepesertaan, Kualitas Pelayanan dan luran dengan Kepuasan Peserta BPJS Mandiri di Fasilitas Kesehatan Tingkat Pertama Kabupaten Sleman, Provinsi Daerah Istimewa Yogyakarta. Skripsi Program Studi Pendidikan Ekonomi Jurusan Pendidikan Ilmu Pengetahuan Sosial Fakultas Keguruan dan Ilmu Pendidikan Universitas Sanata Dharma Yogyakarta; 2019.
- [18] Pratiwi Hanjani Putri. Analisis Penerimaan Pengguna Terhadap Aplikasi Mobile JKN Badan Penyelenggara Jaminan Sosial Kesehatan Dengan Menggunakan Model Unified Theory of Acceptance and Use of Technology. Skripsi Program Studi Sistem Informasi Fakultas Sains dan Teknologi Universitas Islam Negeri Syarif Hidayatullah Jakarta; 2019.
- [19] Arfen Makmur. Analisis Kepuasan Pelanggan Dengan Mengintegrasikan Metode Service Quality, Lean Dan Six Sigma (Studi Kasus: Jasa Layanan Publik). Thesis Universitas Islam Negeri Sultan Syarif Kasim Riau; 2019.
- [20] Nursalam.Manajemen Keperawatan, Aplikasi Dalam Praktik Keperawatan Profesional. Jakarta: Salemba Medika; 2017.
- [21] Lina Krisnawati. Pengaruh Kualitas Pelayanan Penerimaan Mahasiswa Baru Terhadap Tingkat Kepuasan Pada Calon Mahasiswa Baru di Universitas Muhammadiyah Purwokerto. Jurnal Psikologi Universitas Muhammadiyah Purwokerto; 2016.
- [22] Philip Kotler dan Kevin Lane Keller. Marketing Management. England: Pearson education; 2016.
- [23] Hon Liung, Tantri Yanuar Rahmat Syah. Pengaruh Kualitas Layanan Terhadap Kepuasan Dalam Meningkatkan Loyalitas di Moderasi Harga. Jurnal Ekonomi Fakultas Ekonomi & Bisnis Program Studi Magister ManajemenUniversitas Esa Unggul Jakarta; 2017.
- [24] Ahmad Dairobi. Analisis Kepuasan Pelanggan Terhadap Produk Frisian Flag di CV. Karya Baru Bersama. Skripsi Program Studi Manajemen Fakultas Ekonomi Universitas Quality; 2019.
- [25] Jarwanto. Kepuasan Nasabah Ditinjau Dari Atribut Individual. Skripsi Program Studi Psikologi Fakultas Dakwah Institut Agama Islam Negeri Sunan Ampel Surabaya; 2019.
- [26] Andri Hasan Nasution. Analisis Kepuasan Pelanggan Terhadap Pelayanan Call Center Bank Pemerintah dan Swasta di Kota Medan. Jurnal manajemen Akuntansi Fakultas Ekonomi & Bisnis Universitas Sumatera Utara Medan; 2019.
- [27] Ade Syarif Maulana. Pengaruh Kualitas Pelayanan dan Harga Terhadap Kepuasan Pelanggan PT. TOI. Jurnal Ekonomi Volume 7 Nomor 2 Fakultas Ekonomi dan Bisnis Universitas Esa Unggul Jakarta; 2016.
- [28] Deasy Endrawati, Retno Djohar Juliani. Hubungan Kualitas Layanan dengan Kepuasan Pelanggan PT. Indoguna Utama Semarang. Jurnal Administrasi Bisnis Universitas Pandanaran Semarang; 2018.
- [29] Prima Naomi. Pengukuran Tingkat Kepuasan Pelanggan Terhadap Jasa Pelayanan Kesehatan (Menggunakan Metoda Performance Importance Analysis di Unit Rawat Inap Rumah Sakit Umum Sumedang). Jurnal Manajemen Industri Fakultas Teknik dan Manajemen Industri Universitas Winaya Mukti Sumedang; 2017.
- [30] Handarta Dedy Saputra. Analisis Kepuasan Penghuni Rumah Subsidi di Tangerang. Fundamental management journal Vol. 2 No. 1 Fakultas Ekonomi Universitas Kristen Indonesia; 2017.
- [31] Titis Melani. Faktor-Faktor yang Mempengaruhi Kepuasan Kerja (Studi pada Karyawan Sekolah Tinggi Ilmu Farmasi "YAYASAN PHARMASI" Semarang). Jurnal Ekonomi Sekolah Tinggi Ilmu Ekonomi Widya Manggala Semarang; 2017.
- [32] Rani Nur Khotimah. Tingkat Kepuasan Konsumen Terhadap Produk dan Pelayanan di Mr.Teto Yogyakarta. Tugas Akhir Skripsi Program Studi Pendidikan Teknik Boga Fakultas Teknik Universitas Negeri Yogyakarta; 2018.
- [33] Ngatmo Tri Bodroastuti. Faktor-Faktor Yang Mempengaruhi Kepuasan Pelanggan Pada PT. Sido Muncul Semarang. Jurnal Ekonomi Sekolah Tinggi Ilmu Ekonomi Widya Manggala Semarang; 2019.
