

DAFTAR PUSTAKA

Buku:

- Agustino, L. (2017). *Dasar-Dasar Kebijakan Publik*. Bandung: Alfabeta
- Anggara, S. (2014). *Kebijakan Publik*. Bandung: Pustaka Setia
- Arenawati. (2016). *Administrasi Pemerintahan Daerah; Sejarah, Konsep, dan Penatalaksanaan di Indonesia Edisi 2*. Yogyakarta: Graha Ilmu
- Ayuningtyas, D. (2014). *Kebijakan Kesehatan: Prinsip dan Praktik*. Jakarta: PT RajaGrafindo Persada
- Hardilina, Rusdiono, & Hutomo Tri. (2019). *Implementasi Kebijakan Dana Desa DI Kabupaten Kubu Raya*. Yogyakarta: Kepel Press
- Situmorang, C. (2016). *Kebijakan Publik (Teori Analisis, Implementasi, dan Evaluasi Kebijakan)*. Depok: SOCIAL SECURITY DEVELOPMENT INSTITUTE
- Nugroho, R. (2018). *Public Policy Dinamika Kebijakan Publik Analisis Kebijakan Publik Manajemen Politik Kebijakan Publik Etika Kebijakan Publik*. Jakarta: PT Elex Media Komputindo
- Rohman, A. (2009). *Memahami Pendidikan dan Ilmu Pendidikan*. Yogyakarta: Laksbang Mediatama.
- Subarsono, AG. (2005). *Analisis Kebijakan Publik*. Yogyakarta: Pustaka Pelajar
- Sugiyono. (2019). *Metode Penelitian Kuantitatif Kualitatif dan R&d*. Bandung: Alfabeta.
- Tahir, A. (2014). *Kebijakan Publik dan Transparansi Penyelenggaraan Pemerintahan Daerah*. Bandung: Alfabeta.

Jurnal:

Avianto Nur Bhakti, Hasbi Muhammad, 2020, "*Penerapan Kebijakan Penghapusan Sanksi Administrasi Pajak Kendaraan Bermotor di Kota Jakarta Selatan Tahun 2019*", *Transparansi: Jurnal Ilmiah Ilmu Administrasi* Vol 3, No. 1, Juni 2020, 18-26

Depas Wili, Hakim Lukmanul, Ajizah Dewi, Noor. 2022. *Implementasi Kebijakan Kawasan Tanpa Rokok di Area Alun-Alun Karawang*. *Jurnal Ilmiah Muqoddimah: Jurnal Ilmu Sosial, Politik dan Humaniora*, Vol 6, No 2

Maulidya Riva Yusdi. 2018. "*Implementasi Kebijakan Kawasan Tanpa Rokok (KTR) pada Angkutan Umum di Kota Sukabumi (Studi Kasus Angkutan Kota, Trayek Pasar Ramayana-Terminal Jubleg)*", *JPIS: Jurnal Ilmu Pengetahuan Ilmu Sosial*, Vol. 27 No. 2

Marchel Yoshef Arieka, Indraswari Ratih, Handayani Novia. 2019. "*Implementasi Kawasan Tanpa Rokok Sebagai Pencegahan Merokok Pada Remaja Awal*", *Jurnal Promkes: The Indonesian Journal of Health Promotion and Health Education*, Vol. 7 No. 2 (2019) 144-155

Undang-Undang, Peraturan Pemerintah dan Peraturan Daerah:

Undang-Undang Nomor 36 Tahun 2009 tentang Kesehatan.

Peraturan Pemerintah Nomor 109 Tahun 2012 Tentang Pengamanan Bahan yang Mengandung Zat Adiktif Berupa Produk Tembakau Bagi Kesehatan.

Peraturan Daerah Kota Bekasi Nomor 15 Tahun 2019 Tentang Kawasan Tanpa Rokok.

Website:

Alodokter.com. 21 Januari 2021. Bahaya Menjadi Perokok Pasif dan Langkah Pencegahannya. Diakses pada 10 Maret 2022, dari <https://www.alodokter.com/bahaya-menjadi-perokok-pasif>

Alodokter.com. 30 Juni 2022. 9 Kandungan Rokok yang Berefek Mengerikan untuk Tubuh. Diakses pada 30 Juli 2022, dari <https://www.alodokter.com/9-kandungan-rokok-yang-berefek-mengerikan-untuk-tubuh>

Bekasikota.go.id. Kondisi Geografis Wilayah Kota Bekasi. Diakses pada 1 Agustus 2022, dari <https://www.bekasikota.go.id/pages/kondisi-geografis-wilayah-kota-bekasi>

Bekasikota.go.id. Struktur Organisasi Pemerintah Kota Bekasi. Diakses pada 24 Juli 2022, dari <https://bekasikota.go.id/pages/struktur-organisasi-pemerintah-kota-bekasi>

Bekasikota.go.id. Visi & Misi. Diakses pada 11 Agustus 2022, dari 13 Agustus 2022, dari <https://www.bekasikota.go.id/pages/visi-misi>

Databoks.katadata.co.id. 7 Februari 2022. Persentase Perokok Usia di Atas 15 Tahun di Lampung Tertinggi Nasional pada 2021. Diakses pada 10 Maret 2022, dari <https://databoks.katadata.co.id/datapublish/2022/02/07/persentase-perokok-usia-di-atas-15-tahun-di-lampung-tertinggi-nasional-pada-2021>

Databoks.katadata.co.id. 3 Januari 2022. Persentase Perokok Usia 15-19 Tahun Turun pada 2021. Diakses pada 13 Maret 2022, dari <https://databoks.katadata.co.id/datapublish/2022/01/03/persentase-perokok-usia-15-19-tahun-turun-pada-2021>

