

DAFTAR PUSTAKA

- ACC/SCN. 1997. "3rd Report on The World Nutrition Situation". Geneva. Diakses pada 22 Februari 2018 dari www.unscn.org
- Adair, et al. 1997. *Age Specific Determinants of Stunting in Filipino Children*. The Journal of Nutrition. P. 172
- Almatsier, Sunita. 2001. *Prinsip dasar ilmu gizi*. Jakarta: PT Gramedia Pustaka Utama.
- Almatsier, Sunita. 2005. *Prinsip dasar ilmu gizi*. Jakarta: PT Gramedia Pustaka Utama.
- Almatsier, Sunita. 2009. *Prinsip dasar ilmu gizi*. Jakarta: PT Gramedia Pustaka Utama.
- Apriadi, Wield Harry. 1986. *Gizi Keluarga*. Jakarta: PT Penebar Swadaya.
- Awwal, et al. 2004. *Nutrition the Foundation of Health and Development*. Massline Printers 1/15. Humayun Road, Mohammadpur, Dhaka.
- Dainur. 1995. *Materi-Materi Pokok Ilmu Kesehatan Masyarakat*. Jakarta : Widya Medika
- Dalimunthe, S.M. 2015. *Gambaran Faktor-Faktor Kejadian Stunting Pada Balita Usia 24-59 Bulan Di Provinsi Nusa Tenggara Barat Tahun 2010 (Analisis Data Sekunder Riskesdas 2010)*. Skripsi : Fakultas Kedokteran dan Ilmu Kesehatan, UIN Syarif Hidayatullah, Jakarta.
- Darity, W.A. 2008. *Stunted Growth*. International Encyclopedia of The Social Sciences, 2nd Edition. USA: Detroit Macmillan References.
- Fajar, I. 2009. *Statistika Untuk Praktisi Kesehatan*. Yogyakarta : Graha Ilmuk
- Gershwin M, et al. 2004. *Handbook of Nutrition and Immunity*. New Jersey: Humana Press. P.71-85
- Gibney MJ. *Gizi kesehatan masyarakat*. Andry H, Palupi, W, perterj. Jakarta: Penerbit Buku Kedokteran ECG; 2002
- Ichwanuddin. 2002. *Analisis stratifikasi pemodelan risiko BBLR terhadap kejadian KEP pada anak usia 3-12 bulan di Kecamatan Tanjung Sari Kabupaten Sumedang Propinsi Jawa Barat 2007*. Depok: Tesis. FKM-UI.
- Kementerian Desa, Pembangunan Daerah Tertinggal, dan Transmigrasi. 2017. *Buku Saku Desa dalam Penanganan Stunting*. Jakarta.
- Kementerian Kesehatan Republik Indonesia. 2013. *Laporan Hasil Riset Kesehatan Dasar tahun 2013* [internet]: Status Gizi Anak Balita. Jakarta: Badan Penelitian dan Pengembangan Kesehatan, Diakses tanggal 4 Desember 2017. Available from: <http://www.depkes.go.id>.
- Kementerian Kesehatan Republik Indonesia. 2016. *Situasi Balita Pendek*. Jakarta: Pusat Data Dan Informasi Kementerian Kesehatan RI.
- Keputusan Menteri Kesehatan Republik Indonesia nomor 1995/MENKES/SK/XII/2010. *Standar Antropometri Penilaian Status Gizi Anak*.
- Kusharto dan Supriasa. 2014. *Survei Konsumsi Gizi*. Yogyakarta : Graha Ilmu
- Kusumawati, dkk. 2015. *Model Pengendalian Faktor Risiko Stunting pada Anak Usia Di Bawah Tiga Tahun*. *Jurnal Kesehatan Masyarakat*
- Lawson, M. 2005. *Encyclopedia of Human Nutrition (Nutritional Requirement)*.

