

## **DAFTAR PUSTAKA**

- Adisasmito W, 2008, *Kebijakan standar pelayanan medik dan diagnosis related group (DRG), kelayakan penerapannya di Indonesia*, Fakultas Kesehatan Masyarakat Universitas Indonesia, Jakarta.
- Balitbang Kemenkes RI, 2013, *Riset kesehatan dasar; RISKESDAS*. Balitbang Kemenkes RI, Jakarta.
- Basudewa I.D.G, 2013, *Konsep clinical pathway untuk penerapan INA-CBGs*, Asosiasi Rumah Sakit Jiwa dan Ketergantungan Obat (Arsawakoi), Surabaya.
- Cheah J, 2000, ‘Development and Implementation of A Clinical Pathway Program in An Acute Care General Hospital in Singapore’, International Journal for Quality in Healthcare, 12(5); 403-12
- Croucher, Michelle, 2005, ‘An evaluation of the quality of integrated care pathway development in the UK National Health Service’, *Journal of Integrated Care Pathways*, hh.6-12.
- Darzi A, 2008, High quality care for all: NHS Next Stage Review final report.
- De Luc K, 2000, Are different models of care pathways being developed? International Journal of Health Care Quality Assurance 13(2):80-86.
- Depkes RI. 2010. Clinical Pathway. Jakarta: Ditjen Bina Pelayanan Medik.
- Donabedian, A., 1990. ‘The Quality of Care, How Can It Be Assessed? Quality Assurance in Hospitals, Strategies for Assessment and Implementation’. 2nd ed. Rockville Maryland: An Aspen Publication
- Djasri, H, 2006, Konsep dasar dan manfaat clinical pathway. Pelatihan clinical pathway untuk rumah sakit. Pusat Manajemen Pelayanan Kesehatan UGM, Jakarta, Indonesia

- Djasri H dan Kuntjoro T, 2006, ‘Pengalaman dalam penyusunan standar pelayanan minimal rumah sakit sebagai bagian dari persyaratan badan layanan umum’ *Buletin IHQN Volume II/Nomor 03.*
- Evans-Lacko S, Jarrett M, McCrone P, Thornicroft G, 2010, Facilitators and barriers to implementing clinical care pathways. *BMC Health Serv Res*, 10:182.
- Firmando D, 2010, Penerapan sistem manajemen mutu di rumah sakit.
- Gittell JH, 2002, ‘Coordinating mechanism in care provider groups: relational coordination as a mediator and input uncertainty as a moderator of performance effects.’ *Management Science* 48(11):1408-1426.
- Gondo, H.K, 2010, Pro I Operasi Sectio Caesarea di SMF Obstetri, dan Ginekologi RSUP Sanglah, Denpasar Bali Tahun 2001, dan 2006. CDK. 37.
- Goodyear HM, Lloyd BW, 1995, Quality improvement report: can admission notes be improved by using preprinted assessment sheets? *Quality in Health Care*: 4:190-3.
- Greenhalgh T, Robert G, Macfarlane F, Bate P, Kyriakidou O, 2004, Diffusion of innovations in service organizations: systematic review and recommendations. *Milbank Q*, 82(4):581-629
- Hindle, D. & Yazbeck, A, 2005, Clinical Pathways in 17 European Union Countries; A Purposive Survey. *Australian Health Review*, Issue 29, pp. 94- 104
- Indonesia. Undang-Undang Tentang Kesehatan, UU Nomor 36 Tahun 2009 Lembaran Negara Republik Indonesia No. 144 Tahun 2009, Tambahan Lembaran Negara Republik Indonesia No. 5063. Jakarta, 2010.
- Ilott I, Rick J, Patterson M, Turgoose C, Lacey A, 2009, What is protocol-based care? A concept analysis. *J Nurs Man*, pp 14:544-552.
- Jitowiyono S, Weni Kristiyanasari, 2010, *Asuhan keperawatan neonatus dan anak*, Nuha Medika, Cetakan I, Jakarta

- Kemenkes, 2013.PMK No.69 Tahun 2013 tentang *Standar Tarif Pelayanan Kesehatan dan Fasilitas Kesehatan Tingkat Pertama dan Fasilitas kesehatan Tingkat Lanjutan dalam Penyelenggaraan Program Jaminan Kesehatan Nasional.*
- Kinsman L, Rotter T, James E, Snow P, Willis J, 2010, ‘What is a clinical pathway? Development of definition to inform the database’, *BMC Medicine*.
- Lei J, Wang FL, Deng H, Miao D, 2012, *Emerging research in artificial intelligence*, Springer, London.
- Little A, Whipple T, 1996, ‘Clinical pathway implementation in the care acute hospital setting’, *Journal Nursing Care Qual* vol 11, hh 54-61.
- Li W, Liu K, Yang H, Yu C, 2014, Integrated clinical pathway management for medical quality improvement – based on a semiotically inspired systems architecture. *European Journal of Information Systems* 23(4), 400–417.
- Marrie TJ, Lau CY, Wheeler SL, Wong CJ, Vandervoort MK, Feagan BG, 2008, A controlled trial of a critical pathway for treatment of community-acquired pneumonia. *J Am Med Assoc* ; 283: 749–755.
- Middleton S, Roberts, 2000. Integrated care pathways: a practical approach to implementation. Oxford: Butterworth Heinemann.
- Moloeng, lex J, 2004, *Metode penelitian kualitatif*, Bandung.
- Panella *et al*, 2003, ‘Clinical pathways: effects on professional practice, patient outcomes, length of stay and hospital costs’, *International Journal for Quality in Health Care* volume 15, no.6, hh. 509–521.
- Panella M, Marchisio S, Di Stanislao F. 2003. Reducing clinical variations with clinical pathways: do pathways work? *Int J Qual Health Care*; 15(6):509-521.

