REKAMAN/ARSIP YANG DIPERSYARATKAN SEBAGAI BUKTI

	No
	REKAMAN/ARSIP
	Bab I
	Bab II
	Bab III
	Bab IV
	Bab V
	Bab VI
	Bab VII
	Bab VIII
	Bab IX

	1
	Jenis-jenis pelayanan yang disediakan termasuk jadual, dsb (brosur, leaflet, papan pengumuman,dsb)
	1.1.1.EP1
	
	
	
	
	
	7.1.4.EP3
	
	

	2
	Hasil identifikasi kebutuhan dan harapan pengguna (hasil survey, smd, mmd, dsb)
	1.1.1.EP4

	
	
	
	5.1.6.EP3
	
	
	
	

	3
	Hasil analisis thd identifkasi kebutuhan
	1.1.2.EP3.
	
	
	
	5.2.2.EP1,EP2.EP3,EP4
	
	
	
	

	4
	Bukti kegiatan inovatif
	1.1.3.EP3
	
	
	
	
	
	
	
	

	5
	Bukti pelaksanaan perbaikan mutu dan kinerja
	1.1.3.EP3
	
	
	
	
	
	
	
	

	6
	Bukti pelaksanaan monitoring thd pelayanan/upaya puskesmas dan hasilnya
	1.1.5.EP1.EP3,
1.2.2.EP2
1.2.5.EP5
	
	
	
	
	
	
	
	

	7
	Hasil evaluasi thd kemudahan akses
	1.2.3.EP1, EP2
	
	
	
	
	
	
	
	

	8
	Bukti pelaksanaan kegiatan sesuai jadual
	1.2.3.EP3
1.2.4.EP3
	
	
	
	
	
	
	
	

	9
	Bukti pelaksanaan komunikasi dengan masyarakat
	1.2.3.EP5
	
	
	
	
	
	
	
	

	10
	Hasil kajian masalah spesifik/masalah potensial dan tindaklanjutnya
	1.2.5.EP3,EP4
	
	
	
	
	
	
	
	

	11
	Hasil evaluasi thd pemberian informasi
	1.2.5.EP6
	
	
	
	
	
	
	
	

	12
	Bukti perbaikan alur kerja pelayanan/upaya
	1.2.5.EP7
	
	
	
	
	
	
	
	

	13
	Bukti evaluasi dan tindak lanjut thd keluhan/umpan balik
	1.2.6.EP2,EP3,EP4
	
	
	
	
	
	
	
	

	14
	Monitoring dan Penilaian kinerja puskesmas/program/upaya puskemas yang melibatkan lintas program dan lintas sector
	1.3.1.EP2,EP3
	2.3.6.EP4
2.3.7.EP2
	3.1.4.EP1
	4.3.1.EP1,EP2,EP3,EP4,EP5
	
	
	
	
	

	15
	Bukti analisis kinerja dan tindak lanjut berupa perbaikan kinerja dengan partisipasi lintas program dan lintas sector (dlm bentuk saran inovatif)
	1.3.2.EP4,EP5
	
	
	4.3.1.EP1,EP2,EP3,EP4,EP5
	
	6.1.2.EP5
6.1.3.EP1,EP2,EP3,EP4

	
	
	

	16
	Bukti adanya survey untuk memperoleh masukan dari masyarakat /sasaran untuk saran perbaikan
	
	
	
	
	
	6.1.4.EP1
	
	
	

	17
	Bukti adanya pertemuan dengan tokoh masyarakat, lsm dsb untuk perbaikan kinerja Upaya Puskesmas
	
	
	
	
	
	6.1.4.EP3
	
	
	

	18
	Bukti adanya peran serta masyarakat dalam perbaikan kinerja Upaya Puskesmas
	
	
	
	
	
	6.1.4.EP4
	
	
	

	19
	Bukti pertemuan pembahasan kinerja program dan upaya perbaikan
	
	
	
	
	
	6.1.2.EP1
6.1.3.EP1,EP2
	
	
	

	20
	Bukti sosialisasi hasil perbaikan kinerja kepada lintas program dan lintas sektor
	
	
	
	
	
	6.1.5.EP6
	
	
	

	21
	Bukti pelaksanaan kajibanding dan tindak lanjut kaji banding
	1.3.2.EP4, EP5
	
	
	
	
	
	
	
	

	22
	Bukti monitoring pemeliharaan sarana dan tindak lanjutnya
	
	2.1.4.EP3,EP4,EP5
	
	
	
