

DAFTAR ISI

	Hal.
1. Daftar Isi	1
2. Peer review	2
3. Indeks jurnal	7
4. Home Jurnal	8
5. Editor	9
6. Table of Contents	12
7. Bukti Peserta Minimal 2 Negara	14
8. Ethical Approval	17

**LEMBAR
HASIL PENILAIAN SEJAWAT SEBIDANG ATAU PEER REVIEW
KARYA ILMIAH : JURNAL ILMIAH**

Judul Artikel Ilmiah : **Food Preparation Safety Education of Street Food Vendors Around Public Elementary Schools to Improve Bacteriological and Chemical Food Safety**

Nama semua penulis : Agus Riyanto, Retno Murwani, Sulistiyani, **M Zen Rahfiludin**, Mona Megasari

Status Pengusul (coret yg tidak perlu) : ~~Penulis Utama/ Penulis Utama & Korespondensi/ Penulis Korespondensi/ Penulis Anggota~~

Status Jurnal:

J Nama Jurnal : **Shoutheast Asian Journal Tropical Medicine and Public Health**

J Tahun terbit/Vol/No/halaman : Volume 49 / No. 2 / Hal. 314-321

J Edisi (bulan, tahun) : Maret 2018

J ISSN : 0125 – 1562

J DOI : -

J Alamat WEB Jurnal : <http://www.tm.mahidol.ac.th/seameo/journal-49-2-2018.html>

J Terindex di : Scopus Q3 SJR 2019 = 0,259

Kategori Publikasi (beri tanda V yang sesuai)

Jurnal Internasional Jurnal internasional bereputasi & memiliki impact factor Q3 SJR 2019 = 0,259

Jurnal internasional bereputasi,

Jurnal Internasional

Jurnal Nasional Jurnal Nasional Terakreditasi

Jurnal Nasional berbahasa Inggris Terindeks CABI atau Copernicus, atau Berbahasa Inggris Terakreditasi Peringkat 3 atau 4

Jurnal Nasional berbahasa Indonesia Terakreditasi peringkat 3 atau 4

Jurnal Nasional

Hasil Penilaian *Peer Review* :

Komponen Yang Dinilai	Nilai Reviewer		Nilai Rata-rata /Nilai Akhir yang diperoleh
	Reviewer I	Reviewer II	
a. Kelengkapan unsur isi jurnal (10%)	4	4	4
b. Ruang lingkup dan kedalaman pembahasan (30%)	11	12	11,5
c. Kecukupan dan kemutakhiran data/informasi dan metodologi (30%)	11	12	11,5
d. Kelengkapan unsur dan kualitas penerbit (30%)	11	12	11,5
Total = (100%)	37	40	38,5
Nilai pengusul = 40% x 38,5 = 15,4 / 4 = 3,85			

Reviewer 1

Prof. Dr. Sri Sumarmi, S.KM., M.Si
NIP 196806251992932002
Unit kerja: FKM Universitas Airlangga

Reviewer 2

Prof. Dr. Merryana Adriani, S.KM., M.Kes
NIP 195905171994032001
Unit kerja : FKM Universitas Airlangga

**LEMBAR
HASIL PENILAIAN SEJAWAT SEBIDANG ATAU PEER REVIEW
KARYA ILMIAH: JURNAL ILMIAH**

Judul Artikel Ilmiah : **Food Preparation Safety Education of Street Food Vendors Around Public Elementary Schools to Improve Bacteriological and Chemical Food Safety**

Nama semua penulis : Agus Riyanto, Retno Murwani, Sulistiyani, **M Zen Rahfiludin**, Mona Megasari

Status Pengusul (coret yg tidak perlu) : ~~Penulis Utama/ Penulis Utama & Korespondensi/ Penulis Korespondensi/ Penulis Anggota~~

Status Jurnal:

) Nama Jurnal : **Shoutheast Asian Journal Tropical Medicine and Public Health**

) Tahun terbit/Vol/No/halaman : Volume 49 / No. 2 / Hal. 314-321

) Edisi (bulan, tahun) : Maret 2018

) ISSN : 0125 – 1562

) DOI : -

) Alamat WEB Jurnal : <http://www.tm.mahidol.ac.th/seameo/journal-49-2-2018.html>

) Terindex di : Scopus Q3 SJR 2019 = 0,259

Kategori Publikasi (beri tanda V yang sesuai)

) Jurnal Internasional Jurnal internasional bereputasi & memiliki impact factor Q3 SJR 2019 = 0,259

