

x Institut Teknologi Nasional

DAFTAR PUSTAKA

Buku:

Alisjahbana. (2006). Marginalisasi Sektor Informal Perkotaan. Surabaya: ITS

Press.

Aryani, P. (2003). Identifikasi Persepsi PKL, Masyarakat, Dan Konsumen

Terhadap Lokasi Berjualan PKL. Bandung: Jurusan Teknik Planologi Ftsp

Institut Teknologi Nasional (ITENAS).

Bromley, R. (1979). Organisasi, Peraturan, danPengusahaanSektor informal di

Kota :Pedagang Kaki Lima di Cali Colombia. Jakarta: Yayasan Obor

Indonesia.

Chandrakirana, K. I. (1994). Dinamika Ekonomi Informal di Jakarta. Jakarta: UI-

Press.

Chiara, J. D. (1984). Time Saver Standart For Site Planning. New York: Mc

Graw-Hill Book Company.

Darmabrata, P. (2004). Perencanaan Strategis Bagi Pedagang Kaki Lima Di

Pasar Baru Bekasi. Jakarta: Universitas Indonesia.

Evers H, K. R. (2002). Urbanisme Di Asia Tenggara: Makna Dan kekuasaan

Dalam Ruang-Ruang Social. Jakarta: Yayasan Pustaka Obor Indonesia.

Firdausy, C. M. (1995). Pengembangan Sektor Informal Pedagang Kaki Lima Di

Perkotaan. Jakarta: Dewan Riset Nasional Dan Bappenas Puslitbang

Ekonomi Dan Pembangunan Lipi.

Hariningsih. (2011). Analisis Faktor-Faktor Yang Mempengaruhi Keberhasilan

Pedagang Barang Antic Di Pasar Windujenar Surakarta. Surakarta:

Universitas Sebelas Maret.

Hart, J. K. (1973). Informal Income Opportunities And Urban Employment In

Ghana. Cambridge: University Press.

Jhingan, M. L. (2008). Ekonomi Pembangunan dan Perencanaan. Jakarta: Raja

Grafindo Persada.

Manning C, E. (1991). Sektor Informal. Urbanisasi, Pengangguran, Dan Sektor

Informal Di Kota. Jakarta: Yayasan Obor Indonesia.

xi

Institut Teknologi Nasional

T.G. Mc Gee dan Yeung, Y. (1977). Hawkers In Southeast Asian Cities: Planning

For The Bazaar Economy. Canada: International Development Research

Centre.

Naroth, Y. (1994). Pedagang Kaki Lima Dan Corak Lingkungan Pasarnya Di

Kawasan Palmerah. Jakarta: Universitas Indonesia.

Parid, A. I. (2003). Respon Pedagang Kaki Lima Terhadap Iimplementasi

Kebijakan Penertiban Di Kota Bandung (Studi Kasus Di Jalan Merdeka).

Jakarta: Universitas Indonesia.

Ramli, R. (1992). Sektor Informal Perkotaan: Pedagang Kaki Lima. Jakarta: Ind-

Hill- Co.

Saarah, R. (2019). IDENTIFIKASI PREFERENSI LOKASI USAHA PKL

berdasarkan karakteristik sosial, ekonomi dan pola aktifitas. Bandung:

ITENAS.

Santoso, S. (2017). Statistik Multivariat dengan SPSS. Jakarta: PT Elex media

Komputindo.

Sarjono, Y. (2005). Pergulatan Pedagang Kaki Lima di Perkotaan : Pendekatan

Kualitatif. Surakarta: Muhammadiyah University Press.

Sugiyono. (2013). Metode Penelitian Pendidikan Pendekatan Kuantitatif,

Kualitatif, Dan R&D. Bandung: Alfabeta.

Surya, O. L. (2006). Kajian Karakteristik Berlokasi Pedagang Kaki Lima (Studi

Kasus: Rumah Sakit dr. Kariadi Kota Semarang). Semarang: Universitas

Diponegoro.

