

**DETERMINAN PERILAKU PENCEGAHAN IMS DAN HIV/AIDS PADA WANITA
PEKERJA SEKS (WPS) DI LOKALISASI GEMPOL PORONG
KABUPATEN BANYUWANGI**

SKRIPSI

Oleh
Khusnul Khotimah
NIM 072110101071

**BAGIAN PROMOSI KESEHATAN DAN ILMU PERILAKU
FAKULTAS KESEHATAN MASYARAKAT
UNIVERSITAS JEMBER
2011**

**DETERMINAN PERILAKU PENCEGAHAN IMS DAN HIV/AIDS PADA WANITA
PEKERJA SEKS (WPS) DI LOKALISASI GEMPOL PORONG
KABUPATEN BANYUWANGI**

SKRIPSI

diajukan guna melengkapi tugas akhir dan memenuhi salah satu syarat untuk menyelesaikan
Program Pendidikan S-1 Kesehatan Masyarakat dan mencapai
gelar Sarjana Kesehatan Masyarakat

Oleh
Khusnul Khotimah
NIM 072110101071

**BAGIAN PROMOSI KESEHATAN DAN ILMU PERILAKU
FAKULTAS KESEHATAN MASYARAKAT
UNIVERSITAS JEMBER
2011**

HALAMAN PERSEMBAHAN

Bismillahirrahmanirrahim

Alhamdulillah wasyukurillah bersyukur padamu ya Allah atas terselesaikannya skripsi ini, dengan segala kerendahan hati dan setitik kebanggaan kupersembahkan karya ini kepada:

1. Kedua orang tuaku, Ibunda Sunariyati dan Bapak Khoirul Anam yang telah membesarkanku, menyayangiku, membimbingku, dan tiada hentinya memberikan do'a serta telah banyak berkorban dalam segala hal demi kesuksesan dan kebahagiaan anakmu ini;
2. Kakak-Kakakku Nuriyah dan Ahmad Yasin S.Pd serta Adikku Zainul Arifin, terimakasih atas do'a, cinta kasih, perhatian, dan dukungan serta nasehatnya;
3. Keponakanku Ruliyana Hamimatul M. dan Ahmad Dzulhaj Almas M. yang memberikan warna tersendiri dalam hari-hari penulis;
4. Bapak dan Ibu Guru yang telah mendidikku sejak Taman Kanak-Kanak hingga Sekolah Menengah Atas serta Bapak dan Ibu Dosen yang telah memberikan ilmu, bimbingan dan nasehat dengan penuh kesabaran;
5. Teman-teman seperjuanganku angkatan 2007 yang telah memberikan dukungan dan semangat kepadaku;
6. Seluruh keluarga besar (baik staff administrasi atau dosen) di Fakultas Kesehatan Masyarakat Universitas Jember;
7. Almamater Fakultas Kesehatan Masyarakat Universitas Jember.

HALAMAN MOTTO

Allah akan mengangkat (derajat) orang-orang yang beriman di antaramu
dan orang-orang yang diberi ilmu beberapa derajat.
(Terjemahan Surat Al-Mujaadilah ayat 11)*

Sesungguhnya bersama kesulitan ada kemudahan. Maka apabila engkau telah selesai
(dari sesuatu urusan), tetaplah bekerja keras (untuk urusan yang lain).
Dan hanya kepada Tuhanmulah engkau berharap.
(Terjemahan Surat Al-Insyiroh 6-8)*

* Departemen Agama RI. 2006. *Al-Quran dan Terjemahnya*. Bandung: CV Penerbit Dipenogoro.

HALAMAN PERNYATAAN

Saya yang bertanda tangan di bawah ini:

Nama : Khusnul Khotimah

NIM : 072110101071

Menyatakan dengan sesungguhnya bahwa karya ilmiah yang berjudul: *Determinan Perilaku Pencegahan IMS dan HIV/AIDS pada Wanita Pekerja Seks (WPS) di Lokalisasi Gempol Porong Kabupaten Banyuwangi* adalah benar-benar hasil karya sendiri, kecuali jika dalam pengutipan substansi disebutkan sumbernya, dan belum pernah diajukan pada institusi manapun, serta bukan karya jiplakan. Saya bertanggung jawab atas keabsahan dan kebenaran isinya sesuai dengan sikap ilmiah yang harus dijunjung tinggi.