Disdukcapil.bekasikota.go.id. 7 Juni 2017. Visi Misi. Diakses pada 11 Agustus 2022, dari <https://disdukcapil.bekasikota.go.id/isi/detail-5/visi-misi>

Disperkimta.bulelengkab.go.id. 20 April 2018. Memahami Lebih Dalam Tentang Kawasan Tanpa Rokok (KTR). Diakses pada 16 Maret 2022, dari

<https://disperkimta.bulelengkab.go.id/informasi/detail/artikel/memahami-lebih-dalam-tentang-kawasan-tanpa-rokok-ktr-54>

Dlh.bekasikota.go.id. Visi & Misi. Diakses pada 24 Juli 2022, dari <https://dlh.bekasikota.go.id/profil/visi-misi>

Dqlab.id. 21 Januari 2021. Data Sekunder Adalah Jenis Data Penelitian yang Wajib Diketahui. Diakses pada 21 Maret 2022, dari <https://dqlab.id/data-sekunder-adalah-jenis-data-penelitian-yang-wajib-diketahui>

Ihategreenjello.com. Daya Tarik obyek wisata Alun Alun Bekasi di Margajaya Bekasi Jawa Barat. Diakses Pada tanggal 24 Juli 2022, dari <https://ihategreenjello.com/daya-tarik-obyek-wisata-alun-alun-4/>

Inews.id. 31 Desember 2021. Alun-Alun Kota Bekasi Ditutup di Malam Pergantian Tahun. Diakses pada 24 Juli 2022, dari <https://www.inews.id/news/megapolitan/alun-alun-kota-bekasi-ditutup-di-malam-pergantian-tahun>

Megapolitan.kompas.com. 22 Februari 2022. Sehari Setelah Diresmikan, Begini Kondisi Alun-alun M Hasibuan Kota Bekasi. Diakses pada 24 Juli 2022, dari <https://megapolitan.kompas.com/read/2022/02/22/21033261/sehari-setelah-diresmikan-begini-kondisi-alun-alun-m-hasibuan-kota-bekasi>

Perkotaan.bpiw.pu.go.id. 2017. Profil Kota Bekasi. Diakses pada 1 Agustus 2022, dari <http://perkotaan.bpiw.pu.go.id/n/kota-otonom/18>

Petatematikindo.wordpress.com. 26 Januari 2014. Administrasi Kota Bekasi. Diakses pada 1 Agustus 2022, dari <https://petatematikindo.wordpress.com/2014/01/26/administrasi-kota-bekasi/>

Raharja.ac.id. 10 November 2020. OBSERVASI. Diakses pada 21 Maret 2022, dari <https://raharja.ac.id/2020/11/10/observasi/>

Rsud.bulelengkab.go.id. 27 Februari 2020. 3 Zat Beracun dalam Rokok Ini Bisa Ancam Nyawa. Diakses pada 30 Juli 2022, dari, <https://rsud.bulelengkab.go.id/informasi/detail/artikel/3-zat-beracun-dalam-rokok-ini-bisa-ancam-nyawa-74>

Dokumen Lembaga/Publikasi Lembaga:

Badan Pusat Statistik Kota Bekasi (2022, Februari 25). *Kota Bekasi Dalam Angka 2022*. 25 Juli 2022. <https://bekasikota.bps.go.id/publication.html?page=2>

Badan Pusat Statistik Kota Bekasi (2021, Desember 8). *Statistik Kesejahteraan Rakyat Kota Bekasi 2021*. 16 Maret 2022. <https://bekasikota.bps.go.id/publication/2021/12/28/525d31843bb4689e954584e8/statistik-kesejahteraan-rakyat-kota-bekasi-2021.html>

LAMPIRAN

LAMPIRAN 1 TRANSKRIP OBSERVASI

TRANSKRIP OBSERVASI

No : 1

Hari/Tanggal Pengamatan : Rabu, 9 Maret 2022

Jam : 15.00 – 17.30 WIB

Kegiatan : Observasi lapangan secara langsung

Transkrip Observasi	Pada hari dan tanggal rabu, 9 maret 2022 penulis melihat dan menemukan bahwa masih terdapat banyak pengunjung atau masyarakat yang merokok sembarang tempat di dalam area Alun-Alun M. Hasibuan Kota Bekasi yang semestinya termasuk dalam bagian kawasan tanpa rokok. Serta tidak adanya tanda plang, stiker, spanduk larangan merokok Selain itu dalam observasi yang dilakukan penulis melihat dan menemukan bahwa minimnya pengawasan dan penegakan aturan seperti himbauan, teguran atau sanksi administratif yang dilakukan untuk melaksanakan program atau kebijakan ini. Kemudian tidak tersedianya fasilitas ruang atau tempat khusus untuk merokok bagi para perokok.
Tanggapan Pengamat	Karena tidak adanya tanda plang, stiker, spanduk larangan merokok pada kawasan Alun-Alun M. Hasibuan dan pengawasan dan penegakan aturan seperti himbauan, teguran atau sanksi administratif diduga menjadi penyebab utama rendahnya kesadaran masyarakat untuk tidak merokok di kawasan tanpa rokok yang sudah diatur dalam Perda tersebut. Minimnya sosialisasi atau komunikasi yang dilakukan oleh pemerintah daerah kepada masyarakat. Sehingga kebijakan ini dapat berjalan dengan semestinya sesuai yang diharapkan.