	
	
	
	

	23
	Daftar inventaris peralatan dan pelaporannya
	
	2.1.5.EP1
2.6.1.EP2
2.6.1.EP10
	
	
	
	
	
	
	

	24
	Bukti pelaksanaan pemeliharaan peralatan
	
	2.1.5.EP2
2.6.1.EP3,EP4,EP5,
	
	
	
	
	
	
	

	25
	Bukti pelaksanaan program kebersihan lingkungan
	
	2.6.1.EP6,EP7
	
	
	
	
	
	
	

	26
	Bukti pemeliharaan kendaraan roda empat dan roda dua
	
	2.6.1.EP8
	
	
	
	
	
	
	

	27
	Bukti monitoring peralatan dan bukti kalibrasi
	
	2.1.5.EP4,EP5,EP6,EP7
	
	
	
	
	
	
	

	28
	Bukti perijinan alat
	
	2.1.5.EP7
	
	
	
	
	
	
	

	29
	Profil kepegawaian
	
	2.2.1.EP4
	
	
	
	
	
	
	

	30
	Hasil analisis dan evaluasi kebutuhan tenaga
	
	2.2.2.EP1
2.2.2.EP3
	
	
	
	
	
	
	

	31
	Surat ijin tenaga kesehatan
	
	2.2.2.EP5
	
	
	
	
	
	
	

	32
	Sosialisasi uraian tugas
	
	
	
	
	5.3.1.EP5
	
	
	
	

	33
	Bukti Evaluasi uraian tugas, analisis, dan tindak lanjut
	
	2.3.2.EP3
	
	
	5.3.3.EP1,EP2,EP3,EP4
	
	
	
	

	34
	Evaluasi kinerja karyawan berdasarkan pelaksanaan uraian tugas, analisis dan tindak lanjut
	
	
	
	
	5.3.2.EP1,EP2,EP3,EP4
	
	
	
	

	35
	Bukti evaluasi struktur organisasi
	
	2.3.3.EP1
	
	
	
	
	
	
	

	36
	Pola Ketenagaan
	
	2.3.4.EP3
	
	
	
	
	7.1.3.EP4
	
	

	37
	Hasil analisis kompetensi pegawai
	
	
	
	
	5.1.1.EP2,EP3
	
	
	
	

	38
	Rencana pengembangan pegawai
	
	2.3.4.EP2
	
	
	5.1.1.EP4
	
	
	
	

	39
	Bukti pelaksanaan pengembangan kompetensi (melalui pelatihan,sertifikat pelatihan, dsb)
	
	2.3.4.EP5
	
	
	5.1.1.EP4
	
	
	
	

	40
	Bukti pelaksanaan kegiatan orientasi karyawan baru, evaluasi dan tindak lanjutnya
	
	
	
	
	5.1.2.EP3,EP4
	
	
	
	

	41
	Bukti evaluasi thd hasil sesudah mengikuti pelatihan
	
	2.3.4.EP6
	
	
	
	
	
	
	

	42
	Bukti pelaksanaan program orientasi
	
	2.3.5.EP2
	
	
	
	
	
	
	

	43
	Bukti tinjauan thd tata nilai dan tujuan
	
	2.3.6.EP3
	
	
	
	
	
	
	

	44
	Bukti pelaksanaan komunikasi internal dan tindak lanjutnya
	
	2.3.12.EP4,EP5
	
	
	
	
	
	
	

	45
	Bukti dan hasil pelaksanaan lokakarya mini
	
	2.3.10.EP1
	
	4.1.1.EP6
	
	
	
	
	

	46
	Identifikasi peran lintas sector dan lintas program
	
	
	
	
	5.4.1.EP1
	
	
	
	

	47
	Pelaksanaan komunikasi lintas sector dan lintas program (mini lokakarya, dsb)
	
	
	
	
	5.4.2.EP2
	
	
	
	

	48
	Evaluasi thd koordinasi/komunikasi lintas program dan lintas sector, dan tindak lanjutnya
	
	
	
	
	5.4.2. EP4
	
	
	
	

	49
	Hasil evaluasi peran lintas sektor
	
	2.3.10.EP4
	
	
	
	
	
	
	

	50
	Hasil analisis risiko dan tindak lanjut risiko dan dampak terhadap lingkungan
	
	2.3.13.EP1,EP2,EP3
	
	
	5.1.5.EP1,EP2,EP3,EP4,EP6
	
	
	8.5.1.EP1
	

	51
	Laporan kejadian tidak diharapkan/risiko
	
	
	
