

DAFTAR PUSTAKA

- Amirullah, (2015), *Pengantar Manajemen*, Mitra Wacana Media, Jakarta.
- Argyo, D., (2007), *Menyibak Sensifitas Gender Dalam Keluarga Difabel*. UNS Pers, Surakarta.
- Arikunto, S., (2009), *Dasar-Dasar Evaluasi Pendidikan*, Bumi Aksara, Jakarta.
- Badan Pusat Statistik Kota Balikpapan, *Balikpapan Dalam Angka Tahun 2017*.
- Creswell, J.W., (2010), *Research Design: Pendekatan Kualitatif, Kuantitatif, dan Mixed*, PT. Pustaka Pelajar, Yogyakarta.
- Indonesian Most Liveable City Index 2018*, Jakarta.
- Iswanto, D., (2006), "Pengaruh Elemen-Elemen Pelengkap Jalur Pedestrian Terhadap Kenyamanan Pejalan Kaki",
- Lubis, H.A., (2008), "Kajian Aksesibilitas Difabel Pada Ruang Publik Kota Serang, Studi Kasus: Lapangan Merdeka" *Tesis Program Studi Arsitektur, Universitas Sumatera Utara, Medan*.
- Maxwell, J.C., (1995), *Developing The Leaders Around You: How to Help Other Reach Their Full Potential*, Sae International, Inc., USA, dalam Tauda, A.Y., (), "Kesesuaian Pemenuhan Kebutuhan Difabel Tunanetra dan Tunadaksa di Kota Surakarta terhadap Kriteria Kota Ramah Difabel"
- Miro, F., (2005), *Perencanaan Transportasi untuk Mahasiswa, Perencana, dan Praktisi*, Erlangga, Jakarta.
- Muhadjir, N., (1989), *Metodologi Penelitian Kualitatif*, Rake Sarasin, Yogyakarta.
- Nazir, M., (2005), *Metode Penelitian*, Ghalia Indonesia, Jakarta.
- Peraturan Menteri Pekerjaan Umum Nomor 30/PRT/M/2006 Tentang Peraturan Menteri Pekerjaan Umum Nomor 03/PRT/M/2014 Tentang Rencana Tata Ruang Wilayah Kota Balikpapan Tahun 2012-2032
- Rencana Pembangunan Jangka Menengah Daerah Kota Balikpapan Tahun 2016-2021
- Salmanisaleh, (2011), Jalur Pejalan Kaki dalam jurnal "Identifikasi Kenyamanan Pejalan Kaki di City Walk Jalan Slamet Riyadi Surakarta"
- Susantono, B., (2004), *Langkah Kecil Yang Kita Lakukan Menuju Transportasi Yang Berkelanjutan*, Masyarakat Transportasi Indonesia, Jakarta.

Suthanaya, P., (2009), *Analisis Aksesibilitas Penumpang Angkutan Umum*, GaneC
Swara.

Undang – Undang Nomor 4 Tahun 1997 Tentang Penyandang Cacat

Wibawa, B.A., dan Sutaji, N. H., (2016), “Analisis Penggunaan Jalur Pejalan Kaki
Bagi Para Difabel di Kota Semarang”


www.itk.ac.id