

KABUPATEN MAMASA

Profil Kesehatan Kabupaten Mamasa Tahun 2014

Dinas Kesehatan Kabupaten mamasa
Tahun 2015

KATA PENGANTAR

Puji dan syukur patut kita panjatkan Kehadirat Tuhan Yang Maha Kuasa, atas limpahan Rahmat dan perkenaan-Nya sehingga Profil Kesehatan Kabupaten Mamasa Tahun 2014 ini dapat diselesaikan.

Profil Kesehatan Kabupaten Mamasa Tahun 2014 ini merupakan gambaran kondisi Kesehatan di Wilayah Kabupaten Mamasa yang dapat digunakan sebagai bahan perencanaan guna meningkatkan manajemen Kesehatan baik Kabupaten Mamasa, Dinas Kesehatan Provinsi maupun di tingkat pusat.

Sesuai dengan tujuannya Profil Kesehatan ini diharapkan menjadi salah satu bahan /sumber data dan informasi dalam penyusunan kebijakan atau pengambilan keputusan serta perencanaan dalam pembangunan Kesehatan terutama untuk meningkatkan keterpaduan, efektifitas dan efisiensi, dengan demikian pembangunan kesehatan yang dilaksanakan lebih berdaya guna dan berhasil guna untuk mendorong pertumbuhan kesejahteraan masyarakat.

Kami menyadari bahwa Profil Kesehatan Kabupaten Mamasa Tahun 2014 ini kami susun dengan segala kekurangan serta keterbatasan yang kami miliki. Kritik saran dari berbagai pihak, demi kesempurnaan Profil ini sangat kami harapkan.

Demikian, atas bantuan berbagai pihak dalam Penyusunan Profil Kesehatan Kabupaten Mamasa Tahun 2014, kami ucapkan terima kasih. Dan Semoga Profil Kesehatan ini dapat memberi manfaat bagi kita semua dalam meningkatkan derajat kesehatan Masyarakat Kabupaten Mamasa. Amin

Mamasa, Juni 2015

Kepala Dinas Kesehatan Kab. Mamasa

Dr. Hajai S.Tanga,M.Kes
Pangkat : Pembina Utama Muda
NIP.196305041998031004

DAFTAR ISI

DAFTAR TABEL

- Tabel 1 LUAS WILAYAH, JUMLAH DESA/KELURAHAN, JUMLAH PENDUDUK, JUMLAH RUMAH TANGGA DAN KEPADATAN PENDUDUK MENURUT KECAMATAN
- Tabel 2 JUMLAH PENDUDUK MENURUT JENIS KELAMIN DAN KELOMPOK UMUR
- Tabel 3 PERSENTASE PENDUDUK BERUMUR 10 TAHUN KE ATAS YANG MELEK HURUF IJAZAH TERTINGGI YANG DIPEROLEH MENURUT JENIS KELAMIN
- Tabel 4 JUMLAH KELAHIRAN MENURUT JENIS KELAMIN, KECAMATAN, DAN PUSKESMAS
- Tabel 5 JUMLAH KEMATIAN NEONATAL, BAYI, DAN BALITA MENURUT JENIS KELAMIN, KECAMATAN, DAN PUSKESMAS
- Tabel 6 JUMLAH KEMATIAN IBU MENURUT KELOMPOK UMUR, KECAMATAN, DAN PUSKESMAS
- Tabel 7 KASUS BARU TB BTA+, SELURUH KASUS TB, KASUS PADA TB PADA ANAK, DAN CASE NOTIFICATION RATE (CNR) PER 100.000 PENDUDUK
- Tabel 8 JUMLAH KASUS DAN ANGKA PENEMUAN KASUS TB PARU BTA+ MENURUT JENIS KELAMIN, KECAMATAN, DAN PUSKESMAS
- Tabel 9 ANGKA KESEMBUHAN DAN PENGOBATAN LENGKAP TB PARU BTA+ SERTA KEBERHASILAN PENGOBATAN MENURUT JENIS KELAMIN, KECAMATAN, DAN PUSKESMAS
- Tabel 10 PENEMUAN KASUS PNEUMONIA BALITA MENURUT JENIS KELAMIN, KECAMATAN, DAN PUSKESMAS
- Tabel 11 JUMLAH KASUS HIV, AIDS, DAN SYPHILIS MENURUT JENIS KELAMIN
- Tabel 12 PERSENTASE DONOR DARAH DISKRINING TERHADAP HIV MENURUT JENIS KELAMIN
- Tabel 13 KASUS DIARE YANG DITANGANI MENURUT JENIS KELAMIN, KECAMATAN, DAN PUSKESMAS
- Tabel 14 JUMLAH KASUS BARU KUSTA MENURUT JENIS KELAMIN, KECAMATAN, DAN PUSKESMAS
- Tabel 15 KASUS BARU KUSTA 0-14 TAHUN DAN CACAT TINGKAT 2 MENURUT JENIS KELAMIN, KECAMATAN, DAN PUSKESMAS
- Tabel 16 JUMLAH KASUS DAN ANGKA PREVALENSI PENYAKIT KUSTA MENURUT TIPE/JENIS, JENIS KELAMIN, KECAMATAN, DAN PUSKESMAS
- Tabel 17 PERSENTASE PENDERITA KUSTA SELESAI BEROBAT (RELEASE FROM TREATMENT/RFT) MENURUT JENIS KELAMIN, KECAMATAN, DAN PUSKESMAS
- Tabel 18 JUMLAH KASUS AFP (NON POLIO) MENURUT KECAMATAN DAN PUSKESMAS
- Tabel 19 JUMLAH KASUS PENYAKIT YANG DAPAT DICEGAH DENGAN IMUNISASI (PD3I) MENURUT JENIS KELAMIN, KECAMATAN, DAN PUSKESMAS

- Tabel 20 JUMLAH KASUS PENYAKIT YANG DAPAT DICEGAH DENGAN IMUNISASI (PD3I) MENURUT JENIS KELAMIN, KECAMATAN, DAN PUSKESMAS - Lanjutan
- Tabel 21 JUMLAH KASUS DEMAM BERDARAH DENGUE (DBD) MENURUT JENIS KELAMIN, KECAMATAN, DAN PUSKESMAS
- Tabel 22 KESAKITAN DAN KEMATIAN AKIBAT MALARIA MENURUT JENIS KELAMIN, KECAMATAN, DAN PUSKESMAS
- Tabel 23 PENDERITA FILARIASIS DITANGANI MENURUT JENIS KELAMIN, KECAMATAN, DAN PUSKESMAS
- Tabel 24 CAKUPAN PENGUKURAN TEKANAN DARAH MENURUT JENIS KELAMIN, KECAMATAN, DAN PUSKESMAS
- Tabel 25 CAKUPAN PEMERIKSAAN OBESITAS MENURUT JENIS KELAMIN, KECAMATAN, DAN PUSKESMAS
- Tabel 26 CAKUPAN DETEKSI DINI KANKER LEHER RAHIM DENGAN METODE IVA DAN KANKER PAYUDARA DENGAN PEMERIKSAAN KLINIS (CBE) MENURUT KECAMATAN DAN PUSKESMAS
- Tabel 27 JUMLAH PENDERITA DAN KEMATIAN PADA KLB MENURUT JENIS KEJADIAN LUAR BIASA (KLB)
- Tabel 28 KEJADIAN LUAR BIASA (KLB) DI DESA/KELURAHAN YANG DITANGANI < 24 JAM
- Tabel 29 CAKUPAN KUNJUNGAN IBU HAMIL, PERSALINAN DITOLONG TENAGA KESEHATAN, DAN PELAYANAN KESEHATAN IBU NIFAS MENURUT KECAMATAN DAN PUSKESMAS
- Tabel 30 PERSENTASE CAKUPAN IMUNISASI TT PADA IBU HAMIL MENURUT KECAMATAN DAN PUSKESMAS
- Tabel 31 PERSENTASE CAKUPAN IMUNISASI TT PADA WANITA USIA SUBUR MENURUT KECAMATAN DAN PUSKESMAS
- Tabel 32 JUMLAH IBU HAMIL YANG MENDAPATKAN TABLET FE1 DAN FE3 MENURUT KECAMATAN DAN PUSKESMAS
- Tabel 33 JUMLAH DAN PERSENTASE PENANGANAN KOMPLIKASI KEBIDANAN DAN KOMPLIKASI NEONATAL MENURUT JENIS KELAMIN, KECAMATAN, DAN PUSKESMAS
- Tabel 34 PROPORSI PESERTA KB AKTIF MENURUT JENIS KONTRASEPSI, KECAMATAN DAN PUSKESMAS
- Tabel 35 PROPORSI PESERTA KB BARU MENURUT JENIS KONTRASEPSI, KECAMATAN, DAN PUSKESMAS
- Tabel 36 JUMLAH PESERTA KB BARU DAN KB AKTIF MENURUT KECAMATAN, DAN PUSKESMAS
- Tabel 37 BAYI BERAT BADAN LAHIR RENDAH (BBLR) MENURUT JENIS KELAMIN, KECAMATAN, DAN PUSKESMAS
- Tabel 38 CAKUPAN KUNJUNGAN NEONATAL MENURUT JENIS KELAMIN, KECAMATAN, DAN PUSKESMAS

- Tabel 39 JUMLAH BAYI YANG DIBERI ASI EKSKLUSIF MENURUT JENIS KELAMIN, KECAMATAN, DAN PUSKESMAS
- Tabel 40 CAKUPAN PELAYANAN KESEHATAN BAYI MENURUT JENIS KELAMIN, KECAMATAN, DAN PUSKESMAS
- Tabel 41 CAKUPAN DESA/KELURAHAN UCI MENURUT KECAMATAN DAN PUSKESMAS
- Tabel 42 CAKUPAN IMUNISASI DPT, HB DAN CAMPAK PADA BAYI MENURUT JENIS KELAMIN, KECAMATAN, DAN PUSKESMAS
- Tabel 43 CAKUPAN IMUNISASI BCG DAN POLIO PADA BAYI MENURUT JENIS KELAMIN, KECAMATAN, DAN PUSKESMAS
- Tabel 44 CAKUPAN PEMBERIAN VITAMIN A PADA BAYI, ANAK BALITA, DAN IBU NIFAS MENURUT JENIS KELAMIN, KECAMATAN, DAN PUSKESMAS
- Tabel 45 JUMLAH ANAK 0 – 23 BULAN DITIMBANG MENURUT JENIS KELAMIN, KECAMATAN, DAN PUSKESMAS
- Tabel 46 CAKUPAN PELAYANAN ANAK BALITA MENURUT JENIS KELAMIN, KECAMATAN, DAN PUSKESMAS
- Tabel 47 JUMLAH BALITA DITIMBANG MENURUT JENIS KELAMIN, KECAMATAN, DAN PUSKESMAS
- Tabel 48 CAKUPAN KASUS BALITA GIZI BURUK YANG MENDAPAT PERAWATAN MENURUT JENIS KELAMIN, KECAMATAN, DAN PUSKESMAS
- Tabel 49 CAKUPAN PELAYANAN KESEHATAN (PENJARINGAN) SISWA SD DAN SETINGKAT MENURUT JENIS KELAMIN, KECAMATAN, DAN PUSKESMAS
- Tabel 50 PELAYANAN KESEHATAN GIGI DAN MULUT MENURUT JENIS KELAMIN, KECAMATAN, DAN PUSKESMAS
- Tabel 51 PELAYANAN KESEHATAN GIGI DAN MULUT PADA ANAK SD DAN SETINGKAT MENURUT JENIS KELAMIN, KECAMATAN, DAN PUSKESMAS
- Tabel 52 CAKUPAN PELAYANAN KESEHATAN USIA LANJUT MENURUT JENIS KELAMIN, KECAMATAN, DAN PUSKESMAS
- Tabel 53 JUMLAH KEGIATAN PROMOSI KESEHATAN
- Tabel 54 CAKUPAN JAMINAN KESEHATAN MENURUT JENIS JAMINAN DAN JENIS KELAMIN
- Tabel 55 JUMLAH KUNJUNGAN RAWAT JALAN, RAWAT INAP, DAN KUNJUNGAN GANGGUAN JIWA DI SARANA PELAYANAN KESEHATAN
- Tabel 56 ANGKA KEMATIAN PASIEN DI RUMAH SAKIT
- Tabel 57 INDIKATOR KINERJA PELAYANAN DI RUMAH SAKIT
- Tabel 58 PERSENTASE RUMAH TANGGA BERPERILAKU HIDUP BERSIH SEHAT (BER-PHBS) MENURUT KECAMATAN DAN PUSKESMAS
- Tabel 59 PERSENTASE RUMAH SEHAT MENURUT KECAMATAN DAN PUSKESMAS
- Tabel 60 PENDUDUK DENGAN AKSES BERKELANJUTAN TERHADAP AIR MINUM

BERKUALITAS (LAYAK) MENURUT KECAMATAN DAN PUSKESMAS

Tabel 61 PERSENTASE KUALITAS AIR MINUM DI PENYELENGGARA AIR MINUM YANG MEMENUHI SYARAT KESEHATAN

Tabel 62 PENDUDUK DENGAN AKSES TERHADAP FASILITAS SANITASI YANG LAYAK (JAMBAN SEHAT) MENURUT JENIS JAMBAN, KECAMATAN, DAN PUSKESMAS

Tabel 63 DESA YANG MELAKSANAKAN SANITASI TOTAL BERBASIS MASYARAKAT

Tabel 64 PERSENTASE TEMPAT-TEMPAT UMUM MEMENUHI SYARAT KESEHATAN MENURUT KECAMATAN DAN PUSKESMAS

Tabel 65 TEMPAT PENGELOLAAN MAKAN (TPM) MENURUT STATUS HIGIENE SANITASI

Tabel 66 TEMPAT PENGELOLAAN MAKANAN DIBINA DAN DIUJI PETIK

Tabel 67 PERSENTASE KETERSEDIAAN OBAT DAN VAKSIN

Tabel 68 JUMLAH SARANA KESEHATAN MENURUT KEPEMILIKAN

Tabel 69 PERSENTASE SARANA KESEHATAN (RUMAH SAKIT) DENGAN KEMAMPUAN PELAYANAN GAWAT DARURAT (GADAR) LEVEL I

Tabel 70 JUMLAH POSYANDU MENURUT STRATA, KECAMATAN, DAN PUSKESMAS

Tabel 71 JUMLAH UPAYA KESEHATAN BERSUMBERDAYA MASYARAKAT (UKBM) MENURUT KECAMATAN

Tabel 72 JUMLAH DESA SIAGA MENURUT KECAMATAN

Tabel 73 JUMLAH TENAGA MEDIS DI FASILITAS KESEHATAN

Tabel 74 JUMLAH TENAGA KEPERAWATAN DI FASILITAS KESEHATAN

Tabel 75 JUMLAH TENAGA KEFARMASIAN FASILITAS KESEHATAN

Tabel 76 JUMLAH TENAGA KESEHATAN MASYARAKAT DAN KESEHATAN LINGKUNGAN DI FASILITAS KESEHATAN

Tabel 77 JUMLAH TENAGA GIZI DI FASILITAS KESEHATAN

Tabel 78 JUMLAH TENAGA TEKNISI MEDIS DI FASILITAS KESEHATAN

Tabel 79 JUMLAH TENAGA TEKNISI MEDIS DAN FISIOTERAPIS DI FASILITAS KESEHATAN

Tabel 80 JUMLAH TENAGA KESEHATAN LAIN DI FASILITAS KESEHATAN

Tabel 81 JUMLAH TENAGA NON KESEHATAN DI FASILITAS KESEHATAN

Tabel 82 ANGGARAN KESEHATAN KABUPATEN/KOTA

**NAMA TIM PENYUSUN PROFIL KESEHATAN
KABUPATEN MAMASA
TAHUN 2014**

dr. Hajai S. Tanga, M.Kes

dr. Adriana Randa Bunga, MARS

Yahya, S.Sos

Ounasiman Djanning, SKM

Ruth, Amd.Farm

Berthus Natanyel, SKM

Erlin Natsir, SKM

Ice T. Arruanpitu, SKM

BAB I

PENDAHULUAN

A. Latar Belakang

Sesuai dengan Visi pembangunan Kesehatan Kabupaten Mamasa “Dinas Kesehatan sebagai penggerak pembangunan Kesehatan yang handal menuju terwujudnya Mamasa sehat”. Dinas Kesehatan selaku SKPD Kesehatan yang bermutu, dan pemberdaya masyarakat dalam bidang Kesehatan.

Indikator yang digunakan untuk mengukur keberhasilan pembangunan kesehatan mengacu pada Standar Pelayanan Minimal (SPM) sebagai mana ditetapkan Peraturan Menteri Kesehatan RI Nomor 741/Menkes/Per/VII/2008 : 1) Indikator Derajat Kesehatan yang terdiri atas Indikator-indikator untuk Mortabilitas, Morbiditas dan status gizi; 2) Indikator-indikator untuk keadaan lingkungan, perilaku hidup, akses dan mutu pelayanan Kesehatan; 3) Indikator-indikator untuk pelayanan Kesehatan, sumber daya Kesehatan, Manajemen Kesehatan dan sektor-sektor terkait.

Dalam rangka memenuhi kebutuhan informasi khususnya di Kabupaten Mamasa disusun buku Profil Kesehatan Kabupaten Mamasa Tahun 2014. Pada Profil Kesehatan ini disampaikan gambaran dan situasi upaya Kesehatan dan sumber daya Kesehatan.

Profil Kesehatan Dinas Kesehatan Kabupaten Mamasa Tahun 2014 ini diharapkan dapat bermanfaat dalam dukungan sistem Manajemen Kesehatan yang lebih baik dalam rangka pencapaian Visi Dinas Kesehatan “ Dinas Kesehatan sebagai penggerak pembangunan Kesehatan yang handal menuju terwujudnya Mamasa Sehat”.

B. TUJUAN

Profil Kesehatan Kabupaten Mamasa ini bertujuan untuk memberikan gambaran Kesehatan yang menyeluruh di Kabupaten Mamasa dalam rangka meningkatnya kemampuan manajemen yang berhasil guna dan berdaya guna. Tujuan khusus yaitu sebagai informasi pembangunan di lingkungan Kabupaten Mamasa meliputi indeks pembangunan manusia (Faktor Kependudukan, kondisi ekonomi, pengembangan pendidikan dll). Status kesehatan masyarakat di Kabupaten Mamasa yang meliputi angka kematian, angka kesakitan dan keadaan Gizi Masyarakat. Dan tersedianya wadah integrasi berbagai data yang telah dikumpulkan oleh sebagai sistem Pencatatan dan pelaporan yang ada di Puskesmas, Rumah Sakit maupun pelayanan Kesehatan lainnya.

Dalam penyusunan Profil Kesehatan Kabupaten Mamasa diharapkan dapat digunakan oleh pimpinan administrasi Kesehatan, unit-unit lain, maupun berbagai pihak yang memerlukan. Dapat digunakan juga dalam rangka tinjauan/revisi Tahunan kondisi Kesehatan masyarakat di Kabupaten Mamasa dan berbagai alat evaluasi program tahunan berikutnya. Manfaat lain sebagai

pemberi umpan balik/ gambaran kegiatan yang telah dilaksanakan oleh Puskesmas, Rumah Sakit Umum Daerah dan Rumah Sakit Swasta yang ada di Kabupaten Mamasa.

Jenis Data dan Informasi yang dikumpulkan untuk penyusunan Profil Kesehatan Kabupaten Mamasa meliputi Data umum, Data Derajat Kesehatan, Data Kesehatan Lingkungan dan perilaku hidup sehat masyarakat, Data Pelayanan Kesehatan, dan Data Sumber Daya Kesehatan, sumber Data ini melalui catatan dan pelaporan Puskesmas, Catatan Rumah Sakit, dan kegiatan yang dilaksanakan setiap program di Dinas Kesehatan dan instansi terkait.

BAB II

GAMBARAN UMUM

Kabupaten Mamasa merupakan salah satu Kabupaten yang berada di Provinsi Sulawesi Barat yang secara administrasi dibentuk berdasarkan Undang-Undang No.11 tahun 2002 dan terbagi atas 15 kecamatan dengan 167 desa, dan 11 kelurahan. Pada Tahun 2013 terdapat 17 kecamatan dimana kecamatan Mambi dan Aralle yang memiliki desa dan kelurahan terbanyak yaitu 22 desa/kelurahan. Kabupaten Mamasa termasuk daerah dengan curah hujan dan kelembaban yang tinggi dan beriklim dingin, yang secara topografi merupakan daerah pegunungan.

Iklim di wilayah Kabupaten Mamasa sangat dipengaruhi oleh iklim tropika basah yang bercirikan hujan cukup tinggi dengan penyebaran merata sepanjang tahun, sehingga tidak terdapat pergantian musim yang jelas. Iklim di kabupaten Mamasa dipengaruhi oleh letak geografisnya yaitu dataran tinggi di daerah pegunungan dan dikelilingi oleh bentangan sungai-sungai dengan suhu udara rata-rata 24°C, dimana perbedaan antara suhu terendah dengan suhu tertinggi mencapai 5°C - 7°C. Jumlah hujan rata-rata 140-180 hari/tahun. Keadaan ini menyebabkan struktur tanah menjadi labil sehingga menimbulkan bencana longsor dan tak jarang menimbulkan banjir.

Kabupaten Mamasa memiliki luas wilayah 3005,88 km², dimana Kecamatan Tabulahan merupakan kecamatan terluas dengan luas wilayah 513,95 km² atau sekitar 17,07% dari seluruh wilayah Kabupaten Mamasa. Sementara luas wilayah terkecil adalah Rantebulahan Timur dengan luas wilayah 31,87 km² atau sekitar 1,03 % dari seluruh wilayah Kabupaten Mamasa. Kabupaten Mamasa memiliki jumlah penduduk 147.660 jiwa. Sedangkan Kecamatan Mamasa dengan jumlah penduduk terbesar yaitu sekitar 23.593 jiwa. Sedangkan jumlah penduduk yang terkecil adalah Kecamatan Mehalaan dengan jumlah penduduk sebesar 4.086 jiwa.

Secara administratif Kabupaten Mamasa memiliki batas-batas wilayah yaitu : Sebelah Utara dan Barat berbatasan dengan Kabupaten Mamuju, sebelah Timur berbatasan dengan Propinsi Sulawesi Selatan dan sebelah Selatan berbatasan dengan Kabupaten Polewali Mandar. Jarak dari ibukota Provinsi Sulawesi Barat

(Mamuju) melalui Polewali Mandar dan Majene = 286 Km, sedangkan melalui Mambi-Aralle-Salubatu = 148 Km. Jarak dari Makassar = 340 Km. Letak Astronomi Kabupaten Mamasa berada pada $2^{\circ}39'216''$ LU dan $3^{\circ}19'288''$ LS serta $119^{\circ}0'216''$ BB dan $119^{\circ}38'144''$ BT.

Diantara 17 kecamatan di Kabupaten Mamasa, kecamatan yang letaknya terjauh dari ibukota kabupaten (Kabupaten Mamasa) adalah Kecamatan Pana yaitu sejauh 95 km, sementara kecamatan yang terdekat dari ibukota kabupaten adalah Kecamatan Tawalian yang berjarak 3 km.

A. KEADAAN PENDUDUK

Masalah utama kependudukan di Indonesia pada dasarnya meliputi tiga hal pokok yaitu :

1. Jumlah penduduk yang besar,
2. Komposisi penduduk yang kurang menguntungkan
3. Proporsi penduduk berusia muda masih relatif dan persebaran penduduk yang tidak merata.

1. Jumlah dan Pertumbuhan Penduduk

Pertumbuhan alami dipengaruhi oleh faktor *natural increase* yaitu jumlah kelahiran dan kematian serta *net increase* termasuk migrasi masuk dan keluar. Tingginya angka kelahiran dan migrasi masuk dibandingkan dengan kematian serta penduduk setiap tahunnya.

Jumlah penduduk Kabupaten Mamasa dari tahun 2010 – 2014 mengalami peningkatan. Keadaan ini nampak dari data statistik jumlah penduduk pada tahun 2010 berjumlah 139.962 jiwa. Tahun 2011 berjumlah 140.082 jiwa, pada tahun 2012 berjumlah 142.416 jiwa, pada tahun 2013 berjumlah 146.292 jiwa dan jumlah penduduk Kabupaten Mamasa pada tahun 2014, berjumlah 147.660 jiwa, meningkat sekitar 1368 jiwa dari tahun sebelumnya dengan laju pertumbuhan penduduk per tahun sebesar 2,07 %. Kecamatan Mamasa merupakan kecamatan dengan jumlah penduduk terbesar, yaitu sekitar 23.593

jiwa (15,97%). Sedangkan yang terkecil adalah Kecamatan Mehalaan sebesar 4.086 jiwa (2,76%).

Jumlah penduduk laki-laki di Kabupaten Mamasa pada tahun 2014 sebanyak 74.779 jiwa, sedangkan penduduk perempuan sebanyak 72.881 jiwa. Data ini menunjukkan bahwa jumlah penduduk laki-laki ternyata 1,29 % lebih banyak daripada jumlah penduduk perempuan, dengan perbandingan jenis kelamin (*sex ratio*) 102 yang berarti bahwa diantara 100 orang perempuan terdapat 102 laki-laki.

Adapun jumlah penduduk dirinci menurut kecamatan dari tahun 2010 – 2014 dapat dilihat pada tabel 1

Tabel 1
JUMLAH PENDUDUK MENURUT KECAMATAN DI KABUPATEN MAMASA
TAHUN 2010 - 2014

No	Kecamatan	Jumlah Penduduk				
		Tahun 2010	Tahun 2011	Tahun 2012	Tahun 2013	Tahun 2014
1	Mamasa	22.490	22.541	22.917	23.766	23.593
2	Tandukkalua	9.975	9.984	10.150	10.544	10.636
3	Sumarorong	9.580	9.580	9.739	9.963	10.038
4	Mambi	13.084	9.295	9.451	9.666	9.739
5	Aralle	6.577	6.584	6.692	6.843	6.897
6	Nosu	4.287	4.276	4.350	4.472	4.507
7	Tabang	5.877	5.890	5.988	6.140	9.191
8	Sespa	7.703	7.709	7.839	7.996	8.065
9	Pana	8.556	8.552	8.694	8.869	8.937
10	Tabulahan	9.804	9.812	9.975	10.175	10.254
11	Balla	6.017	6.017	6.117	6.337	6.391
12	Bambang	10.239	10.312	10.481	10.747	10.824
13	Messawa	7.090	7.090	7.208	7.296	7.354
14	Rantim	5.682	5.682	5.776	5.961	6.007
15	Tawalian	6.210	6.210	6.314	6.469	7.091
16	Bumal		6.691	6.803	6.992	7.050
17	Mehalaan		3.857	3.922	4.056	4.086

J U M L A H		139.962	140.082	142.416	147.660
-------------	--	---------	---------	---------	---------

Sumber: BPS Kab.Mamasa Tahun 2014.

Gambar 1
JUMLAH PENDUDUK DI KABUPATEN MAMASA
TAHUN 2010 - 2014

Sumber: BPS Kabupaten Mamasa

2. Persebaran Penduduk

Penduduk Kabupaten Mamasa pada tahun 2014 tercatat 146.660 jiwa ,yang terdiri dari laki-laki sebanyak 74.779 jiwa dan perempuan sebanyak 72.881 jiwa tersebar di 17 kecamatan, di mana Kecamatan Mamasa merupakan kecamatan dengan jumlah penduduk terbesar, yaitu sekitar 23.593 jiwa (15,97%) sedangkan yang terkecil adalah Kecamatan Mehalaan sebesar 4.086 jiwa (2,76%), namun pola persebaran tersebut tidak merata hal ini disebabkan karena luas wilayah tiap kecamatan tidak sama disamping itu adanya kebijakan pemerintah tentang penetapan lokasi pembangunan pemukiman penduduk.

3. Kepadatan Penduduk

Seperti hal persebaran penduduk, kepadatan penduduk tahun 2014 per kecamatan juga tidak merata. Dengan jumlah penduduk 147.660 jiwa dan luas wilayah 3005,88 km², didapatkan angka kepadatan penduduk Kabupaten Mamasa sebesar 49,12 jiwa per km², atau terdapat sekitar 49,12 jiwa per 1 km², hal ini mengalami sedikit peningkatan dibanding dengan tahun 2013 yakni 48 jiwa/km². Kepadatan penduduk berbeda di tiap wilayah kecamatan, angka tertinggi pada kecamatan Rantebulahan Timur sebesar 188,48 jiwa/km, dan angka terendah kepadatannya pada kecamatan Tabulahan yaitu 19,95 jiwa/km.

Rincian kepadatan penduduk dapat dilihat pada gambar berikut.

Gambar 2
KEPADATAN PENDUDUK MENURUT KECAMATAN DI KABUPATEN MAMASA
TAHUN 2014

Sumber: BPS Kabupaten Mamasa

B. KEADAAN EKONOMI

Produk Domestik Regional Bruto (PDRB) merupakan suatu ukuran yang digunakan untuk melihat kemajuan ekonomi suatu daerah, dan salah satu cerminan berhasil tidaknya pelaksanaan pembangunan yang telah dilaksanakan oleh suatu daerah. PDRB didefinisikan sebagai keseluruhan nilai tambah barang dan jasa yang dihasilkan dalam satu tahun di wilayah tersebut.

Gambar 3
PERTUMBUHAN EKONOMI KABUPATEN MAMASA
TAHUN 2010-2013

Sumber: BPS Kabupaten Mamasa

Secara umum sejak tahun 2010 perekonomian Kabupaten Mamasa tumbuh sebesar 7,35 %, tahun 2011 menurun menjadi sebesar 7,52 %, tahun 2012 sebesar 8,54 %, tahun 2013 tumbuh sebesar 6,62 %.

PDRB Kabupaten Mamasa atas harga berlaku pada tahun 2013 sebesar 1.527.421,37 juta rupiah dengan kontribusi terbesar dari sektor pertanian yaitu 49,91%, sedangkan sektor dengan kontribusi terkecil adalah sektor Listrik, Gas, dan Air Bersih sebesar 0,29 %.

BAB III

SITUASI DERAJAT KESEHATAN

A. DERAJAT KESEHATAN

Tujuan nasional bangsa Indonesia sebagaimana yang tercantum dalam pembukaan UUD 1945 antara lain adalah melindungi segenap bangsa Indonesia dan seluruh tumpah darah Indonesia dan untuk kesejahteraan umum. Untuk mencapai tujuan tersebut diselenggarakanlah program pembangunan nasional secara menyeluruh dan berkesinambungan. Pembangunan kesehatan adalah bagian dari pembangunan nasional yang bertujuan meningkatkan kesadaran, kemauan, dan kemampuan hidup sehat bagi setiap orang agar terwujud derajat kesehatan masyarakat yang setinggi-tingginya.

Kesehatan adalah salah satu kebutuhan pokok dan juga merupakan faktor penting yang mempengaruhi produktifitas dan kualitas sumber daya manusia. Dalam Undang-Undang Dasar Tahun 1945 pasal 28 H dan Undang-Undang N0 36 Tahun 1996 menetapkan bahwa kesehatan adalah hak fundamental setiap warga. Oleh karena itu negara bertanggung jawab dalam pengaturan hak hidup sehat bagi penduduknya. Pembangunan kesehatan adalah pembangunan manusia seutuhnya dimana faktor kesehatan turut berperan mulai dari pra konsepsi,bayi,balita,remaja dewasa hingga usia lanjut.

Kesehatan sangat penting perannya dalam peningkatan kesejahteraan masyarakat di wilayah tersebut. Indikator untuk melihat tingkat kemajuan daerah dalam bidang kesehatan dengan melihat fasilitas kesehatannya, sumber daya manusianya dan upaya pemerintah untuk meningkatkan derajat kesehatan masyarakat dilakukan melalui pengadaan fasilitas kesehatan, penambahan dan peningkatan kualitas petugas dan pemberian penyuluhan tentang pentingnya hidup sehat.

Pembangunan kesehatan merupakan upaya yang dilaksanakan oleh semua komponen bangsa yang bertujuan untuk meningkatkan kesadaran,

kemauan, dan kemampuan hidup sehat bagi setiap orang agar terwujud derajat kesehatan masyarakat yang setinggi-tingginya. Derajat kesehatan masyarakat dapat di lihat dari berbagai indikator, yang meliputi angka harapan hidup, angka kematian, angka kesakitan dan status gizi.

Untuk meningkatkan derajat kesehatan masyarakat, menurut konsep *H.L Blum* bahwa tingkat derajat kesehatan masyarakat dipengaruhi oleh beberapa faktor yaitu : keturunan, pelayanan kesehatan, perilaku masyarakat dan lingkungan baik lingkungan fisik, biologis dan sosial budaya. Derajat kesehatan merupakan salah satu ukuran kesejahteraan dan kualitas sumber daya manusia Indonesia. Sebagaimana lazimnya untuk menggambarkan derajat kesehatan digunakan indikator kualitas utama seperti angka kematian, angka kelahiran, status gizi, dan lain-lain.Untuk menilai keberhasilan pembangunan kesehatan maupun sebagai dasar dalam menyusun rencana untuk masa yang akan datang mutlak diperlukan analisa situasi derajat kesehatan tersebut.

1. Angka Kematian / Mortality Rate (MR)

Angka kematian masyarakat dari waktu ke waktu dapat memberi gambaran perkembangan derajat kesehatan masyarakat dan dapat juga digunakan sebagai indikator dalam penilaian keberhasilan pelayanan kesehatan dan program pembangunan kesehatan lainnya.

Peristiwa kematian pada dasarnya merupakan proses akumulasi akhir dari berbagai penyebab kematian baik secara langsung maupun tidak langsung. Secara umum kejadian kematian manusia berhubungan erat dengan permasalahan kesehatan sebagai akibat dari gangguan penyakit atau akibat dari proses interaksi berbagai faktor yang secara sendiri-sendiri atau bersama-sama mengakibatkan kematian dalam masyarakat. Angka kematian pada umumnya dapat dihitung dengan melakukan survei dan penelitian.

Besarnya angka kematian dan penyakit penyebab utama kematian yang terjadi di Kabupaten Mamasa pada periode terakhir dapat dilihat dari berbagai uraian berikut:

a. Angka Kematian Bayi (AKB) Infant Mortality Rate (IMR)

Infant Mortality Rate atau Angka Kematian bayi (AKB) merupakan indikator yang lazim digunakan untuk menentukan derajat kesehatan masyarakat, baik pada tingkat kabupaten maupun provinsi, dimana program pembangunan kesehatan banyak menitikberatkan pada upaya penurunan AKB. Angka kematian bayi adalah banyaknya bayi yang meninggal pada fase antara kelahiran hingga bayi belum mencapai usia 1 (satu) tahun per 1000 kelahiran hidup pada tahun yang sama.

Berdasarkan data profil Dinas Kesehatan Kabupaten Mamasa tahun 2014 (lampiran tabel 5) dari 2.467 Bayi Lahir Hidup terdapat 19 bayi meninggal sebelum usia 1 tahun. Berdasarkan angka ini di perhitungkan Angka Kematian Bayi di Kabupaten Mamasa terdapat 7,7 per 1000 Kelahiran Hidup (KH). Sedangkan pada tahun 2013 terdapat 6,2 per 1000 kelahiran hidup, Hal ini menunjukkan terjadi peningkatan jumlah kematian angka kematian bayi dari tahun sebelumnya. Meningkatnya angka tersebut dapat disebabkan karena kebanyakan kasus dapat terlaporkan karena dengan adanya bidan di desa.

b. Angka Kematian Ibu (AKI) Maternal Mortality Rate (MMR)

Angka kematian Ibu mengacu pada jumlah wanita meninggal dari suatu penyebab kematian terkait dengan gangguan kehamilan atau penanganannya (tidak termasuk kecelakaan atau kasus insidentil) selama kehamilan dan status gizi serta kondisi kesehatan ibu dalam hal tingkat pelayanan kesehatan terutama untuk pelayanan kesehatan bagi ibu hamil, kondisi kesehatan ibu saat melahirkan, perawatan dan pelayanan kesehatan ibu pada masa nifas (42 hari setelah melahirkan) tanpa memperhitungkan

lama kehamilan per 100.000 kelahiran hidup. Sensitivitas AKI terhadap perbaikan pelayanan kesehatan menjadikannya indikator keberhasilan pembangunan sektor kesehatan.

Berdasarkan data bahwa Angka Kematian Ibu di Kabupaten Mamasa pada tahun 2014 sebesar 8 orang dari 2.467 Kelahiran hidup atau 324 per 100.000 kelahiran hidup, dimana penyebab kematian terbesar adalah perdarahan sebanyak 4 orang, infeksi 1 orang, hipertensi 1 orang, dan partus lama 2 orang.

Tabel 2
JUMLAH KEMATIAN IBU MATERNAL DI KECAMATAN
DI KABUPATEN MAMASA TAHUN 2014

NO	KECAMATAN	JUMLAH IBU HAMIL	JUMLAH KEMATIAN IBU
1	Mamasa	575	1
2	Tandukkalua	255	0
3	Sumarorong	241	1
4	Mambi	234	0
5	Aralle	166	1
6	Nosu	108	0
7	Tabang	149	0
8	Sespa	194	1
9	Balla	153	1
10	Tabulahan	246	0
11	Bambang	260	1
12	Pana'	215	0
13	Tawalian	157	1
14	Messawa	177	0
	Rantebulahan		
15	Timur	144	0
16	Buntu Malangka	169	1
17	Mehalaan	98	0
TOTAL		3.541	8

Sumber : Bidang Kesehatan Masyarakat Dinas Kesehatan Kabupaten Mamasa

Angka Kematian Ibu (AKI) di Kabupaten Mamasa dari tahun ke tahun bervariasi. Berikut ini akan ditampilkan gambaran Angka Kematian Ibu di Kabupaten Mamasa periode Tahun 2011 – 2014.

Gambar 4
ANGKA KEMATIAN IBU PER 100.000 KELAHIRAN HIDUP
DI KABUPATEN MAMASA TAHUN 2011 - 2014

Sumber : Bidang Kesehatan Masyarakat Dinas Kesehatan Kabupaten Mamasa

1. Angka Kesakitan / Morbidity

Tingkat kesakitan suatu daerah juga mencerminkan situasi derajat kesehatan masyarakat yang ada didalamnya. Angka kesakitan secara umum digambarkan dalam pola 10 (sepuluh) Penyakit Utama. Di Kabupaten Mamasa pada tahun 2014 berdasarkan laporan dari Bidang Pelayanan Kesehatan, Dinas Kesehatan Kabupaten Mamasa menunjukkan bahwa jumlah kesakitan 128.704 penderita, berarti terjadi peningkatan dari tahun sebelumnya pada tahun 2013 sebesar 108.382 penderita. Hal ini disebabkan karena pola penyakit yang berubah-ubah dan masyarakat dapat mengakses sarana pelayanan kesehatan serta adanya Jaminan Kesehatan Masyarakat.