Susilo, A. (2011). Faktor-Faktor yang Mempengaruhi Pedagang Kaki Lima

Menempati Bahu Jalan di Kota Bogor. Jakarta: Universitas Indonesia.

Widodo, A. (2000). Faktor-Faktor Yang Mempengaruhi Pemilihan Lokasi Usaha

Pedagang Kaki Lima. Semarang: Universitas Diponegoro

xii

Institut Teknologi Nasional

Jurnal

Al-Kahfi, M. D. (2018). Faktor –Faktor Yang Mempengaruhi Pedagang Kaki

Lima Berjualan Di Trotoar Jalan Tuanku Tambusai Kota. JOM FISIP,

Vol. 5: 11.

An-Naf, J. (1983). Pedagang Kaki Lima Dengan Berbagai Permasalahannya.

Journal Galang, No 1.

Ariani, N. (2016). Kajian Karakteristik dan Preferensi PKL di Kawasan

Peunayong Kota Banda Aceh. Jurnal Teknik Sipil, Volume 5, No. 1: 37-

47.

Handayani, C. M. (2013). Karakteristik Pedagang Kaki Lima Di Sentra PKL

Surabaya. Majalah Ekonomi, Vol. XVII No. 2, 187-195.

Nanda, Y. (2016). Faktor-Faktor Yang Mempengaruhi Pemilihan Lokasi

Pedagang Kaki Lima Di Kota Banda Aceh. Jurnal Ilmiah Mahasiswa

(JIM), Volume 1 Nomor 1: 270-281.

Sastrawan, I. W. (2015). Analisis Faktor-Faktor Yang Mempengaruhi Pemilihan

Lokasi Usaha Pedagang Kaki Lima Di Pantai Penimbangan Kecamatan

Buleleng, Kabupaten Buleleng. Jurnal Jurusan pendidikan Ekonomi

(JJPE), Vol: 5 No: 1.

Sudarisman, I. (2017). Kajian Pedagang Kaki Lima Di Taman Tegalega,

Bandung, Jawa Barat. Jurnal Arsir , Vol. 1 No. 2: 162.

Sutrisno, B. (2007). Pola Penataan Pedagang Kaki Lima (PKL) Di Kota Surakarta

Berdasarkan Panduan Kepentingan PKL, Warga Masyarakat, Dan

Pemerintah Kota. Jurnal Penelitian Humaniora, Vol 8 No. 2.

Widjajanti. R. (2009). Karakteristik Aktivitas Pedagang Kaki Lima Pada Kawasan

Komersial Di Pusat Kota. Teknik , Vol. 30 No. 3: 162-171.

xiii

Institut Teknologi Nasional

Daftar Pustaka dari Peraturan Perundangan:

Peraturan Presiden Republik Indonesia Nomor 125 Tahun 2012 Tentang

Kooridnasi Penataan Dan Pemberdayaan Pedagang Kaki Lima

Peraturan Menteri Dalam Negeri No. 41 Tahun 2012 tentang Pedoman Penataan

dan Pemberdayaan Pedagang Kaki Lima

Undang-undang RI Nomor 20 tahun 2008 tentang Usaha Mikro, Kecil dan

Menengah

Peraturan Walikota Bandung Nomor 032 Tahun 2019 Tentang Perubahan Kedua

Peraturan Walikota Bandung Nomor: 888 Tahun 2012 Tentang Petunjuk

Pelaksanaan Peraturan Daerah Kota Bandung Nomor 04 Tahun 2011 Tentang

Penataan Dan Pembinaan Pedagang Kaki Lima

Peraturan daerah No. 11 Tahun 2005 tentang Perubahan Atas Peraturan Daerah

Kota Bandung Nomor 03 Tahun 2005 Tentang Penyelenggaraan Ketertiban,

Kebersihan dan Keindahan

Peraturan Daerah No. 6 Tahun 2004 tentang Rencana Detail Tata Ruang Kota

