
Daftar Pustaka 

 

Aji SD, Maywati S, Faturahman Y. 2012. Dampak Paparan Debu Kayu Terhadap 

Keluhan Kesehatan Pekerja Mebel Sektor Informal di Sindang Galih 

Kelurahan Kahuripan Kecamatan Tawang Kota Tasikmalaya. [Skripsi 

Ilmiah]. Tasikmalaya: Fakultas Ilmu Kesehatan Peminatan Kesehatan 

Lingkungan dan Kesehatan Kerja Universitas Siliwangi. 

 

Asrini. 2013. Gambaran Penggunaan Alat Pelindung Diri Dan Gangguan 

Kesehatan Pekerja Industri Mebel Di Kecamatan Tolangohula Kabupaten 

Gorontalo. [Skripsi Ilmiah]. Gorontalo: Jurusan Kesehatan Masyarakat 

Fakultas Ilmu Kesehatan Universitas Negri Gorontalo. 

 

Ahmadi UF. 1990. Kesehatan Lingkungan Kerja Lingkungan Fisik dalam Upaya 

Kesehatan Kerja Sektor Informal, Jakarta: Direktor bina Peran serta 

Masyarakat DepKes RI 

 

Bachtiar, A. 2004. Menikahlah, Maka Engkau Akan Bahagia!. Jogyakarta: 

Saujan. 

 

BKKBN. 2013. Aktifkan Kembali Kampaye “Dua Anak Cukup dan “4 Terlalu”. 

Jakarta. Diakses : 19 Juli 2016. 

 http://www.bkkbn.go.id/_layouts/mobile/dispfrom.aspx?List=9c6767ad-

abfe-48e3-9120-af89b76d56f4&View=174a5cf7-357b-4b83-a7ac-

be983c5ddb0e&ID=813. 

 

Damanik LH. 2015. Model Pengendalian Kesehatan Tenaga Kerja Pada Kegiatan 

Pengecoran Logam Tradisional Studi Kasus di Kawasan Industri Batur 

Klaten-Jawa Tengah. Yogyakarta: Jurnal Teknosains Vol 4, No.2:155-

171. 

Departemen Kesehatan RI. 2003. Modul Pelatihan bagi Fasilisator Kesehatan 

Kerja. Jakarta: Depkes RI. 

 

Departemen Kesehatan Republik Indonesia. 2009. Profil Kesehatan Indonesia 

2008. Jakarta: Depkes RI. 

 

Depkes. 2015. Infodatin Situasi Kesehatan Kerja. Diakses : 25 April 2016. 

http://www.depkes.go.id/download.php?file=download/pusdatin/infodatin/

infodatin-kesja.pdf 
 
Dwiyanto, A. 2006. Reformasi Birokrasi Publik Di Indonesia. Yogyakarta: 

Gadjah Mada University press. 

http://www.bkkbn.go.id/_layouts/mobile/dispfrom.aspx?List=9c6767ad-abfe-48e3-9120-af89b76d56f4&View=174a5cf7-357b-4b83-a7ac-be983c5ddb0e&ID=813
http://www.bkkbn.go.id/_layouts/mobile/dispfrom.aspx?List=9c6767ad-abfe-48e3-9120-af89b76d56f4&View=174a5cf7-357b-4b83-a7ac-be983c5ddb0e&ID=813
http://www.bkkbn.go.id/_layouts/mobile/dispfrom.aspx?List=9c6767ad-abfe-48e3-9120-af89b76d56f4&View=174a5cf7-357b-4b83-a7ac-be983c5ddb0e&ID=813
http://www.depkes.go.id/download.php?file=download/pusdatin/infodatin/infodatin-kesja.pdf
http://www.depkes.go.id/download.php?file=download/pusdatin/infodatin/infodatin-kesja.pdf


 

Dyckman, Thomas R, Roland E, Dukes, Charles J, Davis. 2000. Akutansi 

Intermediate. Jakarta: Erlangga. 

 

Feridawati, Y. 2013. Hubungan Antara Personal Higiene Dan Karakteristik 

Individu Dengan Keluhan Kulit Pada Pemulung (Laskar Mandiri) Di 

Kelurahan Sumur Batu Kecamatan Bantar Gebang Tahun 2013 [Sripsi 

Ilmiah]. Jakarta: Fakultas Kedokteran dan Ilmu Kesehatan Universitas 

Islam Negri (UIN) Syarif Hidayatullah. 

 

Graham, R. 2005. Lecture Notes Dermatologi. Jakarta: Erlangga. 

 

Hartoyo, Latifah M, Mulyani SR. 2011. Studi Nilai Anak, Jumlah Anak Yang 

Diinginkan dan Keikutsertaan Orang Tua Dalam Program KB. Bogor: 

Jurnal Ilmiah Keluarga dan Konsultasi. Vol.4, No.1:37-45. 

