

11

BAB III

METODOLOGI PENELITIAN

A. Desain Penelitian

1. Jenis Penelitian

Jenis penelitian ini adalah penelitian deskriptif dengan pendekatan

kualitatif. Penelitian deskriptif merupakan penelitian yang diarahkan untuk

mendeskripsikan atau menguraikan suatu keadaan di dalam suatu komunitas

objek (Notoatmojo, 2012). Penelitian ini bertujuan untuk mendeskripsikan

alur klaim BPJS Kesehatan di Rumah Sakit PKU Muhammadiyah Wonosari

dan menjelaskan kendala dalam pelaksanaan proses pengajuan klaim.

2. Rancangan Penelitian

Penelitian ini menggunakan rancangan penelitian studi kasus. Studi

kasus adalah serangkaian kegiatan yang dilakukan secara intensif untuk

memperoleh pengetahuan mendalam tentang peristiwa tersebut (Mudjia,

2017).

B. Lokasi dan Waktu Penelitian

1. Lokasi Penelitian

Penelitian dilakukan di Rumah Sakit PKU Muhammadiyah Wonosari

diantaranya di unit penjaminan dan unit rekam medis

2. Waktu Penelitian

Penelitian ini dilakukan Bulan April-Mei Tahun 2019

C. Subjek dan Objek

1. Subjek

Sampel dalam penelitian kualitataif bukan dinamakan responden tetapi

sebagai narasumber atau partisipan, informan (Sugiyono, 2016). Subjek

dalam penelitian ini adalah petugas klaim BPJS, petugas coding, dan kepala

rekam medis. Subjek atau informan tersebut digunakan sebagai sumber data

primer dalam penelitian ini.

PERPUSTAKAAN

UNIV
ERSIT

AS JE
NDERAL A

CHMAD Y
ANI

YOGYAKARTA

12

2. Objek

Objek penelitian yaitu sebagai situasi sosial atau keadaan yang akan

diamati (Sugiyono, 2016). Objek dalam penelitian ini adalah klaim BPJS di

Rumah Sakit PKU Muhammadiyah Wonosari.

D. Variabel Penelitian

Variabel yaitu ukuran atau ciri yang dimiliki atau didapatkan oleh satuan

penelitian tentang suatu konsep pengertian tertentu (Notoatmojo, 2012). Variabel

terdiri dari dependent variabel dan independent variabel. Klaim BPJS dalam

penelitian ini menjadi dependent variabel sedangkan independent variabelnya

yaitu prosedur pelaksanaan klaim, SPO, dan kendala dalam pelaksanaan klaim

BPJS.

E. Definisi Operasional

Tabel 3. 1 Definisi Operasional

Nama Variabel Definisi Operasional

Klaim BPJS Permintaan resmi dari rumah sakit

kepada pihak BPJS untuk meminta

penggantian biaya pelayanan yang

diberikan kepada pasien berdasarkan

ketentuan perjanjian dan peraturan yang

berlaku

Prosedur Pelaksanaan Suatu proses yang harus dilakukan

secara rutin

Kendala Faktor yang menghambat suatu

kegiatan

SPO Standar yang ditetapkan sebagai acuan

dalam melaksanakan kegiatan

F. Metode dan Alat Pengumpulan Data

1. Metode Pengumpulan data

Pengertian teknik pengumpulan data yaitu langkah yang paling strategi

dalam penelitian (Sugiyono, 2016). Teknik pengumpulan data yang

digunakan dalam penelitian yang akan dilakukan ini adalah:

PERPUSTAKAAN

UNIV
ERSIT

AS JE
NDERAL A

CHMAD Y
ANI

YOGYAKARTA

13

a. Observasi

Observasi bertujuan untuk mengamati langsung objek penelitian yang

akan di teliti. Observasi pada penelitian ini yaitu mengamati pelaksanaan

klaim BPJS Kesehatan di Rumah Sakit PKU Muhammadiyah Wonosari.

b. Wawancara

Dalam penelitian ini dilakukan wawancara mendalam dengan petugas

klaim BPJS, petugas coding, dan kepala rekam medis.

c. Studi Dokumentasi

Studi dokumentasi yang dilakukan dalam penelitian ini adalah mengecek

standar prosedur operasional (SPO) klaim asuransi.

2. Alat Pengumpulan Data

Instrumen penelitian adalah alat – alat yang akan digunakan untuk

pengumpulan data. Instrumen penelitian dapat berupa kuisioner (daftar

pertanyaan), formulir observasi dan yang lainnya (Notoatmojo, 2012).

Instrumen penelitian yang akan dilakukan antara lain:

a. Pedoman wawancara

Pedoman wawancara yaitu daftar pertanyaan yang sudah disusun dan

pertanyaan lain yang muncul selama wawancara sesuai dengan kebutuhan

pada saat wawancara.

b. Ceklist dokumentasi

Panduan observasi yaitu ceklist observasi berisi daftar komponen

atau hal – hal yang akan diamati dan disusun sebelumnya sebagai panduan

selama observasi.

c. Perekam suara

Perekam suara digunakan untuk merekam pembicaraan selama

proses wawancara sehingga data yang dikumpulkan detail dan efektif.

d. Alat tulis dan buku catatan

Alat tulis dan buku catatan digunakan peneliti untuk mencatat segala

hal yang didapatkan saat proses wawancara atau observasi.