Jurnal internasional bereputasi,

Jurnal Internasional

) Jurnal Nasional Jurnal Nasional Terakreditasi

Jurnal Nasional berbahasa Inggris Terindeks CABI atau Copernicus, atau Berbahasa Inggris Terakreditasi Peringkat 3 atau 4

Jurnal Nasional berbahasa Indonesia Terakreditasi peringkat 3 atau 4

Jurnal Nasional

Hasil Penilaian Peer Review:

No	Komponen yang dinilai	Nilai Maksimal Artikel Jurnal bereputasi & memiliki impact factor Q3	Nilai yang didapat artikel
a	Kelengkapan unsur isi artikel (10 %)	4	4
b	Ruang lingkup & kedalaman pembahasan (30 %)	12	11
c	Kecukupan dan kemutahiran data/informasi dan metodologi (30 %)	12	11
d	Kelengkapan unsur dan kualitas jurnal (30%)	12	11
	Nilai Total	40	37
	Nilai yang didapat pengusul: $40\% \times 37 = 14,8 / 4 = 3,7$		

Catatan Penilaian artikel oleh Reviewer

a	Kelengkapan unsur isi artikel	Unsur artikel lengkap, telah memenuhi kaidah penulisan artikel dalam jurnal ilmiah
b	Ruang lingkup & kedalaman pembahasan	Artikel membahas mengenai pendidikan food safety pada penjual makanan di Sekolah efeknya terhadap keamanan pangan. Pembahasan mendalam berdasarkan referensi yang memadai
c	Kecukupan dan kemutahiran data/informasi dan metodologi	Data mutakhir diperoleh dari study quasy experiment pre-post control design, dengan sampel 27 penjual makanan per

		kelompok. Analisis inferensial dilakukan dengan baik untuk menghasilkan Kesimpulan yang tepat.
d	Kelengkapan unsur dan kualitas jurnal	Diterbitkan pada jurnal terindex scopus Q3 SJR 0,315, similarity index 7%

Surabaya, 1 Januari 2020

Reviewer 1

Prof. Dr. Sri Sumarmi, S.KM., M.Si

NIP 196806251992932002

Unit kerja: Fakultas Kesehatan Masyarakat Universitas Airlangga

**LEMBAR
HASIL PENILAIAN SEJAWAT SEBIDANG ATAU PEER REVIEW
KARYA ILMIAH: JURNAL ILMIAH**

Judul Artikel Ilmiah : **Food Preparation Safety Education of Street Food Vendors Around Public Elementary Schools to Improve Bacteriological and Chemical Food Safety**

Nama semua penulis : Agus Riyanto, Retno Murwani, Sulistiyani, **M Zen Rahfiludin**, Mona Megasari

Status Pengusul (coret yg tidak perlu) : ~~Penulis Utama/ Penulis Utama & Korespondensi/ Penulis Korespondensi/ Penulis Anggota~~

Status Jurnal:

J Nama Jurnal : **Shoutheast Asian Journal Tropical Medicine and Public Health**

J Tahun terbit/Vol/No/halaman : Volume 49 / No. 2 / Hal. 314-321

J Edisi (bulan, tahun) : Maret 2018

J ISSN : 0125 – 1562

J DOI : -

J Alamat WEB Jurnal : <http://www.tm.mahidol.ac.th/seameo/journal-49-2-2018.html>

J Terindex di : Scopus Q3 SJR 2019 = 0,259

Kategori Publikasi (beri tanda V yang sesuai)

Jurnal Internasional Jurnal internasional bereputasi & memiliki impact factor Q3 SJR 2019 = 0,259

Jurnal internasional bereputasi,

Jurnal Internasional

Jurnal Nasional Jurnal Nasional Terakreditasi

Jurnal Nasional berbahasa Inggris Terindeks CABI atau Copernicus, atau Berbahasa Inggris Terakreditasi Peringkat 3 atau 4

Jurnal Nasional berbahasa Indonesia Terakreditasi peringkat 3 atau 4

Jurnal Nasional

Hasil Penilaian Peer Review:

No	Komponen yang dinilai	Nilai Maksimal Artikel Jurnal bereputasi & memiliki impact factor Q3	Nilai yang didapat artikel
a	Kelengkapan unsur isi artikel (10 %)	4	4
b	Ruang lingkup & kedalaman pembahasan (30 %)	12	12
c	Kecukupan dan kemutahiran data/informasi dan metodologi (30 %)	12	12
d	Kelengkapan unsur dan kualitas jurnal (30%)	12	12
	Nilai Total	40	40
	Nilai yang didapat pengusul: 40% x 40 = 16 / 4 = 4		

