

# **BAB I**

## **PENDAHULUAN**

### **I.1. Latar Belakang**

Pembangunan kesehatan pada hakekatnya adalah penyelenggaraan upaya kesehatan untuk mencapai kemampuan hidup sehat bagi setiap penduduk agar dapat mewujudkan derajat kesehatan masyarakat yang optimal. Untuk mewujudkan hal tersebut, maka terdapat beberapa kebijaksanaan umum pemerintah dalam pembangunan kesehatan.

Dalam Sistem Kesehatan Nasional (SKN), dikemukakan bahwa salah satu kebijaksanaan umum adalah penyelenggaraan upaya kesehatan yang dilaksanakan secara menyeluruh, terpadu, merata, dapat diterima, terjangkau, dan mengikutsertakan masyarakat di dalamnya.

Saat ini pemerintah sedang giat berusaha mempercepat penurunan angka kematian bayi, Angka Kematian Balita, dan Angka Kelahiran. Maksud dari usaha tersebut adalah mewujudkan Norma Keluarga Kecil Bahagia Sejahtera (**NKKBS**).

Untuk mewujudkan usaha tersebut telah dikembangkan suatu pendekatan keterpaduan dalam bidang kesehatan yang dalam pelaksanaannya di tingkat desa dilakukan melalui Pos Pelayanan Terpadu (Posyandu).

Melalui Posyandu masyarakat diharapkan dapat memperoleh pelayanan dasar KB dan kesehatan (KB-Kes) yang meliputi program Kesehatan Ibu dan Anak (KIA), pelayanan imunisasi, **KB**, gizi, dan penanggulangan diare. Melalui Posyandu, dapat pula diketahui masalah-masalah kesehatan yang ada di tengah masyarakat secara langsung, terutama masalah gizi masyarakat.

Dalam pelaksanaannya Posyandu banyak mengikutsertakan masyarakat. Posyandu dapat pula dipandang sebagai bentuk nyata pelayanan

kesehatan masyarakat, sekaligus sebagai forum komunikasi oleh, dari dan untuk masyarakat. Pelaksanaan dan pengembangan Posyandu dilakukan oleh kader yang berasal dari masyarakat dengan bimbingan, pengarahan, dan pengawasan oleh petugas kesehatan.

Dengan demikian, peranan masyarakat dalam mengembangkan posyandu sangatlah penting.

Di kelurahan Sekejati, peranan masyarakat dalam pengembangan Posyandu masih terlihat kurang. Hal ini dapat dilihat dari hasil pencatatan kunjungan balita di 34 Posyandu yang berada di kelurahan Sekejati pada bulan November 2002 (Tabel 1.I.)

Terlihat bahwa persentase kunjungan Balita ke Posyandu pada bulan november 2002 di Kelurahan Sekejati rata-rata masih rendah, terutama di beberapa RW tertentu, terutama **RW7** dan **RW 20**. Jika dihitung, maka secara keseluruhan rata-rata persentase kunjungan Balita ke Posyandu di Kelurahan Sekejati bulan Nopember 2002 adalah **65,21%**.

Melalui penelitian ini, penulis bermaksud untuk mendeskripsikan bagaimana partisipasi masyarakat terhadap pelayanan Posyandu di Kelurahan Sekejati.

Dengan latar belakang tersebut maka penulis memilih judul penelitian “Gambaran Partisipasi Masyarakat Terhadap Peiayanan Posyandu di Kelurahan Sekejati Kecamatan Margacinta tahun 2002”.

