LAPORAN HASIL
IPTEKS BERBASIS DOSEN dan MASYARAKAT (IbDM)

IbDM Perawat Rumah Sakit Umum Daerah (RSUD) dr. Rasidin Padang “Pelatihan dalam Meningkatkan Keterampilan Pendampingan Menyusui”
Oleh:
Ns. Dwi Novrianda, S.Kep., M.Kep., NIDN 0002108203

Ns. Lili Fajria, S.Kep., M.Biomed., NIDN 0013107002
Hermalinda, M.Kep., Ns., Sp.Kep.An., NIDN 1002118201
UNIVERSITAS ANDALAS

NOVEMBER, 2017

HALAMAN PENGESAHAN
	1.
	Judul IbM
	:
	IbM Perawat Rumah Sakit Umum Daerah (RSUD) dr. Rasidin Padang “Pelatihan dalam Meningkatkan Keterampilan Pendampingan Menyusui”

	2.
	Nama Mitra Program IbM (1)
	:
	RSUD dr. Rasidin Padang

	3.
	Ketua Tim Pengusul
	
	

	
	a. Nama
	:
	Ns. Dwi Novrianda, S.Kep., M.Kep.

	
	b. NIDN
	:
	0002108203

	
	c. Jabatan/Golongan
	:
	Penata Muda Tk. I/III.b

	
	d. Program Studi
	:
	S1 Ilmu Keperawatan

	
	e. Perguruan Tinggi
	:
	Universitas Andalas

	
	f. Bidang Keahlian
	:
	Keperawatan Anak

	
	g. Alamat Kantor/Telp/Faks/surel
	:
	Kampus Unand Limau Manis, Kec. Pauh 25156

	4.
	Anggota Tim Pengusul
	
	

	
	a. Jumlah Anggota
	:
	2 orang

	
	b. Nama Anggota I/bidang keahlian
	:
	Lili Fajria/ Keperawatan Maternitas

	
	c. Nama Anggota II/bidang keahlian
	:
	Hermalinda/ Keperawatan Anak

	
	d. Mahasiswa yang terlibat
	:
	Puspa Eria
Carla Nasbar

	5.
	Lokasi Kegiatan/Mitra (1)
	
	

	
	a. Wilayah Mitra (Desa/Kecamatan)
	:
	Gn. Sarik, Kuranji

	
	b. Kabupaten/Kota
	:
	Padang

	
	c. Propinsi
	:
	Sumatera Barat

	
	d. Jarak PT ke lokasi mitra (Km)
	:
	20 km

	6.
	Luaran yang dihasilkan
	:
	Publikasi artikel pada Jurnal Nasional

	7.
	Jangka waktu Pelaksanaan
	:
	6 bulan

	8.
	Biaya Total
	:
	Rp. 4.000.000

	Mengetahui,

Ketua UP2M
[image: image1.png]| Untitled-Scanned-04 -
Fie View Go Tools Help
@ Open [Edit | Zoomin 2 Zoom Out [FullScreen |) Lekt C Right | @ Information (@) Help Topics | 4mPrevious mp Net

Lubuk ALung, 21 April 2014
Pengusul

1208 |

Hermalinda, M. Kep., Ns. Sp. Kep. An

« \ - .] »

Ns. Dwi Novrianda, S.Kep., M.Kep.
NIP. 19821102 200812 2 001
	Padang, 17 November 2017
Ketua Tim Pengusul,

[image: image2.png]7 TTD.pdf - Adobe Reader

File_Edit View Window Help

x

EEE R EET=]

142%

Tools . Fill &Sign | Comment

(L]

Ns. Dwi Novrianda, S.Kep., M.Kep.
NIP. 19821102 200812 2 001

	Menyetujui,

Dekan
Prof. Dr. dr. Rizanda Machmud, M.Kes. FISPH., FISCM.
NIP. 19671208 199702 2 001
DAFTAR ISI

iiHALAMAN PENGESAHAN

iiiDAFTAR ISI

ivRINGKASAN

1BAB 1. PENDAHULUAN

11.1 Analisis Situasi

31.2 Permasalahan Mitra

41.3 Tujuan

41.4 Manfaat

5BAB 2. TARGET DAN LUARAN

6BAB 3. METODE PELAKSANAAN

8BAB 4. KELAYAKAN PERGURUAN TINGGI

10BAB 5. HASIL KEGIATAN

14BAB 6. BIAYA DAN JADWAL KEGIATAN

15DAFTAR PUSTAKA

16Lampiran 1. Biodata Ketua dan Anggota Tim Pengusul yang telah ditandatangani

30Lampiran 2. Gambaran peta lokasi

31Lampiran 3. Justifikasi anggaran penelitian

32Lampiran 4. Jadwal kegiatan pelatihan yang direncanakan

33Lampiran 5. Kuesioner

36Lampiran 6. Dokumentasi Kegiatan

Error! Bookmark not defined.Lampiran 7. Laporan Keuangan

RINGKASAN
Rumah Sakit Umum Daerah (RSUD) dr. Rasidin Padang merupakan salah satu rumah sakit di Kota Padang yang mempunyai Ruang Perinatologi dengan kapasitas 15 tempat tidur bayi. RSUD dr. Rasidin memiliki program untuk melakukan pemberian ASI pada bayi secara dini, ruang laktasi dan program pendampingan oleh perawat. Mitra pada IbM ini diklasifikasikan atas 2 kelompok yaitu 1) kelompok perawat sebanyak 10 orang, dan 2) kelompok bidan sebanyak 10 orang. Permasalahan mitra yang dirumuskan yaitu rendahnya motivasi perawat dan bidan dalam melakukan pendampingan menyusui pada ibu. Oleh karena itu pemberian training merupakan salah satu alternatif yang dapat diberikan. Melalui training ini dapat meningkatkan pengetahuan dan pemahaman mitra, serta keterampilan dan motivasi. Target dan luaran IbM ini adalah meningkatnya wawasan dan ilmu pengetahuan mengenai tehnik menyusui dan strategi pendampingan menyusui yang sangat penting dalam membangun sikap yang positif dan membentuk perilaku yang tepat sehingga dapat menjadi karakter sebagai pemberi layanan yang profesional bagi ibu menyusui. Selain itu, luaran dari kegiatan ini adalah publikasi artikel pada jurnal nasional.
Kata kunci: motivasi, training, pendampingan, menyusui, pengetahuan
BAB 1. PENDAHULUAN

1.1 Analisis Situasi

Rumah Sakit Umum Daerah (RSUD) dr. Rasidin Padang merupakan salah satu rumah sakit di Kota Padang yang mempunyai Ruang Perinatologi dengan kapasitas 15 tempat tidur bayi. Rata-rata perbulan ibu menyusui yang melahirkan normal di Ruang Kebidanan RSUD dr. Rasidin Padang berjumlah 30 orang (RSUD dr. Rasidin Padang, 2016). RSUD dr. Rasidin memiliki program untuk melakukan pemberian ASI pada bayi secara dini, ruang laktasi dan program pendampingan oleh perawat.
Namun demikian, pendidikan kesehatan tentang tehnik menyusui belum dilakukan secara terjadwal, pendidikan kesehatan diberikan hanya ketika ibu sedang menyusui bayinya dan dilakukan tanpa menggunakan media. Selain itu, pendidikan kesehatan tentang ASI diberikan pada saat ibu dan bayi akan pulang, sehingga tidak ada kesempatan pada ibu untuk mendapatkan pendampingan lebih banyak dari perawat tentang pemberian ASI. Berdasarkan wawancara juga didapati bahwa sebagian besar ibu yang menyusui mengalami masalah lecet pada puting susunya (mastitis). Suryoprajogo (2009) menyatakan bahwa puting ibu yang lecet membuat ibu menjadi malas menyusui. Keadaan ini biasanya terjadi karena posisi bayi yang salah saat disusui atau cara menyusui yang salah. Bayi hanya menghisap pada puting karena sebagian besar areola tidak masuk ke dalam mulut bayi. Hal ini juga dapat terjadi pada akhir menyusui bila cara melepaskan hisapan bayi tidak benar (Khoiriyah, 2011). Posisi yang tepat untuk bayi dan kelekatannya pada payudara ibu sangat penting dalam keberhasilan menyusui. Menyusui akan sukses bila posisi menyusui ibu benar (Desmawati, 2013).
Tehnik menyusui diantaranya adalah memberikan posisi menyusui senyaman mungkin, pelekatan mulut bayi pada payudara yang tepat, sehingga bayi dapat dengan mudah mengisap puting susu ibu serta cara ibu memegang bayi saat menyusui (Yohmi, 2009). Selain mengatur posisi bayi dan ibu yang benar dalam menyusui, pelekatan bayi pada payudara ibu juga merupakan hal yang harus diperhatikan, pelekatan yang benar merupakan kunci keberhasilan menyusui. Ibu harus memastikan bahwa posisi badan bayi dan badannya serta pelekatan bayi dengan payudaranya sudah benar (Surtees & Kelleher, 2011).
Masalah menyusui dapat pula diakibatkan karena keadaan khusus. Ibu mengeluhkan bayinya sering menangis atau menolak menyusu yang kemudian diartikan bahwa ASI-nya tidak cukup atau tidak baik sehingga menyebabkan diambilnya keputusan untuk menghentikan menyusui (Widiasih, 2008). Hasil penelitian Lestari (2012) tentang kemampuan menyusui primipara sebelum diberikan pendidikan kesehatan, kesalahan terbanyak dalam menyusui terletak pada cara ibu memegang payudara. Kebanyakan primipara memegang payudara seperti pegangan gunting. Menurut Chaplin (2000) dalam Lestari (2012), ability (kemampuan, kecakapan, ketangkasan, bakat, kesanggupan) merupakan tenaga (daya kekuatan) untuk melakukan suatu perbuatan”. Karena kurangnya latihan atau praktik pada primipara menyebabkan kemampuan mereka dalam menyusui juga kurang. Wibowo (2016) mengemukakan bahwa faktor yang mempengaruhi menyusui pada bayi adalah dukungan informasi dari tenaga kesehatan dan media sosial. Oleh karena itu agar ibu dapat menyusui dengan benar maka perlu disediakan konseling bagi ibu-ibu yang menyusui.
Dukungan khusus dari tenaga kesehatan terhadap program Peningkatan Pemberian ASI (PP-ASI) merupakan salah satu faktor yang mempengaruhi keberhasilan pemberian ASI. Namun berdasarkan hasil penelitian Wulandari (2014) diketahui bahwa dukungan tenaga kesehatan dinilai kurang oleh mayoritas responden (66.7%). Pemerintah menghimbau rumah sakit (RS) yang mempunyai tempat bersalin untuk melakukan inisiasi menyusui dini (IMD) dan adanya rawat gabung ibu dengan bayinya sehingga ibu dapat dengan mudah memberikan ASI pada bayi kapan pun bayi membutuhkan (Depkes RI, 2012). Salah satu tenaga kesehatan di rumah sakit yang dapat membantu Program Peningkatan Pemberian ASI (PP-ASI) adalah perawat.

