

DAFTAR PUSTAKA

- Anggraini (2011). *Kepuasan pelanggan*. Diakses dari <http://repository.Unand.ac.id/8028/>.
- Arikunto,S. (2010). *Prosedur penelitian : Suatu Pendekatan Praktik*. Jakarta: Rineka Cipta
- Akrian N Tumbuan (2015) *Hubungan Response Time Perawat Dengan Tingkat Kecemasan Pasien Kategori Triase Kuning Di IGD RSUD Gmim Kalooran Amurang*. Skripsi
- Basoeki A P, Koeshartono, Eddy Rahardjo, Karjadi Wirjoatmodjo, 2008. *Penanggulangan Penderita Gawat Darurat Anestesiologi & Reanimasi FK Unair / RSUD Dr. Soetomo*.
- Citra 2011. *Unit Gawat Darurat*. Online available <http://citraharapan.com/2011/04/unit-gawat-darurat-ugd.html>. diakses tanggal : 4 Oktober 2019 jam 21.50 WIB
- Departemen Kesehatan Republik Indonesia. (2004). *Pedoman Sistem Penanggulangan Gawat Darurat Terpadu (SPGDT)*. Jakarta: Departemen Kesehatan Republik Indonesia.
- Departemen Kesehatan RI. (2005). *Standar Pelayanan Keperawatan Gawat Darurat Di Rumah Sakit*. Jakarta
- Departemen Kesehatan RI. *Undang-Undang Republik Indonesia Nomor 36 Tahun 2009 Tentang Kesehatan*. Jakarta: Kementrian Kesehatan RI: 2009.
- Dian Abdilah. Asep (2016). *Hubungan Karakteristik Pasien Dengan Kepuasan Pada Pelayanan di Puskesmas Sendangkerta Kab. Bandung*. Skripsi
- Eko Widodo (2015). *Hubungan Response Time Perawat Dalam Memberikan Pelayanan Dengan Kepuasan Pelanggan di IGD RS. Panti Waluyo Surakarta*. Skripsi
- Fandy Tjiptono,Ph.D.(2012). *Servis Management Mewujudkan Layanan Prima*. Yogyakarta
- Fandy Tjiptono,Ph.D. & Gregorius Chandra (2011). *Service, Quality & satisfaction Edisi .* Yogyakarta
- Furwanti (2014). *Gambaran Tingkat Kecemasan Pasien di Instalasi Gawat Darurat Rumah Sakit Bhayangkara Menado*. Skripsi
- Gerson, R F. (2004). *Mengukur Kepuasan* Jakarta: PPM

- Ghozali, Imam, 2009, *Aplikasi Analisis Multivariate Dengan Program SPSS*, Semarang: Badan Penerbit Universitas Diponegoro, Vol.100-125
- Gilboy, N. (2005). *Australasian Triage Scale*. Australia: Emergency Departmen.
- Handayani (2013). *Buku Ajar Pelayanan Keluarga Berencana*. Yogyakarta: Pustaka Rihama;
- Haryatun, N & Sudaryanto, A. (2008). *Perbedaan waktu tanggap tindakan keperawatan pasien cedera kepala kategori I-V di Instalasi Gawat Darurat RSUD Dr. Moewardi*. Berita Ilmu Keperawatan, ISSN 1979 – 2697, Vol. 1. No. 2, Juni 2008 Hal. 69 – 74.
- Hidayat, A.(2009). *Metode Penelitian Keperawatan dan Teknik. Analisis Data*. Jakarta:Salemba Medika
- Holder,AR. (2002). *Emergency Room Liability*. JAMA. <https://www.mutupelayanankesehatan.net/19-headline/1372-memilih-triase-emergency-severity-index-esi-di-indonesia>
- Kemenkes RI 2011, *Standar Pelayanan Keperawatan Gawat Darurat di Rumah Sakit*, Direktorat Bina Pelayanan Keperawatan & Keteknisian Medik Direktorat Jenderal Bina Upaya Kesehatan, Jakarta
- Kementerian Kesehatan Republik Indonesia (2011). *Standar Pelayanan Keperawatan Gawat Darurat Di Rumah Sakit*. Jakarta: KementerianKesehatan Republik Indonesia.
- Kepmenkes RI No. 856. (2009). *Standar IGD Rumah Sakit*. Menteri Kesehatan. Jakarta.
- Keputusan Menteri Kesehatan Republik Indonesia Nomor 856/ Menkes /SK/IX/ 2009 *Tentang Standar Pelayanan Instalasi Gawat Darurat (IGD) Rumah Sakit*.
- Krisanty, P, et al. 2009. *Asuhan Keperawatan Gawat Darurat*. Cetakan Pertama. Jakarta: Penerbit Trans Info Media.
- Levina.,2009. *Saredimensi Mutu Pelayanan Pada Unit Rawat Inap Rumah Sakit Umum Daerah Karel Sadsuitubun Langgur Kabupaten Maluku Tenggara Tahun 2013*. Skripsi
- Lovelock and Wright, 2002, *Principles of Service Marketing and Management, 2nd edition*, Prentice Hall.
- Lupiyoadi, Rambat. (2004). *Manajemen Jasa*. Yogyakarta: Andi