Catatan Penilaian artikel oleh Reviewer

a	Kelengkapan unsur isi artikel	Penulisan artikel telah sesuai dengan “Guide for Author” substansi artikel telah sesuai dengan bidang ilmu pengusul “Ilmu Gizi Kesehatan Masyarakat”. Telah ada benang merah dalam struktur penulisannya.
b	Ruang lingkup & kedalaman pembahasan	Substansi artikel telah sesuai dengan ruang lingkup jurnal “Shoutheast Asian Journal Tropical Medicine and Public Health” analisis pembahasan telah melibatkan semua rujukan (26 rujukan)
c	Kecukupan dan kemutahiran data/informasi dan metodologi	Data hasil penelitian telah dianalisis dengan metodologi yang tepat sehingga menghasilkan informasi yang baru dan dapat ditarik

		Kesimpulan dapat ditarik Kesimpulan yang dapat dipertanggung jawabkan.
d	Kelengkapan unsur dan kualitas jurnal	Journal tersebut merupakan jurnal internasional bereputasi dengan index scimagojr SJR 0,315 (246 citations >421 documents) berdasarkan cite score rank (45 H Index)

Surabaya 3 Januari 2020

Reviewer 2

Prof. Dr. Merryana Adriani, S.KM., M.Kes

NIP 195905171994032001

Unit kerja : Fakultas Kesehatan Masyarakat Universitas Airlangga

[< Back to results](#) | 1 of 1[↗ Export](#) [↓ Download](#) [🖨 Print](#) [✉ E-mail](#) [📄 Save to PDF](#) [★ Add to List](#) [More... >](#)Southeast Asian Journal of Tropical Medicine and Public Health
Volume 49, Issue 2, 1 March 2018, Pages 314-321

Food preparation safety education of street food vendors around public elementary schools to improve bacteriological and chemical food safety (Article)

Riyanto, A.^{a,f} [✉](#), Murwani, R.^{a,b,c}, Sulistiyani^d, **Rahfiludin, M.Z.^e**, Megasari, M.^g [👤](#)^aFaculty of Public Health, Indonesia^bFaculty of Animal Science and Agriculture, Indonesia^cNatural Product Laboratory, Centre of research and Services, Diponegoro University, Indonesia[View additional affiliations](#) [∨](#)

Abstract

[∨ View references \(27\)](#)

Cases of food poisoning have occurred among elementary students after consuming street food from vendors near their schools in southern Cimahi City, Indonesia. We aimed to improve the bacteriological and chemical safety of the food served by these vendors through an education program. In this study we assessed the efficacy of this education program using a quasi-experimental study design. We used a pre-test/post-test design with 27 vendors in intervention and 27 vendors in control groups. The intervention group consisted of vendors around 4 public elementary schools in southern Cimahi City where the food poisoning cases occurred and the control group consisted of vendors around 4 public elementary schools in northern Cimahi City where no cases of food poisoning had occurred. The vendors were selected through random sampling. Prior to the intervention the bacterial (coliform, E-coli and total plate count) and chemical (sodium borate/ borax, formaldehyde, rhodamin B and yellow methanol) safety of both groups were assessed. During the intervention, a sanitation officer educated the vendors in the intervention group about food safety for 20-30 minutes a week for 6 months. In the control group, no education was provided. In the control group 14.8% of the vendors had food that was determined to be bacteriologically safe at the beginning of the study and 14.8% of the vendors had food that was bacteriologically safe at the end of the study. The difference in the percentages of food bacteriologically safe did not differ significantly. In the control group 88.9% of the vendors had food that was determined to be chemically safe at the beginning of the study and 88.9% at the end of the study; there was no significant difference in the percentages of chemically safe food. In the intervention group, 11.1% of the vendors had food that was determined to be bacteriologically safe at the beginning of the study and 70.4% of the vendors had food that was bacteriologically safe at the end of the study; this was a significant improvement ($p=0.001$). In the intervention group, 70.4% of the vendors had food that was determined to be chemically safe at the beginning of the study and 100% of the vendors had food that was chemically safe at the end of the study; this was a significant improvement ($p=0.008$). The food safety education program for food vendors was effective in significantly improving the safety of food served by food vendors around the studied primary elementary schools in southern Cimahi City, Indonesia. Further studies are needed to determine if the program can be successfully expanded to other cities. © 2018, SEAMEO TROPMED Network. All rights reserved.

