

Lampiran 1

LEMBAR PERMOHONAN MENJADI RESPONDEN

Kepada

Yth. Calon Responden Penelitian

Ditempat

Dengan hormat,

Saya sebagai mahasiswa Program S-I Keperawatan Fakultas Ilmu Kesehatan Universitas Muhammadiyah Ponorogo, menyatakan bahwa saya mengadakan penelitian ini sebagai salah satu kegiatan penelitian Untuk Memperoleh Gelar Program S-I Keperawatan Fakultas Ilmu Kesehatan Universitas Muhammadiyah Ponorogo.

Tujuan penelitian ini untuk mengidentifikasi “Hubungan Pengetahuan Tentang Prioritas Penanganan *Triage* Dengan Tingkat Kecemasan Keluarga Pasien di IGD RSUD Darmayu Ponorogo”.

Sehubungan dengan hal tersebut diatas saya mengharapkan kesediaan responden untuk memberikan jawaban dan tanggapan yang ada dalam angket ini sesuai dengan pendapat anda sendiri tanpa dipengaruhi orang lain sesuai petunjuk. Saya menjamin kerahasiaan pendapat dan identitas anda dan informasi yang anda berikan hanya akan dipergunakan untuk pengembangan ilmu keperawatan dan tidak digunakan untuk maksud-maksud lain.

Partisipasi anda dalam penelitian ini bersifat bebas artinya anda bebas ikut/tidak tanpa sangsi apapun. Atas perhatian dan kesediaanya saya ucapkan terima kasih.

Hormat Saya

(RIZQI ABDI ROBBI)

Lampiran 2

INFORMED CONSENT

Yang bertanda tangan di bawah ini :

Nama :

Umur :

Alamat :

Berdasarkan penjelasan yang telah diberikan, bersama ini saya menyatakan tidak keberatan untuk menjadi responden dalam penelitian yang berjudul " Hubungan Pengetahuan Tentang Prioritas Penanganan *Triage* Dengan Tingkat Kecemasan Keluarga Pasien di IGD RSUD Darmayu Ponorogo."

Demikian pernyataan saya buat tanpa paksaan dan tekanan dari pihak manapun.

Ponorogo, September 2018

Responden

Lampiran 3

KISI-KISI KUESIONER

Variabel	Indikator	Jumlah Soal	No. Soal	Skoring
Pengetahuan keluarga pasien tentang prioritas penanganan <i>triage</i>	1. Definisi <i>Triage</i>	1	4	Jawaban Benar=1 Salah =0 Kategori: 1. Pengetahuan Baik jika nilai > mean 2. Pengetahuan Buruk jika nilai < mean
	2. Kategori <i>Triage</i>	6	1, 2, 3, 5, 7, 9, 13, 14	
	3. Tujuan <i>Triage</i>	2	6, 10	
	4. Faktor Yang Mempengaruhi Sistem <i>Triage</i>	1	12	
	5. Kecepatan Pelayanan di <i>Triage</i>	2	8, 11	
Jumlah Soal		14	14	

Variabel	Indikator	Jumlah Soal	No. Soal
Dependen tingkat kecemasan keluarga pasien	1. Perasaan cemas (ansietas)	1	1
	2. Ketegangan	1	2
	3. Ketakutan	1	3
	4. Gangguan kecerdasan	1	4
	5. Perasaan depresi (murung)	1	5
	6. Gejala somatik/ fisik (otot)	1	6
	7. Gejala somatik/ fisik (sensorik)	1	7
	8. Gejala kardiovaskuler (jantung dan pembuluh darah)	1	8
	9. Gejala respiratori (pernapasan)	1	9
	10. Gejala gastrointestinal (pencernaan)	1	10
	11. Gejala urogenetal (perkemihan dan kelamin)	1	11
	12. Gejala autonom	1	12
	13. Tingkah laku (sikap) pada wawancara	1	13
Jumlah Soal		13	13

Lampiran 4

KUESIONER

Judul Penelitian : Hubungan Pengetahuan tentang prioritas penanganan *triage* dengan tingkat kecemasan keluarga pasien di IGD RSUD Darmayu Ponorogo.

A. Petunjuk pengisian:

Isi kolom yang ada sesuai dengan keadaan diri anda yang sebenarnya.

Berilah tanda cek list () pada yang akan anda pilih. Kami sangat menghargai kejujuran dan keterbukan anda.

B. Identitas Responden

No Responden (Diisi oleh Petugas)

1. Nama Inisial :

2. Usia anda :tahun

3. Pendidikan :

SD

SLTA

SLTP

Perguruan Tinggi

4. Jenis Kelamin

Laki-laki

Perempuan

5. Pekerjaan

PNS

Swasta

Petani

Pedagang

Lain-lain

IRT

Buruh

Wiraswasta

6. Pernah mendapat informasi tentang tindakan keperawatan di Intalasi Gawat

Darurat (IGD).:

YA

TIDA

7. Jika YA, mendapatkan informasi dari apa atau siapa:

- | | | |
|---|--------------------------------------|--------------------------------|
| <input type="checkbox"/> Tenaga Kesehatan | <input type="checkbox"/> Media Cetak | <input type="checkbox"/> Teman |
| <input type="checkbox"/> Saudara | <input type="checkbox"/> Radio | |
| <input type="checkbox"/> Internet | <input type="checkbox"/> TV | |

C. Data Khusus

KUESIONER PENGETAHUAN

D. Petunjuk pengisian:

Isi kolom yang ada sesuai dengan keadaan diri anda yang sebenarnya.

Berilah tanda cek list () pada yang akan anda pilih. Kami sangat menghargai kejujuran dan keterbukan anda.

E. Pertanyaan Pengetahuan

No.	Pernyataan	Benar	Salah
1	Penyakit lambung termasuk dalam kategori penanganan Hijau (ringan)		
2	Pasien dengan demam (panas-dingin) kategori hijau jika jumlah pasien penuh, penanganan bisa ditunda.		
3	Pasien ISPA (bersin-bersin atau flu) maksimal waktu tunggu 60 menit.		
4	Penanganan di IGD dilakukan berdasarkan keadaan Kegawatdaruratan		
5	Pasien yang mengeluh sakit perut (maag) perawatan bisa menunggu.		
6	Tujuan utama <i>Triage</i> atau pemisahan pasien di IGD yang mengancam nyawa		
7	Penyakit batuk termasuk dalam kategori penanganan Hijau (ringan)		

8	Pada pasien luka bakar ringan (tidak luas) pertolongan bisa ditunda jika jumlah perawat terbatas.		
9	Pasien gangguan kesadaran termasuk dalam kategori penanganan hijau atau bisa ditunda		
10	Tujuan triage agar tenaga kesehatan mampu melakukan pengobatan dan keperawatan secara tepat dan tepat		
11	Pasien dengan badan panas lama pasien menunggu maksimal di IGD 60 Menit		
12	Faktor-faktor yang mempengaruhi sistem <i>Triage</i> adalah Jumlah tenaga kesehatan.		
13	Pasien dengan keadaan bisa berjalan sendiri termasuk dalam kategori hijau dan pelayanan bisa ditunda jika ruang IGD penuh pasien.		
14	Pasien nyeri telan atau radang tenggorokan mendapat pelayanan perawatan maksimal 60 menit jika kondisi perawat IGD banyak menangani pasien.		