**Tabel 1.1. Kunjungan balita ke Posyandu di Kelurahan Sekejati bulan November 2002.**

Posyandu	Jumlah Balita	Ibu Punya Balita	Jumlah Kunjungan Balita bulan November	Persentase
RW 01	60	59	60	100.00%
RW 02	72	67	32	44.44%
RW 03	132	128	87	65.91%
RW 04	42	39	22	52.38%
RW 05	73	65	73	100.00%
RW 06	37	34	22	59.46%
RW 07	30	27	8	26.67%
RW 08	74	69	54	72.97%
RW 09 A	86	81	78	90.70%
RW 09 B	58	53	42	72.41%
RW 10	35	31	21	60.00%
RW 11	31	29	18	58.06%
RW 12	39	27	25	64.10%
RW 13	38	32	24	63.16%
RW 14	99	89	57	57.58%
RW 15	43	39	26	60.47%
RW 16	12	10	10	83.33%
RW 17	15	13	10	66.67%
RW 18	39	34	20	51.28%
RW 19	15	12	9	60.00%
RW 20	35	31	13	37.14%
RW 21	46	38	24	52.17%
RW 22	41	39	21	51.22%
RW 23	15	13	13	86.67%
RW 24	18	15	12	66.67%
RW 25	32	31	20	62.50%
RW 26	59	48	30	50.85%
RW 27	149	127	66	44.30%
RW 28	63	57	31	49.21%
RW 29	52	49	28	53.85%
RW 30	72	68	54	75.00%
RW31 A	39	34	24	61.54%
RW31 B	46	41	19	41.30%
RW 32	70	64	32	45.71%
<b>2 Posyand</b>	<b>1767</b>	<b>1593</b>	<b>1085</b>	

## **1.2. Identifikasi Masalah**

Yang menjadi permasalahan dari penelitian yang akan dilakukan adalah bagaimana gambaran partisipasi masyarakat terhadap pelayanan Posyandu di Kelurahan Sekejati. Penulis akan menjawab pertanyaan tersebut dengan melakukan evaluasi terhadap hal-hal sebagai berikut:

- Kunjungan responden ke Posyandu.
- Pengetahuan responden mengenai Posyandu
- Partisipasi responden terhadap kegiatan penimbangan di Posyandu
- Partisipasi responden terhadap kegiatan imunisasi di Posyandu
- Kesiediaan responden untuk berpartisipasi dalam kegiatan Posyandu
- Saran responden bagi Posyandu

## **1.3. Maksud dan Tujuan Penelitian**

### **1.3.1. Maksud:**

Maksud dari penelitian ini adalah untuk mengetahui gambaran partisipasi masyarakat terhadap pelayanan Posyandu di Kelurahan Sekejati.

### **1.3.2. Tujuan:**


Tujuan dari penelitian yang dilakukan adalah untuk mengetahui gambaran partisipasi masyarakat dalam hal kunjungan responden ke Posyandu, pengetahuan responden mengenai Posyandu, partisipasi responden terhadap kegiatan penimbangan di Posyandu, partisipasi responden terhadap kegiatan imunisasi di Posyandu, kesiediaan responden untuk berpartisipasi dalam kegiatan Posyandu dan saran responden bagi Posyandu.

## **1.4. Kegunaan Penelitian**

Penelitian ini diharapkan dapat memberi masukan kepada Puskesmas Sekejati, pengurus dan kader Posyandu di Kelurahan Sekejati mengenai :

- Informasi mengenai keadaan umum Posyandu di Kelurahan Sekejati.
- Informasi mengenai gambaran tingkat partisipasi masyarakat terhadap pelayanan Posyandu di Kelurahan Sekejati.
- Informasi mengenai kendala-kendala yang ada di masyarakat dalam berpartisipasi terhadap pelayanan Posyandu di Kelurahan Sekejati.
- Informasi tentang kesediaan masyarakat untuk terlibat dalam penyelenggaraan dan pelayanan Posyandu di Kelurahan Sekejati.
- Informasi mengenai saran masyarakat terhadap penyelenggaraan dan pelayanan Posyandu di kelurahan Sekejati.
- Bahan pertimbangan dalam memilih jalan keluar yang akan ditempuh untuk memecahkan masalah rendahnya partisipasi masyarakat terhadap pelayanan Posyandu di Kelurahan Sekejati.

### 1.5. Kerangka Pemikiran


## **1.6. Metodologi**

- Rancangan penelitian : Deskriptif  
Metode penelitian : Cross Sectional  
Instrumen penelitian : Kuesioner  
Responden : Ibu/pengganti ibu yang pada bulan November 2002 mempunyai balita dan bermukim di Kelurahan Sekejati, RW 02,03, 10, 16, 19,21, dan22.  
Teknik sampling : Cluster random sampling.

## **1.7. Lokasi dan Waktu Penelitian**

Lokasi penelitian adalah di RW 02, 03, 10, 16, 19, 21, dan 22 Kelurahan Sekejati, Kecamatan Margacinta, Kotamadya Bandung, yang termasuk Wilayah Kerja Puskesmas Sekejati.

Penelitian dilakukan mulai tanggal 1 November sampai dengan 16 Desember 2002.