 

Ilyas, S. 2004. Ilmu Penyakit Mata. Jakarta: Balai Penerbit FKUI. 

 

Irjayanti, A., Nurjazuli, & Suwondo, A. 2012. Hubungan Kadar Debu Terhirup 

(Respirable) dengan Kapasitas Vital Paksa Paru pada Pekerja Mebel Kayu 

di Kota Jayapura. Jurnal Kesehatan Lingkungan Indonesia., Vol.11, 

No.2:182-186. 

 

Irianto Koes. 2015. Memahami Berbagai Macam Penyakit Penyebab, Gejala, 

Penularan, Pengobatan, Pemulihan, dan Pencegahan. Bandung: Alfabeta. 

 

Jantriana, R. 2008. Hubungan Karakteristik Karyawan Dengan Kecelakaan Kerja 

Di Pabrik Pengolahan Kelapa Sawit (PPKS) PTPN VII Unit Usaha Talo – 

Pino (TAPI) Propinsi Bengkulu. Skripsi. Yogyakarta: Program Studi Ilmu 

Kesehatan Masyarakat Universitas Ahmad Dahlan. 

 

Keputusan Menteri Kesehatan RI Nomor 1405/MENKES/SK/X/. 2002. 

Persyaratan Kesehatan Lingkungan Kerja Perkantoran dan Industri. 

Jakarta: Kemenkes. 

 

Khamdani, F. 2009. Hubungan Antara Pengetahuan dan Sikap Dengan 

Pemakaian Alat Pelindung Diri Pestisida Semprot Pada Petani di Desa 

Angkatan Kidul Pati Tahun 2009. [Skripsi Ilmiah]. Semarang: Jurusan 

Ilmu Kesehatan Masyarakat Fakultas Ilmu Keolahragaan Universitas 

Negeri Semarang. 

 

 

 


Kumaidah. 2009. Analisis Faktor-Faktor Yang Berhubungan Dengan Gangguan 

Fungsi Paru Pada Pekerja Mebel PT Kota Jati Furnindo Desa Suwawal 

Kecamatan Milonggo Kabupaten Jepara (Tesis). Semarang: Universitas 

Diponegoro. 

 

Kusuma, RY. 2013. Hubungan Antara Pengetahuan, Sikap, dan Kenyamanan 

dengan Penggunaan Alat Pelindung Wajah Pada Pekerja Las Listrik 

Kawasan Simongan Semarang. [Skripsi Ilmiah]. Semarang: Jurusan Ilmu 

Kesehatan Masyarakat Fakultas Ilmu Keolahragaan Universitas Negeri 

Semarang. 

 

Kuswana SW. 2014. Ergonomi dan K3 (Keselamatan dan kesehatan kerja). 

Bandung:PT.Remaja Rosdakarya. 

 

Listautin. 2012. Pengaruh Lingkungan Tempat Pembuangan Akhir Sampah, 

Personal Higiene, dan Indeks Massa Tubuh (IMT) Terhadap Keluhan 

Kesehatan Pada Pemulung di Kelurahan Terjun Kecamatan Medan 

Marelan Tahun 2012 (Tesis). Medan: Universitas Sumatera Utara. 

 

Mardiyah, U. (2010). Faktor-Faktor yang Berhubungan dengan Kadar Timbal 

(Pb) dalam Darah Sopir Angkutan Umum H Makassar Tahun 2010. 

[Skripsi Ilmiah]. Medan: Universitas Sumatera Utara. 

 

Mirza S. 2010. Risks To Health of Wood Workers: What Can Be Done?. Jurnal 

of Occupational Health and Safety Vol.3, No.1. 

 

Mengkidi, Nurjazuli, dan Sulistiyani. 2006. Gangguan Fungsi Paru dan Faktor-

Faktor Yang Mempengaruhi Pada Karyawan PT. Semen Tonasa Pangkep 

Sulawesi Selatan. Semarang:Jurnal Kesehatan Lingkungan Indonesia, Vol 

5, No 2:59-64. 

 

Mukono. 2003. Pencemaran Udara dan Pengaruhnya Terhadap Gangguan 

Saluran Pernapasan.Surabaya: Airlangga University Press. 

 

Muchlas, M. 2008. Perilaku Organisasi. Yogyakarta: Gadjah Mada University 

Press. 

 

Niswonger, R, Warren CS, Reeve WJ, Fess PE. 1999. Prisip-Prinsip Akutansi, 

Edisi ke-19, Jilid I, Terjemahan Alfansus Sirait dan Helda Gunawan. 

Jakarta: Erlangga. 

