
HUBUNGAN TINGKAT PENDIDIKAN, PENGETAHUAN DAN TINGKAT PENDAPATAN

PESERTA NON PBI DENGAN PEMANFAATAN JAMINAN KESEHATAN NASIONAL

DI WILAYAH KERJA PUSKESMAS TAPIN UTARA

KABUPATEN TAPIN

Kastalani¹, Ahmad ZackyAnwary², M Bahrul Ilmi ³
¹Program Studi Kesehatan Masyarakat, 13201, Fakultas Kesehatan Masyarakat, Universitas Islam

KalimantanMuhammad Arsyad Al BanjariBanjarmasin, NPM18.07.0019

² Program Studi Kesehatan Masyarakat, 13201, Fakultas Kesehatan Masyarakat, Universitas Islam

KalimantanMuhammad Arsyad Al BanjariBanjarmasin, NIDN1127028401

³ Program Studi Kesehatan Masyarakat, 13201, Fakultas Kesehatan Masyarakat, Universitas Islam

KalimantanMuhammad Arsyad Al BanjariBanjarmasin, NIDN1112029001

Email:kastalani1977@gmail.com

ABSTRAK

Puskesmas merupakan salah satu jenis fasilitas pelayanan kesehatan yang diprioritaskan untuk

mendukung pembangunan kesehatan masyarakat. Data jumlah peserta JKN di Puskesmas Tapin Utara tahun

2019 sebesar 14.288 peserta terdiri dari PBI sebesar 6.759 peserta dan Non PBI sebesar 7.529 peserta. Tujuan

penelitian untuk mendapatkan hubungan antara tingkat pendidikan, pengetahuan dan tingkat pendapatan peserta

Non PBI dengan pemanfaatan jaminan kesehatan nasional di Wilayah Kerja Puskesmas Tapin Utara Kabupaten

Tapin. Penelitian ini merupakan penelitian survei analitik dengan pendekatan cross sectional. Populasi adalah

semua peserta Non PBI di Puskesmas Tapin Utara rata-rata kunjungan pada tahun 2019 sebesar 7.529

kunjungan dengan teknik pengambilan sampel secara purposive sampling sebanyak 99 responden. Instrument

penelitian menggunakan kuesioner dan analisis data dengan chi square. Berdasarkan hasil penelitian didapat

sebagian besar memanfaatkan JKN 56 responden (56,6%), tingkat pendidikan tinggi sebanyak 56 responden

(56,6%), pengetahuan kurang 59 responden (59,6%), tingkat pendapatan rendah 59 responden (59,6%), ada

hubungan pengetahuan p-value = 0,005, ada hubungan tingkat pendidikan dengan p-value=0,001 dan ada

hubungan pendapatan peserta Non PBI dengan pemanfaatan jaminan kesehatan nasional di Wilayah Kerja

Puskesmas Tapin Utara Kabupaten Tapin p-value=0,005, Diharapkan peserta JKNdapat memahami prosedur

administrasi mulai dari hak, kewajiban dan alur pelayanan di Puskesmas agar dapat memanfaatkan fasilitas

kesehatan dengan baik tanpa ada kendala pada saat ingin menggunakannya

Kata Kunci :tingkatpendidikan, pengetahuan, tingkatpendapatan, pemanfaatan JKN

ABSTRACT

Public Health Center is one type of health service facility that is prioritized to support the development of public

health. Data on the number of JKN participants in Tapin Utara Public Health Center in 2019 was 14.288

participants consisted of PBI of 6,759 participants and Non PBI of 7,529 participants. The purpose of the study

the relationship of level of education, knowledge, and income level of Non PBI participants using with

utilization of national health guarantee in the Public Health Center Of Tapin Utara Tapin District. This

research is an survey analytic study with cross sectional approach. The population was all Non PBI

participants at the Tapin Utara Public Health Center, with an average visit in 2019 of 7,529 visits with a

purposive sampling technique of 99 respondents. The research instrument used a questionnaire and data

analysis with chi square. Based on the results of the study, it was found that most of the respondents used JKN

56 respondents (56.6%), high as many as 56 respondents (56.6%), lack of knowledge 59 respondents (59.6%),

low income 59 respondents (59, 6%), there is a relationship of knowledge p-value = 0.005, there is a

relationship between education level and p-value = 0.001 and there is a relationship between the income of Non

PBI participants and the utilization of national health insurance in the Public Health Center Of Tapin Utara

Tapin District p-value = 0.005, Expected JKn participants can understand administrative procedures starting

from the rights, obligations and flow of services at the public health center so that they can make good use of

health facilities without any obstacles when wanting to use them

Keywords: education level, knowledge, income level, JKN utilization

Comment [bi1]: UNTUK MENDAPATKAN

HUBUNGAN ANTARA

PENDAHULUAN

Peningkatan industrialisasi tidak lepas dari peningkatan teknologi modern, Indonesia

banyak menggunakan peralatan industri yang dapat membantu dan mempermudah pekerjaan.