TRANSKRIP OBSERVASI

No : 2

Hari/Tanggal Pengamatan : Sabtu, 2 Juli 2022

Jam : 14.00 – 19.30 WIB

Kegiatan : Observasi lapangan dan wawancara langsung kepada pengunjung dan pedagang di kawasan Alun-Alun M. Hasibuan Kota Bekasi

Transkrip Observasi	Pada hari dan tanggal sabtu, 2 juli 2022 penulis kembali melakukan observasi lapangan guna mengamati penerapan kawasan tanpa rokok di Alun-Alun M. Hasibuan Kota Bekasi disertai dengan melakukan wawancara langsung kepada para pengunjung dan pedagang di kawasan Alun-Alun M. Hasibuan sesuai dengan pedoman wawancara untuk memperoleh informasi dan data terkait dengan penelitian yang sedang penulis lakukan. Serta untuk mengetahui apa saja yang menjadi permasalahan dalam penerapan kawasan tanpa rokok di Alun-Alun M. Hasibuan Kota Bekasi.
Tanggapan Pengamat	Tanggapan penulis berdasarkan hasil wawancara dapat diketahui bahwa penerapan kawasan tanpa rokok di Alun-Alun M. Hasibuan Kota Bekasi belum terlaksana dengan baik sesuai dengan aturan Perda yang berlaku. Karena masih ada pengunjung yang tidak mengetahui mengenai program kawasan tanpa rokok, masih banyak pengunjung yang merokok di Alun-Alun M. Hasibuan Kota Bekasi. Serta minimnya pengawasan yang dilakukan dalam penerapan kawasan tanpa rokok.

TRANSKRIP OBSERVASI

No : 3

Hari/Tanggal Pengamatan : Kamis, 5 Juli 2022

Jam : 14.00 – 19.30 WIB

Kegiatan : Observasi lapangan dan wawancara langsung kepada pengunjung dan pedagang di kawasan Alun-Alun M. Hasibuan Kota Bekasi

Transkrip Observasi	Pada hari dan tanggal kamis 5 juli 2022 penulis kembali melakukan observasi lapangan dengan mengamati secara langsung fenomena yang terjadi dan melakukan wawancara langsung kepada masyarakat yang sedang berkunjung di Alun-Alun M. Hasibuan Kota Bekasi sesuai dengan pedoman wawancara untuk memperoleh informasi dan data terkait dengan penelitian yang sedang penulis lakukan. Serta untuk mengetahui apa saja yang menjadi permasalahan dalam penerapan kawasan tanpa rokok di Alun-Alun M. Hasibuan Kota Bekasi.
Tanggapan Pengamat	Tanggapan penulis berdasarkan hasil wawancara dapat diketahui bahwa penerapan kawasan tanpa rokok di Alun-Alun M. Hasibuan Kota Bekasi belum terlaksana dengan baik sesuai dengan aturan Perda yang berlaku. Karena masih banyak masyarakat yang merokok sembarangan serta tidak adanya himbuan, teguran dan sanksi yang diberikan kepada pelanggar.

TRANSKRIP OBSERVASI

No : 4

Hari/Tanggal Pengamatan : Minggu, 24 Juli 2022

Jam : 13.00 – 16.00 WIB

Kegiatan : Observasi lapangan dan wawancara langsung kepada pengunjung dan pedagang di kawasan Alun-Alun M. Hasibuan Kota Bekasi, serta dokumentasi fasilitas.

Transkrip Observasi	Pada hari dan tanggal minggu 24 juli 2022 penulis melakukan kembali melakukan observasi lapangan dengan mengamati secara langsung fenomena yang terjadi dan melakukan wawancara langsung kepada masyarakat yang sedang berkunjung di Alun-Alun M. Hasibuan Kota Bekasi untuk menambahkan informan pendukung, ini adalah observasi lapangan dan wawancara terakhir yang dilakukan oleh penulis untuk mendapatkan data dan informasi tambahan dari para perokok yang penulis temui sebagai informan pendukung dalam penelitian. Dan penulis juga melakukan dokumentasi terhadap fasilitas-fasilitas yang terdapat di Alun-Alun M. Hasibuan Kota Bekasi
Tanggapan Pengamat	Tanggapan penulis berdasarkan hasil wawancara dapat diketahui bahwa penerapan kawasan tanpa rokok di Alun-Alun M. Hasibuan Kota Bekasi belum terlaksana dengan baik sesuai dengan aturan Perda yang berlaku. Karena masyarakat ada yang belum mengetahui program kawasan tanpa rokok dan tidak adanya himbauan, teguran dan sanksi yang diberikan kepada pelanggar. Terdapat berbagai macam fasilitas yang tersedia di Alun-Alun M. Hasibuan Kota Bekasi

LAMPIRAN 2 PEDOMAN WAWANCARA

PEDOMAN WAWANCARA

PEDOMAN WAWANCARA KEPADA KEPALA SEKSI PENCEMARAN LINGKUNGAN DINAS LINGKUNGAN HIDUP KOTA BEKASI

- **ORGANISASI (ORGANIZATIONS)**

- 1) Apakah telah ada pembentukan tim pengawas terhadap penerapan Kawasan Tanpa Rokok di Kota Bekasi?
- 2) Siapa saja stakeholder yang terlibat dalam penerapan Kawasan Tanpa Rokok di Kota Bekasi?
- 3) Bagaimana bentuk koordinasi dan dukungan antar berbagai instansi pelaksana dalam penerapan Kawasan Tanpa Rokok Di Kota Bekasi?
- 4) Apakah ada alokasi sumberdaya financial terhadap penerapan Kawasan Tanpa Rokok di Kota Bekasi?

