

CURICULUM VITAE
ANITA WIDIASTUTI, S. Kep, M.Kes

Nama : **ANITA WIDIASTUTI, S. Kep, M.Kes**
NIP/NIK : 19800925 200212 2001
NIDN : 4025098001
Tempat dan tanggal lahir : Banyumas, 25 September 1980
Jenis Kelamin : Perempuan
Status Perkawinan : Kawin
Agama : Islam
Golongan/Pangkat : III B / Penata Muda Tk I
Jabatan Akademik : Lektor
Perguruan Tinggi : Prodi Kebidanan Purwokerto Politeknik Kesehatan
Kemenkes Semarang.
Alamat : Jl. Raya Baturraden KM 12
Telp/Faks. : (0281) 681704
Alamat Rumah : Plana RT 03 RW 4 Kecamatan Somagede
Kabupaten Banyumas
Telp/Faks. : 08156979465
Alamat Email : anitawidiastuti123@gmail.com

RIWAYAT PENDIDIKAN PERGURUAN TINGGI

Tahun lulus	Program pendidikan (diploma, sarjana, magister, spesialis dan doktor)	Perguruan Tinggi	Jurusan/program studi
1999	D III Keperawatan	Prodi D III Keperawatan Purwokerto Poltekkes Depkes Semarang	Keperawatan
2008	S1 Keperawatan	STIKES Ngudi Waluyo Ungaran	Keperawatan
2014	S2 Kesehatan Masyarakat Minat KIA	Universitas Diponegoro Semarang	Program Pasca Sarjana Fakultas Kesehatan Masyarakat

PELATIHAN PROFESIONAL

Tahun	Jenis Pelatihan (Dalam/Luar Negeri)	Penyelenggara	Jangka Waktu
2004	Pelatihan Komunitas Bagi Dosen di Lingkungan Poltekkes (peserta)	Bapelkes Salaman Magelang	40 Jam (10-13 Agustus 2004)
2005	Pelatihan Pembinaan Administrasi Kepegawaian (Bidang Angka Kredit) (peserta)	Poltekkes Semarang	15-17 Desember 2005
2008	Mini Workshop Model Silabus dan SAP Prodi Keperawatan Magelang (peserta)	Poltekkes Semarang Depkes	30 Jam (21-22 Februari 2008)
2008	Workshop Penyusunan Silabi, Satuan Acara Perkuliahan dan Bahan Ajar Jurusan Keperawatan Poltekkes Depkes Semarang (peserta)	Poltekkes Depkes Semarang	30 jam (29-30 Oktober 2008)
2012	Basic Trauma and Cardiac Life Support (BT&CLS) (peserta)	Jakarta Medical Service & Training 119	50 jam (13-17 Juni 2012)
2012	Pelatihan Basic Trauma Life Support (BTLS) (sebagai pembicara) (peserta)	Dinas Kesehatan Kabupaten Magelang	24 Jam (16-18 Juli 2012)
2014	Pelatihan Teknik Penyusunan dan Analisis Soal (peserta)	Pusdiklatnakes Badan PPSDM	40 Jam (10-15 Agustus 2014)
2015	Pelatihan Keterampilan Dasar Mengajar (Pekerti) (peserta)	Universitas Negeri Semarang	57 jam (25-27 Mei 2015)
2015	PPGDON (peserta)	Jakarta Medical Service & Training 119	50 jam (3-7 Juni 2015)

