[image:]

USULAN PROGRAM KREATIVITAS MAHASISWA

JUDUL PROGRAM
POSYANDU KELILING SABAGAI UPAYA
MENINGKATKAN KESEHATAN BALITA

BIDANG KEGIATAN :
PKM- PENGABDIAN MASYARAKAT

Diusulkan Oleh :
Maulinda Imansari 	 4301414056/2014
Nuri Halimah Hardyaningtyas 	4301414056/2014

UNIVERSITAS NEGERI SEMARANG
SEMARANG
2015

HALAMAN PENGESAHAN

1.Judul Kegiatan : POSYANDU KELILING SABAGAI UPAYA MENINGKATKAN
KESEHATAN BALITA
2. Bidang Kegiatan : PKM-Pengabdian Masyarakat
3. Ketua Pelaksana Kegiatan/Penulis Utama
a. Nama Lengkap 	: Maulinda Imansari
b. NIM 		: 4301414056
c. Jurusan		:Kimia
d. Universitas 		: Universitas Negeri Semarang
e. Alamat Rumah 	:Kamulyan RT 02 RW 03 Tambak Banyumas
f. Handphon / tlpn 	:089647120646
 g. Alamat email 	:imansarimaulinda@gmail.com
4. Anggota Pelaksana Kegiatan/Penulis : 2 orang
5. Dosen Pendamping
a. Nama Lengkap dan Gelar 	:
b. NIDN 			:
c. Alamat Rumah 		:
d. No Tel./HP 			:
6. Biaya Kegiatan Total 		:
a. Dikti 		: Rp. 12.500.000,00(dimaksilmalkan)
b. Sumber lain 	: -
7. Jangka Waktu Pelaksanaan : 5 bulan
Semarang, Juni 2015
Menyetujui,
Pembantu Dekan bid. Kemahasiswaan			 Ketua Pelaksana Kegiatan

				
 Maulinda Imansari
				 NIM 4301414056

Pembantu Rektor Bidang					 Dosen Pendamping
Kemahasiswaan

POSYANDU KELILING SABAGAI UPAYA
MENINGKATKAN KESEHATAN BALITA

Ringkasan
	Posyandu atau dikenal sebagai Pos Pelayanan Terpadu adalah suatu tempat yang kegiatannya tidak dilakukan setiap hari melainkan satu bulan sekali diberikan oleh pemberi pelayanan dan terdiri dari beberapa pelayanan kesehatan yaitu : berdasarkan pelayanan yang diberikan , sasaran posyandu terdiri atas pasangan usia subur, ibu hamil, ibi menyusui, bayi dan baita (Shakira, 2009) 1. Pelayanan pemantauan berat badan balita 2. Pelayanan imunisasi 3. Pelayanan kesehatan ibu dan anak. Dalam hal ini pelayanan anak berupa Deteksi dan Intervensi Dini Tubuh Kembang Balita dengan maksud menemukan secara dini kelainan-kelainan pada balita dan melakukan intervensi segera.
	Keberadaan posyandu dalam masyarakat memegang peranan penting, namun masih banyak anggota masyarakat yang belum memanfaatkannya dengan maksimal. Penurunan masyarakat dalam upaya kesehatan tersebut salah satunya dapat dilihat dari pemanfaatan posyandu oleh keluarga yang mempunyai anak balita yaitu perbandingan antara jumlah anak balita yang dibawa posyandu dengan jumlah anak balita anak seluruhnya dalam satu wilayah kerja posyandu proporsinya masih rendah. Adapun standar minimal untuk D/S adalah 80% (Depkes RI, 2005). Cakupan penimbangan desa (D/S) sangat penting karena merupakan indikator yang berkaitan dengan cakupan pelayanan gizi balita, cakupan pelayanan dasar khususnya immunisasi dan prevalensi gizi kurang. Semakin tinggi cakupan D/S, semakin tinggi cakupan vitamin A dan semakin tinggi cakupan imunisasi (Depkes RI, 2010).
	Cakupan penimbangan ada kaitannya dengan faktor internal ibu balita seperti : tingkat pendidikan ibu balita, tingkat pengetahuan ibu balita, perilaku kesehatan, umur balita, status gizi balita disamping itu juga berkaitan dengan jarak posyandu serta peran petugas kesehatan, tokoh masyarakat, kader posyandu. Dalam hal ini faktor jarak menjadi salah satu penyebab kekurang perhatian orang tua terhadap kesehatan anaknya.