- Caballero, B., Allen, L., & Prentice, A (Ed). Elsevier Academic Press.
- Manary, M.J. & Solomons, N.W. 2009. *Gizi Kesehatan Masyarakat, Gizi dan Perkembangan Anak*. Penerbit Buku Kedokteran EGC. Terjemahan Public Health Nutrition, Editor. Gibney, M.J, Margaretts, B.M., Kearney, J.M. & Arab, L Blackwell Publishing Ltd, Oxford.
- Mukono, HJ. 2006. *Prinsip Dasar Kesehatan Lingkungan*. Surabaya : AirlanggaUniversity Press
- Ni'mah, K., Nadhiroh, S.R. 2015. Faktor Yang Berhubungan Dengan Kejadian *Stunting* Pada Balita. *Media Gizi Indonesia*, 1 (10) : 13-19
- Notoatmodjo, S. 2010. *Metodologi Penelitian Kesehatan*. Jakarta: PT Rineka Cipta
- Notoadmodjo, S. 2007. *Perilaku Kesehatan dan Ilmu Perilaku*. Jakarta: PT Rineka Cipta
- Nuraeni. 2008. *Hubungan antara asupan energi, protein dan faktor lain dengan status gizi baduta (0-23 Bulan) di wilayah kerja puskesmas Depok Jaya tahun 2008*. Depok: Skripsi. FKM UI.
- Peraturan Menteri Kesehatan Republik Indonesia. 2013. Angka Kecukupan Gizi Yang Dianjurkan Bagi Bangsa Indonesia
- Pipes, L. Peggy. 1985. *Nutrition in infancy and childhood*. Missouri: Times Mirror/Mosby College Publishing.
- Pulungan, dkk. 2013. Faktor-Faktor Yang Berhubungan Dengan Kepemilikan Jamban Keluarga Di Desa Sipange Julu Kecamatan Sayur Matinggi Kabupaten Tapanuli Selatan. 2013. *Jurnal Kesehatan Masyarakat*.
- Puspitawati N, dkk. 2013. *Sanitasi Lingkungan Yang Tidak Baik Mempengaruhi Status Gizi Pada Balita*. *Jurnal STIKES*
- Schanler, R.J. 2003. *The Low Birth Weight Infant*. Nutrition in Pediatrics Basic Science and Clinical Applications. Walker, W.A., Watkins, J. B & Duggan, C. (Ed). London: BC Decker Inc.
- Semba, et al. 2008. *Effect Parental Formal Education on Risk of Child Stunting in Indonesia and Bangladesh: A Cross Sectional Study*. 371: P. 322-328. www.thelancet.com, Diakses pada 10 Februari 2018
- Sekretariat Wakil Presiden Republik Indonesia. 2017. *Buku Ringkasan Stunting : 100 Kabupaten/Kota Prioritas Untuk Intervensi Anak Kerdil (Stunting)*. Jakarta : Tim Nasional Percepatan Penanggulangan Kemiskinan
- Supariasa, IDN dkk. 2002. *Penilaian Status Gizi*. Jakarta : EGC
- Surat keputusan (SK) Kementerian Pertanian nomor 406/KPTS/ORG/6/80
- Suyadi, Edwin Saputra. 2009. *Kejadian KEP Balita dan Faktor yang Berhubungan Di Wilayah Kelurahan Pancoran Mas Depok Tahun 2009*. Depok: Skripsi, FKM-UI
- UNICEF. 2013. *Improving child nutrition, the achievable imperative for global progress*. New York: United Nations Children's Fund.
- UNICEF. 2012. *Ringkasan kajian gizi Oktober 2012*. Jakarta: UNICEF Indonesia.
- Water and Sanitation Program-East Asia & The Pasific. *Buku penuntun opsi Sanitasi yang terjangkau untuk daerah spesifik*. http://www.wsp.org/wsp/sites/wsp.org/files/publications/wsp_Opsi_Sanitasi_yang_terjangkau.pdf

- WHO. 2014. *WHA global nutrition targets 2025:Stunting policy brief*. Geneva: World Health Organization.
- WHO. 2010. *Nutrition landscape information system (NLIS) country profile indicators: Interpretation guide*. Geneva: World Health Organization. http://www.who.int/nutrition/nlis_interpretation_guide.pdf , Diakses pada tanggal 07 Desember 2017.
- WHO. 2010. WHO Global Database on Child Growth and Malnutrition. Department of Nutrition for Health and Development (NHD), Geneva, Switzerland. <http://www.who.int/nutgrowthdb/en/>, Diakses pada tanggal 07 Desember 2017.
- WHO. 1995. Physical status: the use and interpretation of anthropometry. Report of a WHO Expert Committee. Technical Report Series No. 854. Geneva, World Health Organization, http://whqlibdoc.who.int/trs/WHO_TRS_854.pdf, Diakses pada tanggal 07 Desember 2017.
- Wiyogowati, C. 2012. *Kejadian Stunting Pada Anak Berumur Dibawah Lima Tahun (0-59 Bulan) Di Provinsi Papua Barat Tahun 2010 (Analisis Data Riskesdas 2010)*. Skripsi : Fakultas Kesehatan Masyarakat, UI, Depok.