SciVal Topic Prominence [①](#)

Topic: Food Hygiene | Food Safety Education | Cutting Boards

Prominence percentile: 97.106

Chemistry database information [①](#)

Substances

[Metrics](#) [①](#) [View all metrics >](#)PlumX Metrics [∨](#)Usage, Captures, Mentions,
Social Media and Citations
beyond Scopus.

Cited by 0 documents

Inform me when this document
is cited in Scopus:[Set citation alert >](#)

Related documents

Food safety education using book covers and videos to improve street food safety knowledge, attitude, and practice of elementary school students

Riyanto, A. , Murwani, R. , Sulistiyani
(2017) *Current Research in Nutrition and Food Science*

Development of conscious food handling in Hungarian school cafeterias

Tóth, A.J. , Koller, Z. , Illés, C.B.
(2017) *Food Control*

Will capacity building training interventions given to street food vendors give us safer food?: A cross-sectional study from India

Choudhury, M. , Mahanta, L.B. , Goswami, J.S.
(2011) *Food Control*[View all related documents based on references](#)[Find more related documents in Scopus based on:](#)[Authors >](#) [Keywords >](#)

THE SOUTHEAST ASIAN JOURNAL OF TROPICAL MEDICINE AND PUBLIC HEALTH

Vol 50 No. 3

May 2019

Official Publication of the SEAMEO Regional Tropical Medicine
and Public Health Network (TROPMED)

SEAMEO TROPMED Network
All rights reserved

INFORMATION DISSEMINATION AND PUBLICATIONS

SEAMEO

TROPMED/Thailand

Faculty of Tropical Medicine @
Mahidol University

CONTACT

The Southeast Asian Journal of Tropical Medicine and Public Health

The SEAMEO* Regional Tropical Medicine and Public Health Project was established in 1967 to help improve the health and standard of living of the peoples of Southeast Asia by pooling manpower resources of the participating SEAMEO member countries in a cooperative endeavor to develop and upgrade the research and training capabilities of the existing facilities in these countries. By promoting effective regional cooperation among the participating national centers, it is hoped to minimize waste in duplication of programs and activities. In 1992 the Project was renamed the SEAMEO Regional Tropical Medicine and Public Health Network.

*SEAMEO=Southeast Asian Ministers of Education Organization

Editorial Panel

Honorary Editor	Tan Chongsuphajsiddhi (Thailand)
Editor	Vicente Y Belizario (Philippines)
Consulting Editor	Suvanee Supavej (Thailand)
Editorial Office	Vimolpatana Indradat (Administrator)
	The Southeast Asian Journal of Tropical Medicine and Public Health
	SEAMEO TROPMED Network
	420/6 Ratchawithi Road, Bangkok 10400, Thailand
	Tel: +66 (0) 2354 9197, 2354 9145, 2354 9146, 2644 4331, 2644 5135
	Fax: +66 (0) 2354 4337, 2354 9144
	E-mail: tmseameo@mahidol.ac.th
	Website:

<https://www.tm.mahidol.ac.th/seameo/publication.htm>

<http://www.seameotropmednetwork.org>

Editorial Board

Mark Robson (USA), Mediadora Saniel (Philippines), Nicholas J White (UK), Nick Walters (USA), Pornthep Chanthavanich (Thailand), Prapon Wilairat (Thailand), Sriwicha

Executive Editor:
Suvanee Supavej

Editorial Office

Publications

Latest Issue
Previous Issues
Previous Issues 1999-1991
Previous Issues 1989-1980
Previous Issues 1979-1970
Supplementary Publications

Note to Authors

Contact Information

Order Form

Krudsood (Thailand), Stephen L Hoffman (USA), Shigeyuki Kano (Japan), Virasakdi Chongsuvivatwong (Thailand), Yong Poovorawan (Thailand)

Advisory Board

Caridad A Ancheta (Philippines), CP Ramachandran (Malaysia), Lye Munn Sann (Malaysia), Louis H Miller (USA), M Jegathesan (Malaysia), Santasiri Sornmani (Thailand), Somei Kojima (Japan), Nina Gloriana (Philippines), Fadzilah Bt Kamaludin (Malaysia), Romeo R Quizon (Philippines), Pratap Singhasivanon (Thailand)

