
 

9 

 

BAB III 

METODOLOGI PENELITIAN 

 

A. Desain Penelitian 

1. Jenis Penelitian 

Penelitian menggunakan metode penelitian deskriptif. Penelitian 

deskriptif merupakan penelitian yang dilakukan untuk mendeskripsikan atau 

menggambarkan suatu fenomena yang terjadi di dalam suatu komunitas objek 

(Notoadmojo,2018). 

Dalam penelitian ini peneliti menggunakan pendekatan kualitatif 

dalam melakukan penelitian. Dalam hal ini peneliti ingin menceritakan 

bagaimana keadaan yang sebenarnya terkait Faktor penyebab ketidaktepatan 

kode external caus kasus kecelakaan di RSUD Prambanan. 

Metode penelitian kualitatif adalah penelitian yang digunakan untuk 

meneliti pada kondisi obyek yang alamiah (Sugiyono, 2017). 

2. Rancangan Penelitian 

Rancangan penelitian ini menggunakan pendekatan retrospektif. 

Rancangan retrospektif adalah penelitian yang berusaha melihat ke belakang 

(backward looking),artinya pengumpulan data dimulai dari efek atau akibat 

yang terjadi, kemudian dari efek tersebut ditelusuri kebelakang tentang 

penyebabnya atau variabel-variabel yang mempengaruhi akibat tersebut 

(Notoadmodjo,2018). Dalam hal ini peneliti ingin mengetahui Faktor-faktor 

penyebab ketidaktepatan kode external cause pada kasus kecelakaan dengan 

melakukan pengumpulan data dari berkas rekam medis kasus kecelakaan 

pada tahun 2019. 

B. Lokasi dan Waktu Penelitian 

1. Lokasi 

Penelitian dilaksanakan dibagian Instalasi Rekam Medis RSUD 

Prambanan. 

2. Waktu penelitian 

Waktu penelitian dilaksanakan pada bulan Mei-juni 2019. 

 

PERPUSTAKAAN 

UNIV
ERSIT

AS JE
NDERAL A

CHMAD Y
ANI

YOGYAKARTA


 

10 

 

C. Subjek dan Objek 

1. Subjek 

Suatu populasi menunjukan pada sekelompok subjek yang menjadi 

objek atau sasaran penelitian. Sasaran penelitian ini antara lain manusia, 

seperti wilayah geografis,penyakit,penyebab penyakit  (Notoatmodjo,2018). 

Subjek  dalam penelitian ini adalah 2 petugas pengodean di RSUD 

Prambanan dan Kepala Instalasi Rekam Medis di RSUD Prambanan. 

 

2. Objek 

Objek penelitian ini adalah objek yang akan diteliti atau diselidiki, 

objek tersebut dapat berupa benda-benda mati (Notoadmojo,2018). Objek 

dalam penelitian adalah berkas rekam medis pasien rawat inap dengan kasus 

cedera pada kasus pasien kecelakaan, pengambilan sampel objek penelitian 

ini menggunakan puposive sampling adalah salah satu teknik dalam 

pertimbangan tertentu yang dibuat oleh peneliti sendiri didasarkan ciri atau 

sifat-sifat populasi yang sudah diketahui sebelumnya yaitu 30 berkas rekam 

medis pada tahun 2019 di RSUD Prambanan. 

 

D. Variabel Penelitian 

Variabel adalah segala sesuatu yang dapat diberi berbagai macam nilai. 

Variabel juga merupakan proxy atau representasi dari konstruk yang dapat diukur 

dengan berbagai nilai. Pada penelitian ini variabel nya adalah faktor 

ketidaktepatan kode external cause (Suprapto,2017). 

 

E. Definisi Operasional 

Definisi oprasional adalah seperangkat petunjuk yang lengkap tentang apa 

yang harus diamati oleh peneliti dan bagaimana mengukur variabel atau konsep 

(Suprapto,2017). Definisi operasional pada penelitian ini adalah faktor penyebab 

ketepatan external cause. 

 

 

 

PERPUSTAKAAN 

UNIV
ERSIT

AS JE
NDERAL A

CHMAD Y
ANI

YOGYAKARTA


 

11 

 

 

Fokus Penelitian Definisi Operasional 

Identifikasi ketidaktepatan faktor 

penyebab ketepatan kode external 

cause 

Akar masalah faktor ketidaktepatan 

kode external causes di tinjau dari 

diagram tulang ikan yang terdiri dari 

man, material, machine, methode, 

money  

Man Petugas yang bertanggung jawab 

pengisian (dokter penanggung jawab 

pasien) petugas yang bertanggung 

jawab mengolah data (coding). 

Material Bahan yang dapat menyebabkan 

ketidaktepatan pengodingan yaitu 

keterisian kronologi pasien pada lembar 

ringkasan masuk kluar. 

