

DAFTAR PUSTAKA

1. World Population Data Sheet.2018.*World Population Datasheet: With a Special Focus on Changing Age Structures*. WHO: page 18.
2. Kementrian Kesehatan RI.2018. *Profil Kesehatan Indonesia*. Jakarta: Kemenkes RI.
3. BKKBN. 2016. *Kebijakan Program Kependudukan , Keluarga Berencana , dan Pembangunan Keluarga*. Jakarta: BKKBN.
4. BKKBN. 2018. *Peserta KB Aktif Menurut Metode Kontrasepsi Per- Provinsi*. Jakarta: BKKBN.
5. Shoupe D. 2016. *LARC methods: entering a new age of contraception and reproductive health*. *Contracept Reprod Medical*.MBC. volume 1:4.
6. BKKBN. 2018. *Peserta KB Aktif Menurut Metode Kontrasepsi Per Puskesmas se Bantul*. Jakarta: BKKBN.
7. J.Maulana HD. 2013. *Promosi Kesehatan*. Jakarta: EGC.
8. Fienalia RA. 2012. *Faktor - faktor yang berhubungan dengan penggunaan metode kontrasepsi jangka panjang di Wilayah Kerja Puskesmas Pancoran Mas Kota Depok tahun 2011*. Depok: Skirpsi FKM UI.
9. Sudiarti E, Kurniawidjaya Lm. 2014. *Faktor-Faktor Yang Berhubungan Dengan Rendahnya Pemakaian Metoda Kontrasepsi Jangka Panjang (MKJP) Pada Pasangan Usia Subur (PUS) Di Puskesmas Jagasatru Kota Cirebon Tahun 2012*. *Jurnal Ilmu Kesehatan Diagnosis*. Volume 5 Volume 3:32.
10. Nuryati S, Fitria D. 2014. *Pengaruh Faktor Internal Dan Faktor Eksternal Terhadap Pemilihan Alat Kontrasepsi Pada Akseptor KB Baru Di Kabupaten Bogor*. *Jurnal Ilmu Kesehatan Diagnosis*. Volume 5(1):632–8.
11. Dewi PHC, Notobroto HB. 2014. *Rendahnya Keikutsertaan Pengguna Metode Kontrasepsi Jangka Panjang Pada Pasangan Usia Subur Di Polindes Tebalo Kecamatan Manyar Kabupaten Gresik*. *Biometrika dan Kependudukan*. Voulme 3:66–72.
12. Dewi A, Fitriyaningsih R, Melaniani S. 2015. *Faktor Sosiodemografi yang Memengaruhi Pemilihan Metode Kontrasepsi*. *Jurnal Universitas Airlangga*. Volume 10–8.
13. Elizawarda. 2017. *Faktor- faktor yang Berhubungan dengan Pemilihan MKJP pada Ibu akseptor KB di Desa Tengah Kecamatan Pancuran Batu Wilayah Kerja Puskesmas Pancur Batu Tahun 2017*. *Jurnal Kemenkes Medan*. Volume 12 No.2 September-Desember 2017.
14. Indah Budiarti, Dina Dwi Nuryani RH. 2017. *Determinan Penggunaan Metode Kontrasepsi Jangka Panjang (MKJP) pada Akseptor KB*. *Jurnal Kesehatan*. Volume 8:220–4.
15. Kutanegara Pm. 2010. *Keluarga Berencana Dan Kesehatan Reproduksi*. Yogyakarta: Pustaka Pelajar.
16. Notoadmmodjo S. 2018. *Metode Penelitian Kesehatan*. Jakarta: Rineka Cipta.