- **INTERPRETASI/PEMAHAMAN (INTERPRETATIONS)**

- 1) Menurut bapak/ibu apakah masyarakat sudah mengetahui tentang program Kawasan Tanpa Rokok Kota Bekasi dan apakah isi kebijakan/program tersebut sudah berjalan dengan baik?
- 2) Bagaimana sosialisasi atau komunikasi dan edukasi yang dilakukan Dinas Lingkungan Hidup Kota Bekasi sebagai penyelenggara Kawasan Tanpa Rokok dalam meningkatkan kesadaran, pengetahuan dan kepatuhan masyarakat terhadap peraturan kawasan tanpa rokok tersebut?
- 3) Apakah terdapat peraturan pelaksanaan khusus atau petunjuk teknis dalam mendukung pengembangan kebijakan/program Kawasan Tanpa Rokok?

- **PENERAPAN (APPLICATIONS)**

- 1) Bagaimana upaya yang dilakukan Dinas Lingkungan Hidup Kota Bekasi dalam melaksanakan pengawasan penyelenggaraan Kawasan Tanpa Rokok di Kota Bekasi?
- 2) Siapa saja yang menjadi kelompok sasaran (target group) dalam program Kawasan Tanpa Rokok di Kota Bekasi?
- 3) Apakah pelaksanaan program Kawasan Tanpa Rokok sudah sesuai dengan perda yang ditetapkan?
- 4) Menurut bapak/ibu apakah terdapat kesulitan dan hambatan dalam menjalankan program Kawasan Tanpa Rokok khususnya pada tempat umum?

**PEDOMAN WAWANCARA KEPADA KEPALA SEKSI
PENGAWASAN DAN PENGENDALIAN SATUAN POLISI PAMONG PRAJA
KOTA BEKASI**

- **ORGANISASI (ORGANIZATIONS)**

- 1) Apakah telah ada pembentukan tim pengawas terhadap penerapan KTR di Kota Bekasi?
- 2) Siapa saja stakeholder yang terlibat dalam penerapan Kawasan Tanpa Rokok di Kota Bekasi?
- 3) Bagaimana bentuk koordinasi dan dukungan antar berbagai instansi pelaksana dalam penerapan Kawasan Tanpa Rokok Di Kota Bekasi?
- 4) Apakah ada alokasi sumberdaya financial terhadap penerapan Kawasan Tanpa Rokok di Kota Bekasi?

- **INTERPRETASI/PEMAHAMAN (INTERPRETATIONS)**

- 1) Menurut bapak apakah masyarakat sudah mengetahui tentang program kawasan tanpa rokok di Kota Bekasi dan apakah isi program atau kebijakan tersebut sudah berjalan dengan baik?
- 2) Bagaimana sosialisasi atau komunikasi dan edukasi yang dilakukan aparat Satpol PP Kota Bekasi sebagai pengawas Kawasan Tanpa Rokok dalam meningkatkan kesadaran, pengetahuan dan kepatuhan masyarakat atau pengunjung terhadap peraturan kawasan tanpa rokok pada tempat umum khususnya di Alun-Alun M. Hasibuan Kota Bekasi?
- 3) Apakah terdapat peraturan pelaksanaan khusus atau petunjuk teknis dalam mendukung pengembangan kebijakan dan penerapan KTR?

- **PENERAPAN (APPLICATIONS)**

- 1) Bagaimana upaya pengawasan dan pengendalian yang dilakukan Satpol PP Kota Bekasi dalam melaksanakan program kawasan tanpa rokok di Kota Bekasi?

- 2) Apakah Satpol PP Kota Bekasi pernah melakukan sidak atau patroli terhadap penerapan Kawasan Tanpa Rokok di Alun-Alun M. Hasibuan Kota Bekasi?
- 3) Apakah masih ada masyarakat yang melanggar program ini? Jika masih ada yang melanggar himbauan, teguran, sanksi atau denda apa yang akan didapatkan?
- 4) Menurut bapak/ibu apakah terdapat kesulitan dan hambatan dalam menjalankan program Kawasan Tanpa Rokok khususnya pada tempat umum seperti Alun-Alun M. Hasibuan Kota Bekasi?

PEDOMAN WAWANCARA KEPADA KOORDINATOR LAPANGAN ALUN-ALUN UPTD (UNIT PELAKSANA TEKNIS DINAS) HUTAN KOTA DINAS LINGKUNGAN HIDUP KOTA BEKASI

- **ORGANISASI (ORGANIZATIONS)**

- 1) Apakah telah ada pembentukan tim pengawas terhadap penerapan Kawasan Tanpa Rokok khususnya pada tempat umum seperti di Alun-Alun M. Hasibuan Kota Bekasi?
- 2) Siapa saja stakeholder yang terlibat dalam penerapan Kawasan Tanpa Rokok khususnya di Alun-Alun M. Hasibuan Kota Bekasi?
- 3) Bagaimana bentuk koordinasi dan dukungan antar berbagai instansi pelaksana dalam penerapan Kawasan Tanpa Rokok Di Kota Bekasi, khususnya di Alun-Alun M. Hasibuan Kota Bekasi?
- 4) Apakah ada alokasi sumberdaya financial terhadap penerapan Kawasan Tanpa Rokok di Kota Bekasi?

- **INTERPRETASI/PEMAHAMAN (INTERPRETATIONS)**

- 1) Bagaimana sosialisasi atau komunikasi yang dilakukan UPTD Hutan Kota Dinas Lingkungan Hidup Kota Bekasi sebagai pengelola Alun-Alun M. Hasibuan Kota Bekasi kepada masyarakat atau pengunjung Alun-Alun dalam meningkatkan kesadaran dan pengetahuan masyarakat terhadap program Kawasan Tanpa Rokok?
- 2) Apakah UPTD Hutan Kota Dinas Lingkungan Hidup Kota Bekasi memiliki peraturan pelaksanaan khusus atau petunjuk teknis dalam menerapkan Kawasan Tanpa Rokok di Alun-Alun M. Hasibuan Kota Bekasi?