Perawat merupakan petugas kesehatan yang berperan penting dalam pelayanan kesehatan di rumah sakit. Perawat dalam konteks keperawatan anak berperan dalam advokasi, pembina hubungan terapeutik, melakukan promosi kesehatan, pendidikan kesehatan, konseling, restoratif, kolaborasi, pengambil keputusan etik, riset dan pemberi pelayanan asuhan keperawatan (Wong et al, 2009). Menurut Watimena (2014) salah satu cara mengantisipasi keadaan yang kurang kondusif dalam masalah menyusui adalah dengan melakukan edukasi dan penyadaran diri melalui promosi kesehatan. Rumpiati (2008) mengatakan bahwa promosi untuk menyusui merupakan kunci penting dalam strategi harapan hidup anak.
Pemberian materi dan pelatihan merupakan salah satu alternatif yang dapat diberikan. Melalui training dapat mengembangkan tidak hanya pengetahuan dan pemahaman akan tetapi juga keterampilan serta meningkatkan motivasi. Pemberian materi yang akan diberikan berupa manfaat ASI, persiapan menyusui, tehnik menyusui, permasalahan menyusui, dan perhatian selama menyusui. Setelah itu perawat dilatih dalam melakukan pendampingan menyusui.
1.2 Permasalahan Mitra
Mitra pada IbM Perawat Rumah Sakit Umum Daerah (RSUD) dr. Rasidin Padang diklasifikasikan atas 2 kelompok yaitu 1) kelompok perawat sebanyak 10 orang dan 2) kelompok bidan sebanyak 10 orang. Berdasarkan diskusi dengan kepala ruangan Perinatologi PSBGHI, terdapat program dari rumah sakit untuk melakukan pemberian ASI pada bayi, tersedia ruang laktasi untuk ibu agar dapat menyusui bayinya dengan didampingi perawat namun proses pendampingan pada ibu yang menyusui hanya dilakukan ketika ibu meminta perawat untuk mendampingi. Dengan demikian permasalahan mitra adalah rendahnya motivasi dalam melakukan pendampingan menyusui sebagai akibat kurangnya wawasan dan keterampilan tentang pendampingan menyusui. Wawasan dan ilmu pengetahuan mengenai tehnik menyusui, manfaat menyusui dan dampak tidak menyusui bayi sangat penting dalam membangun sikap yang positif dan membentuk perilaku yang tepat sehingga dapat menjadi karakter sebagai pemberi layanan yang profesional. Permasalahan ini merupakan fundamental bagi kedua kelompok dan menjadi prioritas pertama sehingga kepada kedua kelompok akan diikutkan dalam training.

Permasalahan di atas dapat dikelola dengan meningkatkan kompetensi wawasan dan keterampilan yang dapat diaplikasikan oleh perawat dan bidan. Dengan adanya profesionalitas dari pemberi layanan dapat menjadi role model bagi tenaga kesehatan lainnya yang bergerak di bidang yang sama dalam memampukan serta memberdayagunakan ibu menyusui sesuai dengan kemampuannya.
1.3 Tujuan

Berdasarkan permasalahan yang dihadapi oleh sasaran mitra maka tujuan dari pelaksanaan ipteks berbasis masyarakat pada perawat dan bidan di Ruang Perinatologi RSUD dr. Rasidin Padang secara umum adalah mampu memberikan pelayanan yang profesional dan berkualitas bagi ibu menyusui dalam mencapai kemandirian menyusui. Adapun tujuan khusus pelaksanaan IbM ini adalah:

1. Meningkatkan pengetahuan mitra tentang manfaat ASI, tehnik menyusui, persiapan menyusui, perhatian selama menyusui, dan dampak tidak menyusui.

2. Meningkatkan keterampilan mitra dalam memberikan edukasi dan pendampingan pada ibu menyusui.

3. Meningkatkan motivasi mitra dalam melakukan pendampingan menyusui.
1.4 Manfaat
Diadakannya kegiatan pengabdian masyarakat ini diharapkan akan memberikan manfaat bagi mitra berupa:

1. Mengembangkan kemampuan dalam melakukan edukasi kesehatan dan pendampingan menyusui.

2. Meningkatkan pelayanan yang lebih profesional sebagai tenaga kesehatan bagi ibu menyusui.

BAB 2. TARGET DAN LUARAN

Pelaksanaan IbM ini diharapkan dapat memberikan hasil yang terbaik bagi masyarakat sasaran yang dilibatkan sebagai mitra program. Sesuai dengan permasalahan yang diungkapkan pada bab sebelumnya maka target dan luaran dari program ini adalah:
Permasalahan mitra adalah rendahnya motivasi dalam melakukan pendampingan menyusui sebagai akibat kurangnya wawasan dan keterampilan tentang pendampingan menyusui. Untuk mengatasinya dilakukan training sehingga luaran yang diperoleh yakni:

a. Peserta memiliki ilmu dan wawasan mengenai manfaat ASI, persiapan menyusui, tehnik menyusui, manfaat menyusui dan dampak tidak menyusui bayi serta permasalahan selama menyusui.

b. Peserta memiliki pengetahuan mengenai manajemen penatalaksanaan dalam mengatasi permasalahan tersebut.

BAB 3. METODE PELAKSANAAN

Berbagai permasalahan yang muncul di Ruang Perinatologi RSUD dr. Rasidin Padang dapat dikelola dengan melihat potensi yang dimiliki yaitu ketersediaan sumberdaya manusia, fasilitas pendukung, dan jasa layanan yang ditawarkan serta keberadaannya sebagai salah satu instansi pelayanan kesehatan di Kota Padang. Ditilik dari sumberdaya manusia, perawat dan bidan memiliki semangat belajar yang baik dimana mereka memiliki kemauan untuk mengikuti berbagai seminar dan pelatihan. Lebih lanjut ketersediaan fasilitas pendukung akan berpengaruh pada kemampuan ruangan dalam pemenuhan kebutuhan pelayanan kesehatan.

Mekanisme dan rancangan aktivitas yang akan dilaksanakan dalam program IbM ini bertujuan untuk meningkatkan profesionalitas dan kualitas pelayanan yang diberikan oleh tenaga kesehatan yang bekerja di ruangan. Pelaksanaan IbM terdiri atas 4 tahap, yaitu persiapan, pelaksanaan dan pengawasan, evaluasi kegiatan, dan rencana tindak lanjut. Pada tahapan persiapan aktivitas yang dilakukan adalah membentuk tim task force IbM, sosialisasi program pada semua unsur terkait, pembagian tugas, menjalin kerjasama dengan pihak terkait, menetapkan narasumber, dan penentuan tempat dan waktu pelatihan. Tahap berikutnya adalah pelaksanaan. Adapun metode pelaksanaan kegiatan yang ditawarkan untuk mengatasi permasalahan tersebut meliputi:

Solusi permasalahan

Permasalahannya adalah mengatasi rendahnya motivasi perawat dan bidan dalam melakukan pendampingan menyusui. Oleh karena itu, perawat dan bidan perlu melakukan upgrading berupa pendidikan dan pelatihan spesialisasi sesuai dengan kebutuhan ibu menyusui.