KUESIONER KECEMASAN

F. Petunjuk pengisian:

Isi kolom yang ada sesuai dengan keadaan diri anda yang sebenarnya. Berilah tanda cek list () pada kolom yang akan anda pilih salah 1 atau lebih sesuai dengan keadaan yang anda alami. Kami sangat menghargai kejujuran dan keterbukan anda. Untuk kolom skor diisi oleh peneliti

G. Daftar pertanyaan kecemasan

1. Perasaan cemas seperti apa yang anda rasakan saat anggota keluarga akan menjalani tindakan di Intalasi Gawat Darurat (IGD)?

<input type="checkbox"/>	Cemas	
<input type="checkbox"/>	Firasat buruk	<input type="checkbox"/> Skor
<input type="checkbox"/>	Takut akan pikiran sendiri	
<input type="checkbox"/>	Mudah tersinggung	

2. Ketegangan seperti apa yang anda rasakan saat anggota keluarga akan menjalani tindakan operasi di Intalasi Gawat Darurat (IGD)?

<input type="checkbox"/>	Merasa tegang	<input type="checkbox"/> Skor
<input type="checkbox"/>	Lesu	
<input type="checkbox"/>	Tidak bias beristirahat tenang	
<input type="checkbox"/>	Mudah terkejut	
<input type="checkbox"/>	Mudah menangis	
<input type="checkbox"/>	Gemetar gelisah	

3. Ketakutan seperti apa yang anda rasakan saat anggota keluarga akan menjalani tindakan di Intalasi Gawat Darurat (IGD)?

Pada gelap Skor

Pada orang asing

Di tinggal sendiri

Pada bintang besar

Pada keramaian lalu lintas

Pada kerumunan orang banyak

4. Gangguan kecerdasan seperti apa yang anda rasakan saat anggota keluarga akan menjalani tindakan di Intalasi Gawat Darurat (IGD)?

Sukar konsentrasi Skor

Daya ingat menurun

Daya ingat buruk

5. Perasaan depresi (murung) seperti apa yang anda rasakan saat anggota keluarga akan menjalani tindakan di Intalasi Gawat Darurat (IGD)?

Hilangnya minat Skor

Kurangnya kesenangan pada hobi

Sedih

Bangun tidur dini hari

Perasaan berubah pada sepanjang hari

6. Gejala otot seperti apa yang anda rasakan saat anggota keluarga akan menjalani tindakan di Intalasi Gawat Darurat (IGD)?

Sakit dan nyeri otot Skor

Kaku

Kedutan otot

Gigi gemertak

Suara tidak stabil

7. Apakah anda mengalami gangguan fisik (panca indra) saat anggota keluarga akan menjalani tindakan di Intalasi Gawat Darurat (IGD)?

Telinga berdenging Skor

Penglihatan kabur

Muka merah atau pucat

Merasa lemas

Perasaan di tusuk-tusuk

8. Apa yang anda rasakan pada jantung saat anggota keluarga akan menjalani tindakan operasi di Intalasi Gawat Darurat (IGD)?

Denyut jantung cepat

Berdebar-debar

Nyeri dada

Denyut nadi mengeras

Rasa lesu/lemas seperti mau pingsan

Detak jantung menghilang berhenti sekejap

9. Gejala pernafasan seperti apa yang anda rasakan saat anggota keluarga akan menjalani tindakan di Intalasi Gawat Darurat (IGD)?

Rasa tertekan/rasa sempit di dada

Rasa tercekik

Skor

Sering menarik nafas

Nafas pendek/sesak

10. Gejala pencernaan seperti apa yang anda rasakan saat anggota keluarga akan menjalani tindakan di Intalasi Gawat Darurat (IGD)?

Sulit menelan

Skor

Perut melilit

Gangguan pencernaan (diare)

Nyeri sebelum dan sesudah makan

Perasaan terbakar di perut

Rasa penuh atau kembung

Mual

Muntah

Buang air besar lembek

Sukar buang air besar

Berat badan menurun

11. Gejala perkemihan seperti apa yang anda rasakan saat anggota keluarga akan menjalani tindakan di Intalasi Gawat Darurat (IGD)?

Sering buang air kecil Skor

Tidak dapat menahan kencing

Sulit kencing

Nyeri saat kencing

12. Dari gejala di bawah ini, seperti apa yang anda rasakan saat anggota keluarga akan menjalani tindakan di Intalasi Gawat Darurat (IGD)?

Mulut kering Skor

Muka merah

Mudah berkeringat

Kepala pusing

Kepala terasa berat

Kepala terasa sakit

Bulu-bulu berdiri

13. Tingkah laku seperti apa yang anda rasakan saat anggota keluarga akan menjalani tindakan di Intalasi Gawat Darurat (IGD)?

