

DAFTAR PUSTAKA

- Ariefuddin, Muhammad Agus. *Analisis sisa makanan lunak rumah sakit pada penyelenggaraan makanan dengan system Outsourcing di RSUD Gunung Jati Kota Cirebon*. Tesis. Program Studi S2 Ilmu Kesehatan Masyarakat (Gizi dan Kesehatan) UGM.
- Almatsier,Sunita.2005. *Prinsip Dasar Ilmu Gizi* : Gramedia Pustaka Utama.
- Arikunto, 2008.*Penelitian Tindakan Kelas*.Jakarta: Bumi Aksara.
- Aritonang, Irianton.2012. *Manajemen Sistem Pelayanan Gizi Sewakelola dan Jasaboga di Instalasi Gizi Rumah Sakit*.Yogyakarta; Leutika.
- Azwar. A. 1990. *Pengantar Ilmu Kesehatan Lingkungan*. Jakarta : Mutiara Sumber Widya.
- Departemen Kesehatan RI, 2013, *Buku pedoman Pelayanan Gizi Rumah Sakit*, Dirjen Pelayanan Medik, Direktorat Rumah Sakit khusus dan Swasta, Jakarta.
- Metiara. 2013. *Tingkat Kepuasan Pasien dan Penyajian Menu di Rumah Sakit Umum Pusat Sanglah Denpasar*. *Jurnal Skala Husada*.
- Hartono. 2000. *Asuhan Nutrisi Rumah Sakit* Penerbit Kedokteran EGC. Jakarta.
- Irena, Juandini, *Hubungan Penilaian Penampilan dan Rasa Makanan Terhadap Daya Terima 3 Macam Resep Hidangan pada Pasien di Ruang Rawat Inap RS Tk.II.03.05.01 Dustira Kota Cimahi Tahun 2010*. Karya Ilmiah Program Studi D IV (Bandung : Jurusan Gizi Poltekkes Depkes Bandung).
- Irfany. 2011. *Evaluasi Sistem Penyelenggaraan Makanan Lunak dan Analisis Sisa Makanan Lunak di Beberapa Rumah Sakit di DKI Jakarta tahun 2011*. KTI. Jurusan Gizi Poltekkes Kemenkes Jakarta II.
- Kemenkes RI. 2005. *Pedoman Pelayanan Gizi Rumah Sakit*. Kemenkes RI : Jakarta
- Kemenkes RI. 2006. *Pada Anak yang Dirawat di Rumah Sakit*. Kemenkes RI: Jakarta.
- Kemenkes R.I. 2007.*Skrining Malnutrisi* Kemenkes RI. 2003. *Pedoman Pelayanan Gizi Rumah Sakit*.jakarta. Direktorat Jendral Bina Kesehatan Masyarakat.
- Kemenkes RI. 2013. *Pedoman Pelayanan Gizi Rumah Sakit*. Kemenkes RI : Jakarta.

- Khairun Nida, 2011. *Faktor-Faktor Yang Berhubungan Dengan Sisa Makanan Pasien Rawat Inap Di Rumah Sakit Jiwa Sambang Lihum*. Skripsi. Program S1 Jurusan Gizi Universitas Muhammadiyah Yogyakarta.
- Krisnamuri, 2007. Faktor-Faktor Yang Berhubungan Dengan Perilaku Menyisakan Makanan Pasien Diit Diabetes Mellitus. *Jurnal Kesehatan Masyarakat* 6(2): 120-126
- Maryati. 2000. *Tata Laksana Makanan*. Jakarta: Rineka Cipta.
- Moehyi,S. 2001. *Penyelenggaraan Makanan Institusi dan Jasa Boga* . Penerbit Bharata. Jakarta.
- Moehyi, S. *Pengaruh Makanan dan Diet untuk Penyembuhan Penyakit* (Jakarta : PT Gramedia Pustaka Utama, 1999).
- Moehyi,S. 1992. *Penyelenggaraan Makanan Institusi dan Jasa Boga* . Penerbit Bharata. Jakarta.
- Mukrie, A. N. 2003. *Manajemen Sistem Penyelenggaraan Makanan Institusi*. Jakarta :Depkes RI.
- Murni, Dewi. 2012. *Hubungan karakteristik Sampel dan sisa makanan terhadap daya terima telur dalam menu makanan lunak pada pasien di RS Sukmul Medika Jakarta, tahun 2012*. Karya Tulis Ilmiah Gizi Poltekkes Jakarta II.
- Nida, Kairun.2011. *Faktor-faktor yang Berhubungan dengan Sisa Makanan Pasien Rawat Inap di Rumah Sakit Jiwa Sambang Lihum*.Skripsi.Sekolah Tinggi Ilmu Kesehatan Borneo Banjarbaru.
- Notoatmodjo. 2005. *Metodologi penelitian kesehatan*. Jakarta : PT Rineka Cipta.
- Notoatmodjo. 2010. *Metodologi Penelitian Kesehatan*.Jakarta : PT. Rineka Cipta.
- PGRS.2007. *Pedoman Penyelenggaraan Makanan Rumah Sakit*. Depkes RI. jakarta.
- PGRS.2013.*Pedoman Penyelenggaraan Makanan Rumah Sakit*. Depkes RI.jakarta.
- Prakoso, M. 1992. *Sarana Fisik dan Peralatan Dapur di Rumah Sakit. Kumpulan Materi Penataran*. Departemen Kesehatan RI. Jakarta.
- Puckett, RP, *Food Service manual for healt care institutions Third edition*, (San Francisco : American Hospital Association, 2004).

Renaningtyas, D. 2004. Pengaruh Penggunaan Modifikasi Standar Resep Lauk Nabati Tempe Terhadap Daya Terima Dan Persepsi Pasien Rawat Inap. *Jurnal Gizi Klinik Indonesia* 1(1): 47-50.

Suyatno. 2010. *Antropometri Sebagai Indikator Status Gizi*.