Untuk itu aktivitas yang akan dilakukan adalah kegiatan pelatihan bertujuan untuk menyampaikan teori dan aplikasi teori oleh narasumber yang ahli menyusui dan pendampingan menyusui. Kualifikasi narasumber dalam pelatihan ini adalah:

a. Latar belakang pendidikan minimal S2.
b. Memiliki pengalaman untuk melatih tentang pelayanan kesehatan.

c. Berasal dari instansi yang berbadan hukum di bawah lingkungan Kementerian Kesehatan Republik Indonesia dan Kementerian Riset, Teknologi dan Pendidikan Tinggi.
Materi yang diberikan adalah manfaat ASI, persiapan dan tehnik menyusui, dampak tidak menyusui, permasalahan selama menyusui. Bentuk kegiatan adalah ceramah dan diskusi, role play, demonstrasi dan redemonstrasi.
Pada tahap evaluasi dilakukan aktivitas yang bertujuan untuk menilai keberhasilan program terhadap indikator kinerja yang ditetapkan dan menilai kesesuaian antara tujuan dengan output yang dihasilkan. Evaluasi dilakukan setelah semua program selesai dilakukan oleh tim task force.

Pada tahap akhir, aktivitas yang akan dilakukan adalah menyusun perencanaan tindak lanjut apabila dari hasil evaluasi terdapat kendala yang mengakibatkan indikator kinerja tidak tercapai sesuai dengan target yang ditentukan.

BAB 4. KELAYAKAN PERGURUAN TINGGI

Kegiatan Penelitian dan Pengabdian Masyarakat Universitas Andalas dikoordinasikan oleh Lembaga Penelitian dan Pengabdian Masyarakat (LPPM). Dana kegiatan penelitian dan pengabdian kepada masyarakat terus meningkat setiap tahunnya. Dana tersebut berasal dari berbagai sumber seperti DIKTI, Pemerintah Daerah Sumatera Barat, dan kerjasama tingkat nasional maupun internasional. Peningkatan tersebut telah menjadikan Universitas Andalas sebagai Klaster Utama dalam Bidang Penelitian.

Program Studi S1 Keperawatan Fakultas Keperawatan Universitas Andalas merupakan suatu jenjang pendidikan sarjana dalam bidang ilmu keperawatan. Program Studi Ilmu Keperawatan Universitas Andalas sudah berdiri sejak tahun 1999 dan berada di bawah Fakultas Kedokteran. Setelah 1 dekade, Program Studi Ilmu Keperawatan menjadi Fakultas Keperawatan dengan beberapa program studi diantaranya: Ilmu Keperawatan, Profesi Ners dan Magister Keperawatan.

Dalam proses pendidikan dan pengajaran pada Fakultas Keperawatan terdapat 4 bagian dan salah satunya adalah Bagian Anak dan Maternitas. Bagian Anak dan Maternitas Fakultas Keperawatan Universitas Andalas didukung oleh beberapa staf dosen dengan kualifikasi pendidikan magister keperawatan dan spesialis keperawatan anak dan maternitas. Segala hal yang terkait dengan ilmu kesejahteraan anak, pertumbuhan dan perkembangan anak baik sehat maupun sakit, normal dan abnormal merupakan program pendidikan yang utama pada Bagian Anak dan Maternitas.
Diangkatnya tema IbM ini konsisten dengan kompetensi yang dimiliki oleh tim dimana tim terdiri atas 2 orang yang berpengalaman di bidang keperawatan anak baik secara keilmuan maupun kegiatan Ipteks berskala Fakultas dan Universitas. 3 orang tim pelaksana merupakan staf pengajar di bidang keperawatan anak-maternitas dan pembimbing praktik profesi keperawatan anak-maternitas baik di Puskesmas dan rumah sakit. Lebih lanjut kegiatan pada pengabdian masyarakat ini dapat menjadi sarana pembelajaran dalam mengatasi berbagai permasalahan dengan solusi yang tepat. Selain itu, IbM ini bermanfaat bagi peningkatan kognitif, pembentukan sikap yang positif dan pengembangan keterampilan di masyarakat.

Keberhasilan program IbM ini akan tercapai atas dukungan dan kerja sama yang baik dengan pihak terkait diantaranya tim pelaksana kegiatan IbM, tim mahasiswa dipilih yang telah melewati semester 7 dan telah mempelajari keperawatan anak dan maternitas, pimpinan dan staf Ruang Perinatologi RSUD dr. Rasidin Padang, dan narasumber yang berasal dari instansi Kemenkes RI dan Perguruan Tinggi.

BAB 5. HASIL KEGIATAN

Berikut ini merupakan uraian tahap kegiatan pengabdian masyarakat berupa seminar dan workshop:

1. Tahap Persiapan

a. Pengembangan proposal pengabdian masyarakat

b. Penentuan narasumber berdasarkan kualifikasi yang telah ditetapkan

c. Menghubungi narasumber untuk penentuan jadwal dan materi seminar

d. Pengurusan administrasi ke lokasi RSUD dr. Rasidin Padang
2. Tahap Pelaksanaan

a. Persiapan: koordinasi dengan mitra, persiapan alat dan bahan, perbanyakan handout materi, dan menyebarkan undangan ke peserta

b. Pelaksanaan: Pendataan peserta, pembukaan, pretest, penyampaian materi oleh narasumber, latihan, role play, diskusi, posttest, dan penutupan

Setelah peserta seminar dan workshop berada di ruangan, maka dilakukan pendataan untuk mengetahui karakteristik peserta dan tes. Hasil pendataan dapat dilihat pada tabel di bawah ini.

Tabel 1. Distribusi frekuensi karakteristik peserta berdasarkan usia, pendidikan, dan lama kerja (n=22)

	Karakteristik
	Mean
	SD
	Minimum
	Maksimum

	Usia
	33.64
	6.521
	24
	46

	Lama kerja
	8.09
	5.093
	3
	20

	Tahun tamat pendidikan terakhir
	2011
	4.776
	2000
	2017

	Tingkat pendidikan

DIII Keperawatan/Kebidanan

DIV Kebidanan

S1 Keperawatan

NERS
	f
12

5

2

3
	%
54.5

22.7

9.1

13.6
	
	

Berdasarkan tabel di atas diketahui bahwa rata-rata peserta berusia 33.64 tahun dan rata-rata bekerja selama 8.09 tahun di RSUD. Sebagian responden (54.5%) berpendidikan diploma 3 dan hanya sekitar 13.6 % berpendidikan Ners.
Tabel 2. Distribusi frekuensi hasil pre dan posttest

	Item pertanyaan
	Pretest (n=21)
	Posttest (n=20)