Gelisah Skor

Tidak terang

Jadi gemetar

Kerut kening

Muka tegang

Otot tegang atau mengeras

Nafas pendek dan cepat

Muka merah

Lampiran 5

**DATA KHUSUS TINGKAT KECEMASAN KELUARGA
DI INSTALASI GAWAT DARURAT (IGD)
RSU DARMAJU**

No Res	Usia (Tahun)	Pendidikan	Jenis Kelamin	Pekerjaan	Mendapatkan Informasi	Jenis Informasi	Kecemasan	Pengetahuan
1	58	SD	Perempuan	IRT	Pernah	Saudara	Berat	Kurang
2	52	SLTP	Perempuan	IRT	Pernah	Internet	Berat	Baik
3	46	SLTP	Perempuan	IRT	Pernah	Teman	Berat	Cukup
4	50	SLTA	Laki-laki	PN	Pernah	Teman	Sedang	Baik
5	30	SLTA	Perempuan	IRT	Pernah	Saudara	Ringan	Cukup
6	57	SD	Perempuan	Buruh	Tidak Pernah	-	Berat	Kurang
7	33	SLTP	Perempuan	Wiraswasta	Pernah	Internet	Sedang	Cukup
8	38	SLTA	Perempuan	IRT	Pernah	Petugas Kesehatan	Ringan	Baik
9	32	SLTP	Laki-laki	Petani	Pernah	Internet	Sedang	Baik
10	56	SD	Perempuan	Buruh	Tidak Pernah	-	Berat	Kurang
11	56	SD	Perempuan	IRT	Pernah	Petugas Kesehatan	Sedang	Baik
12	61	SD	Laki-laki	Petani	Pernah	Saudara	Berat	Kurang
13	49	SLTP	Laki-laki	Wiraswasta	Pernah	Internet	Sedang	Cukup
14	52	SLTP	Perempuan	IRT	Pernah	Internet	Sedang	Cukup
15	43	PT	Laki-laki	Wiraswasta	Pernah	Petugas Kesehatan	Ringan	Baik
16	51	SLTP	Laki-laki	Wiraswasta	Pernah	Radio	Sedang	Cukup
17	48	SLTP	Perempuan	IRT	Pernah	Internet	Sedang	Cukup
18	55	SD	Perempuan	IRT	Tidak Pernah	-	Berat	Kurang
19	49	SLTP	Perempuan	IRT	Pernah	Internet	Sedang	Cukup
20	62	SD	Laki-laki	Buruh	Tidak Pernah	-	Berat	Kurang
21	62	SD	Perempuan	Buruh	Pernah	Saudara	Berat	Kurang

22	40	SLTP	Laki-laki	Wiraswasta	Pernah	Teman	Sedang	Baik
23	50	SLTA	Laki-laki	Wiraswasta	Penah	Teman	Berat	Baik
24	58	SD	Perempuan	Buruh	Pernah	Saudara	Berat	Kurang
25	29	SLTA	Laki-laki	Wiraswasta	Pernah	Internet	Sedang	Baik
26	26	SLTP	Perempuan	Wiraswasta	Pernah	Saudara	Sedang	Cukup
27	37	SLTP	Perempuan	IRT	Pernah	Media Cetak	Ringan	Cukup
28	47	SD	Perempuan	IRT	Pernah	Internet	Sedang	Kurang
29	52	SLTP	Perempuan	IRT	Pernah	Saudara	Sedang	Kurang
30	53	SLTP	Perempuan	IRT	Pernah	Radio	Sedang	Cukup
31	39	SLTP	Perempuan	IRT	Pernah	Petugas Kesehatan	Ringan	Cukup
32	50	SLTP	Perempuan	IRT	Pernah	Media Cetak	Sedang	Baik
33	47	SLTA	Perempuan	IRT	Pernah	Internet	Ringan	Baik
34	49	SLTP	Perempuan	IRT	Pernah	Teman	Berat	Cukup
35	62	SD	Laki-laki	Petani	Pernah	Saudara	Berat	Kurang
36	37	SLTP	Laki-laki	Wiraswasta	Pernah	Internet	Sedang	Cukup
37	48	PT	Laki-laki	PN	Pernah	Media Cetak	Ringan	Baik
38	49	SLTA	Perempuan	IRT	Pernah	Saudara	Sedang	Baik
39	40	PT	Perempuan	IRT	Pernah	Petugas Kesehatan	Ringan	Baik
40	50	SLTP	Perempuan	Wiraswasta	Pernah	Internet	Sedang	Cukup
41	50	SD	Laki-laki	Buruh	Tidak Pernah	-	Berat	Kurang
42	40	PT	Laki-laki	Wiraswasta	Pernah	Petugas Kesehatan	Ringan	Baik
43	50	SLTP	Laki-laki	Buruh	Penah	Teman	Berat	Kurang
44	44	SLTP	Perempuan	Wiraswasta	Pernah	Teman	Sedang	Cukup
45	39	SLTA	Perempuan	IRT	Pernah	Petugas Kesehatan	Ringan	Baik

Lampiran 6

DATA KHUSUS
Pengetahuan Keluarga Tentang Prioritas Penanganan *Triage*

No Re s	No Soal														Juml ah	Prosent ase	Pengetah uan
	1	2	3	4	5	6	7	8	9	10	11	12	13	14			
1	1	1	0	1	1	0	0	0	0	0	1	0	0	0	5	35,7	Kurang
2	1	1	1	0	1	0	1	1	0	1	1	1	1	1	11	78,6	Baik
3	1	0	1	1	1	0	1	0	1	0	1	0	1	0	8	57,1	Cukup
4	1	1	0	1	1	1	0	1	1	1	1	1	1	1	12	85,7	Baik
5	1	0	1	0	1	1	1	0	1	0	1	1	1	1	10	71,4	Cukup
6	1	0	1	1	0	0	0	0	1	0	0	0	0	0	4	28,6	Kurang
7	1	0	1	1	1	0	0	1	1	1	1	0	1	1	10	71,4	Cukup
8	1	1	1	0	1	1	1	0	1	1	1	1	0	1	11	78,6	Baik
9	1	0	1	1	1	1	1	1	0	1	1	1	1	0	11	78,6	Baik
10	1	1	0	0	1	1	0	0	1	0	1	0	0	0	6	42,9	Kurang
11	1	1	1	1	1	1	1	1	1	1	0	1	1	1	13	92,9	Baik
12	1	1	1	0	0	1	0	0	1	0	1	0	1	0	7	50,0	Kurang
13	1	1	0	1	0	1	1	0	1	0	1	1	1	1	10	71,4	Cukup
14	1	0	1	1	0	1	0	1	1	1	1	1	0	1	10	71,4	Cukup
15	1	1	1	1	1	0	1	1	1	1	1	1	1	1	13	92,9	Baik
16	0	1	1	1	0	1	0	1	1	1	1	0	1	0	9	64,3	Cukup
17	1	0	1	1	1	0	1	0	1	0	1	1	0	0	8	57,1	Cukup
18	1	1	0	0	1	0	0	1	1	0	1	0	0	0	6	42,9	Kurang
19	1	0	1	1	1	0	1	0	1	0	1	0	1	0	8	57,1	Cukup
20	1	1	0	0	1	0	0	1	0	1	1	0	1	0	7	50,0	Kurang
21	1	0	1	0	1	1	0	0	1	0	1	0	1	0	7	50,0	Kurang
22	1	1	1	1	1	1	1	0	1	1	1	0	1	1	12	85,7	Baik
23	1	1	1	0	1	0	1	1	0	1	1	1	1	1	11	78,6	Baik
24	1	1	0	0	1	1	0	0	1	0	0	0	1	0	6	42,9	Kurang
25	1	1	1	1	1	0	1	1	1	1	1	1	1	1	13	92,9	Baik
26	1	0	1	1	1	0	1	0	1	0	1	1	0	0	8	57,1	Cukup
27	1	1	0	1	0	1	1	0	1	0	1	1	1	1	10	71,4	Cukup
28	1	0	1	1	0	0	0	0	0	0	0	1	0	0	4	28,6	Kurang
29	0	1	0	0	1	1	1	0	1	0	1	0	0	0	6	42,9	Kurang
30	0	1	1	0	1	1	0	1	1	1	1	0	1	0	9	64,3	Cukup
31	1	1	0	1	1	0	1	1	1	0	1	0	1	1	10	71,4	Cukup
32	1	1	1	1	1	1	0	1	1	1	1	1	1	1	13	92,9	Baik
33	1	1	1	1	0	1	1	1	1	1	1	0	1	1	12	85,7	Baik
34	1	0	1	1	1	0	1	0	1	0	1	0	0	1	8	57,1	Cukup
35	1	1	1	0	1	0	0	0	1	0	1	0	1	0	7	50,0	Kurang
36	1	1	1	0	1	1	0	0	1	0	1	1	0	0	8	57,1	Cukup
37	1	1	1	1	1	0	1	0	1	1	1	1	0	1	11	78,6	Baik
38	1	1	0	1	1	1	1	1	1	1	0	1	1	1	12	85,7	Baik
39	1	1	1	1	1	1	1	0	1	1	0	1	0	1	11	78,6	Baik
40	1	1	0	1	1	0	1	0	1	0	0	1	1	1	9	64,3	Cukup