 

Noer RH, Martiana T. 2013. Hubungan Karaketeristik Dan Perilaku Pekerja 

Dengan Gejala ISPA Di Pabrik Asam Fosfat Dept. Produksi III PT. 

Petrokima Gersik. Surabaya: The Indonesian Journal of Occupational 

Safety and Health, Vol. 2, No. 2:130–136. 

 


Notoatmodjo S. 1993a. Pengantar Pendidikan Kesehatan Dan Ilmu Perilaku 

Kesehatan. Yogyakarta: Andi Offset. 

 

Notoatmodjo S. 2007b. Kesehatan Masyarakat Ilmu dan Seni. Jakarta: PT Rineka 

Cipta. 

 

Notoatmodjo, S. 2010c. Metodologi Penelitian Pengetahuan, Sikap, dan Perilaku 

Manusia. Yogyakarta: Nuha Medika. 

 

Nurmianto E. 2003. Ergonomi, Konsep Dasar dan Aplikasinya. Surabaya: Prima 

Printing. 

 

Nursalam dan Pariani, S. 2001. Metodologi Riset Keperawatan. Jakarta: Sagung 

Seto. 

 

Peraturan Menteri Tenaga Kerja Dan Transmigrasi RI No. Per-08/MEN/VII/2010 

Tentang Alat Pelindung Diri. 

 

Peraturan Pemerintah Republik Indonesia Nomor 50 Tahun 2012 Tentang 

Penerapan Sistem Manajemen Keselamatan dan Kesehatan Kerja. 

 

Potter. 2005. Fundamental Keperawatan. Jakarta: EGC. 

 

Poerwadarminta. 2003. Kamus Umum Bahasa Indonesia. Jakarta: Balai Pustaka. 

 

Putri AE. 2014. Paham JKN Jaminan Kesehatan Nasional. Jakarta: CV 

Komunitas Pejaten Mediatama. 

 

Rab T. 1996. Ilmu Penyakit Paru. Jakarta: Penerbit Hipokrates. 

 

Rahmawaty D. 2013. Hubungan Paparan Debu Kayu Dengan Kelainan Kulit 

Pada pekerja Industri Mebel Ud Taufik Kota Gorontalo. [Skripsi Ilmiah]. 

Gorontalo: Jurusan Kesehatan Masyarakat Fakultas Ilmu-ilmu Kesehatan 

dan Keolahragaan Universitas Negri Gorontalo. 

 

Raynel F, Zulkarnaini, Hamidi Y. 2013. Analisis Pengaruh Faktor Lingkungan 

Dan Faktor Pekerja Terhadap Kapasitas Fungsi Paru Pekerja Industri 

Meubel Di Kota Pekanbaru. Pekanbaru Riau: Jurnal Dinamika 

Lingkungan Indonesia. Vol. 1,No. 2:124-129. 

 

Robbins, SP. 2003. Organization Behaviour. Jakarta: PT. Macanan Jaya 

Cermelang 

Sabri L, Hastono SP. 2011. Statistik Kesehatan. Jakarta: PT. Rajagrafindo Persada 

 

Sander, M. A., 2005. Hubungan Faktor Sosio Budaya dengan Kejadian Diare di 


Desa Candinegoro Kecamatan Wonoayu Sidoarjo. Jurnal Medika. Vol 2. 

No.2: 163-193. 

 

Saragih, F, 2010, Pengaruh Penyuluhan Terhadap Pengetahuan dan Sikap Ibu 

Tentang Makanan Sehat Dan Gizi Seimbang Di Desa Merek Raya 

Kecamatan Raya Kabupaten Simalungun Tahun 2010. Skripsi. Medan: 

Fakultas Kesehatan Masyarakat Universitas Sumatera Utara. 

 

Sari, Ni Luh PDY. 2015. Hubungan Beban Kerja, Faktor Demografi, Locus Of 

Control Dan Harga Diri Terhadap Burnout Syndrome Pada Perawat 

Pelaksana IRD RSUP Sanglah. Coping Ners Jurnal. Vol 2. No. 3: 51-60. 

 

Saryono, Anggraeni MD. 2013. Metodologi Penelitan Kualitatif dan Kuantitatif 

dalam Bidang Kesehatan. Yogyakarta: Nuha Medika. 

 

Saputro, VA. 2015. Hubungan Antara Pengetahuan Dan Sikap Dengan 

Penggunaan Alat Pelindung Diri (APD) Pada Pekerja Di Unit Kerja 

Produksi Pengecoran Logam. [Skripsi Ilmiah]. Surakarta: Fakultas 

Kesehatan Masyarakat Universitas Muhammadiyah Surakarta. 