Gambar 5
JUMLAH KUNJUNGAN RAWAT JALAN DI KABUPATEN MAMASA
TAHUN 2012-2014

Sumber : Bidang Pelayanan Kesehatan Dinas Kesehatan Kabupaten Mamasa

Adapun penyakit dengan jumlah penderita terbanyak dari urutan sepuluh besar penyakit adalah Infeksi Akut Lain pada Saluran pernafasan bagian atas sebesar 25.827 penderita, sedangkan yang paling rendah adalah Penyakit Kecacingan yaitu sebesar 2.483 penderita. Pola penyakit dapat berubah dari tahun ke tahun tergantung pada beberapa faktor antara lain; asupan gizi masyarakat, pendidikan/pengetahuan masyarakat serta dipengaruhi pula oleh adanya perubahan iklim yang tidak menentu dan lain sebagainya.

Adapun 10 (Sepuluh) Penyakit Utama di Kabupaten Mamasa tahun 2014 dapat dilihat pada grafik di bawah :

**Gambar 6
10 BESAR PENYAKIT TAHUN 2014**

Sumber : Bidang Pelayanan Kesehatan Dinas Kesehatan Kabupaten Mamasa

2. Status Gizi

Ukuran Keberhasilan dalam pemenuhan nutrisi untuk anak diindikasikan oleh Berat Badan (BB) dan Tinggi Badan (TB) anak, status gizi juga merupakan status kesehatan yang dihasilkan oleh keseimbangan antara kebutuhan dan masukan nutrien.

Penelitian status gizi merupakan pengukuran yang didasarkan pada data nantropometri serta biokimia dan riwayat PUT.

Status gizi masyarakat merupakan indikator utama dalam menilai keberhasilan program pembangunan kesehatan bagi masyarakat. Hal ini sangat berperan dalam upaya peningkatan derajat kesehatan masyarakat. Setiap tahun peningkatan status gizi mendapat perhatian yang besar karena status gizi yang baik cenderung meningkatkan sumber daya manusia yang tangguh di masa mendatang, terlebih lagi jika ditunjang dengan tingkat pengetahuan masyarakat yang semakin membaik.

Gambar 7
PREVALENSI GIZI BURUK PADA BALITA DI KABUPATEN MAMASA
TAHUN 2011 - 2013

Sumber : Bidang Kesehatan Masyarakat Dinas Kesehatan Kabupaten Mamasa

a. Bayi dengan Berat Badan Lahir Rendah (BBLR < 2500 gram)

BBLR adalah bayi dengan berat lahir kurang dari 2500 gram. BBLR sering digunakan sebagai indikator dari TLGR di negara berkembang karena tidak tersedianya penilaian usia kehamilan yang valid. BBLR ini berbeda dengan prematur karena BBLR diukur dari berat atau massa sedangkan prematur diukur dari umur bayi dalam kandungan.

Berat badan lahir merupakan indikator penting kesehatan bayi, faktor determinan kelangsungan hidup dan faktor untuk pertumbuhan fisik dan mental bayi di masa yang akan datang. Menurut UNICEF dan WHO (2004), penurunan kejadian BBLR merupakan salah satu kontribusi penting dalam *Millenium Development Goals (MDGs)* untuk menurunkan kematian anak. Pencapaian tujuan dari MDGs dicapai dengan memastikan kesehatan anak pada awal kehidupan.

Penyebab dan dampak BBLR sangat kompleks, nutrisi yang jelek dimulai dari pertumbuhan janin dalam rahim akan mempengaruhi seluruh siklus kehidupan. Hal ini memperkuat risiko terhadap kesehatan individu dan meningkatkan kemungkinan kerusakan untuk generasi masa depan. Gizi buruk yang terlihat dengan rendahnya tinggi badan ibu (*sunting*), dan BB di bawah normal sebelum hamil dan ketika BB selama hamil merupakan salah satu dari indikator terkuat persalinan dengan BBLR. Secara ilmiah intervensi

nutrisi seperti suplemen makanan selama kehamilan pada remaja, wanita usia subur dan selamam hamil terbukti efektif dalam mencegah BBLR.

Berdasarkan laporan KIA yang merupakan hasil pencatatan di puskesmas tahun 2011 tercatat dari 2341 kelahiran terdapat 10 BBLR atau 0.4%, pada tahun 2012 tercatat dari 2390 kelahiran terdapat 28 BBLR atau 1.2%, tahun 2013 tercatat dari 2236 kelahiran terdapat 49 BBLR atau 2.2%, sedangkan tahun 2014 tercatat 54 BBLR atau 3.3%. Hal ini mengalami peningkatan dari tahun sebelumnya disebabkan karena rendahnya kunjungan ibu hamil pada semua peleyanan kesehatan sehingga status gizi ibu hamil tidak bisa dideteksi secara dini.

Gambar 8
JUMLAH BBLR DI KABUPATEN MAMASA
TAHUN 2011 – 2014

Sumber : Bidang Kesehatan Masyarakat Dinas Kesehatan Kabupaten Mamasa

b. Status Gizi Balita

Status Gizi adalah refleksi dari kegiatan pelayanan kesehatan dan pemantauan status gizi pada unit terkecil yaitu posyandu yang tidak lain merupakan program kerja pokok puskesmas di wilayah kerjanya masing-masing.

Berdasarkan laporan dan pencatatan dari bidang Kesehatan Masyarakat pada Dinas Kesehatan Kabupaten Mamasa yang dikumpulkan dari 17 Puskesmas diperoleh informasi bahwa persentase balita dengan gizi buruk

pada tahun 2012 sebanyak 0,74 %, pada tahun 2013 sebanyak 0,41%, sedangkan pada tahun 2014 sebanyak 0,99%, dapat terlihat bahwa terjadi peningkatan kasus gizi buruk dari tahun sebelumnya.

Gambar 9
JUMLAH BALITA DITIMBANG DI POSYANDU DI KABUPATEN MAMASA
TAHUN 2012 – 2014

Sumber : Bidang Kesehatan Masyarakat Dinas Kesehatan Kabupaten Mamasa

Grafik di atas menunjukkan bahwa cakupan penimbangan balita pada tahun 2014 meningkat dari tahun sebelumnya ini terlihat dari data penimbangan balita pada tahun 2014 sebesar 9.204 (74,5%), sedangkan pada tahun 2013 sebesar 8.864 (74,4%).

Dari data tersebut dapat berpengaruh terhadap penurunan kasus gizi buruk dimana kasus gizi buruk dapat dideteksi secara dini melalui penimbangan diposyandu dan kunjungan neonatus secara lengkap disamping itu ditunjang dengan pemberian Asi Ekslusif.

3. Pemberantasan Penyakit Menular

4.1. Diare

Berdasarkan laporan dari Bidang Pemberantasan Penyakit dan Penyehatan Lingkungan (P2PL) Dinas Kesehatan Kabupaten Mamasa yang dihimpun dari 17 Puskesmas dan 2 Rumah Sakit, jumlah penderita Diare pada tahun 2014 sebesar 4.094 penderita atau sebesar 130,8%, sedangkan pada tahun 2013 sebesar 2.894 atau 92,4 %. Pertambahan jumlah penderita dari tahun sebelumnya disebabkan karena masih rendahnya pengetahuan masyarakat tentang pentingnya hidup sehat serta pola makan yang bergizi, beragam dan berimbang.

4.2 Kusta

Penemuan kasus baru kusta pada tahun 2014 sebanyak 2 orang. Pada tahun 2013 ditemukan 1 kasus kusta, pada tahun 2012 tidak ditemukan kasus, dan pada tahun 2011 sebanyak 2 kasus.

Gambar 9
**ANGKA PREVALENSI DAN ANGKA PENEMUAN KASUS BARU KUSTA
(NCDR) DI KABUPATEN MAMASA TAHUN 2011-2014**

Sumber : Bidang P2PL Dinas Kesehatan Kabupaten Mamasa

4.3. Tuberculosis (TB Paru)

Tuberculosis adalah penyakit menular yang sifatnya kronis dan disebabkan oleh kuman Tuberculosis (*mycobacterium tuberculosis*) dengan gejala batuk yang berlangsung terus menerus selama 3 minggu disertai dengan dahak bercampur darah, sesak nafas, rasa nyeri, nafsu makan berkurang, kurang enak badan dan berkeringat pada waktu malam.

Jumlah penderita TB Paru positif pada tahun 2014 sebanyak 67 penderita, pada tahun 2013 sebanyak 31 penderita. Sedangkan pada tahun 2012 penderita TB Paru positif berjumlah 70 orang.

Gambar 10
ANGKA PENEMUAN KASUS TB PARU POSITIF DI KABUPATEN
MAMASA TAHUN 2011 - 2014

Sumber : Bidang P2PL Dinas Kesehatan Kabupaten Mamasa

4.4. Demam Berdarah Dengue (DBD/DHF)

Demam Berdarah Dengue adalah penyakit yang sifatnya akut dan disebabkan oleh virus Dengue yang ditularkan dari penderita kepada orang sehat lainnya dengan perantara vektor (*Aedes Aegypti*). Pada tahun 2013 terdapat 5 orang penderita DBD yang terdapat di Puskesmas Malabo sebanyak 4 orang dan di Puskesmas Sumarorong sebanyak 1 orang.

Sedangkan pada tahun 2014 terdapat 3 orang penderita DBD masing-masing satu orang di Puskesmas Malabo dan 2 orang di Puskesmas Sumarorong.

Adapun faktor-faktor yang berpengaruh terhadap timbulnya penyakit DBD yaitu ketidakpedulian individu dan masyarakat terhadap kebersihan rumah dan lingkungannya. Perilaku individu atau masyarakat yang membuang sampah sembarangan tempat sehingga nyamuk dapat berkembang biak. Salah satu upaya penanggulangan yang terus digalakkan yaitu 3 M (Menguras, Menutup, Menimbun) serta mobilisasi penduduk yang cenderung mengalami peningkatan.

4.5. Pneumonia

Penyakit infeksi saluran nafas pneumonia yang terjadi pada anak balita biasanya lebih sering disebabkan oleh virus yang ada pada pernapasan. Pneumonia pada anak seringkali bersamaan dengan terjadinya proses infeksi akut pada Bronkus yang disebabkan bronkopneumonia.

**Gambar 11
CAKUPAN PENYAKIT PNEUMONIA DI KABUPATEN MAMASA
TAHUN 2011 – 2014**

Sumber : Bidang P2PL Dinas Kesehatan Kabupaten Mamasa

Jumlah penderita pneumonia mengalami penurunan setiap tahunnya, ini terlihat dari data pada tahun 2011 jumlah penderita sebanyak 393 orang, menurun pada tahun 2012 menjadi 60 orang dan kembali menurun pada

tahun 2013 menjadi sebanyak 26 orang namun pada tahun 2014 mengalami peningkatan jumlah kasus dimana terdapat 121 penderita dan seluruh penderita yang ditemukan semuanya di tangani oleh petugas.

BAB IV

SITUASI UPAYA KESEHATAN

Berbagai macam upaya kesehatan terus dilakukan oleh Dinas Kesehatan Kabupaten Mamasa beserta jaringannya dalam rangka meningkatkan derajat kesehatan masyarakat. Adapun pelayanan kesehatan tersebut disajikan sebagai berikut.

A. KESEHATAN IBU DAN ANAK

A. KESEHATAN IBU

Pelayanan Kesehatan ibu hamil meliputi pemeriksaan ibu hamil K1, K4, persalinan ditolong tenaga kesehatan, pemberian tablet Fe1 dan Fe3 untuk ibu hamil.

Cakupan pemeriksaan ibu hamil K1 pada tahun 2013 dilaporkan mencapai 76 % dan meningkat pada tahun 2014 yang mencapai 85,90%. Selengkapnya disajikan pada gambar grafik kecenderungan cakupan pemeriksaan ibu hamil K1 di Kabupaten Mamasa tahun 2011– 2014.

**Gambar 12
CAKUPAN K1 DI KABUPATEN MAMASA
TAHUN 2011 – 2014**

Sumber : Bidang Kesehatan Masyarakat Dinas Kesehatan Kabupaten Mamasa

Sedangkan untuk cakupan pemeriksaan ibu hamil K4 pada tahun 2014 yaitu 71,70%, yang berarti mengalami pengkatan dari tahun sebelumnya dimana pada tahun 2013 dilaporkan hanya mencapai 60 %. Berikut disajikan gambar grafik kecenderungan cakupan pemeriksaan ibu hamil K4 di Kabupaten Mamasa tahun 2011 – 2014.

Gambar 13
CAKUPAN K4 DI KABUPATEN MAMASA
TAHUN 2011 – 2014

Sumber : Bidang Kesehatan Masyarakat Dinas Kesehatan Kabupaten Mamasa

Persalinan ditolong oleh Tenaga Kesehatan di Kabupaten Mamasa Tahun 2010 sampai dengan Tahun 2013 cenderung meningkat, walaupun pada tahun 2014 agak mengalami sedikit penurunan dari tahun sebelumnya. Cakupan persalinan ditolong oleh Tenaga Kesehatan pada Tahun 2011 dilaporkan mencapai 69 %, kemudian mengalami peningkatan pada tahun 2012 dan 2013 yaitu mencapai 72%, dan kembali mengalami sedikit penurunan pada tahun 2014 menjadi sebesar 71,70%. Berikut disajikan bentuk grafik kecenderungan Cakupan Persalinan ditolong oleh tenaga kesehatan di Kabupaten Mamasa Tahun 2011 - 2014.

Gambar 14
CAKUPAN PERSALINAN NAKES DI KABUPATEN MAMASA
TAHUN 2011 - 2014

Sumber : Bidang Kesehatan Masyarakat Dinas Kesehatan Kabupaten Mamasa

Anemia merupakan salah satu faktor risiko terjadinya kematian ibu melahirkan. Upaya pencegahan anemia pada ibu hamil, di Kabupaten Mamasa dilaksanakan melalui program pemberian Tablet Fe kepada ibu hamil sebanyak 90 tablet yang terbagi dalam tiga kali pemberian selama kehamilannya.

Ibu hamil yang mendapatkan tablet besi Fe1 di Kabupaten Mamasa tahun 2014 sebanyak 3040 (85,9%) dan Fe3 sebanyak 2539 (71,7%) sedangkan pada tahun 2013 mencakup Fe1 sebanyak 75 % dan Fe3 sebanyak 57 %, berikut disajikan gambar grafik kecenderungan pemberian tablet Fe3 kepada ibu hamil pada tahun 2011- 2014.

Gambar 15
CAKUPAN PEMBERIAN Fe DI KABUPATEN MAMASA
TAHUN 2011 – 2014

Sumber : Bidang Kesehatan Masyarakat Dinas Kesehatan Kabupaten Mamasa

Cakupan pemberian Fe pada ibu hamil yang sudah mencapai target ini ternyata tidak merata di seluruh Puskesmas. Cakupan Fe3 ibu Hamil tertinggi terdapat di Puskesmas Mambi (104,3%) edangkan cakupan yang sangat rendah terdapat di Puskesmas Tawalian (36,9%).

B. KESEHATAN ANAK

Kunjungan neonatal adalah pelayanan kesehatan sesuai standar yang diberikan oleh tenaga kesehatan yang kompeten kepada neonatus sedikitnya 2 kali, selama periode 0 sampai 28 hari setelah lahir, baik di fasilitas-fasilitas kesehatan seperti puskesmas, bidan desa, polindes, maupun melalui kunjungan rumah.

Kunjungan Bayi pada tahun 2013 dilaporkan sebesar 65 % cenderung menurun bila dibandingkan tahun 2010 yang sudah mencapai 64 %, tetapi kembali mengalami peningkatan pada tahun 2014 menjadi 71,1%. Selengkapnya disajikan pada grafik berikut ini .

Gambar 16
CAKUPAN KUNJUNGAN NEONATAL DI KABUPATEN MAMASA
TAHUN 2011 – 2013

Sumber : Bidang Kesehatan Masyarakat Dinas Kesehatan Kabupaten Mamasa

C. PELAYANAN IMUNISASI

Program imunisasi yang ditujukan bagi bayi, anakusia sekolah dasar, wanita usia subur, ibu hamil , merupakan upaya untuk mencegah penakit yang dapat disegah dengan imunisasi seperti TBC, Diptheri, Pertusis, Hepatitis B, Polio, tetanus, dan campak. Idealnya bayi harus mendapat imunisasi dasar lengkap terdiri dari BCG 1 kali, DPT 3 kali, Polio 4 kali, HB 3 kali dan campak 1 kali.

Dari jumlah bayi di Kabupaten Mamasa pada tahun 2014 yaitu 2467 bayi, ada sebanyak 2355 (73,137%) yang mendapat imunisasi dasar lengkap. Adapun cakupan bayi yang mendapat imunisasi HB < 7 hari sebanyak 1983 (80,38%), DPT+HB3 sebanyak 2532 (79%), campak sebanyak 3397 (74,441%), BCG sebanyak 2445 (99,11%), serta polio 4 sebanyak 2547 (79,099%).

Gambar 17
CAKUPAN IMUNISASI PADA BAYI DI KABUPATEN MAMASA
TAHUN 2012 – 2014

Sumber : Bidang P2PL Dinas Kesehatan Kabupaten Mamasa

Pencapaian UCI (*Universal Child Immunization*) merupakan gambaran terhadap cakupan atas imunisasi secara lengkap pada sekelompok bayi. Bila cakupan UCI dikaitkan dengan batasan suatu wilayah tertentu, berarti dalam wilayah tersebut tergambaran besarnya tingkat kekebalan masyarakat atau bayi (*herd immunity*) terhadap penularan penyakit yang dapat dicegah dengan imunisasi (PD3I). Suatu desa/kelurahan telah mencapai target UCI apabila >80% bayi di desa/kelurahan tersebut sudah mendapat imunisasi lengkap. Pencapaian desa dengan UCI di Kabupaten Mamasa tahun 2014 menurun dari tahun sebelumnya dimana pada tahun 2014 hanya mencapai 64,60% sedangkan pada tahun 2013 mencapai 78,1 %.

Grafik 18
PERSENTASE DESA UCI KABUPATEN MAMASA
TAHUN 2010 – 2014

Sumber : Bidang P2PL Dinas Kesehatan Kabupaten Mamasa

B. PERILAKU SEHAT

1. Perilaku Hidup Bersih dan Sehat

Kegiatan Promosi Kesehatan dilakukan dalam bentuk kegiatan PHBS (Perilaku Hidup Bersih dan Sehat) untuk tatanan Rumah Tangga, Institusi Pendidikan, Institusi Kesehatan, dan tatanan Tempat Kerja. Jumlah rumah tangga tahun 2014 sebanyak 40.069 rumah tangga, Untuk PHBS tahun 2013 tatanan Rumah Tangga berhasil dipantau sebanyak 12355 rumah tangga dan telah melaksanakan PHBS sebanyak 7448 (60,3%)

Cakupan rumah tangga yang telah melaksanakan PHBS dapat dilihat dan disajikan dalam bentuk grafik sebagai berikut :

**Gambar 19
CAKUPAN RUMAH BER-PHBS DI KABUPATEN MAMASA
TAHUN 2009 – 2014**

Sumber : Bidang P2PL Dinas Kesehatan Kabupaten Mamasa

2. KELUARGA YANG MEMILIKI AKSES AIR BERSIH

Air bersih adalah salah satu jenis sumber daya berbasis air yang bermutu baik dan biasa dimanfaatkan oleh manusia untuk dikonsumsi atau dalam melakukan aktivitas mereka sehari – hari termasuk diantaranya adalah sanitasi.

Akses rumah tangga terhadap air minum mengalami fluktuatif setiap tahunnya diketahui adanya penurunan dari tahun ke tahun persentase rumah tangga berdasarkan sumber air minum. Di lain pihak, rumah tangga yang memiliki sumber air minum melalui sumur dan lainnya seperti sungai dan hujan mengalami penurunan. Penurunan akses rumah tangga terhadap sumber air minum akan berdampak pada peningkatan kasus-kasus penyakit infeksi penularan melalui air (*water borned diseases*), yang juga akan mempengaruhi peningkatan status kesehatan masyarakat.

Akses air bersih yang dapat dilihat dan dapat disajikan pada grafik tersebut di bawah ini :

Gambar 20
CAKUPAN AIR BERSIH DI KABUPATEN MAMASA
TAHUN 2011 – 2014

Sumber : Bidang P2PL Dinas Kesehatan Kabupaten Mamasa

BAB V SITUASI SUMBER DAYA KESEHATAN

A. Sarana Kesehatan

Untuk dapat mewujudkan pelayanan kesehatan yang bermutu kepada masyarakat maka Dinas Kesehatan Kabupaten Mamasa terus melakukan pembenahan pada sarana kesehatan baik dari segi kuantitas maupun kualitasnya. Pada tahun 2014 jumlah rumah sakit di Kabupaten Mamasa sebanyak 2 unit yang terdiri dari 1 unit rumah sakit milik pemerintah dan 1 unit rumah sakit milik swasta. Jumlah puskesmas dan jaringannya meliputi puskesmas sebanyak 17 unit yang terdiri dari 8 puskesmas perawatan dan 9 puskesmas non perawatan, puskesmas pembantu (pustu) sebanyak 90 unit unit, dan puskesmas keliling sebanyak 17 unit.

JUMLAH SARANA KESEHATAN MENURUT KEPEMILIKAN

KABUPATEN/KOTA MAMASA

TAHUN 2014

NO	FASILITAS KESEHATAN	PEMILIKAN/PENGELOLA						
		KEMEN KES	PEM.PR OV	PEM. KAB/K OTA	TNI/P OLRI	BUMN	SWAS TA	JUMLA H
1	2	3	4	5	6	7	8	9
RUMAH SAKIT								
1	RUMAH SAKIT UMUM			1			1	2
2	RUMAH SAKIT KHUSUS							-
PUSKESMAS DAN JARINGANNYA								
1	PUSKESMAS RAWAT INAP - JUMLAH TEMPAT TIDUR			8 45				8 45
2	PUSKESMAS NON RAWAT INAP			9				9
3	PUSKESMAS KELILING			17				17
4	PUSKESMAS PEMBANTU			90				90
SARANA PELAYANAN LAIN								
1	RUMAH BERSALIN							-
2	BALAI PENGOBATAN/KLINIK							-

3	PRAKTIK DOKTER BERSAMA							-
4	PRAKTIK DOKTER PERORANGAN						7	7
5	PRAKTIK PENGOBATAN TRADISIONAL							-
6	BANK DARAH RUMAH SAKIT							-
7	UNIT TRANSFUSI DARAH							-
SARANA PRODUKSI DAN DISTRIBUSI KEFARMASIAN								
1	INDUSTRI FARMASI							-
2	INDUSTRI OBAT TRADISIONAL							-
3	USAHA KECIL OBAT TRADISIONAL							-
4	PRODUKSI ALAT KESEHATAN							-
5	PEDAGANG BESAR FARMASI							-
6	APOTEK						2	2
7	TOKO OBAT						12	12
8	PENYALUR ALAT KESEHATAN							-

Sumber: Bidang Pelayanan Kesehatan Dinkes Kab. Mamasa

Selain sarana pelayanan yang disebutkan di atas, terdapat juga sarana pelayanan kesehatan yang melibatkan peran serta masyarakat yaitu Upaya Kesehatan Bersumberdaya Masyarakat (UKBM). UKBM yang ada di Kabupaten Mamasa meliputi poskesdes sebanyak 54 unit, posbindu sebanyak 9 unit, serta posyandu sebanyak 316 unit.

Gambar 21
JUMLAH UKBM DI KABUPATEN MAMASA
TAHUN 2011 - 2013

Sumber : Bidang Kesehatan Masyarakat Dinas Kesehatan Kabupaten Mamasa

B. Tenaga Kesehatan

Tenaga kesehatan adalah setiap individu yang bekerja atau mengabdi di bidang kesehatan, cukup pengetahuan dan keterampilan serta pernah menempuh pendidikan di bidang kesehatan. Jumlah tenaga kesehatan pada Dinas Kesehatan Kabupaten Mamasa masih mengalami kekurangan serta tenaga kesehatan yang ada pun belum tersebar secara merata di setiap sarana kesehatan yang ada.

Secara terinci jumlah tenaga kesehatan yang bekerja di lingkungan Dinas Kesehatan Kabupaten Mamasa serta yang tersebar di 17 puskesmas meliputi jumlah dokter umum sebanyak 14 orang, dokter gigi sebanyak 5 orang, bidan 150 orang, perawat sebanyak 180 orang, perawat gigi sebanyak 7 orang, tenaga teknik kefarmasian sebanyak 13 orang, apoteker sebanyak 2 orang, tenaga gizi (nutrisionis) sebanyak 16 orang, tenaga teknis medis sebanyak 13 orang, kesehatan masyarakat sebanyak 11 orang, kesehatan lingkungan sebanyak 9 orang serta tenaga penunjang kesehatan lainnya sebanyak 81 orang.

Gambar 22
JUMLAH TENAGA KESEHATAN DI KABUPATEN MAMASA
TAHUN 2013

Sumber : Bidang Pelayanan Kesehatan Dinas Kesehatan Kabupaten Mamasa

C. Pembiayaan Kesehatan

Jumlah anggaran kesehatan untuk Kabupaten Mamasa pada tahun 2013 yaitu sebesar Rp 44.024.169.593 yang sumbernya berasal dari APBD Kabupaten/kota dan APBN (DAK dan Dana Lain-Lain). Sumber pembiayaan terbesar bersumber dari pemerintah Kabupaten Mamasa (APBD Kabupaten/kota) yaitu sebesar Rp 31.770.391.593 (72.17%) sedangkan anggaran yang bersumber dari APBN sebesar Rp 12.253.778.000 (27.83%).

BAB VI

KESIMPULAN

Profil Kesehatan Kabupaten Mamasa disusun berdasarkan hasil-hasil kegiatan yang telah dilaksanakan selama tahun 2014 oleh unit-unit kesehatan yang dilaporkan secara berkala kepada Dinas Kesehatan Kabupaten Mamasa serta instansi terkait yang berada dalam wilayah Kabupaten Mamasa. Berbagai peningkatan yang telah dicapai sebagai hasil dari pembangunan kesehatan, sejalan dengan perbaikan kondisi umum serta keadaan sosial ekonomi masyarakat Kabupaten Mamasa.

Gambaran tersebut merupakan fakta yang layak dikomunikasikan, baik kepada para pemimpin dan pengelola program kesehatan maupun kepada instansi lintas sektor, serta kepada masyarakat umum di Kabupaten Mamasa yang disajikan dalam bentuk data dan informasi.

Oleh karena data dan informasi merupakan sumber daya yang strategis dalam pelaksanaan manajemen program kesehatan dan lintas sektor maka penyediaan data dan informasi yang berkualitas sangat diperlukan sebagai bahan masukan dalam proses pengambilan keputusan dan penyusunan rencana program. Dibidang kesehatan penyelenggaraan sistem informasi kesehatan mempunyai saliran utama yaitu penyajian data dan informasi dalam buku profil kesehatan.

Namun disadari bahwa dalam penyajian sampai saat ini belum dapat memenuhi segala kebutuhan data dan informasi kesehatan secara optimal. Hal ini berimplikasi pada kualitas data yang disajikan dalam profil kesehatan ini belum dapat memenuhi harapan semua pihak namun tetap dapat memberikan gambaran umum dan menyeluruh tentang seberapa jauh perubahan dan perbaikan keadaan kesehatan masyarakat yang telah dicapai. Oleh karena itu dalam rangka meningkatkan kualitas Profil Kesehatan Kabupaten Mamasa, perlu dicari suatu terobosan dalam hal mekanisme pengumpulan data dan informasi secara cepat dan akurat untuk mengisi ketidaktersediaan data khususnya yang bersumber dari masing-masing pengelola program serta sektor terkait lainnya.

RESUME PROFIL KESEHATAN
KABUPATEN/KOTA MAMASA
TAHUN 2014

NO	INDIKATOR	ANGKA/NILAI				No. Lampiran
		L	P	L + P	Satuan	
A. GAMBARAN UMUM						
1 Luas Wilayah				3.006	Km ²	Tabel 1
2 Jumlah Desa/Kelurahan				181	Desa/Kel	Tabel 1
3 Jumlah Penduduk	74.779	72.881		147.660	Jiwa	Tabel 2
4 Rata-rata jiwa/rumah tangga				3,6	Jiwa	Tabel 1
5 Kepadatan Penduduk /Km ²				49,1	Jiwa/Km ²	Tabel 1
6 Rasio Beban Tanggungan				49,6	per 100 penduduk produktif	Tabel 2
7 Rasio Jenis Kelamin				102,6		Tabel 2
8 Penduduk 10 tahun ke atas melek huruf	89,49	88,98		89,24	%	Tabel 3
9 Penduduk 10 tahun yang memiliki ijazah tertinggi						
a. SMP/ MTs	13.258,00	13.732,00		26.990,00	%	Tabel 3
b. SMA/ SMK/ MA	8.996,00	8.747,00		17.743,00	%	Tabel 3
c. Sekolah menengah kejuruan	12.108,00	7.917,00		20.025,00	%	Tabel 3
d. Diploma I/Diploma II	2.162,00	3.134,00		5.296,00	%	Tabel 3
e. Akademi/Diploma III	0,00	0,00		0,00	%	Tabel 3
f. Universitas/Diploma IV	0,00	0,00		0,00	%	Tabel 3
g. S2/S3 (Master/Doktor)	0,00	0,00		0,00	%	Tabel 3
B. DERAJAT KESEHATAN						
B.1 Angka Kematian						
10 Jumlah Lahir Hidup	1.283	1.184		2.467		Tabel 4
11 Angka Lahir Mati (dilaporkan)	19	16		18	per 1.000 Kelahiran Hidup	Tabel 4
12 Jumlah Kematian Neonatal	8	11		19	neonatal	Tabel 5
13 Angka Kematian Neonatal (dilaporkan)	6	9		8	per 1.000 Kelahiran Hidup	Tabel 5
14 Jumlah Bayi Mati	9	13		22	bayi	Tabel 5
15 Angka Kematian Bayi (dilaporkan)	7	11		9	per 1.000 Kelahiran Hidup	Tabel 5
16 Jumlah Balita Mati	10	14		24	Balita	Tabel 5
17 Angka Kematian Balita (dilaporkan)	8	12		10	per 1.000 Kelahiran Hidup	Tabel 5
18 Kematian Ibu					Ibu	Tabel 6
Jumlah Kematian Ibu		8				Tabel 6
Angka Kematian Ibu (dilaporkan)		324			per 100.000 Kelahiran Hidup	Tabel 6

NO	INDIKATOR	ANGKA/NILAI				No. Lampiran
		L	P	L + P	Satuan	
B.2	Angka Kesakitan					
19	Tuberkulosis					
	Jumlah kasus baru TB BTA+	36	31	67	Kasus	Tabel 7
	Proporsi kasus baru TB BTA+	53,73	46,27		%	Tabel 7
	CNR kasus baru BTA+	48,65	42,88	45,80	per 100.000 penduduk	Tabel 7
	Jumlah seluruh kasus TB	39	34	73	Kasus	Tabel 7
	CNR seluruh kasus TB	52,70	47,03	49,90	per 100.000 penduduk	Tabel 7
	Kasus TB anak 0-14 tahun			0,00	%	Tabel 7
	Persentase BTA+ terhadap suspek	7,83	7,58	7,71	%	Tabel 8
	Angka kesembuhan BTA+	34,09	35,71	34,88	%	Tabel 9
	Angka pengobatan lengkap BTA+	65,91	64,29	65,12	%	Tabel 9
	Angka keberhasilan pengobatan (Success Rate) BTA+	100,00	100,00	100,00	%	Tabel 9
	Angka kematian selama pengobatan	0,00	0,00	0,00	per 100.000 penduduk	Tabel 9
20	Pneumonia Balita ditemukan dan ditangani	8,38	8,16	8,27	%	Tabel 10
21	Jumlah Kasus HIV	0	0	0	Kasus	Tabel 11
22	Jumlah Kasus AIDS	0	0	0	Kasus	Tabel 11
23	Jumlah Kematian karena AIDS	0	0	0	Jiwa	Tabel 11
24	Jumlah Kasus Syphilis	0	0	0	Kasus	Tabel 11
25	Donor darah diskirining positif HIV	#DIV/0!	#DIV/0!	#DIV/0!	%	Tabel 12
26	Persentase Diare ditemukan dan ditangani	0,00	0,00	0,00	%	Tabel 13
27	Kusta					
	Jumlah Kasus Baru Kusta (PB+MB)	2	0	2	Kasus	Tabel 14
	Angka penemuan kasus baru kusta (NCDR)	2,67	0,00	1,35	per 100.000 penduduk	Tabel 14
	Persentase Kasus Baru Kusta 0-14 Tahun			0,00	%	Tabel 15
	Persentase Cacat Tingkat 2 Penderita Kusta			0,00	%	Tabel 15
	Angka Cacat Tingkat 2 Penderita Kusta			0,00	per 100.000 penduduk	Tabel 15
	Angka Prevalensi Kusta	0,40	0,00	0,20	per 10.000 Penduduk	Tabel 16
	Penderita Kusta PB Selesai Berobat (RFT PB)	#DIV/0!	#DIV/0!	#DIV/0!	%	Tabel 17
	Penderita Kusta MB Selesai Berobat (RFT MB)	0,00	#DIV/0!	0,00	%	Tabel 17
28	Penyakit yang dapat dicegah dengan imunisasi					
	AFP Rate (non polio) < 15 th			-	per 100.000 penduduk <15 tahun	Tabel 18
	Jumlah Kasus Difteri	0	0	0	Kasus	Tabel 19
	Case Fatality Rate Difteri			#DIV/0!	%	Tabel 19
	Jumlah Kasus Pertusis	0	0	0	Kasus	Tabel 19
	Jumlah Kasus Tetanus (non neonatorum)	0	0	0	Kasus	Tabel 19
	Case Fatality Rate Tetanus (non neonatorum)			#DIV/0!	%	Tabel 19
	Jumlah Kasus Tetanus Neonatorum	0	0	0	Kasus	Tabel 19
	Case Fatality Rate Tetanus Neonatorum			#DIV/0!	%	Tabel 19

NO	INDIKATOR	ANGKA NILAI				No. Lampiran
		L	P	L + P	Satuan	
	Jumlah Kasus Campak	0	0	0	Kasus	Tabel 20
	Case Fatality Rate Campak			#DIV/0!	%	Tabel 20
	Jumlah Kasus Polio	0	0	0	Kasus	Tabel 20
	Jumlah Kasus Hepatitis B	0	0	0	Kasus	Tabel 20
29	<i>Incidence Rate DBD</i>	2,67	1,37	2,03	per 100.000 penduduk	Tabel 21
30	<i>Case Fatality Rate DBD</i>	0,00	0,00	0,00	%	Tabel 21
31	Angka Kesakitan Malaria (<i>Annual Parasit Incidence</i>)	#DIV/0!	#DIV/0!	#DIV/0!	per 1.000 penduduk berisiko	Tabel 22
32	<i>Case Fatality Rate Malaria</i>	0,00	0,00	0,00	%	Tabel 22
33	Angka Kesakitan Filariasis	0	0	0	per 100.000 penduduk	Tabel 23
34	Persentase Hipertensi/tekanan darah tinggi	16,12	18,13	17,30	%	Tabel 24
35	Persentase obesitas	#DIV/0!	#DIV/0!	#DIV/0!	%	Tabel 25
36	Persentase IVA positif pada perempuan usia 30-50 tahun		7,14		%	Tabel 26
37	% tumor/benjolan payudara pada perempuan 30-50 tahun		0,00		%	Tabel 26
38	Desa/Kelurahan terkena KLB ditangani < 24 jam			#DIV/0!	%	Tabel 28
C. UPAYA KESEHATAN						
C.1 Pelayanan Kesehatan						
39	Kunjungan Ibu Hamil (K1)		86		%	Tabel 29
40	Kunjungan Ibu Hamil (K4)		71,70		%	Tabel 29
41	Persalinan ditolong Tenaga Kesehatan		72,60		%	Tabel 29
42	Pelayanan Ibu Nifas		71,51		%	Tabel 29
43	Ibu Nifas Mendapat Vitamin A		73,43		%	Tabel 29
44	Ibu hamil dengan imunisasi TT2+		10,67		%	Tabel 30
45	Ibu Hamil Mendapat Tablet Fe3		71,70		%	Tabel 32
46	Penanganan komplikasi kebidanan		36,57		%	Tabel 33
47	Penanganan komplikasi Neonatal	24,16	20,94	22,57	%	Tabel 33
48	Peserta KB Baru			19,39	%	Tabel 36
49	Peserta KB Aktif			61,40	%	Tabel 36
50	Bayi baru lahir ditimbang	100	97	99	%	Tabel 37
51	Berat Badan Bayi Lahir Rendah (BBLR)	2,11	2,34	2,22	%	Tabel 37
52	Kunjungan Neonatus 1 (KN 1)	79,12	73,05	76,12	%	Tabel 38
53	Kunjungan Neonatus 3 kali (KN Lengkap)	74,45	67,78	71,15	%	Tabel 38
54	Bayi yang diberi ASI Eksklusif	39,25	43,15	41,18	%	Tabel 39
55	Pelayanan kesehatan bayi	88,88	81,09	85,03	%	Tabel 40
56	Desa/Kelurahan UCI			64,61	%	Tabel 41
57	Cakupan Imunisasi Campak Bayi	77,58	71,23	74,44	%	Tabel 43
58	Imunisasi dasar lengkap pada bayi	76,29	69,91	73,14	%	Tabel 43
59	Bayi Mendapat Vitamin A	76,41	78,33	77,36	%	Tabel 44