	
	f
	%
	f
	%

	Keadaan umum ibu

11.8

5.9

0
	12

8

1
	57.1
38.1
4.8
	17

3

0
	85.0

15.0

0

	Keadaan umum bayi

17.7

11.8

5.9

0
	11

3

7

0
	52.4
14.3
33.3
0
	17

2

1

0
	85.0

10.0

5.0

0

	Kondisi payudara

11.8

5.9

0
	8

9

4
	38.1
42.9
19.0
	9

9

2
	45.0

45.0

10.0

	Posisi bayi

17.7

11.8

5.9

0
	7

6

8

0
	33.3
28.6
38.1
0
	15

3

2

0
	75.0

15.0

10.0

0

	Perlekatan bayi

17.7

11.8

5.9

0
	1

6

13

1
	4.8
28.6
61.9
4.8
	12

7

1

0
	60.0

35.0

5.0

0

	Isapan bayi

23.6

17.7

11.8

5.9

0
	0

6

5

4

6
	0

28.6
23.8
19.0
28.6
	6

9

3

2

0
	30.0

45.0

15.0

10.0

0

Tabel di atas menggambarkan informasi tentang perbedaan hasil pretest dan posttest peserta pelatihan peningkatan kemampuan pendampingan menyusui bagi perawat dan bidan. Secara keseluruhan, terjadi peningkatan pengetahuan responden setelah dilakukan pelatihan dibandingkan sebelumnya. Lebih dari sebagian responden sudah mampu menjawab dengan pilihan benar pertanyaan keadaan umum ibu, keadaan umum bayi, posisi bayi dan perlekatan bayi dengan benar. Sementara itu pertanyaan kondisi payudara lebih dari sebagian memilih 3 jawaban benar dan sebagian lainnya 2 jawaban benar. Untuk pertanyaan isapan bayi, sebelum pelatihan tidak ada satupun responden yang memilih keempat jawaban benar dan setelah pelatihan sekitar 30% menjawab keempat jawaban benar.
Kegiatan pelatihan telah dilaksanakan pada hari Selasa tanggal 10 Oktober 2017 yang berlangsung selama 6 jam yaitu dari pukul 08.00 s.d 14.00 wib. Kegiatan ini berlangsung di Aula RSUD dr. Rasidin Padang dan peserta berjumlah 22 orang. Kegiatan ini dibuka oleh Direktur RSUD yang diwakili oleh Kepala Seksi Pelayanan Keperawatan. Kemudian dilanjutkan dengan penyampaian materi tentang Menyusui ASI dan manfaatnya, prosedur menyusui yang baik dan benar, kemampuan komunikasi, mendengarkan dan mendampingi selama menyusui. Pemateri adalah Dosen Bagian Keperawatan Maternitas-Anak Fakultas Keperawatan Universitas Andalas yaitu Ibu Ns. Lili Fajria, S.Kep., M.Biomed (CV terlampir). Pelatihan dimodifikasi dengan beberapa ice breaking, pemutaran video dan role play cara menyusui yang baik dan benar serta latihan. Selanjutnya diskusi antara peserta dan narasumber yang berlangsung selama 60 menit.

3. Tahap akhir

a. Evaluasi pelaksanaan pelatihan
Pelatihan berlangsung sesuai dengan perencanaan yang telah ditetapkan bersama mitra dan narasumber. Peserta mengikuti kegiatan dari awal hingga selesai dengan baik dan berpartisipasi aktif dalam sesi diskusi.

b. Penyusunan laporan pelaksanaan seminar
c. Penyusunan rencana tindak lanjut, yaitu telah terbentuknya kelompok pendampingan menyusui dengan ketua terpilih melalui musyawarah mufakat Ibu Mar, Kepala Ruangan Kebidanan.
Setelah pelaksanaan seminar, panitia dan mitra menyepakati akan melakukan tindak lanjut berupa pemeliharaan jaringan dengan mitra dan perencanaan kegiatan lainnya dalam upaya meningkatkan profesionalitas pelayanan keperawatan terutama dalam pendampingan menyusui.
BAB 6. BIAYA DAN JADWAL KEGIATAN

6.1 Anggaran Biaya

	No.
	Jenis Pengeluaran
	Biaya yang Diusulkan (Rp)

	1.
	Bahan habis pakai dan peralatan (maks 40 %)
	1.700.000

	2.
	Perjalanan (maks 60 %)
	800.000

	3.
	Publikasi, seminar dan laporan (maks 40 %)
	500.000

	Jumlah
	3.000.000

6.2 Jadwal Kegiatan

Program IbM ini akan dilaksanakan selama 6 bulan. Adapun rincian pelaksanaannya dapat dilihat pada flow chart berikut ini:

	Uraian Kegiatan
	BULAN

	
	5
	6
	7
	8
	9
	10

	Observasi dan wawancara ke lokasi

Pembuatan proposal
	
	
	
	
	
	
	
	
	
	
	
	

	Seleksi proposal
	
	
	
	
	
	
	
	
	
	
	
	

	Penandatangan kontrak
	
	
	
	
	
	
	
	
	
	
	
	

	Koordinasi dengan pimpinan dan staf Ruang Perinatologi
	
	
	
	
	
	
	
	
	
	
	
	

	Koordinasi ulang dengan narasumber
	
	
	
	
	
	
	
	
	
	
	
	

	Persiapan bahan dan alat training
	
	
	
	
	
	
	
	
	
	
	
	

	Persiapan modul traning
	
	
	
	
	
	
	
	
	
	
	
	

	Training : Pembukaan dan penyampaian materi, role play, demonstrasi-redemonstrasi, evaluasi formatif
	
	
	
	
	
	
	
	
	
	
	
	

	Monitoring
	
	
	
	
	
	
	
	
	
	
	
	

	Evaluasi kegiatan
	
	
	
	
	
	
	
	
	
	
	
	

	Penyusunan laporan
	
	
	
	
	
	
	
	
	
	
	
	

DAFTAR PUSTAKA

DEPKES RI. (2015). Profil kesehatan Indonesia tahun 2015. Jakarta.

DEPKES RI. (2012). Buku saku: Pelayanan kesehatan anak di rumah sakit. Jakarta.

Desmawati. (2013). Penentuan kecepatan pengeluaran air susu ibu setelah section cesaria. Jurnal Kesmas, 7(8), 360-364.

Khoriyah, A. (2011). Hubungan antara paritas dengan keterampilan menyusui yang benar pada ibu nifas. Jurnal Universitas Islam.

Lestari. (2012). Motivasi ibu bekerja dalam memberikan ASI eksklusif di PT Dewhirts Mens Wear Indonesia. Jurnal Keperawatan Padjadjaran, 1(1): 1-15

Lestari. (2012). Efektivitas pendidikan kesehatan tentang ASI terhadap tingkat pengetahuan, kemampuan dan motivasi menyusui primipara. Jurnal Ners Indonesia, 2(2).

Rumpiati. (2012). Hubungan antara tehnik menyusui dengan keberhasilan laktasi pada ibu nifas primipara di wilayah Puskesmas Kaibon Kabupaten Madiun. Jurnal Penelitian Kesehatan Suara Forikes, 3(1): 86-98.

Watimena, I. (2014). Promosi kesehatan: Efektivitas intervensi penyuluhan dan bacaan pada ibu menyusui. Jurnal Ners Lentera, 2: 19-26.

Wibowo, M. (2016). Dukungan informasi bagi ibu menyusui dalam memberikan ASI eksklusif di Kecamatan Gondokusuman, Yogyakarta. Jurnal Kesmas, 11(2): 96-103

Widiasih, R. (2008). Masalah-masalah dalam menyusui. Seminar Manajemen Laktasi, 1-11. Bandung: Fakultas Ilmu Keperawatan Universitas Padjadjaran.

Wulandari, D. R. (2014). Rendahnya praktik menyusui pada ibu post section cesaria dan dukungan tenaga kesehatan di rumah sakit. Jurnal Kesmas, 8(8): 293-297.

Yohmi, E. (2009). Manajemen laktasi. Diakses dari http://www.idai.or.id/asi/artikel.asp?q=2009818145351 tanggal 5 September 2016.
Lampiran 1. Biodata Ketua dan Anggota Tim Pengusul yang telah ditandatangani

Ketua Tim Pengusul
A. Identitas Diri

	1.
	Nama Lengkap (dengan gelar)
	Ns. Dwi Novrianda, S.Kep., M.Kep.

	2.
	Jenis Kelamin
	Perempuan

	3.
	Jabatan Fungsional
	Lektor

	4.
	NIP/NIK/Identitas lainnya
	19821102 200812 2 001

	5.
	NIDN
	0002108203

	6.
	Tempat dan Tanggal Lahir
	Padang/ 2 Nopember 1982

	7.
	E-mail
	dwinov_82@yahoo.co.id

	8.
	Nomor Telepon/HP
	+6281374085969

	9.
	Alamat Kantor
	Kampus UNAND Limau Manis, Kecamatan Pauh

Gedung Fakultas Keperawatan

	10.
	Nomor Telepon/Faks
	+62751779233

	11.
	Lulusan yang telah dihasilkan
	S1 = 18 orang, S2 = -, S3 = -

	12.
	Mata Kuliah yang Diampu
	1. Keperawatan Anak

	
	
	2. Keperawatan Sistem Pencernaan

	
	
	3. Basic Science of Nursing II

	
	
	4. English II

B. Riwayat Pendidikan

	
	S-1
	S-2
	S-3

	Nama Perguruan Tinggi
	Universitas Andalas
	Universitas Indonesia
	-

	Bidang Ilmu
	Ilmu Keperawatan
	Ilmu Keperawatan-Keperawatan Anak
	

	Tahun Masuk-Lulus
	2000-2005
	2011-2013
	

	Judul Skripsi/Tesis/Disertasi
	Hubungan karakteristik ibu dengan pengetahuan tentang penatalaksanaan diare pada balita yang berkunjung ke Puskesmas Padang Pasir Kecamatan Padang Barat Kota Padang Tahun 2004
	Faktor-faktor yang berhubungan dengan kualitas hidup anak leukemia limfositik akut yang menjalani kemoterapi di ruang rawat kronis Instalasi Rawat Inap Anak RSUP Dr. M. Djamil Padang
	

	Nama Pembimbing/Promotor
	Fitra Yeni, S.Kp

Dra. Asterina, MS
	Krisna Yetti, S.Kp., M.App.Sc.