17. Soekidjo Notoatmodjo. 2002. Promosi Kesehatan Teori dan Aplikasi. Jakarta: Rineka Cipta.
18. Arum, Dyah Noviawati Setya, Sujiyatini. 2017. Panduan Lengkap Pelayanan KB terkini. Yogyakarta: Fitramaya.
19. Direktorat Jendral Bina Gizi dan Kesehatan Ibu dan Anak. 2015. Rencana Aksi Nasional Pelayanan Keluarga Berencana. Jakarta: Kemenkes RI.
21. Handayani S. 2010. Buku Ajar Pelayanan KB. Yogyakarta: Pustaka Rihana.
22. BKKBN. 2016. *Laporan Kinerja Instansi Pemerintah*. Jakarta: BKKBN.
23. Pusat Data dan Informasi Kementerian Kesehatan RI. 2014. *Situasi dan Analisis Keluarga Berencana*. Jakarta Selatan: BPS.
24. BKKBN. 2017. *Laporan Akuntabilitas Kerja Instansi Pemerintah*. Jakarta: BKKBN.
25. BKKBN. 2013. *Pengertian kontrasepsi*. Jakarta: BKKBN.
26. Marmi. 2016. Buku Ajar Pelayanan KB. Yogyakarta: Pustaka Pelajar.
27. Sulistyawati A. 2011. Pelayanan Keluarga Berencana. Jakarta Pusat: Salemba Medika.
28. BKKBN. 2011. Buku Panduan Praktis Pelayanan Kontrasepsi. Jakarta: BKKBN.
29. Kemenkes RI. 2013. *Pelayanan Kesehatan Ibu di Fasilitas Kesehatan Dasar dan Rujukan*. Jakarta: Kemenkes RI.
30. Suzana Everett. 2008. Buku Saku Kontrasepsi dan Kesehatan Seksual Reproduksi. Buku Saku Kontrasepsi dan Kesehatan Seksual Reproduksi. Jakarta: EGC.
31. Lontaan A, Kusmiyati, Dompas R. 2014. *Faktor–Faktor yang Berhubungan dengan Pemilihan Kontrasepsi Pasangan Usia Subur di Puskesmas Damau Kabupaten Talaud*. Jurnal Ilmu Kebidanan. Volume 2(1):1–6.
32. Sastroasmoro S, Ismael S. 1995. Dasar- dasar Metodologi Penelitian Klinis. Jakarta: Binarupa Aksara.
34. World Health Organization Statistical Methodology U. 1973. *Adequacy of sample size*. World Heal Organ. Volume HSM/73.1.
35. Kemenkes RI. 2010. Pengertian Umur. Tersedia pada : <https://Smartstat.Wordpress.Com/Skala-Pengukuran-variabel/> (akses pada 10 Oktober 2018)
36. Meyclin Dameria Sibuea, Hermie M Tendean FW. 2013. *Persalinan Pada Usia \geq 35 Tahun di RSUD Prof. Dr.R. D. Kandou Manado*. Jurnal e-Biomedik (eBM). Volume 1:484–9.
37. Notoatmodjo. 2014. Defenisi Tingkat Pendidikan. Tersedia pada WordPress <https://dinikomalasari.wordpress.com/2014/04/07/defenisi-tingkat-pendidikan/> (akses 13 Oktober 2018).
38. Badan Pusat Statistik. 2016. Konsep Badan Statistik. Jakarta: BPS.
39. BKKBN. 2012. Dua anak cukup. Jakarta: BKKBN.

40. Profil Kabupaten Bantul. 2019.UMP dan UMK Kabupaten Bantul 2019. Yogyakarta: PEMDA.
41. Hasmiatin. 2016. *Hubungan Pengetahuan, Dukungan Suami dan Budaya dengan Penggunaan Alat Kontrasepsi Pada Pasangan Usia Subur di Wilayah Kerja Puskesmas Abeli Kecamatan Abeli Kota Kendari Tahun 2016*. Jurnal Kesehatan: Volume (1): 34.
42. Budiarto E. 2012. Biostatistika untuk Kedokteran dan Kesehatan Masyarakat. Jakarta: EGC.
43. Notoatmodjo S. 2012. Metodologi Penelitian Kesehatan. Jakarta: Rineka Cipta.