
59

DAFTAR PUSTAKA

Arikunto, S. (2013). Prosedur Penelitian Suatu Pendekatan Praktik. Jakarta: PT
Rineka Cipta.

Aspuah, S. (2017). Kumpulan Kuesioner dan Instrumen Penelitian Kesehatan.

Yogyakarta: Nuha Medika.

Azizah. R. (2019). Implementation of Hazard Critical Control Point (HACCP) in
Nutrition Department of Hospital “X” Batu City. Malaysian Journal of
Medicine and Health, Vol. 15 (3): 56 – 59.

Azwar, S. (2006). Sikap Manusia: Teori dan Pengukurannya. Yogyakarta: Pustaka

Pelajar.

Azwar, S. (2011). Sikap Manusia Teori dan Pengukurannya (Edisi 2). Yogyakarta:
Pustaka Belajar

Badan Standar Nasional Indonesia. (1998). Sistem Analisa Bahaya dan

Pengendalian Titik Kritis (HCCP) Serta Pedoman Penerapannya. Jakarta:
Badan Standar Nasional Indonesia.

Direktur Jenderal Bina Gizi dan Kesehatan Ibu dan Anak. (2013). Pedoman

Pelayanan Gizi Rumah Sakit. Jakarta: Kementrian Kesehatan RI.

Gayatri, D. (2014). Mendesain Instrumen Pengukuran Sikap. Jurnal Keperawatan
Indonesia.

Jusniati, A.H. &. (2012). Manajemen Pengelolaan Makanan Di Rumah Sakit

Umum Lanto Dg. Pasewang Kabupaten Jeneponto. Jurnal Kesehatan
Masyarakat, 12 (4) : 122-128.

Lucie, S. (2005). Teknik Penyuluhan danPemberdayaan Masyarakat. Bogor: Ghalia

Indonesia.

Meikawati, S. &. (2010). Hubungan Pengetahuan dan sikap petugas Penjamah
Makanan dengan Praktek Higiene Sanitasi Makanan di Unit Instalasi Gizi
RSJD Dr. Amino Gondohutomo Semarang. Jurnal Kesehatan Masyarakat
Indonesia.

Meirani, D. &. (2016). Perbedaan Tingkat Pengetahuan dan Sikap Ibu Hamil

Sebelum dan Sesudah Penyuluhan Mengenai IUD Pascaplasenta. Jurnal
Kedokteran Diponegoro 5 (4) : 631 – 639.

Monica, S. (2016). Pengaruh Pengetahuan dan Sikap Terhadap Perilaku Higiene

Penjemah Makanan di Kantin SMA Muhammadiyah 2 Surabaya. E-Jornal
Boga 5 (2) : 1 – 7.

60

Muninjaya. (2004). Manajemen Kesehatan. Jakarta: EGC.

Notoatmodjo, S. (2005). Promosi Kesehatan Teori dan Aplikasi. Jakarta: Rineka
Cipta

Notoatmodjo, S. (2007). Pendidikan dan Perilaku Kesehatan. Jakarta: Rineka Cipta.

Notoatmodjo, S. (2012). Promosi Kesehatan dan Perilaku Kesehatan. Jakarta:
Rineka Cipta.

Notoatmodjo, S. (2014). Promosi Kesehatan dan Perilaku Kesehatan. Jakarta:

Rineka Cipta.

Pasanda, A. (2016). Perbedaan Pengetahuan, Sikap dan Perilaku Penjamah
Makanan Sesudah Diberikan Penyuluhan Personal Hygiene di Hotel Patra
Jasa Semarang. Skripsi. Semarang : 2016, p. 7–9.

Peraturan Menteri Keehatan Republik Indonesia Nomor:

1096/MENKES/PER/VI/2011 tentang Higiene Sanitasi Jasaboga.

Puspita, L.W. &. (2010). Penerapan Hazard Analysis Critical Control Point
(HACCP) terhadap Penurunan Bahaya Mikrobiologis Pada Makanan
Khusus Anak Berbasis Hewani di Rumah Sakit.

Rahmawati, U. &. (2020). Pengaruh Penyuluhan dengan Booklet terhadap

Peningkatan Pengetahuan, Sikap dan Praktik Higiene Perorangan pada
Penjamah Makanan. Jurnal Riset Gizi 8 (1): 6 - 10.

Rini, T. (2020). Penyelenggaraan Keamanan Pangan sebagai Salah Satu Upaya

Perlindungan Hak Masyarakat sebagai Konsumen. Jurnal Masalah-
Masalah Sosial 11 (1): 57 – 72.

Sudarmaji. (2005). Analisis bahaya dan pengendalian titik kritis (Hazard Analysis

Critical Control Point). Jurnal Kesehatan Lingkungan, 1(2) : 183-190.

Sunarto, K., & Safira. (2019). Implementation of Hazard Analysis Critical Control
Point Nutrition Service at Toto Kabila Regional Public Hospital, Bone
Bolango. Jurnal Kesehatan Masyarakat 5 (2): 269 – 275.

Sunaryo. (2004). Psikologi untuk Keperawatan. Jakarta: EGC.

Thaheer, H. (2005). Sistem Manajemen HACCP Analysis Critical Control (Hazard

Points). Jakarta: PT.Bumi Aksara.

Thoha, M. &. (2018). Hubungan Program HACCP dengan Praktik Keselamatan
dan Kesehatan Kerja dan Workplace Hazard pada Pekerja Instalasi Gizi di
Rumah Sakit Islam Sultan Agung, Semarang. Jurnal Kesehatan
Masyarakat 6 (5): 614 – 615.

61

Utami, H. (2014). Mempengatuhi Sikap Dan Perilaku. Diakses dari.
http://hanadwiutami.wordpress.com/2014/ 01/16/mempengaruhi-sikap-
dan-perilaku/ pada 27 April 2022 pukul 19.21 WITA.

WHO. (2002). Penyakit Bawaan Makanan. Jakarta: EGC.

Winarno, F. G., & Surono. (2004). HACCP dan Penerapannya Dalam Industri

Pangan. Bogor: M-BRIO PRESS.

Yolanda, F. (2018). Gambaran Pengetahuan, Sikap dan Tindakan Penjamah
Makanan dalam Penerapan Higiene dan Sanitasi di Instalasi Gizi RS Jiwa
Prof. HB. Saanin Padang. Diakses dari https://pustaka.poltekkes-
pdg.ac.id/index.php?p=show_detail&id=5267&keywords= pada 28 April
2022 pukul 22.49 WITA.

Yuliana, E. (2017). Analisis Pengetahuan Siswa Tentang Makanan yang Sehat dan

Bergizi Terhadap Pemilihan Jajanan di Sekolah. Diakses dari
http://repository.ump.ac.id/4114/3/Erlin%20Yuliana_BAB%20II.pdf
pada 5 Oktober 2021 pukul 19.20 WITA.

Zulfana, I., & Sudarmadji. (2008). HazardAnalysis Critical Control Point Pada

Pengelolaan Makanan Pasien Rawat Inap di Rumah Sakit Islam Lumajang,
Jurnal Kesehatan Lingkungan, 4 (2) : 57-68.