Namun tidak lepas dari kemungkinan efek samping yaitu timbulnya kebisingan lingkungan kerja

yang dapat berdampk buruk terhadap Dalam Peraturan Menteri Kesehatan nomor 28 tahun 2014

menyebutkan bahwa jaminan kesehatan bertujuan untuk memberikan perlindungan kesehatan agar

peserta memperoleh manfaat pemeliharaan kesehatan dan perlindungan dalam memenuhi

kebutuhan dasar kesehatan yang diberikan kepada setiap orang yang telah membayar iuran atau

iurannya dibayar oleh pemerintah sehingga diharapkan masyarakat dari berbagai lapisan dapat

memanfaatkan pelayanan kesehatan di fasilitas kesehatan tingkat pertama dan fasilitas kesehatan

tingkat lanjutan yang bekerja sama dengan BPJS Kesehatan.

Peserta yang mengikuti program JKN terbagi dalam dua golongan yaitu Peserta Penerima

Bantuan Iuran (PBI) Jaminan Kesehatan meliputi orang yang tergolong fakir miskin dan orang

tidak mampu, dan Peserta bukan PBI (Non PBI) merupakan peserta yang tidak tergolong fakir

miskin dan orang tidak mampu yang terdiri atas: pekerja penerima upah (PPU) dan anggota

keluarganya, pekerja bukan penerima upah (PBPU) dan anggota keluarganya, bukan pekerja dan

anggota keluarganya dan penerima pensiun (Perpres-RI, 2018).

Berdasarkan data dari BPJS pertanggal 1 Maret 2019 di Indonesia didapat jumlah peserta

program JKN sebesar 218.132.478 jiwa terdiri darikepersertaan berdasarkan PBI APBN sebesar

96.097.366 jiwa, PBI APBD sebesar 35.313.599 jiwa, PPU-PN sebesar 17.230.127 jiwa, PPU-BU

sebesar 32.915.385 jiwa, PBPU-Pekerja mandiri sebesar 31.424.849 jiwa dan bukan pekerja

sebesar 5.151.152 jiwa (BPJS, 2019).

Data statistik BPJS Kalimantan Selatan hingga April tahun 2017 tercatat peserta JKN-KIS

sebesar 1.233.746 jiwa meningkat pertanggal 1 Maret 2019 sebesar 2.706.270 jiwa.

Pada sistem JKN peran puskesmas sangat besar kepada peserta JKN hal ini terlihat pada

kunjungan peserta JKN, semakin banyak kunjungan pasien maka semakin terlihat bahwa peserta

JKN memanfaatkan pelayanan kesehatan sebaliknya bila kunjungan sedikit maka semakin rendah

pasien dalam memanfaatkan pelayanan kesehatan (Hasbi 2012).

Masalah yang sering muncul pada pelayanan kesehatan khususnya puskesmas yaitu masih

kurangnya tenaga kesehatan, kurangnya obat-obat akibat kekosongan stok dari obat itu sendiri

yang terdapat di puskesmas serta sikap dan perilaku petugas kesehatan yang kurang ramah

terhadap pasien. Sehingga dapat mempengaruhi kepercayaan dan minat pasien untuk berkunjung

ke puskesmas yang berakibat pada kurangnya masyarat memanfaatkan dan memperoleh pelayanan

kesehatan di puskemas (Alamsyah, 2011).

Puskesmas merupakan salah satu jenis fasilitas pelayanan kesehatan yang diprioritaskan

untuk mendukung pembangunan kesehatan masyarakat. Puskesmas merupakan Unit Pelaksana

Teknis Dinas Kesehatan Kabupaten/Kota yang menyelenggarakan upaya kesehatan masyarakat

dan upaya kesehatan perorangan tingkat pertama, dengan lebih mengutamakan upaya promotif dan

preventif untuk mencapai derajat kesehatan masyarakat yang setinggi-tingginya di wilayah

kerjanya (Permenkes RI No 75, 2014).

