

6. DAFTAR PUSTAKA

Abdalla, M. A.; S. E. Suliman; and A. O. Bakhiet. (2009). Food Safety Knowledge and Practices of Street Foodvendors in Atbara City (Naher Elneel State Sudan). *African Journal of Biotechnology* Vol. 8 (24), pp. 6967-6971.

Abudayya, A. H.; H. Stigum; Z. Shi; Y. Abed; and G. Holmboe-Ottesen. (2009). Sociodemographic correlates of food habits among school adolescents (12–15 year) in north Gaza Strip. *BMC Public Health* 2009, 9:185. 14 Agustus 2010.

Ardiany, S. (2010). Studi Pengetahuan Keamanan Pangan dan Tindakan Penanganan Bahan Pangan di Rumah Susun Bandarharjo, Semarang. Skripsi. Universitas Katolik Soegijapranata.

Ariyani, D. dan F. Anwar. (2006). Mutu Mikrobiologis Minuman Jajanan di Sekolah Dasar Wilayah Bogor Tengah. *Jurnal Gizi dan Pangan*, Juli 2006 1(1): 44-50.

Badrie, N.; A. Joseph; and A. Chen. (2004). An observational study of food safety practices by street vendors and microbiological quality of street-purchased hamburger beef patties in Trinidad, West Indies. <http://www.internetjfs.org/articles/ijfsv3-6.pdf>. 3 April 2010.

Barclay, M.; K. Greathouse; M. Swisher; S. Tellefson; L. Cale; and B. A. Koukol. (2003). Food Safety Knowledge, Practices, and Educational Needs of Students in Grade 3 to 10. <http://docs.schoolnutrition.org/newsroom/jcnm/03spring/barclay/>. 5 Januari 2010.

Bas, M.; A. S. Ersun; and G. K. Kivanc. (2006). The evaluation of food hygiene knowledge, attitudes, and practices of food handlers in food businesses in Turkey. *Food Control* 17 (2006) 317–322.

Bhatt, S. R.; S.M. Bhatt, and A, Singh. (2010). Impact Analysis of Knowledge Practice for Food Safety in Urban Area of Varanasi. *Pakistan Journal of Nutrition* 9 (2): 186-190, 2010.

BPOM. (2004). Bahan Tambahan Ilegal - Boraks, Formalin dan Rhodamin B. *Food Watch*. <http://www.pom.go.id/surv/events/foodwatch%201st%20edition.pdf>. 4 September 2010.

BPOM. (2005). Sistem Keamanan Pangan Terpadu: Kejadian Luar Biasa Keracunan Pangan. *Food Watch*. <http://www.pom.go.id/surv/events/FW2ndedition.pdf>. 5 Januari 2010

- BPOM. (2006). Bahaya Keamanan Pangan. http://www.pom.go.id/surv/events/Bahaya_KP.pdf. 2 Maret 2010.
- BPOM. (2007). Sistem Keamanan Pangan Terpadu: Jajanan Anak Sekolah. Food Watch. <http://www.pom.go.id/surv/events/jas2007Vol2.pdf>. 5 Januari 2010.
- Brown, R. and J. Ogden. (2004). Children's eating attitudes and behaviour: a study of the modelling and control theories of parental influence. Health Education Research Vol.19 no.3. Oxford University Press.
- Bryant, T. J. (2004). Development of A Food Safety Education Program on CD/ROM for 4th, 5th, and 6th Grade Children. <http://krex.k-state.edu/dspace/bitstream/2097/26/1/ToniBryant.pdf>. 5 Januari 2010.
- Bruhn, C. M. and H. G. Schutz. (1999). Consumer food safety knowledge and practices. Journal of Food Safety, 19, 73–87.
- Byrd-Bredbenner, C.; V. Wheatley; D. Schaffner; C. Bruhn; L. Blalock; and J. Maurer. (2007^a). Development of Food Safety Psychosocial Questionnaires for Young Adults. Journal of Food Science Education Vol. 6, 30-37.
- Byrd-Bredbenner, C; J. Maurer; V. Wheatley; D. Schaffner; C. Bruhn, L. Blalock. (2007^b). Food Safety Self-Reported Behaviors and Cognitions of Young Adults: Results of a National Study. Journal of Food Protection, Vol. 70, No. 8, 2007, Pages 1917–1926. 11 Januari 2010.
- Byrd-Bredbenner, C.; J. M. Abbot; V. Wheatley; D. Schaffner; C. Bruhn; and L. Blalock. (2008). Risky Eating Behaviors of Young Adults—Implications for Food Safety Education. Journal of the American Dietetic Association. <http://ucce.ucdavis.edu/files/datastore/234-907.pdf>. 11 Januari 2010.
- CAC. (2003). Recommended International Code of Practice General Principles of Food Hygiene. CAC/RCP 1-1969, Rev.4- 2003.
- Damanik, D. M. (2009). Tindakan Murid dan Penjual Makanan Jajanan tentang Higiene Sanitasi Makanan di Sekolah Dasar Negeri Kelurahan Kemenangan Tani Kecamatan Medan Tuntungan. Fakultas Kesehatan Masyarakat Universitas Sumatra Utara. Medan. <http://repository.usu.ac.id/bitstream/123456789/14658/1/10E00495.pdf>. 4 September 2010.
- Departemen Pelayanan Kemanusiaan Pemerintah Victoria. (2005). Pedoman bagi anda untuk menjaga keamanan makanan (Your guide to food safety). http://www.health.vic.gov.au/foodsafety/downloads/yourguide_indonesian.pdf. 2 Maret 2010.

