

DAFTAR PUSTAKA

- Agustin, Szaskira Nabila. 2016. *Implementasi Tracer Terhadap Kecepatan Waktu Petugas Filling Dalam Penyimpanan Dokumen Rekam Medis Rawat Inap Di RSUD Ngudi Waluyo Wlingi Blitar*. Laporan Tugas Akhir Prodi DIII Perekam Medis Dan Informasi Kesehatan Politeknik Kesehatan Kemenkes Malang.
- Asmono, Marthan Dwi. 2013. *Faktor-Faktor Penyebab dan Dampak Tidak Menggunakan Tracer di Bagian Penyimpanan Berkas Rekam Medis Rumah Sakit Mata "Dr. Yap" Yogyakarta*. Karya Tulis Ilmiah Fakultas Matematika dan Ilmu Pengetahuan Alam Universitas Gajah Mada. Diakses dari <http://etd.repository.ugm.ac.id> tanggal 17 September 2018
- Budi, Savitri citra. 2011. *Manajemen Unit Kerja Rekam Medis*. Yogyakarta: Quantum Sinergi Media
- Budi, Savitri citra. 2015. *Pentingnya Tracer Sebagai Kartu Pelacak Berkas Rekam Medis Keluar Dari Rak Penyimpanan*. Yogyakarta: Sekolah Vokasi UGM *Indonesian Journal of Community Engagement*
- Departemen Kesehatan Republik Indonesia. 1997. *Pedoman Pengelolaan Rekam Medis Rumah Sakit Di Indonesia Revisi I*. Jakarta: Direktorat Jenderal Pelayanan Medik Departemen Kesehatan Republik Indonesia.
- Departemen Kesehatan Republik Indonesia. 2006. *Pedoman Pengelolaan Rekam Medis Rumah Sakit Di Indonesia Revisi II*. Jakarta: Direktorat Jenderal Pelayanan Medik Departemen Kesehatan Republik Indonesia.
- Departemen Kesehatan Republik Indonesia. 2008. *Peraturan Menteri Kesehatan Republik Indonesia Nomor 269 Tahun 2008 Tentang Rekam Medis*. Jakarta: Departemen Kesehatan RI.
- Departemen Kesehatan Republik Indonesia. 2009. *Sistem Kesehatan Nasional*. Jakarta: Direktorat Jenderal Pelayanan Medik Departemen Kesehatan Republik Indonesia.
- Departemen Kesehatan Republik Indonesia. 2014. *Peraturan Menteri Kesehatan Republik Indonesia Nomor 75 Tahun 2014 Tentang Pusat Kesehatan Masyarakat*. Jakarta: Departemen Kesehatan RI.
- Handoyo, Yunanto. 2014. *Perancangan Tracer (Outguide) Untuk Penyimpanan Rekam Medis Personal Folder di Puskesmas Gondokusuman I Yogyakarta*. Karya Tulis Ilmiah Fakultas Matematika dan Ilmu Pengetahuan Alam Gajah Mada. Diakses dari <http://etd.repository.ugm.ac.id> tanggal 17 September 2018

- Hatta, Gemala. 2008. *Pedoman Manajemen Kesehatan di Sarana Pelayanan Kesehatan*. Jakarta: Universitas Indonesia.
- Huffman, Edna K. 1994. *Health Information Management*. Illinois: Physicians Record Company.
- IFHIMA. 2012. *Education Module 3 : Record Identification Systems, Filing and Retention of Health Records*.
- IFHRO. 1992. *Learning Package for Medical Record Practice*.
- Martono, Nanang. 2010. *Metode Penelitian Kuantitatif Analisis Isi dan Analisis Data Sekunder*. Jakarta : PT Raja Grafindo Persada.
- Notoatmojo, Soekidjo. 2010. *Metodelogi Penelitian Kesehatan*. Jakarta: Rineka Cipta.
- Setiadi. 2007. *Metodelogi Penelitian Kesehatan*. Jakarta : Rineka Cipta.
- Sugiyono. 2008. *Statistik untuk Penelitian*. Bandung: Alfabeta.
- Sugiyono. 2011. *Metode Penelitian Kuantitatif, Kualitatif dan R&D*. Bandung: Alfabeta.
- Suyanto, Joko. 2010. *Gender dan Sosialisasi*. Jakarta: Nobel Edumedia.
- Undang-undang RI. 2004. *Undang-undang RI No 29 tahun 2004 tentang Praktik Kedokteran*. Jakarta: Undang-undang RI.
- Wisma, Diala. 2016. *Aplikasi Sistem Elektronik Tracer Di Ruang Filing Dengan Dreamweaver Di RSIA Puri Malang Tahun 2016*. Laporan Tugas Akhir Prodi DIII Perekam Medis Dan Informasi Kesehatan Politeknik Kesehatan Kemenkes Malang.
- World Health Organization. 2002. *Medical Records Manual: A Guide for Developing Countries*. Geneva: WHO.
- Zulfan. 2014. Implementasi Kebijakan Program Pendataan Keluarga Sejahtera Dalam Pendistribusian Alat Kontrasepsi Di Kabupaten Siantang. *Jurnal Administrasi Publik*,1 (2):1-11.