

PELAKSANAAN PEMBERANTASAN DEMAM BERDARAH DENGUE DI WILAYAH
KERJA PUSKESMAS PADANGSARI (STUDI KASUS DI KELURAHAN
PEDALANGAN) KECAMATAN BANYUMANIK TAHUN 2007

NUR YULIANTI -- E2A002053
(2007 - Skripsi)

TAHUN 2007 TERJADI LONJAKAN KASUS DBD DI WILAYAH KERJA PUSKESMAS PADANGSARI KELURAHAN PEDALANGAN DENGAN ANGKA KESAKITAN(IR) 18,1 PER 10.000 PENDUDUK DAN ANGKA KEMATIAN (CFR) SEBESAR 5,88%. LONJAKAN TERSEBUT TERJADI SELAMA TIGA BULAN BERTURUT-TURUT SEHINGGA MERUPAKAN SUATU KEJADIAN LUAR BIASA YANG HARUS DITANGGULANGI. PENINGKATAN KASUS DEMAM BERDARAH DENGUE DISEBABKAN OLEH ANGKA BEBAS JENTIK DAN PERAN SERTA MASYARAKAT YANG MASIH RENDAH DALAM UPAYA PEMBERANTASAN PENYAKIT DEMAM BERDARAH DENGUE. PUSKESMAS PADANGSARI TERLETAK DI KECAMATAN BANYUMANIK DENGAN WILAYAH KERJA YANG MELIPUTI KELURAHAN PADANGSARI, KELURAHAN PEDALANGAN DAN KELURAHAN JABUNGAN. JENIS PENELITIAN INI ADALAH KUALITATIF, BERTUJUAN MENGANALISIS BAGAIMANA PELAKSANAAN TUGAS PENGGERAKAN KOORDINASI DAN PELAKSANAAN DARI KEPALA PUSKESMAS DAN PETUGAS DBD DALAM PROGRAM PEMBERANTASAN PENYAKIT DEMAM BERDARAH DENGUE DI WILAYAH KELURAHAN PEDALANGAN KECAMATAN BANYUMANIK. ANALISIS DATA YANG DIGUNAKAN YAITU ANALISIS KUALITATIF YANG BERSIFAT TERBUKA DENGAN TAHAPAN ANALISIS SECARA *CONTENT ANALYSIS*. DARI HASIL PENELITIAN DAPAT DIAMBIL KESIMPULAN SEBAGAI BERIKUT: PELAKSANAAN PEMBERANTASAN DEMAM BERDARAH DENGUE DILAKSANAKAN CUKUP BAIK, FUNGSI MANAJEMEN PERENCANAAN DILAKSANAKAN DENGAN BAIK, FUNGSI PENGGERAKAN BELUM DILAKSANAKAN SECARA OPTIMAL HAL INI DISEBABKAN KARENA KURANGNYA KESADARAN DARI MASYARAKAT. PELAKSANAAN KEGIATAN PEMBERANTASAN SARANG NYAMUK BELUM DILAKSANAKAN SECARA OPTIMAL, HAL INI DISEBABKAN KARENA KURANGNYA PERAN SERTA MASYARAKAT DALAM KEGIATAN PEMBERANTASAN SARANG NYAMUK, KEGIATAN SUPERVISI DAN EVALUASI DILAKSANAKAN DENGAN BAIK.

Kata Kunci: DEMAM BERDARAH DENGUE, MANAJEMEN

*THE DOING OF DENGUE HAEMORRHAGIC FEVER ERADICATION IN
PUSKESMAS PADANGSARI'S AREA (CASE STUDY IN KELURAHAN
PEDALANGAN) KECAMATAN BANYUMANIK YEAR 2007*

*ON 2007 THERE WAS INCREASING OF DENGUE HAEMORRHAGIC FEVER
CASE WORK AREA'S PUSKESMAS PADANGSARI IN KELURAHAN PEDALANGAN
WITH INCIDENT RATE WAS 18,1 PEOPLE AND THE NUMBER OF CASE RATE
5,88%. THE INCREASING WAS HAPPENED FOR THREE MONTHS, SO IT
WAS AN OUTBREAK CASE OF WHICH HAD TO BE CONTROLLED. THE
INCREASING OF DENGUE HAEMORRHAGIC FEVER CASE WAS CAUSED BY
LESS OF COMMUNITY'S RULE IN PREVENTIVE AND ERADICATION OF
DENGUE HAEMORRHAGIC FEVER. PUSKESMAS PADANGSARI IS LOCATED IN
BANYUMANIK OF WHICH HAS WORK AREA THAT KELURAHAN
PADANGSARI, KELURAHAN PEDALANGAN, KELURAHAN JABUNGAN. THE
EXPERIMENT WAS QUALITATIVE ANALYSIS WITH STEP ANALYSIS THAT
CONTENT ANALYSIS. THE RESULT OF THIS EXPERIMENT ARE THE DOING
OF DHF ERADICATION IN KELURAHAN PEDALANGAN WAS TOO GOOD,
MOVEMENT FUNCTION WAS NOT DONE OPTIMALLY YET, BECAUSE THE LESS
OF COMMUNITY'S AWARENESS, THE FUNCTION OF DOING MANAGEMENT
WAS NOT ALSO DONE OPTIMALLY YET. THIS WAS CAUSED BY LESS OF
SUPERVISION OF WHICH NOT YET DONE TOO GOOD.*

KEYWORD : DENGUE HAEMORRHAGIC FEVER, MANAGEMENT