
Daftar pustaka

1. World Health Organization. Global Health and Aging. World Health

Organization. 2011;1–32.

2. Santika,Ardi SH M. Buletin Jendela Data dan Informasi Kesehatan

Tentang Gambaran Kesehatan Lanjut Usia di Indonesia. Kemenkes RI.

2013;Semester 1:1–40.

3. Kementrian Kesehatan,RI. Situasi Lanjut Usia (Lansia)Di Indonesia.

2016;1(Mei):1–12.

4. Badan Puasat Statistik Provinsi Jawa Tengah. Profil Lansia Jawa Tengah

2014. 2014;1:1–74.

5. Profil Jawa Tengah. Provinsi Jawa Tengah. 2016;3511351(24).

6. Permenkes Sosial RI. Peraturan Menteri Sosial Republik Indonesia Nomor

1 Tahun 2107 Pedoman Kesejahteraan Sosial Lanjut Usia. 2017;1–20.

7. Marnah dan Husaini. Pemanfaatan Pelayanan Kesehatan Peserta Program

Keluarga Harapan (Pkh) Di Kecamatan Paminggir. J Kesehat

Masyarakatkesehatan. 2016;1(No.2):130–9.

8. Dwi Agustina Dkk. Lokasi Senam Lansia Berperan Penting Terhadap

Partisipasi Lansia Dalam Mengikuti Kegiatan Senam. Ilmu dan Tehnologi

Kesehatan. 2016;3(2):177–90.

9. Hary M. Faktor-Faktor Yang Berhubungan Dengan Kinerja Kader

Posyandu Di Wilayah Kecamatan Mapanget Kota Manado. Kesehatan

Masyarakat. 2016;1(1):72–7.

10. Setyadi AD. Hubungan Peran Kader Kesehatan dengan Tingkat Kualitas

Hidup Lanjut Usia. Ilmu Keperawatan. 2013;1(2):183–92.

http://repository.unimus.ac.id

http://repository.unimus.ac.id

11. Nova AN. Hubungan Antara Jarak Dan Kualitas Pelayanan Dengan

Pemanfaatan Posyandu Lansia Di Wilayah Kerja Puskesmas Jatipuro

Karanganyar. Progr Keperawatan Stikes Kusuma Husada Suarakarta.

2016;1(1):17.

12. Nur Lailatul Masruroah. The Quality Of Health Care Serviceand The

Elderly’s Attendance In Posyandu. Kesehat Masyarakat,Universitas

Muhammadyah Malang. 2016;1(Desember):1–14.

13. Puskesmas Tanggung Harjo. Laporan Tahunan Program Posyandu Lansia

2017. Grobogan Purwodadi; 2017.

14. Dinas Kesehatan Grobogan. Laporan Dinas Kesehatan Kabupaten

Grobogan 2017. Grobogan Purwodadi; 2017.

15. Herdini Widyaning Pertiwi. Faktor-Faktor Yang Berhubungan Dengan

Frekuensi Kehadiran Lanjut Usia Di Posyandu Lansia. 2013;4(1):1–15.

16. Lupiyoadi R. Manajemen Pemasaran Jasa Berbasis Kompetensi. 3rd Ed.

Halim AD, Editor. Jakarta: Salemba Empat; 2013. 353 P.

17. Jayanti,Nur.Kualitas Pelayanan (Reliability , Esponsiveness, Assurance,

Emphaty, Tangibles) Di Legend Premium Coffee Yogyakarta.

2016;1(Universitas Negeri Yogyakarta):1–97.

18. Metayunika V. Analisis Pengaruh Kualitas Pelayanan Terhadap Kepuasan (

Studi Pada Dealer Mitsubishi Pt Bumen Redja Abadi Semarang).

2013;1(Universitas Diponegoro.Ekonomi Manajemen):1–91.

19. Purwanto H. Faktor Faktor Yang Mempengaruhi Kualitas Pelayanan.

2012;(1984).

20. Agung Utama. Analisis Pengaruh Persepsi Kualitas Pelayanan Terhadap

Kepuasan Pelanggan Rumah Sakit Umum Cakra Husada Klaten.