- Mamik. (2010). *Konsep, Proses, Organisasi Dan Manajemen Pelayanan Kesehatan dan Kebidanan*. Buku Ajar Fundamental Keperawatan.
- Mancini MR, Gale AT . (2011). *Emergency Care and The Law*. Maryland : Aspen
Publication Manual Of Emergency Care. Singapore Elsevier Mosby
Moser, D., K., & Riegel, B. (2008)
- Mariane Evelyn dkk. 2014. *Evaluasi Implementasi Kebijakan Bantuan Operasional Kesehatan di Tiga Puskesmas Kabupaten Ende Provinsi Nusa Tenggara Timur Tahun 2014*. Jurnal Kebijakan Kesehatan Indonesia. 2014;1:161-167.
- Meggy Sukma S. Sumarno, Amatus Yudi Ismanto, & Yolanda Bataha, 2017. *Hubungan Ketepatan Pelaksanaan Triase Dengan Tingkat Kepuasan Keluarga Pasien Di Instalasi Gawat Darurat Rsup Prof. Dr. R. D. Kandou Manado* e-journal Keperawatan (e-Kp) 5 (1):1-6.
- Menkes RI. Keputusan Menteri Kesehatan Republik Indonesia Nomor 129/Menkes/SKII/2008 *Tentang Standar Pelayanan Minimal Rumah Sakit*. Jakarta: Menteri Kesehatan Republik Indonesia; 2008
- Merryani E. Oroh (2015). Faktor-Faktor Yang Berhubungan Dengan Tingkat Kepuasan Pasien Rawat Inap Terhadap Pelayanan Keperawatan Di Ruang Interna RSUD Noongan
- Moewardi, 2005. *Materi Pelatihan PPGD*, Surakarta.
- Musliha. (2010). *Keperawatan Gawat Darurat plus contoh aspek dengan pendekatan NANDA, NIC, NOC*. Yogyakarta: Nuha Medika.
- Nahab, F., George, L., Carlene, K., Osman, M., Jerome, A. Sarah. H. 2012. *Impact of an Emergency Department Observation Unit Transient Ischemic Attack Protocol on Length of Stay and Cost*. *Jurnal of Stroke and Cerebrovascular Diseases*. 21, No 8.
- Notoadmodjo, Soekidjo. (2010). *Metode Penelitian Kesehatan*. Jakarta: PT. Rhineka Cipta.
- _____. (2012). *Pendidikan dan Perilaku Kesehatan*. Jakarta: Rineka Cipta
- Nurhanifah, D. (2015). *Hubungan Karakteristik, Beban Kerja dan Supervisi dengan Motivasi Perawat dalam Melaksanakan Triase di Instalasi Gawat Darurat RSUD Ulin Banjarmasin, Tahun 2015*. *Caring*, Vol. 2, No. 1

