	[image: image1.jpg]®

=
| —-—


	RENCANA PEMBELAJARAN SEMESTER GANJIL 2016/2017

	PROGRAM PASCASARJANA MAGISTER ADMINISTRASI RUMAH SAKIT

	UNIVERSITAS ESA UNGGUL

	

	Mata Kuliah
	:
	Managemen Resiko
	Kode MK
	:
	ARS 205

	Mata Kuliah Prasyarat
	:
	-
	Bobot MK
	:
	2 sks

	Dosen Pengampu
	:
	Dr. Arjaty W Daud, MARS/ Prof Tjandra YA,SpP, MARS
	Kode Dosen
	:
	

	Alokasi Waktu
	:
	Tatap muka 14 x 100 menit

	Capaian Pembelajaran
	:
	1. Mahasiswa mampu memahami dan menjelaskan risk management in healthcare
2. Mahasiswa mampu menerangkan patient Safety component
3. Mahasiswa mampu menjelaskan indicator mutu pelayanan kesehatan
4. Mahasiswa mampu menjelaskan National Healthcare Safety Network

	
	
	

	SESI
	KEMAMPUAN

AKHIR
	MATERI 

PEMBELAJARAN
	BENTUK PEMBELAJARAN
	SUMBER 
PEMBELAJARAN
	INDIKATOR
PENILAIAN

	1
	Mahasiswa mampu memahami risk management in healthcare
	1. Sejarah manajemen risiko
2. Ruang lingkup manajemen risiko
3. Definisi manajemen risiko
4. Tujuan manajemen resiko
5. Struktur manajemen risiko
6. Legal teori
	1. Metoda contextual instruction dan discovery learning
2. Media : kelas, komputer, LCD, whiteboard, web 
	1. Carroll, Roberta. Risk Management hadbook for Healthcare Organization. American Society For Healthcare risk management
2. Youngberg, Barbara J. Principle of Risk Management Patient Safety. Layola Univercsity Chicago College of Law
3. Carayon, Pascale. Human Factors and Ergonomics in Health Care and Patient Safety. CRC Press

4. Vincent, Charles. Patient Safety. Wiley-Blackwell< BMJI Books

5. Husaini, Dr. SKM., M.Kes, Marlinae, SKM, M.KL.. Manajemen Risiko Kesehatan Masyarakat. 
	Memahami risk management in healthcare

	2

	Mahasiswa mampu menjelaskan risk management process 
	1. The five step in risk management process

2. Risk management process

3. Risk control


	1. Metoda contextual instruction dan discovery learning
2. Media : kelas, komputer, LCD, whiteboard, papan tempel
	1. Carroll, Roberta. Risk Management hadbook for Healthcare Organization. American Society For Healthcare risk management

2. Youngberg, Barbara J. Principle of Risk Management Patient Safety. Layola Univercsity Chicago College of Law

3. Carayon, Pascale. Human Factors and Ergonomics in Health Care and Patient Safety. CRC Press

4. Vincent, Charles. Patient Safety. Wiley-Blackwell< BMJI Books

5. Husaini, Dr. SKM., M.Kes, Marlinae, SKM, M.KL.. Manajemen Risiko Kesehatan Masyarakat.
	mampu menjelaskan Deskripsi Deskripsi Quality improvrment dan patient safety plan

	3
	Mahasiswa mampu menjelaskan enterprise risk management
	1. Definisi enterprise risk management
2. Delapan komponen ERM

3. Enterprise risk management assessment


	1. Metoda : small group discussion, contextual learning, discovery learning
2. Media : kelas, komputer, LCD, whiteboard, papan tempel
	1. Carroll, Roberta. Risk Management hadbook for Healthcare Organization. American Society For Healthcare risk management

2. Youngberg, Barbara J. Principle of Risk Management Patient Safety. Layola Univercsity Chicago College of Law

3. Carayon, Pascale. Human Factors and Ergonomics in Health Care and Patient Safety. CRC Press

4. Vincent, Charles. Patient Safety. Wiley-Blackwell< BMJI Books

5. Husaini, Dr. SKM., M.Kes, Marlinae, SKM, M.KL.. Manajemen Risiko Kesehatan Masyarakat.
	mampu menjelaskan the patient safety component