SEAMEO REGIONAL TROPICAL MEDICINE AND PUBLIC HEALTH NETWORK TROPMED GOVERNING BOARD MEMBERS

BRUNEI	Dr HAJAH RAFIDAH BINTI HAJI GHARIFF
CAMBODIA	HE Prof Dr ENG HUOT
INDONESIA	Prof Dr TJANDRA YOGA ADITAMA
LAO PDR	Dr SENGCHANH KOUNNAVONG
MALAYSIA	Datuk Dr NOOR HISHAM ABDULLAH
MYANMAR	Dr KYAW KHAING
PHILIPPINES	Dr JAIME C MONTOYA
SINGAPORE	Prof TEO YIK YING
THAILAND	Dr SUWANNACHAI WATTANAYINGCHAROENCHAI
TIMOR LESTE	Dr JOAO MARTINS
VIETNAM	Dr TRAN THI GIANG HUONG

TROPMED CENTRAL OFFICE

Dr PRATAP SINGHASIVANON	Secretary General/Coordinator
Dr MA SANDRA B TEMPONGKO	Deputy Coordinator
Mrs VIMOLPATANA INDRADAT	Publications

The Southeast Asian Journal of Tropical Medicine and Public Health is published by the SEAMEO Regional Tropical Medicine and Public Health Network (SEAMEO TROPMED Network).

One annual volume comprises of six bi-monthly issues (January, March, May, July, September, and November). Annual subscription for 6 issues is USD 310.00 (including postage). Single copies USD 60.00. Subscription payment in US dollars must be made by credit card (VISA or MASTER). Use the order form on the last page of our journal and send to SEAMEO TROPMED Network, 420/6 Ratchawithi Road, Bangkok 10400, Thailand.

The Southeast Asian Journal of Tropical Medicine and Public Health has been selected for coverage in Thomson Reuters information services, beginning with Vol 40 (1) 2009: Science Citation Index (SciSearch®), Journal Citation Reports/Science Edition, and Current Contents®/Clinical Medicine, in addition to the existing inclusion in Biological Abstracts, BIOSIS Previews, and Zoological Record.

No part of this Journal may be reproduced in any form by photostat, microfilm or any other means. ISSN: 0125-1562

Last Updated December 2019

Webmaster: Duangjai Sahassananda, IT Unit

INFORMATION DISSEMINATION AND PUBLICATIONS

[Home](#)

THE SOUTHEAST ASIAN JOURNAL OF TROPICAL MEDICINE AND PUBLIC HEALTH

Volume 49 Number 2 March 2018

CONTENTS

Page

Table of Contents

Cover

Genetic diversity of *Blastocystis* isolates from symptomatic and asymptomatic Orang Asli in Pahang, Malaysia

NA Mohammad, HM Al-Mekhlafi, TS Anuar

189

Evaluation of fecal and serological tests for the diagnosis of schistosomiasis in selected near-elimination and endemic areas in the Philippines

V Belizario Jr, R Destura, RR Gabunada, JA Petronio-Santos, A dela Tonga, ML Amarillo, C de Veyra

198

Effect of praziquantel treatment on hepatic egg granulomas in mice infected with praziquantel-susceptible and -resistant *Schistosoma japonicum* isolates

K Qian, Y Liang, W Wang, G Qu, H Li, Z Yang, Z Zhao, Y Xing, J Dai

208

Genetic diversity of *Aedes aegypti* (Diptera: Culicidae) isolated from five cities in north coast area of Central Java, Indonesia

B Yohan, Y Fauziah, S Sayono, H Trimarsanto, RT Sasmono

217

Natural larvicides of botanical origin against dengue vector *Aedes aegypti* (Diptera: Culicidae)

R Muangmoon, A Junkum, U Chaithong, A Jitpakdi, D Riyong, A Wannasan, P Somboon, B Pitasawat

227

Voracity and prey preference of Philippine population of *Toxorhynchites splendens* Wiedemann (Diptera: Culicidae) among *Aedes* spp (Diptera: Culicidae) and *Culex quinquefasciatus* Say (Diptera: Culicidae)

JBH Millado, AC Sumalde

240

Candidatus *Midichloria* sp in a *Rhipicephalus sanguineus* s.l. nymphal tick collected from a cat in Thailand

W Trinachartvanit, P Rakthong, V Baimai, A Ahanatarig

251

Comparison of Sentosa® SQ deep sequencing-based HIV-1 Genotyping coupled to integrated workflow with Sanger sequencing method for detection of drug resistance mutations