Nur Agustini, S.Kp., M.Si.
	

C. Pengalaman Penelitian dalam 5 Tahun Terakhir (Bukan Skripsi, Tesis, maupun Disertasi)

	No.
	Tahun
	Judul Penelitian
	Pendanaan

	
	
	
	Sumber
	Jumlah (Juta Rp)

	1.
	2011
	Pengalaman emosional anak usia sekolah melalui menggambar di bangsal anak RSUP Dr. M. Djamil Padang
	DIPA PSIK FK UNAND sesuai dengan Surat Perjanjian Pelaksanaan Kegiatan No. 19K/BPPT/SPK/PNP/FK/Unand-2011
	11.250.000

	2.
	2014
	Pengaruh intervensi edukasi pada orang tua terhadap kualitas hidup anak leukemia limfositik akut yang menjalani kemoterapi di RSUP Dr. M. Djamil Padang
	DIPA UNAND sesuai dengan Surat Kontrak No.
	12.500.000

	3.
	2014
	Pengalaman pertama ibu mendampingi anak leukemia limfositik akut menjalani kemoterapi di RSUP Dr. M. Djamil Padang
	Hibah Asosiasi Institusi Pendidikan Ners Indonesia (AIPNI)
	5.000.000

	4.
	2014
	Penentuan durasi pemberian low-molecular-weight heparin secara subkutan pada pasien sindroma koroner akut untuk mengurangi kejadian dan luas memar
	DIPA FKEP UNAND sesuai dengan Surat Kontrak No.
	10.000.000

D. Pengalaman Pengabdian kepada Masyarakat dalam 5 Tahun Terakhir

	No.
	Tahun
	Judul Pengabdian kepada Masyarakat
	Pendanaan

	
	
	
	Sumber
	Jumlah (Juta Rp)

	1.
	2010
	Pelatihan kader desa binaan di Kelurahan Batang Arau Kecamatan Padang Selatan
	DIPA UNAND No. 0125/023-04/III/2010
	

	2.
	2010
	Pengabdian masyarakat di Taratak Sungai Lundang Kecamatan Koto 11 Tarusan Pesisir Selatan
	DIPA UNAND No. 0125/023-04.2/III/2010
	

	3.
	2011
	IbM Anak usia sekolah di RW 15 Kelurahan Korong Gadang Padang
	DIPA PSIK FK UNAND sesuai dengan Surat Perjanjian Pelaksanaan Kegiatan No. 18p/BPPT/SPK/PNP/FK/Unand-2011
	4.000.000

	4.
	2014
	IbM Anak prasekolah di TK ‘Aisyiyah Padang
	DIPA FKEP UNAND sesuai denga Surat Kontrak No.
	3.000.000

E. Publikasi Artikel Ilmiah dalam Jurnal dalam 5 Tahun Terakhir

	No
	Judul Artikel Ilmiah
	Nama Jurnal
	Volume/Nomor/

Tahun

	1.
	Pengalaman emosional anak usia sekolah melalui menggambar di bangsal anak RSUP Dr. M. Djamil Padang
	NERS
	7/2/2011

	2.
	Teknologi elektronis pengkajian nyeri kronis pada anak-anak dan remaja
	NERS
	8/1/2012

	3.
	Hubungan karakteristik ibu dengan pengetahuan tentang penatalaksanaan diare pada balita
	NERS
	10/2/2014

	4.
	Dukungan suami terhadap pemberian ASI eksklusif di wilayah kerja Puskesmas Lubuk Kilangan Kota Padang tahun 2011
	NERS
	10/2/2014

	5.
	Profil status gizi anak batita (di bawah 3 tahun) ditinjau dari berat badan/tinggi badan di Kelurahan Padang Besi Kota Padang
	NERS
	11/1/2015

	6.
	Penentuan durasi pemberian low-molecular-weight heparin secara subkutan pada pasien sindroma koroner akut untuk mengurangi kejadian dan luas memar
	NERS
	11/1/2015

F. Pemakalah Seminar Ilmiah (Oral/Poster Presentation) dalam 5 Tahun Terakhir

	No.
	Nama Pertemuan Ilmiah/Seminar
	Judul Artikel Ilmiah
	Waktu dan Tempat

	l1.
	The 4th Padjajaran International Nursing Conference
	Factors that Associated with Quality of Life of Acute Lymphocytic Leukemia’s Children who Undergoing Chemotherapy in Chronic Ward Pediatric Inpatient Dr. M. Djamil Hospital, Padang
	Hotel Horison Bandung, 3-5 Juni 2014

	2.
	The 1st International Conference on Education and Nursing Research
	Parenting behavior and socio-cultural in Feeding at Toddlers at Lubuk Kilangan Public Health Center, Padang city
	Hotel Grand Zuri Padang, 22-23 Agustus 2014

	3.
	The 13th Annual Meeting of the Association of Indonesian Nurse Education Center (AINEC) and International Seminar
	Phenomenology study: Mother’s first experience in assisting children with acute lymphoblastic leukemia who is undergoing chemotherapy
	Pontianak, 13-15 November 2014

G. Karya Buku dalam 5 Tahun Terakhir

	No.
	Judul Buku
	Tahun
	Jumlah Halaman
	Penerbit

	1.
	-
	
	
	

	2.
	
	
	
	

H. Perolehan HKI dalam 5-10 Tahun Terakhir

	No.
	Judul/Tema HKI
	Tahun
	Jenis
	Nomor P/ID

	1.
	-
	
	
	

	2.
	
	
	
	

I. Pengalaman Merumuskan Kebijakan Publik/Rekayasa Sosial Lainnya dalam 5 Tahun Terakhir

	No.
	Judul/Tema/Jenis Rekayasa Sosial Lainnya yang Telah Diterapkan
	Tahun
	Tempat Penerapan
	Respon Masyarakat

	1.
	-
	
	
	

	2.
	
	
	
	

J. Penghargaan dalam 10 Tahun Terakhir (dari pemerintah, asosiasi, atau institusi lainnya)

	No.
	Jenis Penghargaan
	Institusi Pemberi Penghargaan
	Tahun

	1.
	-
	
	

	2.
	
	
	

Semua data yang saya isikan dan tercantum dalam biodata ini adalah benar dan dapat dipertanggungjawabkan secara hukum. Apabila di kemudian hari ternyata dijumpai ketidaksesuaian dengan kenyataan, saya sanggup menerima sanksi. Demikian biodata ini saya buat dengan sebenarnya.

[image: image3.png]2R RSUD dr. Rasidin Padanc x { M Kotak Masuk (669) - dea X

@

C [@ Secure | httpsy//www.google co.id/maps/place/RSUD+dr. +Rasidin+ Padang/@-0.9019756,100.409051,14z/data=!4m53m4!150x21d4b862b12238c7:0x2fbf12965a09chdalBm213d-0.880252514« % |

!m. %
RSUD dr. Rasidin Padang

in Padang, Jalan /

& v
Ao & £t
RUMAH SAXIT UMUM DAERAK o %
meve | o & E
- cn R [
» : e, v £
RSUD dr. Rasidin Padang Bl % %
N “ K3
36 *k Kk -8ulasan o 3
Rumah Sakit s 2 £1
3 3 g
g s K
* O] g < 8 2
DISMPAN DISEKITAR KIRIMKE BAGIKAN e e 2
PONSEL ANDA s z . &
sy, = &
snengah a oWieaBum %
@ 2L ArPaku on Sark Kurai Kota Padang, Sumatera 12 Padang Lestariindah %
Barat 25586 {l
iniversitas
L (0751) 499150 Andalas
5 =]
@ Kaimbisnisini 4, g
, Y 3 X
7/ saranken edit B % s &
™ Tembahkan label oo S s o .
h Menengah 9 R, &) D
Tambahkan informasi yang belum ada @ el %ﬂ/, usmbung B iy §. Mo et -
o
I Durigy »° 5
Q© Tambah jam buka Torg, Google 0

Dsts pets £2017 Google Persyarstan irim maskan

Padang, 27 Mei 2017
(Ns. Dwi Novrianda, S.Kep., M.Kep.)

