

ABSTRACT


ESA UNGGUL UNIVERSITY
FAKULTY OF HEALTH SCIENCE
NUTRITION SCIENCE STUDY PROGRAM
UNDERGRADUATE THESIS, MARCH 2018

DEA AZZA CHUSNUL INSANIYAH FIKHAYATI

EFFECT OF NUTRITIONAL ASSISTANCE AND STRETCHING EXERCISES PROGRAMS ON NUTRITIONAL STATUS, NUTRITION INTAKE AND FITNESS OF INDOFOOD EMPLOYEES

xvii, VI Chapter, 85 Pages, 15 Tables, 2 Pictures, 8 Attachments

Background: The emergence of nutritional problems can occur due to an imbalance between incoming and expired nutrients and lack of exercise or physical activity.

Objective: This study aims to determine the effect of nutritional assistance and stretching exercises programs on nutritional status, nutritional intake and fitness of employees of Indofood Sukses Makmur Company.

Methods: This research is a quasy exsperiment research using one group pre test and post test method. The data was collected by anthropometric measurement and fitness test, and food recall 2x24 hours. A total of 12 employees attended the nutrition assistance program provided through the meeting once/month, whatsapp application 3 - 5 times/week and stretching program 10 times/week for 14 weeks.

Results: The results showed that there was a decrease of Body Mass Index (BMI) of 0.06 kg / m² and the increase of Body Fat Percentage (BFP) of 2.27% but no significant effect of intervention on BMI and PLT (p value > 0.05). Nutritional intake increased (energy = 31 kcal, carbohydrate = 54.02 g, fat = 12.73 g, protein = 18.98 g) but no significant effect of intervention on nutritional intake (p value > 0.05). Fitness level of respondents also experienced a score increase of 0.34 but there was no significant effect of the provision of interventions on fitness level (p value > 0.05).

Conclusion: Provision of 14 weeks nutritional assistance and stretching exercises programs has no significant effect on nutritional status, nutritional intake and fitness of respondents.

Keywords: Nutritional assistance program, stretching exercises programs, nutritional status, nutrition intake and fitness.

References: 49 (2002 – 2017)