Pemanfaatan pelayanan kesehatan dapat dijelaskan melalui teori pemanfaatan pelayanan

kesehatan oleh Andersen (1974) dalam Notoatmodjo (2012) yang mengelompokkan faktor yang

berhubungan dengan pemanfaatan pelayanan kesehatan terdiri dari tiga kategori yaitu faktor

predisposisi (demografi, struktur sosial, dan kepercayaan kesehatan), karakteristik kemampuan

yang terdiri atas sumber daya keluarga (pendapatan keluarga, lamanya waktu tempuh/

aksesibilitas) dan sumber daya masyarakat (pengetahuan, sikap tenaga kesehatan, kualitas

pelayanan, biaya yang terjangkau, informasi medis yang diperlukan), dan karakteristik kebutuhan

(kondisi kesehatan).

Puskesmas Tapin Utara merupakan Puskesmas yang terletak di Kabupaten Tapin. Data

tahun 2018 sebesar 15.878 kunjungan dengan kunjungan pasien JKN sebesar 8.863 kunjungan

(55,8%) rata-rata setiap bulannya 739 kunjungan meningkat pada tahun 2019 sebesar 20.437

kunjungan dengan kunjungan pasien JKN sebesar 14.062 kunjungan (68,8%) rata-rata setiap

bulannya 1.172 kunjungan. Data tersebut menunjukkan masih terdapat pasien belum

memanfaatkan JKN padahal penggunaan JKN di Kabupaten Tapin sebesar 130.782 peserta (70%)

dari 188.262 jiwa penduduk di Kabupaten Tapin. Data jumlah peserta JKN di Puskesmas Tapin

Utara tahun 2019 sebsar 14. 288 peserta terdiri dari PBI sebesar 6.759 peserta dan Non PBI

sebesar 7.529 peserta.

Studi pendahuluan yang dilakukan pada tanggal 10 Maret 2020 pada 10 peserta Non PBI

didapat 6 orang (60%) memiliki tingkat pendidikan menengah (SMA), 5 orang (50%) mempunyai

pengetahuan tentang pemanfaatan jaminan kesehatan nasional kurang dan 7 orang berpendapatan

lebih dari Rp. 2.651.781 sedangkan 4 orang (40%) memiliki tingkat pendidikan dasar (SD-SMP), 5

orang (50%) mempunyai pengetahuan tentang pemanfaatan jaminan kesehatan nasional baik dan 3

orang (30%) berpendapatan kurang dari Rp. 2.651.78.

METODE

Penelitian yang akan dilaksanakan merupakan penelitian survei analitikdengan desain cross

sectional yaitu penelitian yang akan dilakukan secara bersamaan dimana variabel bebas dan

terikat diamati pada waktu bersamaan (Notoatmodjo, 2014).

Populasi pada penelitian ini adalahsemua peserta Non PBI di Puskesmas Tapin Utara rata-

rata kunjungan pada tahun 2019 sebesar 7.529 kunjungan. Sampel pada penelitian ini

adalahpeserta Non PBI di Puskesmas Tapin Utara pada bulan Mei 2020 sebanyak 99 responden.

Teknik pengambilan sampel menggunakan purposive sampling yaitu satu teknik sampling non

random sampling dimana peneliti menentukan pengambilan sampel dengan cara menetapkan ciri-

ciri khusus yang sesuai dengan tujuan penelitian sehingga diharapkan dapat menjawab

permasalahan penelitian (Sugiyono, 2017)..Analisis data menggunakan analisis univariat dan

bivariat uji statistikchi square test, derajat kepercayaan 95%

HASIL DAN PEMBAHASAN

Analisis Univariat

Tabel 1. Distribusi frekuensi responden berdasarkan pemanfaatan jaminan kesehatan nasional,

tingkat pendidikan, pengetahuan dan tingkat pendapatan pada peserta Non PBI di Wilayah

Kerja Puskesmas Tapin Utara Kabupaten Tapin

No Variabel Total %

1. Pemanfaatan JKN

Tidak memanfaatkan 43 43.4

Memanfaatkan 56 56.6

Jumlah 99 100

2 Tingkat Pendidikan

 Dasar (SD-SMP) 12 12.1

 Menengah (SMA) 31 31.3

 Tinggi (PT) 56 56.6

Jumlah 99 100

3 Pengetahuan

 Kurang 59 59.6

 Cukup 11 11.1

 Baik 29 29.3

4 Tingkat pendapatan

 Rendah 59 59.6

 Tinggi 40 40.4

Jumlah 99 100

Data primer, 2020

Berdasarkan tabel 1 diatas menunjukkan bahwa pemanfaatan JKN yaitu tidak memanfaatkan

sebanyak 43 responden (43,4%) dan memanfaatkan sebanyak 56 responden (56,6%). Tingkat

pendidikan yaitu tingkat pendidikandasar sebanyak 12 responden (12,1%) dan pendidikan

menengah sebanyak 31 responden (31,3%) dan tinggi sebanyak 56 responden (56,6%).

