

SISTEM INFORMASI REKAM MEDIS RAWAT JALAN DAN PEMERIKSAAN PENUNJANG DIAGNOSA BERBASIS WEBSITE (STUDI KASUS : RUMAH SAKIT KHUSUS BEDAH KLINIK SINDUADI, MLATI, SLEMAN, YOGYAKARTA)

Vindra Yudha Hendrawan¹, Sugeng Winardi², Herison Surbakti³

Fakultas Sains dan Teknologi
Program Studi Sistem Informasi

Intisari

Rekam medis rawat jalan merupakan berkas yang berisikan catatan dan dokumen tentang identitas pasien, pemeriksaan, pengobatan, tindakan, dan pelayanan lain yang telah diberikan kepada pasien rawat jalan. Pencatatan Rekam Medis di Rumah Sakit Khusus Bedah Klinik Sinduadi masih dilakukan dengan konvensional yaitu dengan cara mencatat pada buku rekam medis, sehingga sering terjadi kesalahan dan proses pencarian data pasien memakan waktu yang lama.

Penelitian ini bertujuan membuat sistem informasi rekam medis yang terkomputerisasi untuk memudahkan pencarian rekam medis pasien. Pengembangan sistem informasi ini menggunakan script pemrograman PHP dan MySQL untuk website.

Hasil penelitian ini adalah sebuah sistem informasi yang dapat menampilkan rekam medis pasien rawat jalan secara cepat dan relevan. Sistem informasi ini juga dapat membantu pasien untuk berinteraksi dengan sistem tetapi hanya sebatas pendaftaran pasien dan kunjungan saja.

Kata Kunci : *Rekam Medis, Website, PHP, MySQL*

¹Mahasiswa Universitas Respati Yogyakarta

²Dosen Universitas Respati Yogyakarta

³Dosen Universitas Respati Yogyakarta

PENDAHULUAN

Peranan teknologi informasi dewasa ini sangat berpengaruh terhadap perkembangan daya saing instansi dalam hal peningkatan kualitas pelayanan publik. Dalam hal ini teknologi komputer mempunyai peranan penting, komputer awalnya digunakan sebagai aplikasi pengolah kata, kini berkembang menjadi suatu alat pemrosesan data menjadi informasi serta sebagai alat penyimpanan data dan informasi yang mampu mendukung kelancaran proses dalam suatu instansi.

Rekam medis adalah berkas yang berisikan catatan dan dokumen tentang identitas pasien, pemeriksaan, pengobatan, tindakan, dan pelayanan lain kepada pasien pada sarana pelayanan kesehatan. Catatan-catatan rekam

medis tersebut kemudian diolah dan selanjutnya akan bermanfaat bagi pihak manajemen untuk mengetahui informasi mengenai data yang telah ada.

Permasalahan yang sering timbul di Rumah Sakit Khusus Bedah Sinduadi adalah pencatatan rekam medis masih dilakukan dengan konvensional yaitu dengan cara mencatat pada buku rekam medis, sehingga sering terjadi kesalahan dan proses pencarian data pasien memakan waktu yang lama.

Permasalahan yang lain yaitu proses pendistribusian hasil pemeriksaan laboratorium kepada seorang dokter yang masih memakan waktu yang lama dan belum terkomputerisasi. Seorang dokter memerlukan pemeriksaan

penunjang seperti pemeriksaan laboratorium untuk mendiagnosa penyakit yang diderita pasien.

Pemanfaatan komputer di Rumah Sakit Khusus Bedah Sinduadi terutama untuk pengolahan data di masing-masing bagian yang berkaitan dengan proses pelayanan rawat jalan belum maksimal. Dengan adanya program berbasis komputer di masing-masing bagian tersebut diharapkan bisa memaksimalkan penggunaan komputer sebagai pengolah data rekam medis untuk mempercepat proses pelayanan rawat jalan.