Demikian pernyataan ini saya buat dengan sebenarnya, tanpa adanya tekanan dan paksaan dari pihak manapun serta bersedia mendapat sanksi akademik jika ternyata dikemudian hari pernyataan ini tidak benar.

Jember, Juni 2011

Yang menyatakan,

Khusnul Khotimah

NIM. 072110101071

HALAMAN PEMBIMBINGAN

SKRIPSI

**DETERMINAN PERILAKU PENCEGAHAN IMS DAN HIV/AIDS PADA WANITA
PEKERJA SEKS (WPS) DI LOKALISASI GEMPOL PORONG
KABUPATEN BANYUWANGI**

Oleh

Khusnul Khotimah

NIM 072110101071

Pembimbing:

Dosen Pembimbing I : Novia Luthviatin, S.KM., M.Kes.

Dosen Pembimbing II : Dewi Rokhmah, S.KM., M.Kes.

HALAMAN PENGESAHAN

Skripsi berjudul *Determinan Perilaku Pencegahan IMS dan HIV/AIDS pada Wanita Pekerja Seks (WPS) di Lokalisasi Gempol Porong Kabupaten Banyuwangi* telah diuji dan disahkan oleh Fakultas Kesehatan Masyarakat Universitas Jember pada :

Hari : Senin

Tanggal : 20 Juni 2011

Tempat : Fakultas Kesehatan Masyarakat Universitas Jember

Tim Pengaji

Ketua,

Sekretaris,

Elfian Zulkarnain, S.KM., M.Kes
NIP 19730604 200112 1 003

Dewi Rokhmah, S.KM., M.Kes
NIP 19780807 200912 2 001

Anggota I,

Anggota II,

Novia Luthviatin, S.KM., M.Kes
NIP 19801217 200501 2 002

dr. Justina Evy Tyaswati, Sp. KJ
NIP 19641011 199103 2 004

Mengesahkan
Dekan Fakultas Kesehatan Masyarakat,

Drs. Husni Abdul Gani, MS
NIP 19560810 198303 1 003

Determinant of the Behavior Prevention of Sexual Transmited Infection (STI) and HIV/AIDS on Prostitute in Gempol Porong Localization Banyuwangi Regency

Khusnul Khotimah

*Department of Health Promotion and Behaviour Science
Faculty of Public Health
Jember University*

ABSTRACT

Sexually transmitted infections (STI) and HIV/AIDS in Indonesia tends to increase. Its also happened in East Java and Banyuwangi. Data in Banyuwangi regency showed that prostitute is the largest contributor to HIV/AIDS cases in Banyuwangi. Therefore, we need a prevention against STI and HIV/AIDS on prostitute. This study aims to analyze factors that influence the behavior prevention of STI and HIV/AIDS on Prostitute in Gempol Porong Banyuwangi Localization. This study used quantitative research methods. This research was analytic and survey research using cross sectional approach. The population in this study were all prostitute in Gempol Porong Banyuwangi Localization. The number of samples in this study were 40 prostitute. The data obtained were analyzed by using univariate analysis, bivariate analysis and multivariable analysis using logistic regression statistical tests with significance level of 5% ($\alpha = 0.05$). The results showed that there was influence between knowledge about STI and HIV / AIDS on the behavior of STI prevention and HIV/AIDS on prostitute with p value = 0.021, there was no influence between attitudes about STI and HIV/AIDS with prevention behavior of STI and HIV/AIDS on prostitute with p value = 0.255, and no influence among the important factors for reference in efforts to prevent STI and HIV/AIDS on the behavior of STI prevention and HIV/AIDS on prostitute with p value = 0.251. Based on the results, Health Departement of Banyuwangi, KPA of Banyuwangi and non-governmental organizations (NGOs) in Banyuwangi are expected to cooperate in efforts to increase knowledge of prostitute through the sosialization of information by health worker.