Pengetahuan yaitu pengetahuan kurang sebanyak 59 responden (59,6%) dan cukup sebanyak 11

responden dan baik sebanyak 29 responden (29,3%). Tingkat pendapatan yaitu tingkat pendapatan

rendah sebanyak 59 responden (59,6%) dan tinggi sebanyak 40 responden (40,4%).

Comment [bi2]: DI ABSTRAK TULISANNYA

ANALITI SAJA,, DISINI TULISANNYA SURVEI

ANALITIK, MANA YG BENAR?

Comment [bi3]: DNAIKKAN KE HALAMAN

ATAS, SUPAYA GK KELIHATAN KOSONG

Analisis Bivariat

Tabel 2. Hubungan tingkat pendidikan, pengetahuan dan tingkat pendapatan peserta Non PBI

dengan pemanfaatan jaminan kesehatan nasional

Variabel

Pemanfaatan JKN
Total

p-

value Tidak Memanfaatkan

n % N % n %

Tingkat pendidikan

Dasar (SD-SMP) 11 91,7 1 8,3 12 100
0,001

Menengah+Tinggi (PT) 32 36,8 55 63,2 87 100

Tingkat pendidikan

Kurang 33 55,9 26 44,1 59 100
0,005

Cukup + baik 10 25 30 75 40 100

Pendapatan

Rendah 33 55,9 26 44,1 59 100
0,005

Tinggi 10 25 30 75 40 100

Data primer, 2020

Berdasarkan tabel 2 didapat hasil pendidikan dasar sebagian besar tidak memanfaatkan

JKN sebanyak 11 responden (91,7%) sedangkan pendidikan menengah+tinggi sebagian besar

memanfaatkan JKN sebanyak 55 responden (63,2%). Hasil uji statistik uji chi square (x
2
) didapat

nilai p-value = 0,001 dibandingkan dengan α = 5%, maka p < 0,05 sehingga Ho ditolak dan Ha

diterima berarti ada hubungan tingkat pendidikan peserta Non PBI dengan pemanfaatan jaminan

kesehatan nasional di Wilayah Kerja Puskesmas Tapin Utara Kabupaten Tapin

Berdasarkan tabel 2 didapat hasil pengetahuan kurang sebagian besar tidak memanfaatkan

JKN sebanyak 33 responden (55,9%) sedangkan pengetahuan cukup+baik sebagian besar

memanfaatkan JKN sebanyak 30 responden (75%). Hasil uji statistik uji chi square (x
2
) didapat

nilai p-value = 0,005 dibandingkan dengan α = 5%, maka p < 0,05 sehingga Ho ditolak dan Ha

diterima berarti ada hubungan pengetahuan peserta Non PBI dengan pemanfaatan jaminan

kesehatan nasional di Wilayah Kerja Puskesmas Tapin Utara Kabupaten Tapin

Berdasarkan tabel 2 didapat hasil bahwa pendapatan rendah sebagian besar tidak

memanfaatkan JKN sebanyak 33 responden (55,9%) sedangkan pendapatan tinggi sebagian besar

memanfaatkan JKN sebanyak 30 responden (75%). Hasil uji statistik uji chi square (x
2
) didapat

nilai p-value = 0,005 dibandingkan dengan α = 5%, maka p < 0,05 sehingga Ho ditolak dan Ha

diterima berarti ada hubungan pendapatan peserta Non PBI dengan pemanfaatan jaminan

kesehatan nasional di Wilayah Kerja Puskesmas Tapin Utara Kabupaten Tapin

PEMBAHASAN

Pemanfaatan jaminan kesehatan nasional

Berdasarkan hasil penelitian mengenai pemanfaatan JKN didapat tidak memanfaatkan JKN

sebanyak 43 responden (43,4%) dan memanfaatkan JKN sebanyak 56 responden (56,6%). Hasil

penelitian ini menunjukkan bahwa pemanfaatan JKN sebagian besar memanfaatkan. Pemanfaatan

pelayanan kesehatan adalah pengunaan fasilitas pelayanan yang disediakan bagi pasien JKN,

bentuk kegiatan lain dari pemanfaatan pelayanan tersebut yang didasarkan pada ketersediaan dan
kesinambungan pelayanan, penerimaan masyarakat dan kewajaran, mudah dicapai oleh