NO	INDIKATOR	ANGKA NILAI				No. Lampiran
		L	P	L + P	Satuan	
60	Anak Balita Mendapat Vitamin A	71,12	68,24	69,70	%	Tabel 44
61	Baduta ditimbang	76,81	76,73	76,77	%	Tabel 45
62	Baduta berat badan di bawah garis merah (BGM)	-	-	-	%	Tabel 45
63	Pelayanan kesehatan anak balita	24,65	22,49	23,59	%	Tabel 46
64	Balita ditimbang (D/S)	74,64	74,31	74,48	%	Tabel 47
65	Balita berat badan di bawah garis merah (BGM)	14,84	16,38	15,58	%	Tabel 47
66	Balita Gizi Buruk Mendapat Perawatan	100,00	100,00	100,00	%	Tabel 48
67	Cakupan Penjaringan Kesehatan Siswa SD dan Setingkat	45,95	45,30	45,63	%	
68	Rasio Tumpatan/Pencabutan Gigi Tetap			-		Tabel 49
69	SD/MI yang melakukan sikat gigi massal			-	sekolah	Tabel 50
70	SD/MI yang mendapat pelayanan gigi			52,67	sekolah	Tabel 51
71	Murid SD/MI Diperiksa (UKGS)	5,31	5,17	8,58	%	Tabel 51
72	Murid SD/MI Mendapat Perawatan (UKGS)	#DIV/0!	#DIV/0!	100,00	%	Tabel 51
73	Siswa SD dan setingkat mendapat perawatan gigi dan mulut	#DIV/0!	#DIV/0!	100,00	%	Tabel 51
74	Pelayanan Kesehatan Usila (60 tahun +)	-	-	127,11	%	Tabel 52
C.2 Akses dan Mutu Pelayanan Kesehatan Persentase						
75	Peserta Jaminan Pemeliharaan Kesehatan	-	-	79,48	%	Tabel 53
76	Cakupan Kunjungan Rawat Jalan	2,26	1,96	88,40	%	Tabel 54
77	Cakupan Kunjungan Rawat Inap	0,57	0,67	1,37	%	Tabel 54
78	Angka kematian kasar/Gross Death Rate (GDR) di RS	2,55	2,75	2,66	per 100.000 pasien keluar	Tabel 55
79	Angka kematian murni/Nett Death Rate (NDR) di RS	0,51	0,64	0,58	per 100.000 pasien keluar	Tabel 55
80	Bed Occupation Rate (BOR) di RS			22,04	%	Tabel 56
81	Bed Turn Over (BTO) di RS			15,71	Kali	Tabel 56
82	Turn of Interval (TOI) di RS			18,11	Hari	Tabel 56
83	Average Length of Stay (ALOS) di RS			-	Hari	Tabel 56
C.3 Perilaku Hidup Masyarakat						
87	Rumah Tangga ber-PHBS			124,48	%	Tabel 57

NO	INDIKATOR	ANGKA/NILAI				No. Lampiran
		L	P	L + P	Satuan	
C.4 Keadaan Lingkungan						
88	Persentase rumah sehat			36,36	%	Tabel 58
89	Penduduk yang memiliki akses air minum yang layak			2,14	%	Tabel 59
90	Penyelenggara air minum memenuhi syarat kesehatan			#DIV/0!	%	Tabel 60
91	Penduduk yg memiliki akses sanitasi layak (jamban sehat)			7,90	%	Tabel 61
92	Desa STBM			-	%	Tabel 62
93	Tempat-tempat umum memenuhi syarat			81,10	%	Tabel 63
	TPM memenuhi syarat higiene sanitasi			0,23	%	Tabel 64
	TPM tidak memenuhi syarat dibina			100,00	%	Tabel 65
	TPM memenuhi syarat diuji petik			-	%	Tabel 65
D. SUMBERDAYA KESEHATAN						
D.1 Sarana Kesehatan						
94	Jumlah Rumah Sakit Umum			2,00	RS	Tabel 67
95	Jumlah Rumah Sakit Khusus			-	RS	Tabel 67
96	Jumlah Puskesmas Rawat Inap			8,00		Tabel 67
97	Jumlah Puskesmas non-Rawat Inap			9,00		Tabel 67
	Jumlah Puskesmas Keliling			17,00		Tabel 67
	Jumlah Puskesmas pembantu			90,00		Tabel 67
98	Jumlah Apotek			2,00		Tabel 67
99	RS dengan kemampuan pelayanan gadar level 1			100,00	%	Tabel 68
100	Jumlah Posyandu			316,00	Posyandu	Tabel 69
101	Posyandu Aktif			25,32	%	Tabel 69
102	Rasio posyandu per 100 balita			2,06	per 100 balita	Tabel 69
103	UKBM					
	Poskesdes			54,00	Poskesdes	Tabel 70
	Polindes			-	Polindes	Tabel 70
	Posbindu			9,00	Posbindu	Tabel 70
104	Jumlah Desa Siaga			112,00	Desa	Tabel 71
105	Persentase Desa Siaga			62,92	%	Tabel 71
D.2 Tenaga Kesehatan						
106	Jumlah Dokter Spesialis	-	-	-	Orang	Tabel 72
107	Jumlah Dokter Umum	6,00	8,00	14,00	Orang	Tabel 72
108	Rasio Dokter (spesialis+umum)			9,48	per 100.000 penduduk	Tabel 72
109	Jumlah Dokter Gigi + Dokter Gigi Spesialis	1,00	4,00	5,00	Orang	Tabel 72

NO	INDIKATOR	ANGKA NILAI				No. Lampiran
		L	P	L + P	Satuan	
110	Rasio Dokter Gigi (termasuk Dokter Gigi Spesialis)			3,39	per 100.000 penduduk	
111	Jumlah Bidan		150,00		Orang	Tabel 73
112	Rasio Bidan per 100.000 penduduk		205,81		per 100.000 penduduk	Tabel 73
113	Jumlah Perawat	37,00	143,00	180,00	Orang	Tabel 73
114	Rasio Perawat per 100.000 penduduk			121,90	per 100.000 penduduk	Tabel 73
115	Jumlah Perawat Gigi	2,00	5,00	7,00	Orang	Tabel 73
116	Jumlah Tenaga Kefarmasian	4,00	11,00	15,00	Orang	Tabel 74
117	Jumlah Tenaga Kesehatan kesehatan	2,00	9,00	11,00	Orang	Tabel 75
118	Jumlah Tenaga Sanitasi	3,00	6,00	9,00	Orang	Tabel 76
119	Jumlah Tenaga Gizi	1,00	15,00	16,00	Orang	Tabel 77
D.3 Pembiayaan Kesehatan						
120	Total Anggaran Kesehatan			44.024.169.593,00	Rp	Tabel 81
121	APBD Kesehatan terhadap APBD Kab/Kota			5,09	%	Tabel 81
122	Anggaran Kesehatan Perkapita			298.145,53	Rp	Tabel 81

TABEL 1

**LUAS WILAYAH, JUMLAH DESA/KELURAHAN, JUMLAH PENDUDUK, JUMLAH RUMAH TANGGA,
DAN KEPADATAN PENDUDUK MENURUT KECAMATAN
KABUPATEN/KOTA MAMASA
TAHUN 2014**

NO	KECAMATAN	LUAS WILAYAH (km ²)	JUMLAH			JUMLAH PENDUDUK	JUMLAH RUMAH TANGGA	RATA-RATA JIWA/RUMAH TANGGA	KEPADATAN PENDUDUK per km ²
			DESA	KELURAHAN	DESA + KELURAHAN				
1	2	3	4	5	6	7	8	9	10
1	Mamasa	250,07	11	1	12	23.593	5.834	4,04	94,35
2	Tawalian	45,99	3	1	4	7.091	1.974	3,59	154,19
3	Sesenapadang	152,70	10	0	10	8.065	2.639	3,06	52,82
4	Balla	59,53	8	0	8	6.391	2.137	2,99	107,36
5	Tandukkalua	120,85	11	1	12	10.636	3.272	3,25	88,01
6	Sumarorong	254,00	8	2	10	10.038	2.675	3,75	39,52
7	Messawa	150,88	8	1	9	7.354	2.125	3,46	48,74
8	Nosu	113,33	6	1	7	4.507	1.317	3,42	39,77
9	Pana'	181,27	12	1	13	8.937	2.261	3,95	49,30
10	Tabang	304,51	6	1	7	6.191	1.329	4,66	20,33
11	Rantim	31,87	8	0	8	6.007	1.695	3,54	188,48
12	Bambang	136,17	20	0	20	10.824	3.254	3,33	79,49
13	Aralle	173,96	11	1	12	6.897	1.865	3,70	39,65
14	Tabulahan	513,95	13	1	14	10.254	2.888	3,55	19,95
15	Mambi	142,66	11	2	13	9.739	2.227	4,37	68,27
16	Bumal	211,71	11	0	11	7.050	1.666	4,23	33,30
17	Mehalaan	162,43	11	0	11	4.086	1.617	2,53	25,16
JUMLAH (KAB/KOTA)		3.005,9	168	13	181	147.660	40.775	3,62	49,12

Sumber: - BPS Kab. Mamasa (Mamasa Dalam Angka Tahun 2014)

TABEL 2

JUMLAH PENDUDUK MENURUT JENIS KELAMIN DAN KELOMPOK UMUR
KABUPATEN/KOTA MAMASA
TAHUN 2014

NO	KELOMPOK UMUR (TAHUN)	JUMLAH PENDUDUK			
		LAKI-LAKI	PEREMPUAN	LAKI-LAKI+PEREMPUAN	RASIO JENIS KELAMIN
1	2	3	4	5	6
1	0 - 4	7.885	7.492	15.377	105,25
2	5 - 9	8.196	7.803	15.999	105,04
3	10 - 14	9.000	8.602	17.602	104,63
4	15 - 19	8.187	7.704	15.891	106,27
5	20 - 24	5.805	5.698	11.503	101,88
6	25 - 29	5.295	5.199	10.494	101,85
7	30 - 34	5.698	5.802	11.500	98,21
8	35 - 39	6.205	5.897	12.102	105,22
9	40 - 44	5.102	4.794	9.896	106,42
10	45 - 49	3.402	3.394	6.796	100,24
11	50 - 54	2.595	2.704	5.299	95,97
12	55 - 59	2.309	2.396	4.705	96,37
13	60 - 64	5.100	5.396	10.496	94,51
14	65 - 69			0	#DIV/0!
15	70 - 74			0	#DIV/0!
16	75+			0	#DIV/0!
JUMLAH		74.779	72.881	147.660	102,60
ANGKA BEBAN TANGGUNGAN (DEPENDENCY RATIO)				50	

Sumber: - BPS Kab. Mamasa (Mamasa Dalam Angka Tahun 2014)
 - Sumber lain..... (sebutkan)

TABEL 3

**PENDUDUK BERUMUR 10 TAHUN KE ATAS YANG MELEK HURUF
DAN IJAZAH TERTINGGI YANG DIPEROLEH MENURUT JENIS KELAMIN
KABUPATEN/KOTA MAMASA
TAHUN 2014**

NO	VARIABEL	JUMLAH			PERSENTASE		
		LAKI-LAKI	PEREMPUAN	LAKI-LAKI+ PEREMPUAN	LAKI-LAKI	PEREMPUAN	LAKI-LAKI+ PEREMPUAN
1	2	3	4	5	6	7	8
1	PENDUDUK BERUMUR 10 TAHUN KE ATAS	59.914	58.704	118.618			
2	PENDUDUK BERUMUR 10 TAHUN KE ATAS YANG MELEK HURUF	53.617	52.235	105.852	89,49	88,98	89,24
3	PERSENTASE PENDIDIKAN TERTINGGI YANG DITAMATKAN:						
a.	TIDAK MEMILIKI IJAZAH SD	3.700	6.398	10.098	6,18	10,90	8,51
b.	SD/MI	10.882	10.372	21.254	18,16	17,67	17,92
c.	SMP/ MTs	13.258	13.732	26.990	22,13	23,39	22,75
d.	SMA/ MA	8.996	8.747	17.743	15,01	14,90	14,96
e.	SEKOLAH MENENGAH KEJURUAN	12.108	7.917	20.025	20,21	13,49	16,88
f.	DIPLOMA I/DIPLOMA II	2.162	3.134	5.296	3,61	5,34	4,46
g.	AKADEMI/DIPLOMA III			0	0,00	0,00	0,00
h.	UNIVERSITAS/DIPLOMA IV			0	0,00	0,00	0,00
i.	S2/S3 (MASTER/DOKTOR)			0	0,00	0,00	0,00

Sumber: - BPS Kab. Mamasa (Mamasa Dalam Angka Tahun 2014)

TABEL 4

JUMLAH KELAHIRAN MENURUT JENIS KELAMIN, KECAMATAN DAN PUSKESMAS
KABUPATEN/KOTA MAMASA
TAHUN 2014

NO	KECAMATAN	NAMA PUSKESMAS	JUMLAH KELAHIRAN								
			LAKI-LAKI			PEREMPUAN			LAKI-LAKI + PEREMPUAN		
			HIDUP	MATI	HIDUP + MATI	HIDUP	MATI	HIDUP + MATI	HIDUP	MATI	HIDUP + MATI
1	2	3	4	5	6	7	8	9	10	11	12
1	Mamasa	Mamasa	228	4	232	209	3	212	437	7	444
2	Tawalian	Tawalian	52	2	54	53	2	55	105	4	109
3	Sesenapadang	Sesenapadang	64	2	66	58	2	60	122	4	126
4	Balla	Balla	60	1	61	45	0	45	105	1	106
5	Tandukkalua	Malabo	95	5	100	86	3	89	181	8	189
6	Sumarorong	Sumarorong	107	2	109	97	2	99	204	4	208
7	Messawa	Messawa	53	1	54	55	0	55	108	1	109
8	Nosu	Nosu	44	2	46	44	0	44	88	2	90
9	Pana'	Pana'	65	1	66	58	2	60	123	3	126
10	Tabang	Tabang	57	0	57	33	0	33	90	0	90
11	Rantim	Rantim	29	1	30	26	0	26	55	1	56
12	Bambang	Bambang	71	2	73	68	0	68	139	2	141
13	Aralle	Aralle	73	0	73	74	0	74	147	0	147
14	Tabulahan	Tabulahan	67	2	69	72	4	76	139	6	145
15	Mambi	Mambi	126	0	126	132	1	133	258	1	259
16	Bumal	Bumal	40	0	40	42	0	42	82	0	82
17	Mehalaan	Mehalaan	52	0	52	32	0	32	84	0	84
JUMLAH (KAB/KOTA)			1.283	25	1.308	1.184	19	1.203	##### ####	44	2.511
ANGKA LAHIR MATI PER 1.000 KELAHIRAN (DILAPORKAN)			19,1				15,8			17,5	

Sumber: Bidang Kesmas Dinkes Kab. Mamasa

Keterangan : Angka Lahir Mati (dilaporkan) tersebut di atas belum tentu menggambarkan Angka Lahir Mati yang sebenarnya di populasi

TABEL 5

JUMLAH KEMATIAN NEONATAL, BAYI, DAN BALITA MENURUT JENIS KELAMIN, KECAMATAN, DAN PUSKESMAS
 KABUPATEN/KOTA MAMASA
 TAHUN 2014

NO	KECAMATAN	PUSKESMAS	JUMLAH KEMATIAN											
			LAKI - LAKI				PEREMPUAN				LAKI - LAKI + PEREMPUAN			
			NEONATAL	BAYI ^a	ANAK BALITA	BALITA	NEONATAL	BAYI ^a	ANAK BALITA	BALITA	NEONATAL	BAYI ^a	ANAK BALITA	BALITA
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
1	Mamasa	Mamasa	2	2	0	2	2	4	0	4	4	6	0	6
2	Tawalian	Tawalian	0	0	0	0	0	0	0	0	0	0	0	0
3	Sesenapadang	Sesenapadang	0	0	0	0	0	0	1	1	0	0	1	1
4	Balla	Balla	1	1	0	1	1	1	0	1	2	2	0	2
5	Tandukkalua	Malabo	0	0	0	0	2	2	0	2	2	2	0	2
6	Sumarorong	Sumarorong	0	0	0	0	0	0	0	0	0	0	0	0
7	Messawa	Messawa	1	1	0	1	0	0	0	0	1	1	0	1
8	Nosu	Nosu	0	0	0	0	1	1	0	1	1	1	0	1
9	Pana'	Pana'	0	1	0	1	0	0	0	0	0	1	0	1
10	Tabang	Tabang	0	0	1	1	0	0	0	0	0	0	1	1
11	Rantim	Rantim	1	1	0	1	0	0	0	0	1	1	0	1
12	Bambang	Bambang	0	0	0	0	0	0	0	0	0	0	0	0
13	Aralle	Aralle	0	0	0	0	0	0	0	0	0	0	0	0
14	Tabulahan	Tabulahan	2	2	0	2	3	3	0	3	5	5	0	5
15	Mambi	Mambi	1	1		1	2	2	0	2	3	3	0	3
16	Bumal	Bumal	0	0	0	0	0	0	0	0	0	0	0	0
17	Mehalaan	Mehalaan	0	0	0	0	0	0	0	0	0	0	0	0
JUMLAH (KAB/KOTA)			8	9	1	10	11	13	1	14	19	22	2	24
ANGKA KEMATIAN (DILAPORKAN)			6	7	1	8	9	11	1	12	8	9	1	10

Sumber: Bidang Kesmas Dinkes Kab. Mamasa

Keterangan : - Angka Kematian (dilaporkan) tersebut di atas belum tentu menggambarkan AKN/AKB/AKABA yang sebenarnya di populasi

TABEL 6

JUMLAH KEMATIAN IBU MENURUT KELOMPOK UMUR, KECAMATAN, DAN PUSKESMAS
KABUPATEN/KOTA MAMASA
TAHUN 2014

NO	KECAMATAN	PUSKESMAS	JUMLAH LAHIR HIDUP	KEMATIAN IBU																
				JUMLAH KEMATIAN IBU HAMIL				JUMLAH KEMATIAN IBU BERSALIN				JUMLAH KEMATIAN IBU NIFAS				JUMLAH KEMATIAN IBU				
				< 20 tahun	20-34 tahun	≥35 tahun	JUMLAH	< 20 tahun	20-34 tahun	≥35 tahun	JUMLAH	< 20 tahun	20-34 tahun	≥35 tahun	JUMLAH	< 20 tahun	20-34 tahun	≥35 tahun	JUMLAH	
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	
1	Mamasa	Mamasa	437	0	1	0	1	0	0	0	0	0	0	0	0	0	1	0	1	
2	Tawalian	Tawalian	105	0	0	0	0	0	1	0	1	0	0	0	0	0	1	0	1	
3	Sesenapadang	Sesenapadang	122	0	0	0	0	0	1	0	1	0	0	0	0	0	1	0	1	
4	Balla	Balla	105	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
5	Tandukkalua	Malabo	181	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
6	Sumarorong	Sumarorong	204	0	0	1	1	0	0	0	0	0	0	0	0	0	0	1	1	
7	Messawa	Messawa	108	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
8	Nosu	Nosu	88	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
9	Pana'	Pana'	123	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
10	Tabang	Tabang	90	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
11	Rantim	Rantim	55	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
12	Bambang	Bambang	139	0	0	0	0	0	1	0	1	0	0	0	0	0	1	0	1	
13	Aralle	Aralle	147	0	0	0	0	0	1	0	1	0	0	0	0	0	1	0	1	
14	Tabulahan	Tabulahan	139	0	0	0	0	0	1	0	1	0	0	0	0	0	1	0	1	
15	Mambi	Mambi	258	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
16	Bumal	Bumal	82	0	1	0	1	0	0	0	0	0	0	0	0	0	1	0	1	
17	Mehalaan	Mehalaan	84	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
JUMLAH (KAB/KOTA)				2.467	0	2	1	3	0	5	0	5	0	0	0	0	0	7	1	8
ANGKA KEMATIAN IBU (DILAPORKAN)																			324	

Sumber: Bidang Kesmas Dinkes Kab. Mamasa

Keterangan:

- Jumlah kematian ibu = jumlah kematian ibu hamil + jumlah kematian ibu bersalin + jumlah kematian ibu nifas
- Angka Kematian Ibu (dilaporkan) tersebut di atas belum bisa menggambarkan AKI yang sebenarnya di populasi

TABEL 7

KASUS BARU TB BTA+, SELURUH KASUS TB, KASUS TB PADA ANAK, DAN CASE NOTIFICATION RATE (CNR) PER 100.000 PENDUDUK
 MENURUT JENIS KELAMIN, KECAMATAN, DAN PUSKESMAS
 KABUPATEN/KOTA MAMASA
 TAHUN 2014

NO	KECAMATAN	PUSKESMAS	JUMLAH PENDUDUK			JUMLAH KASUS BARU TB BTA+				JUMLAH SELURUH KASUS TB				KASUS TB ANAK 0-14 TAHUN				
						L		P		L+P	JUMLAH	%	JUMLAH	%	L	P	L+P	
			4	5	6	7	8	9	10		11	12	13	14	15	16	17	18
1	Mamasa	Mamasa	11.860	11.906	23.766	8	66,67	4	33,33	12	10	71,43	4	28,57	14	0	0,00	
2	Tawalian	Tawalian	3.240	3.229	6.469	1	50	1	50,00	2	1	50	1	50,00	2	0	0,00	
3	Sesenapadang	Sesenapadang	3.991	4.005	7.996	1	33	2	66,67	3	1	33	2	66,67	3	0	0,00	
4	Balla	Balla	3.197	3.140	6.337	0	#DIV/0!	0	#DIV/0!	0	0	#DIV/0!	0	#DIV/0!	0	0	#DIV/0!	
5	Tandukkalua	Malabo	5.303	5.241	10.544	0	#DIV/0!	0	#DIV/0!	0	0	#DIV/0!	0	#DIV/0!	0	0	#DIV/0!	
6	Sumarorong	Sumarorong	5.007	4.956	9.963	5	56	4	44,44	9	5	56	4	44,44	9	0	0,00	
7	Messawa	Messawa	3.721	3.575	7.296	2	67	1	33,33	3	2	67	1	33,33	3	0	0,00	
8	Nosu	Nosu	2.291	2.181	4.472	4	57	3	42,86	7	4	57	3	42,86	7	0	0,00	
9	Pana'	Pana'	4.555	4.314	8.869	2	33	4	66,67	6	2	33	4	66,67	6	0	0,00	
10	Tabang	Tabang	3.136	3.004	6.140	0	#DIV/0!	0	#DIV/0!	0	0	#DIV/0!	0	#DIV/0!	0	0	#DIV/0!	
11	Rantim	Rantim	3.025	2.936	5.961	0	0	1	100,00	1	0	0	1	100,00	1	0	0,00	
12	Bambang	Bambang	5.388	5.359	10.747	1	33	2	66,67	3	2	50	2	50,00	4	0	0,00	
13	Aralle	Aralle	3.496	3.347	6.843	3	50	3	50,00	6	3	33	6	66,67	9	0	0,00	
14	Tabulahan	Tabulahan	5.279	4.896	10.175	3	100	0	0,00	3	3	100	0	0,00	3	0	0,00	
15	Mambi	Mambi	4.884	4.782	9.666	0	0	4	100,00	4	0	0	4	100,00	4	0	0,00	
16	Bumal	Bumal	3.510	3.482	6.992	4	80	1	20,00	5	4	80	1	20,00	5	0	0,00	
17	Mehalaan	Mehalaan	2.118	1.938	4.056	1	100	0	0,00	1	1	100	0	0,00	1	0	0,00	
18	RSUD Minake			0	0	#DIV/0!	0	#DIV/0!	0	0	#DIV/0!	0	#DIV/0!	0	0	#DIV/0!		
19	RS Banua Mamase				0	1	50	1	50,00	2	1	50	1	50,00	2	0	0,00	
JUMLAH (KAB/KOTA)			74.001	72.291	146.292	36	54	31	46	67	39	53	34	47	73	0	0	
CNR KASUS BARU TB BTA+ PER 100.000 PENDUDUK						48,65		42,88		45,80								
CNR SELURUH KASUS TB PER 100.000 PENDUDUK										52,70		47,03		49,90				

Sumber: Bidang P2PL Dinkes Kab. Mamasa

Keterangan:

Jumlah pasien adalah seluruh pasien yang ada di wilayah kerja puskesmas tersebut termasuk pasien yang ditemukan di BBKPM/BPKPM/BP4, RS, Lembaga Pemasyarakatan, rumah tahanan, dokter praktik swasta, klinik dll

Catatan : Jumlah kolom 6 = jumlah kolom 7 pada Tabel 1, yaitu sebesar:

147660

TABEL 8

JUMLAH KASUS DAN ANGKA PENEMUAN KASUS TB PARU BTA+ MENURUT JENIS KELAMIN, KECAMATAN, DAN PUSKESMAS
 KABUPATEN/KOTA MAMASA
 TAHUN 2014

NO	KECAMATAN	PUSKESMAS	SUSPEK			TB PARU					
						BTA (+)			% BTA (+) TERHADAP SUSPEK		
1	2	3	4	5	6	7	8	9	10	11	12
1	Mamasas	Mamasas	104	100	204	8	4	12	7,69	4,00	5,88
2	Tawalian	Tawalian	3	1	4	1	1	2	33,33	100,00	50,00
3	Sesenapadang	Sesenapadang	23	20	43	1	2	3	4,35	10,00	6,98
4	Balla	Balla	0	0	0	0	0	0	#DIV/0!	#DIV/0!	#DIV/0!
5	Tandukkalua	Malabo	6	2	8	0	0	0	0,00	0,00	0,00
6	Sumarorong	Sumarorong	76	50	126	5	4	9	6,58	8,00	7,14
7	Messawa	Messawa	15	6	21	2	1	3	13,33	16,67	14,29
8	Nosu	Nosu	54	49	103	4	3	7	7,41	6,12	6,80
9	Pana'	Pana'	46	37	83	2	4	6	4,35	10,81	7,23
10	Tabang	Tabang	0	0	0	0	0	0	#DIV/0!	#DIV/0!	#DIV/0!
11	Rantim	Rantim	0	1	1	0	1	1	#DIV/0!	100,00	100,00
12	Bambang	Bambang	4	6	10	1	2	3	25,00	33,33	30,00
13	Aralle	Aralle	43	37	80	3	3	6	6,98	8,11	7,50
14	Tabulahan	Tabulahan	23	30	53	3	0	3	13,04	0,00	5,66
15	Mambi	Mambi	35	38	73	0	4	4	0,00	10,53	5,48
16	Bumal	Bumal	11	12	23	4	1	5	36,36	8,33	21,74
17	Mehalaan	Mehalaan	4	2	6	1	0	1	25,00	0,00	16,67
18		RSUD Minake	3	4	7	0	0	0	0,00	0,00	0,00
19		RS Banua Mamase	10	14	24	1	1	2	10,00	7,14	8,33
JUMLAH (KAB/KOTA)			460	409	869	36	31	67	7,83	7,58	7,71

Sumber: Bidang P2PL Dinkes Kab. Mamasa

Keterangan:

Jumlah pasien adalah seluruh pasien yang ada di wilayah kerja puskesmas tersebut termasuk pasien yang ditemukan di BBKPM/BPKPM/BP4, RS, Lembaga Pemasyarakatan, rumah tahanan, dokter praktik swasta, klinik dll

TABEL 9

ANGKA KESEMBUHAN DAN PENGOBATAN LENGKAP TB PARU BTA+ SERTA KEBERHASILAN PENGOBATAN MENURUT JENIS KELAMIN, KECAMATAN, DAN PUSKESMAS
KABUPATEN/KOTA MAMASA
TAHUN 2014

NO	KECAMATAN	PUSKESMAS	BTA (+) DIOBATI			ANGKA KESEMBUHAN (CURE RATE)						ANGKA PENGOBATAN LENGKAP (COMPLETE RATE)						ANGKA KEBERHASILAN PENGOBATAN (SUCCESS RATE/SR)			JUMLAH KEMATIAN SELAMA PENGOBATAN				
						L		P		L + P		L		P		L + P									
			L	P	L + P	JUMLAH	%	JUMLAH	%	JUMLAH	%	JUMLAH	%	JUMLAH	%	JUMLAH	%	L	P	L + P	L	P	L + P		
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24		
1	Mamasa	Mamasa	21	12	33	9	42,86	6	50,00	15	45,45	12	57,14	6	50,00	18	54,55	100,00	100,00	100,00	0	0	0		
2	Tawalian	Tawalian	0	0	0	0	#DIV/0!	0	#DIV/0!	0	#DIV/0!	0	#DIV/0!	0	#DIV/0!	0	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	0	0	0		
3	Sesenapadang	Sesenapadang	2	2	4	1	50,00	1	50,00	2	50,00	1	50,00	1	50,00	2	50,00	100,00	100,00	100,00	0	0	0		
4	Balla	Balla	0	0	0	0	#DIV/0!	0	#DIV/0!	0	#DIV/0!	0	#DIV/0!	0	#DIV/0!	0	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	0	0	0		
5	Tandukkalua	Malabo	1	3	4	0	0,00	1	33,33	1	25,00	1	100,00	2	66,67	3	75,00	100,00	100,00	100,00	0	0	0		
6	Sumarorong	Sumarorong	4	3	7	2	50,00	1	33,33	3	42,86	2	50,00	2	66,67	4	57,14	100,00	100,00	100,00	0	0	0		
7	Messawa	Messawa	0	1	1	0	#DIV/0!	0	0,00	0	0,00	0	#DIV/0!	1	100,00	1	100,00	#DIV/0!	100,00	100,00	0	0	0		
8	Nosu	Nosu	1	0	1	0	0,00	0	#DIV/0!	0	0,00	1	100,00	0	#DIV/0!	1	100,00	100,00	100,00	100,00	0	0	0		
9	Pana'	Pana'	1	1	2	0	0,00	1	100,00	1	50,00	1	100,00	0	0,00	1	50,00	100,00	100,00	100,00	0	0	0		
10	Tabang	Tabang	0	0	0	0	#DIV/0!	0	#DIV/0!	0	#DIV/0!	0	#DIV/0!	0	#DIV/0!	0	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	0	0	0		
11	Rantim	Rantim	2	2	4	0	0,00	0	0,00	0	0,00	0	0,00	2	100,00	4	100,00	100,00	100,00	100,00	0	0	0		
12	Bambang	Bambang	2	3	5	1	50,00	1	33,33	2	40,00	1	50,00	2	66,67	3	60,00	100,00	100,00	100,00	0	0	0		
13	Aralle	Aralle	0	0	0	0	#DIV/0!	0	#DIV/0!	0	#DIV/0!	0	#DIV/0!	0	#DIV/0!	0	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	0	0	0		
14	Tabulahan	Tabulahan	2	4	6	0	0,00	1	25,00	1	16,67	2	100,00	3	75,00	5	83,33	100,00	100,00	100,00	0	0	0		
15	Mambi	Mambi	5	6	11	2	40,00	2	33,33	4	36,36	3	60,00	4	66,67	7	63,64	100,00	100,00	100,00	0	0	0		
16	Bumal	Bumal	1	2	3	0	0,00	0	0,00	0	0,00	1	100,00	2	100,00	3	100,00	100,00	100,00	100,00	0	0	0		
17	Mehalaan	Mehalaan	0	0	0	0	#DIV/0!	0	#DIV/0!	0	#DIV/0!	0	#DIV/0!	0	#DIV/0!	0	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	0	0	0		
18	RSUD Minake	RSUD Minake	2	2	4	0	0,00	1	50,00	1	25,00	2	100,00	1	50,00	3	75,00	100,00	100,00	100,00	0	0	0		
19	RS Banua Mamase	RS Banua Mamase	0	1	1	0	#DIV/0!	0	0,00	0	0,00	0	#DIV/0!	1	100,00	1	100,00	#DIV/0!	100,00	100,00	0	0	0		
JUMLAH (KAB/KOTA)			44	42	86	15	34,09	15	35,71	30	34,88	29	65,91	27	64,29	56	65,12	100,00	100,00	100,00	0	0	0		
ANGKA KEMATIAN SELAMA PENGOBATAN PER 100.000 PENDUDUK																							0	0	0

Sumber: Bidang P2PL Dinkes Kab. Mamasa

Keterangan:

Jumlah pasien adalah seluruh pasien yang ada di wilayah kerja puskesmas tersebut termasuk pasien yang ditemukan di BBKPM/BPKPM/BP4, RS, Lembaga Pemasyarakatan, rumah tahanan, dokter praktik swasta, klinik dll

TABEL 10

PENEMUAN KASUS PNEUMONIA BALITA MENURUT JENIS KELAMIN, KECAMATAN, DAN PUSKESMAS
KABUPATEN/KOTA MAMASA
TAHUN 2014

NO	KECAMATAN	PUSKESMAS	JUMLAH BALITA			PNEUMONIA PADA BALITA								
						JUMLAH PERKIRAAN PENDERITA			PENDERITA DITEMUKAN DAN DITANGANI					
			L	P	L+P	L	P	L+P	JUMLAH	%	JUMLAH	%	JUMLAH	%
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
1	Mamasa	Mamasa	1.186	1.191	2.377	119	119	238	3	2,5	4	3,4	7	2,9
2	Tawalian	Tawalian	324	323	647	32	32	65	0	0,0	0	0,0	0	0,0
3	Sesenapadang	Sesenapadang	399	401	800	40	40	80	2	5,0	7	17,5	9	11,3
4	Balla	Balla	320	314	634	32	31	63	0	0,0	0	0,0	0	0,0
5	Tandukkalua	Malabo	530	524	1.054	53	52	105	0	0,0	0	0,0	0	0,0
6	Sumarorong	Sumarorong	501	496	996	50	50	100	38	75,9	32	64,6	70	70,25996
7	Messawa	Messawa	372	358	730	37	36	73	0	0,0	0	0,0	0	0,0
8	Nosu	Nosu	229	218	447	23	22	45	2	8,7	0	0,0	2	4,5
9	Pana'	Pana'	456	431	887	46	43	89	0	0,0	0	0,0	0	0,0
10	Tabang	Tabang	314	300	614	31	30	61	0	0,0	0	0,0	0	0,0
11	Rantim	Rantim	303	294	596	30	29	60	0	0,0	0	0,0	0	0,0
12	Bambang	Bambang	539	536	1.075	54	54	107	0	0,0	0	0,0	0	0,0
13	Aralle	Aralle	350	335	684	35	33	68	2	5,7	1	3,0	3	4,4
14	Tabulahan	Tabulahan	528	490	1.018	53	49	102	0	0,0	2	4,1	2	2,0
15	Mambi	Mambi	488	478	967	49	48	97	0	0,0	0	0,0	0	0,0
16	Bumal	Bumal	351	348	699	35	35	70	15	42,7	13	37,3	28	40,0
17	Mehalaan	Mehalaan	212	194	406	21	19	41	0	0,0	0	0,0	0	0,0
JUMLAH (KAB/KOTA)			7.400	7.229	14.629	740	723	1.463	62	8,378265	59	8,161459	121	8,271129

Sumber: Bidang P2PL Dinkes Kab. Mamasa

Keterangan:

Jumlah kasus adalah seluruh kasus yang ada di wilayah kerja puskesmas tersebut termasuk kasus yang ditemukan di RS

TABEL 11

JUMLAH KASUS HIV, AIDS, DAN SYPHILIS MENURUT JENIS KELAMIN
KABUPATEN/KOTA MAMASA
TAHUN 2014

NO	KELOMPOK UMUR	H I V				AIDS				JUMLAH KEMATIAN AKIBAT AIDS			SYPHILIS			
		L	P	L+P	PROPORSI KELOMPOK UMUR	L	P	L+P	PROPORSI KELOMPOK UMUR	L	P	L+P	L	P	L+P	PROPORSI KELOMPOK UMUR
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
1	≤ 4 TAHUN	0	0	0	#DIV/0!	0	0	0	#DIV/0!	0	0	0	0	0	0	#DIV/0!
2	5 - 14 TAHUN	0	0	0	#DIV/0!	0	0	0	#DIV/0!	0	0	0	0	0	0	#DIV/0!
3	15 - 19 TAHUN	0	0	0	#DIV/0!	0	0	0	#DIV/0!	0	0	0	0	0	0	#DIV/0!
4	20 - 24 TAHUN	0	0	0	#DIV/0!	0	0	0	#DIV/0!	0	0	0	0	0	0	#DIV/0!
5	25 - 49 TAHUN	0	0	0	#DIV/0!	0	0	0	#DIV/0!	0	0	0	0	0	0	#DIV/0!
6	≥ 50 TAHUN	0	0	0	#DIV/0!	0	0	0	#DIV/0!	0	0	0	0	0	0	#DIV/0!
JUMLAH (KAB/KOTA)		0	0	0		0	0	0		0	0	0	0	0	0	
PROPORSI JENIS KELAMIN	#DIV/0!	#DIV/0!			#DIV/0!	#DIV/0!			#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!		

