

DAFTAR PUSTAKA

1. Celina Tri Siwi Kristiyanti. *Hukum Perlindungan Konsumen*. Sinar Grafika. Jakarta:2011
2. Berita Terkini Penyuluhan Keamanan Pangan Bagi Industri Rumah Tangga. 2009. <http://dinkes.malangkab.go.id/berita-26.html> diakses tanggal 18 November 2015
3. Mengurus P-IRT Produk Makanan Kemasan. 2012. <http://jogja.tribunnews.com/2012/11/22/mengurus-p-irt-produk-makanan-kemasan> diakses tanggal 18 November 2015
4. Yoga Pradipto. *Peran Dinkes Kota Salatiga Dalam Melakukan Perlindungan Konsumen Produk Industri Rumah Tangga (PIRT)*. 2013
5. Devi Sukma. *Pengawasan Keamanan Pangan Industri Rumah Tangga Sebagai Upaya Perlindungan Konsumen*. 2007
6. C. Saparinto, D. Hidayati. *Bahan Tambahan Pangan*. Kanisius. Yogyakarta:2006
7. Wisnu Cahyadi. *Analisis dan Aspek Kesehatan Bahan Tambahan Pangan Edisi Kedua*. Bumi Aksara. Jakarta:2008
8. Profil Industri Kecil dan Kemajuan Rumah Tangga. Badan Pusat Statistik. Jakarta:1999
9. Klasifikasi Industri Rumah Tangga. 2009. <http://geografi-bumi.blogspot.com/2009/10/klasifikasi-industri.html> diakses tanggal 24 November 2015
10. Undang-Undang RI No. 20 Tahun 2008 Tentang Usaha Mikro, Kecil, dan Menengah, Bab IV Pasal 6 ayat (1)

11. Peraturan Pemerintah RI Nomor 28 Tahun 2004 Tentang Keamanan, Mutu dan Gizi Pangan, Pasal 1 angka 16
12. Peraturan Pemerintah RI Nomor 28 Tahun 2004 Tentang Keamanan, Mutu dan Gizi Pangan, Pasal 1 angka 21
13. Ahmad Miru dan Sutarman Yodo. *Hukum Perlindungan Konsumen*. PT. Raja Grafindo Persada. Jakarta:2008
14. Pengalaman Mengurus Nomer P-IRT Dari Dinas Kesehatan Setempat. 2009. <http://priwit.blogspot.co.id/2009/07/pengalaman-mengurus-nomer-p-irt-dari.html> diakses tanggal 18 November 2015
15. Fardiaz,S. 1996. *Pengendalian Keamanan dan penerapan HACCP dalam Perusahaan Jasa Boga*. Bulletin Teknologi dan Industry Pangan, Vol.V no.3
16. Febria Agustina. *Higiene dan Sanitasi Pada Pedagang Makanan Jajanan Tradisional di Lingkungan Sekolah Dasar di Kelurahan Demang Lebar Daun Palembang*. Jurnal Penelitian Higiene Sanitasi Palembang. 2009:14-17
17. Fathonah, S. *Higiene dan Sanitasi Makanan*. Semarang:Universitas Negeri Semarang. 2005
18. Irianto Koes. *Mikrobiologi Menguak Dunia Mikroorganisme*. Yrama Widya. Bandung. 2007
19. PanganTradisional.file.upi.edu/Direktori/FPTK/JUR_PEND_/SAFETY_FOOD.pdf diakses tanggal 3 Desember 2015
20. Suriawiria, U. *Mikrobiologi Air*. Bandung:Penerbit Alumni. 1993

21. Keputusan Menteri Kesehatan Republik Indonesia Nomor 715/MENKES/SKV/2003. Persyaratan Higiene Sanitasi Jasaboga. 2003
22. Departemen Kesehatan RI. 2006. Keputusan Menteri Kesehatan RI No. 942 Tahun 2003 Tentang Persyaratan Higiene Sanitasi Makanan Jajanan. Jakarta
23. Supardi Imam, Sukamto. *Mikrobiologi Dalam Pengolahan dan Keamanan Pangan*. Bandung. 1999
24. Sri Winarsih. 2008. *Pengetahuan Sanitasi dan Aplikasinya*. Semarang: Aneka Ilmu.
25. Soekidjo, N. *Ilmu Perilaku Kesehatan*. PT Rineka Cipta. Jakarta:2010
26. Peraturan Kepala Badan Pengawas Obat dan Makanan Republik Indonesia Nomor HK.03.1.23.04.12.2206. 2012. cara produksi pangan yang baik untuk industri rumah tangga
27. Rienke Williams A. *Perencanaan Kesehatan Untuk Meningkatkan Efektivitas Manajemen*. Yogyakarta. Gadjah Mada University. 1994
28. Alamsyah Dedi dkk. *Pilar Dasar Ilmu Kesehatan Masyarakat*. Yogyakarta. Nuha Medika. 2013
29. Pohan Imbalo S. *Jaminan Mutu Layanan Kesehatan*. Jakarta. EGC. 2012
30. Muninjaya Gde A.A. *Manajemen Kesehatan*. Jakarta. EGC. 2004
31. Soekidjo, N. *Metodologi Penelitian*. Edisi Revisi. Rineka Cipta. Jakarta:2005
32. Swarjana Ketut. *Metodologi Penelitian Kesehatan*. Perpustakaan Nasional. Yogyakarta. 2012