masyarakat, terjangkau serta bermutu

Hasil penelitian Wardana (2017) bahwa data yang telah diperoleh, terdapat 60 responden

dari 67 responden atau 89,6% tergolong tidak memanfaatkan pelayanan kesehatan puskesmas,
sedangkan hanya 7 responden atau 10,4% yang tergolong memanfaatkan pelayanan kesehatan

puskesmas. Faktor lain yang dapat menyebabkan rendahnya pemanfaatan pelayanan kesehatan di

puskesmas adalah rendahnya nilai atau kepercayaan yang dimiliki oleh masyarakat terhadap

pelayanan kesehatan yang disediakan di puskesmas.

Tingkat pendidikan

Berdasarkan hasil penelitian mengenai tingkat pendidikan didapat pendidikan dasar

sebanyak 12 responden (12,1%) dan pendidikan menengah+tinggi sebanyak 87 responden

(87,9%). Hasil penelitian ini menunjukkan bahwa mayoritas berpendidikan menengah+tinggi.

Tingkat pendidikan juga mempengaruhi tingkat utilisasi pelayanan kesehatan. Orang dengan

tingkat pendidikan formal lebih tinggi akan mempunyai tingkat pengetahuan akan infromasi

tentang pelayanan kesehatan yang lebih baik dan pada akhirnya akan mempengaruhi status

kesehatan seseorang

Berdasarkan hasil penelitian Rachamawati (2014) didapat bahwa pendidikan terakhir

respondenmenunjukkan bahwa tingkat pendidikan terendah adalah tidak bersekolah (1.05%) dan

tertinggi adalah tamat perguruan tinggi (40,0%)

Pendidikan dapat mempengaruhi daya intelektual seseorang dalam memutuskan suatu hal,

termasuk pemanfaatan puskesmas. Pendidikan yang kurang menyebabkan daya intelektualnya

masih terbatas sehingga perilakunya masih dipengaruhi oleh keadaan sekitarnya sedangkan

seseorang dengan tingkat pendidikan lebih tinggi memiliki pandangan lebih luas tentang suatu hal

dan lebih muda untuk menerima ide atau cara kehidupan baru (Jadmiko, 2010)

Pengetahuan

Berdasarkan hasil penelitian mengenai pengetahuan kurang sebanyak 59 responden

(59,6%) dan cukup+baik sebanyak 40 responden (40,4%). Pengetahuan responden yang kurang

disebabkan responden tidak benar menjawab mengenai pengertian dari BPJS. Program Negara

yang bertujuan memberikan kepastian perlindungan dan kesejahteraan kesehatan bagi seluruh

rakyat Indoenesia.

Berdasarkan hasil penelitian Kurniawan (2015)menunjukkan jika tingkat pengetahuan

responden tentang JKN masih kurang, sebanyak 68 responden (68,0%) belum memiliki

pengetahuan yang cukup tentang JKN. Pengetahuan merupakan informasi yang didapatkan oleh

seseorang sehingga dapat meningkatkan pemahaman akan informasi tersebut, begitupula pada

peserta yang memiliki asuransi kesehatan dan telah mendapatkan informasi mengenai kewajiban

sebagai peserta asuransi kesehatan sehingga pengetahuan peserta akan semakin meningkat dan hal

tersebut juga dapat meningkatkan keinginan peserta untuk membayar iuran sesuai dengan

ketetapan dari badan penyelenggara karena peserta telah memiliki pengetehuan mengenai

kewajibannya sebagai peserta asuransi kesehatan. Sebaliknya pada peserta yang memiliki

pengetahuan yang rendah akan informasi mengenai kewajiban sebagai pemilik asuransi kesehatan

dapat menurunkan keinginan peserta dalam memenuhi kewajibannya seperti halnya dalam

membayar iuran karena peserta masih belum mendapatkan pengethuan yang cukup mengenai

kepemilikan asuransi kesehatan (Afifi dalam Pratiwi 2016)

Tingkat pendapatan
Berdasarkan hasil penelitian didapat tingkat pendapatan rendah sebanyak 59 responden

(59,6%) dant tinggi sebanyak 40 responden (40,4%). Pendapatan yang rendah mampu menurunkan

keteraturan masyarkat dalam membayar iuran Jaminan Kesehatan Nasional (JKN) karena masih

banyak kebutuhan yang harus dipenuhi oleh keluarga sehingga tidak ada alokasi pendapatan yang

digunakan peserta untuk membayar iuran tersebut. Lain halnya dengan yang berpendapatan tinggi

dan mempunyai tingkat kesejahteraan menegah keatas memiliki tingkat kepatuhan yang tinggi

dalam membayar iuran Jaminan Kesehatan Nasional (BPJS Kesehatan, 2014).