Pearson SD, Fisher DG, Lee TH, 1995, Critical Pathways as a Strategy for Improving Care: Problems and Potential, Ann Intern Med, 123(12): 941-48.

Peraturan Menteri Kesehatan Republik Indonesia Nomor 56 tahun 2014, 2014, Klasifikasi Rumah Sakit, Kementerian Kesehatan Republik indonesia, Jakarta.

Pinzon, R., Sugianto, Asant, L. & Widyo, K., 2009. Clinical Pathway Dalam Pelayanan Stroke Akut: Apakah Pathway Memperbaiki Proses Pelayanan?. Jurnal Manajemen Pelayanan Kesehatan, Volume 12, pp. 20-23

Reinertsen JL, Gosfield AG, Rupp W, Whittington JW. 2007. Engaging Physicians in a Shared Quality Agenda, Innovation Series white paper. Cambridge, Massachusetts: Institute for Healthcare Improvement.

Rotter *et al*, 2010, Clinical pathways: effects on professional practice, patient outcomes, length of stay and hospital cost (Review). Disadur dari the cocheane library <http://www.ncbi.nlm.nih.gov/pubmed/20238347>.

Rosda.N, Prof. Dr. S, 2003, *Metode penelitian naturalistik kualitatif*, Tarsito, Bandung.

Roymeke Tobias, Stummer Harald, 2012, ‘Clinical pathways as instruments for risk and cost management in hospitals – A discussion paper’, *Global Journal of Health Science*, vol.4, no.2, pp.50-59

Schultz EM, Pineda N, Lonhart J, Davies SM, McDonald KM, 2013, A systematic review of the care coordination measurement landscape. *BMC Health Serv Res*, 13:119.

Sulton Siti, Dwiprahasto Irwan, 2014, Evaluasi Implementasi Clinical Pathway pada Pasien Infark Miokard Akut di Rumah Sakit Umum Pusat Nasional Dr. Cipto Mangunkusumo Jakarta: Repository UGM.

- Vanhaecht K., Whittle K D, Sermeus W, 2007, 'Clinical pathway audit tools: a systemic review,' *Journal Nursing Management vol 14*, hh 529-537.
- Vanhaecht K, Bollmann M, Bower K, Gallagher C, Gardini A, Guezo J et al, 2006, 'Prevalence and use of clinical pathways in 23 countries - an international survey by the European Pathway Association' ([www.E-P-A.org](http://www.E-P-A.org)). *Journal of Integrated Care Pathways*; 10:28-34.
- Varkey, P. dan Kayla Antonio, 2010, Change Management for Effective Quality Improvement: A Primer. *American Journal of Medical Quality*, XX(X): 1-6.  
<http://ajm.sagepub.com/content/early/2010/04/30/1062860610361625>. Sitasi 20 Mei 2016
- Whittle C, 2009, 'ICPAT: Integrated care pathway appraisal tools', *International Journal of Care Pathway volume 13*, hh. 75-77.
- Whittle C, McDonal, Paul S, Dunn, Linda, De Luc, Kathryn, 2004, 'Developing the integrated care pathway appraisal tool (ICPAT)': a pilot study, *Journal of Integrated Care Pathways volume 8*, hh. 77-81.
- Whittle *et al*, 2008, 'Assessing the content and quality of pathways,' Diakses pada tanggal 22 September 2016 dari [https://www.researchgate.net/publication/23782114\\_Assessing\\_the\\_content\\_and\\_quality\\_of\\_pathways](https://www.researchgate.net/publication/23782114_Assessing_the_content_and_quality_of_pathways).
- Wijono D, 2000, *Manajemen mutu pelayanan kesehatan, teori, strategi dan aplikasi*, volume.1. Cetakan kedua, Airlangga Unniversity Press, Surabaya.
- Wolff AM, Taylor SA, McCabe JF, 2004, Using Checklists and Reminders in Clinical Pathways to Improve Hospital Inpatient Care, *MJA; vol. 181*: pp. 428–31.
- Zander K, Bower KA,2000, Implementing strategies for managing care. Boston: Center for case management.