Anggota Pelaksana 1
	Nama
	:
	Hermalinda, M.Kep., Ns. Sp. Kep. An

	Jabatan fungsional
	:
	Asisten Ahli

	Jabatan Struktural
	:
	-

	NIK
	:
	1002118201

	NIDN
	:
	1002118201

	Tempat tanggal lahir
	:
	Guguak Randah, 02 November 1982

	Agama

	:
	Islam

	Pendidikan Terakhir
	:
	Ners Spesialis Keperawatan Anak

	Status Perkawinan
	:
	Kawin

	Pekerjaan
	:
	Dosen Tetap Yayasan

	Alamat Rumah
	:
	Jalan Bukittinggi Koto Gadang No. 26 Jorong Guguak Randah, Nagari Guguak Tabek Sarojo Kecamatan IV Koto Kabupaten Agam

	No Hp
	:
	08126795366

	Alamat Kantor
	:
	Fakultas Keperawatan Universitas Andalas

	Mata kuliah yang diampu
	:
	Keperawatan Anak

Keperawatan Sistem Kardiovaskuler

Keperawatan Sistem Respirasi

Perawatan Trauma

A. Riwayat Pendidikan

	
	S1
	S2

	Nama perguruan tinggi
	Universitas Andalas
	Universitas Indonesia

	Bidang Ilmu
	Ilmu Keperawatan
	Ners Spesialis Keperawatan Anak

	Tahun masuk-lulus
	2000-2005
	2009-2012

	Judul skripsi
	Gambaran faktor yang berhubungan dengan stroke di rumah sakit stroke nasional bukittinggi tahun 2004
	Pengalaman orang tua dalam penggunaan pengobatan alternative pada anak dengan kanker di Jakarta tahun 2011

	Nama Pembimbing
	1. Yulastri Arif, M.Kep

2. Dr. Sofina Rusdan
	1. Yeni Rustina, S.Kp., M.AppSc., PhD

2. Enie Novieastari, S.Kp., MSN

B. Pengalaman penelitian dalam 5 tahun terakhir

	No
	Tahun
	Judul Penelitian
	Pendanaan

	
	
	
	Sumber
	Jumlah

	1.
	2008
	Hubungan demografi dengan kasus demam berdarah di Kelurahan Aur Kuning Kecamatan Aur Birugo Tigo Baleh Tahun 2007
	DIPA DIKTI
	Rp. 8.250.000

	2.
	2008
	Pola pertumbuhan balita berdasarkan status sosial ekonomi keluarga di Jorong Guguak Randah Kanagarian Guguak Tabek Sarojo Kecamatan IV Koto Kabupaten Agam Tahun 2008
	Kopertis Wilayah X sumbar Riau Jambi dan Kepri
	Rp. 2.000.000

	3.
	2011
	Pengalaman orang tua dalam penggunaan pengobatan alternatif pada Anak yang menderita kanker di Jakarta
	STIKes Nan Tongga Lubuk Alung
	Rp. 2.000.000

	4.
	2012
	Aplikasi model konservasi Levine pada anak dengan kanker yang mengalami fatigue (kelelahan) Di Ruang Perawatan Anak
	STIKes Nan Tongga Lubuk Alung
	Rp. 3.000.000

C. Pengalaman penulisan artikel ilmiah dalam jurnal dalam 5 tahun terakhir

	No
	Judul Artikel
	Volume/ Nomor/ tahun
	Nama jurnal

	1.
	Hubungan demografi dengan kejadian demam berdarah dengue di kelurahan Aur Kuning Kota Bukittinggi
	
	Jurnal Ners PSIK FK Unand Padang

	2.
	Pola pertumbuhan balita berdasarkan status sosial ekonomi keluarga di Jorong Guguak Randah Kanagarian Guguak Tabek Sarojo Kecamatan Iv Koto Kabupaten Agam

tahun 2008
	Volume 1, No. 1. Halaman 13-24
	Jurnal NTHN (Nan Tongga Health Nursing)

	3.
	Pengalaman Orangtua dalam Penggunaan Pengobatan Alternatif pada Anak yang menderita Kanker di Jakarta
	ISBN: 978-602-14422-03
	Prosiding Seminar Nasional Keperawatan “ Peningkatan Pelayanan Kesehatan Neonatus Melalui Implementasi Developmental Care”

D. Pemakalah Seminar Ilmiah (Oral Presentation) dalam 5 Tahun Terakhir

	No.
	Nama Pertemuan Ilmiah/Seminar
	Judul Artikel Ilmiah
	Waktu dan Tempat

	1.
	Seminar Nasional Keperawatan, Bandung 10 Oktober 2013
	Pengalaman Orangtua dalam Penggunaan Pengobatan Alternatif Pada Anak yang Menderita Kanker di Jakarta
	Universitas Padjajaran

	
	
	
	

E. Karya Buku dalam 5 Tahun Terakhir

	No.
	Judul Buku
	Tahun
	Jumlah Halaman
	Penerbit

	1.
	Buku ajar keperawatan anak
	2012
	221
	STIKes Nan Tongga

	2.
	Pemeriksaan fisik keperawatan
	2012
	26
	STIKes Nan Tongga

	3.
	Diagnosis keperawatan NANDA
	2013
	92
	STIKes Nan Tongga

	4.
	-
	
	
	

F. Perolehan HKI dalam 5-10 Tahun Terakhir

	No.
	Judul/Tema HKI
	Tahun
	Jenis
	Nomor P/ID

	1.
	-
	
	
	

	2.
	
	
	
	

G. Pengalaman Merumuskan Kebijakan Publik/Rekayasa Sosial Lainnya dalam 5 Tahun Terakhir

	No.
	Judul/Tema/Jenis Rekayasa Sosial Lainnya yang Telah Diterapkan
	Tahun
	Tempat Penerapan
	Respon Masyarakat

	1.
	-
	
	
	

	2.
	
	
	
	

H. Penghargaan dalam 10 Tahun Terakhir (dari pemerintah, asosiasi, atau institusi lainnya)

	No.
	Jenis Penghargaan
	Institusi Pemberi Penghargaan
	Tahun

	1.
	-
	
	

	2.
	
	
	

Semua data yang saya isikan dan tercantum dalam biodata ini adalah benar dan dapat dipertanggungjawabkan secara hukum. Apabila di kemudian hari ternyata dijumpai ketidaksesuaian dengan kenyataan, saya sanggup menerima sanksi.

Demikian biodata ini saya buat dengan sebenarnya.

Padang, 27 April 2017
[image: image4.png]BeHEEROOS

Bimbingan Skrpsi 2.pdf - Foxit PhantomPDF Express for ASUS

WOME | EDIT COMMENT VIEW FORM PROTECT SHARE HELP o[Al b s

Tk SR 'I‘/
Sekct Scect Typewrter
Text Amataton

% 4 [%snapshot [j O FitPage. Q[198.60% ~ E ;D ﬂ .ﬂ_D

L5 i cpponrs - D rewan @ zoomin
= = O BB o o
o Eroteven - | e T revse Qom0 | A srom- Horige ppama

Tooks Zoom Create

Binbingan Siwpsi 2pdf X

“« ~

B Oleh :

?embimbing I Pembimbing II

PO en

da, M.Kep. Ns. Sp.Kep.An Ns. Lili Fajria, S\ Hep, M. Biomed

Hermalinda, M. Kep., Ns. Sp. Kep. An

Narasumber
Nama

: Ns. Lili Fajria, S.Kep,M.Biomed

NIP/ NIK

: 197010131994032002

Tempat dan Tanggal Lahir
: Padang, 13 Oktober 1970

Jenis Kelamin

: Perempuan

Status Perkawinan

: Menikah

Agama

: Islam

Golongan/ Pangkat

: Pembina, IVa

Jabatan Fungsional

: Lektor Kepala

Sertifikasi Dosen

: Telah di sertifikasi tahun 2013

NIDN

: 0010137001

Perguruan Tinggi/Jurusan
: Universitas Andalas/ Fakultas Keperawatan

Alamat
: Komplek Taman Citra Berlindo II Blok Cc No.1 Tabing Padang

Telpon/ HP

: 081363850449

Alamat e-mail

: lilifajria@yahoo.cp.id dan lilifajria@gmail.com
RIWAYAT PENDIDIKAN PERGURUAN TINGGI

	Tahun Lulus
	Program Pendidikan

(Diploma, Sarjana, Mejister, Spesialis, dan Doktor)
	Perguruan Tinggi
	Jurusan/ Program Studi

	1989
	Diploma III Keperawatan
	Akper DepKes R.I Padang
	Keperawatan

	2002
	Sarjana Keperawatan
	Universitas Andalas Padang
	Keperawatan

	2008
	Magister Biomedik
	Universitas Andalas
	Reproduksi Kedokteran

PENGALAMAN MENGAJAR

	Mata Kuliah
	Program Pendidikan
	Institusi/ Jurusan/ Program Studi
	Semester/ Tahun

Akademik

	Keperawatan Jiwa
	Diploma
	Akper Pemda Pariaman
	2002 s/d 2010

	Keperawatan Medikal Bedah
	Diploma
	Akper Pemda pariaman
	2002 s/d 2010

	Keperawatan Dasar
	Diploma
	Akper Pemda Pariaman
	2002 s.d 2011

	Praktek Dasar Keperawatan
	Diploma
	Akbid Sumbar Pariaman
	2008 s.d 2011

	Gangguan Sistem Tubuh behubungan dengan Reproduksi
	Sarjana
	STIKES Piala Sakti Pariaman
	2008 s.d 2011

