

LAMPIRAN

Persetujuan Etik/Ethical Approval

KEMENTERIAN KESEHATAN REPUBLIK INDONESIA
BADAN PENGEMBANGAN DAN PEMBERDAYAAN
SUMBER DAYA MANUSIA KESEHATAN

POLITEKNIK KESEHATAN DENPASAR
KOMISI ETIK PENELITIAN KESEHATAN (KEPK)
Alamat : Jl. Sanitasi No 1 Sidakarya Denpasar Selatan
Telp : (0361) 710447 Faximili : (0361) 710448
Laman (website) : www.poltekkes-denpasar.ac.id

PERSETUJUAN ETIK / ETHICAL APPROVAL

Nomor : LB.02.03/EA/KEPK/ 0630 /2021

Yang bertandatangan di bawah ini Ketua Komisi Etik Penelitian Kesehatan Poltekkes Denpasar, setelah dilaksanakan pembahasan dan penilaian, dengan ini memutuskan protokol penelitian yang berjudul :

KARAKTERISTIK DAN TINGKAT PARTISIPASI KEDATANGAN IBU KE POSYANDU BERKAITAN DENGAN KEJADIAN STUNTING DI DESA TEJAKULA KECAMATAN TEJAKULA KABUPATEN BULELENG

yang mengikutsertakan manusia sebagai subyek penelitian, dengan Ketua Pelaksana/Peneliti Utama :

NI PUTU PENTI PURNAMI

LAIK ETIK. Persetujuan ini berlaku sejak tanggal ditetapkan sampai dengan batas waktu pelaksanaan penelitian seperti tertera dalam protokol dengan masa maksimum selama 1 (satu) tahun

Pada akhir penelitian, peneliti menyerahkan laporan akhir kepada KEPK-Poltekkes Denpasar. Dalam pelaksanaan penelitian, jika ada perubahan dan/atau perpanjangan penelitian, harus mengajukan kembali permohonan kaji etik penelitian (amandemen protokol)

Denpasar, 12 Juli 2021

Ketua,

Dr. Agus Sri Lestari, S.ST., M.Erg

KEMENTERIAN KESEHATAN REPUBLIK INDONESIA
BADAN PENGEMBANGAN DAN PEMBERDAYAAN
SUMBER DAYA MANUSIA KESEHATAN

POLITEKNIK KESEHATAN DENPASAR
KOMISI ETIK PENELITIAN KESEHATAN (KEPK)
Alamat : Jl. Sanitasi No 1 Sidakarya Denpasar Selatan
Telp : (0361) 710447 Faximili : (0361) 710448
Laman (website) : www.poltekkes-denpasar.ac.id

Lampiran Ethical Approval No : LB.02.03/EA/KEPK/ 0630 /2021

SARAN REVIEWER

Nama Peneliti	Judul	Saran Tindak lanjut	
		Reviewer 1	Reviewer 2
NI PUTU PENTI PURNAMI	KARAKTERISTIK DAN TINGKAT PARTISIPASI KEDATANGAN IBU KE POSYANDU BERKAITAN DENGAN KEJADIAN STUNTING DI DESA TEJAKULA KECAMATAN TEJAKULA KABUPATEN BULELENG	Lengkapi penjekasan prokes pada proses pengumpulan data dan laksanakan prokes dengan baik	Perbaiki usulannya waktu

Denpasar, 12 Juli 2021

Ketua.

Dr. Agus Sri Lestari, S.ST., M.Eng

SURAT PERNYATAAN KESEDIAAN MENJADI SAMPEL PENELITIAN

Kode Sampel :

--	--	--

PERNYATAAN KESEDIAAN MENJADI RESPONDEN

Yang bertanda tangan di bawah ini :

Nama :

Jenis Kelamin :

Umur :

Alamat :

Setelah mendapatkan penjelasan, dengan ini saya menyatakan :

1. Bersedia dan mau berpartisipasi menjadi responden penelitian yang berjudul “Faktor-Faktor Yang Mempengaruhi Tingkat Partisipasi Masyarakat Dalam Kegiatan Posyandu Di Desa Tejakula Kecamatan Tejakula Kabupaten Buleleng”.
2. Bersedia untuk mengikuti segala prosedur yang telah di tetapkan selama penelitian.
3. Apabila saya mengundurkan diri dari penelitian ini, maka saya akan memberitahukan sebelumnya.

Demikian pernyataan ini saya buat dalam keadaan yang sadar tanpa paksaan.

Saya memahami keikut sertaan ini akan member manfaat lebih baik.

Mengetahui Peneliti

Tejakula,.....2021

Responden

(Ni Putu Penti Purnami)

(.....)