Sumber: Bidang P2PL Dinkes Kab. Mamasa

Ket: Jumlah kasus adalah seluruh kasus baru yang ada di wilayah kerja puskesmas tersebut termasuk kasus yang ditemukan di RS

TABEL 12

PERSENTASE DONOR DARAH DISKRINING TERHADAP HIV MENURUT JENIS KELAMIN
KABUPATEN/KOTA MAMASA
TAHUN 2014

Sumber: Bidang P2PL Dinkes Kab. Mamasa

TABEL 13

**KASUS DIARE YANG DITANGANI MENURUT JENIS KELAMIN, KECAMATAN, DAN PUSKESMAS
KABUPATEN/KOTA MAMASA
TAHUN 2014**

NO	KECAMATAN	PUSKESMAS	JUMLAH PENDUDUK			DIARE								
						JUMLAH TARGET PENEMUAN			DIARE DITANGANI					
			L	P	L+P	L	P	L+P	JUMLAH	%	JUMLAH	%	JUMLAH	%
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
1	Mamasa	Mamasa	11.860	11.906	23.766	254	255	509	81	32	85	33	166	33
2	Tawalian	Tawalian	3.240	3.229	6.469	69	69	138	71	102	69	100	140	101
3	Sesenapadang	Sesenapadang	3.991	4.005	7.996	85	86	171	57	67	55	64	112	65
4	Balla	Balla	3.197	3.140	6.337	68	67	136	20	29	7	10	27	20
5	Tandukkalua	Malabo	5.303	5.241	10.544	113	112	226	252	222	240	214	492	218
6	Sumarorong	Sumarorong	5.007	4.956	9.963	107	106	213	194	181	186	175	380	178
7	Messawa	Messawa	3.721	3.575	7.296	80	77	156	332	417	259	339	591	379
8	Nosu	Nosu	2.291	2.181	4.472	49	47	96	140	286	164	351	304	318
9	Pana'	Pana'	4.555	4.314	8.869	97	92	190	299	307	157	170	456	240
10	Tabang	Tabang	3.136	3.004	6.140	67	64	131	8	12	73	114	81	62
11	Rantim	Rantim	3.025	2.936	5.961	65	63	128	28	43	12	19	40	31
12	Bambang	Bambang	5.388	5.359	10.747	115	115	230	94	82	98	85	192	83
13	Aralle	Aralle	3.496	3.347	6.843	75	72	146	58	78	42	59	100	68
14	Tabulahan	Tabulahan	5.279	4.896	10.175	113	105	218	158	140	176	168	334	153
15	Mambi	Mambi	4.884	4.782	9.666	105	102	207	213	204	159	155	372	180
16	Bumal	Bumal	3.510	3.482	6.992	75	75	150	103	137	54	72	157	105
17	Mehalaan	Mehalaan	2.118	1.938	4.056	45	41	87	77	170	73	176	150	173
JUMLAH (KAB/KOTA)			74.001	72.291	146.292	1.584	1.547	3.131	2.185	138,0	1.909	123,4	4.094	130,8
ANGKA KESAKITAN DIARE PER 1.000 PENDUDUK								214						

Sumber: Bidang P2PL Dinkes Kab. Mamasa

TABEL 14

KASUS BARU KUSTA MENURUT JENIS KELAMIN, KECAMATAN, DAN PUSKESMAS
KABUPATEN/KOTA MAMASA
TAHUN 2014

NO	KECAMATAN	PUSKESMAS	KASUS BARU								
			Pausi Basiler (PB)/ Kusta kering			Multi Basiler (MB)/ Kusta Basah			PB + MB		
			L	P	L+P	L	P	L+P	L	P	L+P
1	2	3	4	5	6	7	8	9	10	11	12
1	Mamasa	Mamasa	0	0	0	0	0	0	0	0	0
2	Tawalian	Tawalian	0	0	0	0	0	0	0	0	0
3	Sesenapadang	Sesenapadang	0	0	0	0	0	0	0	0	0
4	Balla	Balla	0	0	0	0	0	0	0	0	0
5	Tandukkalua	Malabo	0	0	0	0	0	0	0	0	0
6	Sumarorong	Sumarorong	0	0	0	0	0	0	0	0	0
7	Messawa	Messawa	0	0	0	0	0	0	0	0	0
8	Nosu	Nosu	0	0	0	0	0	0	0	0	0
9	Pana'	Pana'	0	0	0	1	0	1	1	0	1
10	Tabang	Tabang	0	0	0	1	0	1	1	0	1
11	Rantim	Rantim	0	0	0	0	0	0	0	0	0
12	Bambang	Bambang	0	0	0	0	0	0	0	0	0
13	Aralle	Aralle	0	0	0	0	0	0	0	0	0
14	Tabulahan	Tabulahan	0	0	0	0	0	0	0	0	0
15	Mambi	Mambi	0	0	0	0	0	0	0	0	0
16	Bumal	Bumal	0	0	0	0	0	0	0	0	0
17	Mehalaan	Mehalaan	0	0	0	0	0	0	0	0	0
JUMLAH (KAB/KOTA)			0	0	0	2	0	2	2	0	2
PROPORSI JENIS KELAMIN			#DIV/0!	#DIV/0!		100,00	0,00		100,00	0,00	
ANGKA PENEMUAN KASUS BARU (NCDR/NEW CASE DETECTION RATE) PER 100.000 PENDUDUK									2,6745477	0	1,354462955

Sumber: Bidang P2PL Dinkes Kab. Mamasa

TABEL 15

**KASUS BARU KUSTA 0-14 TAHUN DAN CACAT TINGKAT 2 MENURUT JENIS KELAMIN, KECAMATAN, DAN PUSKESMAS
KABUPATEN/KOTA MAMASA
TAHUN 2014**

NO	KECAMATAN	PUSKESMAS	KASUS BARU				
			PENDERITA KUSTA	PENDERITA KUSTA 0-14 TAHUN		CACAT TINGKAT 2	
				JUMLAH	%	JUMLAH	%
1	2	3	4	5	6	7	8
1	Mamasa	Mamasa	-	-	#DIV/0!	-	#DIV/0!
2	Tawalian	Tawalian	-	-	#DIV/0!	-	#DIV/0!
3	Sesenapadang	Sesenapadang	-	-	#DIV/0!	-	#DIV/0!
4	Balla	Balla	-	-	#DIV/0!	-	#DIV/0!
5	Tandukkalua	Malabo	-	-	#DIV/0!	-	#DIV/0!
6	Sumarorong	Sumarorong	-	-	#DIV/0!	-	#DIV/0!
7	Messawa	Messawa	-	-	#DIV/0!	-	#DIV/0!
8	Nosu	Nosu	-	-	#DIV/0!	-	#DIV/0!
9	Pana'	Pana'	1	-	0,00	-	0
10	Tabang	Tabang	1	-	0,00	-	0
11	Rantim	Rantim	-	-	#DIV/0!	-	#DIV/0!
12	Bambang	Bambang	-	-	#DIV/0!	-	#DIV/0!
13	Aralle	Aralle	-	-	#DIV/0!	-	#DIV/0!
14	Tabulahan	Tabulahan	-	-	#DIV/0!	-	#DIV/0!
15	Mambi	Mambi	-	-	#DIV/0!	-	#DIV/0!
16	Bumal	Bumal	-	-	#DIV/0!	-	#DIV/0!
17	Mehalaan	Mehalaan	-	-	#DIV/0!	-	#DIV/0!
JUMLAH (KAB/KOTA)			2	-	0,00	-	0
ANGKA CACAT TINGKAT 2 PER 100.000 PENDUDUK						-	

Sumber: Bidang P2PL Dinkes Kab. Mamasa

TABEL 16

JUMLAH KASUS DAN ANGKA PREVALENSI PENYAKIT KUSTA MENURUT TIPE/JENIS, JENIS KELAMIN, KECAMATAN, DAN PUSKESMAS
KABUPATEN/KOTA MAMASA
TAHUN 2014

NO	KECAMATAN	PUSKESMAS	KASUS TERCATAT								
			Pausi Basiler/Kusta kering			Multi Basiler/Kusta Basah			JUMLAH		
			L	P	L+P	L	P	L+P	L	P	L+P
1	2	3	4	5	6	7	8	9	10	11	12
1	Mamasa	Mamasa	0	0	0	0	0	0	0	0	0
2	Tawalian	Tawalian	0	0	0	0	0	0	0	0	0
3	Sesenapadang	Sesenapadang	0	0	0	0	0	0	0	0	0
4	Balla	Balla	0	0	0	0	0	0	0	0	0
5	Tandukkalua	Malabo	0	0	0	0	0	0	0	0	0
6	Sumarorong	Sumarorong	0	0	0	0	0	0	0	0	0
7	Messawa	Messawa	0	0	0	0	0	0	0	0	0
8	Nosu	Nosu	0	0	0	0	0	0	0	0	0
9	Pana'	Pana'	0	0	0	1	0	1	1	0	1
10	Tabang	Tabang	0	0	0	1	0	1	1	0	1
11	Rantim	Rantim	0	0	0	0	0	0	0	0	0
12	Bambang	Bambang	0	0	0	0	0	0	0	0	0
13	Aralle	Aralle	0	0	0	0	0	0	0	0	0
14	Tabulahan	Tabulahan	0	0	0	1	0	1	1	0	1
15	Mambi	Mambi	0	0	0	0	0	0	0	0	0
16	Bumal	Bumal	0	0	0	0	0	0	0	0	0
17	Mehalaan	Mehalaan	0	0	0	0	0	0	0	0	0
JUMLAH (KAB/KOTA)			0	0	0	3	0	3	3	0	3
ANGKA PREVALENSI PER 10.000 PENDUDUK									0,401182	0	0,203169

Sumber: Bidang P2PL Dinkes Kab. Mamasa

TABEL 17

PERSENTASE PENDERITA KUSTA SELESAI BEROBAT (*RELEASE FROM TREATMENT/RFT*) MENURUT JENIS KELAMIN, KECAMATAN, DAN PUSKESMAS
KABUPATEN/KOTA MAMASA
TAHUN 2014

NO	KECAMATAN	PUSKESMAS	KUSTA (PB)									KUSTA (MB)								
			PENDERITA PB ^a			RFT PB						PENDERITA MB ^a			RFT MB					
			L	P	L+P	JUMLAH	%	JUMLAH	%	JUMLAH	%	L	P	L+P	JUMLAH	%	JUMLAH	%	JUMLAH	%
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
1	Mamasa	Mamasa	0	0	0	0	#DIV/0!	0	#DIV/0!	0	#DIV/0!	0	0	0	0	#DIV/0!	0	#DIV/0!	0	#DIV/0!
2	Tawalian	Tawalian	0	0	0	0	#DIV/0!	0	#DIV/0!	0	#DIV/0!	0	0	0	0	#DIV/0!	0	#DIV/0!	0	#DIV/0!
3	Sesenapadang	Sesenapadang	0	0	0	0	#DIV/0!	0	#DIV/0!	0	#DIV/0!	0	0	0	0	#DIV/0!	0	#DIV/0!	0	#DIV/0!
4	Balla	Balla	0	0	0	0	#DIV/0!	0	#DIV/0!	0	#DIV/0!	0	0	0	0	#DIV/0!	0	#DIV/0!	0	#DIV/0!
5	Tandukkalua	Malabo	0	0	0	0	#DIV/0!	0	#DIV/0!	0	#DIV/0!	0	0	0	0	#DIV/0!	0	#DIV/0!	0	#DIV/0!
6	Sumarorong	Sumarorong	0	0	0	0	#DIV/0!	0	#DIV/0!	0	#DIV/0!	0	0	0	0	#DIV/0!	0	#DIV/0!	0	#DIV/0!
7	Messawa	Messawa	0	0	0	0	#DIV/0!	0	#DIV/0!	0	#DIV/0!	0	0	0	0	#DIV/0!	0	#DIV/0!	0	#DIV/0!
8	Nosu	Nosu	0	0	0	0	#DIV/0!	0	#DIV/0!	0	#DIV/0!	0	0	0	0	#DIV/0!	0	#DIV/0!	0	#DIV/0!
9	Pana'	Pana'	0	0	0	0	#DIV/0!	0	#DIV/0!	0	#DIV/0!	0	1	0	1	0	0	#DIV/0!	0	0
10	Tabang	Tabang	0	0	0	0	#DIV/0!	0	#DIV/0!	0	#DIV/0!	0	1	0	1	0	0	#DIV/0!	0	0
11	Rantim	Rantim	0	0	0	0	#DIV/0!	0	#DIV/0!	0	#DIV/0!	0	0	0	0	#DIV/0!	0	#DIV/0!	0	#DIV/0!
12	Bambang	Bambang	0	0	0	0	#DIV/0!	0	#DIV/0!	0	#DIV/0!	0	0	0	0	#DIV/0!	0	#DIV/0!	0	#DIV/0!
13	Aralle	Aralle	0	0	0	0	#DIV/0!	0	#DIV/0!	0	#DIV/0!	0	0	0	0	#DIV/0!	0	#DIV/0!	0	#DIV/0!
14	Tabulahan	Tabulahan	0	0	0	0	#DIV/0!	0	#DIV/0!	0	#DIV/0!	0	1	0	1	0	0	#DIV/0!	0	0
15	Mambi	Mambi	0	0	0	0	#DIV/0!	0	#DIV/0!	0	#DIV/0!	0	0	0	0	#DIV/0!	0	#DIV/0!	0	#DIV/0!
16	Bumal	Bumal	0	0	0	0	#DIV/0!	0	#DIV/0!	0	#DIV/0!	0	0	0	0	#DIV/0!	0	#DIV/0!	0	#DIV/0!
17	Mehalaan	Mehalaan	0	0	0	0	#DIV/0!	0	#DIV/0!	0	#DIV/0!	0	0	0	0	#DIV/0!	0	#DIV/0!	0	#DIV/0!
JUMLAH (KAB/KOTA)			0	0	0	0	#DIV/0!	0	#DIV/0!	0	#DIV/0!	3	0	3	0	0	0	#DIV/0!	0	0

Sumber: Bidang P2PL Dinkes Kab. Mamasa

TABEL 18

JUMLAH KASUS AFP (NON POLIO) MENURUT KECAMATAN DAN PUSKESMAS
KABUPATEN/KOTA MAMASA
TAHUN 2014

NO	KECAMATAN	PUSKESMAS	JUMLAH PENDUDUK <15 TAHUN	JUMLAH KASUS AFP (NON POLIO)
1	2	3	4	5
1	Mamasa	Mamasa	7.826	0
2	Tawalian	Tawalian	2.352	0
3	Sesenapadang	Sesenapadang	2.675	0
4	Balla	Balla	2.120	0
5	Tandukkalua	Malabo	3.528	0
6	Sumarorong	Sumarorong	3.330	0
7	Messawa	Messawa	2.439	0
8	Nosu	Nosu	1.495	0
9	Pana'	Pana'	2.964	0
10	Tabang	Tabang	2.054	0
11	Rantim	Rantim	1.993	0
12	Bambang	Bambang	3.590	0
13	Aralle	Aralle	2.288	0
14	Tabulahan	Tabulahan	3.401	0
15	Mambi	Mambi	3.230	0
16	Bumal	Bumal	2.338	0
17	Mehalaan	Mehalaan	1.355	0
JUMLAH (KAB/KOTA)			48.978	0
AFP RATE (NON POLIO) PER 100.000 PENDUDUK USIA < 15 TAHUN				0,00

Sumber: Bidang P2PL Dinkes Kab. Mamasa

Keterangan:

Jumlah kasus adalah seluruh kasus yang ada di wilayah kerja puskesmas tersebut termasuk kasus yang ditemukan di RS

Catatan : Jumlah penduduk < 15 tahun kolom 4 = jumlah penduduk < 15 tahun pada tabel 2, yaitu se 48.978

TABEL 19

JUMLAH KASUS PENYAKIT YANG DAPAT DICEGAH DENGAN IMUNISASI (PD3I) MENURUT JENIS KELAMIN, KECAMATAN, DAN PUSKESMAS
 KABUPATEN/KOTA MAMASA
 TAHUN 2014

NO	KECAMATAN	PUSKESMAS	JUMLAH KASUS PD3I														
			DIFTERI			PERTUSIS			TETANUS (NON NEONATORUM)			TETANUS NEONATORUM					
			JUMLAH KASUS		MENINGGAL	JUMLAH KASUS			JUMLAH KASUS		MENINGGAL	JUMLAH KASUS		MENINGGAL	JUMLAH KASUS		MENINGGAL
			L	P		L	P	L+P	L	P	L+P	L	P	L+P	L	P	L+P
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
1	Mamasa	Mamasa	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
2	Tawalian	Tawalian	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3	Sesenapadang	Sesenapadang	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4	Balla	Balla	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
5	Tandukkalua	Malabo	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
6	Sumarorong	Sumarorong	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
7	Messawa	Messawa	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
8	Nosu	Nosu	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
9	Pana'	Pana'	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
10	Tabang	Tabang	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
11	Rantim	Rantim	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
12	Bambang	Bambang	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
13	Aralle	Aralle	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
14	Tabulahan	Tabulahan	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
15	Mambi	Mambi	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
16	Bumal	Bumal	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
17	Mehalaan	Mehalaan	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
JUMLAH (KAB/KOTA)			0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
CASE FATALITY RATE (%)			#DIV/0!			#DIV/0!						#DIV/0!			#DIV/0!		

Sumber: Bidang P2PL Dinkes Kab. Mamasa

TABEL 20

JUMLAH KASUS PENYAKIT YANG DAPAT DICEGAH DENGAN IMUNISASI (PD3I) MENURUT JENIS KELAMIN, KECAMATAN, DAN PUSKESMAS
 KABUPATEN/KOTA MAMASA
 TAHUN 2014

NO	KECAMATAN	PUSKESMAS	JUMLAH KASUS PD3I										
			CAMPAK			MENINGGAL	POLIO			HEPATITIS B			
			JUMLAH KASUS				L	P	L+P	L	P	L+P	
			L	P	L+P		L	P	L+P	L	P	L+P	
1	2	3	4	5	6	7	8	9	10	11	12	13	
1	Mamasa	Mamasa	0	0	0	0	0	0	0	0	0	0	
2	Tawalian	Tawalian	0	0	0	0	0	0	0	0	0	0	
3	Sesenapadang	Sesenapadang	0	0	0	0	0	0	0	0	0	0	
4	Balla	Balla	0	0	0	0	0	0	0	0	0	0	
5	Tandukkalua	Malabo	0	0	0	0	0	0	0	0	0	0	
6	Sumarorong	Sumarorong	0	0	0	0	0	0	0	0	0	0	
7	Messawa	Messawa	0	0	0	0	0	0	0	0	0	0	
8	Nosu	Nosu	0	0	0	0	0	0	0	0	0	0	
9	Pana'	Pana'	0	0	0	0	0	0	0	0	0	0	
10	Tabang	Tabang	0	0	0	0	0	0	0	0	0	0	
11	Rantim	Rantim	0	0	0	0	0	0	0	0	0	0	
12	Bambang	Bambang	0	0	0	0	0	0	0	0	0	0	
13	Aralle	Aralle	0	0	0	0	0	0	0	0	0	0	
14	Tabulahan	Tabulahan	0	0	0	0	0	0	0	0	0	0	
15	Mambi	Mambi	0	0	0	0	0	0	0	0	0	0	
16	Bumal	Bumal	0	0	0	0	0	0	0	0	0	0	
17	Mehalaan	Mehalaan	0	0	0	0	0	0	0	0	0	0	
JUMLAH (KAB/KOTA)			0	0	0	0	0	0	0	0	0	0	
CASE FATALITY RATE (%)			#DIV/0!										

Sumber: Bidang P2PL Dinkes Kab. Mamasa

TABEL 21

**JUMLAH KASUS DEMAM BERDARAH DENGUE (DBD) MENURUT JENIS KELAMIN, KECAMATAN, DAN PUSKESMAS
KABUPATEN/KOTA MAMASA
TAHUN 2014**

NO	KECAMATAN	PUSKESMAS	DEMAM BERDARAH DENGUE (DBD)								
			JUMLAH KASUS			MENINGGAL			CFR (%)		
			L	P	L+P	L	P	L+P	L	P	L+P
1	2	3	4	5	6	7	8	9	10	11	12
1	Mamasa	Mamasa	0	0	0	0	0	0	#DIV/0!	#DIV/0!	#DIV/0!
2	Tawalian	Tawalian	0	0	0	0	0	0	#DIV/0!	#DIV/0!	#DIV/0!
3	Sesenapadang	Sesenapadang	0	0	0	0	0	0	#DIV/0!	#DIV/0!	#DIV/0!
4	Balla	Balla	0	0	0	0	0	0	#DIV/0!	#DIV/0!	#DIV/0!
5	Tandukkalua	Malabo	1	0	1	0	0	0	0,0	#DIV/0!	0,0
6	Sumarorong	Sumarorong	1	1	2	0	0	0	0,0	0,0	0,0
7	Messawa	Messawa	0	0	0	0	0	0	#DIV/0!	#DIV/0!	#DIV/0!
8	Nosu	Nosu	0	0	0	0	0	0	#DIV/0!	#DIV/0!	#DIV/0!
9	Pana'	Pana'	0	0	0	0	0	0	#DIV/0!	#DIV/0!	#DIV/0!
10	Tabang	Tabang	0	0	0	0	0	0	#DIV/0!	#DIV/0!	#DIV/0!
11	Rantim	Rantim	0	0	0	0	0	0	#DIV/0!	#DIV/0!	#DIV/0!
12	Bambang	Bambang	0	0	0	0	0	0	#DIV/0!	#DIV/0!	#DIV/0!
13	Aralle	Aralle	0	0	0	0	0	0	#DIV/0!	#DIV/0!	#DIV/0!
14	Tabulahan	Tabulahan	0	0	0	0	0	0	#DIV/0!	#DIV/0!	#DIV/0!
15	Mambi	Mambi	0	0	0	0	0	0	#DIV/0!	#DIV/0!	#DIV/0!
16	Bumal	Bumal	0	0	0	0	0	0	#DIV/0!	#DIV/0!	#DIV/0!
17	Mehalaan	Mehalaan	0	0	0	0	0	0	#DIV/0!	#DIV/0!	#DIV/0!
JUMLAH (KAB/KOTA)			2	1	3	0	0	0	0,0	0,0	0,0
INCIDENCE RATE PER 100.000 PENDUDUK			2,7	1,4	2,0						

Sumber: Bidang P2PL Dinkes Kab. Mamasa

Ket: Jumlah kasus adalah seluruh kasus yang ada di wilayah kerja puskesmas tersebut termasuk kasus yang ditemukan di RS

TABEL 22

**KESAKITAN DAN KEMATIAN AKIBAT MALARIA MENURUT JENIS KELAMIN, KECAMATAN, DAN PUSKESMAS
KABUPATEN/KOTA MAMASA
TAHUN 2014**

NO	KECAMATAN	PUSKESMAS	MALARIA																			
			SUSPEK			SEDIAAN DARAH DIPERIKSA								POSITIF			MENINGGAL			CFR		
						L	P	L+P	L	%	P	%	L+P	%	L	P	L+P	L	P	L+P		
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21		
1	Mamasa	Mamasa	140	148	288	140	148	288	-	0,00	-	-	-	-	0	0	0	#DIV/0!	#DIV/0!	#DIV/0!		
2	Tawalian	Tawalian	13	7	20	13	7	20	-	0,00	-	-	-	-	0	0	0	#DIV/0!	#DIV/0!	#DIV/0!		
3	Sesenapadang	Sesenapadang	41	33	74	41	33	74	-	0,00	-	-	-	-	0	0	0	#DIV/0!	#DIV/0!	#DIV/0!		
4	Balla	Balla	28	30	58	28	30	58	2	7,14	-	-	2,00	3,45	0	0	0	0,00	#DIV/0!	0,00		
5	Tandukkalua	Malabo	46	35	81	46	35	81	2	4,35	2	6	4,00	4,94	0	0	0	0,00	0,00	0,00		
6	Sumarorong	Sumarorong	20	7	27	20	7	27	16	80,00	4	57	20,00	74,07	0	0	0	0,00	0	0,00		
7	Messawa	Messawa	3	8	11	3	8	11	2	66,67	-	-	2,00	18,18	0	0	0	0,00	#DIV/0!	0,00		
8	Nosu	Nosu	7	4	11	7	4	11	-	0,00	2	50	2,00	18,18	0	0	0	0,00	0,00	0		
9	Pana'	Pana'	93	87	180	93	87	180	9	9,68	1	1	10,00	5,56	0	0	0	0,00	0,00	0,00		
10	Tabang	Tabang	68	101	169	68	101	169	14	20,59	26	26	40,00	23,67	0	0	0	0,00	0,00	0		
11	Rantim	Rantim	0	2	2	0	2	2	-	#DIV/0!	-	-	-	-	0	0	0	#DIV/0!	#DIV/0!	#DIV/0!		
12	Bambang	Bambang	1	2	3	1	2	3	-	0,00	-	-	-	-	0	0	0	#DIV/0!	#DIV/0!	#DIV/0!		
13	Aralle	Aralle	33	35	68	33	35	68	1	3,03	-	-	1,00	1,47	0	0	0	0,00	#DIV/0!	0,00		
14	Tabulahan	Tabulahan	44	48	92	44	48	92	1	2,27	-	-	1,00	1,09	0	0	0	0,00	#DIV/0!	0,00		
15	Mambi	Mambi	39	59	98	39	59	98	-	0,00	-	-	-	-	0	0	0	#DIV/0!	#DIV/0!	#DIV/0!		
16	Bumal	Bumal	60	71	131	60	71	131	-	0,00	-	-	-	-	0	0	0	#DIV/0!	#DIV/0!	#DIV/0!		
17	Mehalaan	Mehalaan	5	7	12	5	7	12	-	0,00	-	-	-	-	0	0	0	#DIV/0!	#DIV/0!	#DIV/0!		
JUMLAH (KAB/KOTA)			641	684	1.325	641	684	1.325	47	7,33	35	5	82	6,19	0	0	0	0	0	0		
JUMLAH PENDUDUK BERISIKO																						
ANGKA KESAKITAN (ANNUAL PARASITE INCIDENCE) PER 1.000 PENDUDUK BERISIKO									#DIV/0!		#DIV/0!		#DIV/0!									

Sumber: Bidang P2PL Dinkes Kab. Mamasa

TABEL 23

PENDERITA FILARIASIS DITANGANI MENURUT JENIS KELAMIN, KECAMATAN, DAN PUSKESMAS
KABUPATEN/KOTA MAMASA
TAHUN 2014

NO	KECAMATAN	PUSKESMAS	PENDERITA FILARIASIS					
			KASUS BARU DITEMUKAN			JUMLAH SELURUH KASUS		
			L	P	L+P	L	P	L+P
1	2	3	4	5	6	7	8	9
1	Mamasa	Mamasa	0	0	0	0	0	0
2	Tawalian	Tawalian	0	0	0	0	0	0
3	Sesenapadang	Sesenapadang	0	0	0	0	0	0
4	Balla	Balla	0	0	0	0	0	0
5	Tandukkalua	Malabo	0	0	0	0	0	0
6	Sumarorong	Sumarorong	0	0	0	0	0	0
7	Messawa	Messawa	0	0	0	0	0	0
8	Nosu	Nosu	0	0	0	0	0	0
9	Pana'	Pana'	0	0	0	0	0	0
10	Tabang	Tabang	0	0	0	0	0	0
11	Rantim	Rantim	0	0	0	0	0	0
12	Bambang	Bambang	0	0	0	0	0	0
13	Aralle	Aralle	0	0	0	0	0	0
14	Tabulahan	Tabulahan	0	0	0	0	0	0
15	Mambi	Mambi	0	0	0	0	0	0
16	Bumal	Bumal	0	0	0	0	0	0
17	Mehalaan	Mehalaan	0	0	0	0	0	0
JUMLAH (KAB/KOTA)			0	0	0	0	0	0
ANGKA KESAKITAN PER 100.000 PENDUDUK (KAB/KOTA)						0	0	0

Sumber: Bidang P2PL Dinkes Kab. Mamasa

Ket: Jumlah kasus adalah seluruh kasus yang ada di wilayah kerja puskesmas tersebut termasuk kasus yang ditemukan di RS

TABEL 24

PENGUKURAN TEKANAN DARAH PENDUDUK ≥ 18 TAHUN MENURUT JENIS KELAMIN, KECAMATAN, DAN PUSKESMAS
KABUPATEN/KOTA MAMASA
TAHUN 2014

NO	KECAMATAN	PUSKESMAS	JUMLAH PENDUDUK ≥ 18 TAHUN			DILAKUKAN PENGUKURAN TEKANAN DARAH						HIPERTENSI/TEKANAN DARAH TINGGI					
						LAKI-LAKI		PEREMPUAN		LAKI-LAKI + PEREMPUAN		LAKI-LAKI		PEREMPUAN		LAKI-LAKI + PEREMPUAN	
			LAKI-LAKI	PEREMPUAN	LAKI-LAKI + PEREMPUAN	JUMLAH	%	JUMLAH	%	JUMLAH	%	JUMLAH	%	JUMLAH	%	JUMLAH	%
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
1	Mamasa	Mamasa	6.633	6.596	13.229	483	7,28	888	13,46	1.371	10,36	82	16,977226	280	31,531532	362	26,404085
2	Tawalian	Tawalian	1.993	1.982	3.975	441	22,13	912	46,01	1.353	34,04	7	1,5873016	22	2,4122807	29	2,1433851
3	Sesenapadang	Sesenapadang	2.267	2.255	4.522	163	7,19	599	26,56	762	16,85	22	13,496933	49	8,1803005	71	9,3175853
4	Balla	Balla	1.797	1.787	3.584	23	1,28	38	2,13	61	1,70	6	26,086957	10	26,315789	16	26,229508
5	Tandukkalua	Malabo	2.990	2.973	5.963	281	9,40	452	15,20	733	12,29	194	69,039146	317	70,132743	511	69,713506
6	Sumarorong	Sumarorong	2.822	2.806	5.628	53	1,88	85	3,03	138	2,45	17	32,075472	18	21,176471	35	25,362319
7	Messawa	Messawa	2.067	2.056	4.123	1.043	50,46	1.245	60,55	2.288	55,49	55	5,2732502	61	4,8995984	116	5,0699301
8	Nosu	Nosu	1.267	1.260	2.527	342	26,99	465	36,90	807	31,94	61	17,836257	95	20,430108	156	19,330855
9	Pana'	Pana'	2.512	2.498	5.010	506	20,14	636	25,46	1.142	22,79	19	3,7549407	22	3,4591195	41	3,5901926
10	Tabang	Tabang	1.740	1.731	3.471	327	18,79	509	29,40	836	24,09	23	7,0336391	22	4,3222004	45	5,3827751
11	Rantim	Rantim	1.689	1.679	3.368	0	0,00	0	0,00	0	0,00	0	#DIV/0!	0	#DIV/0!	0	#DIV/0!
12	Bambang	Bambang	3.043	3.026	6.069	26	0,85	67	2,21	93	1,53	5	19,230769	8	11,940299	13	13,978495
13	Aralle	Aralle	1.939	1.928	3.867	387	19,96	407	21,11	794	20,53	249	64,341085	253	62,162162	502	63,224181
14	Tabulahan	Tabulahan	2.883	2.867	5.750	1.230	42,66	1.270	44,30	2.500	43,48	56	4,5528455	58	4,5669291	114	4,56
15	Mambi	Mambi	2.738	2.723	5.461	178	6,50	291	10,69	469	8,59	69	38,764045	179	61,512027	248	52,878465
16	Bumal	Bumal	1.982	1.971	3.953	0	0,00	0	0,00	0	0,00	0	#DIV/0!	0	#DIV/0!	0	#DIV/0!
17	Mehalaan	Mehalaan	1.149	1.142	2.291	70	6,09	91	7,97	161	7,03	30	42,857143	48	52,747253	78	48,447205
JUMLAH (KAB/KOTA)			41.511	41.280	82.791	5.553	13,38	7.955	19,27	13.508	16,32	895	16,117414	1.442	18,126964	2.337	17,300859

Sumber: Bidang P2PL Dinkes Kab. Mamasa

TABEL 25

PEMERIKSAAN OBESITAS MENURUT JENIS KELAMIN, KECAMATAN, DAN PUSKESMAS
KABUPATEN/KOTA MAMASA
TAHUN 2014

NO	KECAMATAN	PUSKESMAS	JUMLAH PENGUNJUNG PUSKESMAS DAN JARINGANNYA BERUSIA ≥ 15 TAHUN			DILAKUKAN PEMERIKSAAN OBESITAS						OBESITAS					
			LAKI-LAKI	PEREMPUAN	LAKI-LAKI + PEREMPUAN	JUMLAH	%	JUMLAH	%	JUMLAH	%	JUMLAH	%	JUMLAH	%	JUMLAH	%
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
1	Mamasa	Mamasa	483	888	1.371	0	0,00	0	0,00	0	0,00	0	#DIV/0!	0	#DIV/0!	0	#DIV/0!
2	Tawalian	Tawalian	441	912	1.353	0	0,00	0	0,00	0	0,00	0	#DIV/0!	0	#DIV/0!	0	#DIV/0!
3	Sesenapadang	Sesenapadang	163	599	762	0	0,00	0	0,00	0	0,00	0	#DIV/0!	0	#DIV/0!	0	#DIV/0!
4	Balla	Balla	0	0	0	0	#DIV/0!	0	#DIV/0!	0	#DIV/0!	0	#DIV/0!	0	#DIV/0!	0	#DIV/0!
5	Tandukkalua	Malabo	0	0	0	0	#DIV/0!	0	#DIV/0!	0	#DIV/0!	0	#DIV/0!	0	#DIV/0!	0	#DIV/0!
6	Sumarorong	Sumarorong	53	85	138	0	0,00	0	0,00	0	0,00	0	#DIV/0!	0	#DIV/0!	0	#DIV/0!
7	Messawa	Messawa	1.843	1.245	3.088	0	0,00	0	0,00	0	0,00	0	#DIV/0!	0	#DIV/0!	0	#DIV/0!
8	Nosu	Nosu	342	465	807	0	0,00	0	0,00	0	0,00	0	#DIV/0!	0	#DIV/0!	0	#DIV/0!
9	Pana'	Pana'	506	636	1.142	0	0,00	0	0,00	0	0,00	0	#DIV/0!	0	#DIV/0!	0	#DIV/0!
10	Tabang	Tabang	327	509	836	0	0,00	0	0,00	0	0,00	0	#DIV/0!	0	#DIV/0!	0	#DIV/0!
11	Rantim	Rantim	23	37	60	0	0,00	0	0,00	0	0,00	0	#DIV/0!	0	#DIV/0!	0	#DIV/0!
12	Bambang	Bambang	26	67	93	0	0,00	0	0,00	0	0,00	0	#DIV/0!	0	#DIV/0!	0	#DIV/0!
13	Aralle	Aralle	187	207	394	0	0,00	0	0,00	0	0,00	0	#DIV/0!	0	#DIV/0!	0	#DIV/0!
14	Tabulahan	Tabulahan	1.230	1.270	2.500	0	0,00	0	0,00	0	0,00	0	#DIV/0!	0	#DIV/0!	0	#DIV/0!
15	Mambi	Mambi	178	291	469	0	0,00	0	0,00	0	0,00	0	#DIV/0!	0	#DIV/0!	0	#DIV/0!
16	Bumal	Bumal	0	0	0	0	#DIV/0!	0	#DIV/0!	0	#DIV/0!	0	#DIV/0!	0	#DIV/0!	0	#DIV/0!
17	Mehalaan	Mehalaan	0	0	0	0	#DIV/0!	0	#DIV/0!	0	#DIV/0!	0	#DIV/0!	0	#DIV/0!	0	#DIV/0!
JUMLAH (KAB/KOTA)			5.802	7.211	13.013	0	0,00	0	0,00	0	0,00	0	#DIV/0!	0	#DIV/0!	0	#DIV/0!

Sumber: Bidang P2PL Dinkes Kab. Mamasa

TABEL 26

CAKUPAN DETEKSI DINI KANKER LEHER RAHIM DENGAN METODE IVA DAN KANKER PAYUDARA DENGAN PEMERIKSAAN KLINIS (CBE)
 MENURUT KECAMATAN DAN PUSKESMAS
 KABUPATEN/KOTA MAMASA
 TAHUN 2014

NO	KECAMATAN	PUSKESMAS	PEREMPUAN USIA 30-50 TAHUN	PEMERIKSAAN LEHER RAHIM DAN PAYUDARA		IVA POSITIF		TUMOR/BENJOLAN	
				JUMLAH	%	JUMLAH	%	JUMLAH	%
1	2	3	4	5	6	7	8	9	10
1	Mamasa	Mamasa	3.178	14	0,44	1	7,14	0	0,00
2	Tawalian	Tawalian	955	0	0	0	#DIV/0!	0	#DIV/0!
3	Sesenapadang	Sesenapadang	1.086	0	0	0	#DIV/0!	0	#DIV/0!
4	Balla	Balla	861	0	0	0	#DIV/0!	0	#DIV/0!
5	Tandukkalua	Malabo	1.432	0	0	0	#DIV/0!	0	#DIV/0!
6	Sumarorong	Sumarorong	1.352	0	0	0	#DIV/0!	0	#DIV/0!
7	Messawa	Messawa	990	0	0	0	#DIV/0!	0	#DIV/0!
8	Nosu	Nosu	607	0	0	0	#DIV/0!	0	#DIV/0!
9	Pana'	Pana'	1.204	0	0	0	#DIV/0!	0	#DIV/0!
10	Tabang	Tabang	834	0	0	0	#DIV/0!	0	#DIV/0!
11	Rantim	Rantim	809	0	0	0	#DIV/0!	0	#DIV/0!
12	Bambang	Bambang	1.458	0	0	0	#DIV/0!	0	#DIV/0!
13	Aralle	Aralle	929	0	0	0	#DIV/0!	0	#DIV/0!
14	Tabulahan	Tabulahan	1.381	0	0	0	#DIV/0!	0	#DIV/0!
15	Mambi	Mambi	1.312	0	0	0	#DIV/0!	0	#DIV/0!
16	Bumal	Bumal	949	0	0	0	#DIV/0!	0	#DIV/0!
17	Mehalaan	Mehalaan	550	0	0	0	#DIV/0!	0	#DIV/0!
JUMLAH (KAB/KOTA)			19.887	14	0	1	7,14	0	0,00

Sumber: Bidang P2PL Dinkes Kab. Mamasa

Ket: IVA: Inspeksi Visual dengan Asam asetat

CBE: *Clinical Breast Examination*

TABEL 27

JUMLAH PENDERITA DAN KEMATIAN PADA KLB MENURUT JENIS KEJADIAN LUAR BIASA (KLB)
KABUPATEN/KOTA MAMASA
TAHUN 2014

NO	JENIS KEJADIAN LUAR BIASA	YANG TERSERANG		WAKTU KEJADIAN (TANGGAL)			JUMLAH PENDERITA			KELOMPOK UMUR PENDERITA												JUMLAH KEMATIAN			JUMLAH PENDUDUK TERANCAM			ATTACK RATE (%)			CFR (%)		
		JUMLAH KEC	JUMLAH DESA/KEL	DIKETAHUI	DITANGGU LANGI	AKHIR	L	P	L+P	0-7 HARI	8-28 HARI	1-11 BLN	1-4 THN	5-9 THN	10-14 THN	15-19 THN	20-44 THN	45-54 THN	55-59 THN	60-69 THN	70+ THN	L	P	L+P	L	P	L+P	L	P	L+P	L	P	L+P
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34
1	-	0	0	-	-	-	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!

Sumber: Bidang P2PL Dinkes Kab. Mamasa

TABEL 28

KEJADIAN LUAR BIASA (KLB) DI DESA/KELURAHAN YANG DITANGANI < 24 JAM
KABUPATEN/KOTA MAMASA
TAHUN 2014

NO	KECAMATAN	PUSKESMAS	KLB DI DESA/KELURAHAN		
			JUMLAH	DITANGANI <24 JAM	%
1	2	3	4	5	6
1	Mamasa	Mamasa	0	0	#DIV/0!
2	Tawalian	Tawalian	0	0	#DIV/0!
3	Sesenapadang	Sesenapadang	0	0	#DIV/0!
4	Balla	Balla	0	0	#DIV/0!
5	Tandukkalua	Malabo	0	0	#DIV/0!
6	Sumarorong	Sumarorong	0	0	#DIV/0!
7	Messawa	Messawa	0	0	#DIV/0!
8	Nosu	Nosu	0	0	#DIV/0!
9	Pana'	Pana'	0	0	#DIV/0!
10	Tabang	Tabang	0	0	#DIV/0!
11	Rantim	Rantim	0	0	#DIV/0!
12	Bambang	Bambang	0	0	#DIV/0!
13	Aralle	Aralle	0	0	#DIV/0!
14	Tabulahan	Tabulahan	0	0	#DIV/0!
15	Mambi	Mambi	0	0	#DIV/0!
16	Bumal	Bumal	0	0	#DIV/0!
17	Mehalaan	Mehalaan	0	0	#DIV/0!
JUMLAH (KAB/KOTA)			0	0	#DIV/0!