Djaafar, T. F. dan S. Rahayu. (2007). Cemaran Mikroba pada Produk Pertanian, Penyakit yang Ditimbulkan dan Pencegahannya. *Jurnal Litbang Pertanian*, 26(2), 2007. 2 Maret 2010.

Drankiewicz, D. and L. Dundes. (2003). Handwashing among female college students. <http://h1n1.fsu.edu/doc/HH%20%20Females%20Compliance%20and%20Correctness.pdf>. 31 Agustus 2010.

Du Toit, L. and I. Venter. (2005). Food practices associated with increased risk of bacterial food-borne disease of female students in self-catering residences at the Cape Peninsula University of Technology. *Journal of Family Ecology and Consumer Sciences*, Vol 33: 73-88.

Entis, P. (2007). *Food Safety : Old Habits New Perspective*. ASM Press. Washington.

Fardiaz, D & Jones S. (2004). Food Safety in Indonesia. http://www.wpro.who.int/fsi_guide/innovative1.pdf. 13 Maret 2009.

Farrish, J.; J. Hertzman; M. D. Kitterlin; J. Stefanelli. (2009). Work Experience and Education: Their effect on food safety practices of university students. <http://scholarworks.umass.edu/cgi/viewcontent.cgi?article=1127&context=refereed>. 11 Januari 2010.

FAO. (1995). Street foods (FAO Food and Nutrition Paper). http://www.fao.org/docrep/w4128t/w4128t03.htm#P38_5679. 25 Agustus 2010.

Fawzi, M. and M. E. Shama. (2009). Food Safety Knowledge and Practices among Women Working in Alexandria University, Egypt. *Journal Egypt Public Health Association* Vol. 84 No. 1 & 2, 2009. 11 Januari 2010.

Frazier, W. C. and D. C. WestHoff (1988). *Food Microbiology*. Fourth Edition. McGraw-Hill book Company. Singapore.

Ginting, E. (2006). Persepsi Ibu Tentang Label Makanan Kemasan Anak Sekolah Dasar. http://iirc.ipb.ac.id/jspui/bitstream/123456789/1540/4/Ginting.%20Efrina_A2006.pdf. 13 Juni 2010.

Gray, T. (2007). *The Tasmanian School Canteen Handbook*. <http://www.education.tas.gov.au/school/health/canteenhandbook/CanteenHandbook.pdf>. 25 Agustus 2010.

Gustafson, D. R.; E. A. Vetter; D. R. Larson; D. M. Ilstrup; M. D. Maker; R. L. Thompson; and Franklin R. Cockerill. (2000). Effects of 4 Hand-Drying Methods for Removing Bacteria from Washed Hands: A Randomized Trial. <http://www.mayoclinicproceedings.com/content/75/7/705.full.pdf>.

Haapala, I. and C. Probart. (2004). Food Safety Knowledge, Perceptions, and Behaviors among Middle School Students. *Journal Nutrition Education Behaviour* Vol 36:71-76. 11 Januari 2010.

Institute for Healthcare Improvement. (2005). How to Guide: Improving Hand Hygiene. http://www.shea-online.org/Assets/files/IHI_Hand_Hygiene.pdf. 12 Agustus 2010.

Iyer, Parameswaran and J. Sara. (2009). *The Handwashing Handbook*. PS Press Services Pvt. Ltd.

Jones, T. F. and F. J. Angulo. (2006). Eating in Restaurants: A Risk Factor for Foodborne Disease? *Clinical Infectious Diseases* 2006; 43: 1324–8.

Karabudak, E.; M. Bas; and G. Kiziltan. (2008). Food safety in the home consumption of meat in Turkey. *Food Control* 19 (2008) 320–327. 11 Januari 2010.