 

Simamora B. 2004. Riset Pemasaran: Falsafah, Teori, dan Aplikasi. Yogyakarta: 

Mitra Cendikia Press 

 

Siswanto A. 1991. Penyakit Paru Kerja. Balai Hiperkes dan Keselamatan Kerja 

Jawa Timur 

Sholikhah AM, dan Sudarmaji. 2015. Hubungan Karakteristik Pekerja Dan Kadar 

Debu Total Dengan Keluhan Pernapasan Pada Pekerja Industri Kayu X Di 

Kabupaten Lumajang. Prespektif Jurnal Kesehatan Lingkungan. Vol 1. 

No. 1 :1-12. 

 

Solopos. 2015. UMK 2016: Boyolali Ajukan Angka Rp1.403.500. Diakses : 19 Juli 

2016. 

 http://m.solopos.com/2015/10/01/umk-2016-boyolali-ajukan-angka-rp1-

403-500-647898. 

 

Suyono J. 1995. Deteksi Dini Penyakit Akibat Kerja. Jakarta: Buku Pedoman 

EGC. 

 

Suma’mur. 1996. Higene Perusahaan dan Kesehatan Kerja. Jakarta : PT. Gunung 

Agung. 

 

Suma’mur P. 2007. Biological Monitoring, Occupational Disease & Peraturan 

Terkait. Makalah. Disampaikan pada Temu Ilmiah XV Asosiasi Hiperkes 

dan Keselamatan Kerja Jawa Timur, Surabaya. 

 


Suma’mur. 2009. Higiene Perusahaan dan Kesehatan Kerja (Hiperkes). Jakarta: 

CV. Sagung Seto. 

 

Suryani, M. 2005. Analisis Faktor Risiko Paparan Debu Kayu terhadap 

Gangguan Fungsi Paru pada Pekerja Industri Pengolahan Kayu PT. 

Surya Sindoro Sumbing Wood Industri Wonosobo. [Tesis]. Semarang: 

Fakultas Kesehatan Masyarakat Universitas Diponegoro. 

 

Tarwaka. 2004. Ergonomi Untuk Keselamatn Dan Kesehatan Kerja Dan 

Produktivas. Surakarta: Uniba Pres. 

 

Tarwaka. 2011. Ergonomi Industri Dasar-Dasar Pengetahuan Ergonomi dan 

Aplikasi Di Tempat Kerja. Surakarta: Harapan Press. 

 

Tarwaka. 2014. Keselamatan dan Kesehatan Kerja. Surakarta: Harapan Press. 

 

Tarwaka. 2014. Ergonomi Industri (Dasar Pengetahuan Ergonomi dan Aplikasi 

di Tempat Kerja). Surakarta: Harapan Press. 

 

Tentang kayu.com. 2008. Karena kayu Lebih Ramah Lingkungan. Diakses : 29 

Oktober 2016. 

http://www.tentangkayu.com/2008/04/tentang-proses-pengerjaan-

furniture.html 

 

Triatmo W., Adi MS dan Yusniar H. 2006. Paparan Debu Kayu Dan Gangguan 

Fungsi Paru Pada Pekerja Mebel (Studi di PT Alis Jaya Ciptatama). Jurnal 

Kesehatan Lingkungan Indonesia Vol. 5,No.2:69-76. 

 

Triyanto. H. 2013. Hubungan Karakteristik Individu Dengan Keluhan Kesehatan 

Pada Pekerja Di Sektor Industri Informal Pengrajin Pengasapan Ikan Di 

Wilayah Kenjeran. [Sripsi Ilmiah]. Surabaya: Fakultas Kesehatan 

Masyarakat Universitas Airlangga. 

 

Undang-Undang Republik Indonesia Nomor 1 Tahun 1974 Tentang Perkawinan 

Dengan Rahmat Tuhan Yang Maha Esa. 

 

Utami, G.B. (2010). Faktor-Faktor Yang Berhubungan dengan Kejadian Stres 

Kerja pada Perawat Instalasi Rawat Inap B RS. PELNI Petamburan 

Jakarta. Skripsi tidak diterbitkan. Jakarta: Fakultas Kedokteran dan Ilmu 

Kesehatan UIN Syarif Hidayatullah. 

 

Widyastuti, P., (ed). 2005. Epidemiologi Suatu Pengantar, edisi 2. Jakarta : EGC. 

 

Wijayanti R. 2014. Kadar Debu Kayu, Kebiasaan Merokok, Masa Kerja dan 

Volume Ekspirasi Paksa Pada Tenaga Kerja Industri Mebel CV 

Bandengan Wood Desa Kalijambe Sragen [skripsi]. Purwokerto: FK UNS 

http://www.tentangkayu.com/2008/04/tentang-proses-pengerjaan-furniture.html
http://www.tentangkayu.com/2008/04/tentang-proses-pengerjaan-furniture.html