Sumber: Bidang P2PL Dinkes Kab. Mamasa

TABEL 29

CAKUPAN KUNJUNGAN IBU HAMIL, PERSALINAN DITOLONG TENAGA KESEHATAN, DAN PELAYANAN KESEHATAN IBU NIFAS
 MENURUT KECAMATAN DAN PUSKESMAS
 KABUPATEN/KOTA MAMASA
 TAHUN 2014

NO	KECAMATAN	PUSKESMAS	IBU HAMIL						IBU BERSALIN/NIFAS					
			JUMLAH	K1		K4		JUMLAH	PERSALINAN DITOLONG NAKES		MENDAPAT YANKES NIFAS		IBU NIFAS MENDAPAT VIT A	
				JUMLAH	%	JUMLAH	%		JUMLAH	%	JUMLAH	%	JUMLAH	%
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
1	Mamasa	Mamasa	575	526	91,5	442	76,9	549	424	77,2	416	75,8	434	79,05282
2	Tawalian	Tawalian	157	119	75,8	58	36,9	149	105	70,5	143	96,0	102	68,45638
3	Sesenapadang	Sesenapadang	194	151	77,8	143	73,7	185	116	62,7	120	64,9	121	65,40541
4	Balla	Balla	153	127	83,0	99	64,7	146	107	73,3	103	70,5	113	77,39726
5	Tandukkalua	Malabo	255	255	100,0	233	91,4	244	182	74,6	171	70,1	186	76,22951
6	Sumarorong	Sumarorong	241	241	100,0	206	85,5	230	207	90,0	184	80,0	208	90,43478
7	Messawa	Messawa	177	128	72,3	95	53,7	169	105	62,1	106	62,7	108	63,90533
8	Nosu	Nosu	108	86	79,6	77	71,3	103	80	77,7	81	78,6	79	76,69903
9	Pana'	Pana'	215	181	84,2	147	68,4	205	136	66,3	132	64,4	136	66,34146
10	Tabang	Tabang	149	114	76,5	100	67,1	142	90	63,4	87	61,3	87	61,26761
11	Rantim	Rantim	144	100	69,4	65	45,1	138	52	37,7	50	36,2	53	38,4058
12	Bambang	Bambang	260	187	71,9	152	58,5	248	146	58,9	133	53,6	146	58,87097
13	Aralle	Aralle	166	168	101,2	160	96,4	158	147	93,0	139	88,0	147	93,03797
14	Tabulahan	Tabulahan	246	168	68,3	128	52,0	235	143	60,9	143	60,9	142	60,42553
15	Mambi	Mambi	234	260	111,1	248	106,0	223	258	115,7	253	113,5	258	115,6951
16	Bumal	Bumal	169	129	76,3	105	62,1	162	72	44,4	72	44,4	81	50
17	Mehalaan	Mehalaan	98	100	102,0	81	82,7	94	84	89,4	84	89,4	81	86,17021
JUMLAH (KAB/KOTA)			3.541	3.040	85,9	2.539	71,7	3.380	2.454	72,6	2.417	71,5	2.482	73,43195

Sumber: Bidang Kesmas Dinkes Kab. Mamasa

TABEL 30

PERSENTASE CAKUPAN IMUNISASI TT PADA IBU HAMIL MENURUT KECAMATAN DAN PUSKESMAS
KABUPATEN/KOTA MAMASA
TAHUN 2014

NO	KECAMATAN	PUSKESMAS	JUMLAH IBU HAMIL	IMUNISASI TETANUS TOKSOID PADA IBU HAMIL												
				TT-1		TT-2		TT-3		TT-4		TT-5		TT2+		
				JUMLAH	%	JUMLAH	%	JUMLAH	%	JUMLAH	%	JUMLAH	%	JUMLAH	%	
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	
1	Mamasa	Mamasa	575	95	16,5	30	5,2	2	0,3	1	0,2	0	-	33	5,7	
2	Tawalian	Tawalian	157	1	0,6	2	1,3	0	-	0	-	0	-	2	1,3	
3	Sesenapadang	Sesenapadang	194	10	5,2	3	1,5	0	-	0	-	0	-	3	1,5	
4	Balla	Balla	153	6	3,9	5	3,3	1	0,7	8	5,2	2	1,3	16	10,5	
5	Tandukkalua	Malabo	255	17	6,7	10	3,9	0	-	0	-	0	-	10	3,9	
6	Sumarorong	Sumarorong	241	28	11,6	41	17,0	5	2,1	1	0,4	1	0,4	48	19,9	
7	Messawa	Messawa	177	26	14,7	13	7,3	0	-	0	-	0	-	13	7,3	
8	Nosu	Nosu	108	18	16,7	24	22,2	13	12,0	13	12,0	15	13,9	65	60,2	
9	Pana'	Pana'	215	33	15,3	23	10,7	0	-	0	-	0	-	23	10,7	
10	Tabang	Tabang	149	6	4,0	12	8,1	0	-	0	-	1	0,7	13	8,7	
11	Rantim	Rantim	144	19	13,2	0	-	0	-	0	-	5	3,5	5	3,5	
12	Bambang	Bambang	260	15	5,8	11	4,2	0	-	0	-	0	-	11	4,2	
13	Aralle	Aralle	166	45	27,1	24	14,5	8	4,8	1	0,6	2	1,2	35	21,1	
14	Tabulahan	Tabulahan	246	89	36,2	32	13,0	9	3,7	1	0,4	0	-	42	17,1	
15	Mambi	Mambi	234	34	14,5	27	11,5	4	1,7	2	0,9	1	0,4	34	14,5	
16	Bumal	Bumal	169	25	14,8	10	5,9	5	3,0	0	-	0	-	15	8,9	
17	Mehalaan	Mehalaan	98	23	23,5	10	10,2	0	-	0	-	0	-	10	10,2	
JUMLAH (KAB/KOTA)				3.541	490	13,8	277	7,8	47	1,3	27	0,8	27	0,8	378	10,7

Sumber: Bidang Kesmas Dinkes Kab. Mamasa

TABEL 31

PERSENTASE CAKUPAN IMUNISASI TT PADA WANITA USIA SUBUR MENURUT KECAMATAN DAN PUSKESMAS
KABUPATEN/KOTA MAMASA
TAHUN 2014

NO	KECAMATAN	PUSKESMAS	JUMLAH WUS (15-39 TAHUN)	IMUNISASI TETANUS TOKSOID PADA WUS									
				TT-1		TT-2		TT-3		TT-4		TT-5	
				JUMLAH	%	JUMLAH	%	JUMLAH	%	JUMLAH	%	JUMLAH	%
1	2	3	4	5	6	7	8	9	10	11	12	13	14
1	Mamasa	Mamasa	4.630		-		-		-		-		-
2	Tawalian	Tawalian	1.260		-		-		-		-		-
3	Sesenapadang	Sesenapadang	1.557		-		-		-		-		-
4	Balla	Balla	1.235		-		-		-		-		-
5	Tandukkalua	Malabo	2.054		-		-		-		-		-
6	Sumarorong	Sumarorong	1.941		-		-		-		-		-
7	Messawa	Messawa	1.421		-		-		-		-		-
8	Nosu	Nosu	871		-		-		-		-		-
9	Pana'	Pana'	1.727		-		-		-		-		-
10	Tabang	Tabang	1.196		-		-		-		-		-
11	Rantim	Rantim	1.161		-		-		-		-		-
12	Bambang	Bambang	2.094		-		-		-		-		-
13	Aralle	Aralle	1.333		-		-		-		-		-
14	Tabulahan	Tabulahan	1.982	1	0,1		-		-		-		-
15	Mambi	Mambi	1.883		-		-		-		-		-
16	Bumal	Bumal	1.362		-		-		-		-		-
17	Mehalaan	Mehalaan	790		-		-		-		-		-
JUMLAH (KAB/KOTA)				28.497	1	0,0	0	-	0	-	0	-	0

Sumber: Bidang Kesmas Dinkes Kab. Mamasa

TABEL 32

**JUMLAH IBU HAMIL YANG MENDAPATKAN TABLET FE1 DAN FE3 MENURUT KECAMATAN DAN PUSKESMAS
KABUPATEN/KOTA MAMASA
TAHUN 2014**

NO	KECAMATAN	PUSKESMAS	JUMLAH IBU HAMIL	FE1 (30 TABLET)		FE3 (90 TABLET)	
				JUMLAH	%	JUMLAH	%
1	2	3	4	5	6	7	8
1	Mamasa	Mamasa	575	526	91,5	450	78,3
2	Tawalian	Tawalian	157	119	75,8	58	36,9
3	Sesenapadang	Sesenapadang	194	157	80,9	143	73,7
4	Balla	Balla	153	127	83,0	99	64,7
5	Tandukkalua	Malabo	255	255	100,0	233	91,4
6	Sumarorong	Sumarorong	241	241	100,0	201	83,4
7	Messawa	Messawa	177	128	72,3	93	52,5
8	Nosu	Nosu	108	81	75,0	75	69,4
9	Pana'	Pana'	215	181	84,2	147	68,4
10	Tabang	Tabang	149	112	75,2	97	65,1
11	Rantim	Rantim	144	100	69,4	68	47,2
12	Bambang	Bambang	260	187	71,9	166	63,8
13	Aralle	Aralle	166	168	101,2	153	92,2
14	Tabulahan	Tabulahan	246	166	67,5	126	51,2
15	Mambi	Mambi	234	263	112,4	244	104,3
16	Bumal	Bumal	169	129	76,3	105	62,1
17	Mehalaan	Mehalaan	98	100	102,0	81	82,7
JUMLAH (KAB/KOTA)			3541	3.040	85,9	2.539	71,7

Sumber: Bidang Kesmas Dinkes Kab. Mamasa

TABEL 33

JUMLAH DAN PERSENTASE PENANGANAN KOMPLIKASI KEBIDANAN DAN KOMPLIKASI NEONATAL
MENURUT JENIS KELAMIN, KECAMATAN, DAN PUSKESMAS
KABUPATEN/KOTA MAMASA
TAHUN 2014

NO	KECAMATAN	PUSKESMAS	JUMLAH IBU HAMIL	PERKIRAAN BUMIL DENGAN KOMPLIKASI KEBIDANAN	PENANGANAN KOMPLIKASI KEBIDANAN			JUMLAH BAYI			PERKIRAAN NEONATAL KOMPLIKASI			PENANGANAN KOMPLIKASI NEONATAL					
					S	%	L	P	L + P	L	P	L + P	S	%	S	%	S	%	L + P
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	
1	Mamasa	Mamasa	575	115	64	55,6522	261	262	523	39	39	78	18	46,0	11	28,0	29	37,0	
2	Tawalian	Tawalian	157	31	9	28,7	71	71	142	11	11	21	4	37,6	3	28,2	7	32,9	
3	Sesenapadang	Sesenapadang	194	39	11	28,4	88	88	176	13	13	26	2	15,2	-	0,0	2	7,6	
4	Balla	Balla	153	31	13	42,5	70	69	139	11	10	21	2	19,0	1	9,7	3	14,4	
5	Tandukkalua	Malabo	255	51	17	33,3	117	115	232	18	17	35	7	39,9	6	34,8	13	37,4	
6	Sumarorong	Sumarorong	241	48	29	60,2	110	109	219	17	16	33	10	60,6	14	85,6	24	73,1	
7	Messawa	Messawa	177	35	11	31,1	82	79	161	12	12	24	1	8,1	-	0,0	1	4,1	
8	Nosu	Nosu	108	22	9	41,6667	50	48	98	8	7	15	-	0,0	5	69,4	5	34,0	
9	Pana'	Pana'	215	43	14	32,5581	100	95	195	15	14	29	1	6,7	1	7,0	2	6,8	
10	Tabang	Tabang	149	30	2	6,7	69	66	135	10	10	20	-	0,0	-	0,0	-	0,0	
11	Rantim	Rantim	144	29	0	0,0	67	65	132	10	10	20	1	10,0	1	10,3	2	10,1	
12	Bambang	Bambang	260	52	0	0,0	119	118	237	18	18	36	9	50,4	5	28,2	14	39,4	
13	Aralle	Aralle	166	33	20	60,2	77	74	151	12	11	23	-	0,0	-	0,0	-	0,0	
14	Tabulahan	Tabulahan	246	49	20	40,7	116	108	224	17	16	34	-	0,0	-	0,0	-	0,0	
15	Mambi	Mambi	234	47	19	40,6	107	105	212	16	16	32	-	0,0	-	0,0	-	0,0	
16	Bumal	Bumal	169	34	7	20,7	77	77	154	12	12	23	-	0,0	-	0,0	-	0,0	
17	Mehalaan	Mehalaan	98	20	14	71,4	47	43	90	7	6	14	4	56,7	3	46,5	7	51,9	
JUMLAH (KAB/KOTA)				3.541	708	259	36,5716	1.628	1.592	3.220	244	239	483	59	24,2	50	20,9	109	22,6

Sumber: Bidang Kesmas Dinkes Kab. Mamasa

TABEL 34

PROPORSI PESERTA KB AKTIF MENURUT JENIS KONTRASEPSI, KECAMATAN, DAN PUSKESMAS
KABUPATEN/KOTA MAMASA
TAHUN 2014

NO	KECAMATAN	PUSKESMAS	PESERTA KB AKTIF																				MKJP + NON MKJP	% MKJP + NON MKJP		
			MKJP										NON MKJP													
			IUD	%	MOP	%	MOW	%	IM PLAN	%	JUMLAH	%	KON DOM	%	SUNTI K	%	PIL	%	OBAT VAGINA	%	LAIN NYA	%	JUMLAH	%		
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27
1	Mamasas	Mamasas	96	5,0	0	0,0	26	1,4	213	11,1	335	17,5	20	1,0	1.015	53,1	530	27,7	0	0,0	11	0,6	1.576	82,5	1.911	100,0
2	Tawalian	Tawalian	1	0,2	0	0,0	0	0,0	16	3,1	17	3,3	0	0,0	298	57,2	206	39,5	0	0,0	0	0,0	504	96,7	521	100,0
3	Sesenapadang	Sesenapadang	48	10,0	0	0,0	0	0,0	66	13,7	114	23,7	0	0,0	301	62,6	66	13,7	0	0,0	0	0,0	367	76,3	481	100,0
4	Balla	Balla	19	2,3	0	0,0	7	0,9	99	12,1	125	15,3	14	1,7	345	42,3	331	40,6	0	0,0	0	0,0	690	84,7	815	100,0
5	Tandukkalua	Malabos	37	2,7	0	0,0	29	2,1	254	18,5	320	23,3	20	1,5	527	38,4	505	36,8	0	0,0	0	0,0	1.052	76,7	1.372	100,0
6	Sumarorong	Sumarorong	7	0,7	0	0,0	2	0,2	25	2,7	34	3,6	14	1,5	448	47,9	440	47,0	0	0,0	0	0,0	902	96,4	936	100,0
7	Messawa	Messawa	13	2,0	0	0,0	9	1,4	104	15,6	126	18,9	5	0,8	219	32,9	316	47,4	0	0,0	0	0,0	540	81,1	666	100,0
8	Nosu	Nosu	4	2,1	0	0,0	15	7,7	27	13,9	46	23,7	0	0,0	52	26,8	96	49,5	0	0,0	0	0,0	148	76,3	194	100,0
9	Pana'	Pana'	7	0,8	0	0,0	3	0,3	7	0,8	17	1,9	0	0,0	350	38,8	536	59,4	0	0,0	0	0,0	886	98,1	903	100,0
10	Tabang	Tabang	6	1,0	0	0,0	0	0,0	5	0,8	11	1,8	4	0,6	337	53,7	276	43,9	0	0,0	0	0,0	617	98,2	628	100,0
11	Rantim	Rantim	0	0,0	0	0,0	0	0,0	40	4,8	40	4,8	0	0,0	455	54,6	338	40,6	0	0,0	0	0,0	793	95,2	833	100,0
12	Bambang	Bambang	0	0,0	0	0,0	0	0,0	156	6,1	156	6,1	0	0,0	1.887	73,9	510	20,0	0	0,0	0	0,0	2.397	93,9	2.553	100,0
13	Aralle	Aralle	0	0,0	0	0,0	0	0,0	0	0,0	0	0,0	0	0,0	384	49,0	400	51,0	0	0,0	0	0,0	784	100,0	784	100,0
14	Tabulahan	Tabulahan	0	0,0	0	0,0	10	1,6	0	0,0	10	1,6	0	0,0	311	48,7	318	49,8	0	0,0	0	0,0	629	98,4	639	100,0
15	Mambi	Mambi	0	0,0	0	0,0	0	0,0	0	0,0	0	0,0	0	0,0	322	50,9	310	49,1	0	0,0	0	0,0	632	100,0	632	100,0
16	Bumal	Bumal	1	0,1	2	0,2	20	2,4	3	0,4	26	3,1	5	0,6	110	13,0	707	83,4	0	0,0	0	0,0	822	96,9	848	100,0
17	Mehalaan	Mehalaan	2	0,4	0	0,0	0	0,0	69	12,5	71	12,8	1	0,2	295	53,3	186	33,6	0	0,0	0	0,0	482	87,2	553	100,0
JUMLAH (KAB/KOTA)			241	1,6	2	0,0	121	0,8	1.084	7,1	1.448	9,5	83	0,5	7.656	50,1	6.071	39,8	0	0,0	11	0,1	13.821	90,5	15.269	100,0

Sumber: Bidang Kesmas Dinkes Kab. Mamasa

Keterangan: MKJP = Metode Kontrasepsi Jangka Panjang

TABEL 35

PROPORSI PESERTA KB BARU MENURUT JENIS KONTRASEPSI, KECAMATAN, DAN PUSKESMAS
 KABUPATEN/KOTA MAMASA
 TAHUN 2014

NO	KECAMATAN	PUSKESMAS	PESERTA KB BARU																				MKJP + NON MKJP	% MKJP + NON MKJP				
			MKJP										NON MKJP															
			IUD	%	MOP	%	MOW	%	IMPLAN	%	JUMLAH	%	KONDOM	%	SUNTIK	%	PIL	%	OBAT VAGINA	%	LAIN NYA	%	JUMLAH	%				
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27		
1	Mamasa	Mamasa	5	0,9	0	0,0	0	0,0	11	2,0	16	2,9	9	1,7	302	55,5	217	39,9	0	0,0	0	0,0	528	97,1	544	100,0		
2	Tawalian	Tawalian	0	0,0	0	0,0	0	0,0	0	0,0	0	0,0	0	0,0	223	59,5	152	40,5	0	0,0	0	0,0	375	100,0	375	100,0		
3	Sesenapadang	Sesenapadang	4	1,6	0	0,0	0	0,0	5	2,0	9	3,6	10	4,0	199	79,6	32	12,8	0	0,0	0	0,0	241	96,4	250	100,0		
4	Balla	Balla	0	0,0	0	0,0	0	0,0	0	0,0	0	0,0	0	0,0	43	54,4	36	45,6	0	0,0	0	0,0	79	100,0	79	100,0		
5	Tandukkalua	Malabo	0	0,0	0	0,0	0	0,0	0	0,0	0	0,0	0	0,0	10	6,0	106	63,9	50	30,1	0	0,0	0	0,0	166	100,0	166	100,0
6	Sumarorong	Sumarorong	0	0,0	0	0,0	0	0,0	0	0,0	0	0,0	0	0,0	7	1,5	221	46,7	245	51,8	0	0,0	0	0,0	473	100,0	473	100,0
7	Messawa	Messawa	0	0,0	0	0,0	0	0,0	0	0,0	0	0,0	0	0,0	1	0,6	92	58,2	65	41,1	0	0,0	0	0,0	158	100,0	158	100,0
8	Nosu	Nosu	0	0,0	0	0,0	0	0,0	0	0,0	0	0,0	0	0,0	0	0,0	21	48,8	22	51,2	0	0,0	0	0,0	43	100,0	43	100,0
9	Pana'	Pana'	0	0,0	0	0,0	0	0,0	0	0,0	0	0,0	0	0,0	0	0,0	52	35,6	94	64,4	0	0,0	0	0,0	146	100,0	146	100,0
10	Tabang	Tabang	0	0,0	0	0,0	0	0,0	0	0,0	0	0,0	0	0,0	0	0,0	187	56,2	146	43,8	0	0,0	0	0,0	333	100,0	333	100,0
11	Rantim	Rantim	0	0,0	0	0,0	0	0,0	0	0,0	0	0,0	0	0,0	17	3,0	298	53,1	246	43,9	0	0,0	0	0,0	561	100,0	561	100,0
12	Bambang	Bambang	0	0,0	0	0,0	0	0,0	0	0,0	0	0,0	0	0,0	11	2,8	187	47,8	193	49,4	0	0,0	0	0,0	391	100,0	391	100,0
13	Aralle	Aralle	0	0,0	0	0,0	0	0,0	0	0,0	0	0,0	0	0,0	0	0,0	45	47,4	50	52,6	0	0,0	0	0,0	95	100,0	95	100,0
14	Tabulahan	Tabulahan	0	0,0	0	0,0	0	0,0	0	0,0	0	0,0	0	0,0	1	0,2	231	53,6	199	46,2	0	0,0	0	0,0	431	100,0	431	100,0
15	Mambi	Mambi	0	0,0	0	0,0	0	0,0	0	0,0	0	0,0	0	0,0	0	0,0	271	56,7	207	43,3	0	0,0	0	0,0	478	100,0	478	100,0
16	Bumal	Bumal	0	0,0	0	0,0	0	0,0	0	0,0	0	0,0	0	0,0	2	2,9	41	59,4	26	37,7	0	0,0	0	0,0	69	100,0	69	100,0
17	Mehalaan	Mehalaan	0	0,0	0	0,0	0	0,0	0	0,0	0	0,0	0	0,0	0	0,0	178	77,1	53	22,9	0	0,0	0	0,0	231	100,0	231	100,0
JUMLAH (KAB/KOTA)			9	0,2	0	0,0	0	0,0	16	0,3	25	0,5	68	1,4	2.697	55,9	2.033	42,2	0	0,0	0	0,0	4.798	99,5	4.823	100,0		

Sumber: Bidang Kesmas Dinkes Kab. Mamasa

Keterangan: MKJP = Metode Kontrasepsi Jangka Panjang

TABEL 36

**JUMLAH PESERTA KB BARU DAN KB AKTIF MENURUT KECAMATAN DAN PUSKESMAS
KABUPATEN/KOTA MAMASA
TAHUN 2014**

NO	KECAMATAN	PUSKESMAS	JUMLAH PUS	PESERTA KB BARU		PESERTA KB AKTIF	
				JUMLAH	%	JUMLAH	%
1	2	3	4	5	6	7	8
1	Mamasa	Mamasa	4040	544	13,5	1.911	47,3
2	Tawalian	Tawalian	1100	375	34,1	521	47,4
3	Sesenapadang	Sesenapadang	1359	250	18,4	481	35,4
4	Balla	Balla	1077	79	7,3	815	75,7
5	Tandukkalua	Malabo	1792	166	9,3	1.372	76,6
6	Sumarorong	Sumarorong	1694	473	27,9	936	55,3
7	Messawa	Messawa	1240	158	12,7	666	53,7
8	Nosu	Nosu	760	43	5,7	194	25,5
9	Pana'	Pana'	1508	146	9,7	903	59,9
10	Tabang	Tabang	1044	333	31,9	628	60,2
11	Rantim	Rantim	1013	561	55,4	833	82,2
12	Bambang	Bambang	1827	391	21,4	2.553	139,7
13	Aralle	Aralle	1163	95	8,2	784	67,4
14	Tabulahan	Tabulahan	1730	431	24,9	639	36,9
15	Mambi	Mambi	1643	478	29,1	632	38,5
16	Bumal	Bumal	1189	69	5,8	848	71,3
17	Mehalaan	Mehalaan	690	231	33,5	553	80,1
JUMLAH (KAB/KOTA)			24.869	4.823	19,4	15.269	61,4

Sumber: Bidang Kesmas Dinkes Kab. Mamasa

TABEL 37

BAYI BERAT BADAN LAHIR RENDAH (BBLR) MENURUT JENIS KELAMIN, KECAMATAN, DAN PUSKESMAS
KABUPATEN/KOTA MAMASA
TAHUN 2014

NO	KECAMATAN	PUSKESMAS	JUMLAH LAHIR HIDUP			BAYI BARU LAHIR DITIMBANG						BBLR					
			L	P	L + P	JUMLAH	%	JUMLAH	%	JUMLAH	%	JUMLAH	%	JUMLAH	%	JUMLAH	%
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
1	Mamasa	Mamasa	228	209	437	226	99,1	228	100,0	435	99,5	9	3,9	823	3,8	17	3,9
2	Tawalian	Tawalian	52	53	105	62	119,2	62	117,0	124	118,1	5	8,1	3	4,8	8	6,5
3	Sesenapadang	Sesenapadang	64	58	122	58	90,6	51	87,9	109	89,3	1	1,7	3	5,9	4	3,7
4	Balla	Balla	60	45	105	64	106,7	48	106,7	112	106,7	1	1,6	0	0,0	1	0,9
5	Tandukkalua	Malabo	95	86	181	95	100,0	85	98,8	180	99,4	0	0,0	3	3,5	3	1,7
6	Sumarorong	Sumarorong	107	97	204	107	100,0	98	101,0	205	100,5	4	3,7	3	3,1	7	3,4
7	Messawa	Messawa	53	55	108	56	105,7	59	107,3	115	106,5	3	5,4	1	1,7	4	3,5
8	Nosu	Nosu	44	44	88	42	95,5	40	90,9	82	93,2	1	2,4	2	5,0	3	3,7
9	Pana'	Pana'	65	58	123	68	104,6	64	110,3	132	107,3	2	2,9	2	3,1	4	3,0
10	Tabang	Tabang	57	33	90	57	100,0	32	97,0	89	98,9	0	0,0	0	0,0	0	0,0
11	Rantim	Rantim	29	26	55	27	93,1	23	88,5	50	90,9	0	0,0	0	0,0	0	0,0
12	Bambang	Bambang	71	68	139	70	98,6	66	97,1	136	97,8	0	0,0	0	0,0	0	0,0
13	Aralle	Aralle	73	74	147	70	95,9	68	91,9	138	93,9	0	0,0	0	0,0	0	0,0
14	Tabulahan	Tabulahan	67	72	139	65	97,0	71	98,6	136	97,8	1	1,5	0	0,0	1	0,7
15	Mambi	Mambi	126	132	258	111	88,1	102	77,3	213	82,6	0	0,0	1	1,0	1	0,5
16	Bumal	Bumal	40	42	82	50	125,0	47	111,9	97	118,3	0	0,0	0	0,0	0	0,0
17	Mehalaan	Mehalaan	52	32	84	50	96,2	28	87,5	78	92,9	0	0,0	1	3,6	1	1,3
JUMLAH (KAB/KOTA)			1.283	1.184	2.467	1.278	99,6	1.153	97,4	2.431	98,5	27	2,1	27	2,3	54	2,2

Sumber: Bidang Kesmas Dinkes Kab. Mamasa

TABEL 38

CAKUPAN KUNJUNGAN NEONATAL MENURUT JENIS KELAMIN, KECAMATAN, DAN PUSKESMAS
KABUPATEN/KOTA MAMASA
TAHUN 2014

NO	KECAMATAN	PUSKESMAS	JUMLAH BAYI			KUNJUNGAN NEONATAL 1 KALI (KN1)						KUNJUNGAN NEONATAL 3 KALI (KN LENGKAP)							
			L	P	L + P	JUMLAH		%		JUMLAH		%		JUMLAH		%		JUMLAH	
						4	5	6	7	8	9	10	11	12	13	14	15	16	17
1	Mamasa	Mamasa	261	262	523	229	87,7	208	79,4	437	83,6	201	77,0	188	71,8	389	74,4		
2	Tawalian	Tawalian	71	71	142	53	74,6	49	69,0	102	71,8	56	78,9	51	71,8	107	75,4		
3	Sesenapadang	Sesenapadang	88	88	176	66	75,0	54	61,4	120	68,2	59	67,0	51	58,0	110	62,5		
4	Balla	Balla	70	69	139	54	77,1	50	72,5	104	74,8	51	72,9	51	73,9	102	73,4		
5	Tandukkalua	Malabo	117	115	232	95	81,2	85	73,9	180	77,6	104	88,9	77	67,0	181	78,0		
6	Sumarorong	Sumarorong	110	109	219	104	94,5	100	91,7	204	93,2	98	89,1	83	76,1	181	82,6		
7	Messawa	Messawa	82	79	161	54	65,9	52	65,8	106	65,8	47	57,3	49	62,0	96	59,6		
8	Nosu	Nosu	50	48	98	43	86,0	36	75,0	79	80,6	40	80,0	40	83,3	80	81,6		
9	Pana'	Pana'	100	95	195	71	71,0	62	65,3	133	68,2	53	53,0	44	46,3	97	49,7		
10	Tabang	Tabang	69	66	135	58	84,1	32	48,5	90	66,7	57	82,6	33	50,0	90	66,7		
11	Rantim	Rantim	67	65	132	30	44,8	21	32,3	51	38,6	22	32,8	18	27,7	40	30,3		
12	Bambang	Bambang	119	118	237	66	55,5	73	61,9	139	58,6	69	58,0	70	59,3	139	58,6		
13	Aralle	Aralle	77	74	151	72	93,5	75	101,4	147	97,4	58	75,3	66	89,2	124	82,1		
14	Tabulahan	Tabulahan	116	108	224	62	53,4	76	70,4	138	61,6	61	52,6	73	67,6	134	59,8		
15	Mambi	Mambi	107	105	212	138	129,0	120	114,3	258	121,7	146	136,4	119	113,3	265	125,0		
16	Bumal	Bumal	77	77	154	40	51,9	39	50,6	79	51,3	36	46,8	37	48,1	73	47,4		
17	Mehalaan	Mehalaan	47	43	90	53	112,8	31	72,1	84	93,3	54	114,9	29	67,4	83	92,2		
JUMLAH (KAB/KOTA)			1.628	1.592	3.220	1.288	79,1	1.163	73,1	2.451	76,1	1.212	74,4	1.079	67,8	2.291	71,1		

Sumber: Bidang Kesmas Dinkes Kab. Mamasa

TABEL 39

JUMLAH BAYI YANG DIBERI ASI EKSKLUSIF MENURUT JENIS KELAMIN, KECAMATAN, DAN PUSKESMAS
 KABUPATEN/KOTA MAMASA
 TAHUN 2014

NO	KECAMATAN	PUSKESMAS	JUMLAH BAYI			JUMLAH BAYI YANG DIBERI ASI EKSKLUSIF					
						USIA 0-6 BULAN					
						L		P		L + P	
1	2	3	4	5	6	7	8	9	10	11	12
1	Mamasa	Mamasa	261	262	523	67	25,7	69	26,3	136	26,0
2	Tawalian	Tawalian	71	71	142	42	59,2	53	74,6	95	66,9
3	Sesenapadang	Sesenapadang	88	88	176	25	28,4	42	47,7	67	38,1
4	Balla	Balla	70	69	139	17	24,3	17	24,6	34	24,5
5	Tandukkalua	Malabo	117	115	232	41	35,0	44	38,3	85	36,6
6	Sumarorong	Sumarorong	110	109	219	58	52,7	53	48,6	111	50,7
7	Messawa	Messawa	82	79	161	33	40,2	33	41,8	66	41,0
8	Nosu	Nosu	50	48	98	23	46,0	19	39,6	42	42,9
9	Pana'	Pana'	100	95	195	34	34,0	29	30,5	63	32,3
10	Tabang	Tabang	69	66	135	46	66,7	34	51,5	80	59,3
11	Rantim	Rantim	67	65	132	16	23,9	28	43,1	44	33,3
12	Bambang	Bambang	119	118	237	42	35,3	38	32,2	80	33,8
13	Aralle	Aralle	77	74	151	54	70,1	63	85,1	117	77,5
14	Tabulahan	Tabulahan	116	108	224	43	37,1	68	63,0	111	49,6
15	Mambi	Mambi	107	105	212	48	44,9	53	50,5	101	47,6
16	Bumal	Bumal	77	77	154	24	31,2	21	27,3	45	29,2
17	Mehalaan	Mehalaan	47	43	90	26	55,3	23	53,5	49	54,4
JUMLAH (KAB/KOTA)			1.628	1.592	3.220	639	39,3	687	43,2	1.326	41,2

Sumber: Bidang Kesmas Dinkes Kab. Mamasa

TABEL 40

**CAKUPAN PELAYANAN KESEHATAN BAYI MENURUT JENIS KELAMIN, KECAMATAN, DAN PUSKESMAS
KABUPATEN/KOTA MAMASA
TAHUN 2014**

NO	KECAMATAN	PUSKESMAS	JUMLAH BAYI			PELAYANAN KESEHATAN BAYI					
			L	P	L + P	L		P		L + P	
1	2	3	4	5	6	7	8	9	10	11	12
1	Mamasa	Mamasa	261	262	523	279	106,9	224	85,5	503	96,2
2	Tawalian	Tawalian	71	71	142	62	87,3	61	85,9	123	86,6
3	Sesenapadang	Sesenapadang	88	88	176	69	78,4	76	86,4	145	82,4
4	Balla	Balla	70	69	139	69	98,6	52	75,4	121	87,1
5	Tandukkalua	Malabo	117	115	232	101	86,3	93	80,9	194	83,6
6	Sumarorong	Sumarorong	110	109	219	114	103,6	97	89,0	211	96,3
7	Messawa	Messawa	82	79	161	56	68,3	52	65,8	108	67,1
8	Nosu	Nosu	50	48	98	59	118,0	48	100,0	107	109,2
9	Pana'	Pana'	100	95	195	88	88,0	70	73,7	158	81,0
10	Tabang	Tabang	69	66	135	93	134,8	83	125,8	176	130,4
11	Rantim	Rantim	67	65	132	47	70,1	51	78,5	98	74,2
12	Bambang	Bambang	119	118	237	59	49,6	59	50,0	118	49,8
13	Aralle	Aralle	77	74	151	75	97,4	69	93,2	144	95,4
14	Tabulahan	Tabulahan	116	108	224	71	61,2	61	56,5	132	58,9
15	Mambi	Mambi	107	105	212	145	135,5	126	120,0	271	127,8
16	Bumal	Bumal	77	77	154	37	48,1	37	48,1	74	48,1
17	Mehalaan	Mehalaan	47	43	90	23	48,9	32	74,4	55	61,1
JUMLAH (KAB/KOTA)			1.628	1.592	3.220	1.447	88,9	1.291	81	2.738	85,0

Sumber: Bidang Kesmas Dinkes Kab. Mamasa

TABEL 41

**CAKUPAN DESA/KELURAHAN UNIVERSAL CHILD IMMUNIZATION (UCI) MENURUT KECAMATAN DAN PUSKESMAS
KABUPATEN/KOTA MAMASA
TAHUN 2014**

NO	KECAMATAN	PUSKESMAS	JUMLAH DESA/KELURAHAN	DESA/KELURAHAN UCI	% DESA/KELURAHAN UCI
1	2	3	4	5	6
1	Mamasa	Mamasa	12	11	91,7
2	Tawalian	Tawalian	4	4	100,0
3	Sesenapadang	Sesenapadang	10	8	80,0
4	Balla	Balla	8	5	62,5
5	Tandukkalua	Malabo	12	11	91,7
6	Sumarorong	Sumarorong	10	9	90,0
7	Messawa	Messawa	9	6	66,7
8	Nosu	Nosu	7	7	100,0
9	Pana'	Pana'	13	10	76,9
10	Tabang	Tabang	7	2	28,6
11	Rantim	Rantim	8	2	25,0
12	Bambang	Bambang	20	6	30,0
13	Aralle	Aralle	12	12	100,0
14	Tabulahan	Tabulahan	14	5	35,7
15	Mambi	Mambi	13	10	76,9
16	Bumal	Bumal	11	1	9,1
17	Mehalaan	Mehalaan	8	6	75,0
JUMLAH (KAB/KOTA)			178	115	64,6

Sumber: Bidang P2PL Dinkes Kab. Mamasa

TABEL 42

**CAKUPAN IMUNISASI HEPATITIS B < 7 HARI DAN BCG PADA BAYI MENURUT JENIS KELAMIN, KECAMATAN, DAN PUSKESMAS
KABUPATEN/KOTA MAMASA
TAHUN 2014**

NO	KECAMATAN	PUSKESMAS	JUMLAH LAHIR HIDUP			BAYI DIIMUNISASI												BCG							
						Hb < 7 hari						BCG													
						L		P		L + P		JUMLAH		%		JUMLAH		%		JUMLAH		%		JUMLAH	
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18								
1	Mamasa	Mamasa	228	209	437	221	96,93	214	102,39	435	99,54	220	96,49	242	115,79	462	105,72								
2	Tawalian	Tawalian	52	53	105	36	69,23	31	58,49	67	63,81	57	109,62	60	113,21	117	111,43								
3	Sesenapadang	Sesenapadang	64	58	122	45	70,31	31	53,45	76	62,30	39	60,94	64	110,34	103	84,43								
4	Balla	Balla	60	45	105	43	71,67	29	64,44	72	68,57	54	90,00	45	100,00	99	94,29								
5	Tandukkalua	Malabo	95	86	181	50	52,63	38	44,19	88	48,62	92	96,84	61	70,93	153	84,53								
6	Sumarorong	Sumarorong	107	97	204	109	101,87	92	94,85	201	98,53	92	85,98	75	77,32	167	81,86								
7	Messawa	Messawa	53	55	108	53	100,00	48	87,27	101	93,52	59	111,32	57	103,64	116	107,41								
8	Nosu	Nosu	44	44	88	48	109,09	32	72,73	80	90,91	50	113,64	58	131,82	108	122,73								
9	Pana'	Pana'	65	58	123	55	84,62	65	112,07	120	97,56	85	130,77	80	137,93	165	134,15								
10	Tabang	Tabang	57	33	90	40	70,18	27	81,82	67	74,44	46	80,70	33	100,00	79	87,78								
11	Rantim	Rantim	29	26	55	7	24,14	4	15,38	11	20,00	31	106,90	24	92,31	55	100,00								
12	Bambang	Bambang	71	68	139	54	76,06	65	95,59	119	85,61	73	102,82	78	114,71	151	108,63								
13	Aralle	Aralle	73	74	147	43	58,90	53	71,62	96	65,31	71	97,26	86	116,22	157	106,80								
14	Tabulahan	Tabulahan	67	72	139	63	94,03	70	97,22	133	95,68	72	107,46	83	115,28	155	111,51								
15	Mambi	Mambi	126	132	258	94	74,60	98	74,24	192	74,42	120	95,24	70	53,03	190	73,64								
16	Bumal	Bumal	40	42	82	17	42,50	19	45,24	36	43,90	48	120,00	44	104,76	92	112,20								
17	Mehalaan	Mehalaan	52	32	84	53	101,92	36	112,50	89	105,95	43	82,69	33	103,13	76	90,48								
JUMLAH (KAB/KOTA)			1283	1184	2467	1031	80,36	952	80,41	1983	80,38	1252	97,58	1193	100,76	2445	99,11								

Sumber: Bidang P2PL Dinkes Kab. Mamasa

TABEL 43

CAKUPAN IMUNISASI DPT-HB/DPT-HB-Hib, POLIO, CAMPAK, DAN IMUNISASI DASAR LENGKAP PADA BAYI MENURUT JENIS KELAMIN, KECAMATAN, DAN PUSKESMAS
KABUPATEN/KOTA MAMASA
TAHUN 2014