Machine Fasilitas atau alat yang dapat 

menyebabkan ketidaktepatan 

pengodingan external cause rawat inap 

seperti SIMRS  

Methode Standar Operasional Prosedur, proses 

yang digunakan dalam pengodingan 

kasus kecelakaan lalu lintas pasien 

rawat inap. 

Money Aspek keuangan yang meliputi reward 

atau jasa medis yang dapat 

menyebabkan ketidaktepatan dalam 

pengodean external cause 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

PERPUSTAKAAN 

UNIV
ERSIT

AS JE
NDERAL A

CHMAD Y
ANI

YOGYAKARTA


 

12 

 

F. Alat dan Metode Pengumpulan Data 

 

1. Alat Pengumpulan Data 

Alat atau instrumen penelitian adalah alat-alat yang akan digunakan 

untuk mengumpulkan data (Notoadmojo,2018). Alat yang digunakan dalam 

penelitian ini adalah : 

a. Pedoman wawancara 

b. Observasi 

c. Alat perekam  

d. Alat tulis 

 

2. Metode Pengumpulan Data 

Teknik pengumpulan data merupakan langkah yang paling strategi dalam 

penelitian karena tujuan utama dari penelitian adalah mendapatkan data 

(Sugiyono,2017). Pengumpulan pada penelitian ini adalah 

a. Wawancara  

Menurut Suprapto (2017), wawancara adalah merupakan metode 

pengumpulan data dengan menggunakan pertanyaan secara lisan kepada 

subjek. Pada penelitian ini wawancara dilakukan untuk mengetahui alur 

dan prosedur pelaksanaan pengodean external cause. 

b. Observasi 

Menurut Suprapto(2017), observasi adalah metode pengumpulan 

data primer, yaitu proses pencatatan pola perilaku subjek,objek, atau 

kejadian yang sistematik tanpa adanya komunikasi dengan individu-

individu yang diteliti. Pada penelitian ini observasi dilakukan untuk 

mengamati alur pelaksanaan pengodean kasus cedera. 

c. Studi Dokumentasi 

Selain dengan melakukan observasi, untuk memperoleh hasil yang 

maksimal peneliti juga melakukan studi dokumentasi yaitu dengan 

melihat standar operasional prosedur. 

 

PERPUSTAKAAN 

UNIV
ERSIT

AS JE
NDERAL A

CHMAD Y
ANI

YOGYAKARTA


 

13 

 

G. Teknik Validasi Data 

Validitas adalah suatu indek yang menunjukkan alat ukur itu benar-benar 

mengukur apa yang diukur.validasi dibagi menjadi dua yaitu validasi internal dan 

ekternal. Validasi internal instrumen yang berupa test harus memenuhi validitas 

konstruksi. Validasi data dapat dilakukan dengan perpanjangan pengamatan, 

peningkatan dalam penelitian, triangulasi, diskusi dengan teman sejawat, analisi 

kasus negatif (Sugiyono,2017). Dalam suatu penelitian validasi data dapat 

dilakukan dengan triangulasi, yang terbagi menjadi 3 yaitu: triangulasi sumber, 

triangulasi teknik, dan triangulasi waktu. 

Validasi data pada penelitian ini dilakukan dengan menggunakan triangulasi 

sumber dan triangulasi teknik : 

1. Triangulasi Sumber 

Triangulasi sumber merupakan suatu kegiatan untuk menggali kebenaran 

informasi tertentu melalui berbagai metode dan sumber perolehan data. 

Kegiatan ini dilakukan kepada kepala instalasi rekam medis di RSUD 

Prambanan untuk keabsahan data penelitian. 

2. Triangulasi Teknik  

Triangulasi teknik merupakan suatu cara untuk menguji kredibilitas data yang 

dilakukan dengan mengecek data kepada sumber yang sama dengan teknik 

yang berbeda. Cara ini dilakukan dengan membandingkan hasil antara 

wawancara, observasi dan studi dokumentasi. 

H. Metode Pengelolaan Data 

Pengolahan data dalam penelitian ini menggunakan beberapa langkah,  yaitu:  

1. Editing (Pengolahan Data) 

Perolehan data dari hasil studi dokumentasi, wawancara dan observasi 

dilakukan editing untuk memeriksa supaya tidak terdapat kesalahan. 

 

 

 

PERPUSTAKAAN 

UNIV
ERSIT

AS JE
NDERAL A

CHMAD Y
ANI

YOGYAKARTA


 

14 

 

2. Cleaning 

Cleaning akan dilakukan dengan cara melakukan pengecekan kembali untuk 

melihat kemungkinan-kemungkinan adanya kesalahan kode, 

ketidaklengkapan kemudian jika terdapat kesalahan maka dapat dilakukan 

pengecekan kembali pada hasil wawancara,observasi,dan studi dokumentasi. 