41	0	1	0	0	1	1	1	0	1	0	1	0	0	0	6	42,9	Kurang
42	1	1	0	1	1	1	0	1	1	1	1	1	1	1	12	85,7	Baik
43	1	0	1	1	0	0	0	0	0	0	0	1	0	0	4	28,6	Kurang
44	1	1	1	0	1	1	0	1	1	0	1	1	0	1	10	71,4	Cukup
45	1	1	1	1	0	1	1	1	1	1	1	0	1	1	12	85,7	Baik

Kategori Pengetahuan Keluarga Tentang Prioritas Penanganan Triage

1. Pengetahuan baik jika jawaban benar 76 – 100 %
2. Pengetahuan cukup jika jawaban benar 56 – 75 %
3. Pengetahuan kurang jika jawaban benar 55

Lampiran 7

DATA KHUSUS

TINGKAT KECEMASAN KELUARGA
Di Intalasi Gawat Darurat (IGD) RSUD Darmayu

No Res	No Soal														Jumlah	Tingkat Kecemasan
	1	2	3	4	5	6	7	8	9	10	11	12	13	14		
1	4	1	1	4	2	2	1	2	3	3	1	2	4	4	34	Berat
2	4	1	3	4	2	2	1	2	3	3	2	2	4	4	37	Berat
3	2	1	3	4	1	1	1	1	3	3	2	2	4	2	30	Berat
4	2	1	2	1	2	1	2	2	2	2	2	2	2	2	25	Sedang
5	1	1	1	1	1	1	1	1	1	1	1	0	1	1	13	Ringan
6	2	2	2	4	2	4	1	2	3	2	4	4	1	2	35	Berat
7	1	2	1	1	2	1	2	1	1	4	2	2	1	3	24	Sedang
8	1	1	1	1	0	1	1	1	0	1	1	1	1	1	12	Ringan
9	2	1	3	1	2	1	1	1	2	2	2	1	2	3	24	Sedang
10	4	2	2	4	4	2	1	2	4	4	2	2	4	3	40	Berat
11	3	1	3	4	2	1	2	1	2	2	2	1	1	2	27	Sedang
12	2	2	1	4	4	2	2	2	4	4	2	2	4	3	38	Berat
13	3	1	2	2	1	1	1	3	2	1	1	1	3	2	24	Sedang
14	1	2	3	2	1	1	1	1	2	2	1	1	1	2	21	Sedang
15	1	1	1	0	0	1	1	1	1	1	0	0	0	1	9	Ringan
16	3	1	3	1	1	1	1	1	2	1	1	1	1	1	19	Sedang
17	3	1	3	1	1	1	1	1	2	2	1	1	1	2	21	Sedang
18	2	2	1	4	4	2	2	1	4	4	2	2	4	3	37	Berat
19	4	2	4	1	1	1	1	1	2	1	1	1	1	3	24	Sedang
20	4	2	2	2	2	2	1	2	4	2	2	4	1	4	34	Berat
21	3	1	4	1	2	2	2	2	4	2	1	2	1	3	30	Berat
22	3	2	3	2	1	1	1	1	2	2	1	2	2	2	25	Sedang
23	4	2	4	1	2	4	2	2	2	1	1	2	4	1	32	Berat
24	4	2	3	1	2	4	2	2	4	1	1	2	2	4	34	Berat
25	3	2	3	1	1	1	2	1	2	3	2	1	1	2	25	Sedang
26	2	1	2	1	2	1	1	1	2	3	1	1	3	2	23	Sedang
27	1	1	1	1	1	1	1	1	1	1	1	0	0	0	11	Ringan
28	3	1	2	2	1	1	1	2	2	2	4	1	2	1	25	Sedang
29	3	1	1	4	1	1	1	2	2	2	2	2	2	2	26	Sedang
30	1	2	3	2	1	1	1	1	2	2	1	1	1	2	21	Sedang
31	1	1	1	1	0	1	1	1	1	1	1	1	1	1	13	Ringan
32	2	1	3	1	1	1	1	1	3	2	1	1	2	3	23	Sedang
33	1	1	1	1	0	1	1	1	0	1	1	1	1	1	12	Ringan
34	4	2	4	1	2	4	2	2	2	1	1	2	4	1	32	Berat
35	2	2	2	4	2	2	1	2	4	4	2	4	1	2	34	Berat
36	3	2	3	2	1	1	1	1	2	2	1	1	1	2	23	Sedang
37	1	1	1	1	1	1	1	1	1	1	1	0	0	1	12	Ringan

38	2	1	3	4	1	1	1	1	2	2	1	1	2	3	25	Sedang
39	1	1	1	1	1	1	1	1	1	1	1	1	1	0	13	Ringan
40	3	1	3	2	1	1	1	1	3	2	1	1	2	2	24	Sedang
41	2	1	1	4	3	1	1	1	3	3	4	2	4	2	32	Berat
42	1	1	1	1	0	1	1	1	1	1	1	0	0	0	10	Ringan
43	4	1	1	4	2	2	1	2	3	3	1	2	4	4	34	Berat
44	4	2	1	1	1	1	1	1	3	3	2	1	1	2	24	Sedang
45	1	1	1	1	1	1	1	1	1	1	1	0	1	0	12	Ringan

