

**KARAKTERISTIK KEJADIAN
SECTIO CAESAREA ATAS INDIKASI MEDIS
DI VK BERSALIN RSUD ULIN BANJARMASIN TAHUN 2014**

KARYA TULIS ILMIAH

Untuk Memenuhi Salah Satu Syarat Lulus Akademi Kebidanan Sari Mulia
Banjarmasin

Oleh
Lisa Fitriani
NIM S 12 1182

**AKADEMI KEBIDANAN SARI MULIA
BANJARMASIN
2015**

HALAMAN PERSETUJUAN KOMISI PEMBIMBING

**KARAKTERISTIK KEJADIAN
SECTIO CAESAREA ATAS INDIKASI MEDIS
DI VK BERSALIN RSUD ULIN BANJARMASIN TAHUN 2014**

Oleh
Lisa Fitriani
NIM S 12 1182

KARYA TULIS ILMIAH
Untuk Memenuhi Salah Satu Syarat Lulus Akademi Kebidanan Sari Mulia
Banjarmasin
Telah Disetujui Oleh Komisi Pembimbing Pada Tanggal

Banjarmasin, April 2015

Pembimbing I

Pembimbing II

Adriana Palimbo, S.Si.T., M.Kes
NIK. 19.44.2004.005

Nazmaturrahmah, SST
NIK. 19.44.2011.057

HALAMAN PENGESAHAN KOMISI PEMBIMBING

**KARAKTERISTIK KEJADIAN
SECTIO CAESAREA ATAS INDIKASI MEDIS
DI VK BERSALIN RSUD ULIN BANJARMASIN TAHUN 2014**

Oleh
Lisa Fitriani
NIM S 12 1182

KARYA TULIS ILMIAH
Untuk Memenuhi Salah Satu Syarat Lulus Akademi Kebidanan Sari Mulia
Banjarmasin
Telah Disahkan Oleh Komisi Pembimbing Pada Tanggal

Banjarmasin, April 2015

Pembimbing I

Pembimbing II

Adriana Palimbo, S.Si.T., M.Kes
NIK. 19.44.2004.005

Nazmaturrahmah, SST
NIK. 19.44.2011.057

Mengetahui :
Direktur Akademi Kebidanan Sari Mulia

Anggrita Sari, S.Si.T.,M.Pd., M.Kes
NIK. 19.44.2004.002

HALAMAN PERSETUJUAN DEWAN PENGUJI

**KARAKTERISTIK KEJADIAN
SECTIO CAESAREA ATAS INDIKASI MEDIS
DI VK BERSALIN RSUD ULIN BANJARMASIN TAHUN 2014**

Oleh
Lisa Fitriani
NIM S 12 1182

KARYA TULIS ILMIAH

Telah Disetujui Di Depan Penguji Pada Ujian Karya Tulis Ilmiah Tanggal Dan
Telah Diterima Serta Disetujui Dewan Penguji

Banjarmasin, April 2015

Pembimbing I

Pembimbing II

Penguji

Adriana Palimbo, S.Si.T., M.Kes
NIK. 19.44.2004.005

Nazmaturrahmah, SST
NIK. 19.44.2011.057

Dewi Pusparani Sinambela, S.ST
NIK.19.44.2011.065

PERNYATAAN KEASLIAN TULISAN

Saya yang bertanda tangan di bawah ini :

Nama : Lisa Fitriani

NIM : S.12.1182

Menyatakan dengan sebenarnya bahwa Karya Tulis Ilmiah (KTI) yang saya tulis ini benar-benar merupakan hasil karya saya sendiri, bukan merupakan pengambilalihan tulisan atau pikiran orang lain yang saya akui sebagai hasil tulisan atau pikiran saya sendiri.

Apabila di kemudian hari terbukti atau dapat dibuktikan KTI ini hasil jiplakan, maka saya bersedia menerima sanksi atas perbuatan tersebut

Banjarmasin, April 2015

Yang membuat pernyataan,

Lisa Fitriani
NIM S.12.1182

ABSTRAK

KARAKTERISTIK KEJADIAN SECTIO CAESAREA ATAS INDIKASI MEDIS DI VK BERSALIN RSUD ULIN BANJARMASIN TAHUN 2014

Lisa Fitriani*, Adriana Palimbo¹, Nazmaturrahmah²

¹STIKES Sari Mulia Banjarmasin

²AKBID Sari Mulia Banjarmasin

*Korespondensi Penulis. Telepon: 085652220265, E-mail:

Lisafitriani522@gmail.com

ABSTRAK

Latar Belakang: Berdasarkan studi pendahuluan yang dilakukan di Ruang VK Bersalin RSUD Ulin Banjarmasin melalui register obstetri dan ginekologi tahun 2012 diperoleh data jumlah persalinan dengan Sectio caesarea sebanyak 823 orang (27,92%) dari total 2.972 persalinan, tahun 2013 diperoleh data jumlah persalinan Sectio Caesarea sebanyak 852 orang (28,8%) dari total persalinan 2.957 persalinan, sedangkan tahun 2014 diperoleh data persalinan dengan sectio caesarea sebanyak 885 orang (30%) dari total 2.947 persalinan.