2013;1(2):96–110.

http://repository.unimus.ac.id

http://repository.unimus.ac.id

21. Ali Syahid. Kualitas Pelayanan Kesehatan Studi Deskriptif Tentang

Kualitas Pelayanan Kesehatan Pada Pasien Usia Lanjut. 2015;3(1971):131–

7.

22. Sunarsih, Yuniastini. Kualitas Pelayanan Kesehatan Dengan Tingkat

Kepuasan Pasien Di Klinik Terpadu Poltekkes Kemenkes Tanjungkarang. J

Kesehat. 2012;5(2):121–6.

23. Angraeni DS, Studi Keperawatan, Kedokteran F, Ilmu DAN, Islam U, Et

Al. Hubungan Antara Kinerja Kader Posyandu Lansia Terhadap Kepuasan

Lansia Di Kelurahan Rempoa Wilayah Binaan Kerja Puskesmas Ciputat

Timur. 2014;

24. Shabrina Adlina Purnamasari. Persepsi Masyarakat Terhadap Kualitas

Pelayanan Kesehatan Sebelum Dan Setelah Pemekaran Kota Tangerang

Selatan Oleh. Jurnalilmu Pemerintah Fisip Udip. 2017;1(1):1–14.

25. Muliaty. Faktor-Faktor Yang Mempengaruhi Kualitas Pelayanan Pada

Politeknik Negri Media Kreatif Makasar. 2016;6(1):77–82.

26. Tangibles A, Hospital IOF, Back I, Use TO, General S, Of H, Et Al.

Analysis Tangibles, Reliability, Responsiveness, Empathy Assurance And

Image Of Hospital And Interest Back To Use The Service General Hospital

Of Poly Ungaran.

27. Faktor Yang Berhubungan Dengan Mutu Pelayanan Di Puskesmas

Pamboang Kabupaten Majene. Kesehat Masy Univ Hasanudin.

2012;1(1):1–12.

28. Wahit IM. Ilmu Kesehatan Masyarakat Konsep Aplikasi Dalam Kebidanan.

Jakarta: Salemba Medika; 2012.

29. Kementrian Kesehatan RI. Pedoman Umum Pengelolaan Posyandu Tahun

2011. Jakarta; 2011. 1-77 P.

http://repository.unimus.ac.id

http://repository.unimus.ac.id

30. Mardiana Zakir. Faktor-Faktor Yang Berhubungan Pemanfaatan Posyandu

Lansia Kencana. 2014;X(1):64–9.

31. Megawati Simanjutak. Karakteristik Sosial Demografi dan Faktor

Pendorong Peningkatan Kinerja Kader Posyandu. 2012;2(April):49–58.

32. Nina Purwanti. Faktor-Faktor Yang Mempengaruhi Kunjungan Lansia

Dalam Kegiatan Posyandu di Desa Plumbon Kecamatan Mojolaban

Sukoharjo. 2014;1(1):1–16.

33. Cahyo Ismawati S. D. Posyandu & Desa Siaga Panduan Untuk Bidan &

Kader. Yogyakarta: Nuha Medika; 2010. 1-32 P.

34. Deri Putra. Faktor Yang Berhubungan Dengan Pemanfaatan Posyandu

Lansia Di Wilayah Kerja Puskesmas Sikapak Kota Pariaman. 2015;1–93.

35. Universitas Indonesia. Studi Kualitatif Pemanfaatan Posyandu Lansia

Diwilayah Kerja Puskesmas Sarudik Kabupaten Tapanuli Tengah Tahun

2012. 2012;1–147.

36. Departemen Kesehatan RI. Pedoman Pengelolaan Posyandu. 2006. P. 1–75.

37. Citra Hadi Kurniati. Faktor-Faktor Yang Mempengaruhi Rendahnya

Pemanfaatan Posyandu Lanjut Usia (Lansia) Di Desa Kedondong

Kecamatan Sokaraja Kabupaten Banyumas Citra Hadi Kurniati. Ilmu

Kesehatan Universitas Muhammadiyah Purwokerto.