Kennedy, J.; D. J. Bolton; V. Jackson; and I. Blair. (2005). A Study of Consumer Food Safety Knowledge, Microbiology and Refrigeration Temperatures in Domestic Kitchens on the island of Ireland. http://www.safefood.eu/Global/Publications/Research%20reports/AStudyOfConsumerFoodSafetyKnowledge_MicrobiologyAndRefrigerationTemperaturesInDomesticKitchensOnTheIslandOfIreland.pdf?epslanguage=en. 11 Januari 2010.

Lestari, T. P. (2008). Hubungan Pola Konsumsi Makanan Jajanan Dengan Morbiditas dan Status Gizi Anak Sekolah Dasar di Wilayah Kartasura. <http://etd.eprints.ums.ac.id/2776/1/J310040008.pdf>. 5 Januari 2010.

Lin, S. Y. and J. Sneed. (2005). University Foodservice Employees' Food Safety Knowledge, Attitudes, Practices, and Training. Iowa State University. http://www.fsme.org/pdf/JFSR&E_Manuscript_2004002.pdf. 5 Januari 2010.

Lum, A. (2010). Food Handling Practices, Knowledge and Beliefs of Families with Young Children Based on the Health Belief Model. <http://digitalcommons.unl.edu/cgi/viewcontent.cgi?article=1012&context=nutritiondiss>. 31 Agustus 2010.

Marriott, N. G. (1997). *Essential of Food Sanitation*. Chapman and Hall. New York.

McCarthy, M., Brennan, M., Kelly, A. L., Ritson, C., de Boer, M., and Thompson, N. (2007). Who is at risk and what do they know? Segmenting a population on their food safety knowledge. *Food Quality and Preference*, 18(2), 205–217.

Medeiros, L; V. Hillers; P. Kendall; and A. Mason. (2001). Evaluation Of Food Safety Education For Consumers. *Journal For Nutrition Education* 33:S27–S34, 2001. 11 Januari 2010.

Muinde, O.K. and E. Kuria. (2005). Hygienic and Sanitary Practices of Vendors of Street Foods in Nairobi, Kenya. *African Journal of Food Agriculture and Nutritional Development (AJFAND)*: Volume 5 No 1. 12 Juni 2010.

Narbuko, C. dan A. Achmadi. (2007). *Metodologi Penelitian*. Penerbit Bumi Aksara. Jakarta.

Nuryati, W. (2005). Hubungan antara Frekuensi Jajan di Sekolah dan Status Gizi Siswa Kelas IV dan V SD Negeri Wonotingal 01-02 Candisari Semarang Tahun Ajaran 2004/2005. <http://digilib.unnes.ac.id/gsd/collect/skripsi/archives/HASHca29/94578ee2.dir/doc.pdf>. 12 Agustus 2010.

Nyako, K. A. and A. Thompson. (1999). Food Safety Risk Perception and Behaviour of Consumers in the Southern Black Belt Region of the US. <http://ageconsearch.umn.edu/bitstream/21611/1/sp99ad01.pdf>. 12 Agustus 2010.

Oksawela, T. (2008). Persepsi Konsumen terhadap Tanggal Kadaluwarsa Berdasarkan Faktor Mutu dan Keamanan Pangan pada Label Kemasan Produk Pangan di Daerah Bogor dan Sekitarnya. Fakultas Teknologi Pertanian Institut Pertanian Bogor. Bogor. 1 Agustus 2010.

Parker, R. (2003). *Introduction to Food Science*. Delmar. New York.

Patah, M. O. R. A.; Z. M. Issa; K. M. Nor. (2009). Food Safety Attitude of Culinary Arts Based Students in Public and Private Higher Learning Institutions (IPT). *International Education Studies* Vol. 2, No. 4. 11 Januari 2010.

Pivarnik, L.F.; M. S. Patnoid; N. L. Richard; R. K. Gable; D. W. Hirsch; J. Madaus; S. Scarpati, and E. Carbone. (2009). Assessment of Food Safety Knowledge of High School and Transition Teachers of Special Needs Students. *Journal of Food Science Education*. Vol. 8, 2009. 21 Desember 2009.

Quintero, C. L.; P. Freeman; and Y. Neumark. (2009). Hand Washing Among School Children in Bogota, Colombia. *American Journal of Public Health* | January 2009, Vol 99, No. 1. 13 Agustus 2010.

Redmond, E. C. and C. J. Griffith. (2004). Consumer perceptions of food safety risk, control and responsibility. *Appetite* 43 (2004) 309–313.

Sanlier, N. (2009). The knowledge and practice of food safety by young and adult consumers. *Food Control* 20 (2009) 538–542. 21 Desember 2009.

