

BAB V

SIMPULAN, IMPLIKASI DAN REKOMENDASI

5.1 SIMPULAN

Berdasarkan hasil penelitian dapat disimpulkan, bahwa responden yang berpengetahuan kurang sebanyak 20%, berpengetahuan cukup 50% dan berpengetahuan baik sebanyak 30%. Di RSUD Al-Ihsan Provinsi Jawa Barat Perawat *Home Care* berpengetahuan mencukupi dalam manajemen pelayanan *Hospital Home Care* yaitu sebanyak 70% diatas persentase berpengetahuan kurang.

5.2 IMPLIKASI

Implikasi dari penelitian ini untuk perkembangan pelayanan *Home Care* di Indonesia Khususnya pada *Hospital Home care*. Upaya peningkatan pelayanan perawatan Home Care dan mengevaluasi pengetahuan perawat agar tetap menjadi perawat yang berkualitas dan memiliki pengetahuan yang luas. Dan sebaiknya peran perawat *Hospital Home Care* di distribusikan lebih banyak agar meminimalisir *over budgeting* di Rumah Sakit serta mempercepat penyembuhan di rumah.

5.3 REKOMENDASI

Berdasarkan hasil penelitian yang telah dilakukan peneliti, terdapat beberapa rekomendasi yang ingin disampaikan oleh peneliti terkait dengan pengetahuan perawat tentang manajemen pelayanan *Hospital Home Care*. Rekomendasinya adalah sebagai berikut :

A. Bagi RSUD AL-Ihsan Provinsi Jawa Barat

Pihak Rumah Sakit memberikan pelatihan secara rutin mengenai Home Care dan menambah anggota perawat *Hospital Home Care*. Untuk saat ini RSUD Al-Ihsan Provinsi Jawa Barat di rekomendasikan untuk menjadi contoh *Hospital Home Care* oleh RSUD yang lain dikarenakan pengetahuan perawat mengenai *Hospital Home Care*.

B. Bagi Pendidikan Keperawatan

Pihak pendidikan memberikan pelajaran tambahan mengenai *Home Care* agar pengetahuan perawat semakin luas dan siap memberikan asuhan keperawatan pada *Home care*. Serta dapat mengembangkan ilmu tentang *Home care* itu sendiri.

C. Bagi Peneliti Selanjutnya

Diharapkan dapat menjadi dasar dalam penelitian selanjutnya dengan menggunakan desain penelitian yang lebih baik dengan memperluas variabel, serta dapat menjadi bahan acuan bagi peneliti selanjutnya. Perlu adanya penelitian tentang pengetahuan masyarakat mengenai *Home Care* dan pengembangan dari *Home Care* selain *Hospital Home Care*.

5.4 Keterbatasan dan Hambatan

Kondisi pada saat dilakukan pengambilan data kurang kondusif yang memungkinkan terjadinya penurunan konsentrasi saat melakukan pengisian. Penelitian terbatas hanya perawat *Hospital Home Care* saja.