NO	KECAMATAN	PUSKESMAS	JUMLAH BAYI (SURVIVING INFANT)				BAYI DIIMUNISASI																							
							DPT-HB3/DPT-HB-Hib3						POLIO 4 ^a						CAMPAK						IMUNISASI DASAR LENGKAP					
							L			P			L + P			L			P			L + P			L			P		
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	
1	Mamasa	Mamasa	261	262	523	252	97	228	87	480	92	254	97,318	230	87,7863	484	92,543	255	97,7011	214	81,6794	469	89,675	255	97,7011	214	81,6794	469	89,675	
2	Tawalian	Tawalian	71	71	142	47	66	57	80	104	73	45	63,3803	57	80,2817	102	71,831	46	64,7887	55	77,4648	101	71,1268	46	64,7887	55	77,4648	101	71,1268	
3	Sesenapadang	Sesenapadang	88	88	176	42	48	50	57	92	52	43	48,8636	51	57,9545	94	53,4091	45	51,1364	48	54,5455	93	52,8409	45	51,1364	48	54,5455	93	52,8409	
4	Balla	Balla	70	69	139	76	109	59	86	135	97	97	138,571	59	85,5072	156	112,23	61	87,1429	62	89,8551	123	88,4892	61	87,1429	62	89,8551	123	88,4892	
5	Tandukkalua	Malabo	117	115	232	95	81	86	75	181	78	101	86,3248	89	77,3913	190	81,8966	91	77,7778	59	51,3043	150	64,6552	91	77,7778	59	51,3043	150	64,6552	
6	Sumarorong	Sumarorong	110	109	219	103	94	93	85	196	89	104	94,5455	92	84,4037	196	89,4977	116	105,455	92	84,4037	208	94,9772	116	105,455	92	84,4037	208	94,9772	
7	Messawa	Messawa	82	79	161	67	82	53	67	120	75	72	87,8049	49	62,0253	121	75,1553	56	68,2927	59	74,6835	115	71,4286	56	68,2927	59	74,6835	115	71,4286	
8	Nosu	Nosu	50	48	98	52	104	42	88	94	96	52	104	41	85,4167	93	94,898	58	116	46	95,8333	104	106,122	58	116	46	95,8333	104	106,122	
9	Pana'	Pana'	100	95	195	94	94	88	93	182	93	95	95	87	91,5789	182	93,3333	97	97	81	85,2632	178	91,2821	97	97	79	83,1579	176	90,2564	
10	Tabang	Tabang	69	66	135	35	51	51	77	86	64	34	49,2754	53	80,303	87	64,4444	29	42,029	33	50	62	45,9259	29	42,029	33	50	62	45,9259	
11	Rantim	Rantim	67	65	132	25	37	24	37	49	37	28	41,791	22	33,8462	50	37,8788	25	37,3134	25	38,4615	50	37,8788	25	37,3134	25	38,4615	50	37,8788	
12	Bambang	Bambang	119	118	237	56	47	57	48	113	48	61	51,2605	54	45,7627	115	48,5232	61	51,2605	54	45,7627	115	48,5232	59	49,5798	53	44,9153	112	47,2574	
13	Aralle	Aralle	77	74	151	87	113	91	123	178	118	78	101,299	76	102,703	154	101,987	85	110,39	84	113,514	169	111,921	85	110,39	84	113,514	169	111,921	
14	Tabulahan	Tabulahan	116	108	224	71	61	60	56	131	58	78	67,2414	62	57,4074	140	62,5	77	66,3793	59	54,6296	136	60,7143	74	63,7931	59	54,6296	133	59,375	
15	Mambi	Mambi	107	105	212	129	121	111	106	240	113	129	120,561	108	102,857	237	111,792	107	100	100	95,2381	207	97,6415	91	85,0467	82	78,0952	173	81,6038	
16	Bumal	Bumal	77	77	154	42	55	40	52	82	53	44	57,1429	33	42,8571	77	50	24	31,1688	30	38,961	54	35,0649	24	31,1688	30	38,961	54	35,0649	
17	Mehalaan	Mehalaan	47	43	90	36	77	33	77	69	77	36	76,5957	33	76,7442	69	76,6667	30	63,8298	33	76,7442	63	70	30	63,8298	33	76,7442	63	70	
JUMLAH (KAB/KOTA)			1.628	1.592	3.220	1.309	80	1.223	77	2.532	79	1.351	82,9853	1.196	75,1256	2.547	79,0994	1.263	77,5799	1.134	71,2312	2.397	74,441	1.242	76,2899	1.113	69,9121	2.355	73,1366	

Sumber: Bidang P2PL Dinkes Kab. Mamasa

Keterangan: a = khusus provinsi yang menerapkan 3 dosis polio maka diisi dengan polio 3

TABEL 44

CAKUPAN PEMBERIAN VITAMIN A PADA BAYI DAN ANAK BALITA MENURUT JENIS KELAMIN, KECAMATAN, DAN PUSKESMAS
KABUPATEN/KOTA MAMASA
TAHUN 2014

NO	KECAMATAN	PUSKESMAS	BAYI 6-11 BULAN									ANAK BALITA (12-59 BULAN)									BALITA (6-59 BULAN)								
			JUMLAH BAYI			MENDAPAT VIT A						JUMLAH			MENDAPAT VIT A						JUMLAH			MENDAPAT VIT A					
			L	P	L+P	S	%	S	%	S	%	L	P	L+P	S	%	S	%	S	%	L	P	L+P	S	%	S	%	S	%
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30
1	Mamasan	Mamasan	261	262	523	253	96,93	229	87,40	482	92,16	925	929	1.854	623	67,35	569	61,25	1.192	64,29	1.186	1.191	2.377	876	73,86	798	67,00	1.674	70,42
2	Tawalian	Tawalian	71	71	142	58	81,69	68	95,77	126	88,73	253	252	505	209	82,61	230	91,27	439	86,93	324	323	647	267	82,41	298	92,26	565	87,33
3	Sesenapadang	Sesenapadang	88	88	176	54	61,36	56	63,64	110	62,50	311	313	624	251	80,71	224	71,57	475	76,12	399	401	800	305	76,44	280	69,83	585	73,13
4	Balla	Balla	70	69	139	50	71,43	31	44,93	81	58,27	250	245	495	104	41,60	79	32,24	183	36,97	320	314	634	154	48,13	110	35,03	264	41,64
5	Tandukkalua	Malabo	117	115	232	86	73,50	67	58,26	153	65,95	413	409	822	264	63,92	242	59,17	506	61,56	530	524	1.054	350	66,04	309	58,97	659	62,52
6	Sumarorong	Sumarorong	110	109	219	90	81,82	58	53,21	148	67,58	391	387	778	250	63,94	272	70,28	522	67,10	501	496	997	340	67,86	330	66,53	670	67,20
7	Messawa	Messawa	82	79	161	65	79,27	58	73,42	123	76,40	290	279	569	190	65,52	172	61,65	362	63,62	372	358	730	255	68,55	230	64,25	485	66,44
8	Nosu	Nosu	50	48	98	27	54,00	38	79,17	65	66,33	274	271	545	153	55,84	138	50,92	291	53,39	324	319	643	180	55,56	176	55,17	356	55,37
9	Pana'	Pana'	100	95	195	100	100,00	96	101,05	196	100,51	356	336	692	356	100,00	336	100,00	692	100,00	456	431	887	456	100,00	432	100,23	888	100,11
10	Tabang	Tabang	69	66	135	40	57,97	76	115,15	116	85,93	245	234	479	206	84,08	185	79,06	391	81,63	314	300	614	246	78,34	261	87,00	507	82,57
11	Rantim	Rantim	67	65	132	60	89,55	55	84,62	115	87,12	236	229	465	166	70,34	141	61,57	307	66,02	303	294	597	226	74,59	196	66,67	422	70,69
12	Bambang	Bambang	119	118	237	70	58,82	57	48,31	127	53,59	420	418	838	265	63,10	234	55,98	499	59,55	539	536	1.075	335	62,15	291	54,29	626	58,23
13	Aralle	Aralle	77	74	151	76	98,70	88	118,92	164	108,61	273	261	534	165	60,44	189	72,41	354	66,29	350	335	685	241	68,86	277	82,69	518	75,62
14	Tabulahan	Tabulahan	116	108	224	83	71,55	70	64,81	153	68,30	412	382	794	409	99,27	371	97,12	780	98,24	528	490	1.018	492	93,18	441	90,00	933	91,65
15	Mambi	Mambi	107	105	212	66	61,68	78	74,29	144	67,92	381	373	754	188	49,34	174	46,65	362	48,01	488	478	966	254	52,05	252	52,72	506	52,38
16	Bumal	Bumal	77	77	154	48	62,34	39	50,65	87	56,49	274	271	545	274	100,00	270	99,63	544	99,82	351	348	699	322	91,74	309	88,79	631	90,27
17	Mehalaan	Mehalaan	47	43	90	18	38,30	83	193,02	101	112,22	165	151	316	101	61,21	91	60,26	192	60,76	212	194	406	119	56,13	174	89,69	293	72,17
JUMLAH (KAB/KOTA)			1.628	1.592	3.220	1.244	76,41	1.247	78,33	2.491	77,36	5.869	5.740	11.609	4.174	71,12	3.917	68,24	8.091	69,70	7.497	7.332	14.829	5.418	72,27	5.164	70,43	10.582	71,36

Sumber: Bidang Kesmas Dinkes Kab. Mamasa

Keterangan: Pelaporan pemberian vitamin A dilakukan pada Februari dan Agustus, maka perhitungan bayi 6-11 bulan yang mendapat vitamin A dalam setahun dihitung dengan mengakumulasi bayi 6-11 bulan yang mendapat vitamin A di bulan Februari dan yang mendapat vitamin A di bulan Agustus

TABEL 45

JUMLAH ANAK 0-23 BULAN DITIMBANG MENURUT JENIS KELAMIN, KECAMATAN, DAN PUSKESMAS
 KABUPATEN/KOTA MAMASA
 TAHUN 2014

NO	KECAMATAN	PUSKESMAS	ANAK 0-23 BULAN (BADUTA)														
			JUMLAH BADUTA DILAPORKAN (S)			DITIMBANG						BGM					
			L	P	L+P	L	P	L+P	L	P	L+P	JUMLAH	%	JUMLAH	%	JUMLAH	%
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
1	Mamasa	Mamasa	499	435	934	415	344	759	83,2	79,1	81,3	0	0,0	0	0,0	0	0,0
2	Tawalian	Tawalian	189	84	273	109	84	193	57,7	100	70,7	0	0,0	0	0,0	0	0,0
3	Sesenapadang	Sesenapadang	122	142	264	109	121	230	89,3	85	87,1	0	0,0	0	0,0	0	0,0
4	Balla	Balla	104	90	194	72	61	133	69,2	68	68,6	0	0,0	0	0,0	0	0,0
5	Tandukkalua	Malabo	203	187	390	157	143	300	77,3	76	76,9	0	0,0	0	0,0	0	0,0
6	Sumarorong	Sumarorong	219	214	433	210	189	399	95,9	88	92,1	0	0,0	0	0,0	0	0,0
7	Messawa	Messawa	155	149	304	105	87	192	67,7	58	63,2	0	0,0	0	0,0	0	0,0
8	Nosu	Nosu	96	94	190	50	50	100	52,1	53	52,6	0	0,0	0	0,0	0	0,0
9	Pana'	Pana'	272	267	539	173	159	332	63,6	60	61,6	0	0,0	0	0,0	0	0,0
10	Tabang	Tabang	141	133	274	99	110	209	70,2	83	76,3	0	0,0	0	0,0	0	0,0
11	Rantim	Rantim	82	80	162	68	65	133	82,9	81	82,1	0	0,0	0	0,0	0	0,0
12	Bambang	Bambang	143	118	261	135	110	245	94,4	93	93,9	0	0,0	0	0,0	0	0,0
13	Aralle	Aralle	123	110	233	91	90	181	74,0	82	77,7	0	0,0	0	0,0	0	0,0
14	Tabulahan	Tabulahan	186	176	362	155	153	308	83,3	87	85,1	0	0,0	0	0,0	0	0,0
15	Mambi	Mambi	197	191	388	118	100	218	59,9	52	56,2	0	0,0	0	0,0	0	0,0
16	Bumal	Bumal	172	159	331	159	146	305	92,4	92	92,1	0	0,0	0	0,0	0	0,0
17	Mehalaan	Mehalaan	46	53	99	40	46	86	87,0	87	86,9	0	0,0	0	0,0	0	0,0
JUMLAH (KAB/KOTA)			2.949	2.682	5.631	2.265	2.058	4.323	76,8	77	76,8	0	0,0	0	0,0	0	0,0

Sumber: Bidang Kesmas Dinkes Kab. Mamasa

TABEL 46

**CAKUPAN PELAYANAN ANAK BALITA MENURUT JENIS KELAMIN, KECAMATAN, DAN PUSKESMAS
KABUPATEN/KOTA MAMASA
TAHUN 2014**

NO	KECAMATAN	PUSKESMAS	ANAK BALITA (12-59 BULAN)								
			JUMLAH			MENDAPAT PELAYANAN KESEHATAN (MINIMAL 8 KALI)					
			L	P	L + P	JUMLAH	%	JUMLAH	%	JUMLAH	%
1	2	3	4	5	6	7	8	9	10	11	12
1	Mamasa	Mamasa	925	929	1.854	279	30,2	224	24,1	503	27,1
2	Tawalian	Tawalian	253	252	505	62	24,5	61	24,2	123	24,4
3	Sesenapadang	Sesenapadang	311	313	624	69	22,2	76	24,3	145	23,2
4	Balla	Balla	250	245	495	69	27,6	52	21,2	121	24,4
5	Tandukkalua	Malabo	413	409	822	101	24,5	93	22,7	194	23,6
6	Sumarorong	Sumarorong	391	387	778	114	29,2	97	25,1	211	27,1
7	Messawa	Messawa	290	279	569	56	19,3	52	18,6	108	19,0
8	Nosu	Nosu	274	271	545	59	21,5	48	17,7	107	19,6
9	Pana'	Pana'	356	336	692	88	24,7	70	20,8	158	22,8
10	Tabang	Tabang	245	234	479	93	38,0	83	35,5	176	36,7
11	Rantim	Rantim	236	229	465	47	19,9	51	22,3	98	21,1
12	Bambang	Bambang	420	418	838	59	14,0	59	14,1	118	14,1
13	Aralle	Aralle	273	261	534	75	27,5	69	26,4	144	27,0
14	Tabulahan	Tabulahan	412	382	794	71	17,2	61	16,0	132	16,6
15	Mambi	Mambi	381	373	754	145	38,1	126	33,8	271	35,9
16	Bumal	Bumal	274	271	545	37	13,5	37	13,7	74	13,6
17	Mehalaan	Mehalaan	165	151	316	23	13,9	32	21,2	55	17,4
JUMLAH (KAB/KOTA)			5.869	5.740	11.609	1.447	24,7	1.291	22,5	2.738	23,6

Sumber: Bidang Kesmas Dinkes Kab. Mamasa

TABEL 47

JUMLAH BALITA DITIMBANG MENURUT JENIS KELAMIN, KECAMATAN, DAN PUSKESMAS
KABUPATEN/KOTA MAMASA
TAHUN 2014

NO	KECAMATAN	PUSKESMAS	BALITA														
			JUMLAH BALITA DILAPORKAN (S)			DITIMBANG						BGM					
			L	P	L+P	L	P	L+P	L	P	L+P	JUMLAH	%	JUMLAH	%	JUMLAH	%
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
1	Mamasa	Mamasa	907	794	1.701	768	665	1.433	84,7	83,8	84,2	73	9,5	90	13,5	163	11,4
2	Tawalian	Tawalian	311	325	636	183	173	356	58,8	53	56,0	55	30,1	64	37,0	119	33,4
3	Sesenapadang	Sesenapadang	374	349	723	288	287	575	77,0	82	79,5	18	6,3	12	4,2	30	5,2
4	Balla	Balla	226	207	433	119	111	230	52,7	54	53,1	8	6,7	7	6,3	15	6,5
5	Tandukkalua	Malabo	411	384	795	309	290	599	75,2	76	75,3	36	11,7	39	13,4	75	12,5
6	Sumarorong	Sumarorong	490	452	942	463	433	896	94,5	96	95,1	21	4,5	7	1,6	28	3,1
7	Messawa	Messawa	356	344	700	250	217	467	70,2	63	66,7	5	2,0	13	6,0	18	3,9
8	Nosu	Nosu	231	218	449	108	111	219	46,8	51	48,8	12	11,1	12	10,8	24	11,0
9	Pana'	Pana'	423	416	839	332	313	645	78,5	75	76,9	76	22,9	69	22,0	145	22,5
10	Tabang	Tabang	314	298	612	205	217	422	65,3	73	69,0	2	1,0	6	2,8	8	1,9
11	Rantim	Rantim	229	203	432	168	153	321	73,4	75	74,3	3	1,8	9	5,9	12	3,7
12	Bambang	Bambang	358	304	662	326	278	604	91,1	91	91,2	15	4,6	26	9,4	41	6,8
13	Aralle	Aralle	297	287	584	195	204	399	65,7	71	68,3	98	50,3	114	55,9	212	53,1
14	Tabulahan	Tabulahan	493	451	944	387	359	746	78,5	80	79,0	11	2,8	11	3,1	22	2,9
15	Mambi	Mambi	468	457	925	229	217	446	48,9	47	48,2	184	80,3	160	73,7	344	77,1
16	Bumal	Bumal	329	322	651	306	293	599	93,0	91	92,0	84	27,5	84	28,7	168	28,0
17	Mehalaan	Mehalaan	159	171	330	123	124	247	77,4	73	74,8	5	4,1	5	4,0	10	4,0
JUMLAH (KAB/KOTA)			6.376	5.982	12.358	4.759	4.445	9.204	74,6	74	74,5	706	14,8	728	16,4	1.434	15,6

Sumber: Bidang Kesmas Dinkes Kab. Mamasa

TABEL 48

CAKUPAN KASUS BALITA GIZI BURUK YANG MENDAPAT PERAWATAN MENURUT JENIS KELAMIN, KECAMATAN, DAN PUSKESMAS
KABUPATEN/KOTA MAMASA
TAHUN 2014

NO	KECAMATAN	PUSKESMAS	KASUS BALITA GIZI BURUK								
			JUMLAH DITEMUKAN			MENDAPAT PERAWATAN					
			L	P	L+P	S	%	S	%	S	%
1	2	3	4	5	6	7	8	9	10	11	12
1	Mamasa	Mamasa	1	0	1	1	100,0	0	#DIV/0!	1	100,0
2	Tawalian	Tawalian	2	1	3	2	100,0	1	100,0	3	100,0
3	Sesenapadang	Sesenapadang	2	0	2	2	100,0	0	#DIV/0!	2	100,0
4	Balla	Balla	2	1	3	2	100,0	1	100,0	3	100,0
5	Tandukkalua	Malabo	0	0	-	0	#DIV/0!	0	#DIV/0!	-	#DIV/0!
6	Sumarorong	Sumarorong	0	0	-	0	#DIV/0!	0	#DIV/0!	-	#DIV/0!
7	Messawa	Messawa	0	1	1	0	#DIV/0!	1	100,0	1	100,0
8	Nosu	Nosu	0	0	-	0	#DIV/0!	0	#DIV/0!	-	#DIV/0!
9	Pana'	Pana'	0	0	-	0	#DIV/0!	0	#DIV/0!	-	#DIV/0!
10	Tabang	Tabang	0	0	-	0	#DIV/0!	0	#DIV/0!	-	#DIV/0!
11	Rantim	Rantim	0	0	-	0	#DIV/0!	0	#DIV/0!	-	#DIV/0!
12	Bambang	Bambang	0	1	1	0	#DIV/0!	1	100,0	1	100,0
13	Aralle	Aralle	0	0	-	0	#DIV/0!	0	#DIV/0!	-	#DIV/0!
14	Tabulahan	Tabulahan	1	3	4	1	100,0	3	100,0	4	100,0
15	Mambi	Mambi	14	13	27	14	100,0	13	100,0	27	100,0
16	Bumal	Bumal	0	0	-	0	#DIV/0!	0	#DIV/0!	-	#DIV/0!
17	Mehalaan	Mehalaan	0	1	1	0	#DIV/0!	1	100,0	1	100,0
JUMLAH (KAB/KOTA)			22	21	43	22	100,0	21	100,0	43	100,0

Sumber: Bidang Kesmas Dinkes Kab. Mamasa

TABEL 49

**CAKUPAN PELAYANAN KESEHATAN (PENJARINGAN) SISWA SD & SETINGKAT MENURUT JENIS KELAMIN, KECAMATAN, DAN PUSKESMAS
KABUPATEN/KOTA MAMASA
TAHUN 2014**

NO	KECAMATAN	PUSKESMAS	MURID KELAS 1 SD DAN SETINGKAT									SD DAN SETINGKAT		
			JUMLAH			MENDAPAT PELAYANAN KESEHATAN (PENJARINGAN)								
			L	P	L + P	JUMLAH	%	JUMLAH	%	JUMLAH	%	JUMLAH	MENDAPAT PELAYANAN KESEHATAN (PENJARINGAN)	%
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
1	Mamasa	Mamasa	256	288	544	181	70,7	210	72,9	391	71,9	20	14	70,00
2	Tawalian	Tawalian	69	89	158	58	84,1	68	76,4	126	79,7	8	7	87,50
3	Sesenapadang	Sesenapadang	96	71	167	93	96,9	70	98,6	163	97,6	16	16	100,00
4	Ballal	Ballal	74	53	127	64	86,5	47	88,7	111	87,4	8	8	100,00
5	Tandukkalua	Malabo	225	145	370	110	48,9	78	53,8	188	50,8	15	15	100,00
6	Sumarorong	Sumarorong	210	212	422	208	99,0	212	100,0	420	99,5	15	15	100,00
7	Messawa	Messawa	98	77	175	95	96,9	75	97,4	170	97,1	16	16	100,00
8	Nosu	Nosu	62	77	139	0	0,0	0	0,0	0	0,0	11	0	0,00
9	Pana'	Pana'	155	135	290	98	63,2	115	85,2	213	73,4	17	17	100,00
10	Tabang	Tabang	86	121	207	34	39,5	38	31,4	72	34,8	12	12	100,00
11	Rantim	Rantim	87	118	205	0	0,0	0	0,0	0	0,0	11	0	0,00
12	Bambang	Bambang	146	164	310	0	0,0	0	0,0	0	0,0	19	0	0,00
13	Aralle	Aralle	88	94	182	0	0,0	0	0,0	0	0,0	14	0	0,00
14	Tabulahan	Tabulahan	221	213	434	0	0,0	0	0,0	0	0,0	24	0	0,00
15	Mambi	Mambi	110	136	246	0	0,0	0	0,0	0	0,0	17	0	0,00
16	Bumal	Bumal	112	78	190	0	0,0	0	0,0	0	0,0	12	0	0,00
17	Mehalaan	Mehalaan	40	46	86	40	100,0	46	100,0	86	100,0	8	8	100,00
JUMLAH (KAB/KOTA)			2.135	2.117	4.252	981	45,9	959	45,3	1.940	45,6	243	128	52,67
CAKUPAN PENJARINGAN KESEHATAN SISWA SD & SETINGKAT						45,9		45,3		45,6				

Sumber: Bidang Kesmas Dinkes Kab. Mamasa

TABEL 50

PELAYANAN KESEHATAN GIGI DAN MULUT MENURUT KECAMATAN DAN PUSKESMAS
KABUPATEN/KOTA MAMASA
TAHUN 2014

NO	KECAMATAN	PUSKESMAS	PELAYANAN KESEHATAN GIGI DAN MULUT		
			TUMPATAN GIGI TETAP	PENCABUTAN GIGI TETAP	RASIO TUMPATAN/PENCABUTAN
1	2	3	4	5	6
1	Mamasa	Mamasa	0	40	0,0
2	Tawalian	Tawalian	0	0	#DIV/0!
3	Sesenapadang	Sesenapadang	0	9	0,0
4	Balla	Balla	0	0	#DIV/0!
5	Tandukkalua	Malabo	0	305	0,0
6	Sumarorong	Sumarorong	0	140	0,0
7	Messawa	Messawa	0	0	#DIV/0!
8	Nosu	Nosu	0	0	#DIV/0!
9	Pana'	Pana'	0	0	#DIV/0!
10	Tabang	Tabang	0	0	#DIV/0!
11	Rantim	Rantim	0	0	#DIV/0!
12	Bambang	Bambang	0	0	#DIV/0!
13	Aralle	Aralle	0	39	0,0
14	Tabulahan	Tabulahan	0	0	#DIV/0!
15	Mambi	Mambi	0	0	#DIV/0!
16	Bumal	Bumal	0	0	#DIV/0!
17	Mehalaan	Mehalaan	0	0	#DIV/0!
JUMLAH (KAB/ KOTA)			-	533	0,0

Sumber: Bidang Pelayanan Kesehatan Dinkes Kab. Mamasa

TABEL 51

PELAYANAN KESEHATAN GIGI DAN MULUT PADA ANAK SD DAN SETINGKAT MENURUT JENIS KELAMIN, KECAMATAN, DAN PUSKESMAS
KABUPATEN/KOTA MAMASA
TAHUN 2014

NO	KECAMATAN	PUSKESMAS	UPAYA KESEHATAN GIGI SEKOLAH																						
			JUMLAH SD/MI	JUMLAH SD/MI DGN SIKAT GIGI MASSAL	%	JUMLAH SD/MI MENDAPAT YAN. GIGI	%	JUMLAH MURID SD/MI			MURID SD/MI DIPERIKSA					PERLU PERAWATAN			MENDAPAT PERAWATAN						
								L	P	L + P	L	%	P	%	L + P	%	L	P	L + P	L	%	P	%	L + P	%
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26
1	Mamasa	Mamasa	20	-	0,0	14	70,0	1.699	1.564	3.263	-	0,0	-	0,0	391	12,0	-	-	-	#DIV/0!	-	#DIV/0!	-	#DIV/0!	
2	Tawalian	Tawalian	8	-	0,0	7	87,5	495	444	939	58	11,7	68	15,3	126	13,4	-	-	101	-	#DIV/0!	-	#DIV/0!	101	100,0
3	Sesenapadang	Sesenapadang	16	-	0,0	16	100,0	663	572	1.235	93	14,0	70	12,2	163	13,2	-	-	32	-	#DIV/0!	-	#DIV/0!	32	100,0
4	Balla	Balla	8	-	0,0	8	100,0	445	409	854	64	14,4	47	11,5	111	13,0	-	-	-	#DIV/0!	-	#DIV/0!	-	#DIV/0!	
5	Tandukkalua	Malabo	15	-	0,0	15	100,0	780	675	1.455	110	14,1	78	11,6	188	12,9	-	-	-	#DIV/0!	-	#DIV/0!	-	#DIV/0!	
6	Sumarorong	Sumarorong	15	-	0,0	15	100,0	743	739	1.482	208	28,0	212	28,7	420	28,3	-	-	380	-	#DIV/0!	-	#DIV/0!	380	100,0
7	Messawa	Messawa	16	-	0,0	16	100,0	622	519	1.141	95	15,3	75	14,5	170	14,9	-	-	133	-	#DIV/0!	-	#DIV/0!	133	100,0
8	Nosu	Nosu	11	-	0,0	12	109,1	449	385	834	-	0,0	-	0,0	72	8,6	-	-	-	#DIV/0!	-	#DIV/0!	-	#DIV/0!	
9	Pana'	Pana'	17	-	0,0	17	100,0	943	794	1.737	-	0,0	-	0,0	213	12,3	-	-	-	#DIV/0!	-	#DIV/0!	-	#DIV/0!	
10	Tabang	Tabang	12	-	0,0	-	0,0	647	597	1.244	-	0,0	-	0,0	-	0,0	-	-	-	#DIV/0!	-	#DIV/0!	-	#DIV/0!	
11	Rantim	Rantim	11	-	0,0	-	0,0	679	549	1.228	-	0,0	-	0,0	-	0,0	-	-	-	#DIV/0!	-	#DIV/0!	-	#DIV/0!	
12	Bambang	Bambang	19	-	0,0	-	0,0	935	925	1.860	-	0,0	-	0,0	-	0,0	-	-	-	#DIV/0!	-	#DIV/0!	-	#DIV/0!	
13	Aralle	Aralle	14	-	0,0	-	0,0	579	512	1.091	-	0,0	-	0,0	-	7	0,6	-	-	-	#DIV/0!	-	#DIV/0!	-	#DIV/0!
14	Tabulahan	Tabulahan	24	-	0,0	-	0,0	1.308	1.293	2.601	-	0,0	-	0,0	-	0,0	-	-	-	#DIV/0!	-	#DIV/0!	-	#DIV/0!	
15	Mambi	Mambi	17	-	0,0	-	0,0	709	765	1.474	-	0,0	-	0,0	123	8,3	-	-	-	#DIV/0!	-	#DIV/0!	-	#DIV/0!	
16	Bumal	Bumal	12	-	0,0	-	0,0	597	543	1.140	-	0,0	-	0,0	-	0,0	-	-	-	#DIV/0!	-	#DIV/0!	-	#DIV/0!	
17	Mehalaan	Mehalaan	8	-	0,0	8	100,0	286	248	534	40	14,0	46	18,5	86	16,1	-	-	-	#DIV/0!	-	#DIV/0!	-	#DIV/0!	
JUMLAH (KAB/ KOTA)			243	-	0,0	128	52,7	12.579	11.533	24.112	668	5,3	596	5,2	2.070	8,6	-	-	646	-	#DIV/0!	-	#DIV/0!	646	100,0

Sumber: Bidang Kesmas Dinkes Kab. Mamasa

TABEL 52

CAKUPAN PELAYANAN KESEHATAN USIA LANJUT MENURUT JENIS KELAMIN, KECAMATAN, DAN PUSKESMAS
KABUPATEN/KOTA MAMASA
TAHUN 2014

NO	KECAMATAN	PUSKESMAS	USILA (60TAHUN+)								
			JUMLAH			MENDAPAT PELAYANAN KESEHATAN					
			L	P	L+P	L	%	P	%	L+P	%
1	2	3	4	5	6	7	8	9	10	11	12
1	Mamasa	Mamasa	815	862	1.677	-	-	-	-	748	44,60
2	Tawalian	Tawalian	245	259	504	-	-	-	-	379	75,20
3	Sesenapadang	Sesenapadang	279	295	574	-	-	-	-	766	133,45
4	Balla	Balla	221	233	454	-	-	-	-	697	153,52
5	Tandukkalua	Malabo	367	389	756	-	-	-	-	2.322	307,14
6	Sumarorong	Sumarorong	347	367	714	-	-	-	-	895	125,35
7	Messawa	Messawa	254	269	523	-	-	-	-	761	145,51
8	Nosu	Nosu	156	165	321	-	-	-	-	645	200,93
9	Pana'	Pana'	309	327	636	-	-	-	-	1.081	169,97
10	Tabang	Tabang	214	226	440	-	-	-	-	316	71,82
11	Rantim	Rantim	207	219	426	-	-	-	-	434	101,88
12	Bambang	Bambang	374	395	769	-	-	-	-	766	99,61
13	Aralle	Aralle	238	252	490	-	-	-	-	735	150,00
14	Tabulahan	Tabulahan	354	375	729	-	-	-	-	350	48,01
15	Mambi	Mambi	336	356	692	-	-	-	-	1.149	166,04
16	Bumal	Bumal	243	258	501	-	-	-	-	900	179,64
17	Mehalaan	Mehalaan	141	149	290	-	-	-	-	397	136,90
JUMLAH (KAB/KOTA)			5.100	5.396	10.496	0	-	0	-	13.341	127,11

Sumber: Bidang Kesmas Dinkes Kab. Mamasa

TABEL 53

**CAKUPAN JAMINAN KESEHATAN PENDUDUK MENURUT JENIS JAMINAN DAN JENIS KELAMIN
KABUPATEN/KOTA MAMASA
TAHUN 2014**

NO	JENIS JAMINAN KESEHATAN	PESERTA JAMINAN KESEHATAN					
		JUMLAH			%		
		L	P	L+P	L	P	L+P
1	2	3	4	5	6	7	8
1	Jaminan Kesehatan Nasional	0	0	117362	0,00	0,00	79,48
1.1	Penerima Bantuan Iuran (PBI) APBN			81.057	0,00	0,00	54,89
1.2	PBI APBD			20.000	0,00	0,00	13,54
1.3	Pekerja penerima upah (PPU)			12.642	0,00	0,00	8,56
1.4	Pekerja bukan penerima upah (PBPU)/mandiri			1.477	0,00	0,00	1,00
1.5	Bukan pekerja (BP)			2.186	0,00	0,00	1,48
2	Jamkesda			0	0,00	0,00	0,00
3	Asuransi Swasta			0	0,00	0,00	0,00
4	Asuransi Perusahaan			0	0,00	0,00	0,00
JUMLAH (KAB/KOTA)		0	0	117.362	0,00	0,00	79,48

Sumber: Bidang Pelayanan Kesehatan Dinkes Kab Mamasa dan Kantor BPJS di Mamasa

TABEL 54

JUMLAH KUNJUNGAN RAWAT JALAN, RAWAT INAP, DAN KUNJUNGAN GANGGUAN JIWA DI SARANA PELAYANAN KESEHATAN
KABUPATEN/KOTA MAMASA
TAHUN 2014

NO	SARANA PELAYANAN KESEHATAN	JUMLAH KUNJUNGAN						KUNJUNGAN GANGGUAN JIWA		
		RAWAT JALAN			RAWAT INAP			JUMLAH		
		L	P	L+P	L	P	L+P	L	P	L+P
1	2	3	4	5	6	7	8	9	10	11
1	Mamasa			20.650			405			19
2	Tawalian			3.423			0			11
3	Sesenapadang			2.717			0			36
4	Balla			4.061			0			0
5	Malabo			15.493			0			5
6	Sumarorong			8.762			101			10
7	Messawa			4.056			87			8
8	Nosu			3.209			23			16
9	Pana'			10.332			0			18
10	Tabang			4.686			61			3
11	Rantim			2.011			0			3
12	Bambang			2.749			0			4
13	Aralle			12.479			124			8
14	Tabulahan			7.869			86			12
15	Mambi			8.395			223			6
16	Bumal			6.956			0			3
17	Mehalaan			9.568			0			0
SUB JUMLAH I		0	0	127.416	0	0	1.110	0	0	162
1	RSUD Kondosapata	711	424	1.135	135	125	260	0	0	0
2	RS Banua Mamase	976	1.005	1.981	292	360	652	0	0	0
SUB JUMLAH II		1.687	1.429	3.116	427	485	912	0	0	0
1	Sarana Yankes lainnya (sebutkan)			0			0			0
2	Sarana Yankes lainnya (sebutkan)			0			0			0
3	Sarana Yankes lainnya (sebutkan)			0			0			0
4	Sarana Yankes lainnya (sebutkan)			0			0			0
SUB JUMLAH III		0	0	0	0	0	0	0	0	0
JUMLAH (KAB/KOTA)		1.687	1.429	130.532	427	485	2.022	0	0	162
JUMLAH PENDUDUK KAB/KOTA		74.779	72.881	147.660	74.779	72.881	147.660			
CAKUPAN KUNJUNGAN (%)		2,3	2,0	88,4	0,6	0,7	1,4			

Sumber: Bidang Kesmas Dinkes Kab. Mamasa

Sumber : Laporan RSUD Kondosapata dan RS Banua Mamase

Catatan: Puskesmas non rawat inap hanya melayani kunjungan rawat jalan

TABEL 55

ANGKA KEMATIAN PASIEN DI RUMAH SAKIT
KABUPATEN/KOTA MAMASA
TAHUN 2014

NO	NAMA RUMAH SAKIT ^a	JUMLAH TEMPAT TIDUR	PASIEN KELUAR (HIDUP + MATI)			PASIEN KELUAR MATI			PASIEN KELUAR MATI ≥ 48 JAM DIRAWAT			GDR			NDR		
			L	P	L + P	L	P	L + P	L	P	L + P	L	P	L + P	L	P	L + P
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
1	RSUD Kondosapata	15	100	112	212	5	8	13	1	2	3	50,0	71,4	61,3	10,0	17,9	14,2
2	RS Banua Mamase	40	292	360	652	5	5	10	1	1	2	17,1	13,9	15,3	3,4	2,8	3,1
KABUPATEN/KOTA		55	392	472	864	10	13	23	2	3	5	2,6	2,8	2,7	0,5	0,6	0,6

Sumber : Laporan RSUD Kondosapata dan RS Banua Mamase

Keterangan: ^a termasuk rumah sakit swasta

TABEL 56

**INDIKATOR KINERJA PELAYANAN DI RUMAH SAKIT
KABUPATEN/KOTA MAMASA
TAHUN 2014**

NO	NAMA RUMAH SAKIT ^a	JUMLAH TEMPAT TIDUR	PASIEN KELUAR (HIDUP + MATI)	JUMLAH HARI PERAWATAN	JUMLAH LAMA DIRAWAT	BOR (%)	BTO (KALI)	TOI (HARI)	ALOS (HARI)
1	2	3	4	5	6	7	8	9	10
1	RSUD Kondosapata	15	212	1.266	1.049	23,1	14,13333333	19,85377358	4,9
2	RS Banua Mamase	40	652	3.159	3.159	21,6	16,3	17,5	4,8
KABUPATEN/KOTA		55	864	4.425		22,0	15,70909091	18,1	0

Sumber : Laporan RSUD Kondosapata dan RS Banua Mamase

Keterangan: ^a termasuk rumah sakit swasta

TABEL 57

PERSENTASE RUMAH TANGGA BERPERILAKU HIDUP BERSIH DAN SEHAT (BER-PHBS) MENURUT KECAMATAN DAN PUSKESMAS
KABUPATEN/KOTA MAMASA
TAHUN 2014

NO	KECAMATAN	PUSKESMAS	RUMAH TANGGA				
			JUMLAH	JUMLAH DIPANTAU	% DIPANTAU	JUMLAH BER- PHBS	% BER- PHBS
1	2	3	4	5	6	7	8
1	Mamasa	Mamasa	5.834	145	2,5	65	44,8
2	Tawalian	Tawalian	2.187	2.113	96,6	74	3,5
3	Sesenapadang	Sesenapadang	2.155	1.280	59,4	875	68,4
4	Balla	Balla	2.137	1.340	62,7	534	39,9
5	Tandukkalua	Malabo	2.563	1.805	70,4	758	42,0
6	Sumarorong	Sumarorong	2.889	150	5,2	2.739	1.826,0
7	Messawa	Messawa	2.052	273	13,3	1.779	651,6
8	Nosu	Nosu	1.145	212	18,5	933	440,1
9	Pana'	Pana'	1.852	448	24,2	1.404	313,4
10	Tabang	Tabang	1.409	835	59,3	574	68,7
11	Rantim	Rantim	1.695	-	-	-	#DIV/0!
12	Bambang	Bambang	3.506	222	6,3	3.284	1.479,3
13	Aralle	Aralle	1.865	-	-	-	#DIV/0!
14	Tabulahan	Tabulahan	2.888	-	-	-	#DIV/0!
15	Mambi	Mambi	2.568	2.193	85,4	375	17,1
16	Bumal	Bumal	2.220	646	29,1	1.574	243,7
17	Mehalaan	Mehalaan	1.104	693	62,8	411	59,3
JUMLAH (KAB/KOTA)			40.069	12.355	30,8	15.379	124,5