Sanlier, N. (2010). Food Safety Knowledge and The Safe Food Handling Behaviours of Female and Male Consumers. *Pak J Med Sci* 2010;26(3):653-658. 12 Agustus 2010.

Savidge, G.; A. MacFarlane; K. Ball; A. Worsley; and D. Crawford. (2007). Snacking behaviours of adolescents and their association with skipping meals. *International Journal of Behavioral Nutrition and Physical Activity* 2007, 4:36. 14 Agustus 2010.

Seameo-Tropmed Regional Center For Community Nutrition. (2006). Keamanan Pangan, Gizi Buruk serta Dampak Sosio-Ekonominya. ICD/Seameo Cooperative Program. Jakarta.

Setiawan, N. (2007). Penentuan Ukuran Sampel Memakai Rumus Slovin dan Tabel Krejcie Morgan: Telaah Konsep dan Aplikasinya. Diskusi Ilmiah Jurusan Sosial Ekonomi Fakultas Peternakan Unpad. 2 Maret 2010.

Sianturi. (2004). Enam Langkah Mencegah Keracunan Makanan. *Kompas* 11 November 2004. <http://www.kompas.co.id>. 10 April 2009.

Suci, E. S. T. (2009). Gambaran Perilaku Jajan Murid Sekolah Dasar di Jakarta. <http://www.psikobuana.com/doc/29-38%20-%20Jajan.pdf>. 12 Juni 2010.

Surujlal, M. and N. Badrie. (2005). Household consumer food safety study in Trinidad, West Indies. *Journal of Food Safety* V.3, 8-14. <http://www.internetjfs.org/articles/ijfsv3-3.pdf>. 5 januari 2010.

Susiwi. (2009). Penentuan Kadaluarsa Produk Pangan. <http://file.upi.edu/Direktori/D%20%20FPMIPA/JUR.%20PEND.%20KIMIA/195109191980032%20-%20SUSIWI/SUSIWI-31%29.%20Kadaluarsa.pdf>. 1 Agustus 2010.

Stein, S. E.; B. P. Dirks; and J. J. Quinlan. (2010). Assessing and Addressing Safe Food Handling Knowledge, Attitudes, and Behaviors of College Undergraduates. *Journal of Food Science Education* Vol. 9:47-52.

Texler, C. J. and D. Roeder. (2003). Using Qualitative Research Methods to Ascertain Elementary Students' Understandings of Food Safety. *Journal Of Food Science Education* Vol. 2, 2003. 21 Desember 2009.

Temple, N. J.; N. P. Steyn; N. G. Myburgh; and J. H. Nel. (2005). Food items consumed by students attending schools in different socioeconomic areas in Cape Town, South Africa. *Nutrition* 22 (2006) 252–258. 3 April 2010.

Turconi, G.; M. Guarcello; L. Maccarini; F. Cignoli; S. Setti; R. Bazzano; C. Roggi. (2008). Eating Habits and Behaviors, Physical Activity, Nutritional and Food Safety Knowledge and Beliefs in an Adolescent Italian Population. *Journal of the American College of Nutrition*, Vol. 27, No. 1, 31–43. 4 September 2010.

United States Centers of Disease Control and Prevention. (2010). Wash Your Hands. <http://www.cdc.gov/Features/HandWashing/>. 12 Agustus 2010.

Unusan, N. (2005). Consumer food safety knowledge and practices in the home in Turkey. http://smas.chemeng.ntua.gr/MIRAM/files/publ_354_5_10_2005.pdf. 11 Januari 2010.

USDA Food Safety and Inspection Service (2007^a). Alternate Text for the Be Food Safe Activity Book. http://www.fsis.usda.gov/be_foodsafe/BFS_Activity_Book_Text/index.asp 29 Agustus 2010.

USDA Food Safety and Inspection Service. (2007^b). Food Product Dating. http://www.fsis.usda.gov/PDF/Food_Product_Dating.pdf. 1 Agustus 2010.

Vollaard, A. M.; S. Ali; H. A. G. H. Van Asten; I. S. Ismid; S. Widjaja; L. G. Visser; C. Surjadi; J. T. Van Dissel. (2004). Risk factors for transmission of foodborne illness in restaurants and street vendors in Jakarta, Indonesia. <http://www.ncbi.nlm.nih.gov/pmc/articles/PMC2870173/pdf/15473149.pdf>. 25 Agustus 2010.

Zain, M. M. and N. N. Naing. (2002). Sociodemographic Characteristics of Food Handlers and Their Knowledge, Attitude and Practice Towards Food Sanitation : A Preliminary Report. <http://imsear.hellis.org/bitstream/123456789/33619/2/410.pdf>. 25 Agustus 2010.