

# Penerapan Gerakan Pekerja Perempuan Sehat Produktif (GP2SP) pada Suatu Perusahaan Garmen di Kendal

Afida Zahara Adzkiya – 25010115120001

(2019 - Skripsi)

Latar Belakang: Gerakan Pekerja Perempuan Sehat Produktif (GP2SP) merupakan upaya dari pemerintah, masyarakat umum serta pengusaha untuk berperan serta dalam meningkatkan dan memperbaiki status kesehatan pekerja perempuan sehingga dapat meningkatkan produktivitas kerja dan meningkatkan kualitas generasi penerus. Metode: Penelitian ini menggunakan metode kualitatif untuk menggambarkan penerapan program-program yang mendukung GP2SP pada suatu perusahaan garmen di Kendal. Subjek penelitian terdiri dari 3 orang informan utama yaitu *Senior Executive* HR, dokter dan perawat perusahaan serta 8 orang informan triangulasi yaitu pekerja kondisi normal, hamil usia 1-6 bulan, hamil usia 7-8 bulan, dan menyusui. Hasil Penelitian: Sub program yang telah dilaksanakan perusahaan garmen tersebut diantaranya: promosi, edukasi dan konseling kesehatan reproduksi; pemantauan berat badan; pelayanan penyuluhan KB; pemenuhan gizi pekerja; pengaturan ergonomi pekerja hamil; penyediaan tablet tambah darah; jaminan persalinan dan komplikasi; cuti melahirkan; periksa kehamilan; serta pengadaan ruang laktasi yang sesuai standar. Sedangkan sub program yang belum dilaksanakan yaitu: gizi pekerja hamil dan menyusui; pelayanan suntik TT calon pengantin; serta pemberian kapsul vitamin A untuk ibu nifas. Kesimpulan: Suatu perusahaan garmen di Kendal telah melaksanakan program GP2SP terfokus pada indikator pelayanan kesehatan reproduksi pekerja perempuan dan pemberian ASI eksklusif di tempat kerja pada waktu kerja

**Kata Kunci:** Penerapan Gerakan Pekerja Perempuan Sehat Produktif (GP2SP), kesehatan pekerja perempuan, produktivitas pekerja perempuan, ruang laktasi perusahaan