

DAFTAR PUSTAKA

- Anonym. (2013). *Perbedaan Tingkat Pengetahuan dan Ketrampilan Perawat dalam Pelaksanaan Triase*. ECG: Jakarta.
- Arikunto, S. (2010). *Prosedur Penelitian Suatu Pendekatan Praktik*. Jakarta: Rineka Cipta.
- Australian Government Department of Health and Ageing. (2009). *Emergency Triage Education Kit Triage Workbook*. Commonwealth of Australia 2009. Australia. Retrieved from <https://www.acem.org.au/getmedia.a2ee0153-51ac4480-81e4-428fe2d2d2ca/Triage-workbook.pdf>.
- Barbara, et al. (2010). *Fundamental Keperawatan Konsep, Proses dan Praktek*. Jakarta: EGC.
- Brooker. C. (2009). *Ensiklopedia Keperawatan (Churchill Livingstone's Mini Encyclopedia of Nursing)*. Penerbit Buku Kedokteran: EGC.
- College of Emergency Nursing Australia. (2013). *Position Statement-Triage and Australian Triage Scale*. Artikel. Tahun 2012).
- Considine et al. (2007). *Assessment of Traffic Police's Knowledge and Skill of Trauma Care Rendered to Injury Care Accident Victims in Dares Sallam, Tanzania*.
- Departemen Kesehatan Republik Indonesia. (2009). *Petunjuk Pelaksanaan Indikator Mutu Pelayanan Rumah Sakit*. Jakarta: Depkes RI.
- Dharma. (2011). *Metodologi Penelitian Keperawatan*. Jakarta: CV. Trans Info Media.
- Dharma, Kelana Kusuma. (2011). *Metodologi Penelitian Keperawatan*. Jakarta: CV. Trans Info Media.
- Farrokhnia. N., K. E. Goransson. (2011). *Swedish Emergency Department Triage and Interventions for Improved Patient Flows: A National Update*. *Scand J Trauma Resusc Emerg Med*. 2011; 19:72. <https://www.ncbi.nlm.nih.gov/pmc/articles/PMC3285084/> (Published online 2011 December 08).
- Gunadin, U. (2010). *PPGD (Penanggulangan Penderita Gawat Darurat)*. <http://profiles.google.com/11147916020902206153/posts/VvpoBSXtcwe/PPGDPertolonganPertama-Gawat-Darurat#111479160209022061653/posts/VvpoBSXt-cwe> (diakses tanggal 20 Desember 2010).
- Gibson, James L., Jhon M. Ivancevich dan James H. Donnelly Jr. (2006). *Organisasi: Perilaku, Struktur, Proses*. (Terjemahan) Edisi Delapan. Jakarta: Binarupa Aksara.

- Hadi, Sutrisno. (2014). *Penelitian Research*. Yogyakarta: BPFPE.
- Kathleen. (2008). *Panduan Belajar Keperawatan Emergency*. Jakarta: EGC.
- Kartikawati Dewi N. (2011). *Buku Ajar Dasar-Dasar Keperawatan Gawat Darurat*. Jakarta: Salemba Medika.
- Krisanty Paula, et al. (2009). *Asuhan Keperawatan Gawat Darurat*. Jakarta: Trans Info Media.
- Lontoh, C., et al. (2013). *Pengaruh Pelatihan Teori Bantuan Hidup Dasar Terhadap Pengetahuan Resusitasi Jantung Paru Siswa Siswi SMA Negeri 1 Toili*. Manado.
- Mahlios, Marck. (2010). *Perawatan Gawat Darurat*. EGC, Jakarta.
- Mahrur, Yuniar, Sarwono. (2016). *Faktor-Faktor yang Mempengaruhi Lamanya Waktu Tanggap Dalam pelayanan Gawat Darurat di Instalasi Gawat Darurat RSUD Dr Soedirman Kebumen*.
<http://ejournal.stikesmuhgombong.ac.id/index.php/JIKK/article/view/138>
(diakses 01 februari 2016).
- Martin, M. O., Mullis, I. V., Foy, P., & Stanco, G. M. (2012). *TIMS 2011 International Result in Science*. Chestnut Hill: TIMSS & PIRLS International Study Center.
- Maryah, V. A., Titin, M. A. W., Rinik, E. K. (2015). *Analisis Peran Perawat Triage Terhadap Waiting Time Dan Length Of Stay Pada Ruang Triage Di Instalasi Gawat Darurat Rumah Sakit dr Saiful Anwar Malang*.
<https://jurnal.unitri.ac.id/index.php/care/article/view/302> (diakses 2 Mei 2015, diunduh 20mei 2017).
- Mubarok, W. I. (2011). *Promosi Kesehatan Sebuah Metode Pengajar Proses Belajar Mengajar Pendidikan*. Yogyakarta: Graha Ilmu.
- Musliha. (2010). *Keperawatan Gawat Darurat*. Nuha Medika, Yogyakarta.
- Notoatmodjo, S. (2010). *Metodologi Penelitian Kesehatan*. Jakarta: Rineka Cipta.
- _____. (2010). *Promosi Kesehatan dan Ilmu Perilaku*. Jakarta: Rineka Cipta.
- _____.(2012). *Promosi Kesehatan dan Perilaku Kesehatan*. Jakarta: Rineka Cipta.
- Nursalam. (2013). *Metodologi Penelitian Ilmu Keperawatan: Pendekatan Praktis Edisi 3*. Jakarta: Salemba Medika.
- Oman, Chathleen Jane, Koziol M & Linda J.S. (2008). *Panduan Belajar Keperawatan Emergensi*. Penerbit Buku Kedokteran: EGC.
- Peraturan Menteri Kesehatan Republik Indonesia Nomor 147 tahun 2010.