	4


	Mahasiswa mampu menjelaskan risk grading matriks
	1. Risk assessment tools
2. Risk grading matrix

3. Tabel asesmen resiko

4. Form register risiko

5. Trend analisis
	1. Metoda : small group discussion dan contextual learning
2. Media : : kelas, komputer, LCD, whiteboard, web
	1. Carroll, Roberta. Risk Management hadbook for Healthcare Organization. American Society For Healthcare risk management

2. Youngberg, Barbara J. Principle of Risk Management Patient Safety. Layola Univercsity Chicago College of Law

3. Carayon, Pascale. Human Factors and Ergonomics in Health Care and Patient Safety. CRC Press

4. Vincent, Charles. Patient Safety. Wiley-Blackwell< BMJI Books

5. Husaini, Dr. SKM., M.Kes, Marlinae, SKM, M.KL.. Manajemen Risiko Kesehatan Masyarakat.
	mampu menjelaskan risk grading matriks

	5


	Mahasiswa mampu menjelaskan root cause analysis
	1. Apa itu RCA
2. Memulai RCA

3. Variation performance

4. Tipe variasi

5. Performance expectations

6. Prinsip RCA

7. Investigasi

8. Penyebab insiden

9. Ice berg model

10. Differentiating root cause and contributing case
	1. Metoda : small group discussion dan contextual learning
2. Media : : kelas, komputer, LCD, whiteboard, web
	1. Carroll, Roberta. Risk Management hadbook for Healthcare Organization. American Society For Healthcare risk management

2. Youngberg, Barbara J. Principle of Risk Management Patient Safety. Layola Univercsity Chicago College of Law

3. Carayon, Pascale. Human Factors and Ergonomics in Health Care and Patient Safety. CRC Press

4. Vincent, Charles. Patient Safety. Wiley-Blackwell< BMJI Books

5. Husaini, Dr. SKM., M.Kes, Marlinae, SKM, M.KL.. Manajemen Risiko Kesehatan Masyarakat.
	mampu menjelaskan root cause analysis

	6


	Mahasiswa mampu menjelaskan tujuh langkah root cause analysis
	1. Langkah root cause analysis
2. Indentifikasi insiden

3. Dokumentasi 

4. Tabular timeline
5. Time preson grid

6. Analisi informasi

7. Analisis perubahan
	1. Metoda : small group discussion dan contextual learning
2. Media : kelas, komputer, LCD, whiteboard, web
	1. Carroll, Roberta. Risk Management hadbook for Healthcare Organization. American Society For Healthcare risk management

2. Youngberg, Barbara J. Principle of Risk Management Patient Safety. Layola Univercsity Chicago College of Law

3. Carayon, Pascale. Human Factors and Ergonomics in Health Care and Patient Safety. CRC Press

4. Vincent, Charles. Patient Safety. Wiley-Blackwell< BMJI Books

5. Husaini, Dr. SKM., M.Kes, Marlinae, SKM, M.KL.. Manajemen Risiko Kesehatan Masyarakat.
	mampu menjelaskan tujuh langkah root cause analysis

	7


	Mahasiswa mampu menjelaskan tujuh langkah root cause analysis
	1. Analisi penghalang/ barrier analysis
2. Analisis fish bone/faktor kontibusi

3. Matris instrument analisis informasi

4. Membuat rekomendasi & rencana tindakan improvement


	1. Metoda : small group discussion dan contextual learning
2. Media : : kelas, komputer, LCD, whiteboard, web
	1. Carroll, Roberta. Risk Management hadbook for Healthcare Organization. American Society For Healthcare risk management

2. Youngberg, Barbara J. Principle of Risk Management Patient Safety. Layola Univercsity Chicago College of Law

3. Carayon, Pascale. Human Factors and Ergonomics in Health Care and Patient Safety. CRC Press

4. Vincent, Charles. Patient Safety. Wiley-Blackwell< BMJI Books

5. Husaini, Dr. SKM., M.Kes, Marlinae, SKM, M.KL.. Manajemen Risiko Kesehatan Masyarakat.
	mampu menjelaskan tujuh langkah root cause analysis