- **PENERAPAN (APPLICATIONS)**

- 1) Apakah Alun-Alun M. Hasibuan Kota Bekasi menyediakan fasilitas tempat khusus bagi para perokok?
- 2) Apa saja sarana dan pra sarana Kawasan Tanpa Rokok yang terdapat pada Alun-Alun M. Hasibuan Kota Bekasi?
- 3) Apakah pelaksanaan Kawasan Tanpa Rokok di Alun-Alun M. Hasibuan sudah sesuai dengan perda yang ditetapkan?
- 4) Menurut bapak/ibu apakah terdapat kesulitan dan hambatan dalam menjalankan program Kawasan Tanpa Rokok di Alun-Alun M. Hasibuan Kota Bekasi?

PEDOMAN WAWANCARA KEPADA MASYARAKAT YANG
BERKUNJUNG DAN PEDAGANG SEBAGAI SASARAN ATAU TARGET
DARI PROGRAM KAWASAN TANPA ROKOK

- **ORGANISASI (ORGANIZATIONS)**

-

- **INTERPRETASI/PEMAHAMAN (INTERPRETATIONS)**

- 1) Apakah bapak/ibu mengetahui mengenai program kawasan tanpa rokok dan apakah setuju dengan diterapkannya program kawasan tanpa rokok khususnya di Alun-Alun M. Hasibuan Kota Bekasi?
- 2) Apakah telah ada sosialisasi, komunikasi dan edukasi yang diberikan oleh pihak-pihak terkait terhadap penerapan kawasan tanpa rokok di Alun-Alun M. Hasibuan Kota Bekasi?

- **PENERAPAN (APPLICATIONS)**

- 1) Menurut bapak/ibu apakah pernah melihat tanda atau plang larangan merokok di kawasan Alun-Alun M. Hasibuan Kota Bekasi?
- 2) Menurut bapak/ibu apakah di Alun-Alun M. Hasibuan ini terdapat fasilitas sarana dan pra sarana khusus bagi para perokok?
- 3) Menurut bapak/ibu apakah pernah dilakukan sidak atau patroli terhadap kawasan tanpa rokok di Alun-Alun M. Hasibuan Kota Bekasi?
- 4) Apakah anda pernah mendapatkan himbauan, teguran, sanksi atau denda selama merokok di Alun-Alun M. Hasibuan?

LAMPIRAN 3 TRANSKRIP WAWANCARA

JAWABAN WAWANCARA

Nama Informan : Bapak Samad Saepulloh, S.E.

Jabatan : Kepala Seksi Pencemaran Lingkungan Dinas Lingkungan Hidup Kota Bekasi

Tanggal Wawancara : Jum'at 15 Juli 2022

ORGANISASI (ORGANIZATION)

1. Apakah telah ada pembentukan tim pengawas terhadap penerapan Kawasan Tanpa Rokok di Kota Bekasi?

Jawaban:

“Memang kita ada pengawasan, harusnya ada tim pengawasan memang tim pengawasannya belum begitu berjalan dengan efektif, ya karena kita belum membuat tim pengawas baru hanya sebatas perda dan harusnya kan dibuat tim pengawas melalui perwal nah kita belum ada perwalnya untuk tim pengawas tapi secara sosialisasi bahwa perda ini sudah kami lakukan sudah disampaikan kepada lurah, camat sudah pada tau bahwa disini ada perda rokok”

2. Siapa saja stakeholder yang terlibat dalam penerapan Kawasan Tanpa Rokok di Kota Bekasi?

Jawaban:

“Stakeholdernya yang terlibat Satpol PP sebagai penegak Perdanya dan melakukan tindakan dan sudah disosialisasikan kepada lurah, camat terkait Perda Kawasan Tanpa Rokok ini”

3. Bagaimana bentuk koordinasi dan dukungan antar berbagai instansi pelaksana dalam penerapan Kawasan Tanpa Rokok di Kota Bekasi?

Jawaban:

“Ya kita saling mendukung, kita yang membuat perdanya sudah mensosialisasikan, dinas kesehatan sebagai pemerhati kesehatan harus dijalankan, dinas lingkungan sebagai penegak juga harus dijalankan, semua masyarakat juga sudah memberikan edukasi sudah memberikan informasi bahwa tidak boleh merokok sembarangan, kita sudah berkoordinasi dengan dinkes, satpol PP, Lurah, Camat agar perda ini sosialisasikan kepada masyarakat”

4. Apakah ada alokasi sumberdaya financial terhadap penerapan Kawasan Tanpa Rokok di Kota Bekasi?

Jawaban:

“Ya memang harusnya juga ada, misalnya ada kawasan khusus nah itu kan harus dianggarkan, sejauh ini belum ada”

INTERPRETASI/PEMAHAMAN (INTERPRETATIONS)

1. Menurut bapak/ibu apakah masyarakat sudah mengetahui tentang program Kawasan Tanpa Rokok Kota Bekasi dan apakah isi kebijakan/program tersebut sudah berjalan dengan baik?

Jawaban:

“Ya kita sudah sosialisasikan, ya sudah pasti, secara karena kan udah ada perda rokok, ya masyarakat kan biarin aja merokok mah merokok ya merokok aja gitu kan, nah itu semuanya kembali kepada semua masyarakat, peraturannya sudah dibuat ya tinggal kita menjalankan peraturan itu berjalan atau tidak gitu, berjalan baik atau tidak baik tergantung kepada masyarakat dan pemerintah, ya kalau peraturan sudah berjalan dengan baik tapi pelaksanaannya itu sudah dijalankan belum, kami pasang iklan mereka kita pisah kasih tempat untuk merokok tapi mereka merokok tetepa aja diluar kan, nah itu kan harus bersama-sama aturannya kan udah jelas ini

enggga boleh merokok disini ini sanksinya ini ada kan di Perda itu tapi itu tadi harus banyak memberikan edukasi kepada masyarakat supaya melaksanakan aturan Perda yang sudah ada”

2. Bagaimana sosialisasi atau komunikasi dan edukasi yang dilakukan Dinas Lingkungan Hidup Kota Bekasi sebagai penyelenggara Kawasan Tanpa Rokok dalam meningkatkan kesadaran, pengetahuan dan kepatuhan masyarakat terhadap peraturan kawasan tanpa rokok tersebut?