I. Analisis Data 

Analisis data adalah upaya cara yang digunakan untuk mengolah data 

menjadi sebuah informasisehingga karakteristik data tersebut bisa dipahamidan 

bermanfaat untuk solusi permasalahan,tujuan analisi data adalah untuk 

medeskripsikan  data sehingga bisa dipahami lalu untuk membuat kesimpulan 

atau menarik kesimpulan. (Suprapto,2017) menurut Sugiyono (2017), langkah-

langkah dalam analisis data yaitu: 

1. Data Reduction  (Reduksi Data) 

Mereduksi data berarti merangkum, memilih hal-hal yang pokok, 

memfokuskan pada hal-hal yang penting, memilih hal-hal yang pokok, 

memfokuskan pada hal-hal yang penting, dicari tema dan polanya. Pada 

penelitian ini reduksi data yang dilakukan dengan merangkum hasil dari  

studi dokumentasi yang diperlukan dalam penelitian ini. 

2. Penarikan Kesimpulan 

Mengambil kesimpulan dari hasil  sebuah penelitian. Dalam penelitian ini 

diperoleh dari hasil pembahasan. 

 

J. Etika Penelitian 

Beberapa etika penelitian yang digunakan pada penelitian ini antara lain: 

1. Sukarela 

Penelitian harus bersifat sukarela dan tidak ada unsur paksaan atau tekanan 

secara langsung maupun tidak langsung dari penelitian kepada calon 

responden atau sampel yang akan diteliti. 

 

 

 

PERPUSTAKAAN 

UNIV
ERSIT

AS JE
NDERAL A

CHMAD Y
ANI

YOGYAKARTA


 

15 

 

2. Persetujuan 

Maksud dan tujuan penelitian dijelaskan sebelum melakukan penelitian. Jika 

responden setuju, maka peneliti memberi lembar persetujuan untuk 

ditandatangani. 

3. Tanpa Nama 

Peneliti tidak mencantumkan nama subyek penelitian, namun hanya diberi 

simbol atau code guna menjaga privasi responden. 

4. Kerahasiaan 

Kerahasiaan data-data yang didapat dari responden dijamin oleh peneliti, 

termasuk dalam forum ilmiah atau pengembangan ilmu baru. peneliti hanya 

akan mengungkapkan data yang didapatkan  tanpa menyebutkan nama asli 

subyek penelitian. 

K. Pelaksanaan Penelitian 

Adapun tahapan dalam  penelitian ini, yaitu : 

1. Tahapan  Persiapan 

Tahap persiapan meliputi kegiatan studi pendahuluan oleh peneliti di RSUD 

Prambanan dengan mengambil data pada berkas rekam medis kasus 

kecelakaan kemudian mewawancarai petugas rekam medis, setelah itu mulai 

merumuskan masalah dan merencanakan instrumen yang dibutuhkan untuk 

mengumpulkan data pada saat penelitian. Kegiatan ini dirumuskan dalam 

proposal penelitian. Kemudian peneliti mengajukan proposal pada dosen 

pembimbing dan melakukan uji proposal. Setelah proposal diajukan dan 

disetujui oleh dosen pembimbing, peneliti mengurus perizinan penelitian ke 

PPPM. Proposal diserahkan ke RSUD Prambanan. 

2. Tahap Pelaksanaan 

Dalam pelaksanaan penelitian ini dilaksanakan pada bulan maret-mei 2019. 

Tahap pertama melakukan wawancara dengan petugas rekam medis. tahap 

kedua dengan melakukan observasi menggunakan check list berupa 

pertanyaan kepada petugas rekam medis dan mengambil data yang diperlukan 

mengenai faktor penyebab ketidaktepatan code external cause di RSUD 

Prambanan. 

PERPUSTAKAAN 

UNIV
ERSIT

AS JE
NDERAL A

CHMAD Y
ANI

YOGYAKARTA


 

16 

 

3. Tahap Akhir 

Tahab akhir penelitian adalah  melakukan penyelesaian dan menyusun 

laporan dari hasil observasi, studi dokumentasi dan wawancara. Data yang 

diperoleh dirangkum dan dipilih kemudian disajikan dalam bentuk narasi dan 

tabel. Setelah seluruh hasil dijabarkan dalam pembahasan, kemudian 

disimpulkan dan memberikan saran yang sesuai dengan tujuan penelitian. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

PERPUSTAKAAN 

UNIV
ERSIT

AS JE
NDERAL A

CHMAD Y
ANI

YOGYAKARTA


	BAB III METODOLOGI PENELITIAN

