

DAFTAR PUSTAKA

- Aditama, T. Y. (2002). *Manajemen Administrasi Rumah Sakit*. Depok: Penerbit Universitas Indonesia.
- Australia Council Quality. (2005). *Complaints Management Handbook for Health Care Services*. Retrieved from <http://www.safetyandquality.gov.au/%5Cnhttp://www.dcita.gov.au/cca>
- Azwar, A. (2010). *Pengantar Administrasi Kesehatan* (Edisi Ketu). Tangerang: BINARUPA AKSARA Publisheher.
- BAPPENAS. (2010). *Manajemen Pengaduan Masyarakat Dalam Pelayanan Publik*. Jakarta: Direktorat Aparatur Negara.
- Bark, P., Vincent, C., Jones, A., & Savory, J. (1994). Clinical complaints: a means of improving quality of care. *Quality and Safety in Health Care*, 3(3), 123–132. <https://doi.org/10.1136/qshc.3.3.123>
- Barlow, J., & Møller, C. (2008). *A Complaint Is a Gift* (Second Edi). San Francisco: Berrett-Koehler Publishers, Inc.
- Barragry, R. A., Varadkar, L. E., Hanlon, D. K., Bailey, K. F., O'Dowd, T. C., & O'Shea, B. J. (2016). An analytic observational study on complaints management in the general practice out of hours care setting: who complains, why, and what can we do about it? *BMC Family Practice*, 17(1), 87. <https://doi.org/10.1186/s12875-016-0484-1>
- Bell, S. J., & Luddington, J. A. (2006). Coping with customer complaints. *Journal of Service Research*, 8(3), 221–233. <https://doi.org/10.1177/1094670505283785>
- Campiollo, M. R. F. (2016). *Medical Office Management: Developing and Managing Systems with High Quality Customer Service*. Brazil: Springer International Publishing Switzerland. <https://doi.org/10.1007/978-3-319-13887-9>
- Cowan, J., & Anthony, S. (2008a). Problems with complaint handling: expectations and outcomes. *Clinical Governance: An International Journal*, 13(2), 164–168. <https://doi.org/10.1108/14777270810867366>
- Davidow, M. (2000). The Bottom Line Impact of Organizational Responses to Customer Complaints. *Journal of Hospitality and Tourism Research*, 24(4), 473–490. <https://doi.org/10.1177/109634800002400404>

- Davidow, M. (2003). Organizational Responses to Customer Complaints: What Works and What Doesn't. *Journal of Service Research*, 5(3), 225–250. <https://doi.org/10.1177/1094670502238917>
- Fotter, M. D., Ford, R. C., & Heaton, C. P. (2010). *Achieving Service Excellence: Strategies for Healthcare* (Second Edi). Chicago: Health Administration Press.
- Friele, R. D., & Sluijs, E. M. (2006). Patient expectations of fair complaint handling in hospitals: empirical data. *BMC Health Services Research*, 6(1), 106. <https://doi.org/10.1186/1472-6963-6-106>
- Friele, R. D., Sluijs, E. M., & Legemaate, J. (2008). Complaints handling in hospitals: an empirical study of discrepancies between patients' expectations and their experiences. *BMC Health Services Research*, 8(1), 199. <https://doi.org/10.1186/1472-6963-8-199>
- Gallagher, T. H., & Mazor, K. M. (2015). Taking complaints seriously: Using the patient safety lens. *BMJ Quality and Safety*, 24(6), 352–355. <https://doi.org/10.1136/bmjqs-2015-004337>
- Garding, S., & Bruns, A. (2015). *Complaint Management and Channel Choice: An Analysis of Customer Perceptions*. New York: SpringerBriefs in Business. <https://doi.org/10.1007/978-3-319-18179-0>
- Gaspersz, V. (1997). *Manajemen kualitas: penerapan konsep-konsep kualiatas dalam manajemen bisnis total*. Jakarta: PT. Gramedia Pustaka Utama.
- George, M. K., & Joseph, R. (2009). Complaints procedures in the NHS: are they fair and valid? Manoj. *Clinical Governance: An International Journal*, 14(3), 183–188. <https://doi.org/https://doi.org/10.1108/14777270910976120>
- Gillespie, A., & Reader, T. W. (2016). The Healthcare Complaints Analysis Tool: development and reliability testing of a method for service monitoring and organisational learning. *BMJ Quality & Safety*, 25(12), 937–946. <https://doi.org/10.1136/bmjqs-2015-004596>
- Gurung, G., Derrett, S., Gauld, R., & Hill, P. C. (2017). Why service users do not complain or have 'voice': a mixed-methods study from Nepal's rural primary health care system. *BMC Health Services Research*, 17(1), 81. <https://doi.org/10.1186/s12913-017-2034-5>
- Hsieh, S. Y. (2009). Taking patients' voices into account within quality systems: a comparative study. *International Journal of Health Care Quality Assurance*, 22(3), 289–299.