2014;1(September):53–7.

38. Hastono SP. Analisis Data Kesehatan. Depok: Fakultas Kesehatan

Masyarakat,Universitas Indonseia; 2007.

39. Hidayah R. Gambaran Persepsi Lansia Tentang Tugas Kader Di Posyandu

Lansia Mawar Kelurahan Sukamaju Baru Kecamatan Tapos. Jakarta; 2014.

1-113 P.

http://repository.unimus.ac.id

http://repository.unimus.ac.id

40. Bidari P. Faktor-Faktor Yang Mempengaruhi Kinerja Kader Di Wilayah

Kerja Puskesmas Pantee Bidari Lhok Nibong Kabupaten Aceh Timur.

2013;

41. Harfi Gatra Wicaksono, Herawati. Keterampilan Kader Posyanadu Dalam

Penimbangan Balita Di Wilayah Kerja Puskesmas Dlingo 1 Kabupaten

Bantul, Provinsi D.I Yogyakarta. J Kesehat Masy. 2016;18(2):104–7.

42. Sutiani,Ria.Lubis, Zulhaida, Siagian A. Gambaran Pengetahuan Kader Dan

Keterampilan Kader Posyandu Dalam Pemantauan Pertumbuhan Bayi Dan

Balita Di Wilayah Kerja Puskesmas Desa Lalang. J Kesehat Masy.

2014;1(1):1–8.

43. Fitri HM. Keterampilan Kader Posyandu Sebelum Dan Sesuadah Pelatihan.

J Kesehat Masy. 2011;1(7):25–31.

44. Helmy, Makatey Dkk. Faktor-Faktor Yang Berhubungan Dengan Kinerja

Kader Posyanadu Di Wilayah Kecamatan Mapanget Kota Manado. J

Kesehat Masy. 2016;1(1):72–7.

45. Hartati,Elis.Wijayanti Diyan Yuli. Pemberdayaan Kader Posyandu Lansia

Di Semarang. Keperawatan Univ Diponegoro. 2015;1(November):202–9.

46. Dr.Zulkifli Ms. Posyandu Dan Kader Kesehatan. Kesehat Masy. 2003;6:1–

6.

47. Maulida Hermansyah Mudasir. Komunikasi Dan Koordinasi Kader Dengan

Pelaksanaan Posbindu Lansia. J Kedoteran. 2013;1(1):1–15.

48. Erni Setiyorini YKS. Pemberdayaan Kader Dalam Aplikasi , Sosialisasi

Ddtk (Deteksi Dini Tumbuh Kembang) Dan Anticipatory Guidance Di

Kecamatan Wonodadi. 2015;2(3):270–5.

49. Eko Budiarto S. Biostatistik Untuk Kedokteran Dan Kesehatan

Masyarakat. Wiydastuti PS, Editor. Jakarta: EGC; 2012. 1-308 P.

http://repository.unimus.ac.id

http://repository.unimus.ac.id

50. Prof.Dr.Sugiyono. Metode Penelitian Kuantitatif,Kualitatif Dan R&D.

Cetakan Ke. Bandung: Alfabeta; 2016. 1-334 P.

51. Imroatul Khasanah ODP. Analisis Pengaruh Kualitas Pelayanan Terhadap

Kepuasan Konsumen RS St . Elisabeth Semarang. 2010;12(2):117–24.

52. Kementrian Kesehatan RI. Buku Panduan Kader Posyandu. Cetakan Ke.

Jakarta; 2013. 1-84 P.

53. Suharsimi A. Prosedur Penelitian : Suatu Pendekatan Praktik. Jakarta:

Rineka Cipta; 2010.

54. Djamaludin A. Validitas Dan Realibilitas Instrumen Penelitian Dalam

Metode Penelitian Survei. Jakarta; 1989. LP3ES.

55. Hidayat A. Metode Penelitian Keperawatan Dan Tehnik Analisa Data.

Jakarta: Salemba Medika; 2009.

