

## Daftar Pustaka

- Anggraini, Ika. (2017). *Kriteria Pemilihan Lokasi Perumahan Sederhana di Kecamatan Balikpapan Utara berdasarkan Preferensi Konsumen*. Balikpapan.
- Asyah, Annabel Noor. (2014). *Penentuan Kriteria Permukiman Berdasarkan Preferensi Masyarakat Permukiman Kumuh di Sepanjang Sungai Ciliwung (Studi Kasus: Kelurahan Manggarai, Jakarta Selatan)*. Surabaya: Institut Teknologi Sepuluh Nopember.
- Badan Pusat Statistik Kota Samarinda. *Kota Samarinda dalam Angka tahun 2020*.
- Damayanti, Azizah Pika. (2018). *Faktor-Faktor yang Mempengaruhi Perkembangan Permukiman di Wilayah Pesisir Kabupaten Purworejo*. Surakarta: Universitas Sebelas Maret.
- Dinas Kependudukan dan Catatan Sipil Kota Samarinda tahun 2018.
- Dinas Perumahan dan Permukiman. (2016). *RP2KPKP (Rencana Pencegahan dan Peningkatan Kualitas Permukiman Kumuh Perkotaan) Kota Samarinda*. Kota Samarinda.
- Dinas Perumahan dan Permukiman. (2019). *RP3KP (Rencana Pembangunan dan Pengembangan Perumahan serta Kawasan Permukiman) di Kota Samarinda*. Kota Samarinda.
- Fazilah, Amira. (2020). *Motivasi Pengungsi Etnis Madura dalam Peningkatan Ekonomi (Studi Kasus Relokasi di Satuan Permukiman Dua (SP 2) Desa Mekar Sari Kecamatan Sungai Raya Kabupaten Kubu Raya)*. *Jurnal of Public Administration and Sociology of Development*.
- Hidayati, Masturina Kusuma. (2014). *Faktor yang Mempengaruhi Preferensi Bermukim Masyarakat di Perumahan di Kawasan Industri Kecamatan jaten Kabupaten Karanganyar*. Surakarta: UNS Digital Library.
- Irwansyah, M., Nursainah, C., dan Qadri, L. (2016). *Penerapan Konsep Permukiman Hijau pada Permukiman di Wilayah DAS Krueng Meureudu untuk Mitigasi Banjir*. Padang: Universitas Syiah Kuala.

- Kementerian Pekerjaan Umum dan Perumahan Rakyat Direktorat Jenderal Cipta Karya. (2019). *Pencegahan dan Peningkatan Kualitas terhadap Perumahan Kumuh dan Permukiman Kumuh berdasarkan Peraturan Menteri PUPR Nomor 14/PRT/M/2018*. Makassar: Rapat Koordinasi Percepatan Pelaksanaan *National Slum Upgrading Program* (NUSP).
- Kementerian Pekerjaan Umum dan Perumahan Rakyat Direktorat Jenderal Cipta Karya. (2019). *Profil Rencana Kegiatan Skala Kawasan*.
- Keputusan Walikota No. 413.2/222/HK-KS/VI/2018 tentang Penetapan Lokasi Kawasan Permukiman Kumuh di Kota Samarinda.
- Koterisa, Jekson, Mononimbar, Windy, dan Lahamendu, Verry. (2018). *Identifikasi Tingkat Kekumuhan Kawasan Bantaran Sungai Ampera Kelurahan Kaibus Kabupaten Sorong Selatan*. Jurnal Spasial Vo. 5 No. 2.
- Malahati, Cut Dhaifina dan Hadinigroho, Dwi Lindarto. (2015). *Faktor-Faktor yang Mempengaruhi Preferensi Bermukim di Kawasan KP. Susuk Medan*. Medan: Universitas Sumatera Utara.
- Musthofa, Zaini. (2011). *Evaluasi Pelaksanaan Program Relokasi Permukiman Kumuh (Studi Kasus: Program Relokasi Permukiman di Kelurahan Pucangsawit Kecamatan Jebres Kota Surakarta)*. Surakarta: Universitas Sebelas Maret.
- Muta'ali, Luthfi dan Nugroho, Arif Rahman. (2019). *Perkembangan Program Penanganan Permukiman Kumuh di Indonesia dari Masa ke Masa*. Yogyakarta: Gadjah Mada University Press.
- Nuraini, Ike Febri. (2011). *Evaluasi Implementasi Kebijakan Relokasi Warga Bantaran Sungai Bengawan Solo di Surakarta Tahun 2010*. Surakarta: Universitas Sebelas Maret.
- Peraturan Daerah Kota Samarinda. (2014). *Rencana Tata Ruang Wilayah Kota Samarinda tahun 2014-2034*.
- Peraturan Daerah Kota Samarinda Nomor 5. (2016). *RPJMD Kota Samarinda Tahun 2016-2021*.
- Peraturan Presiden Nomor 14 Tahun 2016 tentang Penyelenggaraan Perumahan dan Kawasan Permukiman.