- Hsieh, S. Y. (2010). Factors influencing the pathways in response to complaints. *International Journal of Health Care Quality Assurance*, 23(3), 301–311. <https://doi.org/https://doi.org/10.1108/09526861011029361>
- Jabbari, A., Khorasani, E., Jazi, M. J., Mofid, M., & Raja Mardani. (2014). The profile of patients' complaints in a regional hospital. *International Journal of Health Policy and Management*, 2(3), 131–135. <https://doi.org/10.15171/ijhpm.2014.36>
- Javetz, R., & Stern, Z. (1996). Patients' complaints as a management tool for continuous quality improvement. *Journal of Management in Medicine*, 10(3), 39–48.
- Jiang, Y., Ying, X., Zhang, Q., Tang, S. R., Kane, S., Mukhopadhyay, M., & Qian, X. (2014). Managing patient complaints in China: a qualitative study in Shanghai. *BMJ Open*, 4(8), e005131–e005131. <https://doi.org/10.1136/bmjopen-2014-005131>
- Johnston, R. (2001). Linking complaint management to profit. *International Journal of Service Industry Management*, 12(1), 60–69. <https://doi.org/10.1108/09564230110382772>
- Levin, C. M., & Hopkins, J. (2014). Creating a patient complaint capture and resolution process to incorporate best practices for patient-centered representation. *Joint Commission Journal on Quality and Patient Safety*, 40(11), 484–492. [https://doi.org/10.1016/S1553-7250\(14\)40063-1](https://doi.org/10.1016/S1553-7250(14)40063-1)
- Mirzoev, T., & Kane, S. (2017). What is health systems responsiveness? Review of existing knowledge and proposed conceptual framework. *BMJ Global Health*, 2(4), e000486. <https://doi.org/10.1136/bmjgh-2017-000486>
- Mirzoev, T., & Kane, S. (2018). Key strategies to improve systems for managing patient complaints within health facilities – what can we learn from the existing literature? *Global Health Action*, 11(1), 1458938. <https://doi.org/10.1080/16549716.2018.1458938>
- Montini, T., Noble, A. A., & Stelfox, H. T. (2008). Content analysis of patient complaints. *International Journal for Quality in Health Care*, 20(6), 412–420. <https://doi.org/10.1093/intqhc/mzn041>
- Ontario, H. Q. (2017). Patient Safety Learning Systems: A Systematic Review and Qualitative Synthesis. *Ontario Health Technology Assessment Series*, 17(3), 1–23. Retrieved from <http://www.ncbi.nlm.nih.gov/pubmed/28326148%0Ahttp://www.pubmedcentral.nih.gov/articlerender.fcgi?artid=PMC5357133>

- Pichert, J. W., Hickson, G. B., Federspiel, C. F., Miller, C. S., Gauld-Jaeger, J., & Bost, P. (2002). Patient complaints and malpractice risk. *JAMA*, 287(22), 2951–2957. Retrieved from <http://dx.doi.org/10.1001/jama.287.22.2951>
- Powers, T. L., & Bendall-Lyon, D. (2002). Using Complaint Behavior to Improve Quality through the Structure and Process of Service Delivery. *Journal of Consumer Satisfaction, Dissatisfaction and Complaining Behavior*, 15, 13.
- Reader, T. W., Gillespie, A., & Roberts, J. (2014). Patient complaints in healthcare systems: a systematic review and coding taxonomy. *BMJ Quality & Safety*, 23(8), 678–689. <https://doi.org/10.1136/bmjqs-2013-002437>
- Skålén, C., Nordgren, L., & Annerbäck, E.-M. (2016). Patient complaints about health care in a Swedish County: characteristics and satisfaction after handling. *Nursing Open*, 3(4), 203–211. <https://doi.org/10.1002/nop2.54>
- Sophie, H. Y., Thomas, D., & Rotem, A. (2005). The organisational response to patient complaints: a case study in Taiwan. *Int. J. Health Care Qual. Assur.*, 18(4), 308–320. <https://doi.org/https://doi.org/10.1108/09526860510602578>
- Srinivasan, A. V. (2008). *Managing a Modern Hospital*. SAGE Publications Ltd (2nd Editio). United Kingdom: SAGE Publications Inc. <https://doi.org/10.4135/9788132108450>
- The Queensland Ombudsman. (2001). *Complaints Management: Recognising opportunities for improvement*. Queensland: Queensland Department of Local Government and Planning.
- Thi Thu Ha, B., Mirzoev, T., & Morgan, R. (2015a). Patient complaints in healthcare services in Vietnam's health system. *SAGE Open Medicine*, 3, 205031211561012. <https://doi.org/10.1177/2050312115610127>
- Veneau, L., & Chariot, P. (2013). How do hospitals handle patients complaints? An overview from the Paris area. *Journal of Forensic and Legal Medicine*, 20(4), 242–247. <https://doi.org/10.1016/j.jflm.2012.09.013>
- Vos, J. F. J., Huitema, G. B., & Lange-Ros, E. De. (2008). How organisations can learn from complaints. *The TQM Journal*, 20, 8–17. <https://doi.org/10.1108/09544780810842866>