	
	5.1.5.EP5
	
	
	
	

	52
	Bukti audit keuangan, hasil dan tindak lanjut
	
	2.3.16.EP5
	
	
	
	
	
	
	

	53
	Hasil evaluasi thd pengelolaan data dan informasi dan tindak lanjutnya
	
	2.3.17.EP5
	
	
	
	
	
	
	

	54
	Kontrak pihak ketiga, monitoring dan tindak lanjutnya
	
	2.5.2.EP1,EP2,EP3
	
	
	
	
	
	
	

	55
	Komitmen bersama peningkatan mutu, kinerja, dan keselamatan
	
	
	3.1.1.EP5
	
	
	
	
	
	

	56
	Bukti pelaksanaan perbaikan mutu dan kinerja (koreksi, tindakan korektif, tindakan preventif)
	
	
	3.1.2.EP2
3.1.6.EP1,EP2,EP3,EP4,EP5
	
	
	
	
	
	

	57
	Notulen rapat adanya inovasi perbaikan mutu dan kinerja
	
	
	3.1.3.EP3
	
	
	
	
	
	

	58
	Pelaksanaan tinjauan manajemen,hasil, dan tindak lanjutnya
	
	
	3.1.2.EP3,EP4
	
	
	
	
	
	

	59
	Pelaksanaan audit internal, hasil, rekomendasi, dan tindak lanjut
	
	
	3.1.4.EP2,EP3,EP4,EP%
	
	
	
	
	
	

	60
	Bukti pelaksanaan kajibanding, analisis, hasil, dan tindak lanjut
	
	
	3.1.7
	
	
	
	
	
	

	61
	Komunikasi dengan kelompok sasaran
	
	
	
	4.1.1.EP1,EP2
	5.1.3.EP2
	
	
	
	

	62
	Hasil identifikasi kebutuhan kelompok sasaran
	
	
	
	4.1.1.EP2

	
	
	
	
	

	63
	Perbaikan program/upaya puskesmas berdasar hasil analisis kebutuhan
	
	
	
	4.1.2.EP4,EP5

	
	
	
	
	

	64
	Bukti pembinaan oleh atasan
	
	
	
	
	5.1.4.EP1,EP3
	
	
	
	

	65
	Bukti pelaksanaan komunikasi (koordinasi) dengan tokoh masyarakat, lintas sector, dan kelompok sasaran (baik untuk membahas peluang perbaikan , maupun hasil-hasil pelaksanaan perbaikan),evaluasi dan tindak lanjutnya
	
	
	
	4.1.3.EP3,EP5

	5.1.4.EP7
	
	
	
	

	66
	Sosialisasi ttg jadual kegiatan program
	
	
	
	4.2.1.EP3,EP5
4.2.2.EP5
	5.2.2.EP5
	
	
	
	

	67
	Evaluasi thd pemberian informasi/sosialisasi ttg program
	
	
	
	4.2.2.EP4
	5.1.3.EP3
	
	
	
	

	68
	Bukti pelaksanaan kegiatan sesuai jadual
	
	
	
	4.2.1.EP3
	
	
	
	
	

	69
	Bukti monitoring dan valuasi dan tindak lanjut pelaksanaan kegiatan program (termasuk analisis thd masalah, hambatan pelaksanaan program/upaya, perubahan regulasi, dsb)
	
	
	
	4.1.3.EP1
4.2.1.EP5
4.2.2.EP4,EP5
4.2.3.EP1,EP2,EP3
	5.2.3.EP1,EP3,EP6
5.5.2.EP1,EP2,EP3,EP4,
5.5.3.EP1, EP2,EP3
5.6.2.EP1,EP2,EP3,EP4,EP5
5.6.3.EP1,EP2,EP3
	
	
	
	

	70
	Evaluasi thd prosedur dan kegiatan monitoring dan tindak lanjutnya
	
	
	
	
	5.5.2. EP5
	
	
	
	

	71
	Evaluasi thd akses masyarakat thd program dan tindak lanjutnya
	
	
	
	4.2.3.EP4,EP5
	
	
	
	
	

	72
	Evaluasi thd metoda dan tehnologi dalm penyelenggaraan program/upaya
	
	
	
	4.2.3.EP2
	
	
	
	
	

	73
	Hasil identifikasi peran lintas sektor
	
	
	