Lampiran 8

TABULASI SILANG

Tabulasi silang usia dengan Pengetahuan Keluarga

Usia (Tahun)	Pengetahuan Keluarga						Jumlah	P (%)
	Baik	P (%)	Cukup	P (%)	Kurang	P (%)		
26-35	2	4,4	3	6,7			5	11,1
36-45	6	13,3	4	8,9			10	22,2
46-55	7	15,6	9	20,0	5	11,1	21	46,7
56-65			1	2,2	8	17,8	9	20,0
Jumlah	15	33,3	17	37,8	13	28,9	45	100,0

Tabulasi silang Pendidikan dengan Pengetahuan Keluarga

Pendidikan	Pengetahuan Keluarga						Jumlah	P (%)
	Baik	P (%)	Cukup	P (%)	Kurang	P (%)		
SD			1	2,2	11	24,4	12	26,7
SLTP	4	8,9	15	33,3	2	4,4	21	46,7
SLTA	7	15,6	1	2,2			8	17,8
PT	4	8,9					4	8,9
Jumlah	15	33,3	17	37,8	13	28,9	45	100,0

Tabulasi silang jenis kelamin dengan Pengetahuan Keluarga

Jenis Kelamin	Pengetahuan Keluarga						Jumlah	P (%)
	Baik	P (%)	Cukup	P (%)	Kurang	P (%)		
Laki-laki	8	17,8	3	6,7	5	11,1	16	35,6
Perempuan	7	15,6	14	31,1	8	17,8	29	64,4
Jumlah	15	33,3	17	37,8	13	28,9	45	100,0

Tabulasi silng pekerjaan ke dengan Pengetahuan Keluarga

Pekerjaan	Pengetahuan Keluarga						Jumlah	P (%)
	Baik	P (%)	Cukup	P (%)	Kurang	P (%)		
Petani	1	2,2			2	4,4	3	6,7
Buruh					7	15,6	7	15,6
IRT	7	15,6	10	22,2	4	8,9	21	46,7
Wiraswasta	5	11,1	7	15,6			12	26,7
PN	2	4,4					2	4,4
Jumlah	15	33,3	17	37,8	13	28,9	45	100,0

Tabulasi Silang Mendapatkan Informasi tentang tindakan keperawatan di Intalasi

Gawat Darurat (IGD) yang diperoleh dari rumah sakit dengan Pengetahuan

Keluarga

Mendapatkan Informasi	Pengetahuan Keluarga						Jumlah	P (%)
	Baik	P (%)	Cukup	P (%)	Kurang	P (%)		
Pernah	15	33,3	17	37,8	8	17,8	40	88,9
Tidak Pernah					5	11,1	5	11,1
Jumlah	15	33,3	17	37,8	13	28,9	45	100,0

Tabulasi Silang Sumber Informasi tentang tindakan keperawatan di Intalasi Gawat

Darurat (IGD) yang diperoleh dari rumah sakit dengan Pengetahuan Keluarga

Sumber Informasi	Kecemasan Pengetahuan Keluarga						Jumlah	P (%)
	Baik	P (%)	Cukup	P (%)	Kurang	P (%)		
Petugas Kesehatan	5	12,5	2	5			7	17,5
Media cetak	2	5	1	2,5			3	7,5
Internet	4	10	7	17,5	1	2,2	12	30
Radio			2	5			2	5
Teman	3	7,5	3	7,5	1	2,2	7	17,5
Saudara	1	2,5	2	5	6	13,3	9	22,5
Jumlah	15	37,5	17	42,5	8	17,8	40	100

Lampiran 9

TABULASI SILANG

Tabulasi silang usia dengan Kecemasan Keluarga

Usia (Tahun)	Kecemasan Keluarga						Jumlah	P (%)
	Ringan	P (%)	Sedang	P (%)	Berat	P (%)		
26-35	1	2,2	4	8,9	-		5	11,1
36-45	7	15,6	3	6,7	-		10	22,2
46-55	2	4,4	12	26,7	7	15,6	21	46,7
56-65	-		1	2,2	8	17,8	9	20,0
Jumlah	10	22,2	20	44,4	15	33,3	45	100,0

Tabulasi silang Pendidikan dengan Kecemasan Keluarga

Pendidikan	Kecemasan Keluarga						Jumlah	P (%)
	Ringan	P (%)	Sedang	P (%)	Berat	P (%)		
SD	-		2	4,4	18	40,0	12	26,7
SLTP	2	4,4	15	33,3	4	8,9	21	46,7
SLTA	4	8,9	3	6,7	1	2,2	8	17,8
PT	4	8,9	-		-		4	8,9
Jumlah	10	22,2	20	44,4	15	51,1	45	100

Tabulasi silang jenis kelamin dengan Kecemasan Keluarga

Jenis Kelamin	Kecemasan Keluarga						Jumlah	P (%)
	Ringan	P (%)	Sedang	P (%)	Berat	P (%)		
Laki-laki	3	6,7	7	15,6	6	13,3	16	35,6
Perempuan	7	15,6	13	28,9	9	20,0	29	64,4
Jumlah	10	22,2	20	44,4	15	33,3	45	100,0

Tabulasi silng pekerjaan ke dengan Kecemasan Keluarga

Pekerjaan	Kecemasan Keluarga						Jumlah	P (%)
	Ringan	P (%)	Sedang	P (%)	Berat	P (%)		
Petani	-		1	2,2	2	4,4	3	6,7
Buruh	-		-		7	15,6	7	15,6
IRT	7	15,6	9	20,0	5	11,1	21	46,7
Wiraswasta	2	4,4	9	20,0	1	2,2	12	26,7
PN	1	2,2	1	2,2	-		2	4,4
Jumlah	10	22,2	20	44,4	15	33,3	45	100,0

Tabulasi Silang Mendapatkan Informasi tentang tindakan keperawatan di Intalasi Gawat Darurat (IGD) yang diperoleh dari rumah sakit dengan Kecemasan Keluarga

Mendapatkan Informasi	Kecemasan Keluarga						Jumlah	P (%)
	Ringan	P (%)	Sedang	P (%)	Berat	P (%)		
Pernah	10	22,2	20	44,4	10	22,2	40	88,9
Tidak Pernah	-		-		5	11,1	5	11,1
Jumlah	10	22,2	20	44,4	15	33,3	45	100

Tabulasi Silang Sumber Informasi tentang tindakan keperawatan di Intalasi Gawat Darurat (IGD) yang diperoleh dari rumah sakit dengan Kecemasan Keluarga

Sumber Informasi	Kecemasan Keluarga						Jumlah	P (%)
	Ringan	P (%)	Sedang	P (%)	Berat	P (%)		
Petugas Kesehatan	6	15	1	2,5	-		7	17,5
Media cetak	2	5	1	2,5	-		3	7,5
Internet	1	2,5	10	25	1	2,5	12	30
Radio			2	5			2	5
Teman	-		3	7,5	4	10	7	17,5
Saudara	1	2,5	3	7,5	5	12,5	9	22,5
Jumlah	10	25	20	50	10	25	40	100

Lampiran 10

NONPAR CORR

/VARIABLES=Pengetahuan_Tingkat_Kecemasan_Keluarga

/PRINT=SPEARMAN TWOTAIL NOSIG

/MISSING=PAIRWISE.