Sumber: Bidang Kesmas Dinkes Kab. Mamasa

TABEL 58

PERSENTASE RUMAH SEHAT MENURUT KECAMATAN DAN PUSKESMAS
KABUPATEN/KOTA MAMASA
TAHUN 2014

NO	KECAMATAN	PUSKESMAS	JUMLAH SELURUH RUMAH	2013			2014					
				RUMAH MEMENUHI SYARAT (RUMAH SEHAT)		JUMLAH RUMAH YANG BELUM MEMENUHI SYARAT	RUMAH DIBINA		RUMAH DIBINA MEMENUHI SYARAT		RUMAH MEMENUHI SYARAT (RUMAH SEHAT)	
				JUMLAH	%		JUMLAH	%	JUMLAH	%	JUMLAH	%
1	2	3	4	5	6	7	8	9	10	11	12	13
1	Mamasa	Mamasa	6.691	1.854	27,71	2.339	-	0,00	0	#DIV/0!	1.854	27,70886265
2	Tawalian	Tawalian	1.710	409	23,92	800	-	0,00	0	#DIV/0!	409	23,92
3	Sesenapadang	Sesenapadang	1.967	867	44,08	60	-	0	0	#DIV/0!	867	44,08
4	Balla	Balla	2.113	933	44,16	1.720	-	0,00	0	#DIV/0!	933	44,16
5	Tandukkalua	Malabo	2.004	776	38,72	1.787	-	0,00	0	#DIV/0!	776	38,72
6	Sumarorong	Sumarorong	1.849	830	44,89	1.398	-	0,00	0	#DIV/0!	830	44,89
7	Messawa	Messawa	1.790	1.343	75,03	632	-	0,00	0	#DIV/0!	1.343	75,02793296
8	Nosu	Nosu	996	208	20,88	42	-	0,00	0	#DIV/0!	208	20,88
9	Pana'	Pana'	1.957	360	18,40	72	-	0	0	#DIV/0!	360	18,39550332
10	Tabang	Tabang	1.381	611	44,24	793	-	0,00	0	#DIV/0!	611	44,24
11	Rantim	Rantim	1.725	630	36,52	1.095	-	0,00	0	#DIV/0!	630	36,52
12	Bambang	Bambang	3.097	1.080	34,87	910	-	0	0	#DIV/0!	1.080	34,87
13	Aralle	Aralle	1.507	707	46,91	800	-	0,00	0	#DIV/0!	707	46,91
14	Tabulahan	Tabulahan	2.114	1.103	52,18	471	-	0,00	0	#DIV/0!	1.103	52,18
15	Mambi	Mambi	2.229	560	25,12	1.453	-	0,00	0	#DIV/0!	560	25,12
16	Bumal	Bumal	1.258	302	24,01	500	-	0,00	0	#DIV/0!	302	24,01
17	Mehalaan	Mehalaan	1.324	411	31,04	912	-	0,00	0	#DIV/0!	411	31,04229607
JUMLAH (KAB/KOTA)			35.712	12.984	36,36	15.784	-	0,00	0	#DIV/0!	12.984	36,36

Sumber: Bidang P2PL Dinkes Kab. Mamasa

TABEL 59

PENDUDUK DENGAN AKSES BERKELANJUTAN TERHADAP AIR MINUM BERKUALITAS (LAYAK) MENURUT KECAMATAN DAN PUSKESMAS
KABUPATEN/KOTA MAMASA
TAHUN 2014

NO	KECAMATAN	PUSKESMAS	PENDUDUK	BUKAN JARINGAN PERPIPAAN																				PERPIPAAN (PDAM,BPSPAM)					PENDUDUK DENGAN AKSES BERKELANJUTAN TERHADAP AIR MINUM LAYAK				
				SUMUR GALI TERLINDUNG					SUMUR GALI DENGAN POMPA					SUMUR BOR DENGAN POMPA					TERMINAL AIR				MATA AIR TERLINDUNG				PENAMPUNGAN AIR HUJAN						
				JUMLAH SARANA	JUMLAH PENDUDUK PENGUNA	MEMENUHI SYARAT		JUMLAH SARANA	JUMLAH PENDUDUK PENGUNA	MEMENUHI SYARAT		JUMLAH SARANA	JUMLAH PENDUDUK PENGUNA	MEMENUHI SYARAT		JUMLAH SARANA	JUMLAH PENDUDUK PENGUNA	MEMENUHI SYARAT		JUMLAH SARANA	JUMLAH PENDUDUK PENGUNA	MEMENUHI SYARAT		JUMLAH SARANA	JUMLAH PENDUDUK PENGUNA	MEMENUHI SYARAT							
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34
1 Mamasa	Mamasa	23.766	10	65	4	24	-	-	-	-	-	64	81	28	32	-	-	-	-	-	-	34	41	-	-	1.638	2.420	700	815	871	3,6649		
2 Tawalian	Tawalian	6.469	15	34	6	13	-	-	-	-	-	3	15	1	5	-	-	-	-	-	-	9	29	-	-	466	549	466	549	567	8,76		
3 Sesenapadang	Sesenapadang	7.996	120	181	-	-	-	-	-	-	-	5	11	4	8	-	-	-	-	-	-	8	19	-	-	-	-	-	-	27	0,34		
4 Balla	Balla	6.337	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0	0,00			
5 Tandukkalua	Malabo	10.544	25	25	22	22	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	28	0,27			
6 Sumarorong	Sumarorong	9.963	169	215	152	159	-	-	-	-	-	12	12	12	12	-	-	-	-	-	-	-	-	-	-	-	-	544	544	544	544	715	7,18
7 Messawa	Messawa	7.296	4	5	4	5	-	-	-	-	-	9	9	9	9	-	-	-	-	-	-	-	-	-	-	-	-	-	14	0,19			
8 Nosu	Nosu	4.472	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	31	78	31	78	78	1,74
9 Pana'	Pana'	8.869	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	737	8,31			
10 Tabang	Tabang	6.140	24	72	24	72	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	72	1,17			
11 Rantim	Rantim	5.961	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0	0,00				
12 Bambang	Bambang	10.747	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0	0,00			
13 Aralle	Aralle	6.843	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0	0,00				
14 Tabulahan	Tabulahan	10.175	73	73	11	11	-	-	-	-	-	6	6	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	11	0,11			
15 Mambi	Mambi	9.666	4	7	4	7	-	-	-	-	-	4	9	3	6	-	-	-	-	-	-	-	-	-	-	-	-	-	13	0,13			
16 Bumal	Bumal	6.992	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0	0,00				
17 Mehalaan	Mehalaan	4.056	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0	0,00				
JUMLAH (KAB/KOTA)				146.292	444	677	227	313	0	0	0	103	143	57	72	0	0	0	0	13	737	13	737	51	89	23	25	2679	3591	1741	1986	3133	2,1416

Sumber: Bidang P2PL Dinkes Kab. Mamasa

TABEL 60

PERSENTASE KUALITAS AIR MINUM DI PENYELENGGARA AIR MINUM YANG MEMENUHI SYARAT KESEHATAN
KABUPATEN/KOTA MAMASA
TAHUN 2014

NO	KECAMATAN	PUSKESMAS	JUMLAH PENYELENGGARA AIR MINUM	JUMLAH SAMPEL DIPERIKSA	MEMENUHI SYARAT (FISIK, BAKTERIOLOGI, DAN KIMIA)	
					JUMLAH	%
1	2	3	4	5	6	7
1	Mamasa	Mamasa	1	0	0	#DIV/0!
2	Tawalian	Tawalian	1	0	0	#DIV/0!
3	Sesenapadang	Sesenapadang	0	0	0	#DIV/0!
4	Balla	Balla	0	0	0	#DIV/0!
5	Tandukkalua	Malabo	1	0	0	#DIV/0!
6	Sumarorong	Sumarorong	1	0	0	#DIV/0!
7	Messawa	Messawa	0	0	0	#DIV/0!
8	Nosu	Nosu	1	0	0	#DIV/0!
9	Pana'	Pana'	0	0	0	#DIV/0!
10	Tabang	Tabang	0	0	0	#DIV/0!
11	Rantim	Rantim	0	0	0	#DIV/0!
12	Bambang	Bambang	0	0	0	#DIV/0!
13	Aralle	Aralle	0	0	0	#DIV/0!
14	Tabulahan	Tabulahan	0	0	0	#DIV/0!
15	Mambi	Mambi	0	0	0	#DIV/0!
16	Bumal	Bumal	0	0	0	#DIV/0!
17	Mehalaan	Mehalaan	0	0	0	#DIV/0!
JUMLAH (KAB/KOTA)			5	0	0	#DIV/0!

Sumber: Bidang P2PL Dinkes Kab. Mamasa

TABEL 61

PENDUDUK DENGAN AKSES TERHADAP FASILITAS SANITASI YANG LAYAK (JAMBAN SEHAT) MENURUT JENIS JAMBAN, KECAMATAN, DAN PUSKESMAS
KABUPATEN/KOTA MAMASA
TAHUN 2014

NO	KECAMATAN	PUSKESMAS	JUMLAH PENDUDUK	JENIS SARANA JAMBAN																PENDUDUK DENGAN AKSES SANITASI LAYAK (JAMBAN SEHAT)					
				KOMUNAL				LEHER ANGSA				PLENGSENGAN				CEMPLUNG									
				JUMLAH SARANA	JUMLAH PENDUDUK PENGGUNA	% PENDUDUK PENGGUNA	MEMENUHI SYARAT	JUMLAH SARANA	JUMLAH PENDUDUK PENGGUNA	% PENDUDUK PENGGUNA	MEMENUHI SYARAT	JUMLAH SARANA	JUMLAH PENDUDUK PENGGUNA	% PENDUDUK PENGGUNA	MEMENUHI SYARAT	JUMLAH SARANA	JUMLAH PENDUDUK PENGGUNA	% PENDUDUK PENGGUNA	MEMENUHI SYARAT						
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26
1	Mamasa	Mamasa	23766	44	348	17	134	38,506	2,488	3.249	878	1.147	35,3	-	-	#DIV/0!	108	155	38	55	35,484	1336	5,6		
2	Tawalian	Tawalian	6469	1	3	1	3	100	601	601	601	366	366	355	355	96,9945	416	416	168	168	40,385	1127	17,4		
3	Sesenapadang	Sesenapadang	7996	1	18	-	-	0	78	84	78	84	100	623	666	60	64	9,60961	76	84	-	-	0	148	1,9
4	Balla	Balla	6337	-	-	-	-	#DIV/0!	484	495	357	365	73,74	547	578	58	61	10,5536	616	739	93	112	15,156	538	8,5
5	Tandukkalua	Malabo	10544	1	7	1	7	100	349	387	326	362	93,54	-	-	-	-	#DIV/0!	607	607	412	412	67,875	781	7,4
6	Sumarorong	Sumarorong	9963	-	-	-	-	#DIV/0!	1.109	1.109	958	958	86,38	-	-	-	-	#DIV/0!	427	427	264	264	61,827	1222	12,3
7	Messawa	Messawa	7296	-	-	-	-	#DIV/0!	785	785	758	758	96,56	-	-	-	-	#DIV/0!	312	312	187	187	59,936	945	13,0
8	Nosu	Nosu	4472	-	-	-	-	#DIV/0!	98	101	52	53	52,48	-	-	-	-	#DIV/0!	-	-	-	-	#DIV/0!	53	1,2
9	Pana'	Pana'	8869	-	-	-	-	#DIV/0!	441	447	218	221	49,44	-	-	-	-	#DIV/0!	-	-	-	-	#DIV/0!	221	2,5
10	Tabang	Tabang	6140	-	-	-	-	#DIV/0!	136	163	136	163	100	-	-	-	-	#DIV/0!	589	597	475	477	79,899	640	10,4
11	Rantim	Rantim	5961	-	-	-	-	#DIV/0!	114	207	81	147	71,01	-	-	-	-	#DIV/0!	46	46	6	6	13,043	153	2,6
12	Bambang	Bambang	10747	-	-	-	-	#DIV/0!	924	924	715	715	77,38	109	109	-	-	0	644	644	332	332	51,553	1047	9,7
13	Aralle	Aralle	6843	-	-	-	-	#DIV/0!	565	570	361	363	63,68	-	-	-	-	#DIV/0!	6	6	6	6	100	369	5,4
14	Tabulahan	Tabulahan	10175	-	-	-	-	#DIV/0!	340	340	245	245	72,06	267	267	-	-	0	266	266	13	13	4,8872	258	2,5
15	Mambi	Mambi	9666	1	3	-	-	0	768	768	768	768	100	-	-	-	-	#DIV/0!	1.037	1.037	937	937	90,357	1705	17,6
16	Bumal	Bumal	6992	-	-	-	-	#DIV/0!	398	398	173	173	43,47	-	-	-	-	#DIV/0!	803	813	107	110	13,53	283	4,0
17	Mehalaan	Mehalaan	4056	2	12	1	5	41,667	538	1.192	329	729	61,16	-	-	-	-	#DIV/0!	-	-	-	-	#DIV/0!	734	18,1
JUMLAH (KAB/KOTA)			146.292	50	391	20	149	38,107	10.216	11.820	7.034	7.852	66,43	1.912	1.986	473	480	24,1692	5.953	6.149	3.038	3.079	50,073	11.560	7,9

Sumber: Bidang P2PL Dinkes Kab. Mamasa

TABEL 62

**DESA YANG MELAKSANAKAN SANITASI TOTAL BERBASIS MASYARAKAT
KABUPATEN/KOTA MAMASA
TAHUN 2014**

NO	KECAMATAN	PUSKESMAS	JUMLAH DESA/ KELURAHAN	SANITASI TOTAL BERBASIS MASYARAKAT (STBM)					
				DESA MELAKSANAKAN STBM		DESA STOP BABS (SBS)		DESA STBM	
				JUMLAH	%	JUMLAH	%	JUMLAH	%
1	2	3	4	5	6	7	8	9	10
1	Mamasa	Mamasa	12	-	0	0	0	0	0
2	Tawalian	Tawalian	4	-	0,0	0	0	0	0
3	Sesenapadang	Sesenapadang	10	-	0,0	0	0	0	0
4	Balla	Balla	8	-	0,0	0	0	0	0
5	Tandukkalua	Malabo	12	-	0,0	0	0	0	0
6	Sumarorong	Sumarorong	10	-	0,0	0	0	0	0
7	Messawa	Messawa	9	-	0,0	0	0	0	0
8	Nosu	Nosu	7	-	0,0	0	0	0	0
9	Pana'	Pana'	13	-	0,0	0	0	0	0
10	Tabang	Tabang	7	-	0,0	0	0	0	0
11	Rantim	Rantim	8	-	0,0	0	0	0	0
12	Bambang	Bambang	20	-	0,0	0	0	0	0
13	Aralle	Aralle	12	-	0,0	0	0	0	0
14	Tabulahan	Tabulahan	14	-	0,0	0	0	0	0
15	Mambi	Mambi	13	-	0,0	0	0	0	0
16	Bumal	Bumal	11	-	0,0	0	0	0	0
17	Mehalaan	Mehalaan	8	-	0,0	0	0	0	0
JUMLAH (KAB/KOTA)				178	0	0,0	0	0	0

Sumber: Bidang P2PL Dinkes Kab. Mamasa

TABEL 63

PERSENTASE TEMPAT-TEMPAT UMUM MEMENUHI SYARAT KESEHATAN MENURUT KECAMATAN DAN PUSKESMAS
KABUPATEN/KOTA MAMASA
TAHUN 2014

NO	KECAMATAN	PUSKESMAS	TEMPAT-TEMPAT UMUM																												
			YANG ADA						MEMENUHI SYARAT KESEHATAN																TEMPAT-TEMPAT UMUM						
			SARANA PENDIDIKAN			SARANA KESEHATAN		HOTEL	SARANA PENDIDIKAN				SARANA KESEHATAN				HOTEL														
			SD	SLTP	SLTA	PUSKESMAS	RUMAH SAKIT UMUM	BINTANG	NON BINTANG	JUMLAH	SD	SLTP	SLTA	PUSKESMAS	RUMAH SAKIT UMUM	BINTANG	NON BINTANG	JUMLAH	SD	SLTP	SLTA	PUSKESMAS	RUMAH SAKIT UMUM	BINTANG	NON BINTANG	JUMLAH	%				
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27					
1	Mamasa	Mamasa	17	5	7	1	1	-	5	36	9	52,9	5	100,0	7	100,0	1	100,0	0	#DIV/0!	5	100,0	28	77,8							
2	Tawalian	Tawalian	8	4	-	1	-	-	-	13	8	100,0	4	100,0	-	#DIV/0!	1	100,0	-	#DIV/0!	0	#DIV/0!	13	100,0							
3	Sesenapadang	Sesenapadang	10	3	1	1	-	-	-	15	5	50,0	3	100,0	1	100,0	1	100,0	-	#DIV/0!	0	#DIV/0!	-	#DIV/0!	10	66,7					
4	Balla	Balla	17	1	1	1	-	-	-	20	17	100,0	1	100,0	1	100,0	-	#DIV/0!	0	#DIV/0!	0	#DIV/0!	-	#DIV/0!	20	100,0					
5	Tandukkalua	Malaboh	13	4	4	1	1	-	-	23	7	53,8	4	100,0	4	100,0	1	100,0	1	100,0	0	#DIV/0!	-	#DIV/0!	17	73,9					
6	Sumarorong	Sumarorong	15	3	3	1	-	-	-	22	12	80,0	3	100,0	3	100,0	1	100,0	-	#DIV/0!	0	#DIV/0!	-	#DIV/0!	19	86,4					
7	Messawa	Messawa	16	4	1	1	-	-	-	22	10	62,5	1	25,0	1	100,0	1	100,0	-	#DIV/0!	0	#DIV/0!	-	#DIV/0!	13	59,1					
8	Nosu	Nosu	12	2	2	1	-	-	-	17	12	100,0	2	100,0	2	100,0	1	100,0	-	#DIV/0!	0	#DIV/0!	-	#DIV/0!	17	100,0					
9	Pana'	Pana'	20	3	1	1	-	-	-	25	18	90,0	1	33,3	1	100,0	1	100,0	-	#DIV/0!	0	#DIV/0!	-	#DIV/0!	21	84					
10	Tabang	Tabang	13	4	-	1	-	-	-	18	13	100,0	4	100,0	-	#DIV/0!	1	100,0	-	#DIV/0!	0	#DIV/0!	-	#DIV/0!	18	100,0					
11	Rantim	Rantim	8	3	2	1	-	-	-	14	8	100,0	2	66,7	2	100,0	1	100,0	-	#DIV/0!	0	#DIV/0!	-	#DIV/0!	13	92,9					
12	Bambang	Bambang	19	8	4	1	-	-	-	32	12	63,2	8	100,0	4	100,0	1	100,0	-	#DIV/0!	0	#DIV/0!	-	#DIV/0!	25	78,1					
13	Aralle	Aralle	19	7	4	1	-	-	-	31	12	63,2	4	57,1	4	100,0	1	100,0	-	#DIV/0!	0	#DIV/0!	-	#DIV/0!	21	67,7					
14	Tabulahan	Tabulahan	20	5	2	1	-	-	-	28	10	50,0	5	100,0	2	100,0	1	100,0	-	#DIV/0!	0	#DIV/0!	-	#DIV/0!	18	64,3					
15	Mambi	Mambi	22	4	1	1	-	-	-	28	13	59,1	4	100,0	1	100,0	1	100,0	-	#DIV/0!	0	#DIV/0!	-	#DIV/0!	19	67,9					
16	Burnal	Burnal	17	1	1	1	-	-	-	20	17	100,0	1	100,0	1	100,0	-	#DIV/0!	0	#DIV/0!	-	#DIV/0!	20	100,0							
17	Mehalaan	Mehalaan	8	5	3	1	-	-	-	17	8	100,0	5	100,0	3	100,0	1	100,0	-	#DIV/0!	0	#DIV/0!	-	#DIV/0!	17	100,0					
JUMLAH (KAB/KOTA)			254	66	37	17	2	0	5	381	191	75,2	57	86,4	37	100,0	17	100,0	2	100,0	0	#DIV/0!	5	100,0	309	81,10236					

Sumber: Bidang P2PL Dinkes Kab. Mamasa

TABEL 64

**TEMPAT PENGELOLAAN MAKANAN (TPM) MENURUT STATUS HIGIENE SANITASI
KABUPATEN/KOTA MAMASA
TAHUN 2014**

NO	KECAMATAN	PUSKESMAS	JUMLAH TPM	TPM MEMENUHI SYARAT HIGIENE SANITASI						TPM TIDAK MEMENUHI SYARAT HIGIENE SANITASI					
				JASA BOGA	RUMAH MAKAN/ RESTORAN	DEPOT AIR MINUM (DAM)	MAKANAN JAJANAN	TOTAL	%	JASA BOGA	RUMAH MAKAN/ RESTORAN	DEPOT AIR MINUM (DAM)	MAKANAN JAJANAN	TOTAL	%
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
1	Mamasa	Mamasa	94	0	1	0	0	1	1,06383	15	10	5	63	93	98,94
2	Tawalian	Tawalian	10	0	0	0	0	0	0	0	0	0	10	10	100,00
3	Sesenapadang	Sesenapadang	9	0	0	0	0	0	0	0	0	0	9	9	100,00
4	Balla	Balla	5	0	0	0	0	0	0	0	0	0	5	5	100,00
5	Tandukkalua	Malabo	23	0	0	0	0	0	0	0	1	1	21	23	100,00
6	Sumarorong	Sumarorong	47	0	0	0	0	0	0	6	9	4	28	47	100,00
7	Messawa	Messawa	20	0	0	0	0	0	0	6	7	1	6	20	100,00
8	Nosu	Nosu	8	0	0	0	0	0	0	0	0	0	8	8	100,00
9	Pana'	Pana'	32	0	0	0	0	0	0	0	0	0	32	32	100,00
10	Tabang	Tabang	13	0	0	0	0	0	0	0	1	0	12	13	100,00
11	Rantim	Rantim	10	0	0	0	0	0	0	1	1	0	8	10	100,00
12	Bambang	Bambang	41	0	0	0	0	0	0	0	0	0	41	41	100,00
13	Aralle	Aralle	22	0	0	0	0	0	0	0	3	0	19	22	100,00
14	Tabulahan	Tabulahan	11	0	0	0	0	0	0	0	2	0	9	11	100,00
15	Mambi	Mambi	43	0	0	0	0	0	0	1	5	3	34	43	100,00
16	Bumal	Bumal	18	0	0	0	0	0	0	0	0	0	18	18	100,00
17	Mehalaan	Mehalaan	35	0	0	0	0	0	0	0	0	0	35	35	100,00
JUMLAH (KAB/KOTA)			441	0	1	0	0	1	#####	29	39	14	358	440	99,77

Sumber: Bidang P2PL Dinkes Kab. Mamasa

TABEL 65

**TEMPAT PENGELOLAAN MAKANAN DIBINA DAN DIUJI PETIK
KABUPATEN/KOTA MAMASA
TAHUN 2014**

NO	KECAMATAN	PUSKESMAS	JUMLAH TPM TIDAK MEMENUHI SYARAT	JUMLAH TPM DIBINA						PERSENTASE TPM DIBINA	JUMLAH TPM MEMENUHI SYARAT HIGIENE SANITASI	JUMLAH TPM DIUJI PETIK						PERSENTASE TPM DIUJI PETIK
				JASA BOGA	RUMAH MAKAN/ RESTORAN	DEPOT AIR MINUM (DAM)	MAKANAN JAJANAN	TOTAL	JASA BOGA		RUMAH MAKAN/ RESTORAN	DEPOT AIR MINUM (DAM)	MAKANAN JAJANAN	TOTAL				
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17		
1	Mamasa	Mamasa	93	15	10	5	63	93	100,00	1	0	0	0	0	0	0	0,00	
2	Tawalian	Tawalian	10	0	0	0	10	10	100,00	0	0	0	0	0	0	0	#DIV/0!	
3	Sesenapadang	Sesenapadang	9	0	0	0	9	9	100,00	0	0	0	0	0	0	0	#DIV/0!	
4	Balla	Balla	5	0	0	0	5	5	100,00	0	0	0	0	0	0	0	#DIV/0!	
5	Tandukkalua	Malabo	23	0	1	1	21	23	100,00	0	0	0	0	0	0	0	#DIV/0!	
6	Sumarorong	Sumarorong	47	6	9	4	28	47	100,00	0	0	0	0	0	0	0	#DIV/0!	
7	Messawa	Messawa	20	6	7	1	6	20	100,00	0	0	0	0	0	0	0	#DIV/0!	
8	Nosu	Nosu	8	0	0	0	8	8	100,00	0	0	0	0	0	0	0	#DIV/0!	
9	Pana'	Pana'	32	0	0	0	32	32	100,00	0	0	0	0	0	0	0	#DIV/0!	
10	Tabang	Tabang	13	0	1	0	12	13	100,00	0	0	0	0	0	0	0	#DIV/0!	
11	Rantim	Rantim	10	1	1	0	8	10	100,00	0	0	0	0	0	0	0	#DIV/0!	
12	Bambang	Bambang	41	0	0	0	41	41	100,00	0	0	0	0	0	0	0	#DIV/0!	
13	Aralle	Aralle	22	0	3	0	19	22	100,00	0	0	0	0	0	0	0	#DIV/0!	
14	Tabulahan	Tabulahan	11	0	2	0	9	11	100,00	0	0	0	0	0	0	0	#DIV/0!	
15	Mambi	Mambi	43	1	5	3	34	43	100,00	0	0	0	0	0	0	0	#DIV/0!	
16	Bumal	Bumal	18	0	0	0	18	18	100,00	0	0	0	0	0	0	0	#DIV/0!	
17	Mehalaan	Mehalaan	35	0	0	0	35	35	100,00	0	0	0	0	0	0	0	#DIV/0!	
JUMLAH (KAB/KOTA)			440	29	39	14	358	440	100,00	1	0	0	0	0	0	0	0,00	

Sumber: Bidang P2PL Dinkes Kab. Mamasa

TABEL 66

PERSENTASE KETERSEDIAAN OBAT DAN VAKSIN
KABUPATEN/KOTA MAMASA
TAHUN 2014

NO	NAMA OBAT	SATUAN TERKECIL	KEBUTUHAN	TOTAL PENGGUNAAN	SISA STOK	JUMLAH OBAT/VAKSIN	PERSENTASE KETERSEDIAAN OBAT/VAKSIN
1	2	3	4	5	6	7	8
1	Alopurinol tablet 100 mg	tablet	200.000	-	45.752	45752	22,876
2	Aminofilin tablet 200 mg	tablet	18.000	17.345	670	18015,00	100,0833333
3	Aminofilin injeksi 24 mg/ml	tablet	1.020	11.989	-	11989,00	1175,392157
4	Amitripilin tablet salut 25 mg (HCL)	tablet	10.000	125	10.000	10125,00	101,25
5	Amoksisilin kapsul 250 mg	kapsul	244.800	100	342.279	342379,00	139,8607026
6	Amoksisilin kaplet 500 mg	kaplet	4.250.000	50.315	4.048.100	4098415,00	96,43
7	Amoksisilin sirup kering 125 mg/ 5 mg	botol	100.000	645.085	20.000	665085,00	665,09
8	Metampiron tablet 500 mg	tablet	300.000	4.340	10.610	14950,00	4,98
9	Metampiron injeksi 250 mg	ampul	3.000	63.875	5.131	69006,00	2300,20
10	Antasida DOEN I tablet kunyah, kombinasi :Aluminium Hidroksida 200 mg + Magnesium Hidroksida 200 mg	tablet	1.550.000	345	650.000	650345,00	41,96
11	Anti Bakteri DOEN saleb kombinasi : Basitrasin 500 IU/g + polimiksin 10.000 IU/g	tube	16.320	315.475	5.112	320587,00	1964,38
12	Antihemoroid DOEN kombinasi : Bismut Subgalat 150 mg + Heksaklorofen 250 mg	supp	1.020	2.686	66	2752,00	269,80
13	Antifungi DOEN Kombinasi : Asam Benzoat 6% + Asam Salisilat 3%	pot	16.000	18	3.402	3420,00	21,38
14	Antimigren : Ergotamin tartrat 1 mg + Kofein 50 mg	tablet	100.000	1.652	39.300	40952,00	40,95
15	Antiparkinson DOEN tablet kombinasi : Karbidopa 25 mg + Levodopa 250 mg	tablet	-	15.107	-	15107,00	#DIV/0!
16	Aqua Pro Injeksi Steril, bebas pirogen	vial	2.000	-	314	314,00	15,70
17	Asam Askorbat (vitamin C) tablet 50 mg	tablet	500.000	2.834	100.229	103063,00	20,61
18	Asam Asetalisilat tablet 100 mg (Asetosal)	tablet	170.000	382.147	2.200	384347,00	226,09
19	Asam Asetalisilat tablet 500 mg (Asetosal)	tablet	-	2.270	-	2270,00	#DIV/0!
20	Atropin sulfat tablet 0,5 mg	tablet	5.000	-	298	298,00	5,96
21	Atropin tetes mata 0,5%	botol	1.630	310	-	310,00	19,02
22	Atropin injeksi l.m/lv/s.k. 0,25 mg/mL - 1 mL (sulfat)	ampul	3.000	-	285	285,00	9,50
23	Betametason krim 0,1%	krim	25.500	151	7.594	7745,00	30,37
24	Deksametason Injeksi l.v. 5 mg/ml	ampul	10.000	1.854	9.091	10945,00	109,45
25	Deksametason tablet 0,5 mg	tablet	612.000	1.642	971.568	973210,00	159,02
26	Dekstran 70-larutan infus 6% steril	botol	200	348.025	-	348025,00	174012,50
27	Dekstrometorfan sirup 10 mg/5 ml (HBr)	botol	20.400	-	678	678,00	3,32
28	Dekstrometorfan tablet 15 mg (HBr)	tablet	250.000	1.999	360	2359,00	0,94
29	Diazepam Injeksi 5mg/ml	ampul	8.200	36.569	62	36631,00	446,72
30	Diazepam tablet 2 mg	tablet	300.000	21	176.918	176939,00	58,98
31	Diazepam tablet 5 mg	tablet	-	78.840	-	78840,00	#DIV/0!
32	Difenhidramin Injeksi I.M. 10 mg/ml (HCL)	ampul	2.000	50	938	988,00	49,40
33	Diagoksin tablet 0,25 mg	tablet	30.000	714	29.600	30314,00	101,05
34	Efedrin tablet 25 mg (HCL)	tablet	612.000	3.047	-	3047,00	0,50
35	Ekstrks belladona tablet 10 mg	tablet	612.000	-	67.220	67220,00	10,98
36	Epinefrin (Adrenalin) injeksi 0,1% (sebagai HCL)	ampul	4.080	50.052	1.207	51259,00	1256,35
37	Etakridin larutan 0,1%	botol	8.160	141	1.232	1373,00	16,83
38	Fenitoin Natriun Injeksi 50 mg/ml	ampul	1.000	604	-	604,00	60,40
39	Fenobarbital Injeksi l.m/l.v 50 mg/ml	ampul	12.240	-	10.740	10740,00	87,75
40	Fenobarbital tablet 30 mg	tablet	1.500.000	144	43.212	43356,00	2,89
41	Fenoksimetil Penisilin tablet 250 mg	tablet	20.400	39.979	-	39979,00	195,98
42	Fenoksimetil Penisilin tablet 500 mg	tablet	-	-	-	-	#DIV/0!
43	Fenol Gliserol tetes telinga 10%	botol	2.000	-	780	780,00	39,00
44	Fitomenadion (Vit. K1) injeksi 10 mg/ml	ampul	8.200	335	2.582	2917,00	35,57

PERSENTASE KETERSEDIAAN OBAT DAN VAKSIN
KABUPATEN/KOTA MAMASA
TAHUN 2014

NO	NAMA OBAT	SATUAN TERKECIL	KEBUTUHAN	TOTAL PENGGUNAAN	SISA STOK	JUMLAH OBAT/VAKSIN	PERSENTASE KETERSEDIAAN OBAT/VAKSIN
							1 2 3 4 5 6 7 8
45	Fitomenadion (Vit. K1) tablet salut gula 10 mg	tablet	20.400	1.797	14.894	16691,00	81,82
46	Eurosemid tablet 40 mg	tablet	20.400	12.337	16.300	28637,00	140,38
47	Gameksan lotion 1 %	botol	-	10.658	-	10658,00	#DIV/0!
48	Garam Oralit I serbuk Kombinasi : Natrium 0,70 g, Kalium klorida 0,30 g, Tribarium Sitrat dihidrat 0,58 g	sach	32.640	-	5.046	5046,00	15,46
49	Gentian Violet Larutan 1 %	botol	2.660	15.872	3.197	19069,00	716,88
50	Glibenklamida tablet 5 mg	tablet	163.200	-	9.873	9873,00	6,05
51	Gliseril Gualakolat tablet 100 mg	tablet	612.000	312	129.042	129354,00	21,14
52	Gliserin	botol	1.000	9	66	75,00	7,50
53	Glukosa larutan infus 5%	botol	3.060	334.113	5.526	339639,00	11099,31
54	Glukosa larutan infus 10%	botol	-	3	-	3,00	#DIV/0!
55	Glukosa larutan infus 40% steril (produk lokal)	ampul	-	1.151	-	1151,00	#DIV/0!
56	Griseofulvin tablet 125 mg, micronized	tablet	510.000	-	49.424	49424,00	9,69
57	Haloperidol tablet 0,5 mg	tablet	50.000	-	2.267	2267,00	4,53
58	Haloperidol tablet 1,5 mg	tablet	-	86.134	-	86134,00	#DIV/0!
59	Haloperidol tablet 5 mg	tablet	-	3.115	-	3115,00	#DIV/0!
60	Hidroklorotiazida tablet 25 mg	tablet	102.000	-	-	-	-
61	Hidrkortison krim 2,5%	tube	30.600	4.572	390	4962,00	16,22
62	Ibuprofen tablet 200 mg	tablet	248.000	-	27.326	27326,00	11,02
63	Ibuprofen tablet 400 mg	tablet	408.000	4.503	43.603	48106,00	11,79
64	Isosorbid Dinitrat Tablet Sublingual 5 mg	tablet	5.000	3.950	10.670	14620,00	292,40
65	Kalsium Laktat (Kalk) tablet 500 mg	tablet	2.040.000	69.407	1.636.479	1705886,00	83,62
66	Kaptopril tablet 12,5 mg	tablet	260.000	3.950	280.009	283959,00	109,22
67	Kaptopril tablet 25 mg	tablet	1.496.000	250.296	106.314	356610,00	23,84
68	Karbamazepin tablet 200 mg	tablet	10.000	5.450	7.600	13050	130,5
69	Ketamin Injeksi 10 mg/ml	vial	-	122.875	-	122875,00	#DIV/0!
70	Klofazimin kapsul 100 mg microzine	kapsul	-	4.900	-	4900,00	#DIV/0!
71	Kloramfenikol kapsul 250 mg	kapsul	116.000	-	21.925	21925,00	18,90
72	Kloramfenikol tetes telinga 3 %	botol	6.800	-	129	129,00	1,90
73	Kloranriramina mealeat (CTM) tablet 4 mg	tablet	2.500.000	28.765	1.536.327	1565092,00	62,60
74	Klorpromazin injeksi i.m 5 mg/ml-2ml (HCL)	ampul	500	-	-	-	-
75	Klorpromazin injeksi i.m 25 mg/ml (HCL)	ampul	-	516.795	-	516795,00	#DIV/0!
76	Klorpromazin tablet salut 25 mg (HCL)	tablet	5.300	-	3.314	3314,00	62,53
77	Klorpromazin HCl tablet salut 100 mg (HCL)	tablet	2.000	-	-	-	-
78	Anti Malaria DOEN Kombinasi Pirimetamin 25 mg + Sulfadoxin 500 mg	tablet	6.000	5.145	6.856	12001,00	200,02
79	Kotrimosazol Suspensi Kombinasi :Sulfametoksazol 200 mg + Trimetoprim 40 mg/ 5 ml	botol	20.400	100	2.675	2775,00	13,60
80	Kotrimosazol DOEN I (dewasa) Kombinasi : Sulfametoksazol 400 mq, Trimetoprim 80 mg	tablet	816.000	2.039	2.653.375	2655414,00	325,42
81	Kotrimosazol DOEN II (pediatric) Kombinasi : Sulfametoksazol 100 mg, Trimetoprim 20 mg	tablet	408.000	1.597	316.048	317645,00	77,85
82	Kuinin (kina) tablet 200 mg	tablet	-	185.481	120	185601,00	#DIV/0!
83	Kuinin Dihidroklorida injeksi 25%-2 ml	ampul	-	106.447	-	106447,00	#DIV/0!
84	Lidokain injeksi 2% (HCL) + Epinefrin 1 : 80.000-2 ml	vial	18.000	-	3.915	3915,00	21,75
85	Magnesium Sulfat inj (IV) 20%-25 ml	vial	1.000	-	26	26,00	2,60
86	Magnesium Sulfat inj (IV) 40%-25 ml	vial	-	3.260	-	3260,00	#DIV/0!
87	Magnesium Sulfat serbuk 30 gram	sach	1.000	37	28	65,00	6,50
88	Mebendazol sirup 100 mg / 5 ml	botol	200	-	-	-	-
89	Mebendazol tablet 100 mg	tablet	-	80	-	80,00	#DIV/0!
90	Metilergometrin Maleat (Metilergometrin) tablet salut 0,125 mg	tablet	20.000	-	6.120	6120,00	30,60
91	Metilergometrin Maleat injeksi 0,200 mg -1 ml	ampul	5.000	-	77	77,00	1,54
92	Metronidazol tablet 250 mg	tablet	816.000	18.295	10.261	28556,00	3,50

PERSENTASE KETERSEDIAAN OBAT DAN VAKSIN
KABUPATEN/KOTA MAMASA
TAHUN 2014

NO	NAMA OBAT	SATUAN TERKECIL	KEBUTUHAN	TOTAL PENGGUNAAN	SISA STOK	JUMLAH OBAT/VAKSIN	PERSENTASE KETERSEDIAAN OBAT/VAKSIN
1	2	3	4	5	6	7	8
93	Natrium Bikarbonat tablet 500 mg	tablet	-	395	-	395,00	#DIV/0!
94	Natrium Fluoresein tetes mata 2 %	botol	-	42.990	-	42990,00	#DIV/0!
95	Natrium Klorida larutan infus 0,9 %	botol	2.000	-	2.367	2367,00	118,35
96	Natrium Thiosulfat injeksi I.v. 25 %	ampul	-	-	-	-	#DIV/0!
97	Nistatin tablet salut 500.000 IU/g	tablet	5.000	916	8.740	9656,00	193,12
98	Nistatin Vaginal tablet salut 100.000 IU/g	tablet	20.400	-	8.201	8201,00	40,20
99	Obat Batuk hitam (O.B.H.)	botol	40.800	520	1.723	2243,00	5,50
100	Oksitetasiklin HCL salep mata 1 %	tube	40.800	1.792	851	2643,00	6,48
101	Oksitetasiklin injeksi I.m. 50 mg/ml-10 ml	vial	200	2.684	38	2722,00	1361,00
102	Oksitosin injeksi 10 UI/ml-1 ml	ampul	10.200	1.427	216	1643,00	16,11
103	Paracetamol sirup 120 mg / 5 ml	botol	102.000	64	7.810	7874,00	7,72
104	Paracetamol tablet 100 mg	tablet	153.000	1.613	103.150	104763,00	68,47
105	Paracetamol tablet 500 mg	tablet	2.040.000	4.209	230.634	234843,00	11,51
106	Pilokarpin tetes mata 2 % (HCL/Nitrat)	botol	-	22.340	-	22340,00	#DIV/0!
107	Pirantel tab. Score (base) 125 mg	tablet	40.800	691.709	2.340	694049,00	1701,10
108	Piridoksin (Vitamin B6) tablet 10 mg (HCL)	tablet	3.060.000	-	18.058	18058,00	0,59
109	Povidon Iodida larutan 10 %	botol	2.448	-	1.226	1226,00	50,08
110	Povidon Iodida larutan 10 %	botol	2.448	165.678	739	166417,00	6798,08
111	Prednison tablet 5 mg	tablet	3.060.000	1.493	86.601	88094,00	2,88
112	Primakuin tablet 15 mg	tablet	7.800	220	2.811	3031,00	38,86
113	Propililitourasil tablet 100 mg	tablet	3.000	170.773	2.300	173073,00	5769,10
114	Propanol tablet 40 mg (HCL)	tablet	20.000	3.361	17.450	20811,00	104,06
115	Reserpin tablet 0,10 mg	tablet	-	1.160	-	1160,00	#DIV/0!
116	Reserpin tablet 0,25 mg	tablet	-	1.500	-	1500,00	#DIV/0!
117	Ringer Laktat larutan infus	botol	17.000	-	4.778	4778,00	28,11
118	Salep 2-4, kombinasi: Asam Salisilat 2% + Belerang endap 4%	tube	15.000	8.561	744	9305,00	62,03
119	Salisil bedak 2%	kotak	10.200	6.608	3.751	10359,00	101,56
120	Serum Anti Bisa Ular Polivalen injeksi 5 ml (ABU I)	vial	-	1.984	-	1984,00	#DIV/0!
121	Serum Anti Bisa Ular Polivalen injeksi 50 ml (ABU II)	vial	-	871	-	871,00	#DIV/0!
122	Serum Anti Difteri Injeksi 20.000 IU/vial (A.D.S.)	vial	-	-	-	-	#DIV/0!
123	Serum Anti Tetanus Injeksi 1.500 IU/ampul (A.T.S.)	ampul	1.000	-	7	7,00	0,70
124	Serum Anti Tetanus Injeksi 20.000 IU/vial (A.T.S.)	vial	-	-	-	-	#DIV/0!
125	Sianokobalamin (Vitamin B12) injeksi 500 mcg	ampul	20.000	11	1.297	1308,00	6,54
126	Sulfasetamida Natrium tetes mata 15 %	botol	-	-	-	-	#DIV/0!
127	Tetrakain HCL tetes mata 0,5%	botol	1.000	1.869	-	1869,00	186,90
128	Tetrasiklin kapsul 250 mg	kapsul	204.000	-	146.080	146080,00	71,61
129	Tetrasiklin kapsul 500 mg	kapsul	300.000	17	1.300	1317,00	0,44
130	Tiamin (vitamin B1) injeksi 100 mg/ml	ampul	10.200	43.697	1.650	45347,00	444,58
131	Tiamin (vitamin B1) tablet 50 mg (HCL/Nitrat)	tablet	1.000.000	9.080	2.224.544	2233624,00	223,36
132	Tioental Natrium serbuk injeksi 1000 mg/amp	ampul	-	3.846	-	3846,00	#DIV/0!
133	Triheksifensidil tablet 2 mg	tablet	5.000	215.446	4.700	220146,00	4402,92
134	Vaksin Rabies Vero	vial	400	-	-	-	-
135	Vitamin B Kompleks tablet	tablet	2.080.000	-	199.354	199354,00	9,58
VAKSIN							
136	BCG	vial	1.118	936	180	1116,00	99,82
137	T T	vial	916	779	190	969,00	105,79
138	D T	vial	-	-	314	314,00	#DIV/0!
139	CAMPAK 10 Dosis	vial	1.378	814	319	1133,00	82,22
140	POLIO 10 Dosis	vial	1.914	1.249	59	1308,00	68,34
141	DPT-HB	vial	2.540	2.441	379	2820,00	111,02
142	HEPATITIS B 0,5 ml ADS	vial	2.531	2.455	346	2801,00	110,67
143	POLIO 20 Dosis	vial	-	-	-	-	#DIV/0!
144	CAMPAK 20 Dosis	vial	-	-	-	-	#DIV/0!