	Keperawatan Maternitas
	Sarjana
	Stikes Syedza Saintika Padang
	2009 s.d 2011

	Keperawatan Maternitas
	Sarjana
	Stikes Ceria Buana Lubuk Basung Agam
	2008 s.d 2011

	Keperawatan medikal Bedah
	Sarjana
	Stikes Ceria Buana Lubuk Basung Agam
	2009 s.d 2011

	Keperawatan Maternitas
	sarjana
	Fkep Unand
	2011 s.d sekarang

	Penyakit Infeksi dan Tropis
	Sarjana
	F.Kep Unand
	2013 s.d sekarang

	Kewirausahaan
	Sarjana
	F,Kep unand
	2012 s.d sekarang

	Etika Dan Hukum
	sarjana
	F.Kep Unand
	2011 s.d sekarang

	Etika Dan Hukum Kesehatan
	Pasca sarjana
	F.Kep Unand
	2013 s.d sekarang

PENGALAMAN PENELITIAN

	Tahun
	Judul Penelitian
	Ketua/ anggota

Tim
	Sumber Dana

	2008
	Pengaruh Ekstrak Pandan Wangi Terhadap Berat Testis, Sel-sel spermatozoa Mencit jantan (Musmuscullus) Strain jepang
	Tesis
	Mandiri

	2012
	Pengaruh Model feminist Terapi terhadap keputusan Pus menjadi akseptor Kb Pria
	ketua
	Dana DIPA Unand

	2012
	Analisis Faktor penyebab Sindrom HELLP pada ibu pre eklamsia di RSUP Dr . Mdjamil Padang
	anggota
	Dana DIPA Unand

	2013
	Analisis Faktor resiko pada abortus di RSUP Dr. M.Djamil Padang

	Ketua
	DIPA PSIK Unand

	2014
	Efektifitas Metode Peer Edication pada Kelas Ibu Hamil di Puskesmas Nanggalo dan Puskesmas Lubuk Buaya Padang

	Ketua
	Dosen Muda Unand 2014

	2014
	Analisis Konflik Pelayanan Keperawatan Dan Resolusi Penyelesaian Dalam Pelayanan BPJS di Fasilitas Kesehatan Kota Padang
	Ketua
	Dosen Muda Unand 2014

	2015
	Analisis Kejadian Bullying Pada siswa sekolah dasar Kota Padang

	Ketua
	Dosen Muda unand 2015

KARYA ILMIAH/ARTIKEL/PUBLIKASI ILMIAH*

	Tahun
	Judul
	Penerbit/Jurnal

	2011
	Pengaruh Pemberian Ekstrak Daun Pandan Wangi Terhadap Berat Testis Dan Diameter Tubulus Mencit

	Dimuat dalam majalah Ners a bridge to your future journal keperawatan vol 7 No.2 Hal106-182, Desember 2011

	2011
	Manfaat Daun Pandan wangi Untuk KB Pria
	Dimuat dalam Jurnal Kesehatan Medika saintika Vol.3 .Desember 2011 ISSN:2087-8508

	2012
	Hubungan Preeklamsia pada ibu bersalin dengan kejadian asfiksia neonatorum di RSUD Pariaman
	Dimuat dalam Jurnal Kesehatan Medika saintika Vol.3 .Desember 2011 ISSN:2087-8508

	2013
	Analisis Faktor resiko Kejadian Abortus di RSUP Dr.M.Djamil Padang
	Dimuat dalam majalah Ners a bridge to your future journal keperawatan vol 9 No.2 hal.108-205,Oktober 2013

	2014
	Pengaruh Ekstrak Pandan wangi terhadap berat testis mencit jantan strain jepang
	The1st International Conference Education and Nursing Research, Faculty of Nursing Analas University, 22-23 August 2014

	2014
	Perbedaan Pengaruh Metoda Peer Education denganm edia leafleat tehadap prilaku kesehatan reproduksi remaja
	Disampaikan pada musyawarah nasional II Ikatan Perawat Maternitas Indonesia, Medan,2014

	2014
	Analisis Faktor Penyebab Kesulitan Tidur Pada Lansia di PSTW Sicincin 2011
	Dimuat dalam majalah journal of MNM Mercubatijaya Vol 6 No 1 April 2014 ISSN : 2085-1170

PENGABDIAN KEPADA MASYARAKAT

	Tahun
	Jenis/Nama Kegiatan
	Tempat

	2011
	Pelatihan Konseling KB Pria bagi kader posyandu diPuskesmas Pauh Padang
	Kelurahan Pauh Padang

	2011
	IbM Peran Bantu Hima Dalam pengontrolan Hb mahasiswa Keperawatan.
	PSIK FK Unand

	2012
	Ibm kelompok lansia : terapi relaksasi pada lansia gangguan tidur di PSTW Sabai Nan aluih Sicincin Pariaman
	PSTW Sabai Nan Aluih Sicincin Pariaman

	2013
	Pengabdian Masyarakat Pada masyarakat Pauh dengan melakukan pemeriksaan kesehatan dan pengobatan
	Kelurahan Pauh Padang

	2014
	Pemeriksaan kesehatan umum dan pemeriksaan ANC bagi ibu hamil di Fakultas keperawatan
	Fakultas Keperawatan Unand

	2015
	Pelatihan Pasien Savety Bagi Perawat di RSUD Dr. Rasidin Padang
	RSUD Dr, Rasidin Padang

	2016
	Pelatihan deteksi dini tumbuh kembang anak TK Ar-Raudhah Kecamatan Pauh Kota Padang
	TK Ar Raudhah Piai Pauh Kota Padang

TRAINING/ PELATIHAN / PEMAKALAH/PESERTA SEMINAR ILMIAH
	No
	Program Training/Pelatihan
	Tempat / Peran
	Tahun

	1
	Pelatih Instruktur Senam kesegaran Jasmani
	Diklat Pariaman
	1995

	2
	AKTA mengajar III
	Unpad Bandung
	1997

	3
	Pelatihan Master of Ceremony
	Propinsi Sumbar
	2002

	4
	Pelatihan Dan Penyegaran Kader Bayi, Balita dan Lansia
	Puskesmas Nanggalo Padang
	2002

	5
	Pelatihan Kader Kesehatan Remaja
	Sebagai Narasumber
	2002

	6
	Lokarkarya Kurikulum Nasional Pendidikan D.III Keperawatan
	Bukittinggi
	2003

	7
	Pelatihan Kepemimpinan ESQ
	Pangeran Beach Hotel, Padang
	2006

	8
	Pelatihan AA
	UNP Padang
	2004

	9
	Pelatihan pembimbing klinik Keperawatan jiwa

	RS Dr. Marzuki Mahdi Bogor
	2007

	10
	Pelatihan Pembimbing Klinik Keperawatan Jiwa
	RS Jiwa HB. Saanin Padang
	2008

	11
	Simposium Snoring and Obstruktif Sleep Apnea
	Padang
	2008

	12
	Pelatihan teknik Pembuatan Proposal
	Unand
	

	13
	Pelatiha Asuhan Keperawatan Jiwa
	RS Jiwa Hb Saanin Padang
	2009

	14
	Pelatihan Standar Asuha keperawatan Jiwa
	Bogor
	2009

	15
	Pelatihan penyegaran CI keperawatan
	PSIK FK Unand
	2009

	16
	International Comference on Research Utilization
	Banda Aceh
	2010

	17
	Pembuatan modul SCL
	PSIK FK Unand
	2011

	18
	Worshop Tutorial
	PSIK FK Unand
	2011

	19
	Pembuatan scenario
	PSIK FK Unand
	2011

	20
	Pelatihan Kurikulum KBK
	PSIK FK Unand
	2011

	21
	Pelatihan soft skill
	PSIK FK Unand
	2011

	22
	National Contraception Update
	Malang
	2011

	23
	Efektifitas Hipnoterapi dalam Meningkatan Kompetensi Praktek Keperawatan Mandiri
	Padang
	2011

	24
	TOT Pembimbing PKM
	Unand
	2012

	25
	PEKERTI
	Unand
	2013

	26
	Infertility and The Problems
	Padang
	2013

	27
	Seminar Palliative Care
	Padang
	2014

	27
	Pengenalan Proposal PKM
	F.Kep / Pemateri
	2014

	28
	TOT Karakter Andalasian
	Unand
	2015

	29
	Pelatihan Preseptorship
	Unand
	2015

	30
	Worshop Forum Kebijakan Kesehatan Nasional VI
	Padang
	2015

IX. BUKU/DIKTAT/MODUL YANG DIHASILKAN
	No.

	Buku/Diktat/Modul Yang Dihasilkan

	Tahun

	1
	buku praktikum Keterampilan dasar dalam keperawatan
	2015

	
	
	

Saya menyatakan bahwa semua keterangan dalam Curriculum Vitae ini adalah benar

dan apabila terdapat kesalahan, saya bersedia mempertanggung jawabkannya.

