

Daftar Pustaka

- Anief, M., 1997, *Apa Yang Perlu Diketahui Tentang Obat*, Gajah Mada University Press, Yogyakarta.
- Anonim, 2006, *Pedoman Obat Bebas dan Bebas Terbatas*, Depkes RI, Jakarta.
- Anonim, 2007, *Kompendia Obat Bebas*, hal 13-14, Depkes RI, Direktorat Jendral Pengawasan Obat dan Makanan, Jakarta.
- Arikunto, S., 1998, *Prosedur Penelitian Suatu Pendekatan Praktek edisi IV*, hal 246-247, Rineka Cipta, Jakarta.
- Anonim, 1983, *Surat Keputusan Menteri Kesehatan Republik Indonesia Nomor 2380/A/SK/VII/83 tentang Tanda Khusus Obat Bebas dan Obat Bebas Terbatas*. Pasa11 ayat 2 dan 5, Pasal 13.
- Departemen Kesehatan RI, 1996, *Kompendia Obat Bebas*. Direktorat Jendral Pengawasan Obat dan Makanan, Jakarta: 1, 8, 11.
- Departemen Kesehatan, 1993, *Peraturan Menteri Kesehatan Nomor 917/Menkes/Per/X/1993 tentang Wajib Daftar Obat Jadi*. Pasa11 Ayat 1-3
- Departemen Kesehatan, 1994, *Surat Keputusan Menteri Kesehatan Republik Indonesia Nomor 386/Menkes/SK/IV/1994 tentang Pedoman Periklanan Obat Bebas*, Bab umum.
- Endarto, Y., dan Purnomo, P.S., 2006, *Hubungan Tingkat Pengetahuan Tentang Kesehatan Reproduksi Dengan Perilaku Seksual Beresiko Pada Remaja Di SMK Negeri 4 Yogyakarta*, Jurnal Kesehatan Surya Medika Yogyakarta
- Handajani, Y. S, 2001, *Kehidupan Seksual Remaja Di Daerah Kumuh Perkotaan Jakarta*, Majalah Kesehatan Perkotaan No. 2 : 33-44
- Kristina, S, A., Prabandari, Y, S.,Sudjaswadi, R, 2008, *Perilaku Pengobatan Sendiri Yang Rasional Pada Masyarakat Kecamatan Depok dan Cangkringan Kabupaten Sleman*, *Majalah Farmasi Indonesia*, Vol. 19(1), hal 32-40.
- Notoatmodjo, S., 2003, *Ilmu Kesehatan Masyarakat*, hal 121-124, Rineka Cipta, Jakarta
- Notoatmodjo, S, 2003, *Pendidikan dan Perilaku Kesehatan*, Rineka Cipta, Jakarta
- Notoatmodjo, S., 2005, *Metodologi Penelitian Kesehatan*, Cetakan Ketiga, Rineka Cipta, Jakarta.

- Nurulita, N.A., dan Siswanto, A., 2003, Pola Pengobatan Sendiri di Kecamatan Keboran Kabupaten Banyumas, *Jurnal Pharmacy*, Vol. 1(2), hal 51-56
- Sartono, 2000, *Obat Wajib Apotek*, Edisi ketiga, Gramedia Pustaka Utama, Jakarta.
- Sukasediati, N.,1996, Peningkatan Mutu Pengobatan Sendiri Menuju Kesehatan Untuk Semua, *Buletin Kefarmasian, Direktorat Jendral Pengawasan Obat dan Makanan*, Vol. 18(1), hal 21-27
- Supardi, S., 1996, Pengambilan Keputusan dan Pemilihan Sumber Pengobatan. *Pusat Penelitian dan Pengembangan Farmasi, Badan Penelitian dan Pengembangan Kesehatan* , Departemen Kesehatan RI, Jakarta
- Supardi, S., Miktiningsih, S., Handayani, R, S., 1997, Faktor-faktor Yang Mempengaruhi Pemilihan Obat dan Obat Tradisional Dalam Upaya Pengobatan Sendiri di Pedesaan. Jakarta : *Pusat Penelitian dan Pengembangan Farmasi Badan Lifbangkes*, 1997,hal 48-50
- Supardi, S. dan Notosiswoyo, M, 2005, Pengobatan Sendiri Sakit Kepala, Batuk, dan Pilek Pada Masyarakat di Desa Ciwalen, *Majalah Ilmu Kefarmasian*, Vol. 2(3), hal 134-144.
- Slamet. J. S, 2006, *Kesehatan Lingkungan*. hal 3-4, UGM Press, Yogyakarta.
- Undang-undang Republik Indonesia Nomor 23 Tahun 1992 Tentang Kesehatan.*
- Atmoko.W.B dan Kurniawati.I, Swamedikasi : Sebuah Respon Realistik Perilaku Konsumen Di Masa Krisis, *Bisnis dan Kewirausahaan*, Vol. 2(3), hal 245.
- Widjajanti, N, V., 1999, *Obat – Obatan*, hal 14-16, Penerbit Kanisius, Jakarta