56. Muhammad Yamin Ali Dkk. Mutu Pelayanan Kesehatan Pos Pelayanan

Terpadu(Posyandu)Lanjut Usia (Lansia) Di Kelurahan Tammua Kecamatan

Tallo Kota Makasar. J Adm Negara. 2017;23(1):20–9.

57. Budiman RA. Kapita Selekta, Kuesioner Pengetahuan Dan Sikap Dalam

Penelitian Kesehatan. Jakarta: Salemba Medika; 2013.

58. Yanti SV, Hasballah K. Studi Komparatif Kinerja Kader Posyandu wilayah

kerja Puskesmas Blang Bintang. 2016;4(2):1-11.

59. Kurniawan A. Hubungan tingkat pengetahuan dan efikasi diri dengan

pelayanan kader posyandu lansia di desa mancasan kecamatan baki. 2017.

60. Rufiati AM. Pengaruh Metode Permainan Find Your Mate Terhadap

Peningkatan Pengetahuan Kader Posyandu Tentang Posyandu Lansia di

Posyandu Kelurahan Panggung Kota Tegal Tahun 2010. J ilmu Kesehat

Masy. 2011;30:2010-2011.

http://repository.unimus.ac.id

http://repository.unimus.ac.id

61. Notoatmodjo S. Kesehatan Masyarakat Ilmu Dan Seni. Jakarta: Rineka

Cipta; 2010.

62. Utami U, Palupi FH, Prodi D, Kebidanan D, Mitra S, Karanganyar H.

DETEKSI DINI PENYAKIT DEGENERATIVE. J Matern. 2017;2(1):70-

73.

63. Wardana Kusuma Bayu. Hubungan Pendidikan Dan Pengetahuan Peserta

BPJS Di Kelurahan Rowosari Dengan Pemanfaatan Pelayanan Kesehatan

Di Puskesmas Rowosari. e-journal Kedokteran. 2016

64. Helmy Makatey dkk. faktor-faktor yang berhubungan dengan kinerja kader

posyanadu di wilayah kecamatan mapanget kota manado. J Kesehat Masy.

2016;1(1):72-77.

65. Harfi gatra wicaksono dan herawati. keterampilan kader posyanadu dalam

penimbangan balita di wilayah kerja puskesmas dlingo 1 kabupaten bantul,

provinsi D.I yogyakarta. J Kesehat Masy. 2016;18(2):104-107.

66. Setyoadi, Ahsan AYA. Hubungan Peran Kader Kesehatan dengan Tingkat

Kualitas Hidup Lanjut Usia. J Ilmu Keperawatan. 2013;1(2):183-192.

www.jik.ub.ac.id.

67. Wardana Kusuma Bayu. Hubungan Pendidikan Dan Pengetahuan Peserta

BPJS Di Kelurahan Rowosari Dengan Pemanfaatan Pelayanan Kesehatan

Di Puskesmas Rowosari. e-journal Kedokteran. 2016

68. Nora Rosalina Armydewi1 , Herry Suswanti Djarot2 IAP. faktor-faktor

yang berhubungan dengan kinerja kader posyandu balita dalam

pelaksanaan posyandu di kecamatan mranggen kabupaten demak. 2011.

69. Saraisang CM, Kumaat LT, Katuuk Me. Hubungan Pelayanan Posyandu

Lansia Dengan Tingkat Kepuasan Lansia Di Wilayah Kerja Puskesmas

Ranomuut Kecamatan Paal Ii Kota Manado. e-journal Keperawatan (e-

Kep. 2018;6(1).

http://repository.unimus.ac.id

http://repository.unimus.ac.id
www.jik.ub.ac.id.

70. Suparni. Hubungan Keterampilan dan Komunikasi Pegawai Terhadap

Kualitas Pelayanan Publik Di Dinas Penanaman Modal dan pelayanan

Terpadu Satu Pintu (DPMPTSP)Kabuppaten Purworejo Tahun 2018. J ilmu

sosial dan ilmu politik. 2018;7(4):27-42.

http://repository.unimus.ac.id

http://repository.unimus.ac.id