Nonparametric Correlations

Notes

Output Created		25-Jul-2019 15:25:45
Comments		
Input	Active Dataset	DataSet0
	Filter	<none>
	Weight	<none>
	Split File	<none>
	N of Rows in Working Data File	45
Missing Value Handling	Definition of Missing	User-defined missing values are treated as missing.
	Cases Used	Statistics for each pair of variables are based on all the cases with valid data for that pair.
Syntax		NONPAR CORR /VARIABLES=Pengetahuan_Tingkat_Kecemasan_Keluarga /PRINT=SPEARMAN TWOTAIL NOSIG /MISSING=PAIRWISE.
Resources	Processor Time	00:00:00.047
	Elapsed Time	00:00:00.042
	Number of Cases Allowed	174762 cases ^a

Case Processing Summary

	Cases					
	Valid		Missing		Total	
	N	Percent	N	Percent	N	Percent
Pengetahuan_Keluarga * Tingkat_Kecemasan	45	100.0%	0	.0%	45	100.0%

Pengetahuan_Keluarga * Tingkat_Kecemasan Crosstabulation

Count		Tingkat_Kecemasan			Total
		Ringan	Sedang	Berat	
Pengetahuan_Keluarga	Baik	7	7	1	15
	Cukup	3	11	3	17
	Kurang	0	2	11	13
Total		10	20	15	45

Correlations

			Pengetahuan	Tingkat_Kecemasan_Keluarga
Spearman's rho	Pengetahuan	Correlation Coefficient	1.000	.631**
		Sig. (2-tailed)	.	.000
		N	45	45
	Tingkat_Kecemasan_Keluarga	Correlation Coefficient	.631**	1.000
		Sig. (2-tailed)	.000	.
		N	45	45

** . Correlation is significant at the 0.01 level (2-tailed).

Lampiran 11

Nama : Rizqi Abdi Robbi
 Prodi : SI Keperawatan
 Pembimbing 1 : Saiful Nurhidayat, S.Kep.Ns., M. Kes
 Pembimbing 2 : Cholik Harun Rosjidi, APP., M. Kes
 Judul : **HUBUNGAN PENGETAHUAN KELUARGA PASIEN
 TENTANG PRIORITAS PENANGANAN TRIAGE DENGAN
 TINGKAT KECEMASAN
 Di IGD RSUD Dr. Harjono Ponorogo**

NO	HARI/TANGGAL	URAIAN	PARAF
8	2/8 '19	Pembel. Ren. FLTA tulisan. lain-buat bab VI & Merhub.	
9	7/8 '19	Acc Sy Yi	

Nama : Rizqi Abdi Robbi
 Prodi : S1 Keperawatan
 Pembimbing 1 : Saiful Nurhidayat, S.Kep.Ns., M. Kes
 Pembimbing 2 : Cholik Harun Rosjidi, APP., M. Kes
 Judul : **HUBUNGAN PENGETAHUAN KELUARGA PASIEN
 TENTANG PRIORITAS PENANGANAN TRIAGE DENGAN
 TINGKAT KECEMASAN
 Di IGD RSUD Dr. Harjono Ponorogo**

NO	HARI/TANGGAL	URAIAN	PARAF
1	8-1-19	Jurnal	
2	9-1-19	Bab I Reni Tarekha Kambia Idris Dan Rini Nurcahyani (2016). Manajemen Triage di IGD. I - J - K - S. =	
3	28-2-19	Bab I Aca. Bab II - Instrumen Kelembas HARST	

Kelembas
 Bab II
 Kelembas HARST
 Kelembas HARST
 Kelembas HARST

Nama : Rizqi Abdi Robbi
 Prodi : S1 Keperawatan
 Pembimbing 1 : Saiful Nurhidayat, S.Kep.Ns., M. Kes
 Pembimbing 2 : Cholik Harun Rosjidi, APP., M. Kes
 Judul : **HUBUNGAN PENGETAHUAN KELUARGA PASIEN
 TENTANG PRIORITAS PENANGANAN TRIAGE DENGAN
 TINGKAT KECEMASAN**
 Di IGD RSUD Dr. Harjono Ponorogo

NO	HARI/TANGGAL	URAIAN	PARAF
4		Buat 10 ker. semi sun	
5		Formul ker	
6	10/5 19	Ara Gij Yji	
7	1-8-19	Hari ker — } — bentuk tabel. — } — } Formul dlu - Pegit. cukup → u/ kecewaan - partidit → 55 sam - osia - pelung - (apromm) - Pegit. baik : 	

Nama : Rizqi Abdi Robbi
 Prodi : S1 Keperawatan
 Pembimbing 1 : Saiful Nurhidayat, S.Kep.Ns., M. Kes
 Pembimbing 2 : Cholik Harun Rosjidi, APP., M. Kes
 Judul : **HUBUNGAN PENGETAHUAN KELUARGA PASIEN
 TENTANG PRIORITAS PENANGANAN TRIAGE DENGAN
 TINGKAT KECEMASAN**
 Di IGD RSUD Dr. Harjono Ponorogo

NO	HARI/TANGGAL	URAIAN	PARAF
			
		As sy sy	
		As sy sy	
		Pgut → key 8.	

Lampiran 12

UNIVERSITAS MUHAMMADIYAH PONOROGO
FAKULTAS ILMU KESEHATAN

Jl. Budi Utomo No. 10 Ponorogo 63471 Jawa Timur Indonesia
Telepon (0352) 481124, Faksimile (0352) 461796, email: akademik@umpo.ac.id, website
www.umpo.ac.id
Akreditasi Institusi oleh BAN-PT = B
(SK Nomor 169/SK/Akred/PT/IV/2015)

Nomor : 823/IV.6/PN/2019

Ponorogo, 25 Juni 2019

Hal : Permohonan Data Awal Penelitian

Kepada
Yth. Kepala Badan Persatuan Bangsa Dan Politik
Kabupaten Ponorogo
Di
Ponorogo

Assalamu'alaikum w. w.