P Nimitsantiwong, C Wathitphan, S Kaveepatharanon, K Thanomphakorn,

256

W Chantratita, E Pasomsu

Impact of National Influenza Vaccine Campaign on respiratory illness in Thailand, 2010-2011

P Silaporn, S Jiamsiri

266

Evaluation of mycobacterial interspersed repetitive unit-variable number tandem repeat typing to discriminate Mycobacterium tuberculosis strains from Myanmar

PW Ei, WW Aung, WW Nyunt, TL Swe, ST Aung, MM Htwe, AS Mon, SM Win, CL Chang, H Lee, JS Lee

276

The antibacterial activity of the aqueous extract of Sida acuta Burm. F.

W Chumpol, R Tavichakorntrakool, A Lulitanond, J Daduang, P Saisud, P Sribenjalux, V Prasongwatana, P Boonsiri

285

Nosocomial Legionella septicemia in patient with systemic lupus erythematosus: a case report and literature review

T Naksanguan, P Phoompoung

292

Efficacy of antifungal cream versus powder in the treatment of fungal foot skin infection and unpleasant foot odor at medical department of Thai naval rating school

P Ongsri, S Bunyaratavej, C Leeyaphan, P Pattanaprichakul, P Ongmahutmongkol, N Ariyatanasuporn, K Kulthanan

297

The effect of early diabetes self-management education on glycemic control in children with type 1 diabetes

S Patjamontri, K Khemaprasit, J Santiprabhob, P Nakavachara, O Lertbannaphong, P Kiattisakthavee, S Likitmaskul

304

Food preparation safety education of street food vendors around public elementary schools to improve bacteriological and chemical food safety

A Riyanto, R Murwani, Sulistiyani, M Zen Rahfiludin

314

Long-term survival of ischemic and hemorrhagic stroke patients: an analysis of national Thai data

N Butsing, B Mawn, N Suwannapong, M Tipayamongkholgul

322

Bat guano as the component of fertilizer or the health hazard?

I Jayasvasti, M Jayasvasti

331

The effect of changes in the powder liquid ratio of glass-ionomer sealant on the amount of fluoride released

W Prapansilp, P Rirattanapong, R Surarit, K Vongsavan

340

Comparison of milk and desensitizing dentifrices in reducing hydraulic conductance of human dentin in vitro

K Kij samanmith, R Surarit, N Vongsavan

345

Instruction

Order form

Last Updated on April 2018
SEAMEO TROPMED Network
All rights reserved
tmseameo@mahidol.ac.th

FOOD PREPARATION SAFETY EDUCATION OF STREET FOOD VENDORS AROUND PUBLIC ELEMENTARY SCHOOLS TO IMPROVE BACTERIOLOGICAL AND CHEMICAL FOOD SAFETY

Agus Riyanto^{1,6}, Retno Murwani^{1,2,3}, Sulistiyani⁴, M Zen Rahfiludin⁵ and Mona Megasari⁷

¹Faculty of Public Health, ²Faculty of Animal Science and Agriculture; ³Natural Product Laboratory, Centre of Research and Services, Diponegoro University; ⁴Environmental Health Department, ⁵Nutrition Department, Faculty of Public Health, Diponegoro University, Indonesia; ⁶Public Health Study Program, School of Health Sciences, Jenderal Achmad Yani, West Java, Indonesia; ⁷Nursing Study Program, School of Health Sciences, Budi Luhur, West Java, Indonesia

Abstract. Cases of food poisoning have occurred among elementary students after consuming street food from vendors near their schools in southern Cimahi City, Indonesia. We aimed to improve the bacteriological and chemical safety of the food served by these vendors through an education program. In this study we assessed the efficacy of this education program using a quasi-experimental study design. We used a pre-test/post-test design with 27 vendors in intervention and 27 vendors in control groups. The intervention group consisted of vendors around 4 public elementary schools in southern Cimahi City where the food poisoning cases occurred and the control group consisted of vendors around 4 public elementary schools in northern Cimahi City where no cases of food poisoning had occurred. The vendors were selected through random sampling. Prior to the intervention the bacterial (coliform, *E-coli* and total plate count) and chemical (sodium borate/borax, formaldehyde, rhodamin B and yellow methanol) safety of both groups were assessed. During the intervention, a sanitation officer educated the vendors in the intervention group about food safety for 20-30 minutes a week for 6 months. In the control group, no education was provided. In the control group 14.8% of the vendors had food that was determined to be bacteriologically safe at the beginning of the study and 14.8% of the vendors had food that was bacteriologically safe at the end of the study. The difference in the percentages of food bacteriologically safe did not differ significantly. In the control group 88.9% of the vendors had food that was determined to be chemically safe at the beginning of the study and 88.9% at the end of the study; there was no significant difference in the percentages of chemically safe food. In the intervention group, 11.1% of the vendors had food that was determined to be bacteriologically safe at the beginning of the study and 70.4% of the vendors had food that was bacteriologically safe at the end of the study; this was a significant improvement ($p=0.001$). In the intervention group,