33. Lintar, R.A. *Studi evaluasi implementasi sanitasi sarana dan prasarana dalam penyelenggaraan makanan tenaga kerja di terminal-lawe chevron Indonesia company*. D.III. Hiperkes dan keselamatan Kerja FK UNS. 2010
34. Kumiati, A. *Gambaran input dan proses penyelenggaraan makanan santri putri di pondok pesantren Hidayatullah Makasar*. Program Studi Ilmu Gizi Fakultas Kesehatan Masyarakat Universitas Hasanuddin Makasar. D.III. Hiperkes dan keselamatan Kerja FK UNS. 2013
35. Khasanah, N. *Gambaran Penyelenggaraan Makanan di Pesantren Darrul Muttaqien*. Program Studi Kesehatan Masyarakat Fakultas Kedokteran dan Ilmu Kesehatan. Universitas Islam Negeri Syarif Hidayatullah. Jakarta. 2010
36. Dep Kes RI. *Pedoman Penyelenggaraan Makanan Rumah Sakit*. Jakarta: Direktorat Bina Pelayanan Medik Dasar. Direktorat Jenderal Bina Pelayanan Medik. 2007
37. Notoatmodjo, S. *Metodologi Penelitian Kesehatan*. Jakarta : PT Asdi Mashasatya. 2010
38. Hidayat, A. Aziz Alimul. *Riset Keperawatan dan Teknik Penulisan Ilmiah*. Jakarta: Salemba Medika. 2007
39. Emmi Umami Hasanah. Analisis Produktivitas Tenaga Kerja pada Industri Rumah Tangga Krecek di Kelurahan Segoroyoso. *Jurnal Bisnis dan Ekonomi* Vol 2 No. 2 Desember 2011. 169-182
40. Wahjono, Sentot. *Perilaku Organisasi*. Yogyakarta. Graha Ilmu : 2010
41. Sopiayah. *Perilaku Organisasional*. Yogyakarta. Andi. 2008

42. Tjiptoherijanto. Proyeksi Penduduk, Angkatan Kerja, Tenaga dan Peran Serikat Pekerja dalam Peningkatan Kesejahteraan. *Majalah Perencanaan Pembangunan Edisi 23 Tahun 2001*
43. Juli Soemirat Slamet. 2007. *Kesehatan Lingkungan*. Yogyakarta: Gajahmada University Press.
44. Sedarmayanti. 2009. *Tata Kerja dan Produktivitas Kerja*. Jakarta : Mandar Maju
45. Siti Fathonah. 2005. *Higiene dan Sanitasi Makanan*. Semarang: UNNES Press.
46. Jenie BSL. 1999. *Sanitasi dan Higiene Pada Pengolahan Pangan. Makalah Disajikan Dalam Pelatihan Mutu Dan Keamanan Pangan Bagi Staf Pengajar*. Bogor. 2-14 Agustus
47. Hiasinta A. Purnawijayanti. 2001. *Sanitasi Higiene dan Keselamatan Kerja dalam Pengolahan Makanan*. Yogyakarta: Kanisius.
48. Syach,Dahrul. 2015. *Akar Masalah Keamanan Pangan Jajanan Anak Sekolah*. *Jurnal Mutu Pangan Vol 2 18-25*
49. Wijaya, Rika. *Penerapan Peraturan dan Praktek Keamanan Pangan Jajanan Anak Sekolah Dasar Kota dan Kabupaten Bogor*. Departemen Gizi Masyarakat Fakultas Ekologi Manusia. Institut Pertanian Bogor. Bogor. 2009
50. Agustina, Nur Laila. *Hubungan Antara Hygiene dan Sanitasi dengan keberadaan bakteri Escherichia coli pada Warung Jus Buah di Sekiar Kampus UNNES Sekaran Gunungpati*. Program Studi Kesehatan Masyarakat. Universitas Negeri Semarang. Semarang. 2011
51. Meikawati, 2008. *Jurnal Kesehatan Masyarakat Hubungan Antara Pengetahuan dan Sikap Tentang Higiene Sanitasi Petugas Penjamah*

*Makanan dengan Praktek Higiene Sanitasi di Unit Instalasi Gizi RSJ
Dr. Amino Gondohutomo Semarang. Semarang. Vol 6 Nomor 1
Tahun 2010*

52. Djarismawati, 2004. *Pengetahuan dan Perilaku Penjamah Makanan Tentang Sanitasi Pengolahan Makanan Pada Instalasi Gizi Rumah Sakit Di Jakarta*. Jakarta. Media Lit Bang Kes Vol.XIV Nomor.3
53. Supriyadamsih. *Hubungan Lama Penyimpanan Nasi, Lama Penyimpanan Lauk, Sanitasi, Personal Higiene, Jenis Lauk dengan Total Bakteri Pada Nasi Bungkus yang Dijual di Kelurahan Tembalang*. Program Studi Kesehatan Masyarakat. Universitas Negeri Diponegoro. Semarang. 2004