

LAMPIRAN 1

Lama Waktu Kegiatan Koding Rawat Jalan Pasien JKN dan Input data ke dalam Software INA CBG's

RSUP Persahabatan Bulan April Tahun 2014

NO	NO REKAM MEDIS	POLIKLINIK	DIAGNOSA	KODE	LAMA WAKTU (MENIT)
1	01.10.87.50	Rehab Medik	Primer : Myalgia Tindakan: TENS Diathermy	Z 50.1 M79.1 93.39 93.34	2,14
2	01.34.96.84	Rehab Medik	Primer : Adhesive Capsulitis of Shoulder Tindakan : Hypothermia Diathermy	Z50.1 M75.0 99.81 93.34	2,17
3	01.39.13.70	Jiwa	Primer : Retardation Sekunder : Epilepsi Tindakan : Konseling marital	F79.9 G40.9 89.08	2,05
4	01.40.05.77	Kebidanan dan Kandungan	Primer : Hamil 29 minggu Sekunder : Pre Eclamsia Tindakan : USG	Z34.9 O14.0 88.78	1,59
5	00.74.88.49	Rehab Medik	Primer : Low Back Pain Tindakan : Diathermy	Z50.1 M54.5 93.34	1,50
6	02.10.26.17	Jantung	Primer : Congestive Heart Failure (CHF)	I50.0	2,14
7	00.86.91.77	Paru	Primer : Bronchiectasis pada bekas TB	B90.9 J47	1,47

8	02.10.38.72	Paru	Primer : TB paru	A16.2	1,53
9	01.37.63.73	Paru	Primer : HIV pada TB paru Tindakan : Ganti balut	B20.0 93.57	1,59
10	01.31.19.26	Paru	Primer : Bronchiectasis Tindakan : Chest X-ray	J47 87.49	2,15
11	01.12.88.73	Paru	Primer : CAP (Community Acute Pneumonia)	J16.8	1,58
12	02.10.39.47	Paru	Primer : TB paru Sekunder : Suspect TB	J16.2 Z03.6	1,55
13	02.09.87.96	Paru	Primer : TB paru BTA (+) Sekunder: DM type 2	A15.0 E11.8	1,47
14	00.33.44.29	Paru	Primer : Squale of Respiration Tindakan : BTA culture ECG	B90.9 90.42 89.52	2,19
15	02.04.87.83	Paru	Primer : Bronchitis Sekunder : Rhinitis Atropic	J40 J31.0	1,54
16	00.89.62.41	THT	Primer : Rhinosinusitis Tindakan : Nasoendoskopi	J34.8 21.29	1,50
17	01.03.25.38	THT	Primer : Tonsilitis Sekunder : Otitis Eksternal (OE)	J35.6 H60.8	1,47
18	04.49.74.30	THT	Primer : Rhinitis Alergi Sekunder : Tunitis	J30.4 H93.1	1,57
19	02.04.18.78	Jantung	Primer : CAD (Coronary	I25.1	2,08

			Altherosderotic Diseases)		
20	00.90.02.78	Rehab Medik	Primer : Post Stroke Tindakan : Latihan fisioterapi	Z50.1 I69.4 93.19	1,45
21	02.05.12.16	Rehab Medik	Primer : Post TKR (Total Knee Removement)	Z50.1 Z48.9	1,59
22	02.05.12.16	Rehab Medik	Primer : Gonarthrosis Tindakan : TENS Diathermy	Z50.1 M17.9 93.39 93.34	2,17
23	00.08.47.04	Rehab Medik	Primer : Coxarthrosis Tindakan: Diathermy	Z50.1 M16.9 93.39 93.34	2,14
24	02.00.16.55	Rehab Medik	Primer : Bell's palsy Sekunder : Myalgia Tindakan : Diathermy	Z50.1 G51.0 M79.1 93.34	2,27
25	02.06.36.68	Rehab Medik	Primer : PPOK (Penyakit Paru Obstruktif Kronik) Tindakan : Latihan fisioterapi Cardiovascular Test using treadmill	Z50.1 J44.9 93.19 89.41	2,00
26	02.04.32.04	Bedah	Primer :		1,37