Berdasarkan hasil penelitian Rachmawati (2014) didapat bahwa responden yang

mempunyai pendapatan cukup (41,0%) dan berpendapatan kurang sebanyak (59,0%) responden.

sebanyak (59,0%) responden yang memiliki pendapatan cukup

Hubungan tingkat pendidikan peserta Non PBI dengan pemanfaatan jaminan kesehatan

nasional
Berdasarkan hasil penelitian didapat bahwa pendidikan dasar sebagian besar tidak

memanfaatkan JKN sebanyak 11 responden (91,7%) sedangkan pendidkan menengah+tinggi

sebagian besar memanfaatkan JKN sebanyak 55 responden (63,2%). Hasil uji statistik uji chi

square (x
2
) terdapat sel yang tidak memenuhi syarat sehingga dilakukan pengabungan sel didapat

nilai p-value = 0,001 dibandingkan dengan α = 5%, maka p < 0,05 sehingga Ho ditolak dan Ha

diterima berarti ada hubungan tingkat pendidikan peserta Non PBI dengan pemanfaatan jaminan

kesehatan nasional di Wilayah Kerja Puskesmas Tapin Utara Kabupaten Tapin.

Penelitian diatas menunjukkan bahwa tingkat pendidikan menengah+tinggi cenderung

memanfaatkan JKN. Tingkat pendidikan seseorang memiliki peran penting terhadap pemanfaatan

JKN. Semakin tinggi tingkat pendidikan seseorang dapat mempengaruhi dalam melakukan

tindakan sebuah perencanaan dalam memanfaatkan pelayanan kesehatan. Jadi dengan tingkat

pendidikan yang tinggi dapat meningkatkan pemahaman dan pengetahuan masyarakat tentang

manfaatan JKN.

Hasil penelitian oleh Kurniawan (2015) bahwa ada hubungan antara tingkat pendidikan

dengan pemanfaatan JKN. Hal ini dikarenakan dengan tingginya tingkat pendidikan, masyarakat

akan semakin menyadari akan pentingnya kesehatan. Sehingga mereka akan membentuk pola pikir

untuk mengambil langkah-langkah yang akan menjamin kesehatanya jikalau sewaktu waktu

mereka jatuh sakit. Dengan demikian, masyarakat mulai menyadari pentingnya investasi kesehatan

dengan mengikuti program Jaminan Kesehatan Nasional. Hasil ini sejalan dengan penelitian yang

dilakukan Napirah et al., tahun 2016 di Puskesmas Tambarana Kecamatan Poso Pesisir Utara

Kabupaten Poso juga mengemukakan ada hubungan yang signifikan antara tingkat pendididkan

dengan pemanfaatan pelayanan kesehatan.

Hubungan pengetahuan peserta Non PBI dengan pemanfaatan jaminan kesehatan nasional
Berdasarkan hasil penelitian didapat bahwa bahwa pengetahuan kurang sebagian besar

tidak memanfaatkan JKN sebanyak 33 responden (55,9%) sedangkan pengetahuan cukup+baik

sebagian besar memanfaatkan JKN sebanyak 30 responden (75%). Hasil uji statistik uji chi square

(x
2
) terdapat sel yang tidak memenuhi syarat sehingga dilakukan pengabungan sel didapat nilai p-

value = 0,005 dibandingkan dengan α = 5%, maka p < 0,05 sehingga Ho ditolak dan Ha diterima

berarti ada hubungan pengetahuan peserta Non PBI dengan pemanfaatan jaminan kesehatan

nasional di Wilayah Kerja Puskesmas Tapin Utara Kabupaten Tapin.

Penelitian diatas menunjukkan bahwa pengetahuan cukup+baik cenderung memanfaatkan

JKN. Pengetahuan pasien tentang pemanfaatan JKN yang baik menyebabkan peserta JKN mampu

menimbulkan tingkat kesadaran yang tinggi dalam kepesertaan JKN. Dengan demikian

pengetahuan yang baik peserta Non PBI maka pasien akan memanfaatkan jaminan kesehatan

nasional

Berdasarkan hasil penelitian Kurniawan (2015) diperoleh ada hubungan antara tingkat

pengetahuan dengan pemanfaatan JKN. Jika seseorang didasari dengan pengetahuan yang baik

terhadap kesehatan, maka seseorang terssebut akan memahami pentingnya menjaga kesehatan.

