

BAB V

KESIMPULAN DAN SARAN

5.1 Kesimpulan

Dari hasil penelitian dapat disimpulkan bahwa :

- Proses **penatalaksanaan** *Clinical Governance* oleh Komisi IV DPRD Bidang Kesejahteraan Rakyat dan Sumber Daya Manusia Batam Kepri dengan adanya SPM (Standar Pelayanan Minimal) dapat dikatakan belum cukup baik dan pada Komite Medik RSUD Batu Aji Batam Kepri juga belum cukup baik.
- **Kendala** yang dihadapi Komisi IV DPRD Bidang Kesejahteraan Rakyat dan Sumber Daya Manusia Batam Kepri misalnya pengetahuan yang kurang mengenai *Clinical Governance*, anggaran yang terbatas, sosialisasi yang agak lambat, kurangnya jumlah SDM dan kualitasnya yang merata dan pada Komite Medik RSUD Batu Aji Batam Kepri misalnya keterbatasan sarana dan prasarana dan kesejahteraan dokter di RSUD.
- **Harapan** Komisi IV DPRD Bidang Kesejahteraan Rakyat dan Sumber Daya Manusia Batam Kepri adalah dengan adanya regulasi untuk pelaksanaan *Clinical Governance* dan terwujudnya Batam Sehat 2010 dan harapan Komite Medik RSUD Batu Aji Batam Kepri adanya perhatian PEMKOT Batam untuk dokter yang ada di RSUD Batu Aji.
- Derajat Kesehatan Kota Batam 2008 masih belum sepenuhnya memenuhi target yang diharapkan sesuai Standar Pelayanan Minimal (SPM) seperti pada indikator Cakupan Kunjungan ibu hamil K4, Cakupan pelayanan anak balita, Cakupan pelayanan nifas, Cakupan neonatal dengan komplikasi yang ditangani, Cakupan peserta KB aktif , Cakupan komplikasi kebidanan yang ditangani, Cakupan penjangkaran kesehatan siswa SD dan setingkat, Cakupan kunjungan bayi, Cakupan Desa/Kelurahan Universal Child Immunization (UCI).

5.2 Saran

- Untuk Komisi IV DPRD Bidang Kesejahteraan Rakyat dan Sumber Daya Manusia Batam Kepri diharapkan adanya regulasi dan sistem yang tepat dalam meningkatkan pelayanan kesehatan.
- Untuk Komite Medis RSUD Batu Aji Batam Kepri diharapkan dapat mengimplementasikan *Clinical Governance*.
- Diharapkan adanya sistem pencatatan dan pelaporan serta mendapatkan data yang akurat dalam pembuatan profil kesehatan Batam berikutnya yang berdasarkan kepada kualitas *evidence based*.