- [34] Andri Irawan, Esi Fitriani Komara. Pengukuran Tingkat Kepuasan Masyarakat Terhadap Pelayanan Pemerintahan Kecamatan Katapang Kabupaten Bandung. Jurnal Inspirasi Bisnis dan Manajemen Vol 1 (2) Jurusan Manajemen Fakultas Ekonomi Universitas Jenderal Achmad Yani Cimahi; 2017.
- [35] A. Parasuraman, Valarie A. Zeithaml, and Leonard L. Berry. SERVQUAL: A Multiple-Item Scale for Measuring Consumer Perceptions of Service Quality. Journal of Retailing Volume 64 Number 1 Marketing Science Institute Cambridge; 1988.
- [36] Herni Justiana Astuti. Analisis Kepuasan Konsumen (SERVQUAL Model dan Important Performance Analysis Model). Jurnal Pendidikan Vol 7. No 1 Universitas Negeri Yogyakarta; 2017.
- [37] Trias Septyoari Putranto, Raden Nana Kusdiana. Mengukur Tingkat Kepuasan Pelanggan Terhadap Pelayanan Biro Perjalanan Tamarind Wisata (Performance Importance Method). Jurnal of Hotel Management Department Faculty of Economic and Communication BINUS University Jakarta; 2018.

- [38] Asep Dian Suhendar. Efek Mediasi Kepuasan Nasabah Dalam Hubungan Antara Kualitas Layanan Dengan Loyalitas Nasabah Kredit (Studi di PT. Bank Rakyat Indonesia Cabang Purwakarta Unit Babakancikao). Tesis Program Magister Manajemen Sekolah Pasca Sarjana Universitas Widyatama Bandung; 2018.
- [39] Undang-Undang Republik Indonesia Nomor 24 Tahun 2011 Tentang Badan Penyelenggara Jaminan Sosial.
- [40] Peraturan Badan Penyelenggara Jaminan Sosial Kesehatan Nomor 1 Tahun 2014 Tentang Penyelenggaraan Jaminan Kesehatan.
- [41] BPJS Kesehatan. Peraturan BPJS Kesehatan Nomor 5 Tahun 2020 tentang Perubahan Kedua Atas Peraturan BPJS Kesehatan Noor 6 Tahun 2018 tentang Administrasi Kepesertaan Program Jaminan Kesehatan. Jakarta: Humas BPJS Kesehatan; 2021.
- [42] Humas BPJS Kesehatan. "Setelah Penghargaan ASEAN, BPJS Kesehatan Sabet 9 Penghargaan Asia Pasific". [Dokumen di Internet]. Jakarta: BPJS Kesehatan; 2019 [Downloaded March 7, 2021]. Available from: <u>https://www.bpjs-</u>
- kesehatan.go.id/bpjs/index.php/post/read/2018/927/Setelah-Penghargaan-ASEAN-BPJS-Kesehatan-Sabet-9-Penghargaan-Asia-Pasific [43] Humas BPJS Kesehatan. "Membanggakan, BPJS Kesehatan Kembali Bawa JKN-KIS Ke Panggung Internasional". [Dokumen di Internet].
- Jakarta: BPJS Kesehatan; 2019 [Downloaded March 7, 2021]. Available from: <u>https://www.bpjs-</u> <u>kesehatan.go.id/bpjs/post/read/2019/1318/Membanggakan-BPJS-Kesehatan-Kembali-Bawa-JKN-KIS-Ke-Panggung-Internasional</u>
- [44] Humas BPJS Kesehatan. "MONIKS BPJS Kesehatan Tuai Penghargaan Internasional ASSA Recognition Award". [Dokumen di Internet]. Jakarta: BPJS Kesehatan; 2020 [Downloaded March 7, 2021]. Available from: <u>https://bpjs-</u>
- kesehatan.go.id/bpjs/post/read/2020/1752/MONIKS-BPJS-Kesehatan-Tuai-Penghargaan-Internasional-ASSA-Recognition-Award
 [45] David Kadi. Pengembangan Aplikasi Mobile Objek Wisata Secara Real Time Dengan Augmented Reality di Kabupaten Sumba Barat Daya. Tesis Program Studi Magister Teknik Informatika Program Pascasarjana Universitas Atma Jaya Yogyakarta; 2017.
- [46] Puspa Chairunnisa Chesanti. Pengaruh E-Service Quality Terhadap Kepuasan Pelanggan Sebagai Pengguna Aplikasi PLN Mobile. Jurnal Penelitian Pendidikan Universitas Telkom Bandung; 2017.
- [47] Kristantyo Wisnubroto. "Mengenal Layanan 6 Fitur Baru Aplikasi Mobile JKN". [Dokumen di Internet]. Jakarta: Portal Informasi Indonesia; 2020 [Diunduh 11 Maret 2021]. Tersedia dari: https://indonesia.go.id/kategori/kesehatan/2260/mengenal-layanan-6-fitur-baru-aplikasimobile-jkn
- [48] Imas Masturoh, Nauri Anggita T. Metodologi Penelitian Kesehatan. Jakarta; Kementerian Kesehatan Republik Indonesia: 2018.
- [49] Iman Muhammad. Pemanfaatan SPSS Dalam Penelitian Bidang Kesehatan & Umum. Bandung: Citapustaka Media Perintis; 2017.
- [50] Sugiyono. Metode Penelitian Kuantitatif, Kualitatif dan R&D. Bandung: Alfabeta; 2019.