 Padang, 13 Mei 2017

 Yang menyatakan,

[image: image5.png]@HS O-= lampiran-lampiran [Compatibility Mode] - Word ? @ - x
VOUE | NSET DSON PAGELNOV RERENCES MAUNGS RVEW vew -
% cu - = #oring -
i B Copy TmesNewRo-[12_ | A° A" Aa- | % | asgocene asebeede AaBbC aagbeel AAB assacer assbeeoc g o
Paste N - 3 lormal lo Spac. leading leading itle: ubtitle ubtle Em. N
S o pame | BT U e X TNomal | TNoSpac.. Headng! Heading? Tile Subiie SubteEy X st
Cipbosra Font = Faragapn = s = Eiting “
& B TR R RS R EEENEERY EREREREE SS SRR =
Semua data yang saya isikan dan tercantum dalam biodata ini adalah benar dan dapat
dipertanggungijawabkan secara hukum. Apabila di kemudian hari ternyath dijumpai
| ketidaksesuaian dengan kenyataan, saya sanggup menerima sanksi,
N Demikian biodata ini saya buat dengan sebenarnya
Padang, Agustus 2016
: Py
- Ns. Lili Fajria, M. Biomed

INDONESIAN B -——F——+ 00

s A | 339PM
562017

[image: image6.jpg]

[image: image7.jpg]

 (Ns. Lili Fajria, S.Kep., M.Biomed.)
 NIP. 197010131994032002

Lampiran 2. Gambaran peta lokasi

Lampiran 3. Justifikasi anggaran penelitian

	1. Bahan habis pakai dan peralatan penunjang

	Material
	Justifikasi pemakaian
	Kuantitas
	Harga satuan (Rp)
	Harga peralatan penunjang (Rp)

	HVS A4
	Pelatihan
	2 Rim
	40.000
	80.000

	Alat tulis kantor
	Pelatihan
	20 Paket
	20.000
	400.000

	Konsumsi training
	Pelatihan
	1 Hari, 50 Paket
	20.000
	1.000.000

	Modul pelatihan
	Pelatihan
	20 Eksemplar
	5.000
	100.000

	Sewa Boneka peraga (bayi dan pantom payudara)
	Pelatihan
	2 Unit
	60.000
	120.000

	 SUBTOTAL (Rp)
	1.700.000

	2. Perjalanan

	Perjalanan ke RSUD
	Pelatihan, monitoring, evaluasi
	2 Hari, 4 Orang
	100.000
	800.000

	SUBTOTAL (Rp)
	800.000

	3. Penyusunan laporan, publikasi, penggandaan

	Penyusunan laporan
	Laporan
	1 Paket
	150.000
	150.000

	Publikasi
	Artikel
	1 Paket
	200.000
	200.000

	Penggandaan, penjilidan
	Laporan
	6 Eksemplar
	25.000
	150.000

	SUBTOTAL (Rp)
	500.000

	TOTAL ANGGARAN YANG DIPERLUKAN
	3.000.000

Lampiran 4. Jadwal kegiatan pelatihan yang direncanakan

	No.
	Jam
	Kegiatan
	Penanggung Jawab

	1.
	08.00 – 09.00
	Persiapan tempat
	Sie Perlengkapan

	2.
	09.00 – 10.00
	Pendataan peserta/ registrasi
	Sie Sekretariat

	3.
	10.00 – 10.15
	Pembukaan

Laporan Ketua Pelaksana

Kata Sambutan
	Sie Acara
Ns. Dwi Novrianda, M.Kep.

Direktur RSUD dr. Rasidin

	4.
	10.15 – 10.30
	Pre-test
	Sie Acara

	5.
	10.30 – 11.30
	Pemberian materi

Manfaat ASI dan Keterampilan Pendampingan Menyusui
	Narasumber: Ns. Lili Fajria, S.Kep., M.Biomed.

	5.
	11.30 – 12.00
	Role play, demonstrasi, redemonstrasi
	Sie Acara dan Narasumber

	6.
	12.00 – 12.30
	Diskusi
	Moderator

	7.
	12.30 – 13.00
	ISHOMA
	Sie Konsumsi

	8.
	13.00 – 13.15
	Post-test
	Sie Acara

	8.
	13.15 – 13.45
	Penyampaian Rencana Tindak Lanjut (RTL)
	Ketua Pelaksana

	8.
	13.45 – 14.00
	Penutupan

Foto bersama
	Sie Acara

Lampiran 5. Kuesioner

PELATIHAN PENINGKATAN KETERAMPILAN PENDAMPINGAN MENYUSUI BAGI PERAWAT DAN BIDAN DI RSUD DR. RASIDIN PADANG, 10 OKTOBER 2017
PRE-TEST/POST-TEST

Nama dan gelar

:

Tempat/Tanggal lahir

:

Alamat
 lengkap

:

No. HP

:

Email

:

Mulai bekerja di RSUD dr. Rasidin
:

Pendidikan terakhir

: tamat tahun :

Pengalaman kerja sebelumnya
: (tempat, rentang waktu kerja)

Lingkarilah jawaban yang dianggap benar (boleh lebih dari satu jawaban) untuk Tanda Menyusui Berjalan Baik
	No.
	Pertanyaan
	Jawaban
	Skor

	1.
	Bagaimanakah keadaan umum Ibu?
	· Ibu tampak sehat

· Tidak ada kontak mata ibu-bayi

· Ibu tampak sakit atau depresi

· Ibu tampak tegang dan tidak nyaman

· Terlihat tanda bonding Ibu-bayi
	

	2.
	Bagaimanakah keadaan umum bayi?
	· Bayi tampak tenang dan rileks

· Bayi mencari payudara (rooting) bila lapar

· Bayi tampak sehat

· Bayi tampak mengantuk atau sakit, gelisah

· Bayi tidak mencari payudara (rooting)
	

	3.
	Bagaimanakah kondisi payudara Ibu?
	· Payudara tampak merah, bengkak

· Puting keluar dan lentur

· Terasa nyaman dan tidak nyeri

· Payudara ditopang dengan baik oleh jari-jari yang jauh dari putting
	

	4.
	Bagaimanakah posisi bayi saat menyusui?
	· Kepala dan badan bayi dalam garis lurus

· Bayi dipeluk dekat badan ibu

· Hanya leher dan kepala bayi ditopang

· Bayi mendekat ke payudara, hidung berhadapan dengan puting
	

	5.
	Bagaimanakah pelekatan bayi saat menyusui?
	· Tampak lebih banyak aerola di atas bibir

· Lebih banyak aerola di bawah bibir

· Mulut bayi terbuka lebar

· Bibir bawah terputar ke dalam

· Dagu bayi menempel pada payudara
	

	6.
	Bagaimanakah bayi menghisap?
	· Hisapan dangkal dan cepat

· Hisapan lambat, dalam dengan istirahat

· Pipi membulat waktu menghisap

· Pipi tertarik ke dalam waktu menghisap

· Ibu melepaskan bayi dari payudara

· Bayi melepaskan payudara waktu selesai

· Ibu merasakan tanda-tanda reflex oksitosin
	

	TOTAL SKOR
	

SITUASI LOKAL MENYUSUI

Coba jawab pertanyaan-pertanyaan berikut untuk lingkungan dimana Ibu bekerja.

Untuk setiap pertanyaan, lingkari jawaban “sedikit” “separuh” atau “sebagian besar” yang paling mendekati dengan pengalaman Ibu

	Berapa banyak bayi yang menyusu setelah lahir?
	Sedikit
	separuh
	Sebagian besar

	Berapa banyak bayi yang menyusu dalam waktu 1 jam setelah lahir?
	Sedikit
	separuh
	Sebagian besar

	Berapa banyak bayi yang mendapat makanan atau minuman sebelum bayi mulai menyusu?
	Sedikit
	separuh
	Sebagian besar

	Berapa banyak bayi yang menyusu eksklusif 6 bulan?
	Sedikit
	separuh
	Sebagian besar

	Berapa banyak bayi yang mendapat makanan atau minuman lain pada:
	
	
	

	Umur 1 bulan?
	Sedikit
	separuh
	Sebagian besar

	Umur 2 bulan?
	Sedikit
	separuh
	Sebagian besar

	Umur 3 bulan?
	Sedikit
	separuh
	Sebagian besar

	Berapa banyak bayi dan anak yang terus menyusu lebih dari:
	
	
	

	Umur 6 bulan?
	Sedikit
	separuh
	Sebagian besar

	Umur 12 bulan?
	Sedikit
	separuh
	Sebagian besar

	Umur 24 bulan?
	Sedikit
	separuh
	Sebagian besar

Lampiran 6. Dokumentasi Kegiatan

Gambar 1. Denah lokasi

1
29

