

BAB V

KESIMPULAN DAN SARAN

5.1 Kesimpulan

1. Penggunaan terminologi medis dalam penulisan diagnosis menggunakan istilah berdasarkan *ICD-10* di RS Permata Bunda yang tepat sejumlah 26 dokumen rekam medis (54.2%).
2. Penggunaan terminologi medis dalam penulisan diagnosis menggunakan istilah berdasarkan *ICD-10* di RS Permata Bunda yang tidak tepat sejumlah 22 dokumen rekam medis (45.8%). Penulisan diagnosis yang tidak tepat adalah diagnosis letak sungsang, partus spontan, kala II lama, kala I lama, letak oblique, *floating head*, letak kepala dan primitua.
3. Penggunaan terminologi medis dalam penulisan diagnosis menggunakan singkatan berdasarkan *ICD-10* di RS Permata Bunda yang tepat sejumlah 8 dokumen rekam medis (19.5%).
4. Penggunaan terminologi medis dalam penulisan diagnosis menggunakan singkatan berdasarkan *ICD-10* di RS Permata Bunda yang tidak tepat sejumlah 33 dokumen rekam medis (80.5%). Penulisan diagnosis menggunakan singkatan yang tidak tepat adalah diagnosis bekas SC, riwayat SC, KPD, PE, PEB dan PER.

5.2 Saran

1. Dilaksanakannya kegiatan monitoring evaluasi mengenai penggunaan terminologi medis dalam penulisan diagnosis baik rawat inap ataupun rawat jalan di RS Permata Bunda. Evaluasi dapat dilakukan oleh petugas rekam medis untuk mengetahui ketepatan penggunaan terminologi medis dalam penulisan diagnosis dengan langkah-langkah sebagai berikut:
 - 1) Petugas rekam medis menentukan jumlah dokumen rekam medis yang akan dievaluasi berdasarkan banyaknya populasi kasus penyakit pada periode tertentu

- 2) Petugas rekam medis membandingkan penulisan diagnosis pada dokumen rekam medis dengan *ICD-10*
 - 3) Petugas mengelompokkan penulisan diagnosis yang tepat dan tidak tepat berdasarkan *ICD-10*
 - 4) Petugas membuat daftar penulisan diagnosis yang tepat berdasarkan *ICD-10* yang diambil dari hasil pengelompokkan penulisan diagnosis
 - 5) Petugas melakukan sosialisasi terhadap dokter atau tenaga medis lain mengenai penulisan diagnosis yang tepat berdasarkan *ICD-10* serta memberikan pemahaman mengenai pentingnya penulisan diagnosis menggunakan terminologi medis yang sesuai agar tercipta kelancaran dalam pengolahan data medis.
2. Adanya standarisasi terminologi medis dalam penulisan diagnosis berdasarkan *ICD-10* di RS Permata Bunda. Standarisasi terminologi medis berisi mengenai daftar istilah dan singkatan yang digunakan di RS Permata Bunda berdasarkan *ICD-10*. Daftar istilah dan singkatan yang tepat berdasarkan *ICD-10* didapatkan dari hasil kegiatan monitoring evaluasi penggunaan terminologi medis dalam penulisan diagnosis.