Key words: *Behavior Prevention, STI and HIV/AIDS, Prostitute.*

RINGKASAN

Determinan Perilaku Pencegahan IMS dan HIV/AIDS pada Wanita Pekerja Seks (WPS) di Lokalisasi Gempol porong Kabupaten Banyuwangi; Khusnul Khotimah; 072110101071; 2011; 99 halaman; Bagian Promosi Kesehatan dan Ilmu Perilaku Fakultas Kesehatan Masyarakat Universitas Jember.

Infeksi Menular Seksual (IMS) atau sering disebut sebagai penyakit kelamin, adalah penyakit yang penularannya terutama melalui hubungan seksual. IMS merupakan salah satu penyebab penyakit utama di dunia dan memiliki konsekuensi kesehatan, sosial dan ekonomi yang cukup luas. Orang yang mengidap IMS memiliki risiko yang lebih besar untuk terinfeksi HIV. Diperkirakan infeksi HIV yang berulang-ulang dan pemaparan terhadap infeksi-infeksi lain mempengaruhi perkembangan kearah AIDS. Sampai saat ini, penyakit IMS dan HIV/AIDS di Indonesia cenderung terus meningkat. Begitu juga yang terjadi di Jawa Timur dan Kabupaten Banyuwangi. Data di Kabupaten Banyuwangi menunjukkan bahwa WPS merupakan penyumbang terbanyak kasus HIV/AIDS di Kabupaten Banyuwangi. Hal ini menunjukkan bahwa WPS merupakan salah satu kelompok berisiko tinggi yang rentan terhadap penularan IMS dan HIV/AIDS. Oleh karena itu, diperlukan suatu upaya pencegahan terhadap IMS dan HIV/AIDS pada WPS.

Penelitian ini bertujuan untuk menganalisis determinan perilaku pencegahan IMS dan HIV/AIDS pada WPS di lokalisasi Gempol Porong Kabupaten Banyuwangi. Jenis Penelitian ini menggunakan metode penelitian kuantitatif dan survey analitik dan menggunakan pendekatan *cross sectional*. Populasi dalam penelitian ini adalah seluruh WPS di Lokalisasi Gempol Porong Kabupaten Banyuwangi. Jumlah sampel dalam penelitian ini sebanyak 40 WPS yang diperoleh dari rumus *Snedecor dan Cochran*. Pengambilan data dalam penelitian ini melalui penyebaran kuesioner dan peneliti akan memandu dalam proses pengisian kuesioner. Data yang diperoleh

kemudian dianalisis dengan menggunakan analisis univariat, analisis bivariat, dan analisis multivariabel dengan menggunakan uji statistik regresi logistik dengan tingkat kemaknaan sebesar 5 % ($\alpha = 0,05$).

Hasil penelitian menunjukkan bahwa pada umumnya karakteristik responden sebagian besar berumur 20-35 tahun, mempunyai tingkat pendidikan yang rendah yaitu tamat SD, lama kerja menjadi WPS lebih dari 1 tahun, dan status pernikahan sebagai janda, serta berasal dari luar daerah Kabupaten Banyuwangi. Tingkat pengetahuan responden tentang IMS dan HIV/AIDS serta upaya pencegahannya dengan persentase 62,5% adalah sedang, sikap terhadap responden IMS dan HIV/AIDS serta upaya pencegahannya dengan persentase 62,5% adalah positif dan orang penting sebagai referensi dalam upaya pencegahan IMS dan HIV/AIDS dengan persentase 70% adalah lengkap. Sebagian besar responden menyatakan orang penting sebagai referensi yang biasa memberikan dukungan adalah tenaga kesehatan, mami atau mucikari, LSM, serta teman-teman sesama WPS. Perilaku pencegahan IMS dan HIV/AIDS pada WPS di Lokalisasi Gempol Porong dengan persentase 80% adalah baik dalam pemakaian kondom.