- Permana, D. P., Suprayogi, A., dan Prasetyo, Y. (2017). *Identifikasi Kesesuaian Lahan untuk Relokasi Permukiman Menggunakan Sistem Informasi Geografis*. Semarang: Universitas Diponegoro.
- Prakoso, Martzessa Hario. (2015). *Faktor-Faktor Keberhasilan Relokasi Permukiman Kumuh Menurut Persepsi Penghuni (Studi Kasus: Program Relokasi Permukiman DAS Bengawan Solo Surakarta)*. Semarang: UNS Digital Library.
- Prayitno, Budi. (2016). *Skema Inovatif Penanganan Permukiman Kumuh*. Yogyakarta: Gadjah Mada University Press.
- Putro, J. D. dan Nurhamsyah, M. (2015). *Pola Permukiman Tepian Air Studi Kasus Desa Sepuk Laut, Punggur Besar, dan Tanjung Saleh Kecamatan Sungai Kakap, Kabupaten Kubu Raya*. Pontianak: Universitas Tanjungpura.
- Randy, Muhammad. (2013). *Identifikasi Kemampuan dan Kemauan Membayar Sewa Masyarakat Berpenghasilan Rendah terhadap Rumah Susun Sederhana Sewa dan Faktor-Faktor yang Mempengaruhinya*. Jakarta: PT. Teras Teknik Perdana, *Jurnal Perencanaan Wilayah dan Kota*, Vol. 24 No. 2.
- Rezita, Annisa dan Rahayu, Sri. (2017). *Faktor-Faktor Pemilihan Lokasi Hunian Perumahan di Kecamatan Ungaran Barat*. Semarang: Universitas Diponegoro.
- Saputra, D., Rachmawati, R., dan Mei, E. (2014). *Penentuan Prioritas Lokasi Perumahan di Kecamatan Kasihan dengan Menggunakan Sistem Informasi Geografis*. Yogyakarta: Universitas Gadjah Mada.
- Sepriyansyah, Mustianto. (2014). *Relokasi Permukiman Penduduk Bantaran Sungai Karang Mumus di Kota Samarinda*. Samarinda: Universitas Mulawarman.
- Setiawan, Moch Fathoni. (2010). *Tingkat Kebisingan pada Perumahan di Perkotaan*. Semarang: Universitas Negeri Semarang.
- Siahaan, Devi Putri. (2017). *Peran Dinas Cipta Karya dan Tata Kota dalam Penataan Permukiman Karang Mumus Samarinda (Studi Kasus Permukiman Karang Mumus Samarinda)*. Samarinda: Universitas Mulawarman.
- Silalahi, Rani Chien. (2017). *Faktor-Faktor yang Menyebabkan Permasalahan Relokasi Bantaran Sungai (Studi Kasus: Kampung Pulo ke Rusunawa Jatinegara Barat)*. Jakarta: Universitas Tarumanegara.

SNI 03-6967-2003 tentang Persyaratan Umum Sistem Jaringan dan Geometrik Jalan Perumahan.

[www.itk.ac.id](http://www.itk.ac.id)

SNI 03-1733-2004 tentang Tata Cara Perencanaan Lingkungan Perumahan di Perkotaan.

Undang-Undang Nomor 1 tahun 2011 tentang Perumahan dan Kawasan Permukiman.

UN-HABITAT. *Panduan Internasional tentang Perencanaan Kota dan Wilayah*.


UN-HABITAT (*United Nations Human Settlements Programme*). *Perumahan bagi Kaum Miskin di Kota-Kota Asia (Perumahan untuk MBR: Memberi Tempat yang Layak Bagi Kaum Miskin Kota)*. United Nations Economic and Social Commission for Asia and the Pacific (UNESCAP).

Wicaksono, Agung. (2011). *Program Permukiman Kembali Penduduk Bantaran Sungai Brantas di Kota Malang, Jawa Timur*. Malang: Universitas Brawijaya.

Widayanti, B. H., Yuniarman, A., dan Susanti, F. (2018). *Faktor Pemilihan Lokasi Bermukim pada Kawasan Rawan Bencana Longsor di Desa Guntur Macan, Kabupaten Lombok Barat*. Kota Mataram: Universitas Muhammadiyah Mataram.

Wijaya, Ryan Hardi. (2017). *Evaluasi Program Relokasi Permukiman Penduduk di Bantaran Sungai Karang Mumus oleh Dinas Perumahan dan Permukiman Kota Samarinda (Studi pada Bantaran Sungai Karang Mumus Kelurahan Temindung Permai)*. Samarinda: Universitas Mulawarman.

Wulandari, Yunita Tri. (2020). *Persepsi Masyarakat terhadap Program KOTAKU dalam Penataan Permukiman Kumuh di Kampung Sangkrah, Kota Surakarta Tahun 2020*. Surakarta: Universitas Muhammadiyah Surakarta.


[www.itk.ac.id](http://www.itk.ac.id)