Correspondence: Agus Riyanto, Faculty of Public Health, Diponegoro University, Semarang, Jawa Tengah 50275, Indonesia.

Tel: 087722005328; E-mail: aguskesmas78@gmail.com

GENETIC DIVERSITY OF *BLASTOCYSTIS* ISOLATES FROM SYMPTOMATIC AND ASYMPTOMATIC ORANG ASLI IN PAHANG, MALAYSIA

Nabilah Amelia Mohammad¹, Hesham M Al-Mekhlafi^{2,3} and Tengku Shahrul Anuar^{1,4}

¹Centre of Medical Laboratory Technology, Faculty of Health Sciences, Universiti Teknologi MARA, Puncak Alam Campus, Selangor, Malaysia; ²Endemic and Tropical Diseases Unit, Medical Research Center, Jazan University, Jazan, Kingdom of Saudi Arabia; ³Department of Parasitology, Faculty of Medicine and Health Sciences, Sana'a University, Sana'a, Yemen; ⁴Integrative Pharmacogenomics Institute, Universiti Teknologi MARA, Puncak Alam Campus, Selangor, Malaysia

Abstract. *Blastocystis* is a genetically diverse and widespread intestinal parasite of humans and animals with controversial pathogenic outcomes. In order to enhance our understanding of the influence of subtype differences in pathogenicity, 253 stool samples were collected from Orang Asli (aboriginal) population in Pahang, Malaysia. *Blastocystis* was identified by stool culture and subtyped by sequencing the small subunit ribosomal RNA gene. Forty-five stool samples from 21 males and 24 females, aged between 2 to 56 years, were positive for *Blastocystis* by a PCR assay, with three *Blastocystis* subtypes identified, namely, ST1 (31%), ST2 (16%) and ST3 (53%). Twelve infected [ST1 (25%), ST2 (25%) and ST3 (50%)] individuals were symptomatic [diarrhea (33%) and fever (67%)]; the remaining 33 subjects were asymptomatic. The present findings indicate that among the Orang Asli population in Pahang, Malaysia *Blastocystis* infection was likely not associated with specific subtypes, even if some subtypes were predominant in the epidemiologic studies, but rather with a conjunction of host factors, such as immune status and age. Furthermore, treatment options for *Blastocystis* should be investigated because there is no consensus as to the means of eradicating *Blastocystis* infection in this population.

Keywords: *Blastocystis*, Orang Asli, subtype, symptom, Malaysia

INTRODUCTION

Blastocystis is a single cell anaerobic and enteric parasite, which inhabits the lower gastrointestinal tract of human and

many animals. This emerging parasite with a worldwide distribution is often identified as the most common eukaryotic organism reported in human stool samples and its prevalence has shown a tremendous increase in recent years (Tan, 2008). Moreover, its prevalence is higher in developing countries and this has been linked to poor hygiene practices, exposure to animals and consumption of contaminated food or water as the fecal-oral route

Correspondence: Dr Tengku Shahrul Anuar, Integrative Pharmacogenomics Institute, Universiti Teknologi MARA, Puncak Alam Campus, 42300 Bandar Puncak Alam, Selangor, Malaysia. Tel: +603 3258 4425; Fax: +603 3258 4658 E-mail: tengku9235@puncakalam.uitm.edu.my

EVALUATION OF FECAL AND SEROLOGICAL TESTS FOR THE DIAGNOSIS OF SCHISTOSOMIASIS IN SELECTED NEAR-ELIMINATION AND ENDEMIC AREAS IN THE PHILIPPINES

Vicente Belizario Jr^{1,2}, Raul Destura³, Ron Rafael Gabunada², Joy Ann Petronio-Santos³, Angelo dela Tonga³, Maria Lourdes Amarillo⁴ and Chiqui de Veyra²