Disamping itu hasil penelitian menunjukkan bahwa ada pengaruh antara pengetahuan tentang IMS dan HIV/AIDS terhadap perilaku pencegahan IMS dan HIV/AIDS pada WPS dengan $p\ value = 0,021$, tidak ada pengaruh antara sikap tentang IMS dan HIV/AIDS terhadap perilaku pencegahan IMS dan HIV/AIDS pada WPS dengan $p\ value = 0,255$, dan tidak ada pengaruh antara faktor orang penting sebagai referensi dalam upaya pencegahan IMS dan HIV/AIDS terhadap perilaku pencegahan IMS dan HIV/AIDS pada WPS. dengan $p\ value = 0,251$. Berdasarkan hasil penelitian, diharapakan Dinas Kesehatan Kabupaten Banyuwangi, Komisi Penanggulangan AIDS Kabupaten Banyuwangi dan Lembaga Swadaya Masyarakat (LSM) Kabupaten Banyuwangi bekerjasama dalam upaya meningkatkan pengetahuan WPS tentang IMS dan HIV/AIDS serta upaya pencegahannya melalui sosialisasi informasi oleh petugas kesehatan dengan menggunakan metode dan media yang lebih bervariatif..

KATA PENGANTAR

Puji syukur ke hadirat Allah S.W.T. atas segala rahmat dan karunia-Nya sehingga penulis dapat menyelesaikan skripsi yang berjudul "*Determinan Perilaku Pencegahan IMS dan HIV/AIDS pada Wanita Pekerja Seks (WPS) di Lokalisasi Gempol Porong Kabupaten Banyuwangi*". Skripsi ini disusun untuk memenuhi salah satu syarat menyelesaikan Pendidikan Strata Satu (S1) pada Fakultas Kesehatan Masyarakat Universitas Jember.

Penulis menyadari bahwa dalam penyusunan skripsi ini tidak akan terselesaikan dengan baik tanpa bantuan, bimbingan, dan petunjuk dari berbagai pihak. Pada kesempatan kali ini penulis ingin mengucapkan rasa terima kasih dan penghargaan yang tidak terhingga kepada:

1. Drs. Husni Abdul Gani, MS., selaku Dekan Fakultas Kesehatan Masyarakat Universitas Jember;
2. Novia Luthviatin, S.KM., M.Kes. selaku Ketua Bagian Promosi Kesehatan dan Ilmu Perilaku Fakultas Kesehatan Masyarakat Universitas Jember dan Dosen Pembimbing I dan Dewi Rokhmah, S.KM., M.Kes. selaku Dosen Pembimbing II yang telah memberikan ilmu, motivasi, bimbingan, saran dan masukan, pemikiran dan perhatian serta meluangkan waktunya sehingga skripsi ini dapat disusun dengan baik;
3. Elfian Zulkarnain, S.KM., M.Kes selaku Ketua Penguji dan dr. Justina Evy Tyaswati, Sp. KJ selaku Anggota Penguji II yang telah memberikan kritikan maupun saran dalam penulisan skripsi ini;
4. Bapak H. Hariadji Sugito, S.KM., MM selaku Kepala Dinas Kesehatan Kabupaten Banyuwangi yang telah memberikan ijin bagi penulis untuk melakukan penelitian di Lokalisasi Gempol Porong Kabupaten Banyuwangi;
5. Bapak Warsito selaku Kepala Desa Kaliposo Kecamatan Cluring Kabupaten Banyuwangi, dan seluruh pengurus Lokalisasi Gempol Porong yang telah memberikan ijin bagi penulis untuk melakukan penelitian;

6. Bapak Khoiron selaku Ketua LSM KKBS Kabupaten Banyuwangi beserta staff yang telah banyak membantu dalam penyusunan skripsi ini;
7. Semua guru-guruku serta bapak dan ibu dosen yang telah menyalurkan ilmunya semoga bermanfaat dan mendapatkan balasan dari-Nya. Amiin Ya Rabbal'alam;
8. Kedua orang tuaku, Ibunda Sunariyati dan Bapak Khoirul Anam, Kakak-kakakku Nuriyah dan Ahmad Yasin, S.Pd serta Adikku Zainul Arifin, terimakasih atas do'a, cinta kasih, perhatian, dan dukungan serta nasehatnya;
9. Teman-temanku Riska W. dan Endah Wahyu yang telah membantu dalam proses penelitian, serta Azizah, S.TP terima kasih atas segala masukan dan dukunganmu;
10. Teman-teman peminatan Promosi Kesehatan dan Ilmu Perilaku yang saya sayangi (Anis, Syahvira, Yuskinau, Riska, Dinda, Devita, Maya, Ichsan, Dewi, Friska, Dewi, Sonny, Ratih, Gizella, Rina, Ifa, Widya, Tansil). Terima kasih atas semua nasehat, teguran, semangat, do'a, dan juga perhatian sehingga penulis dapat termotivasi untuk menyelesaikan skripsi ini;
11. Teman-teman seperjuangan angkatan 2007, terima kasih atas kritik, semangat dan doa yang telah diberikan;
12. Keluarga di Jember Kos 48B (Ria, Nurul, Rere, Hanik, Leni, Mery, Yuli, Yovi), terima kasih atas semangat dan canda tawanya sampai saat ini;
13. Serta semua pihak yang telah membantu dalam penyusunan skripsi ini yang tidak dapat penulis sebutkan satu persatu.