PERPUSTAKAAN

UNIV
ERSIT

AS JE
NDERAL A

CHMAD Y
ANI

YOGYAKARTA

14

G. Metode Pengolahan dan Analisis Data

1. Metode Pengolahan Data

Metode pengolahan data bisa dilakukan manual atau secara

komputerisasi (Notoatmojo, 2012). Metode pegolahan data dalam

penelitian ini adalah dengan komputerisasi, yaitu dalam mengolah data

menggunakan komputer. Tahap pengolahan data pada penelitian ini yaitu:

a. Editing

Penelitian ini dilakukan editing terhadap hasil wawancara yang telah

dilakukan kepada petugas klaim BPJS, petugas coding, dan kepala

rekam medis.

b. Entry

Proses memasukkan data ini peneliti memasukkan data yang sudah

didapatkan.

c. Cleaning

Penelitian ini dilakukan pembersihan data pada hasil observasi,

wawancara, dan studi dokumentasi.

2. Analisis Data

Proses mencari dan menyusun secara sistematis data yang

diperoleh dari wawancara, catatan lapangan, dan dokumentasi dengan cara

mengorganisasikan data ke dalam ketegori, memilih mana yang penting

dan yang akan dipelajari dan membuat kesimpulan sehingga mudah

dipahami oleh diri sendiri, maupun orang lain adalah pengertian dari

analisis data. Analisis data terdiri dari reduksi data, penyajian data, dan

penarikan kesimpulan (Sugiyono, 2016).

Analisis data pada penelitian ini yaitu:

a. Reduksi Data

Reduksi data dalam penelitian ini yaitu kegiatan merangkum,

memilih hal – hal pokok dan penting, dicari tema dan polanya.

Penelitian ini dilakukan proses pemilihan hasil wawancara kepada

responden dan disesuaikan dengan tujuan dan pertanyaan penelitian.

PERPUSTAKAAN

UNIV
ERSIT

AS JE
NDERAL A

CHMAD Y
ANI

YOGYAKARTA

15

b. Penyajian Data

Penelitian ini menyajikan data dari hasil observasi, wawancara, dan

studi dokumentasi kedalam bentuk grafik dan narasi atau

mendeskripsikan hasil yang diperoleh.

c. Validasi

Validasi adalah proses memeriksa atau mengecek kembali

apakah data yang ditemukan benar atau tidak. Teknik validasi data

penelitian ini adalah triangulasi. Triangulasi diartikan sebagai

pengecekan data dari berbagai sumber dengan berbagai cara, dan

berbagai waktu (Sugiyono, 2016). Triangulasi yang digunakan dalam

penelitian ini yaitu:

1) Triangulasi Sumber

 Triangulasi sumber berarti membandingkan dan mengecek

balik derajat suatu informasi yang diperoleh melalui sumber yang

berbeda dalam penelitian kualitatif. Triangulasi sumber penelitian

ini dilakukan dengan membandingkan data yang diperoleh dari

hasil wawancara kepada petugas coding dan petugas klaim BPJS

dengan wawancara kepada kepala unit rekam medis.

2) Triangulasi Teknik

 Triangulasi teknik dilakukan dengan cara mengecek data

kepada sumber yang sama dengan teknik yang berbeda. Data yang

diperoleh dari hasil wawancara lalu dicek dengan observasi dan

dokumentasi.

H. Etika Penelitian

Etika penelitian mencakup perilaku peneliti atau perlakuan peneliti

terhadap subjek penelitian sedangkan kode etik penelitian adalah suatu pedoman

etika yang berlaku untuk setiap kegiatan penelitaian yang melibatkan antara pihak

peneliti, pihak yang akan diteliti dan masyarakat (Notoatmojo, 2012).

Etika dalam penelitian ini yaitu bersifat :

PERPUSTAKAAN

UNIV
ERSIT

AS JE
NDERAL A

CHMAD Y
ANI

YOGYAKARTA

16

1. Sukarela

Bersifat sukarela karena dalam penelitian ini tidak ada unsur paksaan.

2. Persetujuan

Pengambilan data pada penelitian ini menggunakan lembar

persetujuan yang harus ditandatangani responden. Maksud dan tujuan

penelitian juga dijelaskan sebelum melakukan penelitian.

3. Rahasia

Bersifat rahasia karena dalam penelitian ini setiap responden yang

memberikan data akan dijamin kerahasiaannya oleh peneliti dan nama akan

diisi inisial saja.

I. Pelaksanaan Penelitian

 Tabel 3. 2 Pelaksanaan Penelitian

No. Kegiatan Bulan

Februari

Bulan

Maret

Bulan

April

Bulan

Mei

Bulan

Juni

Minggu ke - Minggu ke Minggu ke Minggu ke Minggu ke

1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4

1 Studi Pendahuluan

2 Penyusunan Proposal

3 Seminar Proposal

4 Pengambilan Data

5 Pengolahan Data

6 Menyusun hasil

7 Penyajian Hasil

PERPUSTAKAAN

UNIV
ERSIT

AS JE
NDERAL A

CHMAD Y
ANI

YOGYAKARTA

