

PROGRAM STUDI ILMU KEPERAWATAN
FAKULTAS ILMU KEPERAWATAN DAN KESEHATAN
UNIVERSITAS MUHAMMADIYAH SEMARANG

Skripsi, Februari 2018

Yenny Mayangsari

Tingkat Keterampilan Perawat dalam Pelaksanaan Resusitasi pada Neonatus di ruang NICU RSUP. Dr. Kariadi Semarang

x+ 47 Halaman + 16 Tabel + 8 Lampiran + 1 Skema + 9 gambar

Abstrak

Resusitasi neonatus merupakan salah satu usaha yang dilakukan untuk memperpanjang kehidupan bayi dan mencegah terjadinya gejala sisa yang mungkin muncul. Seorang perawat di ruang NICU mempunyai peranan penting dalam keberhasilan pelaksanaan resusitasi, untuk itu perawat perlu mempunyai keterampilan resusitasi neonatus, mulai dari melakukan penilaian kegawatan, membebaskan jalan nafas, memberikan ventilasi tekanan positif, memberikan kompresi dada, sampai dengan memberikan epinefrin secara intravena. Penelitian ini bertujuan untuk mengetahui tingkat keterampilan perawat dalam pelaksanaan resusitasi pada neonatus di ruang NICU RSUP. Dr. Kariadi Semarang. Penelitian dilakukan selama 2 bulan di ruang NICU RSUP. Dr. Kariadi Semarang menggunakan desain penelitian kuantitatif deskriptif dengan sampling jenuh sebanyak 24 responden perawat. Hasil penelitian didapatkan 12 orang (50%) dalam kategori terampil melakukan penilaian kegawatan, 12 orang (50%) dalam kategori terampil melakukan pembebasan jalan nafas, 10 orang (41,7 %) dalam kategori terampil dalam melakukan pemberian ventilasi tekanan positif, 12 orang (50%) dalam kategori terampil dalam melakukan kompresi dada, dan 15 orang (67,%) melakukan pemberian epinefrin intravena, sehingga dapat disimpulkan tingkat keterampilan perawat dalam pelaksanaan resusitasi neonatus di ruang NICU RSUP. Dr. Kariadi Semarang berada di tingkat terampil, yaitu terampil dalam penilaian kegawatan, pembebasan jalan nafas, kompresi dada dan pemberian epinefrin intravena. Satu keterampilan di tingkat cukup, yaitu memberikan ventilasi tekanan positif. Saran dari penelitian ini agar perawat ruang NICU perlu terus meningkatkan keterampilan resusitasi neonatus dengan mengikuti pelatihan, workshop maupun seminar.

Kata kunci : keterampilan, perawat, resusitasi neonatus

Pustaka : 29 (2008-2016)