	8
	Mahasiswa mampu menjelaskan langkah-langkah analisis akan masalah
	1. Langkah 1&2 indentifikasi maskalah
2. Langkah 3 kumpulkan data & informasi

3. Langkah 4 pemetaan konologi insiden

4. Langkah 5 identifikasi cmp

5. Langkah 6 analisi informasi

6. Langkah 7 form rekomendasi & rencana tindakan
	1. Metoda : small group discussion dan contextual learning

2. Media : kelas, komputer, LCD, whiteboard, web
	6. Carroll, Roberta. Risk Management hadbook for Healthcare Organization. American Society For Healthcare risk management

7. Youngberg, Barbara J. Principle of Risk Management Patient Safety. Layola Univercsity Chicago College of Law

8. Carayon, Pascale. Human Factors and Ergonomics in Health Care and Patient Safety. CRC Press

9. Vincent, Charles. Patient Safety. Wiley-Blackwell< BMJI Books

10. Husaini, Dr. SKM., M.Kes, Marlinae, SKM, M.KL.. Manajemen Risiko Kesehatan Masyarakat.
	mampu menjelaskan langkah-langkah analisis akan masalah

	9
	Mahasiswa mampu menjelaskan tujuh stadar dan tujuh langkah keselamatan pasien

	1. Hak pasien
2. Mendidik pasien dan keluarga

3. Keselamatan pasien dan asuhan beerkesinambungan

4. Penggunaan metoda-metoda peningkatan kinerja, untuk melakukan evaluasi dan meningkatkan KP
5. Peran kepemimpinan dalam KP

6. Mendidik staff tentang KP

7. Kemunikasi merupakan kunci bagi staff untuk mencapai KP
	1. Metoda : small group discussion dan contextual learning

2. Media : kelas, komputer, LCD, whiteboard, web
	11. Carroll, Roberta. Risk Management hadbook for Healthcare Organization. American Society For Healthcare risk management

12. Youngberg, Barbara J. Principle of Risk Management Patient Safety. Layola Univercsity Chicago College of Law

13. Carayon, Pascale. Human Factors and Ergonomics in Health Care and Patient Safety. CRC Press

14. Vincent, Charles. Patient Safety. Wiley-Blackwell< BMJI Books

15. Husaini, Dr. SKM., M.Kes, Marlinae, SKM, M.KL.. Manajemen Risiko Kesehatan Masyarakat.
	menjelaskan tujuh stadar dan tujuh langkah keselamatan pasien

	10
	Mahasiswa mampu menjelaskan pengertian membangun budaya keselamatan pasien
	1. Budaya organisasi
2. Kesadaran akan potensi terjadinya kesalahan

3. The systems approach to safety

4. Human error types

5. Safety culture assessment

6. Manchester patient safety assessment tool
	1. Metoda : small group discussion dan contextual learning

2. Media : kelas, komputer, LCD, whiteboard, web
	16. Carroll, Roberta. Risk Management hadbook for Healthcare Organization. American Society For Healthcare risk management

17. Youngberg, Barbara J. Principle of Risk Management Patient Safety. Layola Univercsity Chicago College of Law

18. Carayon, Pascale. Human Factors and Ergonomics in Health Care and Patient Safety. CRC Press

19. Vincent, Charles. Patient Safety. Wiley-Blackwell< BMJI Books

20. Husaini, Dr. SKM., M.Kes, Marlinae, SKM, M.KL.. Manajemen Risiko Kesehatan Masyarakat.
	Mampu menjelaskan pengertian membangun budaya keselamatan pasien

	11
	Mahasiswa mampu menjelaskan leadership in patient safety
	1. The ke principles
2. Langkah-langkah 
	1. Metoda : small group discussion dan contextual learning

2. Media : kelas, komputer, LCD, whiteboard, web
	21. Carroll, Roberta. Risk Management hadbook for Healthcare Organization. American Society For Healthcare risk management