Penulis menyadari bahwa skripsi ini masih belum sempurna. Oleh karena itu, penulis mengharapkan kritik dan saran dari semua pihak demi kesempurnaan skripsi ini. Atas perhatian dan dukungannya, penulis menyampaikan terima kasih.

Jember, Juni 2011

Penulis

DAFTAR ISI

	Halaman
HALAMAN JUDUL	i
HALAMAN PERSEMBAHAN	ii
HALAMAN MOTTO	iii
HALAMAN PERNYATAAN.....	iv
HALAMAN PEMBIMBINGAN.....	v
HALAMAN PENGESAHAN.....	vi
ABSTRACT	vii
RINGKASAN	viii
KATA PENGANTAR.....	x
DAFTAR ISI.....	xii
DAFTAR TABEL	xvii
DAFTAR GAMBAR.....	xviii
DAFTAR SINGKATAN.....	xix
DAFTAR LAMBANG	xxi
DAFTAR LAMPIRAN	xxii
BAB I. PENDAHULUAN.....	1
1.1 Latar Belakang	1
1.2 Rumusan Masalah.....	6
1.3 Tujuan Penelitian	7
1.3.1 Tujuan Umum	7
1.3.2 Tujuan Khusus.....	7

1.4 Manfaat Penelitian	8
1.4.1 Manfaat Teoritis.....	8
1.4.2 Manfaat Praktis	8
BAB 2. TINJAUAN PUSTAKA.....	9
2.1 Infeksi Menular Seksual (IMS).....	9
2.1.1 Definisi Infeksi Menular Seksual (IMS)	9
2.1.2 Gejala Umum Infeksi Menular Seksual (IMS).....	9
2.1.3 Macam-Macam Infeksi Menular Seksual	10
2.1.4 Akibat-Akibat Infeksi Menular Seksual (IMS).....	15
2.1.5 Pencegahan Infeksi Menular Seksual (IMS)	16
2.2 HIV/AIDS	16
2.2.1 Batasan dan Definisi HIV/AIDS	16
2.2.2 Sejarah HIV/AIDS	19
2.2.3 Epidemiologi HIV/AIDS	19
2.2.4 Cara Penularan HIV/AIDS.....	20
2.2.5 Penyebab HIV/AIDS.....	21
2.2.6 Fase-Fase atau Stadium Infeksi HIV.....	22
2.2.7 Program Penanggulangan HIV/AIDS	23
2.2.8 Pencegahan HIV/AIDS	24
2.3 Wanita Pekerja Seks (WPS).....	24
2.3.1 Definisi Wanita Pekerja Seks (WPS).....	24
2.3.2 Penyebab Timbulnya Pelacuran.....	25
2.3.3 Motif-Motif yang Melatarbelakangi Pelacuran	26
2.3.4 Akibat-Akibat Pelacuran.....	27
2.4 Konsep Perilaku Kesehatan	28
2.4.1 Definisi Perilaku	28
2.4.2 Determinan Perilaku	29
2.4.3 Domain Perilaku	30
2.4.4 Perilaku Pencarian Pelayanan Kesehatan	34