KUESIONER PENELITIAN
Faktor Faktor Yang Mempengaruhi
Tingkat Partisipasi Masyarakat Dalam Kegiatan Posyandu
Di Desa Tejakula Kecamatan Tejakula Kabupaten Buleleng

Tanggal Wawancara :

No. Responden :

A. Identitas Responden

1. Nama :

2. Umur :

3. Alamat :

4. Hubungan Responden Dengan Sampel

.....

B. Identitas Balita

1. Nama :

2. Tanggal Lahir :

.....

C. Tingkat Pendidikan

1. Apakah pendidikan terakhir ibu ?

1. Tidak Pernah Sekolah

2. Tidak Tamat SD

3. SD/SMP/Sederajat

4. SMA/Sederajat

5. Diploma/Sarjana

D. Pekerjaan

1. Apakah Aktivitas ibu Setiap Hari ?

.....

2. Apakah ibu bekerja ?

a. Bekerja b. Tidak Bekerja

E. Jumlah Anak

1. Berapa Jumlah Anak Ibu Yang Berumur 0-59 bulan ?

.....

F. Partisipasi Ibu Datang Ke Posyandu

1. Kenapa ibu datang ke posyandu?

.....

2. Pelayanan yang di dapatkan di posyandu?

Meja I

Meja II

Meja III

Meja IV

Meja V

Lampiran 04

Sampel Masing Masing Posyandu

No	Nama Posyandu	Jumlah Sampel
1	Kanginan	4
2	Sukadarma	3
3	Buitan	3
4	antapura bawah	11
5	antapura atas	4
6	suci atas	5
7	Suci bawah	4
8	Tengah	9
9	Siladarma	6
10	Kawanan	7
11	Kelodan	3
12	Segara	3
13	tegal sumaga	8
14	Kajanan	10

Uji Statistik

1. Tingkat Pendidikan

		Pendidikan			Cumulative
		Frequency	Percent	Valid Percent	Percent
Valid	Tidak Tamat SD	7	8.8	8.8	8.8
	Dasar	26	32.5	32.5	41.3
	Menengah	44	55.0	55.0	96.3
	Tinggi	3	3.8	3.8	100.0
	Total	80	100.0	100.0	

2. Pekerjaan

		Pekerjaan			Cumulative
		Frequency	Percent	Valid Percent	Percent
Valid	Tidak Bekerja	63	78.8	78.8	78.8
	Informal	8	10.0	10.0	88.8
	Formal	9	11.3	11.3	100.0
	Total	80	100.0	100.0	

3. Jumlah Anak

		Jumlah Anak			Cumulative
		Frequency	Percent	Valid Percent	Percent
Valid	Banyak	34	42.5	42.5	42.5
	Sedikit	46	57.5	57.5	100.0
	Total	80	100.0	100.0	

4. Partisipasi Kedatangan Ke Posyandu

Partisipasi Ke Posyandu

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Baik	52	65.0	65.0	65.0
	Kurang Baik	28	35.0	35.0	100.0
	Total	80	100.0	100.0	

5. Kejadian Stunting

Stunting

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Stunting	16	20.0	20.0	20.0
	Normal	64	80.0	80.0	100.0
	Total	80	100.0	100.0	

6. Distribusi Kejadian Stunting Berdasarkan Tingkat Pendidikan

Pendidikan * Stunting Crosstabulation

			Stunting		Total
			Stunting	Normal	
Pendidikan	Tidak Tamat SD	Count	6	1	7
		% within Pendidikan	85.7%	14.3%	100.0%
		% within Stunting	37.5%	1.6%	8.8%
		% of Total	7.5%	1.3%	8.8%
	Dasar	Count	5	21	26
		% within Pendidikan	19.2%	80.8%	100.0%
		% within Stunting	31.3%	32.8%	32.5%
		% of Total	6.3%	26.3%	32.5%
	Menengah	Count	4	40	44
		% within Pendidikan	9.1%	90.9%	100.0%
		% within Stunting	25.0%	62.5%	55.0%
		% of Total	5.0%	50.0%	55.0%
Tinggi	Count	1	2	3	
	% within Pendidikan	33.3%	66.7%	100.0%	
	% within Stunting	6.3%	3.1%	3.8%	
	% of Total	1.3%	2.5%	3.8%	

Total	Count	16	64	80
	% within Pendidikan	20.0%	80.0%	100.0%
	% within Stunting	100.0%	100.0%	100.0%
	% of Total	20.0%	80.0%	100.0%

Chi-Square Tests

	Value	Df	Asymptotic Significance (2- sided)
Pearson Chi-Square	22.509 ^a	3	.000
Likelihood Ratio	18.239	3	.000
Linear-by-Linear Association	11.444	1	.001
N of Valid Cases	80		

a. 3 cells (37,5%) have expected count less than 5. The minimum expected count is ,60.