PENGALAMAN MENGAJAR

Mata Kuliah	Program Pendidikan	Institusi/Jurusan/program Studi	Semester/tahun akademik
Fisika dan Biologi	D III Keperawatan	Prodi D III Keperawatan Magelang	I / 2013-2014
Kebutuhan Dasar Manusia I	D III Keperawatan	Prodi D III Keperawatan Magelang	I / 2013-2014
Pengkajian Kesehatan dan Tes Diagnostik	D III Keperawatan	Prodi D III Keperawatan Magelang	III / 2013-2014
Kebutuhan Dasar Manusia II	D III Keperawatan	Prodi D III Keperawatan Magelang	II / 2013-2014
Keperawatan Maternitas I	D III Keperawatan	Prodi D III Keperawatan Magelang	IV/ 2013-2014
Ilmu Dasar Biomedik	D III Keperawatan	Prodi D III Keperawatan Magelang	I / 2014-2015
Metodologi Keperawatan	D III Keperawatan	Prodi D III Keperawatan Magelang	I / 2014-2015
Pengkajian Kesehatan dan Tes Diagnostik	D III Keperawatan	Prodi D III Keperawatan Magelang	III / 2014-2015
Keperawatan Maternitas I	D III Keperawatan	Prodi D III Keperawatan Magelang	IV/ 2014-2015
Fisioanatomi	D III Kesehatan Lingkungan	D III Kesehatan Lingkungan Purwokerto	II / 2014-2015
Medical Science	D III Kebidanan	Prodi D III Kebidanan Purwokerto	II / 2014-2015
Biologi Dasar Manusia	D III Kebidanan	Prodi D III Kebidanan Purwokerto	I / 2015-2016
Kebutuhan Dasar Manusia	D III Kebidanan	Prodi D III Kebidanan Purwokerto	I / 2015-2016
Askeb Neonatus, Bayi, Balita dan Anak Pra sekolah	D III Kebidanan	Prodi D III Kebidanan Purwokerto	III / 2015-2016
Medical Science	D III Kebidanan	Prodi D III Kebidanan Purwokerto	II / 2015-2016
Konsep Dasar Kebidanan	D III Kebidanan	Prodi D III Kebidanan Purwokerto	II / 2015-2016
Manajemen Bencana Alam	D III Kebidanan	Prodi D III Kebidanan Purwokerto	IV / 2015-2016
Fisioanatomi	D IV Kesehatan Lingkungan	DIVKesehatan Lingkungan Purwokerto	II / 2015-2016
Biologi Dasar Manusia	D III	Prodi D III Kebidanan	I / 2016-2017

	Kebidanan	Purwokerto	
Kebutuhan Dasar Manusia	D III Kebidanan	Prodi D III Kebidanan Purwokerto	I / 2016-2017
Askeb Neonatus, Bayi, Balita dan Anak Pra sekolah	D III Kebidanan	Prodi D III Kebidanan Purwokerto	III / 2016-2017
Patoisioanatomi	D III Kesehatan Lingkungan	D III Kesehatan Lingkungan Purwokerto	III / 2016-2017

PENGALAMAN PENELITIAN

Tahun	Judul penelitian	Ketua/ Anggota tim	Sumber dana
2008	Perbedaan Periode Awal Berkemih pada Pasien Post Kateterisasi yang Dilakukan Bladder Training Setiap Hari dengan Bladder Training Sehari Sebelum Kateter Dibuka Di BPK RSUD Tidar Magelang	Anggota tim	DIPA Poltekkes Kemenkes Semarang
2008	Tingkat Pengetahuan Ibu Menyusui tentang Pemberian Asi Dan Makanan Pendamping Asi Di Wilayah Kerja Puskesmas Secang Kabupaten Magelang	Ketua	Mandiri
2009	Perbedaan Kejadian Inkontinensia Urin pada Pasien Post Kateterisasi yang Dilakukan Bladder Training Setiap Hari dengan Bladder Training Sehari Sebelum Kateter Dibuka Di BPK RSUD Tidar Magelang	Ketua	Mandiri
2012	Pengaruh Pembelajaran Problem Based Learning terhadap Prestasi Belajar Mahasiswa Prodi Keperawatan Magelang	Anggota tim	DIPA Poltekkes Kemenkes Semarang
2012	Faktor-faktor yang mempengaruhi kinerja bidan desa PTT dalam pelayanan antenatal di wilayah Kabupaten Banyumas.	Ketua	Mandiri
2013	Pengaruh pijat punggung terhadap adaptasi nyeri persalinan, fase aktif lama kala II, dan perdarahan persalinan pada primigravida.	Anggota tim	DIPA Poltekkes Kemenkes Semarang
2014	Perbedaan Pengaruh Teknik <i>Marmet</i> dengan Masase Payudara pada Ibu Nifas Tiga Hari Post Partum Terhadap Kelancaran Asi dan Kenaikan BB Bayi Di Puskesmas Grabag Kabupaten Magelang	Ketua	DIPA Poltekkes Kemenkes Semarang
2015	Perbedaan pengaruh pendidikan kesehatan reproduksi menggunakan alat peraga visual proyeksi dan visual non proyeksi terhadap pemahaman kesehatan reproduksi dan kehamilan usia dini	Anggota tim	DIPA Poltekkes Kemenkes Semarang
2016	Efektifitas Relaksasi Dzikir Dengan Terapi Murottal Dalam Menurunkan Kecemasan Pada Ibu Hamil Pre Eklampsia Ringan	Ketua	DIPA Poltekkes Kemenkes Semarang