	
	5.4.1.EP1
	
	
	
	

	74
	Bukti pengendalian dokumen dan rekaman
	
	
	
	
	5.5.1.EP4
	
	
	
	

	75
	Bukti adanya kegiatan penggalangan komitmen dan bukti komitmen
	
	
	
	
	
	6.1.1.EP1
6.1.2.EP3
	
	
	

	76
	Bukti peran serta lintas sector, lintas program dalam perbaikan kinerja dan pelaksanaan program
	
	
	
	
	
	6.1.1.EP6
	
	
	

	77
	Bukti pelaksanaan program PONED
	
	
	
	
	
	6.1.8.EP4
	
	
	

	78
	Bukti monitoring dan evaluasi program PONED
	
	
	
	
	
	6.1.8.EP5
	
	
	

	79
	Daftar rujukan PONED
	
	
	
	
	
	6.1.8.EP9
	
	
	

	80
	Bukti pelaksanaan program penanggunlangan HIV/AIDS (laporan kerja tim penanggulangan HIV/AIDS)
	
	
	
	
	
	6.1.9.EP4
	
	
	

	81
	Evaluasi dan tindak lanjut terhadap program penanggulangan HIV/AIDS
	
	
	
	
	
	6.1.9.EP5
	
	
	

	82
	Bukti pelaksanaan program DOTS
	
	
	
	
	
	6.1.10 EP2
	
	
	

	83
	Bukti monitoring dan evaluasi pelaksanaan program DOTS dan tindak lanjutnya
	
	
	
	
	
	6.1.10.EP5,EP6
	
	
	

	84
	Hasil identifkasi kebutuhan/kepuasan pasien, analisis dan tindak lanjut
	
	
	
	
	
	
	7.1.1.EP5,EP6
	
	

	85
	Bukti penyampaian informasi hak dan kewajiban pasien kepada pasien
	
	
	
	
	
	
	7.1.3.EP1,EP3
	
	

	86
	Bukti evaluasi thd pemberian informasi kepada pasien dan tindak lanjutnya
	
	
	
	
	
	
	7.10.2.EP3
	
	

	87
	Bukti kerjasama rujukan
	
	
	
	
	
	
	7.1.4.EP4
	
	

	88
	Bukti pelaksanaan rujukan kritis yang dimonitor oleh staf yang kompeten
	
	
	
	
	
	
	7.5.4.EP1,EP2
	
	

	89
	Bukti umpan balik rujukan
	
	
	
	
	
	
	7.10.1.EP4
	
	

	90
	Bukti pelatihan kegawat daruratan
	
	
	
	
	
	
	7.2.3.EP2,EP4
	
	

	91
	Monitoring dan evaluasi terhadap pelaksanaan prosedur pelayanan klinis, analisis dan tindak lanjut
	
	
	
	
	
	
	7.4.1.EP4,EP5
	
	

	92
	Bukti pelaksanaan informed consent
	
	
	
	
	
	
	7.4.4.EP3,EP4
	
	

	93
	Monitoring dan evaluasi thd pelaksanaan informed consent
	
	
	
	
	
	
	7.4.4.EP5
	
	

	94
	Hasil identifikasi hambatan Bahasa, budaya, kebiasaan, dan kendala fisik
	
	
	
	
	
	
	7.1.5.EP1
	
	

	95
	Bukti analisis dan tindak lanjut untuk mengatasi kendala fisik, budaya, Bahasa dsb
	
	
	
	
	
	
	7.1.5.EP2
	
	

	96
	Hasil monitoring dan evaluasi kinerja klinis, analisis, dan tindak lanjut
	
	
	
	
	
	
	7.6.4
	
	

	97
	Hasil identifikasi keluhan pasien dan tindak lanjutnya
	
	
	
	
	
	
	7.6.5.EP1, EP3,EP4
	
	

	98
	Bukti monitoring dan evaluasi ketersedian reagen dalam pelayanan lab dan tindak lanjutnya
	
	
	
	
	
	
	
	8.1.5.EP4
	

	99
	Bukti pelaksanaan kalibrasi dan validasi peralatan lab
	
	
	
	
	
	
	
	8.1.7 EP2,EP3
	

	100
	Upaya perbaikan jika ada hasil lab yang menyimpang
	
	
	
	
	
	
	
	8.1.7.EP4
	

	101
	Bukti pelaksanaan PMI dan PME
	
	
	
	
	
	
	
