

ABSTRAK

Wahyu Dwi Kartika, 2019. “ Pengembangan Desain Formulir Asuhan Gizi Rawat Inap Terhadap Kelengkapan Pengisian Dokumen Rekam Medis di RSUD Kota Malang”. (Dibawah bimbingan _Diniyah Kholidah, SST .S.Gz, MPH.)

Sistem dokumentasi rekam medis di RSUD Kota Malang terdapat beberapa jenis formulir, salah satunya yaitu formulir Asuhan Gizi Rawat Inap. Formulir Asuhan Gizi Rawat Inap dibuat untuk menuliskan hasil dari pemeriksaan gizi pasien yang membutuhkan asuhan gizi. Rancangan penelitian yang digunakan yaitu survei deskriptif dengan pendekatan kuantitatif. Desain penelitian yang digunakan *cross sectional*. Tujuan penelitian ini untuk melakukan analisa (kuantitatif) formulir asuhan gizi rawat inap dan hasil penelitiannya berupa produk rancangan formulir yang baru (Revisi). Populasi dalam penelitian ini sebanyak 53 dokumen rekam medis pada bulan Desember 2018. Hasil penelitian ini menunjukkan bahwa keakuratan identifikasi pasien sebesar 92,4%, keakuratan pada laporan/catatan penting sebesar 0%, keakuratan pada autentifikasi sebesar 72,9% dan keakuratan pada pencatatan yang baik sebesar 86,7%. Kesimpulan yang didapat saat dilakukannya analisis kuantitatif, peneliti menemukan ketidaklengkapan formulir asuhan gizi rawat inap di RSUD Kota Malang mencapai 100%.

Kata Kunci : **formulir asuhan gizi, analisa kuantitatif, kelengkapan, desain formulir**

ABSTRACT

Wahyu Dwi Kartika, 2019. "Development of the Design of Nutrition Care Forms on the Completeness of Completing Medical Record Documents in Malang City Public Hospital". (Under the guidance of Diniyah Kholidah, SST. S.Gz, MPH.)

Based on a preliminary study in Malang City General Hospital, it was found that there was a lot of incompleteness in the process of filling, especially on the Nutrition Care form. According to the Republic of Indonesia Minister of Health Regulation No. 129/MENKES/SK /11/2008 concerning Minimum Service Standards, what is meant by complete meis record is a medical record that has been completed completely within jam 24 hours after completion of outpatient care or after an inpatient has decided to go home with a 100% standard filling complete. This study aims to develop the form design to find out the completeness of the preparation. This type of research is a descriptive survey with a quantitative approach. The results of this study were analyzed using a complete check list with the results of the average completeness of filling before there was a form design development of 50.5% with a total sample of 53 forms. Based on the results of the study, it can be concluded that the design of a new form that is designed more simply according to the needs of nutritionists in Malang City Hospital. Researcher's suggestion is a form that the new form is expected to be used as a solution to improve the completeness of filling.

Keywords: **form, medical record, Inpatient Nutrition Care, completeness**