

A. Perumusan Masalah

Permenkes 269 tahun 2008 menyatakan, bahwa rekam medis harus dibuat secara tertulis, lengkap dan jelas atau secara elektronik. Resume medis rawat inap merupakan bagian dari rekam medis yang harus diisi oleh dokter. Meskipun ada peraturan tersebut, dokter di RSUD RA Kartini Jepara sering tidak mengisi resume medis rawat inap dengan lengkap. Di RSUD RA Kartini Jepara, ada kebijakan dan SOP tentang rekam medis dan telah disosialisasikan. Formulir tentang rekam medis sudah cukup memadai. Faktor penyebab ketidaklengkapan tersebut akan diteliti, terutama sikap dokter terhadap rekam medis; motivasi dokter; persepsi dokter tentang beban kerja; persepsi dokter tentang dukungan teman kerja; serta persepsi dokter tentang dukungan manajemen rumah sakit.

B. Pertanyaan Penelitian

Berdasarkan uraian di atas dapat dirumuskan pertanyaan penelitian sebagai berikut: “Faktor-faktor apakah yang mempengaruhi perilaku dokter dalam kelengkapan pengisian resume medis rawat inap di RSUD RA Kartini Jepara ? “

C. Tujuan Penelitian

1. Tujuan Umum

Mengetahui faktor-faktor yang mempengaruhi perilaku dokter dalam kelengkapan pengisian resume medis rawat inap di RSUD RA Kartini Jepara.

2. Tujuan Khusus

- a. Mendeskripsikan karakteristik dokter yang meliputi umur, jenis kelamin dan masa kerja.