

Public Health Studies Undergraduate Program
Dian Nuswantoro University Medical Faculty
Semarang
2010

ABSTRACT

Sari Purbaningrum

THE CORRELATION BETWEEN THE COORDINATION AND SUPERVISION FUNCTION BY PUBLIC HEALTH CENTRE IMMUNIZATION PROGRAM COORDINATOR WITH A PUNCTUALITY OF MONTHLY IMMUNIZATION REPORT AT BANJARNEGARA IN 2010

xv + 87 p. + 13 tables + 5 + 6 image attachments

A Punctual monthly immunization record and report of public health centre could be used to take a policy and a remedial analysis and following planning. Based on the received data, a cumulative percentage on a punctual report time of a monthly immunization at public health centre at Banjarnegara in 2009 was only 52.6% from 100% target. The role of coordination and control function could help the immunization program coordinator to make a punctual report time of a monthly immunization. The purpose of this research was to find out the correlation between the coordination and supervision function with punctually of monthly immunization reports at Banjarnegara in 2010.

The kind of the research was explanatory research by having survey cross sectional approach method. The number of samples in this research was the total population of immunization coordinator, it was 35 respondents. The statistical test that the writer used was a Rank Spearman correlation test.

The result of the Rank Spearman Correlation tests showed that there no significant correlation between coordination (p value 0.566) and supervise function (p value 0.577) with a punctuality of monthly immunization reports at public health centre.

Based on the above research, it was necessary to optimize a monthly coordination meeting at public health centre to coordinate and evaluate a work by immunization coordinator toward a monthly immunization report and it was necessary to have a policy from the head the public health centre. The policy was a midwife should enclose an information letter that she had finished doing report a monthly immunization report.

Keywords : Coordination, Monitoring, Report immunization

Bibliography : 37 pieces, the year 1989-2009

Program Studi S1 Kesehatan Masyarakat
Fakultas Kesehatan Universitas Dian Nuswantoro
Semarang
2010

ABSTRAK

Sari Purbaningrum

HUBUNGAN ANTARA FUNGSI KOORDINASI DAN PENGAWASAN OLEH KOORDINATOR PROGRAM IMUNISASI PUSKESMAS DENGAN KETEPATAN WAKTU LAPORAN IMUNISASI BULANAN DI KABUPATEN BANJARNEGARA TAHUN 2010

xv + 87 hal + 13 tabel + 5 gambar + 6 lampiran

Pencatatan dan pelaporan imunisasi bulanan Puskesmas yang tepat waktu dapat digunakan untuk melakukan pengambilan kebijakan dan analisa perbaikan serta perencanaan selanjutnya. Berdasarkan data yang diperoleh, persentase komulatif ketepatan waktu laporan imunisasi bulanan Puskesmas di Kabupaten Banjarnegara tahun 2009 hanya mencapai 52,6% dari target 100%. Peran fungsi koordinasi dan pengawasan dapat membantu koordinator program imunisasi Puskesmas untuk membuat laporan imunisasi bulanan dengan tepat waktu. Tujuan penelitian ini adalah untuk mengetahui hubungan antara fungsi koordinasi dan pengawasan dengan ketepatan waktu laporan imunisasi bulanan di Kabupaten Banjarnegara tahun 2010.

Jenis penelitian ini bersifat *exploratory research* dengan metode *survey* dan pendekatan *cross sectional*. Jumlah sampel dalam penelitian ini adalah total populasi koordinator program imunisasi yaitu 35 responden. Uji statistik yang digunakan adalah uji korelasi Rank *Spearman*.

Hasil uji korelasi Rank *Spearman* menunjukkan tidak ada hubungan yang bermakna antara fungsi koordinasi (*p value* 0,566) dan pengawasan (*p value* 0,577) dengan ketepatan waktu laporan imunisasi bulanan Puskesmas.

Berdasarkan penelitian di atas, maka perlu adanya optimalisasi rapat koordinasi bulanan Puskesmas untuk melakukan koordinasi dan evaluasi kerja oleh Koordinator program imunisasi terhadap laporan imunisasi bulanan serta perlunya kebijakan dari Kepala Puskesmas bahwa syarat pengambilan gaji bidan desa harus melampirkan surat keterangan telah menyelesaikan pelaporan termasuk pelaporan imunisasi bulanan.

Kata kunci : Koordinasi, Pengawasan, Laporan imunisasi
Kepustakaan : 37 buah, tahun 1989 – 2009