22. Youngberg, Barbara J. Principle of Risk Management Patient Safety. Layola Univercsity Chicago College of Law

23. Carayon, Pascale. Human Factors and Ergonomics in Health Care and Patient Safety. CRC Press

24. Vincent, Charles. Patient Safety. Wiley-Blackwell< BMJI Books

25. Husaini, Dr. SKM., M.Kes, Marlinae, SKM, M.KL.. Manajemen Risiko Kesehatan Masyarakat.
	Mampu menjelaskan menjelaskan leadership in patient safety

	12
	Mahasiswa mampu menjelaskan manajemen risiko terintegrasi
	1. Integrasikan aktivitas pengelolaan risiko di rumah sakit
2. Proses manajemen risiko

3. Asesmen risiko

4. Risk assessment tools

5. Evaluasi risiko
6. Kebijakan dan strategi manajemen risiko
	1. Metoda : small group discussion dan contextual learning

2. Media : kelas, komputer, LCD, whiteboard, web
	26. Carroll, Roberta. Risk Management hadbook for Healthcare Organization. American Society For Healthcare risk management

27. Youngberg, Barbara J. Principle of Risk Management Patient Safety. Layola Univercsity Chicago College of Law

28. Carayon, Pascale. Human Factors and Ergonomics in Health Care and Patient Safety. CRC Press

29. Vincent, Charles. Patient Safety. Wiley-Blackwell< BMJI Books

30. Husaini, Dr. SKM., M.Kes, Marlinae, SKM, M.KL.. Manajemen Risiko Kesehatan Masyarakat.
	Mampu menjelaskan manajemen risiko terintegrasi

	13
	Mahasiswa mampu menjelaskan pengertian proactive risk reduction tool: failure modes & effect analysis
	1. What is FMEA?
2. When to use an FMEA
3. Langkah-langkah FMEA
4. Variation performance
5. Risk management option

	1. Small group discussion

2. Media : kelas, komputer, LCD, whiteboard, web
	31. Carroll, Roberta. Risk Management hadbook for Healthcare Organization. American Society For Healthcare risk management

32. Youngberg, Barbara J. Principle of Risk Management Patient Safety. Layola Univercsity Chicago College of Law

33. Carayon, Pascale. Human Factors and Ergonomics in Health Care and Patient Safety. CRC Press

34. Vincent, Charles. Patient Safety. Wiley-Blackwell< BMJI Books

35. Husaini, Dr. SKM., M.Kes, Marlinae, SKM, M.KL.. Manajemen Risiko Kesehatan Masyarakat.
	Mampu menjelaskan pengertian proactive risk reduction tool: failure modes & effect analysis

	14
	Mahasiswa mampu menjelaskan pengertian libatkan dan berkomunikasi dengan pasien
	1. Tiga area keterlibatan
2. Komnikasi efektif

3. Tipe komunikasi

4. Proses komunikasi

5. Communication Skills

6. 8 non verbal communication
	1. Small group discussion

2. Media : kelas, komputer, LCD, whiteboard, web
	36. Carroll, Roberta. Risk Management hadbook for Healthcare Organization. American Society For Healthcare risk management

37. Youngberg, Barbara J. Principle of Risk Management Patient Safety. Layola Univercsity Chicago College of Law

38. Carayon, Pascale. Human Factors and Ergonomics in Health Care and Patient Safety. CRC Press

39. Vincent, Charles. Patient Safety. Wiley-Blackwell< BMJI Books

40. Husaini, Dr. SKM., M.Kes, Marlinae, SKM, M.KL.. Manajemen Risiko Kesehatan Masyarakat.
	Mampu menjelaskan pengertian libatkan dan berkomunikasi dengan pasien


Komponen penilaian :

1. Kehadiran = 20 %

2. Tugas = 20 %

3. UTS = 30 %

4. UAS = 30 %

Jakarta, 12 Agustus 2017
Mengetahui, 


Ketua Program Studi,


Dosen Pengampu,
Dr. Rokiah Kusumapradja, MHA


Dr. Arjaty W Daud, MARS
�


