[bookmark: _Toc485034036]BAB V
KESIMPULAN DAN SARAN
A. [bookmark: _Toc485034037]Kesimpulan
1. Prosentase keakuratan kodefikasi diagnosa penyakit pada kelompok infeksi dan parasitdengan menggunakan daftar koding dari Data Kesakitan Dinas Kesehatan di Puskesmas Dinoyo sebesar 28%
2. Pembuatan buku saku pengkodean tersusun atas 81 diagnosa penyakit pada kelompok infeksi dan parasit. Dilakukan kegiatan edukasi kepada empat petugas kodefikasi dan dilakukan pengaplikasian kodefikasi menggunakan buku saku pengkodean terhadap 36 dokumen rekam medis dengan diagnosis penyakit pada kelompok infeksi dan parasit.
3. Prosentase keakuratan kodefikasi diagnosa penyakit pada kelompok infeksi dan parasit berdasarkan ICD-10 setelah menggunakan buku saku pengkodean diagnosa penyakit pada kelompok infeksi dan parasit di Puskesmas Dinoyo sebesar 78%.
4. Dari hasil Uji Independent Z-Testmenunjukkan bahwa nilai Zhitung =-4,385 berada diluar kurva distribusi normal yang artinya terdapat perbedaan prosentase keakuratan pengkodean sebelum dan sesudah penggunaan buku saku pengkodean diagnosa penyakit pada kelompok infeksi dan parasit pada proses pemberian kodefikasi diagnosa penyakit pada kelompok infeksi dan parasit.

B. [bookmark: _Toc485034038]Saran
1. Buku saku kodefikasi diagnosa penyakit pada kelompok infeksi dan parasit dapat dijadikan altenatif dalam melaksanakan proses pengkodean diagnosa penyakit infeksi dan parasit di Puskesmas Dinoyo.

2. Perlu dilakukan pengembangan penyusunan buku saku kodefikasi diagnosis lain, tidak hanya pada satu organ saja sehingga dapat membantu petugas dalam melaksanakan pengkodean.
1