			Fraktur femur	S72.9	
27	04.49.90.62	Anak dan Bayi	Primer : DBD Sekunder : ISPA	Z09.8 J06.9	1,54
28	02.06.25.95	Penyakit Dalam	Primer : SIDA	B24	1,45
29	00.28.87.75	Saraf	Primer : Chepalgia	R51	1,40
30	04.49.78.05	Jantung	Primer : HHD (Heart Hipertensive Diseases)	I11.9	1,57
31	04.49.90.23	THT	Primer : Otitis Media	H66.9	1,39
32	00.84.35.63	THT	Primer : Tonsilitis kronis Sekunder : Dysponia	J35.0 R49.0	1,50
33	02.09.71.19	THT	Primer : Dysphagia Sekunder : Kista di tenggorokan	R13 Z03.8	1,54
34	01.28.56.86	Kebidanan dan Kandungan	Primer : amenorrhea	N92.1	1,45
35	02.10.34.49	Kebidanan dan Kandungan	Primer : Acute Appendicitis Kronis	K36	1,58
36	02.07.80.30	Bedah	Primer : Ca. Tyroid Tindakan : CT Scan kepala	C73 87.03	1,47
37	04.49.74.64	Bedah	Primer : Fistel Para Anal Tindakan : Spirometri	H60.3 89.37	1,59
38	04.49.84.95	Bedah	Primer : Vulnos Laseration Sekunder : Myalgia Tindakan : Ganti balut kecil	T14.1 M79.1 93.57	1,54
39	00.72.29.10	Bedah	Primer : Post operasi Sekunder : Hypertensi	Z48.8 I10	1,45

40	02.05.94.04	Bedah	Primer : Urolitiasis	N20.9	1,37
41	02.07.92.12	Bedah	Primer : Bursitis Tindakan : Ganti balut	M71.9 93.57	1,58
42	01.23.65.76	Bedah	Primer : Hypertropi prostat	N40	1,49
43	02.10.36.27	Bedah	Primer : Selulitis Cruris	L03.8	1,35
44	04.49.98.29	Bedah	Primer : SIDA ISK Hematoriaghe Sekunder : Hepatitis B Heptitis C	R31 B16.9 B17.1	1,59
45	01.41.79.13	Bedah	Primer : Post external fixasi fibia ox Tindakan : Ganti balut Cruris AP/LAT	Z48.8 93.57 88.28	1,47
46	01.34.96.24	Bedah	Primer : Osteomelitis Tindakan : Ganti balut Thorax	M86.8 93.57 87.49	1,55
47	01.23.05.78	Penyakit Dalam	Primer : Pnemonia	J18.9	1,37
48	02.07.96.26	Rehab Medik	Primer : Osteoarthritis Genu Tindakan : Latihan Fisioterapi Diathermy	Z50.1 M17.9 93.19 93.34	1,59
49	00.91.10.16	Penyakit Dalam	Primer : DM	E14.9	1,35
50	02.07.97.47	Penyakit Dalam	Primer : Struma	E04.9	1,47
51	04.50.02.35	Saraf	Primer : Calpal Tunel Syndrome	G56.0	1,50
52	04.49.78.36	Bedah	Primer : Hernia Bilateral	K46.9	1,49
53	04.49.97.29	Bedah	Primer :		1,54

			Tumor Coli	D48.7	
54	02.10.29.10	Bedah	Primer : Ca. Mamae	C50.9	1,58
55	04.49.96.24	Bedah	Primer : Appendicitis akut	K35.9	1,44
56	01.27.30.38	Penyakit Dalam	Primer : CHF (Cronic Heart Failure) Sekunder : DM	I50.0 E14.8	1,57
57	02.10.30.97	Penyakit Dalam	Primer : Hypertensi	I10	1,35
58	01.37.14.66	Penyakit Dalam	Primer : TB Lympha	A18.2	1,49
59	02.09.94.79	Penyakit Dalam	Primer : Dispepsi	K30	1,44
60	02.10.25.57	Rehab Medik	Primer : Post Orif Tindakan : Latihan Terapi Okupasi	Z50.1 Z47.0 93.89	1,57
61	04.49.85.23	Anak dan Bayi	Primer : Konstipasi	K59.0	1,39
62	04.49.84.00	Anak dan Bayi	Primer : Bronko Pneumoni Sekunder : Diare akut	J18.0 A09	1,49
63	01.42.15.39	Anak dan Bayi	Primer : Epilepsi Sekunder : Common cold GDD (Global Delayed Development) Speech Delay	G40.9 J00 R62.9 F80.9	1,55
64	00.01.33.10	Penyakit Dalam	Primer : DM type 2	E11.8	1,37
65	02.06.02.92	Rehabilitasi Medik	Primer : Post Amputasi Sekunder : DM type 2 Tindakan : Latihan terapi okupasi	Z50.1 Z48.8 E11.8 93.89	2,08
66	00.21.75.50	Rehab Medik	Primer : Iscialgia Tindakan : Latihan terapi	Z50.1 M54.3 93.89	2,05