7. Distribusi Kejadian Stunting Berdasarkan Pekerjaan

Pekerjaan * Stunting Crosstabulation

			Stunting		Total
			Stunting	Normal	
Jenispekerjaan	Tidak Bekerja	Count	8	55	63
		% within jenispekerjaan	12.7%	87.3%	100.0%
		% within Stunting	50.0%	85.9%	78.8%
		% of Total	10.0%	68.8%	78.8%
	Informal	Count	7	1	8
		% within jenispekerjaan	87.5%	12.5%	100.0%
		% within Stunting	43.8%	1.6%	10.0%
		% of Total	8.8%	1.3%	10.0%
	Formal	Count	1	8	9
		% within jenispekerjaan	11.1%	88.9%	100.0%
		% within Stunting	6.3%	12.5%	11.3%
		% of Total	1.3%	10.0%	11.3%
Total	Count	16	64	80	
	% within jenispekerjaan	20.0%	80.0%	100.0%	
	% within Stunting	100.0%	100.0%	100.0%	
	% of Total	20.0%	80.0%	100.0%	

Chi-Square Tests

	Value	Df	Asymptotic Significance (2- sided)
Pearson Chi-Square	25.325 ^a	2	.000
Likelihood Ratio	19.800	2	.000
Linear-by-Linear Association	2.507	1	.113
N of Valid Cases	80		

- a. 2 cells (33,3%) have expected count less than 5. The minimum expected count is 1,60.

8. Sebaran Kejadian Stunting Berdasarkan Jumlah Anak

Jumlah Anak * Stunting Crosstabulation

		Stunting		Total	
		Stunting	Normal		
Anak	Banyak	Count	12	22	34
		% within Anak	35.3%	64.7%	100.0%
		% within Stunting	75.0%	34.4%	42.5%
		% of Total	15.0%	27.5%	42.5%
Sedikit		Count	4	42	46
		% within Anak	8.7%	91.3%	100.0%
		% within Stunting	25.0%	65.6%	57.5%
		% of Total	5.0%	52.5%	57.5%
Total		Count	16	64	80
		% within Anak	20.0%	80.0%	100.0%
		% within Stunting	100.0%	100.0%	100.0%
		% of Total	20.0%	80.0%	100.0%

Chi-Square Tests

	Value	Df	Asymptotic Significance (2- sided)	Exact Sig. (2- sided)	Exact Sig. (1- sided)
Pearson Chi-Square	8.645 ^a	1	.003		
Continuity Correction ^b	7.062	1	.008		
Likelihood Ratio	8.735	1	.003		
Fisher's Exact Test				.005	.004
Linear-by-Linear Association	8.536	1	.003		
N of Valid Cases	80				

- a. 0 cells (,0%) have expected count less than 5. The minimum expected count is 6,80.

- b. Computed only for a 2x2 table

9. Sebaran Kejadian Stunting Berdasarkan Partisipasi Kedatangan Ibu Ke Posyandu

Frekuensi * Stunting Crosstabulation

		Stunting		Total	
		Stunting	Normal		
Frekuensi	Baik	Count	4	48	52
		% within Frekuensi	7.7%	92.3%	100.0%
		% within Stunting	25.0%	75.0%	65.0%
		% of Total	5.0%	60.0%	65.0%
	Kurang Baik	Count	12	16	28
		% within Frekuensi	42.9%	57.1%	100.0%
		% within Stunting	75.0%	25.0%	35.0%
		% of Total	15.0%	20.0%	35.0%
Total		Count	16	64	80
		% within Frekuensi	20.0%	80.0%	100.0%
		% within Stunting	100.0%	100.0%	100.0%
		% of Total	20.0%	80.0%	100.0%

Chi-Square Tests

	Value	df	Asymptotic Significance (2-sided)	Exact Sig. (2-sided)	Exact Sig. (1- sided)
Pearson Chi-Square	14.066 ^a	1	.000		
Continuity Correction ^b	11.954	1	.001		
Likelihood Ratio	13.618	1	.000		
Fisher's Exact Test				.000	.000
Linear-by-Linear Association	13.890	1	.000		
N of Valid Cases	80				

a. 0 cells (.0%) have expected count less than 5. The minimum expected count is 5,60.

b. Computed only for a 2x2 table

Ijin Penelitian Dinas Penanaman Modal Kabupaten Buleleng

PEMERINTAH KABUPATEN BULELENG
DINAS PENANAMAN MODAL DAN PELAYANAN
TERPADU SATU PINTU
 Jalan Ngurah Rai No. 72 Telepon (0362) 22063 - (0362) 27719