Sumber: Bidang Pelayanan Farmasi dan Perbekkes Dinkes Kab. Mamasa

TABEL 67

JUMLAH SARANA KESEHATAN MENURUT KEPEMILIKAN
KABUPATEN/KOTA MAMASA
TAHUN 2014

NO	FASILITAS KESEHATAN	PEMILIKAN/PENGELOLA						
		KEMENKES	PEM.PROV	PEM.KAB/KOTA	TNI/POLRI	BUMN	SWASTA	JUMLAH
1	2	3	4	5	6	7	8	9
RUMAH SAKIT								
1	RUMAH SAKIT UMUM				1			1 2
2	RUMAH SAKIT KHUSUS							-
PUSKESMAS DAN JARINGANNYA								
1	PUSKESMAS RAWAT INAP - JUMLAH TEMPAT TIDUR			8 45				8 45
2	PUSKESMAS NON RAWAT INAP			9				9
3	PUSKESMAS KELILING			17				17
4	PUSKESMAS PEMBANTU			90				90
SARANA PELAYANAN LAIN								
1	RUMAH BERSALIN							-
2	BALAI PENGOBATAN/KLINIK							-
3	PRAKTIK DOKTER BERSAMA							-
4	PRAKTIK DOKTER PERORANGAN						7	7
5	PRAKTIK PENGOBATAN TRADISIONAL							-
6	BANK DARAH RUMAH SAKIT							-
7	UNIT TRANSFUSI DARAH							-
SARANA PRODUksi DAN DISTRIBUSI KEFARMASIAN								
1	INDUSTRI FARMASI							-
2	INDUSTRI OBAT TRADISIONAL							-
3	USAHA KECIL OBAT TRADISIONAL							-
4	PRODUKSI ALAT KESEHATAN							-
5	PEDAGANG BESAR FARMASI							-
6	APOTEK						2	2
7	TOKO OBAT						12	12
8	PENYALUR ALAT KESEHATAN							-

Sumber: Bidang Pelayanan Kesehatan Dinkes Kab. Mamasa

TABEL 68

PERSENTASE SARANA KESEHATAN (RUMAH SAKIT) DENGAN KEMAMPUAN PELAYANAN GAWAT DARURAT (GADAR) LEVEL I
 KABUPATEN/KOTA MAMASA
 TAHUN 2014

NO	SARANA KESEHATAN	JUMLAH SARANA	MEMPUNYAI KEMAMPUAN YAN. GADAR LEVEL I	
			JUMLAH	%
1	2	3	4	5
1	RUMAH SAKIT UMUM	2	2	100,00
2	RUMAH SAKIT KHUSUS	0	0	#DIV/0!
JUMLAH (KAB/KOTA)		2	2	100,00

Sumber: Bidang Pelayanan Kesehatan Dinkes Kab. Mamasa

TABEL 69

**JUMLAH POSYANDU MENURUT STRATA, KECAMATAN, DAN PUSKESMAS
KABUPATEN/KOTA MAMASA
TAHUN 2014**

NO	KECAMATAN	PUSKESMAS	STRATA POSYANDU								POSYANDU AKTIF		
			PRATAMA		MADYA		PURNAMA		MANDIRI		JUMLAH		
			JUMLAH	%	JUMLAH	%	JUMLAH	%	JUMLAH	%			
1	2	3	4	5	6	7	8	9	10	11	12	13	14
1	Mamasa	Mamasa	2	5,00	1	2,50	37	92,50	0	0,00	40	37	92,50
2	Tawalian	Tawalian	17	100,00	0	0,00	0	0,00	0	0,00	17	0	0,00
3	Sesenapadang	Sesenapadang	0	0,00	16	100,00	0	0,00	0	0,00	16	0	0,00
4	Balla	Balla	10	83,33	2	16,67	0	0,00	0	0,00	12	0	0,00
5	Tandukkalua	Malabo	13	100,00	0	0,00	0	0,00	0	0,00	13	0	0,00
6	Sumarorong	Sumarorong	5	35,71	0	0,00	9	64,29	0	0,00	14	9	64,29
7	Messawa	Messawa	0	0,00	4	33,33	8	66,67	0	0,00	12	8	66,67
8	Nosu	Nosu	5	29,41	12	70,59	0	0,00	0	0,00	17	0	0,00
9	Pana'	Pana'	1	3,33	3	10,00	6	20,00	20	66,67	30	26	86,67
10	Tabang	Tabang	6	20,00	7	23,33	0	0,00	0	0,00	13	0	0,00
11	Rantim	Rantim	12	40,00	0	0,00	0	0,00	0	0,00	12	0	0,00
12	Bambang	Bambang	21	70,00	0	0,00	0	0,00	0	0,00	21	0	0,00
13	Aralle	Aralle	22	73,33	0	0,00	0	0,00	0	0,00	22	0	0,00
14	Tabulahan	Tabulahan	21	70,00	0	0,00	0	0,00	0	0,00	21	0	0,00
15	Mambi	Mambi	19	63,33	2	6,67	0	0,00	0	0,00	21	0	0,00
16	Bumal	Bumal	23	76,67	0	0,00	0	0,00	0	0,00	23	0	0,00
17	Mehalaan	Mehalaan	12	40,00	0	0,00	0	0,00	0	0,00	12	0	0,00
JUMLAH (KAB/KOTA)			189	59,81	47	14,87	60	18,99	20	6,33	316	80	25,32
RASIO POSYANDU PER 100 BALITA											2		

Sumber: Bidang Kesmas Dinkes Kab. Mamasa

TABEL 70

JUMLAH UPAYA KESEHATAN BERSUMBERDAYA MASYARAKAT (UKBM) MENURUT KECAMATAN
KABUPATEN/KOTA MAMASA
TAHUN 2014

NO	KECAMATAN	PUSKESMAS	DESA/ KELURAHAN	UPAYA KESEHATAN BERSUMBERDAYA MASYARAKAT (UKBM)		
				POSKESDES	POLINDES	POSBINDU
1	2	3	4	5	6	7
1	Mamasa	Mamasa	12	5		1
2	Tawalian	Tawalian	4	3		1
3	Sesenapadang	Sesenapadang	10	-		1
4	Balla	Balla	8	5		-
5	Tandukkalua	Malabo	12	5		-
6	Sumarorong	Sumarorong	10	2		1
7	Messawa	Messawa	9	4		1
8	Nosu	Nosu	7	3		-
9	Pana'	Pana'	13	2		-
10	Tabang	Tabang	7	3		-
11	Rantim	Rantim	7	4		-
12	Bambang	Bambang	20	5		-
13	Aralle	Aralle	12	3		2
14	Tabulahan	Tabulahan	14	2		1
15	Mambi	Mambi	14	4		1
16	Bumal	Bumal	11	3		-
17	Mehalaan	Mehalaan	8	1		-
JUMLAH (KAB/KOTA)			178	54	0	9

Sumber: Bidang Kesmas Dinkes Kab. Mamasa

TABEL 71

**JUMLAH DESA SIAGA MENURUT KECAMATAN
KABUPATEN/KOTA MAMASA
TAHUN 2014**

NO	KECAMATAN	PUSKESMAS	JUMLAH DESA/ KELURAHAN	DESA/KELURAHAN SIAGA					
				PRATAMA	MADYA	PURNAMA	MANDIRI	JUMLAH	%
1	2	3	4	5	6	7	8	9	10
1	Mamasa	Mamasa	12	-	12	-	-	12	100
2	Tawalian	Tawalian	4	4	-	-	-	4	100
3	Sesenapadang	Sesenapadang	10	-	4	-	-	4	40
4	Balla	Balla	8	8	-	-	-	8	100
5	Tandukkalua	Malabo	12	7	-	-	-	7	58,333333333
6	Sumarorong	Sumarorong	10	-	1	9	-	10	100
7	Messawa	Messawa	9	-	9	-	-	9	100
8	Nosu	Nosu	7	7	-	-	-	7	100
9	Pana'	Pana'	13	1	2	6	4	13	100
10	Tabang	Tabang	7	-	7	-	-	7	100
11	Rantim	Rantim	8	-	-	-	-	-	0
12	Bambang	Bambang	20	20	-	-	-	20	100
13	Aralle	Aralle	12	-	-	-	-	-	0
14	Tabulahan	Tabulahan	14	-	-	-	-	-	0
15	Mambi	Mambi	13	-	-	-	-	-	0
16	Bumal	Bumal	11	3	8	-	-	11	100
17	Mehalaan	Mehalaan	8	-	-	-	-	-	0
JUMLAH (KAB/KOTA)			178	50	43	15	4	112	62,92134831

Sumber: Bidang Kesehatan Masyarakat Dinkes Kab. Mamasa

TABEL 72

JUMLAH TENAGA MEDIS DI FASILITAS KESEHATAN
KABUPATEN/KOTA MAMASA
TAHUN 2014

NO	UNIT KERJA	DR SPESIALIS ^a			DOKTER UMUM			TOTAL			DOKTER GIGI			DOKTER GIGI SPESIALIS			TOTAL		
		L	P	L+P	L	P	L+P	L	P	L+P	L	P	L+P	L	P	L+P	L	P	L+P
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
1	PKM. Mamasa	-	-	-	2	1	3	2	1	3	-	1	1	-	-	-	-	1	1
2	PKM. Tawalian	-	-	-	-	1	1	-	1	1	-	-	-	-	-	-	-	-	-
3	PKM. Sesenapadang	-	-	-	-	1	1	-	1	1	-	-	-	-	-	-	-	-	-
4	PKM. Balla	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
5	PKM. Malabo	-	-	-	-	1	1	-	1	1	-	-	-	-	-	-	-	-	-
6	PKM. Sumarorong	-	-	-	-	-	-	-	-	-	-	1	1	-	-	-	-	1	1
7	PKM. Messawa	-	-	-	-	1	1	-	1	1	-	-	-	-	-	-	-	-	-
8	PKM. Nosu	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
9	PKM. Pana'	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
10	PKM. Tabang	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
11	PKM. Rantim	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
12	PKM. Bambang	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
13	PKM. Aralle	-	-	-	-	1	1	-	1	1	-	1	1	-	-	-	-	1	1
14	PKM. Tabulahan	-	-	-	1	-	1	1	-	1	1	-	1	-	-	-	1	-	1
15	PKM. Mambi	-	-	-	1	-	1	1	-	1	-	-	-	-	-	-	-	-	-
16	PKM. Bumal	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
17	PKM. Mehalaan	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
SUB JUMLAH I (PUSKESMAS)		-	-	-	4	6	10	4	6	10	1	3	4	-	-	-	1	3	4
1	RSUD Kondosapata	-	-	-	2	2	4	2	2	4	-	1	1	-	-	-	-	1	1
2	RS Banua Mamase	-	-	-	3	2	5	3	2	5	-	-	-	-	-	-	-	-	-
SUB JUMLAH II (RUMAH SAKIT)		-	-	-	2	2	4	2	2	4	-	1	1	-	-	-	-	1	1
SARANA PELAYANAN KESEHATAN LAIN		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
KLINIK DI INSTITUSI DIKNAKES/DIKLAT		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
KLINIK DI DINAS KESEHATAN KAB/KOTA		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
JUMLAH (KAB/KOTA)		-	-	-	6	8	14	6	8	14	1	4	5	-	-	-	1	4	5
RASIO TERHADAP 100.000 PENDUDUK				0		9,4812			9,4812			3,3862			0			3,3862	

Sumber: Subag. Kepegawaian Dinkes Kab. Mamasa, RSUD Kondosapata dan RS Banua Mamase

Keterangan : ^a termasuk S3

TABEL 73

JUMLAH TENAGA KEPERAWATAN DI FASILITAS KESEHATAN
KABUPATEN/KOTA MAMASA
TAHUN 2014

NO	UNIT KERJA	BIDAN	PERAWAT ^a			PERAWAT GIGI		
			L	P	L+P	L	P	L+P
1	2	3	4	5	6	7	8	9
1	PKM. Mamasa	15	3	25	28	0	1	1
2	PKM. Tawalian	7	2	6	8	1	0	1
3	PKM. Sesenapadang	6	0	11	11	0	1	1
4	PKM. Balla	8	1	7	8	0	0	0
5	PKM. Malabo	9	1	6	7	1	0	1
6	PKM. Sumarorong	7	1	14	15	0	3	3
7	PKM. Messawa	9	3	8	11	0	0	0
8	PKM. Nosu	4	1	5	6	0	0	0
9	PKM. Pana'	11	2	4	6	0	0	0
10	PKM. Tabang	7	1	3	4	0	0	0
11	PKM. Rantim	5	2	5	7	0	0	0
12	PKM. Bambang	9	6	8	14	0	0	0
13	PKM. Aralle	11	3	6	9	0	0	0
14	PKM. Tabulahan	14	1	5	6	0	0	0
15	PKM. Mambi	16	2	5	7	0	0	0
16	PKM. Bumal	3	1	4	5	0	0	0
17	PKM. Mehalaan	5	2	4	6	0	0	0
SUB JUMLAH I (PUSKESMAS)		146	32	126	158	2	5	7
1	RSUD Kondosapata	2	4	7	11	0	0	0
2	RS Banua Mamase	2	1	10	11	0	0	0
SUB JUMLAH II (RUMAH SAKIT)		4	5	17	22	0	0	0
SARANA PELAYANAN KESEHATAN LAIN		0	0	0	0	0	0	0
KLINIK DI INSTITUSI DIKNAKES/DIKLAT		0	0	0	0	0	0	0
KLINIK DI DINAS KESEHATAN KAB/KOTA		0	0	0	0	0	0	0
JUMLAH (KAB/KOTA)		150	37	143	180	2	5	7
RASIO TERHADAP 100.000 PENDUDUK		205,81			121,90			4,74

Sumber: Subag. Kepegawaian Dinkes Kab. Mamasa, RSUD Kondosapata dan RS Banua Mamase

Keterangan : ^a termasuk perawat anastesi dan perawat spesialis

TABEL 74

JUMLAH TENAGA KEFARMASIAN DI FASILITAS KESEHATAN
KABUPATEN/KOTA MAMASA
TAHUN 2014

NO	UNIT KERJA	TENAGA KEFARMASIAN								
		TENAGA TEKNIS KEFARMASIAN ^a			APOTEKER			TOTAL		
		L	P	L + P	L	P	L + P	L	P	L + P
1	2	3	4	5	6	7	8	9	10	11
1	PKM. Mamasa	-	2	2	-	-	-	-	2	2
2	PKM. Tawalian	-	1	1	-	-	-	-	1	1
3	PKM. Sesenapadang	-	1	1	-	-	-	-	1	1
4	PKM. Balla	-	-	-	-	-	-	-	-	-
5	PKM. Malabo	-	-	-	-	-	-	-	-	-
6	PKM. Sumarorong	-	1	1	-	1	1	-	2	2
7	PKM. Messawa	-	-	-	-	-	-	-	-	-
8	PKM. Nosu	-	-	-	-	-	-	-	-	-
9	PKM. Pana'	-	-	-	-	-	-	-	-	-
10	PKM. Tabang	1	-	1	-	-	-	1	-	1
11	PKM. Rantim	-	-	-	-	-	-	-	-	-
12	PKM. Bambang	-	1	1	-	-	-	-	1	1
13	PKM. Aralle	1	1	2	-	-	-	1	1	2
14	PKM. Tabulahan	-	1	1	-	-	-	-	1	1
15	PKM. Mambi	-	1	1	-	-	-	-	1	1
16	PKM. Bumal	-	1	1	-	-	-	-	1	1
17	PKM. Mehalaan	-	-	-	-	-	-	-	-	-
SUB JUMLAH I (PUSKESMAS)		2	10	12	-	1	1	2	11	13
1	RSUD Kondosapata	1	-	1	-	-	-	1	-	1
2	RS Banua Mamase	-	-	-	1	-	1	1	-	1
SUB JUMLAH II (RUMAH SAKIT)		1	-	1	1	-	1	2	-	2
SARANA PELAYANAN KESEHATAN LAIN										
KLINIK DI INSTITUSI DIKNAKES/DIKLAT										
KLINIK DI DINAS KESEHATAN KAB/KOTA										
JUMLAH (KAB/KOTA)		3	10	13	1	1	2	4	11	15
RASIO TERHADAP 100.000 PENDUDUK		8,804009			1,354463			10,15847		

Sumber: Subag. Kepegawaian Dinkes Kab. Mamasa, RSUD Kondosapata dan RS Banua Mamase

Keterangan : ^a termasuk analis farmasi, asisten apoteker, sarjana farmasi

TABEL 75

JUMLAH TENAGA KESEHATAN MASYARAKAT DAN KESEHATAN LINGKUNGAN DI FASILITAS KESEHATAN
KABUPATEN/KOTA MAMASA
TAHUN 2014

NO	UNIT KERJA	KESEHATAN MASYARAKAT ^a			KESEHATAN LINGKUNGAN ^b		
		L	P	L+P	L	P	L+P
1	2	3	4	5	6	7	8
1	PKM. Mamasa	-	1	1	-	1	1
2	PKM. Tawalian	-	-	-	1	-	1
3	PKM. Sesenapadang	-	-	-	-	1	1
4	PKM. Balla	-	-	-	-	-	-
5	PKM. Malabo	-	2	2	-	1	1
6	PKM. Sumarorong	-	-	-	-	-	-
7	PKM. Messawa	-	-	-	-	-	-
8	PKM. Nosu	1	-	1	-	-	-
9	PKM. Pana'	-	-	-	-	-	-
10	PKM. Tabang	-	-	-	1	-	1
11	PKM. Rantim	-	1	1	-	-	-
12	PKM. Bambang	-	-	-	-	-	-
13	PKM. Aralle	-	-	-	-	-	-
14	PKM. Tabulahan	-	1	1	-	-	-
15	PKM. Mambi	-	1	1	-	2	2
16	PKM. Bumal	-	-	-	1	-	1
17	PKM. Mehalaan	-	1	1	-	-	-
SUB JUMLAH I (PUSKESMAS)		1	7	8	3	5	8
1	RSUD Kondosapata	1	2	3	-	1	1
2	RS Banua Mamase	-	-	-	-	-	-
SUB JUMLAH II (RUMAH SAKIT)		1	2	3	-	1	1
SARANA PELAYANAN KESEHATAN LAIN		-	-	-	-	-	-
KLINIK DI INSTITUSI DIKNAKES/DIKLAT		-	-	-	-	-	-
KLINIK DI DINAS KESEHATAN KAB/KOTA		-	-	-	-	-	-
JUMLAH (KAB/KOTA)		2	9	11	3	6	9
RASIO TERHADAP 100.000 PENDUDUK		7,449546255			6,095083299		

Sumber: Subag. Kepegawaian Dinkes Kab. Mamasa, RSUD Kondosapata dan RS Banua Mamase

Keterangan :

^a termasuk tenaga promosi kesehatan dan ilmu perilaku, pembimbing kesehatan kerja, tenaga biostatistik dan kependudukan, tenaga kesehatan reproduksi dan keluarga, tenaga administrasi dan kebijakan kesehatan, epidemiolog kesehatan

^b termasuk tenaga sanitasi lingkungan, entomolog kesehatan, mikrobiolog kesehatan

TABEL 76

JUMLAH TENAGA GIZI DI FASILITAS KESEHATAN
KABUPATEN/KOTA MAMASA
TAHUN 2014

NO	UNIT KERJA	NUTRISIONIS			DIETISIEN			TOTAL		
		L	P	L+P	L	P	L+P	L	P	L+P
1	2	3	4	5	6	7	8	9	10	11
1	PKM. Mamasa	-	2	2	-	-	-	-	2	2
2	PKM. Tawalian	-	2	2	-	-	-	-	2	2
3	PKM. Sesenapadang	-	1	1	-	-	-	-	1	1
4	PKM. Balla	-	-	-	-	-	-	-	-	-
5	PKM. Malabo	-	1	1	-	-	-	-	1	1
6	PKM. Sumarorong	-	2	2	-	-	-	-	2	2
7	PKM. Messawa	1	1	2	-	-	-	1	1	2
8	PKM. Nosu	-	-	-	-	-	-	-	-	-
9	PKM. Pana'	-	-	-	-	-	-	-	-	-
10	PKM. Tabang	-	-	-	-	-	-	-	-	-
11	PKM. Rantim	-	1	1	-	-	-	-	1	1
12	PKM. Bambang	-	-	-	-	-	-	-	-	-
13	PKM. Aralle	-	-	-	-	-	-	-	-	-
14	PKM. Tabulahan	-	1	1	-	-	-	-	1	1
15	PKM. Mambi	-	1	1	-	-	-	-	1	1
16	PKM. Bumal	-	-	-	-	-	-	-	-	-
17	PKM. Mehalaan	-	1	1	-	-	-	-	1	1
SUB JUMLAH I (PUSKESMAS)		1	13	14	-	-	-	1	13	14
1	RSUD Kondosapata	-	1	1	-	-	-	-	1	1
2	RS Banua Mamase	-	1	1	-	-	-	-	1	1
SUB JUMLAH II (RUMAH SAKIT)		-	2	2	-	-	-	-	2	2
SARANA PELAYANAN KESEHATAN LAIN		-	-	-	-	-	-	-	-	-
KLINIK DI INSTITUSI DIKNAKES/DIKLAT		-	-	-	-	-	-	-	-	-
KLINIK DI DINAS KESEHATAN KAB/KOTA		-	-	-	-	-	-	-	-	-
JUMLAH (KAB/KOTA)		1	15	16	-	-	-	1	15	16
RASIO TERHADAP 100.000 PENDUDUK										10,83570364

Sumber: Subag. Kepegawaian Dinkes Kab. Mamasa, RSUD Kondosapata dan RS Banua Mamase

TABEL 77

**JUMLAH TENAGA KETERAPIAN FISIK DI FASILITAS KESEHATAN
KABUPATEN/KOTA MAMASA
TAHUN 2014**

NO	UNIT KERJA	TENAGA KETERAPIAN FISIK												TOTAL		
		FISIOTERAPIS			OKUPASI TERAPIS			TERAPIS WICARA			AKUPUNKTUR					
		L	P	L + P	L	P	L + P	L	P	L + P	L	P	L + P	L	P	L + P
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
1	PKM. Mamasa	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
2	PKM. Tawalian	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
3	PKM. Sesenapadang	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
4	PKM. Balla	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
5	PKM. Malabo	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6	PKM. Sumarorong	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
7	PKM. Messawa	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
8	PKM. Nosu	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
9	PKM. Pana'	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
10	PKM. Tabang	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
11	PKM. Rantim	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
12	PKM. Bambang	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
13	PKM. Aralle	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
14	PKM. Tabulahan	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
15	PKM. Mambi	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
16	PKM. Bumal	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
17	PKM. Mehalaan	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
SUB JUMLAH I (PUSKESMAS)		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
1	RSUD Kondosapata	1	1	2	-	-	-	-	-	-	-	-	-	1	1	2
2	RS Banua Mamase	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
SUB JUMLAH II (RUMAH SAKIT)		1	1	2	-	-	-	-	-	-	-	-	-	1	1	2
SARANA PELAYANAN KESEHATAN LAIN		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
KLINIK DI INSTITUSI DIKNAKES/DIKLAT		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
KLINIK DI DINAS KESEHATAN KAB/KOTA		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
JUMLAH (KAB/KOTA)		1	1	2	-	-	-	-	-	-	-	-	-	1	1	2
RASIO TERHADAP 100.000 PENDUDUK														1,3545		

Sumber: Subag. Kepegawaian Dinkes Kab. Mamasa, RSUD Kondosapata dan RS Banua Mamase

TABEL 78

JUMLAH TENAGA KETEKNISIAN MEDIS DI FASILITAS KESEHATAN
KABUPATEN/KOTA MAMASA
TAHUN 2014

NO	UNIT KERJA	TENAGA KETEKNISIAN MEDIS																																					
		RADIOGRAFER			RADIOTERAPIS			TEKNIKI ELEKTROMEDIS			TEKNIKI GIGI			ANALISIS KESEHATAN			REFRAKSIONIS OPTISIEN			ORTETIK PROSTETIK			REKAM MEDIS DAN INFORMASI KESEHATAN			TEKNIKI TRANSFUSI DARAH			TEKNIKI KARDIOVASKULER			JUMLAH							
		L	P	L+P	L	P	L+P	L	P	L+P	L	P	L+P	L	P	L+P	L	P	L+P	L	P	L+P	L	P	L+P	L	P	L+P	L	P	L+P	L	P	L+P					
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35					
1	PKM. Mamasa	-	-	-	-	-	-	-	-	-	-	-	-	1	2	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	2	3					
2	PKM. Tawalian	-	-	-	-	-	-	-	-	-	-	-	-	-	1	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	1	1					
3	PKM. Sesenapadang	-	-	-	-	-	-	-	-	-	-	-	-	-	2	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	2	2					
4	PKM. Balla	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	1					
5	PKM. Malabo	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-					
6	PKM. Sumaroring	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-					
7	PKM. Messawa	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-					
8	PKM. Nosu	-	-	-	-	-	-	-	-	-	-	-	-	-	1	1	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	1					
9	PKM. Pana'	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	1				
10	PKM. Tabang	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-					
11	PKM. Rantim	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-					
12	PKM. Bambang	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-					
13	PKM. Aralle	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-					
14	PKM. Tabulahan	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-					
15	PKM. Mambi	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-					
16	PKM. Bumal	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-					
17	PKM. Mehalaan	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-					
SUB JUMLAH I (PUSKESMAS)		-	-	-	-	-	-	-	-	-	2	-	2	2	5	7	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	4	5	9					
1	RSUD Kondosapata	-	1	1	-	-	-	-	-	-	-	-	-	-	2	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	4	4	4					
2	RS Banua Mamase	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-					
SUB JUMLAH II (RUMAH SAKIT)		-	1	1	-	-	-	-	-	-	-	-	-	-	2	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	4	4	4					
SARANA PELAYANAN KESEHATAN LAIN		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-					
KLINIK DI INSTITUSI DIKNAKES/DIKLAT		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-					
KLINIK DI DINAS KESEHATAN KAB/KOTA		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-					
JUMLAH (KAB/KOTA)		-	1	1	-	-	-	-	-	-	2	-	2	2	7	9	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	4	9	13					
RASIO TERHADAP 100.000 PENDUDUK																																							8,804

Sumber: Subag. Kepegawaian Dinkes Kab. Mamasa, RSUD Kondosapata dan RS Banua Mamase

TABEL 79

JUMLAH TENAGA KESEHATAN LAIN DI FASILITAS KESEHATAN
KABUPATEN/KOTA MAMASA
TAHUN 2014

NO	UNIT KERJA	TENAGA KESEHATAN LAIN						TOTAL		
		PENGELOLA PROGRAM KESEHATAN			TENAGA KESEHATAN LAINNYA					
		L	P	L+P	L	P	L+P	L	P	L+P
1	2	3	4	5	6	7	8	9	10	11
1	PKM. Mamasa	-	-	-	-	-	-	-	-	-
2	PKM. Tawalian	-	-	-	-	-	-	-	-	-
3	PKM. Sesenapadang	-	-	-	-	-	-	-	-	-
4	PKM. Balla	-	-	-	-	-	-	-	-	-
5	PKM. Malabo	-	-	-	-	-	-	-	-	-
6	PKM. Sumarorong	-	-	-	-	-	-	-	-	-
7	PKM. Messawa	-	-	-	-	-	-	-	-	-
8	PKM. Nosu	-	-	-	-	-	-	-	-	-
9	PKM. Pana'	-	-	-	-	-	-	-	-	-
10	PKM. Tabang	-	-	-	-	-	-	-	-	-
11	PKM. Rantim	-	-	-	-	-	-	-	-	-
12	PKM. Bambang	-	-	-	-	-	-	-	-	-
13	PKM. Aralle	-	-	-	-	-	-	-	-	-
14	PKM. Tabulahan	-	-	-	-	-	-	-	-	-
15	PKM. Mambi	-	-	-	-	-	-	-	-	-
16	PKM. Bumal	-	-	-	-	-	-	-	-	-
17	PKM. Mehalaan	-	-	-	-	-	-	-	-	-
SUB JUMLAH I (PUSKESMAS)		-	-	-	-	-	-	-	-	-
1	RSUD Kondosapata	-	-	-	-	-	-	-	-	-
2	RS Banua Mamase	-	-	-	-	-	-	-	-	-
SUB JUMLAH II (RUMAH SAKIT)		-	-	-	-	-	-	-	-	-
SARANA PELAYANAN KESEHATAN LAIN		-	-	-	-	-	-	-	-	-
INSTITUSI DIKNAKES/DIKLAT		-	-	-	-	-	-	-	-	-
DINAS KESEHATAN KAB/KOTA		-	-	-	-	-	-	-	-	-
JUMLAH (KAB/KOTA)		-	-	-	-	-	-	-	-	-

Sumber: Subag. Kepegawaian Dinkes Kab. Mamasa, RSUD Kondosapata dan RS Banua Mamase

TABEL 80

JUMLAH TENAGA PENUNJANG/PENDUKUNG KESEHATAN DI FASILITAS KESEHATAN
KABUPATEN/KOTA MAMASA
TAHUN 2014

NO	UNIT KERJA	TENAGA PENUNJANG/PENDUKUNG KESEHATAN																						TOTAL				
		PEJABAT STRUKTURAL			STAF PENUNJANG ADMINISTRASI			STAF PENUNJANG TEKNOLOGI			STAF PENUNJANG PERENCANAAN			TENAGA PENDIDIK			TENAGA KEPENDIDIKAN			JURU			TENAGA PENUNJANG KESEHATAN					
		L	P	L+P	L	P	L+P	L	P	L+P	L	P	L+P	L	P	L+P	L	P	L+P	L	P	L+P	L	P	L+P	L	P	L+P
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29
1	PKM. Mamasa	-	1	1	-	1	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	2
2	PKM. Tawalian	1	-	1	-	1	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	1	2
3	PKM. Sesenapadang	-	1	1	2	2	4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	3	5
4	PKM. Balla	1	-	1	1	1	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	-	2
5	PKM. Malabo	-	1	1	2	3	5	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	4	6
6	PKM. Sumarorong	-	1	1	2	-	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	1	3
7	PKM. Messawa	-	1	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	1	1
8	PKM. Nosu	-	1	1	1	1	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	1	2
9	PKM. Pana'	1	-	1	1	1	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	-	2
10	PKM. Tabang	-	1	1	2	-	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	1	3
11	PKM. Rantim	-	1	1	-	1	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	2	2
12	PKM. Bambang	-	1	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	1	1
13	PKM. Aralle	-	1	1	1	1	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	2	3
14	PKM. Tabulahan	-	1	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	1	1
15	PKM. Mambi	-	1	1	-	2	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	3	3	3
16	PKM. Bumal	1	-	1	1	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	-	2
17	PKM. Mehalaan	1	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	1
SUB JUMLAH I (PUSKESMAS)		5	12	17	13	11	24	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	18	23	41
1	RSUD Kondosapata	1	4	5	19	8	27	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	20	12	32
2	RS Banua Mamase	-	-	-	4	-	4	-	-	-	-	-	-	-	2	2	4	-	-	-	-	-	-	-	-	6	2	8
SUB JUMLAH II (RUMAH SAKIT)		1	4	5	23	8	31	-	-	-	-	-	-	-	2	2	4	-	-	-	-	-	-	-	-	26	14	40
SARANA PELAYANAN KESEHATAN LAIN																												
INSTITUSI DIKNAKES/DIKLAT																												
DINAS KESEHATAN KAB/KOTA																												
JUMLAH (KAB/KOTA)		6	16	22	36	19	55	-	-	-	-	-	-	-	2	2	4	-	-	-	-	-	-	-	-	44	37	81

Sumber: Subag. Kepegawaian Dinkes Kab. Mamasa, RSUD Kondosapata dan RS Banua Mamase

TABEL 81

ANGGARAN KESEHATAN KABUPATEN/KOTA
KABUPATEN/KOTA MAMASA
TAHUN 2014

NO	SUMBER BIAYA	ALOKASI ANGGARAN KESEHATAN	
		Rupiah	%
1	2	3	4
ANGGARAN KESEHATAN BERSUMBER:			
1	APBD KAB/KOTA	31.770.391.593	72,17
	a. Belanja Langsung	16.193.689.210	
	b. Belanja Tidak Langsung	15.576.702.383	
2	APBD PROVINSI	-	0,00
	- Dana Tugas Pembantuan (TP) Provinsi		
3	APBN :	12.253.778.000	27,83
	- Dana Alokasi Umum (DAU)		0,00
	- Dana Alokasi Khusus (DAK)	4.974.717.000	11,30
	- Dana Dekonsentrasi	1.915.600.000	4,35
	- Dana Tugas Pembantuan Kabupaten/Kota		0,00
	- Lain-lain (ASKESKIN)	5.363.461.000	12,18
4	PINJAMAN/HIBAH LUAR NEGERI (PHLN) <i>(sebutkan project dan sumber dananya)</i>		0,00
5	SUMBER PEMERINTAH LAIN		0,00
TOTAL ANGGARAN KESEHATAN		44.024.169.593	
TOTAL APBD KAB/KOTA		624.043.862.145	
% APBD KESEHATAN THD APBD KAB/KOTA			5,09
ANGGARAN KESEHATAN PERKAPITA		298.145,53	

Sumber: Dinas PKAD Kab. Mamasa dan Subag Keuangan Dinkes Kab. Mamasa

**Dinas Kesehatan
Kabupaten Mamasa
Tahun 2015**