			okupasi Diathermy	93.34	
67	04.49.87.24	Rehab Medik	Primer : Bronchitis Tindakan: Nebulizer Infrared	Z50.1 J40 93.94 93.35	2,14
68	04.49.83.73	Paru	Primer : Tumor Paru	D38.1	1,49
69	01.13.63.27	Kebidanan dan Kandungan	Primer : Bekas caesar Tindakan : Obsetetri Gynekoloy Transvaginal	034.2 88.78	1,59
70	04.49.82.25	THT	Primer : OMSK (Otitis Media Kronik)	H66.3	1,54
71	04.49.76.45	THT	Primer : Polip Nasal	J33.9	1,36
72	00.93.40.27	THT	Primer : Dysphagia Sekunder : Retentio Urine	R13 R33	1,49
73	04.49.93.95	THT	Primer : Serumen Sekunder : Otitis Eksternal Tindakan : Spoeling/suction /ekstrasi cerumen telinga sulit kecil	H61.2 H60.9 96.52	1,52
74	02.05.64.71	Paru	Primer : Lypoma Tindakan : Thorax	D17.9 87.49	1,55
75	04.50.00.13	Bedah	Primer : Hernia Ingunial Tindakan : Thorax	K40.9 87.49	1,58
76	04.49.98.43	Bedah	Primer : Haemorhoid	I84.9	1,37
77	01.44.26.77	Anak dan Bayi	Primer : HRB (High Risk Baby)	Z46.2	1,54
78	00.13.29.25	Saraf	Primer : Parkinson Sekunder : Hypertensi	G20 I10	1,49

79	01.12.35.18	Bedah	Primer : Vesiculitis Tindakan : Ganti balut	N49.0 93.57	1,50
80	02.10.43.25	Bedah	Primer : Kista Ganglion Tindakan : Ganti balut	M67.4 93.57	1,55
81	04.49.87.04	Bedah	Primer : Ruptur Tendon Tindakan : Buka slab gips	T14.6 97.88	1,58
82.	01.34.78.54	Kulit dan Kelamin	Primer : Dermatitis Coutalt	L21.9	1,45
83	00.00.78.88	Kulit dan Kelamin	Primer : Dermatitis seboroik	L21.9	1,37
84	00.72.22.08	Kulit dan kelamin	Primer : Kandidiasis	B37.2	1,49
85	02.09.13.85	Asma	Primer : PPOK (Penyakit Paru Obstruktif Kronik) grade D Tindakan : Nebulizer	J44.9 93.94	1,54
86	01.00.48.82	Asma	Primer : Asma persisten sedang Sekunder : ISK (infeksi Saluran Kemih)	J45.9 N39.0	1,59
87	00.74.72.78	Asma	Primer : Asma persisten sedang Tindakan : Spirometri & uji Bronkodilator	J45.9 89.37	1,47
88	02.07.82.03	Paru	Primer : Suspek Sponsibility TB Tindakan : Mantoux test	Z03.0 90.43	1,42
89	02.00.83.46	Kebidanan dan Kandungan	Primer : Hamil 32-33 minggu Sekuder : Seksio caesarea	Z34.9 034.2	1,48
90	01.23.05.95	THT	Primer :		1,37

			Rhinitis Senilis	J31.0	
91	02.04.76.21	Paru	Primer : MOTT (Myobacterial Aderden Tuberculosis)	A31.8	1,57
92	02.06.74.76	Paru	Primer : Pluritis TB Tindakan : Biopsi jarum	A16.5 33.26	1,54
93	04.49.83.76	Bedah	Primer : Gangren Pedis Tindakan : Ganti balut Pedis AP/LAT Thorax	R02 93.57 88.28 87.49	2,00
94	04.49.98.70	Anak dan Bayi	Primer : Faringitis Akut	J02.9	1,37
95	02.10.20.09	Gigi dan Mulut	Primer : Periodontitis Sekunder : Gangren Pulpa Tindakan : Panoramic	K05.3 K04.1 87.11	1,58
96	02.03.91.22	Gigi dan Mulut	Primer : Gangren Pulpa Sekunder : Kariier Profunda Tindakan : Pengisian saluran akar gigi tetap	K04.1 K02.9 23.71	1,49
97	00.05.45.34	Gigi dan Mulut	Primer : Gangren Radict Sekunder : Periodontitis Tindakan : Odontectomy kecil	K04.9 K05.3 23.19	1,54
98	02.10.10.55	Radioterapi	Primer : Ca. Servix	Z51.0 C53.9	1,48
99	02.06.66.38	Radioterapi	Primer : Ca. Karsinoma Nasopharing Tindakan : Radiasi	Z51.0 C11.9 92.29	1,52
100	04.49.99.94	Anak dan Bayi	Primer : High Risk Baby Sekunder :	Z76.2	1,57

			Sepsis Hypoglikemia berulang	A41.9 E16.2	
Lama Waktu					159,35
Rata-rata Waktu					1,59