2.5 Pencegahan	40
2.6 Faktor-faktor yang Mempengaruhi Perilaku Pencegahan IMS dan HIV/AIDS pada Wanita Pekerja Seks (WPS)	41
2.6.1 Karakteristik Responden.....	41
2.6.2 Pengetahuan Responden	43
2.6.3 Sikap Responden.....	43
2.6.4 Orang Penting Sebagai Referensi	44
2.7 Teori Determinan Perubahan Perilaku Menurut WHO.....	47
2.8 Kerangka Konseptual.....	50
2.9 Hipotesis Penelitian.....	53
BAB 3. METODE PENELITIAN.....	54
3.1 Jenis Penelitian	54
3.2 Lokasi dan Waktu Penelitian	54
3.2.1 Lokasi Penelitian.....	54
3.2.1 Waktu Penelitian	55
3.3 Populasi dan Sampel penelitian	55
3.3.1 Populasi Penelitian.....	55
3.3.2 Sampel Penelitian	55
3.4 Variabel Penelitian, Definisi Operasional, Alat Ukur, Cara Pengukuran, dan Skala Data	57
3.5 Data dan Sumber Data.....	62
3.5.1 Data Primer	62
3.5.2 Data Sekunder	62
3.6 Teknik dan Instrumen Pengumpulan Data	62
3.6.1 Teknik Pengumpulan Data	62
3.6.2 Instrumen Pengumpulan Data	63
3.7 Teknik Penyajian dan Analisis Data.....	63
3.7.1 Teknik Penyajian Data	63
3.7.2 Analisis Data	64

3.8 Kerangka Operasional	67
BAB 4. HASIL DAN PEMBAHASAN.....	68
4.1 Karakteristik Responden	68
4.1.1 Umur	68
4.1.2 Tingkat Pendidikan	69
4.1.3 Lama Menjadi WPS.....	70
4.1.4 Status Pernikahan.....	72
4.1.5 Asal Tempat Tinggal WPS	73
4.2 Pengetahuan Responden tentang IMS dan HIV/AIDS serta Upaya Pencegahannya	74
4.3 Sikap Responden tentang IMS dan HIV/AIDS serta Upaya Pencegahannya.....	76
4.4 Orang Penting Sebagai Referensi dalam Upaya Pencegahan IMS dan HIV/AIDS	79
4.5 Perilaku Pencegahan IMS dan HIV/AIDS di Lokalisasi Gempol Porong Kabupaten Banyuwangi.....	82
4.6 Pengaruh Faktor Pengetahuan terhadap Perilaku Pencegahan IMS dan HIV/AIDS pada Wanita Pekerja Seks (WPS) di Lokalisasi Gempol Porong Kabupaten Banyuwangi	85
4.7 Pengaruh Faktor Sikap terhadap Perilaku Pencegahan IMS dan HIV/AIDS pada Wanita Pekerja Seks (WPS) di Lokalisasi Gempol Porong Kabupaten Banyuwangi	88
4.8 Pengaruh Faktor Orang Penting sebagai Referensi dalam Upaya Pencegahan IMS dan HIV/AIDS terhadap Perilaku Pencegahan IMS dan HIV/AIDS pada WPS di Lokalisasi Gempol Porong Kabupaten Banyuwangi	90

BAB 5. KESIMPULAN DAN SARAN	93
5.1 Kesimpulan.....	93
5.2 Saran.....	94
DAFTAR PUSTAKA	95
LAMPIRAN	

DAFTAR TABEL

Halaman

3.1	Variabel, Definisi Operasional, Alat Ukur, dan Cara Pengukuran, serta Skala Data.....	58
4.1	Distribusi Frekuensi Responden Berdasarkan Umur.....	68
4.2	Distribusi Frekuensi Responden Berdasarkan Tingkat Pendidikan.....	70
4.3	Distribusi Frekuensi Responden Berdasarkan Lama Menjadi WPS	71
4.4	Distribusi Frekuensi Responden Berdasarkan Status Pernikahan	72
4.5	Distribusi Frekuensi Responden Berdasarkan Asal Tempat Tinggal WPS	73
4.6	Distribusi Frekuensi Responden Berdasarkan Pengetahuan tentang IMS dan HIV/AIDS serta Upaya Pencegahannya	75
4.7	Distribusi Frekuensi Responden berdasarkan Sikap terhadap IMS dan HIV/AIDS serta Upaya Pencegahannya.....	77
4.8	Distribusi Frekuensi Berdasarkan Orang Penting Sebagai Referensi dalam Upaya Pencegahan IMS dan HIV/AIDS	80
4.9	Distribusi Frekuensi Responden Berdasarkan Perilaku Pencegahan IMS dan HIV/AIDS	83
4.10	Distribusi Frekuensi Responden Berdasarkan Pengetahuan tentang IMS dan HIV/AIDS terhadap Perilaku Pencegahan IMS dan HIV/AIDS	85
4.11	Distribusi Frekuensi Responden Berdasarkan Sikap terhadap IMS dan HIV/AIDS terhadap Perilaku Pencegahan IMS dan HIV/AIDS	88
4.12	Distribusi Frekuensi Responden Berdasarkan Orang Penting Sebagai Referensi Dalam Upaya Pencegahan IMS dan HIV/AIDS terhadap Perilaku Pencegahan IMS dan HIV/AIDS	91