Dengan semakin tingginya pengetahuan individu akan pentingnya kesehatan akan membuat

individu sadar akan manfaat investasi kesehatan dalam bentuk Jaminan Kesehatan, sehingga akses

terhadap pelayanan kesehatan lebih terjamin.

Hubungan pendapatan peserta Non PBI dengan pemanfaatan jaminan kesehatan nasional

Berdasarkan hasil penelitian didapat bahwa bahwa pendapatan rendah sebagian besar tidak

memanfaatkan JKN sebanyak 33 responden (55,9%) sedangkan pendapatan tinggi sebagian besar

memanfaatkan JKN sebanyak 30 responden (75%). Hasil uji statistik uji chi square (x
2
) didapat

nilai p-value = 0,005 dibandingkan dengan α = 5%, maka p < 0,05 sehingga Ho ditolak dan Ha

diterima berarti ada hubungan pendapatan peserta Non PBI dengan pemanfaatan jaminan

kesehatan nasional di Wilayah Kerja Puskesmas Tapin Utara Kabupaten Tapin.

Penelitian diatas menunjukkan bahwa pendapatan tinggi cenderung memanfaatkan JKN.

Pendapatan peserta yang tinggi berakibat kepada peserta menjadi lebih rutin membayar premi

BPJS

Menurut BPJS Kesehatan (2014) bahwa semakin tinggi pendapatan seseorang maka

semakin tinggi kesadaran masyarakat dalam berasuransi dan membayar iuran. Begitu pula dengan

pengaruh pendapatan dengan keteraturan masyarakat dalam membayar iuran Jaminan Kesehatan

Nasional (JKN). Pendapatan seseorang memegang peranan penting tingginya kesadaran seseorang

terhadap keteraturan dalam membayar iuran Jaminan Kesehatan Nasional (JKN).

Penelitian yang dilakukan oleh Putri (2016) menunjukkan bahwa terdapat hubungan

bermakna antara jumlah pendapatan dengan kepatuhan peserta mandiri membayar iuran JKN.

Pendapatan yang tinggi maka peserta dapat menggunakan sebagian pendapatannya untuk

membayar iuran sehingga pendapatan yang tinggi semakin menambah kemauannya membayar

iuran, namun bila pembayaran iuran bahkan bagi peserta yang benar-benar tidak mampu masih

diharuskan untuk melakukan pembayaran iuran padahal pendapatan yang mereka miliki rendah

dan sebagian besar pendapatan tersebut digunakan untuk memenuhi kebutuhan sehari-hari

sehingga peserta tidak berkeinginan untuk melakukan pembayaran iuran (Iriani dalam Pratiwi,

2016)

PENUTUP

Berdasarkan hasil penelitian dan pembahasan maka dapat disimpulkan sebagai

berikut:Pemanfaatan jaminan kesehatan nasional didapat tidak memanfaatkan sebanyak 43

responden (43,4%) dan memanfaatkan sebanyak 56 responden (56,6%), Tingkat pendidikan

didapatpendidikan dasar sebanyak 12 responden (12,1%) dan pendidikan menengah sebanyak 31

responden (31,3%) dan tinggi sebanyak 56 responden (56,6%), Pengetahuan didapat pengetahuan

kurang sebanyak 59 responden (59,6%) dan cukup sebanyak 11 responden dan baik sebanyak 29

responden (29,3%). , Tingkat pendapatan didapat pendapatan rendah sebanyak 59 responden

(59,6%) dan tinggi sebanyak 40 responden (40,4%).Ada hubungan pengetahuan peserta Non PBI

dengan pemanfaatan jaminan kesehatan nasional di Wilayah Kerja Puskesmas Tapin Utara

Kabupaten Tapin p-value = 0,005Ada hubungan tingkat pendidikan peserta Non PBI dengan

pemanfaatan jaminan kesehatan nasional di Wilayah Kerja Puskesmas Tapin Utara Kabupaten

Tapindengan p-value=0,001. Ada hubungan pendapatan peserta Non PBI dengan pemanfaatan

jaminan kesehatan nasional di Wilayah Kerja Puskesmas Tapin Utara Kabupaten Tapin p-

value=0,005

Disarankan Bagi Peserta Non PBI diharapkan agar dapat memahami prosedur administrasi

mulai dari hak, kewajiban dan alur pelayanan di Puskesmas khususnya bagi peserta JKN agar

dapat memanfaatkan fasilitas kesehatan dengan baik tanpa ada kendala pada saat ingin

menggunakannya. Bagi Puskesmas diharapkan Puskesmas dapat meningkatkan kemudahan dalam

melakukan pengobatan terkait dengan waktu tunggu pelayanan khusus peserta JKN. Bagi Peneliti

lain diharapkan dapat melakukan penelitian berbeda seperti hubungan pelayanan prima terhadap

pemanfaatan pelayanan kesehatan bagi pasien JKN

REFERENSI
Alamsyah, D. 2011. ManajemenPelayanan Kesehatan. Yogyakarta : Nuha Medika