Disampaikan dengan hormat bahwa sebagai rangkaian pelaksanaan Ujian Akhir Program (UAP) Mahasiswa Program Studi S-1 Keperawatan Fakultas Ilmu Kesehatan Universitas Muhammadiyah Ponorogo Tahun Akademik 2018 / 2019, maka mahasiswa / mahasiswi diwajibkan untuk menyusun Skripsi lingkup Keperawatan.

Berdasarkan rekomendasi dari Dinas Kesehatan Kabupaten Ponorogo. Maka bersama ini mengharap bantuan dan kerjasama Bapak / Ibu dapatnya memberikan kemudahan dalam melaksanakan izin pada data awal penelitian, dengan pokok permasalahan : **Penanganan Triase IGD di RSU. Darmayu Ponorogo.** Adapun nama mahasiswa / mahasiswi sebagai berikut :

Nama : Rizqi Abdi Robbi
NIM : 12631283
Jurusan : S1 Keperawatan

Demikian, atas bantuan dan kerjasamanya di sampaikan terima kasih.

Wassalamu'alaikum w. w.

Sulistyo Andarmoyo, S.Kep., Ns., M.Kes.
NIK 19791215 200302 12

PEMERINTAH KABUPATEN PONOROGO
BADAN KESATUAN BANGSA DAN POLITIK
Jl. Aloon-aloon Utara Nomor 6 Telepon (0352) 483852
PONOROGO

Kode Pos 63413

REKOMENDASI

Nomor : 072 / ~~200~~ / 405.30 / 2019

Berdasarkan surat Dekan Fakultas Ilmu Kesehatan Universitas Muhammadiyah Ponorogo, tanggal 25 Juni 2019, Nomor : 823/IV.6/PN/2019, perihal Permohonan Data Awal Penelitian

Dengan ini Kepala Badan Kesatuan Bangsa Dan Politik Kabupaten Ponorogo memberikan Rekomendasi kepada :

Nama Peneliti : **RISQI ABDI ROBBI**
Mhs. Fakultas Ilmu Kesehatan Universitas Muhammadiyah Ponorogo
Alamat : Dkh. Jetak Rt 01 Rw. 01 Ds. Bajang Kec. Mirak Babadan Kab. Ponorogo
Thema / Acara Survey / Research / PKL/ Pengumpulan data/Magang : " **Penanganan Triase IGD di RSUD. Darmayu Ponorogo** "
Daerah/ Tempat dilakukan PKN/ Survey/ Pengumpulan Data : RSUD. Darmayu Ponorogo
Tujuan Penelitian : Skripsi
Tanggal dan atau Lamanya Penelitian : 1 (Satu) Minggu Sejak Tanggal Surat Dikeluarkan.
Bidang Penelitian : Kesehatan
Status Penelitian : Baru
Anggota Peneliti : -
Nama Penanggungjawab / Koordinator Penelitian : **SULISTYO ANDARMOYO, S.Kep.Ns., M.Kes**
Dekan Fakultas Ilmu Kesehatan UNMUH Ponorogo
Nama Lembaga : Universitas Muhammadiyah Ponorogo

Dengan ketentuan-ketentuan sebagai berikut :

1. Dalam jangka waktu 1 X 24 jam setelah tiba ditempat yang dituju diwajibkan melaporkan kedatangannya kepada Camat setempat ;
2. Mentaati ketentuan- ketentuan yang berlaku dalam Daerah Hukum Pemerintah setempat ;
3. Menjaga tata tertib, keamanan, kesopanan dan kesusilaan serta menghindari pernyataan baik dengan lisan ataupun tulisan / lukisan yang dapat melukai / menyinggung perasaan atau menghina Agama, Bangsa dan Negara dari suatu golongan penduduk ;
4. Tidak diperkenankan menjalankan kegiatan-kegiatan diluar ketentuan-ketentuan yang telah ditetapkan seperti tersebut diatas ;
5. Setelah berakhirnya dilakukan Survey/ Research/ PKL diwajibkan terlebih dahulu melaporkan kepada Pejabat Pemerintah setempat mengenai selesainya pelaksanaan Survey / Research / PKL, sebelum meninggalkan daerah tempat Survey / Research / PKL ;
6. Dalam jangka waktu 1 (satu) bulan setelah selesai dilakukan Survey / Research / PKL diwajibkan memberikan laporan tentang pelaksanaan dan hasil-hasilnya kepada :
- Kepala Badan Kesatuan Bangsa dan Politik Kabupaten Ponorogo.
7. Surat Keterangan ini akan dinyatakan tidak berlaku apabila ternyata bahwa pemegang Surat Keterangan ini tidak memenuhi ketentuan-ketentuan sebagaimana tersebut diatas.
Demikian untuk menjadikan perhatian dan guna seperlunya.

Ponorogo, 08 Juli 2019

a.n. KEPALA BADAN KESATUAN BANGSA DAN POLITIK
KABUPATEN PONOROGO
Kabid Sospol

Tembusan :

- Yth. 1. Kepala Dinas Kesehatan Ponorogo
2. Dekan Fakultas Ilmu Kesehatan Universitas Muhammadiyah Ponorogo

UNIVERSITAS MUHAMMADIYAH PONOROGO
FAKULTAS ILMU KESEHATAN

Jl. Budi Utomo No. 10 Ponorogo 63471 Jawa Timur Indonesia
Telepon (0352) 481124, Faksimile (0352) 461796, email: akademik@umpo.ac.id website :
www.umpo.ac.id
Akreditasi Institusi oleh BAN-PT = B
(SK Nomor 169/SK/Akred/PT/IV/2015)

Nomor : 943 /IV.6/PN/2019
Hal : Permohonan Ijin Penelitian

Ponorogo, 17 Juli 2019

Kepada
Yth. Badan Kesatuan Bangsa dan Politik
Kabupaten Ponorogo

Di
PONOROGO

Assalamu'alaikum w. w.

Disampaikan dengan hormat bahwa sebagai rangkaian pelaksanaan Ujian Akhir Program (UAP) Mahasiswa Program Studi S-1 Keperawatan Fakultas Ilmu Kesehatan Universitas Muhammadiyah Ponorogo Tahun Akademik 2018 / 2019, maka mahasiswa / mahasiswi diwajibkan untuk menyusun Skripsi lingkup Keperawatan.

