

BAB V

KESIMPULAN DAN SARAN

A. Kesimpulan

Berdasarkan hasil penelitian dapat disimpulkan :

1. Cakupan Program Posyandu (K/S) tahun 2018 di Desa Kalisongo adalah rata-rata 81,2 % Angka tersebut kurang dari target yang sudah ditentukan oleh Puskesmas Dau.
2. Cakupan Hasil penimbangan (N/D) tahun 2018 di Desa Kalisongo adalah rata-rata 82,6 % Angka tersebut sudah memenuhi target yang sudah ditentukan oleh puskesmas Dau.
3. Cakupan partisipasi masyarakat (D/S) tahun 2018 di desa kalisongo adalah rata-rata 75.5% angka tersebut kurang dari target yang sudah ditentukan dari puskesmas Dau.
4. Analisis cakupan program posyandu (K/S) tahun 2018 kurang memenuhi target yang sudah ditentukan dikarenakan 10% responden ibu balita desa Kalisongo tidak memiliki KMS.
5. Analisis cakupan program posyandu (D/S) tahun 2018 di Desa Kalisongo kurang memenuhi target yang sudah ditentukan. dikarenakan 23% ibu balita tidak datang ke posyandu dengan alasan memiliki acara keluarga.
6. Faktor-faktor yang terkait dengan liputan program (K/S) tahun 2018 tidak mencapai target adalah 10% responden tidak memiliki KMS karena beberapa faktor antara lain, 2% dari responden mengatakan hilang, sedangkan 2% responden mengatakan rusak atau sobek dan yang 6% mengatakan ditinggalkan di posyandu.
7. Faktor-faktor yang terkait dengan liputan program (D/S) tahun 2018 tidak mencapai target adalah didapatkan 20% dari responden mengatakan balita tidak ditimbang atau datang ke posyandu disebabkan karena takut untuk disuntik sehingga tidak mau di bawa ke posyandu, faktor antara lain, 13% dari responden mengatakan balita sakit dan rewel, sedangkan 23% responden mengatakan ada acara keluarga dan yang 1% mengatakan ditinggalkan di tidak ada yang mengantar.
8. Faktor-faktor yang terkait dengan liputan program (N/D) tahun 2018 Dikarenakan sakit

B. Saran

1. Perlu adanya refreshing kader untuk meningkatkan pengetahuan serta ketrampilan kader dalam menghadapi cakupan program yang ada.
2. Perlu adanya penyuluhan untuk ibu ibu balita tentang pentingnya pdan manfaat posyandu.
3. Perlu diadakannya kegiatan-kegiatan yang menarik perhatian dan mendorong masyarakat, seperti lomba balita sehat, lomba memasak makanan balita sehat atau kegiatan makan bersama untuk balita untuk meningkatkan kinerja posyandu.
4. Hasil Penelitian Faktor-faktor yang mempengaruhi kinerja posyandu di Desa Kalisongo yaitu Partisipasi masyarakat untuk datang ke posyandu kurang (D/S), Liputan Program (K/S), dan balita yang ditimbang (N/D). Beberapa usaha telah dilakukan oleh ibu-ibu kader meningkatkan partisipasi masyarakat dan belum mampu untuk mencapai standar. Oleh karena itu, diperlukan adanya dukungan dan motivasi baik dari tenaga kesehatan desa, ibu kader, puskesmas dan ibu balita