Tujuan : Mengetahui Karakteristik kejadian sectio cesarea atas indikasi medis di ruang VK Bersalin RSUD Ulin Banjarmasin.

Metode Penelitian: Pada penelitian menggunakan metode Deskriptif. Sumber data adalah data sekunder yaitu pada buku register persalinan Tahun 2014. Populasi dan sampel penelitian adalah semua ibu bersalin dengan sectio caesarea atas indikasi medis pada bulan Juli sampai Desember Tahun 2014 yaitu sebanyak 265 orang.

Hasil: Berdasarkan hasil penelitian sectio caesarea banyak terjadi pada umur 20 - 35 tahun sebanyak 199 orang (75,1%), multipara sebanyak 145 orang (54,7%), dengan tingkat pendidikan SD sebanyak 95 orang (35,9%), atas indikasi medis pada ibu seperti Pre-eklamsi Berat sebanyak 103 orang (57,9%), atas indikasi medis pada bayi seperti indikasi Let-Su sebanyak 46 orang (52,9%),

Kesimpulan: Sectio Caesarea sebagian besar terjadi pada umur 20 - 35 tahun pada Paritas multipara (2 - 4) dengan tingkat pendidikan rendah (SD). Sectio Caesarea atas indikasi medis pada ibu yang terbanyak adalah Pre eklamsi Berat dan indikasi medis pada bayi adalah Letak Sungsang.

Kata Kunci: Indikasi medis, sectio caesarea

KATA PENGANTAR

Alhamdulillah puji dan syukur peneliti panjatkan kehadiran Allah Yang Maha Esa, yang telah memberikan rahmat dan karunia-Nya, sehingga peneliti dapat menyelesaikan Karya Tulis Ilmiah yang berjudul “Karakteristik Kejadian *Sectio Caesarea* Atas Indikasi Medis di VK Bersalin RSUD Ulin Banjarmasin Tahun 2014” dengan baik dan sesuai dengan waktu yang ditetapkan.

Penulisan Karya Tulis Ilmiah ini bertujuan untuk memenuhi salah satu syarat menyelesaikan program pendidikan di Akademi Kebidanan Sari Mulia Banjarmasin serta untuk memperoleh gelar Ahli Madya Kebidanan Sari Mulia Banjarmasin. Lingkup penyusunan Karya Tulis Ilmiah ini mencakup seluruh kasus *Sectio Caesarea* Atas Indikasi Medis dibuku Register VK Bersalin RSUD Ulin Banjarmasin. Tujuan Karya Tulis Ilmiah ini yaitu mengetahui Karakteristik Kejadian *Sectio Caesarea* Atas Indikasi Medis. Harapan dari penulisan Karya Tulis Ilmiah ini adalah sebagai bahan masukan dan bahan acuan untuk penelitian selanjutnya khususnya bagi institusi pendidikan.

Karya Tulis Ilmiah ini disusun dengan bimbingan dari berbagai pihak, untuk itu pada kesempatan ini peneliti menyampaikan ucapan terimakasih serta penghargaan yang setinggi-tingginya kepada :

1. Bapak dr. H. R. soedarto W. W, Sp.OG dan Ibu Aizar Soedarto, BSc., MBA selaku Pembina Yayasan Indah Banjarmasin.
2. Ibu Anggrita Sari, S.SiT, M.Pd.,M.Kes selaku Direktur Akademi Kebidanan Sari Mulia Banjarmasin.