BAB I
PENDAHULUAN

Latar Belakang
	Pemanfaatan layanan posyandu oleh masyarakat masih tergolong rendah. Salah satu faktor penyebab rendahnya pemanfaatan posyandu yaitu jarak pusat posyandu yang jauh, sehingga menyebabkan para orang tua menjadi malas untuk datang ke posyandu. Selain itu kegiatan posyandu yang dilaksanakan pada pagi hari sekitar jam 09.00 WIB menjadiakan faktor yang berpengaruh, karena pada jam-jam tersebut biasanya para orang tua masih sibuk didapur dan beres-beres rumah, belum lagi untuk mengurus anak, dan menyiapkan dan rapih-rapih untuk berangkat ke posyandu. Banyak para ibu-ibu yang kerepotan mengurus rumah tangga, karena yang diurus bukan hanya anak-anaknya namun juga mengurus rumah dan dapur. Dengan adanya faktor dan permasalahan tersebut maka diajukan program posyandu keliling untuk melayani para orang tua yang kerepotan untuk datang ke pusat posyandu.

Luaran yang diharapkan
	Dengan adanya kegiatan posyandu keliling ini diharapkan dapat meningkatkan pemanfaatan program posyandu dalam meningkatkan kesehatan anak-anak indonesia.

Manfaat
	Manfaat dengan diadakannya program ini yaitu :
1. Bagi pemerintah
Dapat membantu mengatasi permasalahan kesehatan di Indonesia yang masih rendah khususnya kesehatan balita dan anak-anak.
2. Bagi masyarakat
Dapat membantu para orang tua khususnya para ibu-ibu rumah tangga yang repot.

BAB II
GAMBARAN UMUM MASYARAKAT SASARAN
	Tingkat pendidikan dan pengetahuan masyarakat mengenai kesehatan anak dan balita masih tergolong rendah. Masyarakat pada umumnya masih kurang tanggap terhadap posyandu. Selain itu pusat posyandu yang jauh, dan pekerjan rumah tangga yang banyak menambah para ibu-ibu tidak memiliki waktu untuk pergi ke posyandu.

BAB III
METODE PELAKSANAAN
Untuk pelaksanaan ada beberapa langkah atau tahap yang harus ditempuh yaitu sebagai berikut :
1. Meminta persetujuan dan bantuan pada pemerintah setempat.
2. Menetapkan pengurus/kader posyandu
3. Menyiapkan segala hal yang dibutuhkan dalam kegiatan posyandu keliling.

BAB IV
BIAYA DAN JADWAL KEGIATAN
4.1 Anggaran Biaya
	NO
	JENIS PENGELUARAN
	BIAYA (Rp)

	1
	Peralatan penunjang
	

	2
	Bahan habis pakai
	

	3
	Perjalanan
	

	4
	Lain-lain
	

	
	JUMLAH
	

4.2 Jadwal Kegiatan

LAMPIRAN
Lampiran 1. Ketua dan Anggota
A. IDENTITAS Diri Ketua
	1
	Nama Lengkap
	 Maulinda Imansari

	2
	Jenis Kelamin
	P

	3
	Program Studi
	Pend. Kimia/fakultas MIPA

	4
	NIM
	4301414056

	5
	Tempat dan Tanggal lahir
	Banyumas/18 Juli 1996

	6
	E-mail
	imansarimaulinda@gmail.com

	7
	Nomor Telepon/HP
	089647120646

	
B. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	 SDN Watuagung
	SMPN 1 Tambak
	SMAN Sumpiuh

	Jurusan
	
	
	IPA

	Tahun Masuk-Lulus
	2002-2008
	2008-2011
	 2011-2014

Tanda tangan,

										Maulinda Imansari

A.Identitas Diri Anggota 1
	1
	Nama Lengkap
	 Nuri Halimah Hardyaningtyas

	2
	Jenis Kelamin
	P

	3
	Program Studi
	Pend. Kimia/fakultas MIPA

	4
	NIM
	4301414062

	5
	Tempat dan Tanggal lahir
	Bontang/ 16 Oktober 1996

	6
	E-mail
	nurihalimahhardyaningtyas@yahoo.com

	7
	Nomor Telepon/HP
	087837856297

B.Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	 SD IT Ath-Thoriq
	SMPN 2 Gombong
	SMAN 1 Karanganyar

	Jurusan
	
	
	IPA

	Tahun Masuk-Lulus
	2002-2008
	2008-2011
	 2011-2014

Semarang, Juni 2015
Pengusul,

(Nuri Halimah Hardyaningtyas)

image1.emf