	8.1.7.EP7
	

	102
	Bukti program pelaksanaan manajemen risiko lab, analisis dan tindak lanjut
	
	
	
	
	
	
	
	8.1.8.EP1,EP5
	

	103
	Bukti pelaporan insidens laboratorium
	
	
	
	
	
	
	
	8.1.8.EP3
	

	104
	Bukti pelaksanaan program orientasi
	
	
	
	
	
	
	
	8.1.8.EP6
	

	105
	Bukti pelaksanaan pelatihan prosedur baru, bahan berbahaya, alat baru
	
	
	
	
	
	
	
	8.1.8.EP7
	

	106
	Bukti pelaksanaan pengawasan obat oleh Dinas Kesehatan
	
	
	
	
	
	
	
	8.2.2.EP6
	

	107
	Pelaporan kejadian kesalahan pemberian obat, KNC, dsb serta upaya perbaikan dan tindak lanjut
	
	
	
	
	
	
	
	8.2.2.EP4
	

	108
	Bukti Pelaksanaan pemberian informasi obat pada pasien
	
	
	
	
	
	
	
	8.2.3.EP1
	

	109
	Bukti pemberian pelabelan pada obat yang diberikan pada pasien
	
	
	
	
	
	
	
	8.2.3.EP4
	

	110
	Bukti pelaporan efek samping obat, KTD, kesalahan pemberian obat dan tindak lanjutnya
	
	
	
	
	
	
	
	8.2.4.EP1, EP2, EP3, EP4
	

	111
	Bukti monitoring ketersediaan obat emergensi
	
	
	
	
	
	
	
	8.2.6.EP3
	

	112
	Bukti pelaksanaan program pengamanan thd risiko radiasi
	
	
	
	
	
	
	
	8.3.2.EP1
	

	113
	Bukti pelaksanaan orientasi ttg prosedur dan praktik keselamatan petugas radiologi, prosedur baru, bahan berbahaya
	
	
	
	
	
	
	
	8.3.2.EP6,EP7
	

	114
	Monitoring ketepatan waktu penyampaian hasil radiologi
	
	
	
	
	
	
	
	8.3.4.EP2
	

	115
	Daftar inventaris pealatan radiologi
	
	
	
	
	
	
	
	8.3.5.EP2,
	

	116
	Bukti pelaksanaan inspeksi dan testing peralatan radiologi
	
	
	
	
	
	
	
	8.3.5.EP3
	

	117
	Bukti monitorin, pemeliharaan, dan tindak lanjut peralatan radiologi
	
	
	
	
	
	
	
	8.3.5.EP4.EP5
	

	118
	Pelaksanaan kalibrasi peralatan radiologi
	
	
	
	
	
	
	
	8.3.5.EP3
	

	119
	Pelabelan perbekalan radiologi
	
	
	
	
	
	
	
	8.3.6.EP5
	

	120
	Hasil montoring pelaksanaan prosedur pemeriksaan radiologi
	
	
	
	
	
	
	
	8.3.7.EP3
	

	121
	Bukti pelaksanaan program mutu radiologi
	
	
	
	
	
	
	
	8.3.7.EP5
8.3.8.EP1,EP2,EP3,EP4,EP5
	

	122
	Bukti monitoring kinerja pelayanan radiologi
	
	
	
	
	
	
	
	8.3.7.EP6
	

	123
	Kelengkapan isi rekam medis
	
	
	
	
	
	
	
	8.4.4.EP1
	

	124
	Bukti pelaksanaan monitoring kelengkapan isi rekam medis
	
	
	
	
	
	
	
	8.4.4.EP2
	

	125
	Jadual dan bukti pelaksanaan pemeliharaan system utilitas (listrik, air, ventilasi, dsb
	
	
	
	
	
	
	
	8.5.1.EP2
	

	126
	Bukti pelatihan penanggulangan kebakaran
	
	
	
	
	
	
	
	8.5.1.EP3
	

	127
	Bukti jadual dan pelaksanaan program pemeliharaan dan perbaikan peralatan klinis
	
	
	
	
	
	
	
	8.5.1.EP4,EP5
8.6.2.EP1,EP2,EP3
	

	128
	Bukti pelaksanaan perbaikan alat/penggantian alat rusak
	
	
	
	
	
	
	
	8.6.2.EP4
	

	129
	Bukti pelaksanaan pengendalaian bahan berbahaya dan limbah berbahaya
	
	
	
	
	
	
	