KARYA ILMIAH

A. Buku/Bab Buku/Jurnal

Tahun	Judul	Penerbit/Jurnal
2012	Perbedaan kejadian inkontinensia urin pada pasien post kateterisasi yang dilakukan bladder training setiap hari dengan bladder training sehari sebelum kateter dibuka di Badan Pelayanan Kesehatan Rumah Sakit Umum Tidar Kota Magelang	Jurnal Kebidanan Volume IV No. 2
2012	Faktor-faktor yang mempengaruhi kinerja bidan desa PTT dalam pelayanan antenatal di wilayah Kabupaten Banyumas.	Jurnal Kebidanan Volume IV No. 1
2013	Pengaruh pijat punggung terhadap adaptasi nyeri persalinan, fase aktif lama kala II, dan perdarahan persalinan pada primigravida.	Jurnal Kesehatan Masyarakat Nasional, Volume 8, Nomor 5
2015	Perbedaan Pengaruh Teknik <i>Marmet</i> dengan Masase Payudara pada Ibu Nifas Tiga Hari Post Partum Terhadap Kelancaran Asi dan Kenaikan BB Bayi Di Puskesmas Grabag Kabupaten Magelang	Jurnal Kesehatan Masyarakat Nasional,

B. Makalah/Oral Presentasi

Tahun	Judul	Penyelenggara

KONFERENSI/SEMINAR/LOKAKARYA/SIMPOSIUM

Tahun	Judul Kegiatan	Penyelenggara	Peranan sebagai panitia/peserta/pembicara
2006	Seminar Nasional "Kesehatan reproduksi remaja"	Poltekkes Depkes Semarang	Peserta
2011	Kesiapan Rencana Aksi Daerah sebagai Upaya Pencapaian Target MDG's Poin 4 dan 5 (Penurunan Angka Kematian Ibu dan Bayi)	FKM Undip	Peserta
2012	Penggunaan Herbal dalam Upaya peningkatan Kualitas Kesehatan	IPeMI Prop. Jawa Tengah	Peserta

	Reproduksi Keperawatan		
2012	Peningkatan Kemampuan Akademisi dalam Penulisan Artikel Populer di Media	Poltekkes Kemenkes Semarang	Peserta
2012	Perawat-Klien antara Harapan dan Profesionalisme	Poltekkes Kemenkes Semarang	Peserta
2012	Kualitas Lingkungan Praktik Perawat untuk Kualitas Pelayanan Kesehatan	PPNI Jawa Tengah	Peserta
2012	Seminar Update in cesarean section	Bagian Obstetri Ginekologi FK UGM	Peserta
2013	Seminar Kesehatan Manajemen Serangan Jantung	Poltekkes Kemenkes Semarang	Peserta
2013	Manajemen Psikologi Pada Penderita Kanker	RS Harapan Kota Magelang	Peserta
2014	Seminar Nasional Multidisciplinary approach of cancer management and pasien's testimony	Poltekkes Kemenkes Semarang	Peserta
2015	Seminar nasional Lahirkan Generasi Emas melalui Implementasi Intelegensia Kesehatan	Poltekkes Kemenkes Semarang	Peserta
2015	Peserta seminar internasional "maternal & child current issues and manuscript writing"	Poltekkes Depkes Semarang	Peserta
2016	Peserta seminar internasional "the role of midwives in education, research in global era"	Poltekkes Depkes Semarang	Peserta
2016	Seminar "Peran Orang Tua, Pendidik, Tenaga Kesehatan Dan Masyarakat Dalam Mencegah Maraknya Seks Bebas Pada Remaja Dan Risiko Terhadap Kesehatan Reproduksi	Poltekkes Depkes Semarang	Peserta