DAFTAR GAMBAR

	Halaman
1.1 Jumlah Kasus Baru HIV/AIDS di Indonesia Selama Tahun 2006-2010.	2
1.2 Jumlah Kasus HIV/AIDS di Kabupaten Banyuwangi Tahun 2006- 2010	3
1.3 Penularan kasus HIV/AIDS di Kabupaten Banyuwangi tahun 2010.....	4
1.4 Persentase Kasus HIV/AIDS Berdasarkan Faktor Risiko di Kabupaten Banyuwangi tahun 2010.....	5
2.1 Asumsi Determinan Perilaku Manusia.....	30
2.2 Proses Terbentuknya Sikap dan Reaksi.....	33
2.3 Kerangka Konseptual Penelitian.....	52
3.1 Kerangka Pengambilan Sampel Penelitian.....	57
3.2 Kerangka Operasional Penelitian.....	67

DAFTAR SINGKATAN

AIDS	: <i>Acquired Immuno Deficiency Syndrome</i>
CPD	: <i>Continuing Profesional Development</i>
Depkes RI	: Departemen Kesehatan Republik Indonesia
Ditjen PPM & PL	: Direktorat Jenderal Pemberantasan Penyakit Menular dan Penyehatan Lingkungan
HIV	: <i>Human Immunodeficiency Virus</i>
IDU	: <i>Injection Drug Use</i>
IMS	: Infeksi Menular Seksual
IUD	: <i>Intra Uterine Devices</i>
KB	: Keluarga Berencana
KKBS	: Kelompok Kerja Bina Sehat
KPA	: Komisi Penanggulangan AIDS
LCM	: <i>Landing Craft Motor</i>
LPS	: Lelaki Penjaja Seks
LSL	: Lelaki Suka Seks Dengan Lelaki
LSM	: Lembaga Swadaya Masyarakat
ODHA	: Orang Dengan HIV/AIDS
P2MPLP	: Pemberantasan Penyakit Menular dan Pembinaan Lingkungan Pemukiman
PMS	: Penyakit Menular Seksual
PPML	: Pemberantasan Penyakit Menular Langsung
PSK	: Pekerja Seks Komersial
PSP	: Pekerja Seks Perempuan
RS	: Rumah Sakit
STD	: <i>Sexually Transmitted Diseases</i>
TKW	: Tenaga Kerja Wanita
WHO	: <i>World Health Organization</i>

- WPS : Wanita Pekerja Seks
WTS : Wanita Tuna Susila
YCUI : Yayasan Citra Usadha Indonesia

DAFTAR LAMBANG

α	: alfa, taraf signifikansi
/	: per, atau
>	: lebih dari
<	: kurang dari
\leq	: kurang dari atau sama dengan
=	: sama dengan
%	: persen
H_0	: hipotesis nihil
p	: p-value; menunjukkan hasil analisis berdasarkan uji statistik
n	: jumlah
N	: jumlah total

DAFTAR LAMPIRAN

	Halaman
A. Pengantar Kuesioner	100
B. Pernyataan Persetujuan.....	101
C. Kuesioner Penelitian.....	102
D. Rekap Hasil Kuesioner.....	110
E. Hasil Analisis Bivariat.....	113
F. Hasil Analisis Multivariat.....	119
G. Surat Ijin Pengambilan Data Awal.....	122
H. Surat Ijin Penelitian.....	123
I. Gambaran Umum Lokasi Penelitian.....	124
J. Dokumentasi.....	126