Berdasarkan permasalahan seperti yang telah diuraikan di atas, Rumah Sakit Khusus Bedah Sinduadi memerlukan sebuah sistem yang mampu mengolah dan menyimpan data serta menghasilkan informasi yang cepat dan relevan. Diharapkan dengan sistem yang telah terkomputerisasi dapat meningkatkan pelayanan terhadap pasien yang berkunjung ke Rumah Sakit Khusus Bedah Sinduadi.

TUJUAN DAN MANFAAT

Tujuan

Tujuan yang diharapkan dari penelitian Sistem Informasi Rekam Medis Rawat Jalan yaitu:

1. Memanfaatkan komputer sebagai alat bantu proses pengolahan data Rekam Medis Rawat Jalan di Rumah Sakit Khusus Bedah Sinduadi.
2. Membuat Sistem Informasi untuk mengolah data rekam medis pada Rumah Sakit Khusus Bedah Sinduadi.

Manfaat

Hasil penelitian diharapkan dapat memberikan sumbangan pemikiran bagi banyak pihak antara lain:

1. Bagi Pengguna
 - a. Memberikan kemudahan dalam memberikan pelayanan terhadap pasien.
 - b. Mempermudah dalam hal pencarian Rekam Medis pasien.
 - c. Memberikan kemudahan kepada pasien untuk mendaftar kunjungan.
2. Bagi Instansi

Hasil penelitian dapat membantu Bagian pendaftaran untuk mencatat data pasien, Dokter untuk mencatat diagnosa dan Kasir untuk mengolah data pembayaran.
3. Bagi Ilmu Pengetahuan

Menerapkan Teknologi Informasi di dunia kesehatan dengan membuat Sistem Informasi Rekam Medis Berbasis Website.

METODE PENELITIAN

Untuk mendapatkan data yang benar-benar akurat, relevan, valid dan reliable maka penyusun mengumpulkan data dengan cara:

1. Observasi

Pengumpulan data melalui pengamatan proses pendaftaran pasien rawat jalan dan mencatat hasil pengamatan tersebut.
2. Interview

Pengumpulan data melalui tatap muka dan tanya jawab langsung dengan narasumber yang berhubungan dengan proses rekam medi rawat jalan seperti Dokter, Bagian Pendaftaran, Apoteker, Laboratorium dan Kasir.
3. Studi Literatur

Mengumpulkan data yang bersumber dari dokumen rekam medis, Formulir Pendaftaran Pasien, Formulir pemeriksaan Laboratorium dan Nota pembayaran.

LANDASAN TEORI

Pengertian Sistem Informasi

Sistem informasi adalah suatu sistem di dalam suatu organisasi yang mempertemukan kebutuhan pengolahan transaksi harian, mendukung operasi, bersifat manajerial dan kegiatan strategi dari suatu organisasi dan menyediakan pihak luar tertentu dengan laporan-laporan yang diperlukan (Jogiyanto, 2005).

Pengertian Rekam Medis

Rekam Medis adalah berkas yang berisikan catatan dan dokumen tentang identitas pasien, pemeriksaan, pengobatan, tindakan, dan pelayanan lain yang telah diberikan kepada pasien (Permenkes, 2008).

Pengertian Rawat Jalan

Pelayanan Rawat Jalan adalah pelayanan pasien untuk observasi, diagnosis, pengobatan, rehabilitasi medik dan pelayanan kesehatan lainnya tanpa menginap di Rumah Sakit (Kemenkes, 2007).

Pengertian Pemeriksaan Penunjang Diagnosa/Medik

Pemeriksaan Penunjang

Diagnosa/Penunjang Medik adalah pelayanan kepada pasien untuk membantu penegakan diagnosis dan terapi (Kemenkes, 2007).

Rumah Sakit

Rumah sakit adalah institusi pelayanan kesehatan yang menyelenggarakan pelayanan kesehatan perorangan secara paripurna yang menyediakan pelayanan rawat inap, rawat jalan dan gawat darurat (Permenkes, 2010).