	8.5.2.EP1,EP2,EP3
	

	130
	Bukti pelaksanaan program pemeliharaan lingkungan puskesmas (termasuk pendidikan/pelatihan)
	
	
	
	
	
	
	
	8.5.3.EP3,
	

	131
	Bukti monitoring pelaksanaan program pemeliharaan lingkungan
	
	
	
	
	
	
	
	8.5.3.EP4
	

	132
	Bukti pelaksanaan penilaian dan evaluasi kompetensai tenaga klinis
	
	
	
	
	
	
	
	8.7.1.EP1,EP2,EP3
	

	133
	Bukti evaluasi kinerja tenaga klinis, analisis, dan tindak lanjut
	
	
	
	
	
	
	
	8.7.2.EP1,EP2,EP3
	

	134
	Bukti peningkatan kompetensi tenaga klinis
	
	
	
	
	
	
	
	8.7.3.EP4
	

	135
	Bukti pemberian kewenangan khusus jika tenaga kesehatan yang berwenang tidak tersedia, evaluasi, dan tindak lanjutnya
	
	
	
	
	
	
	
	8.7.4.EP2,EP3
	

	136
	Bukti pengumpulan data kinerja/mutu klinis, analisis, dan pelaporan
	
	
	
	
	
	
	
	
	9.1.1.EP3
9.3.3.EP1,EP2,EP3
9.4.2.EP1,EP2

	137
	Bukti pelaksanaan monitoring dan evaluasi kinerja/mutu klinis, dan tindak lanjutnya
	
	
	
	
	
	
	
	
	9.1.1.EP4

	138
	Dokumentasi pelaporan KTD,KPC,KNC
	
	
	
	
	
	
	
	
	9.1.1.EP5

	140
	Bukti Analisis dan tindak lanjut KTD,KPC, dan KNC
	
	
	
	
	
	
	
	
	9.1.1.EP7

	141
	Bukti Identifikasi risiko pelayanan klinis, analisis, dan tindak lanjut (bukti pelaksanaan FMEA)
	
	
	
	
	
	
	
	
	9.1.1.EP8,EP9,EP10

	142
	Hasil evaluasi perilaku tenaga klinis, analisis, dan tindak lanjut
	
	
	
	
	
	
	
	
	9.1.2.EP1,EP3

	143
	Bukti sosialisasi budaya mutu dan keselamatan pasien, evaluasi dan tindak lanjut
	
	
	
	
	
	
	
	
	9.1.2.EP2

	144
	Bukti ada rencana perbaikan mutu dan keselamatan pasien
	
	
	
	
	
	
	
	
	9.4.2.EP5

	145
	Bukti pelaksanaan program peningkatan mutu klinis dan keselamatan pasien
	
	
	
	
	
	
	
	
	9.1.3.EP2
9.4.2.EP6

	146
	Bukti evaluasi dan tindak lanjut thd program peningkatan mutu klinis dan keselamatan pasien
	
	
	
	
	
	
	
	
	9.1.3.EP3
9.4.2.EP8

	147
	Bukti pelaksanaan sosialisasi mutu klinis dan keselamatan pasien
	
	
	
	
	
	
	
	
	9.2.1.EP2

	148
	Bukti keterlibatan tenaga klinis dalam program peningkatan mutu (mulai dari penetapan area prioritas, perencanaan, pelaksanaan, monitoring dan evaluasi)
	
	
	
	
	
	
	
	
	9.2.1.EP4,EP5,EP6,EP7

	149
	Bukti monitoring pelaksanaan SPO klinis
	
	
	
	
	
	
	
	
	9.2.2.EP1

	150
	Bukti dokumentasi pelaksanaan kegiatan program mutu dan keselamatan pasien
	
	
	
	
	
	
	
	
	9.4.3.

	151
	Bukti sosialisasi proses dan hasil kegiatan peningkatan mutu dan keselamatan pasien
	
	
	
	
	
	
	
	
	9.4.4.EP2

	152
	Bukti evaluasi thd pelaksanaan sosialisasi proses dan hasil program peningkatan mutu klinis dan keselamatan pasien
	
	
	
	
	
	
	
	
	9.4.4.EP3

	153
	Bukti pelaporan kegiatan dan hasil peningkatan mutu klinis dan keselamatan pasien ke Dinas Kesehatan Kabupaten/Kota
	
	
	
	
	
	
	
	
	9.4.4.EP4

[bookmark: _GoBack]

