

DAFTAR PUSTAKA

Buku/Literatur

Adi, Rianto, 2004, *Metodologi Penelitian Sosial dan Hukum*, Jakarta: Granit

Agnes Widanti, dkk., 2009, *Petunjuk Penulisan Usulan Penelitian Dan*

Tesis, Universitas Katolik Soegijapranata, Semarang: UNIKA

Erwan Agus Purwanto dan Dyah Ratih S, 2012, *Implementasi Kebijakan*

Publik Konsep dan Aplikasinya Di Indonesia, Yogyakarta: Gava

Media

A. Wahid dan Imam Suprpto, 2012, *Pengantar Dokumentasi Proses*

Keperawatan, Jakarta: CV Trans Info Media

Ali, Muhammad Mulyohadi, dkk., 2006, *Kemitraan Dalam Hubungan Dokter*

Pasien, Jakarta: Konsil Kedokteran Indonesia

Anny Iskavandary.2006. *Tanggung Jawab Hukum dan Sanksi Bagi Dokter*,

Buku I. Jakarta: Prestasi Pustaka

Anny Iskavandary.2006. *Tanggung Jawab Hukum dan Sanksi Bagi*

Dokter,Buku II.

Jakarta: Prestasi Pustaka

Darmono.S.,2006, *Peningkatan Kualitas Pelayanan Hubungan Dokter*

Pasien dan Pencegahan Timbulnya Malpraktik,

Semarang:UNDIP

Dewi, Indriyanti Alexandra, 2008, *Etika Dan Hukum Kesehatan*, Jogyakarta:

Pustaka Book Publisher

Ermawati Dalami dan Rochimah, dkk. 2011, *Dokumentasi Keperawatan*,
Jakarta: CV. Trans Info Media

F. Ameln, 1991, *Kapita Selekta Hukum Kesehatan*, Jakarta: Grafitama Jaya

Guwandi, 1991, *Dokter dan Rumah Sakit*, Jakarta: Fakultas Kedokteran
Universitas Indonesia

Guwandi, 1992, *Trilogi Rahasia Kedokteran*, Jakarta: Fakultas Kedokteran
Universitas Indonesia

Guwandi, 1993, *Tindakan Medik dan Tanggungjawab Produk Medik*,
Jakarta: Fakultas Kedokteran Universitas Indonesia

Guwandi, 2004, *Informed Consent*, Jakarta: Fakultas Kedokteran
Universitas Indonesia

Hadi Purwandoko Prasetyo dan Suranto, 1991, *Hukum Dan Kesehatan
Tentang Hukum Kedokteran:*

Iskak, 2015, *Aspek Perdata Ketidاكلengkapan Dokumen Informed Consent
Pada Pasien Bedah di RSUD Saras Husada Purworejo*, Tesis,
Semarang

Iskandar, Dalmi, 1998, *Rumah Sakit, Tenaga Kesehatan dan Pasien*,
Jakarta: Sinar Grafika

Isti Handayaningsih, 2009, *Dokumentasi Keperawatan "DAR"*, Yogyakarta:
Mitra Cendikia

James M. Heslin, 2006, *Sosiologi Dengan Pendekatan D bumi*, Jakarta:
Penerbit ERLANGGA,

Koeswadji, Hermien Hadiati, 1998, *Hukum Kedokteran (Studi Tentang Hubungan Hukum Dalam Mana Dokter Sebagai Salah Satu Pihak)*, Bandung: PT. Citra Aditya Bakti

Komalawati, Veronica, 2002, *Peranan Informed Consent Dalam Transaksi Terapeutik (Persetujuan Dalam Hubungan Dokter dan Pasien)*, Bandung: PT Citra Aditya Bakti

Konsil Kedokteran Indonesia, 2006, *Manual Persetujuan Tindakan Kedokteran*, Jakarta: Konsil Kedokteran Indonesia

M. Jusuf Hanafiah dan A. Amir, 2008, *Etika kedokteran dan Hukum Kesehatan*, Jakarta: Buku Kedokteran EGC.

Moh Najir, 2005, *Metode Penelitian*, Jakarta: Ghalia Pustaka

Musliha, 2010, *Keperawatan Gawat Darurat*, Yogyakarta: Nuha Medika

Notoatmodjo, Soekidjo., 2010, *Etika Dan Hukum Kesehatan*, Jakarta: PT Rinika Cipta

Sandu Siyoto dan S. Supriyanto, 2015, *Kebijakan Dan Manajemen Kesehatan*,

Jakarta: CV. Andi Offset

Seran, Marcel, 2010, *Dilema Etika dan Hukum Dalam Pelayanan Medis*, Bandung: PT Mandar Maju