Nomor : 503/387/REK/DPMTSP/2021
 Lamp : -
 Perihal : Rekomendasi

Kepada :
 Yth. Perbekel Tejakula

di -
Tempat

I. Dasar :

1. Peraturan Menteri Dalam Negeri RI Nomor : 64 Tahun 2011 tentang Pedoman Penerbitan Rekomendasi Penelitian;
2. Peraturan Menteri Dalam Negeri RI Nomor : 138 Tahun 2017 tentang Penyelenggaraan Pelayanan Terpadu Satu Pintu Daerah
3. Surat dari a.n Direktur Poltekkes Kemenkes Denpasar Nomor PP. 02.01/031.0292/2021 Tanggal 17 Mei 2021 Perihal Permohonan Data

II. Setelah mempelajari dan meneliti rencana kegiatan yang diajukan, maka dapat diberikan Rekomendasi Kepada :

Nama : Ni Putu Penti Purnami

Pekerjaan : PNS

Alamat : Br. Dinas Kanginan, Desa Julah, Kecamatan Tejakula, Kabupaten Buleleng

Bidang / Judul : Karakteristik Tingkat Partisipasi Ibu Datang ke Posyandu Berkaitan dengan Kejadian Stunting di Desa Tejakula, Kecamatan Tejakula, Kabupaten Buleleng

Jumlah Peserta : 1 Orang

Lokasi : Desa Tejakula

Lamanya : 2 Bulan (28 Mei 2021 - 28 Juli 2021)

III. Dalam melakukan kegiatan agar yang bersangkutan mematuhi ketentuan sebagai berikut :

1. Sebelum mengadakan kegiatan agar melapor kepada Kepala Dinas Penanaman Modal dan PTSP Kabupaten Buleleng atau Pejabat yang Berwenang;
2. Tidak dibenarkan melakukan kegiatan yang tidak ada kaitannya dengan bidang/ judul dimaksud, apabila melanggar ketentuan akan dicabut ijinnya dan menghentikan segala kegiatannya;
3. Mentaati segala ketentuan perundang-undangan yang berlaku serta mengindahkan adat istiadat dan budaya setempat;
4. Apabila masa berlaku Rekomendasi / Ijin ini telah berakhir, sedangkan pelaksanaan kegiatan belum selesai maka perpanjangan Rekomendasi / Ijin agar ditujukan kepada Instansi pemohon;
5. Menyerahkan 1 (satu) buah hasil kegiatan kepada Pemerintah Kabupaten Buleleng, melalui Kepala Dinas Penanaman Modal dan PTSP Kabupaten Buleleng.

Demikian Surat Rekomendasi ini dibuat untuk dipergunakan sebagaimana mestinya.

DITETAPKAN : SINGARAJA
 PADA TANGGAL : 31 MEI 2021

KEPALA DINAS PENANAMAN MODAL DAN PTSP
 KABUPATEN BULELENG

IMADE KUTA, S. SQS
 NIP. 19700710 199203 1 007

Tembusan ini disampaikan kepada Yth:

1. Kepala Dinas Penanaman Modal dan PTSP Prov. Bali
2. Kepala Badan Kesbangpol Kabupaten Buleleng
3. Camat Setempat
4. Yang Bersangkutan
5. Arsip

Ijin Penelitian Puskesmas Tejakula I

PEMERINTAH KABUPATEN BULELENG
DINAS KESEHATAN
PUSKESMAS TEJAKULA I
Email: puskesmastejakula01@gmail.com

Jln. Singaraja – Amlapura

(0362) 3301240

Tejakula.kode Pos 81173

Nomor : 800 / 10 / VI / PKM.Tjk.I/ 2021
Lampiran : -
Perihal : Pemberian izin tempat penelitian
Kepada :

Yth. Direktur Poltekkes Kemenkes Denpasar
Ketua Jurusan Gizi
di
Tempat

Dengan Hormat,

Menindaklanjuti surat Nomor : PP.02.01/031/ /0291/2021, perihal permohonan izin rekomendasi melaksanakan penelitian kepada Mahasiswi atas nama dibawah ini:

Nama : Ni Putu Penti Purnami
NIM : P07131220106
Judul Penelitian : Karakteristik Tingkat Partisipasi Ibu Datang Ke Posyandu Berkaitan Dengan Kejadian Stunting Di Desa Tejakula, Kecamatan Tejakula, Kabupaten Buleleng
Lokasi Penelitian : Desa Tejakula
Waktu Penelitian : Bulan Mei 2021

untuk itu kami selaku Kepala Puskesmas Tejakula I, mengizinkan Mahasiswi tersebut diatas untuk melaksanakan kegiatan yang dimaksud.

Demikian surat ini dibuat agar maklum dan dapat digunakan sebagaimana perlunya.

Tejakula, 10 Juni 2021
Kepala Puskesmas Tejakula I

dr. Kadek Awi Darma Putra
NIP.19820525 200904 1 004