Jawaban:

“Sudah kita sosialisasi juga, sudah kita komunikasikan secara edukasi sudah, saat ini Dinas Lingkungan Hidup sudah mensosialisasikan kepada masyarakat baik melalui kelurahan atau penyuluhan sudah kami sosialisasikan terkait perda ini”

3. Apakah terdapat peraturan pelaksanaan khusus atau petunjuk teknis dalam mendukung pengembangan kebijakan/program Kawasan Tanpa Rokok?

Jawaban:

“Ya itu peraturannya hanya baru sebatas Perda, belum ada peraturan khusus lain ya memang perda yang jadi pegangan kami, belum ada lagi turunan dari Perda atau Perwal belum kita buat, kalau kita buat Perwal lagi secara teknisnya, ya kita berkoordinasi dengan instansi terkait baik Dinas Kesehatan, Satpol PP, Lurah, Camat, masyarakat nanti kita undang dalam membahas membuat perwal terkait Kawasan Tanpa Rokok yang ada baru hanya Perda”

PENERAPAN (APPLICATIONS)

1. Bagaimana upaya yang dilakukan Dinas Lingkungan Hidup Kota Bekasi dalam melaksanakan pengawasan penyelenggaraan Kawasan Tanpa Rokok di Kota Bekasi?

Jawaban:

“Ya harusnya membuat tim, tapi kami kan belum membuat tim ya, memang secara Dinas Lingkungan Hidup yang punya Perda ya kita sudah sosialisasikan dan paling hanya sebatas koordinasi, untuk tim pengawasannya si kita belum buat, karena perwalnya kami belum buat, tapi secara sosialisasi sudah”

2. Siapa saja yang menjadi kelompok sasaran (target group) dalam program Kawasan Tanpa Rokok di Kota Bekasi?

Jawaban:

“Kelompok sasaran sesuai di Perdanya yang sasarannya berarti di sekolah tidak boleh merokok sembarangan, di sarana-sarana kesehatan, angkutan umum kan itu targetnya, ya keramaian lah apalagi di sekolah atau di angkot kan banyak anak kecil engga mungkin kita merokok sembarangan harus ada himbuan terhadap kawasan tanpa rokok, di taman juga bukan untuk merokok untuk bermain anak-anak gitu kan asapnya kan kemana-mana”

3. Apakah pelaksanaan program Kawasan Tanpa Rokok sudah sesuai dengan perda yang ditetapkan?

Jawaban:

“Ya kalau secara Perda sih sudah sesuai tinggal bagaimana melaksanakan antara pemerintah dengan masyarakat saling mendukung Perda ini gitu, ya kalau masyarakatnya cuek perdanya sudah dibuat kan sudah jelas di perdanya kalau melanggar apa hukumannya, penegak Perdanya siapa Satpol PP ada tapi bagaimana ya kita bareng-bareng kan perda ini untuk membatasi kita supaya kita tidak merokok sembarangan sudah ada zona-zona yang dilarang merokok kan ada di Perdanya itu”

4. Menurut bapak/ibu apakah terdapat kesulitan dan hambatan dalam menjalankan program Kawasan Tanpa Rokok khususnya pada tempat umum?

Jawaban:

“Memang banyak kesulitannya, hambatan juga pasti ada ya misalnya kita nempel di sobek kami buat tulisan iklan kawasan tanpa rokok tapi masih ada billboard rokok ini-ini, ya karena kita masih butuh pemasukan karena dengan adanya iklan itu kita untuk pemasukan tapi lagi-lagi kita dilarang engga boleh sebenarnya, tapi kami juga Pemda belum semuanya terkait masalah iklan rokok itu belum kita hapus karena menyangkut PAD kita sehingga masih ada iklan billboard rokok itu masih ada, marlboro misalnya kaya gitu karena itu masih omset kita, nah itu belum ada lagi peraturan yang dibuat terkait masalah iklan rokok yang masih berlaku kecuali kita bikin peraturan lagi engga boleh ada iklan rokok nah baru”

JAWABAN WAWANCARA

Nama Informan : Bapak Agus Hermawan, S.H., S.AP.

Jabatan : Kepala Seksi Pengawasan dan Pengendalian Satuan Polisi Pamong Praja Kota Bekasi (Koord. Jafung Satpol PP Ahli Muda)

Tanggal Wawancara : Senin, 4 Juli dan Kamis, 28 Juli 2022

ORGANISASI (ORGANIZATIONS)

1. Apakah telah ada pembentukan tim pengawas terhadap penerapan KTR di Kota Bekasi?

Jawaban: “Ini sudah di sosialisasikan kepada masyarakat atau stakeholder itu juklak juknis itu harus disiapkan, apa juklak juknisnya salah satunya adalah tentang perwal atau timnya, saat ini saya belum terus terang belum menerima SK timnya, tapi saya yakin sudah ada itu”

2. Siapa saja stakeholder yang terlibat dalam penerapan Kawasan Tanpa Rokok di Kota Bekasi?

Jawaban:

“Kawasan Tanpa Rokok ini melibatkannya banyak selain Satpol PP, Dinas Kesehatan dan Dinas Lingkungan Hidup ya disana dan juga masyarakat-masyarakat yang peduli akan kegiatan kawasan tanpa rokok, dan juga tentunya dalam hal penegakan adalah Satpol PP dalam hal pengawasan harus oleh dilakukan Dinas Lingkungan Hidup dan Dinas Kesehatan”

3. Bagaimana bentuk koordinasi dan dukungan antar berbagai instansi pelaksana dalam penerapan Kawasan Tanpa Rokok Di Kota Bekasi?

