

Bringing hearts and minds
together for children

PEMBELAJARAN UKS/M & MANAJEMEN KEBERSIHAN MENSTRUASI

Silvia Devina

**Water, Sanitation, Hygiene & Early Childhood
Development Advisor**

WILAYAH KERJA YAYASAN PLAN INTERNATIONAL INDONESIA

PLAN INTERNATIONAL INDONESIA MULAI MASUK 1969; HINGGA KINI MEMILIKI 40.000 ANAK SPONSOR; PENGALAMAN LEBIH DARI 10 TAHUN DI ISU AIR & SANITASI

PROGRAM YAYASAN PLAN INTERNATIONAL INDONESIA

BELAJAR

- Semua anak perempuan berhak mendapatkan pendidikan formal yang berkualitas & aman dan akses belajar untuk sepanjang hidupnya.
- Contoh project: **Pemberdayaan ekonomi perempuan melalui hewan ternak dan budidaya tanaman**

PROGRAM YAYASAN PLAN INTERNATIONAL INDONESIA

MEMIMPIN

- Semua anak perempuan dan perempuan muda memiliki hak untuk berpartisipasi secara bermakna dalam proses pengambilan keputusan kunci yang berdampak kepada mereka.
- Contoh project: **Sekolah aman/tanggap bencana**

PROGRAM YAYASAN PLAN INTERNATIONAL INDONESIA

MEMUTUSKAN

- Semua anak perempuan berhak membuat keputusan penting tentang kesehatan seksual dan kesejahteraan hidupnya, termasuk apakah, kapan dan dengan siapa ia akan menikah atau memulai hidup berumahtangga.
- Contoh project: **Pencegahan pernikahan di bawah umur, Pendidikan kesehatan reproduksi, Manajemen Kebersihan Menstruasi (MKM)**

PROGRAM YAYASAN PLAN INTERNATIONAL INDONESIA

BERKEMBANG DENGAN BAIK

- Anak perempuan harus bebas tumbuh dan berkembang di dalam komunitas dimana mereka benar-benar dihargai, dimana ia diberikan peluang yang sama dan perlindungan dari diskriminasi.
- Contoh project: **Air & sanitasi, Parenting, BKB-HI, KPAD.**

MENGAPA MKM PENTING BAGI PLAN?

Hasil penelitian Plan di DKI Jakarta, NTT, dan NTB (SD dan SMP), 2018

- 33% SD dan SMP tidak memiliki toilet terpisah untuk siswa laki-laki dan perempuan.
- 39% Siswi SD dan SMP pernah diejek temannya saat menstruasi.
- 63% orangtua anak SD dan SMP tidak pernah menjelaskan tentang menstruasi kepada anak perempuannya.
- 45% orangtua anak SD dan SMP menyatakan tidak perlu menjelaskan menstruasi kepada anak laki-lakinya karena menganggap hal tersebut tidak pantas, anaknya masih kecil, dan anaknya akan tahu sendiri jika dewasa.

LOKASI IMPLEMENTASI UKS/M DAN MKM

1. Nusa Tenggara Barat

- Dompu
- Lombok Utara
- Mataram
- Lombok Tengah
- Sumbawa

2. Nusa Tenggara Timur

- Sabu Raijua
- Ende
- Malaka
- Belu
- Manggarai

3. DKI Jakarta : Duri Utara

CONTOH KEGIATAN MKM

CONTOH KEGIATAN MKM (LANJUTAN)

Pengarusutamaan MKM ke dalam kegiatan UKS

- a. Penyusunan Modul Kesehatan Reproduksi Remaja untuk Guru.
- b. Pelatihan (ToT) MKM untuk guru UKS.
- c. Advokasi MKM kepada TP UKS/M empat kementerian (Kemdikbud, Kemenkes, Kemenag, dan Kemendagri) dan Pemerintah Kabupaten.

POTENSI ANGGARAN UNTUK UKS/M

A. Kemendikbud → BOS :

a. Pengelolaan sekolah yaitu Usaha Kesehatan Sekolah (UKS)

termasuk peralatan dan/atau obat-obatan → (Sumber: Permendikbud No. 26 Tahun 2017: Bab V Penggunaan Dana, Poin B Komponen Pembiayaan BOS pada SD/SDLB dan SMP/SMPLB No 5 Pengelolaan Sekolah)

b. Perbaiki sanitasi sekolah (kamar mandi dan/atau jamban/WC)

→ (Sumber: Permendikbud No. 26 Tahun 2017: Bab V Penggunaan Dana, Poin B Komponen Pembiayaan BOS pada SD/SDLB dan SMP/SMPLB No 8 Pemeliharaan dan Perawatan Sarana dan Prasarana Sekolah)

c. Perbaiki saluran pembuangan dan/atau saluran air hujan →

(Sumber: Permendikbud No. 26 Tahun 2017: Bab V Penggunaan Dana, Poin B Komponen Pembiayaan BOS pada SD/SDLB dan SMP/SMPLB No 8 Pemeliharaan dan Perawatan Sarana dan Prasarana Sekolah)

POTENSI ANGGARAN UNTUK UKS/M

B. Kemenkes →DAK

- a. DAK Fisik → UKS Kit (Alat Pemeriksa Kesehatan) → (sumber: Permenkes No 10 Tahun 2017: BAB III Alokasi Danaan Khusus (DAK) Fisik Bidang Kesehatan, Poin C DAK Fisik Reguler)

- b. DAK Non Fisik/ BOK → Operasional Petugas Puskesmas ke Sekolah → (sumber: Permenkes No 71 Tahun 2016)

POTENSI ANGGARAN UNTUK UKS/M

C. Kemenag → Dana Untuk Kelembagaan sebesar 50.000.000
(sumber: Keputusan Dirjen Pendidikan Islam Nomor: 1141 Tahun 2016 Tentang Petunjuk Teknis Pengelolaan Bantuan Peningkatan Standar Usaha Kesehatan Sekolah (UKS) pada Madrasah Tahun Anggaran 2016)

D. Kemendagri → APBD :

a. Peningkatan dan pengembangan pelaksanaan Usaha Kesehatan Sekolah (UKS) baik pada lingkup provinsi maupun kabupaten/kota.
(Sumber: Permendagri No. 32 Tahun 2017 Tentang Penyusunan Rencana Kerja Pemerintah Daerah Tahun 2018 Poin II Arah Kebijakan Pembangunan Nasional)

b. Baru merencanakan penganggaran UKS/M untuk fisik (pembangunan jamban dan kelengkapan ruang UKS/M) → Usulan sudah masuk dalam dokumen perencanaan daerah tahun 2018.

TERIMA KASIH

**WE STRIVE FOR A JUST WORLD THAT
ADVANCES CHILDREN'S RIGHTS AND
EQUALITY FOR GIRLS**