- Perry & Potter. (2009). *Buku Saku Ketrampilan Dan Prosedur Dasar*. Alih Bahasa Monica Ester. Jakarta: EGC.
- Prissy, Mulyadi, Reginus. (2015). *Hubungan Jumlah Kunjungan Pasien Dengan Ketepatan Pelaksanaan Triase di Instalasi Gawat Darurat RSUD Prof. DR. R.D. Kandaou Manado*. <https://ejournal.unsrat.ac.id/index.php/jkp/article/download/8092/7653.pdf> (diakses 2 Mei 2015, diunduh 20 Mei 2017).
- Pusponegoro, A. D. (2011). *Buku Ajar Ilmu Bedah Edisi 3*. Jakarta: EGC, Bab 6; Trauma dan Bencana.
- Reiter J. 2008. *Emergency Cesarean Sections: When 30 Minutes is not Fast Enough*. BTLG Newsletter, page 2.
- Ritonga. (2007). *Manajemen Unit Gawat Darurat Pada Penanganan Kasus Kegawatdaruratan Obstetri*. Yogyakarta: Universitas Gadjah Mada.
- Reginus, Mulyadi, Malara R. T. (2015). *Faktor – Faktor Yang Berhubungan Dengan Respon Time Perawat pada Penanganan Pasien Gawat Darurat Di IGD RSUD Prof. Dr. R. D. Kandaou Manado*. <http://qualitysafety.bmj.com> (diunduh 21 Mei 2017).
- Robbins, Stephen P. (2007). *Perilaku Organisasi*. Diterjemahkan oleh Tim Indeks. Jakarta: Penerbit Indeks Kelompok Gramedia.
- Sabriyati, Wa Ode Nur Isnah, Andi Asadul Islam, dan Syafruddin Gaus. (2012). *Faktor- Faktor Yang Berhubungan Dengan Ketepatan Waktu Tanggap Penanganan Kasus Pada Respon Time I Di Instalasi Gawat Darurat Bedah dan Non-Bedah RSUD DR. Wahidin Sudirohusodo*. <http://pasca.unhas.ac.id/jurnal/files/c4fb91d414809dc2f827bc65613cb9fa.pdf> (diunduh 21 Mei 2017).
- Sand, N. (2009). *An Exploration of Clinical Decision Making in Mental Health Triage*. Archives of Psychiatric Nursing, Vol. 23, No. 4 (August) (diunduh 21 Mei 2017).
- Sastroasmoro, S & Ismael, S. (2010). *Dasar-Dasar Metodologi Penelitian Klinis Edisi Ke-3*. Jakarta: Sagung Seto.
- Setiadi. (2013). *Konsep dan Praktik Penulisan Riset Keperawatan. Edisi 2*. Yogyakarta: Graha Ilmu.
- Sitorus, Panjaitan. (2011). *Manajemen Keperawatan: Manajemen Keperawatan di Ruang Rawat*. Jakarta: Sagung Seto.
- Siswo, Nurhasim. (2015). *Pengetahuan Perawat Tentang Respon Time Dalam Penanganan Gawat Darurat di Ruang Triage RSUD Karanganyar*.
- Suhartati et al. (2011). *Standar Pelayanan Keperawatan Gawat Darurat di Rumah Sakit*. Jakarta: Kementerian Kesehatan.
- Sutawijaya, R. B. (2009). *Gawat Darurat, Aulia*. Yogyakarta: Publishing.

- Undang-Undang No. 44. (2009). *Peraturan Rumah Sakit*.
www.kemendagri.go.id/media/document/2009/...UU-No.44-2009.doc.
(Diperoleh tanggal 21 Mei 2017).
- Utami & Supartman. (2009). *Pendokumentasian Dilihat Dari Beban Kerja Perawat*. Berita Ilmu Keperawatn ISSN 1979-2697 Vol.2 Maret, 7-12.
- Wa Ode, dkk. (2012). *Faktor-Faktor Yang Berhubungan Dengan Ketepatan Waktu Tanggap Penanganan Kasus Pada Respon Time I Di Instalasi Gawat Darurat Bedah Dan Non Bedah RSUD Dr. Wahidin Sudirohusodo*.
<http://pasca.unhas> (diunduh 21 Mei 2017).
- Wilde, E. T. (2009). *Do Emergency Medical System Response Times Matter for health Outcome*. Columbia University: New Yorl.