- Nursalam (2011). *Konsep dan Penerapan Metodologi Penelitian Ilmu Keperawatan, Pedoman Skripsi, Tesis, dan Instrumen Penelitian Keperawatan*, Jakarta : Salemba Medika.
- _____ (2013). *Metodologi Penelitian Ilmu Keperawatan : Pendekatan Praktis Edisi 3*. Jakarta : Salemba Medika.
- Oman. 2008, *Panduan Belajar Keperawatan Emergensi*. Jakarta: EGC
- Parasuraman, A, Zeithaml, Berry. (1985). *A Conceptual Model of Service Quality and Its Implication for Future Research*, *Journal of Marketing*, Vol. 49, p. 41 –50.
- Pohan. (2007). *Jaminan Mutu Layanan Kesehatan*, Jakarta : EGC.
- Philip Kotler, 2005, *Manajemen Pemasaran*, Jilid I dan II, PT. Indeks, Jakarta
- Purba dkk 2015, *Hubungan Response Time dengan Kepuasan Keluarga Pasien Gawat Darurat Pada Triase Merah Di IGD RSUP Prof. Dr. R. D.Kandou Manado*, Program Studi Ilmu Keperawatan Fakultas Kedokteran Universitas Sam Ratulangi Manado, *Journal Keperawatan*, Volume 3 Nomor 2 Mei 2015.
- Republik Indonesia. Keputusan Menteri Pendayagunaan Aparatur Negara Nomor: 63/KEP/M.PAN/7/2003 *tentang Pedoman Umum Penyelenggaraan Pelayanan Publik*
- Sabarguna , BS, (2008). *Manajemen Rumah Sakit. Jilid I*. Sagung Seto : Jakarta.
- Sampriati Sinurat (2019) *Hubungan Response Time Perawat dengan Tingkat Kepuasan Pasien BPJS di Instalasi Gawat Darurat Rumah Sakit Santa Elisabeth Medan*. Skripsi
- Setiadi. (2007). *Konsep dan Penulisan Riset Keperawatan*. Yogyakarta: Graha Ilmu
- Siboro (2013) *Hubungan Antara Pelayanan Perawatan Dengan Tingkat Kepuasan Pasien Di Ruang Unit Gawat Darurat Rumah Sakit Advent Bandung*. Skripsi
- Sugiyono.(2010). *Metode Penelitian Kuantitatif Kualitatif & RND*. Bandung :Alfabeta
- Supranto. 2006. *Mengukur Tingkat Kepuasan Pelanggan atau Konsumen*. Jakarta: Rineka Cipta.

- Suryawati.C, Dharminto & Shaluhayah.Z (2006). *Penyusunan indikator kepuasan rawat inap rumah sakit di Provinsi Jawa Tengah. Jurnal Manajemen Pelayanan Kesehatan. Vol.9.No.4 Desember 2006.Hal:177 – 184.*
- Sutawijaya, R. B. 2009. *Gawat Darurat Panduan Kesehatan Wajib Di Rumah Anda.* Yogyakarta: Aulia Publishing.
- Suyanto., 2010. *Pengaruh Strategi Respon Time di Instalasi Gawat Darurat dalam Upaya Meningkatkan Kepuasan Pelanggan di Rumah Sakit Semen Gresik.* Skripsi
- Tjiptono, Fandy. (2008). "Service Manajemen Mewujudkan Pelayanan Prima". Yogyakarta: Andi.
- Vitrise Maatilu (2015). *Faktor-Faktor Yang Berhubungan Dengan Response Time Perawat Pada Penanganan Pasien Gawat Darurat Di IGD RSUP Prof. Dr . R. D. Kandou Manado.* Skripsi.
- Wilde, E. T, 2009. *Do Emergency Medikal System Response Times Matter for Health Outcomes?. Colombia University : New York.*
- Yanti & Warsito. (2013). *Jurnal Manajemen Keperawatan : Hubungan Karakteristik Perawat, Motivasi Dan Supervisi Dengan Kualitas Dokumentasi Asuhan Keperawatan. Vol 1 no.2 November 2013.* Jurusan Keperawatan Fakultas Kedokteran Universitas Diponegoro.
- Yuni Triwandari (2017) *Faktor-Faktor Yang Berhubungan Dengan Kepuasan Pasien Bpjs Pada Pelayanan Di Puskesmas Pamulang.* Skripsi.