¹Department of Parasitology, College of Public Health, University of the Philippines Manila; ²Neglected Tropical Diseases Study Group, National Institutes of Health, ³Institute of Molecular Biology and Biotechnology, National Institutes of Health; ⁴Department of Clinical Epidemiology, College of Medicine, University of the Philippines Manila, Manila, **Philippines**

Abstract. Schistosomiasis caused by *Schistosoma japonicum* is endemic in the Philippines. The Kato-Katz Technique (KKT) is the most commonly used technique for schistosomiasis surveillance, but may have inadequate sensitivity for surveillance. Our study aimed to determine the best schistosomiasis surveillance test(s) for near-elimination and endemic areas in the Philippines. The study population was randomly selected school children aged 9-15 years. The study locations were the provinces of Bohol and Zamboanga del Norte (ZDN) for the near-elimination areas and Agusan del Sur (ADS) for the endemic area. A total of 1,112 study participants were included in the study. Each participant provided a stool and a blood sample to test for schistosomiasis. Each stool sample was examined using the KKT and Formalin Ether Concentration Technique (FECT). Each blood sample was examined using the Circumoval Precipitin Test (COPT), and the Enzyme-Linked Immunosorbent Assay (ELISA) antibody (Ab) and antigen (Ag) tests. We calculated the prevalence of schistosomiasis using each test. We also calculated the sensitivity and specificity of each test in the near-elimination and endemic areas using a combination of the KKT, FECT and ELISA Ag tests as a reference standard. The results showed a zero prevalence in the studied near-elimination areas and a 17.6% prevalence in the studied endemic areas using the KKT; a 0.1% prevalence in the studied near-elimination areas and a 2.5% prevalence in the studied endemic areas using FECT; an 11.0% prevalence in the studied near-elimination areas and a 27.2% prevalence in the endemic areas using the COPT, a 16.8% in the studied near-elimination areas and a 58.5% prevalence in the endemic areas using the ELISA Ab test, and an 8.6% prevalence in the studied near-elimination areas and a 30.5% prevalence in the endemic areas using the ELISA Ag test. The sensitivities were 0.0%, 1.6%, 24.6%, 36.9%, and 98.5% and the specificities were 100.0%, 100.0%, 90.3%, 85.1%, and 100.0% for the KKT, FECT, COPT, ELISA Ab,

Correspondence: Vicente Belizario Jr, Department of Parasitology, College of Public Health, University of the Philippines Manila, Manila, Philippines.

Tel: (632) 523 5929

E-mail: vbelizar@yahoo.com

**KOMISI ETIK PENELITIAN KESEHATAN
FAKULTAS KESEHATAN MASYARAKAT
UNIVERSITAS DIPONEGORO**
KETERANGAN KELAIKAN ETIK
(ETHICAL CLEARANCE)
No. 128/EC/FKM/2016

Komisi Etik Penelitian Kesehatan Fakultas Kesehatan Masyarakat Universitas Diponegoro setelah membaca dan menelaah usulan penelitian dengan judul :

**“Model Promosi Kesehatan Terintegrasi untuk Meningkatkan Perilaku
Keamanan Pangan pada Anak dan Pedagang Makanan Jajanan
di SDN Kota Cimahi”.**

Nama Mahasiswa/Peneliti : Agus Riyanto.
NIM : 25010114510001
Promotor : Prof.Ir. Retno Murwani, M.Sc., MAppSc., PhD.
Co Promotor : 1. Dr.Dra. Sulistiyani, M.Kes.
2. Dr. M. Zen Rahfiludin, SKM., M.Kes.
Tempat Penelitian : SDN. Kota Cimahi.

Dengan ini menyatakan penelitian tersebut telah memenuhi persyaratan etik dan setuju untuk dilaksanakan dengan memperhatikan prinsip-prinsip yang dinyatakan dalam Pedoman Nasional Etik Penelitian Kesehatan (PNEPK) Departemen Kesehatan RI 2007.

Semarang, 10 Juni 2016

Fakultas Kesehatan Masyarakat
Universitas Diponegoro
Dekan,

Hanifa Maher Denny, SKM, MPH, Ph.D.
NIP 196901021994032001

Komisi Etik Penelitian Kesehatan
Fakultas Kesehatan Masyarakat UNDIP
Ketua,

Prof. Dr. dr. Anies, M.Kes, PKK
NIP. 195407221985011001