Untuk kegiatan dimaksud mengharap bantuan dan kerjasama Bapak / Ibu dapatnya memberikan izin penelitian kepada mahasiswa / mahasiswi kami dalam rangka menyusun Skripsi lingkup Keperawatan. Adapun nama mahasiswa / mahasiswi sebagai berikut :

Nama	: Rizqi Abdi Robbi
NIM	: 12631283
Lokasi Penelitian	: RSUD. Darmayu Ponorogo
Waktu Penelitian	: 1 bulan
Judul Penelitian/Riset	: Hubungan pengetahuan keluarga pasien tentang prioritas penanganan triase dengan tingkat kecemasan di IGD RSUD Darmayu Ponorogo

Demikian, atas bantuan dan kerjasamanya di sampaikan terima kasih.

Wassalamu 'alaikum w. w.

Dekan,

Sulistyo Andarmoyo, S.Kep.Ns., M.Kes.
NIK. 19791215 200302 12

PEMERINTAH KABUPATEN PONOROGO
BADAN KESATUAN BANGSA DAN POLITIK
Jl. Aloon-aloon Utara Nomor 6 Telepon (0352) 483852
PONOROGO

Kode Pos 63413

REKOMENDASI

Nomor : 072/62/405.30/2019

Berdasarkan surat Dekan Fakultas Ilmu Kesehatan Universitas Muhammadiyah Ponorogo, tanggal 17 Juli 2019, Nomor : 943/IV.6/PN/2019, perihal Permohonan Ijin Penelitian

Dengan ini Kepala Badan Kesatuan Bangsa Dan Politik Kabupaten Ponorogo memberikan Rekomendasi kepada :

Nama Peneliti : **RIZQI ABDI ROBBI**
Mhs. Fakultas Ilmu Kesehatan Universitas Muhammadiyah Ponorogo

Alamat : Dkh. Jetak Rt. 01 Rw. 01 Ds/Kel. Bajang Kec. Mlarak Kab. Ponorogo

Thema / Acara Survey / Research / PKL/ Pengumpulan data/Magang : " Hubungan Pengetahuan Keluarga Pasien Tentang Prioritas Penanganan Triase Dengan Tingkat Kecemasan Di IGD RSU Darmayu Ponorogo "

Daerah/ Tempat dilakukan PKN/ Survey/ Pengumpulan Data : RSU Darmayu Ponorogo

Tujuan Penelitian : Skripsi

Tanggal dan atau Lamanya Penelitian : 1 (Satu) Bulan Sejak Tanggal Surat Dikeluarkan.

Bidang Penelitian : Kesehatan

Status Penelitian : Baru

Anggota Peneliti : -

Nama Penanggungjawab / Koordinator Penelitian : **SULISTYO ANDARMOYO, S.Kep.Ns., M.Kes**
Dekan Fakultas Ilmu Kesehatan UNMUH Ponorogo

Nama Lembaga : Universitas Muhammadiyah Ponorogo

Dengan ketentuan-ketentuan sebagai berikut :

1. Dalam jangka waktu 1 X 24 jam setelah tiba ditempat yang dituju diwajibkan melaporkan kedatangannya kepada Camat setempat ;
2. Mentaati ketentuan- ketentuan yang berlaku dalam Daerah Hukum Pemerintah setempat ;
3. Menjaga tata tertib, keamanan, kesopanan dan kesusilaan serta menghindari pernyataan baik dengan lisan ataupun tulisan / lukisan yang dapat melukai / menyinggung perasaan atau menghina Agama, Bangsa dan Negara dari suatu golongan penduduk ;
4. Tidak diperkenankan menjalankan kegiatan-kegiatan diluar ketentuan-ketentuan yang telah ditetapkan seperti tersebut diatas ;
5. Setelah berakhirnya dilakukan Survey/ Research/ PKL diwajibkan terlebih dahulu melaporkan kepada Pejabat Pemerintah setempat mengenai selesainya pelaksanaan Survey / Research / PKL, sebelum meninggalkan daerah tempat Survey / Research / PKL ;
6. Dalam jangka waktu 1 (satu) bulan setelah selesai dilakukan Survey / Research / PKL diwajibkan memberikan laporan tentang pelaksanaan dan hasil-hasilnya kepada :
- Kepala Badan Kesatuan Bangsa dan Politik Kabupaten Ponorogo.
7. Surat Keterangan ini akan dinyatakan tidak berlaku apabila ternyata bahwa pemegang Surat Keterangan ini tidak memenuhi ketentuan-ketentuan sebagaimana tersebut diatas.
Demikian untuk menjadikan perhatian dan guna seperlunya.

Ponorogo, 23 Juli 2019

a.n. KEPALA BADAN KESATUAN BANGSA DAN POLITIK
Kab. Ponorogo

Tembusan :

1. Kepala Dinas Kesehatan Ponorogo
2. Dekan Fakultas Ilmu Kesehatan Universitas Muhammadiyah Ponorogo

RUMAH SAKIT UMUM
"Darmayu"

Jl. Sutomo No. 44-50 (0352) 481320, 485999, Fax. (0352) 461253
PONOROGO

TERAKREDITASI PARIWISATA
KARS

Ponorogo, 12 Juli 2019

Nomor : 757/RSDMY/SB/B-ADM/VII/2019
Lampiran : -
Perihal : **Balasan**

Kepada
Yth. Dekan Universitas Muhammadiyah Ponorogo
Jalan Budi Utomo No 10 Ponorogo

Dengan hormat,
Sebelumnya kami mengucapkan terima kasih atas kepercayaan yang telah diberikan kepada Rumah Sakit Umum "Darmayu" untuk dijadikan sebagai area penelitian.

Menindaklanjuti surat dari Badan Kesatuan Bangsa dan Politik Nomor : 072/569/405.30/2019 tertanggal 8 Juli 2019 tentang rekomendasi penelitian

Sehubungan dengan hal tersebut diatas dan sesuai pada isi pokok surat bahwa pada dasarnya kami tidak keberatan dan dapat menyetujui permohonan Pengambilan Data Penelitian dan Rekomendasi penelitian atas nama : RISQI ABDI ROBBI

Dan selanjutnya untuk mempermudah pelaksanaan maka yang bersangkutan dapat berkoordinasi dengan bagian tata usaha Rumah Sakit Umum "Darmayu"

Demikian surat balasan ini kami sampaikan, atas perhatian dan kerjasamanya kami sampaikan terima kasih.

Rumah Sakit Umum "Darmayu"

dr. DJEMIRAN
Direktur

Lampiran 13

