

Public Health Undergraduate Program
Health Faculty Dian Nuswantoro University
Semarang
2007

ABSTRACT

INTAN WAHYUNI

CORRELATION BETWEEN MANAGEMENT ASPECT OF MOTHER CHILDHOOD WITH PARTUS COVERAGE BY MIDWIFE
IN BREBES REGENCY
2006 YEARS

Partus coverage Health worker Brebes Regency 2006 Years still less than goals 80%, that is newly reach 60,2%. When compared by two closest regency partus coverage tired Tegal regency 94,2% and Banyumas regency 79,78%, Mean is partus helped health worker in Brebes regency still lower, though all health worker in countryside have give standart operation book management child mother health service, but most inclusive not yet know mean management exhaustively that is planning, execution, cooperation, and evaluate. Target from this research is knowing correlation between aspect management child mother health (planning, implametation, construction, cooperation, and evaluate) with partus coverage by health worker countryside.

Present research is explanatory with *cross sectional* metode. Take sample with *propotional random sampling* with sample is 65 respondent's. Independent variables in this research are planning, implementation, construction, cooperation, and evaluate. Dependent variable are partus coverage. We use **Rank Spearman** with level signification 95%.

Results shows most inclusive planning good 61,5%, most inclusive implemetation good 63,3%, most inclusive construction good 66,2%, most inclusive cooperation good 67,7%, most inclusive evaluate 56,9%, most inclusive partus coverage low 55,4%. *Rank Spearman* test correlation planning p value= 0.001. Implementation p value=0,001. Construction p value= 0.001. Cooperation p value=0,001. Evaluate p value= 0.001.

Conclusion there are correlation significant between planning, implementation, construction, cooperation, and evaluate with partus coverage.

It is suggested to do construction health worker with counseling.

Key words : Management aspect, partus coverage by midwife

Bibliography : 28 references, 1989-2005

Program Studi S1 Kesehatan Masyarakat
Fakultas Kesehatan Universitas Dian Nuswantoro
Semarang
2006

ABSTRAK

INTAN WAHYUNI

HUBUNGAN ANTARA ASPEK MANAJEMEN KIA DENGAN CAKUPAN PERSALINAN OLEH BIDAN DESA DI KABUPATEN

BREBES 2006

Cakupan persalinan oleh tenaga kesehatan Kabupaten Brebes ditahun 2006 masih kurang dari target 80%, yaitu baru mencapai 60,2%. Bila dibandingkan 2 Kabupaten terdekat cakupan persalinan Kabupaten Tegal mencapai 94,2% dan Kabupaten Banyumas 79,78%, angka-angka tersebut menunjukan bahwa persalinan yang ditolong oleh tenaga kesehatan dan Kabupaten Brebes masih rendah, meskipun semua bidan di desa telah dibekali buku pedoman panduan manajemen pelayanan KIA, namun sebagian belum memahami manajemen secara mendalam, yaitu perencanaan, pelaksanaan, kerjasama, dan evaluasi. Tujuan dari penelitian ini adalah mengetahui hubungan antara aspek manajemen KIA (perencanaan, pelaksanaan, pembinaan, kerjasama, dan Evaluasi) dengan cakupan persalinan oleh bidan di desa

Jenis penelitian ini adalah *explanatory research*. dengan metode survei melalui pendekatan *cross sectional*. Pengambilan sampel secara *propotional random sampling* dengan jumlah sample 65 responden. Variabel Bebas dalam penelitian ini adalah perencanaan, pelaksanaan, pembinaan, kerjasama, dan evaluasi dan variabel Terikat adalah cakupan persalinan. Uji statistik yang digunakan dalam penelitian ini adalah *Rank Spearman* dengan tingkat kemaknaan 95%.

Hasil penelitian menunjukkan bahwa sebagian besar responden mempunyai perencanaan baik 61,5%, sebagian besar responden dalam pelaksanaan baik 63,3%, sebagian besar responden melaksanakan pembinaan secara baik 66,2%, sebagian besar responden melakukan kerjasama dengan baik 67,7%, sebagian besar responden melakukan evaluasi dengan baik 56,9% dan sebagian besar responden cakupan persalinan masih kurang 55,4%. Dari hasil uji statistik *Rank Spearman* menunjukkan perencanaan p value=0,001. pelaksanaan p value=0,001. pembinaan p value=0,001. kerjasama p value=0,001. evaluasi p value=0,001.

Simpulan terdapat hubungan yang bermakna antara aspek manajemen dengan cakupan persalinan.

Dari hasil penelitian tersebut dapat disarankan untuk melakukan pembinaan kader dan dukun bayi lewat penyuluhan.

Kata Kunci : Aspek manajemen, cakupan persalinan bidan desa
Kepustakaan : 28 buah, 1989-2005