Jawab:

“Jadi biasanya ketika akan diadakan semacam pengawasan atau operasi razia terhadap kepentingan ini, ini biasanya dilakukan rapat organisasi rapat

koordinasi dulu, untuk pembentukan target dimana selain dilakukan ini, walaupun misalkan cukup dilokasi pemkot kan disitu banyak tuh ada berapa UPTD/UPDL itu nanti siapa yang bertanggung jawab, siapa dan melakukan apa, nah kuncinya adalah sasaran target ketika rapat itu mana aja dan bentuknya apa, bentuknya apakah administrasi untuk menegur dia, karena harus dilakukan semacam upaya untuk memberikan shock terapi”

4. Apakah ada alokasi sumberdaya financial terhadap penerapan Kawasan Tanpa Rokok di Kota Bekasi?

Jawaban:

“Sampai saat ini hanya sudah terencana, kan kembali lagi tadi kita masih dalam naungan adanya pandemi ini, karena pandemi ini menjadi tanggung jawab kota dan kabupaten terhadap warganya, informasi saja dari Dinkes pandemi ini masih ada beda variannya udah banyak peningkatan, pola pemerintah itu bijaksana mana yang paling urgent dan mana yang paling emergency”

INTERPRETASI/PEMAHAMAN (INTERPRETATIONS)

1. Menurut bapak apakah masyarakat sudah mengetahui tentang program kawasan tanpa rokok Kota Bekasi dan apakah isi program atau kebijakan tersebut sudah berjalan dengan baik?

Jawaban:

“Baik kalau masalah kebijakan tentunya kan sudah ada planning sebelumnya pertama kita harus regulasi lihat ke atas ketika pemerintah pusat mengeluarkan regulasi aturan tentang objek bebas asap rokok itu kan tentunya pihak kota dan kabupaten harus mendukung adanya regulasi atas, bagaimana caranya pasti sosialisasi itu dilakukan baik melalui undangan pusat orang daerah ataupun mau media elektronik dan sebagainya itu yang bisa dilakukan pemerintah pusat. Kemudian kita pemerintah daerah kalau hal itu sudah baku dan sudah khusus di sosialisasikan kepada masyarakat otomatis kita harus membuat draft bagaimana untuk mendukung kegiatan

tersebut dibuatkan lah raperda, nah ini kan sudah diterbitkan nih ya artinya udah nyambung antar kebijakan pusat dan daerah sudah sinkron tinggal bagaimana caranya peraturan ini secara sadar secara ikhlas diterima oleh masyarakat, yang kedua tentunya punya pr lagi bagi pemerintah kalau semua ya tertib tidak boleh merokok tentunya kan harus ada fasilitas yang khusus untuk merokok, kembali lagi apakah anggaran pemerintah itu mampu untuk membuat titik-titik dijadikan tempat rokok atau tidak ini berproses karena apa menyangkut timnya yang sulit kedua anggarannya, kalau hak semua ini sudah menjangkau tentunya sudah direncanakan oleh UPTD yang menanggung masalah ini, dimana saja titik-titik nih yang pas lokasinya kah bagaimana anggarannya area seperti apa, nah itulah nanti yang mungkin sampai saat ini belum tersosialisasikan karena benturan masalah yang pertama kita dihadapkan oleh Covid-19 semua anggaran terplanning ke masalah kesehatan untuk menyelamatkan warga masing-masing kota dan kabupaten itu sampai saat ini Covid-19 masih banyak nih kita belum terkonsen untuk melakukan resisi kegiatan ini”

2. Bagaimana sosialisasi atau komunikasi dan edukasi yang dilakukan aparat Satpol PP Kota Bekasi sebagai pengawas Kawasan Tanpa Rokok dalam meningkatkan kesadaran, pengetahuan dan kepatuhan masyarakat atau pengunjung terhadap peraturan kawasan tanpa rokok pada tempat umum khususnya di Alun-Alun M. Hasibuan Kota Bekasi?

Jawaban:

“Kalau kita melakukan hal seperti biasanya dilakukan, kegiatan patrol oleh dalmas kah, kemudian satu lagi oleh teman-teman ada di tiap-tiap yang bertugas di masing-masing kantor misalkan ada di kantor pemda, kantor di catatan sipil ada, kantor distrik ada, mereka melakukan cara door to door atau melakukan patroli di lingkungan sana itu pasti akan dilakukan”

3. Apakah terdapat peraturan pelaksanaan khusus atau petunjuk teknis dalam mendukung pengembangan kebijakan dan penerapan KTR?

Jawaban:

“Bahwa setiap peraturan daerah yang dibuat oleh OPD harus dilanjutkan dengan adanya juklas juklis, salah satunya misalkan perwal tentang tata cara penindakan kemudian dibentuklah SK tim siapa yang terlibat nanti didalamnya kemudian tata cara khusus pembuatan rest area untuk merokok kan gitu solusinya seperti itu kan, nah itu jadi juklas juklis diperlukan untuk melengkapi dan membantu kegiatan KTR ini”

PENERAPAN (APPLICATIONS)

1. Bagaimana upaya pengawasan dan pengendalian yang dilakukan Satpol PP Kota Bekasi dalam melaksanakan program kawasan tanpa rokok di Kota Bekasi?