Soerjono Soekanto, 1981, *Pengantar Penelitian Hukum*, Jakarta: Penerbit Universitas Indonesia

Soemitro, Hanitijo Ronny, 1988, *Metodologi Penelitian Hukum Dan Jurimetri*,

Jakarta: Ghalia Indonesia

Soetrisno, S., 2010, *Malpraktek Medik Dan Medias*, Tangerang: PT Telaga Ilmu

Indonesia

Sofwan Dahlan, 1999, *Aspek Hukum Kesehatan*, Semarang: Badan Penerbit UNDIP

Sofwan Dahlan, 2000, *Hukum Kesehatan Rambu-Rambu Bagi Profesi Dokter*,

Semarang: Universitas Diponegoro

Sugiyono, 2011, *Metode Penelitian Kuantitatif, Kualitatif dan R&D*, Bandung: Alfabeta

Sunggono, Bambang., 2006, *Metodologi Penelitian Hukum*, Jakarta

Sulistyaningsih, 2010, *Metodologi Penelitian Kebidanan*, Yogyakarta: STIKES Aisyiyah

Sumiardi Karakata dan Bob Bachsinar, 2012, *Bedah Minor*,

Jakarta: Hipokrates

Supriadi, Wila Chandrawila, 2001, *Hukum Kedokteran*, Bandung: Penerbit Mandar

Maju

Sutopo, 2000, *Standar Kualitas medis*, Jakarta: Mandar Maju

Tengker, Freddy., 2007, *Hak Pasien*, Bandung: Penerbit CV Mandar Maju

Tutik, Titik Triwulan dan Pebriana Shita, 2010, *Perlindungan Hukum Bagi*

Pasien, Jakarta: PT Prestasi Pustakaraya

Wahyati Endang, Yustina, 2012, *Mengenal Hukum Rumah Sakit*, Bandung:

CV Keni Media

Wilson, Anthony Nicholls lain, 2002, *Kedokteran Perioperatif*, Jakarta:

Farmedia

Y. A. Triana Ohoiwutun, 2008, *Bunga Rampai Hukum Kedokteran*, Malang:

Banyu Media

Yusuf Hanafiah, dan Amri Amir, 1999, *Etika Kedokteran dan Hukum*

Kesehatan, Jakarta: EGC


Peraturan Perundangan- undangan

Undang – Undang Negara Republik Indonesia Tahun 1945

Undang – Undang RI Nomor 29 Tahun 2004 tentang Praktik Kedokteran

Undang – Undang RI Nomor 44 Tahun 2004 tentang Rumah Sakit

Undang – Undang RI Nomor 36 Tahun 2009 tentang Kesehatan

Undang – Undang RI Nomor 36 Tahun 2014 tentang Tenaga Kesehatan

Peraturan Menteri Kesehatan RI Nomor 1691 Tahun 2011 Tentang
Keselamatan Pasien Rumah Sakit

Peraturan Menteri Kesehatan RI Nomor 290 Tahun 2008 Tentang
Informed Consent

Peraturan Menteri Kesehatan RI Nomor 269 Tahun 2008 Tentang
Penyelenggaraan Rekam Medik

Peraturan Pemerintah RI Nomor 10 Tahun 1966 tentang Rahasia
Kedokteran

Keputusan Menteri Kesehatan RI Nomor 1196 Tahun 2009 Tentang
Penyelenggaraan Balai Pengobatan Haji Indonesia Di Arab
Saudi

Jurnal

“Analisis Kelengkapan Pengisian Data Formulir Anamnesis Dan Pemeriksaan Fisik Kasus Bedah”.*Poltekkes Kemenkes Tasikmalaya*. ISSN:2337-585X, Vol.3, No.1, Maret 2015

“Hubungan Beban Kerja Dengan Waktu Tanggap Perawat Gawat Darurat Menurut Persepsi Pasien Di Instalasi Gawat Darurat RSUD Pandan Arang Boyolali”. *Berita Ilmu Keperawatan* ISSN 1979-2697, Vol . 1 No.3, September 2008

“Pengaruh Terapi Relaksase Masase Punggung Terhadap Penurunan Tingkat Kecemasan Pada Pasien Pre Operasi Bedah Mayor”.*Stikes Telogorejo Semarang*. Vol 1 No 4, 2013.

Majalah

Majalah Kasih Wahana Komunikasi RS Panti Wilasa Dr Cipto . *Pelayanan Bedah Minor*..Rabu, 02 Oktober 2013, 12:17:52 WIB