3. Ibu Adriana Palimbo, S.Si.T., M.Kes selaku Pembimbing I yang telah banyak memberikan bimbingan, arahan dan saran yang sangat membantu dalam penyusunan Karya Tulis Ilmiah ini.
4. Ibu Nazmaturrahmah, SST selaku Pembimbing II yang telah banyak memberikan bimbingan, arahan dan saran yang sangat membantu dalam pembuatan dan penyusunan Karya Tulis Ilmiah ini.
5. Ibu Dewi Pusparani Sinambela, S.ST selaku Penguji dalam sidang Karya Tulis Ilmiah ini.
6. Seluruh Staf Dosen, Staf Tata Usaha dan Staf Perpustakaan dilingkungan Akademi Kebidanan Sari Mulia Banjarmasin.
7. Bapak H. Bahader dan Hj. Nikmah yang sangat peneliti cintai dan seluruh keluarga yang selalu memberikan kasih sayang, semangat, dukungan dan do'a yang tidak henti-hentinya agar penulis dapat menyelesaikan Karya Tulis Ilmiah ini.
8. Teman-teman mahasiswa Akademi Kebidanan Sari Mulia Banjarmasin.
9. Seluruh pihak yang telah membantu dalam penyusunan Karya Tulis Ilmiah ini.

Semoga semua pihak yang telah memberikan bantuan memperoleh pahala dan imbalan kebaikan dari Allah SWT.

Peneliti menyadari bahwa Karya Tulis Ilmiah ini masih jauh dari kesempurnaan, maka dengan segala kerendahan hati peneliti sangat mengharapkan kritik dan saran yang sifatnya membangun demi kesempurnaan Karya Tulis Ilmiah ini.

Banjarmasin, April 2015

Peneliti

DAFTAR ISI

	Halaman
HALAMAN JUDUL	i
HALAMAN PERSETUJUAN KOMISI PEMBIMBING.....	ii
HALAMAN PENGESAHAN KOMISI PEMBIMBING	iii
HALAMAN PERSETUJUAN DEWAN PENGUJI	iv
PERNYATAAN KEASLIAN TULISAN	v
ABSTRAK	vi
KATA PENGANTAR	vii
DAFTAR ISI	x
DAFTAR TABEL	xiii
DAFTAR GAMBAR	xiv
DAFTAR LAMPIRAN	xv
BAB I PENDAHULUAN	
A. Latar Belakang	1
B. Rumusan Masalah	4
C. Tujuan Penelitian	4
D. Manfaat Penelitian	5

BAB II TINJAUAN PUSTAKA

A. Tinjauan Teori.....	6
1. <i>Sectio Caesarea</i>	6
2. Karakteristik terjadinya <i>Sectio Caesarea</i>	11
B. Kerangka Konsep.....	19

BAB III METODOLOGI PENELITIAN

A. Lokasi dan Sasaran Penelitian.....	20
B. Jenis dan Metode Penelitian.....	20
C. Variabel Penelitian dan Definisi Operasional.....	21
D. Populasi dan Sampel.....	23
E. Jenis dan Sumber Data.....	23
F. Teknik Pengumpulan Data.....	23
G. Pengolahan Data	24
H. Interpretasi Hasil Pengolahan Data	25

BAB IV HASIL PENELITIAN DAN PEMBAHASAN

A. Deskripsi Lokasi Penelitian	26
B. Hasil Penelitian	27
C. Pembahasan	30

BAB V PENUTUP

A. Kesimpulan	37
B. Saran	37

DAFTAR PUSTAKA

DAFTAR TABEL

3.1 Definisi Operasional	22
4.1 Distribusi Frekuensi Karakteristik Berdasarkan Umur	27
4.2 Distribusi Frekuensi Karakteristik Berdasarkan Paritas	28
4.3 Distribusi Frekuensi Karakteristik Berdasarkan Pendidikan	29
4.4 Distribusi Frekuensi Karakteristik Berdasarkan Indikasi Medis ..	29
4.5 Distribusi Frekuensi Karakteristik Berdasarkan Indikasi Medis Pada Ibu	29
4.6 Distribusi Frekuensi Karakteristik Berdasarkan Indikasi Medis Pada Bayi	30

DAFTAR GAMBAR

Gambar 2.1	Kerangka Konsep	19
------------	-----------------------	----

DAFTAR LAMPIRAN

Lampiran

1. Data Responden Kelompok Kasus SC Atas Indikasi Medis Pada Bulan Juli sampai Desember 2014 di VK Bersalin RSUD Ulin Banjarmasin
2. Formulir Judul KTI
3. Surat Permohonan Ijin Studi Penelitian di Akbid Sari Mulia Banjarmasin
4. Surat Permohonan Ijin Studi Penelitian di Diklat RSUD Ulin Banjarmasin
5. Surat Permohonan Melakukan Penelitian untuk Pembuatan KTI di Akbid Sari Mulia Banjarmasin
6. Surat Permohonan Ijin Penelitian untuk Pembuatan KTI di VK Bersalin RSUD Ulin Banjarmasin
7. Lembar Bimbingan Pembimbing I
8. Lembar Bimbingan Pembimbing II