

 RUMAH SAKIT PARU MANGUHARJO MADIUN Jl. Yos Sudarso 108 - 112 Madiun	PENGELOLAAN PASIEN DENGAN KEWASPADAAN BERBASIS TRANSMISI DROPLET (PERCIKAN)		
	No. Dokumen SPO/PPH/Ar/12022	No. Revisi 02	Halaman 1/2
STANDAR PROSEDUR OPERASIONAL (SPO)	Tanggal terbit 08 MAR 2022	Ditetapkan KEPALA UPT. RUMAH SAKIT PARU MANGUHARJO MADIUN <u>dr. IDA NURROMDONI, Sp.P, M. Biomed.</u> Penata Tk.I NIP. 19741016 200801 2 010	
PENGERTIAN	<ul style="list-style-type: none"> • Kewaspadaan terhadap pasien dengan infeksi yang diketahui atau suspek mengidap mikroba yang dapat ditransmisikan melalui <i>droplet</i> ($>5\mu\text{m}$); • Dalam pengelolaan pasien infeksi melalui <i>droplet</i> tidak dibutuhkan penanganan khusus udara atau ventilasi, karena <i>droplet</i> tidak bertahan di udara. Penyakit yang termasuk dalam transmisi <i>droplet</i> adalah B. Pertusis, RSV (<i>Respiratory Syncytial Virus</i>)Influenza, N. Meningitis, Streptococcus Aureus, Rhinovirus, Adenovirus, Mycoplasma Pneumonia.		
TUJUAN	Sebagai acuan penerapan langkah-langkah untuk menurunkan risiko transmisi mikroba yang secara epidemiologi ditransmisikan melalui <i>droplet</i> (percikan).		
KEBIJAKAN	Keputusan Direktur Rumah Sakit Paru Manguharjo Madiun No.445/074/KPTS/102.14/2022 tentang Kebijakan Pencegahan dan Pengendalian Infeksi		
PROSEDUR	<ol style="list-style-type: none"> 1. Tempatkan pasien di ruang terpisah sejauh mungkin atau paling pinggir/pojok, bila tidak mungkin kohorting; 2. Pertahankan pintu terbuka, tidak perlu penanganan khusus terhadap udara dan ventilasi; 3. Batasi gerak dan transportasi pasien; 4. Batasi <i>droplet</i> dari pasien dengan mengenakan masker pada pasien; 5. Anjurkan pasien untuk menerapkan Hygiene Respirasi/ Etika Batuk dengan benar; 6. Pakailah masker bedah bila bekerja dalam radius 1 m terhadap 		

RUMAH SAKIT PARU
MANGUHARJO
MADIUN
Jl. Yos Sudarso 108 -
112 Madiun

**PENGELOLAAN PASIEN DENGAN KEWASPADAAN
BERBASIS TRANSMISI DROPLET (PERCIKAN)**

No. Dokumen	No. Revisi	Halaman
SPO/PPI/123 /2022	02	2/2
	pasien; 7. Peralatan untuk perawatan pasien tidak perlu penanganan khusus, karena mikroba tidak bergerak jarak jauh;	
UNIT TERKAIT	SEMUA UNIT	