Pengertian Website

Website adalah sekumpulan dokumen yang berada pada server dan dapat dilihat oleh user dengan menggunakan browser. Dokumen itu bisa terdiri dari beberapa halaman. Tiap-tiap halamannya memberi informasi atau interaksi yang beraneka ragam. Informasi dan interaksi itu bisa berupa tulisan, gambar atau bahkan dapat ditampilkan dalam bentuk video, animasi, suara, dan lain-lain (Prasetyo, 2012).

PERANCANGAN PERANGKAT LUNAK

Berikut ini adalah diagram konteks dari sistem yang terdiri dari tujuh entitas yaitu Pasien, Dokter, Apoteker, Kasir, Laboratorium, Admin dan Direktur. Gambar Diagram konteks dari sistem sebagai berikut :


Gambar 1. Diagram Konteks

Dari gambar diatas dapat dijelaskan bahwa pasien melakukan peng-inputan data identitas dan keluhan, kemudian sistem memproses dan ditampung dalam data *store* masing-masing. Dokter melakukan *login* dengan menginputkan *username* dan *password*, melakukan peng-inputan diagnosa, resep obat, dan rekam medis pasien. Laboratorium melakukan *login* dengan menginputkan *username*, *password* dan hasil pemeriksaan laboratorium yang kemudian di simpan di data *store* masing-masing. Apoteker melakukan peng-inputan resep obat, *login* dengan menginputkan *username*, *password*. Kasir melakukan *login* dengan menginputkan *username*, *password* untuk mengetahui mengenai data pembayaran pasien kasir meng-inputkan kode kunjungan pasien dan akan muncul data transaksi pembayaran yang harus dibayar oleh pasien. Direktur hanya menerima laporan, laporan terdiri dari tiga laporan yaitu laporan kunjungan pasien, laporan obat, laporan pembayaran. Sedangkan Admin meng-inputkan melakukan *login* dengan meng-inputkan *username*, *password* dan meng-inputkan data akses yang berupa data *login* untuk masing-masing *user*.

Relasi Antar Tabel

Relasi antar tabel menunjukkan hubungan antar tabel yang ditandai dengan adanya *foreign key* (kunci tamu). Relasi antar tabel mempunyai beberapa tabel yang saling berhubungan, tabel tersebut menyimpan data pelaku dan tindakan yang bertujuan untuk menampilkan keterangan alur koneksi antar tabel disajikan pada gambar dibawah ini :


Gambar 2. Relasi Antar Tabel

IMPLEMENTASI ANTAR MUKA

Tampilan Halaman Utama

Halaman utama merupakan halaman tampilan awal dari *website*, didalam halaman utama terdapat empat menu yaitu beranda, pasien, kunjungan dan kontak.


Gambar 3. Halaman Utama

Form Login

User harus melakukan *login* terlebih dahulu agar dapat berinteraksi dengan sistem, user meng-inputkan *username*, *password* dan akses berikut adalah tampilan *form login* untuk masuk ke sistem.


Gambar 4. Form login

Tampilan Input Data Pasien

Tampilan *Input* Data Pasien merupakan halaman yang digunakan operator untuk memasukkan data pasien.


Gambar 5. Tampilan Input Data Pasien

Tampilan *input* diagnosa merupakan halaman yang digunakan dokter untuk memasukkan diagnosa akhir setelah melakukan pemeriksaan terhadap pasien.


Gambar 6. Tampilan *Input* Diagnosa

Tampilan Laboratorium

Tampilan Laboratorium merupakan halaman yang digunakan untuk petugas laboratorium memasukkan data hasil pemeriksaan Laboratorium yang diminta oleh dokter untuk mendiagnosa penyakit pasien.


Gambar 7. Tampilan Laboratorium

Tampilan Rekam Medis

Tampilan Rekam Medis merupakan halaman yang menampilkan data identitas dan hasil pemeriksaan pasien.