KEGIATAN PERSONAL/PENGABDIAN KEPADA MASYARAKAT

Tahun	Jenis>Nama Kegiatan	Tempat
2006	Relawan Medis Program Imunisasi masal pasca bencana gempa bumi di Propinsi DIY dan sekitarnya	Yogyakarta
2008	Penyuluhan Kesehatan (KIA,KB, Kespro dan Desa Siaga)	Trasan Bandongan Magelang
2011	Kegiatan Sunatan Masal, Konsultasi Kesehatan dan Penyuluhan Kesehatan	Trasan, Bandongan, Magelang
2014	Kegiatan Sunatan Masal dan Penyuluhan Kesehatan	Pringsurat, Temanggung
2015	Pendidikan kesehatan tentang stimulasi tumbuh kembang Balita bagi masyarakat dusun Kalipagu desa Ketenger kecamatan Baturraden Semester Genap	dusun Kalipagu desa Ketenger kecamatan Baturraden

2015	Penerapan hasil penelitian dosen : edukasi dan skreeening tentang IUFD pada pengunjung di poliklinik kebidanan RSUD Dr Goetheng tarunadibrata Purbalingga Semester Ganjil	poliklinik kebidanan RSUD Dr Goetheng tarunadibrata Purbalingga
2016	Pelatihan dan Pendampingan Pijat bayi pada Ibu Balita di desa karang Tengah Kecamatan Baturraden Kabupaten Banyumas Semester Genap Tahun 2016	desa karang Tengah Kecamatan Baturraden Kabupaten Banyumas
2016	Kegiatan pemberantasan sarang nyamuk desa rempoah kecamatan Baturraden Semester Genap Tahun 2016	desa rempoah kecamatan Baturraden

JABATAN DALAM PENGELOLAAN INSTITUSI

Peran/jabatan	Institusi (Univ, Fakultas, Jurusan, Studio,Managemen Sistem Informasi Akademik dll)	Tahun.....s.d.....
Penanggung Jawab Laboratorium Bahasa	Poltekkes Kemenkes Semarang, Prodi D III Keperawatan Magelang	2004 s/d 2007
Penanggung Jawab Laboratorium Keperawatan	Poltekkes Kemenkes Semarang, Prodi D III Keperawatan Magelang	2008 s/d 2009
Pelaksana Administrasi Kemahasiswaan	Poltekkes Kemenkes Semarang, Prodi D IV Keperawatan Magelang	2011 s/d 2014
Pelaksana Administrasi Akademik	Poltekkes Kemenkes Semarang, Prodi Kebidanan Purwokerto	20015 s/d sekarang

PERAN DALAM KEGIATAN MAHASISWA

Tahun	Jenis / Nama Kegiatan	Peran	Tempat
2008	Pengenalan Program Studi	Pembicara dan panitia	Prodi Keperawatan Magelang
2009	Pengenalan Program Studi	Pembicara dan panitia	Prodi Keperawatan Magelang
2012	Pengenalan Program Studi	Pembicara dan panitia	Prodi Keperawatan Magelang
2013	Pengenalan Program Studi	Pembicara dan panitia	Prodi Keperawatan Magelang
2014	Pengenalan Program Studi	Pembicara dan panitia	Prodi Keperawatan Magelang
2015	Kartini's Day	Juri Lomba	Prodi Kebidanan Purwokerto
2016	English Party	Juri Lomba	Prodi Kebidanan Purwokerto

PENGHARGAAN/PIAGAM

Tahun	Bentuk Penghargaan	Pemberi
2013	Satyalancana Karya Satya X Tahun	Presiden RI

ORGANISASI PROFESI

Tahun	Jenis>Nama organisasi	Jabatan/jenjang keanggotaan
2009-sekarang	PPNI	Anggota