BPJS Kesehatan KC. Banjarmasin. 2019. Data Laporan Cakupan Kepesertaan sampai 31 Maret

2019. Banjarmasin : BPJS Kesehatan

BPJS Kesehatan. 2014. Panduan Praktis Pelayanan Kesehatan. Jakarta : BPJS Kesehatan.

Hasbi, H. 2012.Analisis hubungan persepsi Pasien tentang mutu Pelayanan dengan pemanfaatan

ulang pelayanan rawat jalan puskesmas poncol Kota Semarang. Jurnal Kesehatan

Masyarakat, Volume 1, Nomor 2, Tahun 2012, Halaman 37 – 47

Jadmiko AW. 2010. Pengaruh Pendidikan Kesehatan terhadap Pengetahuan dan Sikap. Surakarta :

Fakultas Ilmu Kesehatan Universitas Muhammadiyah Surakarta. 2010

Kurniawan. 2015. Faktor Yang Mempengaruhi Masyarakat Dalam Pemanfaatan JknDi Puskesmas

Tamalanrea Jaya. Skripsi. Fkm Universitas Hasanuddin

Napirah. 2016. Faktor-faktor yang berhubungan dengan pemanfaatan pelayanan kesehatan di

Wilayah Kerja Puskesmas Tambarana Kecamatan Poso Pesisir Utara Kabupaten Poso.

Jurnal Pengembangan Kota (2016) Volume 4 No. 1 (29–39)

Notoatmodjo, S. 2012. Ilmu Perilaku Kesehatan. Jakarta: Rineka Cipta.

Notoatmodjo, S. 2014. Metodologi Penelitian Kesehatan. Jakarta : Rineka Cipta

Peraturan Menteri Kesehatan Republik Indonesia Nomor 28 Tahun 2014 Tentang Pedoman

Pelaksanaan Program Jaminan Kesehatan Nasional

Peraturan Presiden Republik Indonesia Nomor 111 Tahun 2013 Tentang Perubahan Atas Peraturan

Presiden Nomor 12 Tahun 2013 Tentang Jaminan Kesehatan

Perpres. 2018. Peraturan Presiden Republik Indonesia Nomor 82 Tahun 2018 tentang Jaminan

Kesehatan. Jakarta:Sekretariat Negara

Pratiwi, Arfiliyah Nur. 2016. Faktor Yang Mempengaruhi Keteraturan Membayar Iuran Pada

Peserta Jaminan Kesehatan Nasional (JKN) Kategori Peserta Mandiri (Studi Kasus Pasien

Rawat Inap Rumah Sakit Dr. Soebandi Kabupaten Jember). Skripsi. Bagian Administrasi

Dan Kebijakan Kesehatan Fakultas Kesehatan Masyarakat Universitas Jember.

Puskesmas Tapin Utara. 2018. Profil Puskesmas Tapin Utara. Tapin

Puskesmas Tapin Utara. 2019. Profil Puskesmas Tapin Utara. Tapin

Comment [bi4]:

Comment [bi5]: SUMBER-SUMBER YANG

BERWARNA HIJAU SEPERTI INI, MASUKKAN

KE DAFTAR PUSTAKA….

REFERENSI YANG TIDAK ADA DI ARTIKEL,

DIHAPUS SAJA

Comment [bi6]:

Rachmawati. 2014. Faktor Yang Berhubungan Dengan Pemanfaatan PelayananKesehatan Di

Puskesmas Tamalanrea Kota Makassar. Skripsi. Fakultas Kesehatan Masyarakat

Universitas Hasanuddin

Sugiyono. 2017. Metode Penelitian Kuantitatif Kualitatif dan R&D. Bandung: Alfabeta

Wardana. 2017. Hubungan Pendidikan Dan Pengetahuan Peserta Bpjs Di Kelurahan Rowosari

Dengan Pemanfaatan Pelayanan Kesehatan Di Puskesmas Rowosari. Jurnal Kedokteran

DIPONEGORO Volume 6, Nomor 1, Januari 2017