Gambar 8. Tampilan Rekam Medis

Tampilan Laporan

Laporan yang dihasilkan terdiri dari tiga laporan yaitu Laporan Kunjungan Pasien, Laporan Obat dan Laporan Pembayaran, berikut adalah tampilan dari ketiga laporan tersebut :


Gambar 9. Tampilan Laporan Kunjungan Pasien


Gambar 10. Tampilan Laporan Data Obat


LAPORAN PEMBAYARAN					
No	No Kunjungan	No Reka Medis	Nama Pasien	Tanggal Bayar	Total
1	TR-002	KM-000000000003	jamil	2014-08-07	Rp. 47.00
2	TR-003	KM-000000000004	Sin	2014-08-07	Rp. 65.50
Total Pembayaran					Rp. 112.50
3:40:05 Yogyakarta, 08 August 2014					
kasir					

Gambar 11 Tampilan Laporan Pembayaran

KESIMPULAN DAN SARAN

KESIMPULAN

Dari hasil pembuatan sistem informasi dapat diambil kesimpulan sebagai berikut :

- Sistem dibuat dengan menggunakan dua belas tabel.
- Sistem dapat menginputkan data pasien, data diagnosa, data pemeriksaan laboratorium, data resep obat, data pembayaran dan menghasilkan laporan kunjungan pasien, laporan obat serta laporan pembayaran.
- Sistem terdiri dari tujuh tampilan yaitu tampilan Admin, Operator/Bagian Pendaftaran, Dokter, Apoteker, Kasir.
- Pasien dapat berinteraksi dengan sistem tetapi hanya sebatas pendaftaran pasien dan kunjungan saja.

SARAN

Pada sistem informasi yang dibangun ini, penulis menyadari bahwa sistem informasi yang dibangun masih jauh dari kesempurnaan, untuk itu perlu dilakukan pengembangan sistem agar didapatkan hasil yang lebih baik kedepannya. Adapun beberapa saran untuk RSKB Sunduadi untuk menunjang keberhasilan Sistem Informasi Rekam Medis Rawat Jalan Dan Pemeriksaan Penunjang Diagnosa Berbasis Website

- Apabila Sistem Informasi Rekam Medis Rawat Jalan Dan Pemeriksaan Penunjang Diagnosa Berbasis Website ini akan diaplikasikan, maka perlu disediakan

sarana/fasilitas yang mendukung untuk pengaplikasiannya berupa penambahan unit komputer disetiap bagian yang berhubungan dengan perekaman medik dan menyediakan jaringan.

- Perlu diadakan pelatihan kepada sumberdaya manusia untuk mengoperasikan Sistem Informasi Rekam Medis Rawat Jalan Dan Pemeriksaan Penunjang Diagnosa Berbasis Website.

DAFTAR PUSTAKA

- _____. 2006. *Buku Pedoman Penyelenggaraan dan Prosedur Rekam Medis Rumah Sakit*. Jakarta. Ditjen Binyanmed, Depkes RI
- _____. 2007. *Pola Tarif Rumah Sakit Badan Layanan Umum*. Jakarta. Kemenkes, Menkes : 2
- _____. 2008. *Rekam Medis*. Jakarta. Permenkes No 269 : 2, Menkes.
- _____. 2010. *Klasifikasi Rumah Sakit*. Jakarta. Permenkes No 340 : 2, Menkes.
- Jogiyanto. 2005. *Analaisis dan Desain Sistem Informasi*. Andi Offset. Yogyakarta.
- Prasetyo, A. 2012. *Analisis dan Perancangan Sistem Rekam Medis Berbasis Web Menggunakan PHP-Ajax-MySQL untuk Pasien Pengguna Kawat Gigi (Studi Kasus pada Klinik Drg. Wayan Ardhana)*. Skripsi. STIMIK AMIKOM. Yogyakarta.