

ABSTRACT

ESA UNGGUL UNIVERSITY
FACULTY OF HEALTH
DEPARTEMENT OF NUTRITION
UNDERGRADUATE THESIS, FEBRUARY 2018

ERICKSON MANU

FACTORS INFLUENCING THE IMPLEMENTATION OF NUTRITION CARE PROCESS IN PUSAT PERSAHABATAN GENERAL HOSPITAL EAST JAKARTA 2018

vi,VI Chapters,61 Pages, 5 Tables, 7 Figures, 7 Attachments

Background : Nutrition Care Process at hospital done by nutritionist and referring on nutrition care process (NCP) method, but it is still found that NCP has not been optimally applied at hospitals in Indonesia. It might be happen because of some factors, such as knowledge, training and motivation.

Objective : Knowing factors that may affect the implementation of nutrition care process standard .

Methods : Type research this including research quantitative with design research *cross-sectional*, sample on research this is 30 expert nutrition with how *totaling sampling*. Analisisi used is Chi-Square test.

Result : From result test statistics showing that age respondents at most is with susceptible age 22-29 years (60%), type sex more in domination by women (90%), and level education expert nutrition more many dominated by expert nutrition graduated from Diploma III. Results research showing that there a significant relationship between knowledge and training with implementation nutrition care process standardized (*p-value* <0.05). Results research too prove that no existence a significant relationship between motivation with implementation nutrition care process standardized (*p-value* > 0.05).

Conclusion : The study showed a significant correlation between knowledge and training with the implementation of nutrition care process (NCP), where the higher score of knowledge and training affect the NCP implementation in hospital.

Keywords : IDNT, NCP, Nutritionist, Hospital.

List Reading : 34 (2000-2017)