Jawaban:

“Pertama yang kita lakukan adalah tetap melakukan koordinasi dengan tim OPD bahwa kegiatan ini semuanya harus dilibatkan terutama dari OPD-OPD yang terkait ya, karena dari kegiatan ini nantinya apakah hanya untuk shock terapi saja atau dilanjutkan dengan kegiatan karena kita ada sanksinya tentunya disini kan harus ada shock terapi yang dilakukan dengan cara pertama administrasi teguran kah atau langsung dilakukan setiap orang yang melanggar ketentuan pasal 21 dikenakan sanksi administrasi nah upaya-upaya beginilah yang harus disampaikan ada sanksinya seperti kegiatan yang melanggar peraturan ini, paling tidak cukup dengan peringatan saja mungkin untuk dilakukan terhadap orang-orang yang melanggar ketentuan perda ini”

2. Apakah Satpol PP Kota Bekasi pernah melakukan sidak atau patroli terhadap penerapan Kawasan Tanpa Rokok di Alun-Alun M. Hasibuan Kota Bekasi?

Jawaban:

“Belum pernah kita hanya sekitar internal saja, karena kenapa belum 100% terutama pegawai untuk mengikuti aturan ini jangan sampai nanti kita tidak

memberikan contoh dulu, harusnya kan contoh dulu, kalau kita sudah memahami aturan ini baru kita akan melaksanakan keluar, itu tergantung hasil evaluasi dari tim apakah cukup hanya sektor ini saja, atau apakah nanti kita akan lakukan di tempat-tempat umum karena disini sudah jelas tuh di pasal 46 berdasarkan aturan yang ada hukuman dendanya atau kurungannya terhadap orang-orang yang melanggar pasal tersebut”

3. Apakah masih ada masyarakat yang melanggar program ini? Jika masih ada yang melanggar himbuan, teguran, sanksi atau denda apa yang akan didapatkan?

Jawaban:

“Hanya sebatas teguran saja, karena untuk sampai proses itu harus dibuat tim kemudian kita harus mengundang penegak hukum untuk melakukan kegiatan biasanya kita mengarah ke tipiring (Tindak Pidana Ringan) tapi saat ini kita belum hanya sebatas peneguran kemudian dilakukan sanksi sosial barangkali mas”

4. Menurut bapak/ibu apakah terdapat kesulitan dan hambatan dalam menjalankan program Kawasan Tanpa Rokok khususnya pada tempat umum seperti Alun-Alun M. Hasibuan Kota Bekasi?

Jawaban:

“Secara aturan sudah diatur, untuk melakukan penindakan terhadap mereka yang melanggar karena petugas Satpol PP akan melakukan penindakan tentunya itu harus mendapat dukungan dari OPD yang terkait, yang perlu disiapkan saat ini adalah kawasan khusus tempat rokok dimana saja, karena tidak mungkin seperti ibarat kita buang sampah kita melanggar atau menindak yang membuang sampah sembarang tapi tempat sampahnya belum ada, gambaran dari situ kita harus memperkuat kedudukan kita menyiapkan titik mana saja yang tidak diperbolehkan merokok, kalau memang sudah disiapkan fasilitas pelaksana seperti itu, kita bisa melakukan yang secara lantang untuk melakukan kegiatan ini”

JAWABAN WAWANCARA

Nama Informan : Ferdy Bintoro

Jabatan : Koordinator Lapangan Alun-Alun UPTD Hutan Kota
Dinas Lingkungan Hidup Kota Bekasi

Tanggal Wawancara : Jum'at 15 Juli 2022

ORGANISASI (ORGANIZATIONS)

1. Apakah telah ada pembentukan tim pengawas terhadap penerapan Kawasan Tanpa Rokok khususnya pada tempat umum seperti di Alun-Alun M. Hasibuan Kota Bekasi?

Jawaban:

“Ada tapi tidak semua area yang ada no smoking ya, ada seperti di taman itu bebas, kalau di pendopo itu bisa digunakan untuk kalangan umum juga ataupun pemerintah kita punya acara seperti acara 17an benar-bener kita tidak boleh merokok disitu, karena berkaitan dengan kebersihan juga ya disitu paling boleh merokok tapi diluar dari area seperti kaya di depan RSUD banyak pedagang nah itu boleh, tapi kalau didalam saya juga suka melarang orang yang masuk seenaknya aja merokok apalagi buang puntung sembarangan gitu”

2. Siapa saja stakeholder yang terlibat dalam penerapan Kawasan Tanpa Rokok khususnya di Alun-Alun M. Hasibuan Kota Bekasi?

Jawaban:

“Iya ada Satpol PP, ada juga dari situ forum juga ada, dan ada juga ya warga masyarakat yang saya percaya disitu”

3. Bagaimana bentuk koordinasi dan dukungan antar berbagai instansi pelaksana dalam penerapan Kawasan Tanpa Rokok Di Kota Bekasi, khususnya di Alun-Alun M. Hasibuan Kota Bekasi?

Jawaban:

“Kami dalam pembentukan kawasan tanpa rokok, sepanjang ini kami evaluasi sudah sejauh mana, kami melarang mereka ya untuk biasanya begini ya, masyarakat kita tuh kadang-kadang budaya yah sulit banget tuh kadang-kadang mereka itu dari hati suka seandainya aja ibaratnya tuh terhitung banyak yang tidak benarnya daripada benarnya, ya namanya masyarakat pengunjung ya udah tau area no smoking tapi tetap aja, kami pantau teruslah supaya bener-bener bersih dari bebas rokok”

4. Apakah ada alokasi sumberdaya financial terhadap penerapan Kawasan Tanpa Rokok di Kota Bekasi?

Jawaban:

“Oh engga ada”

INTERPRETASI/PEMAHAMAN (INTERPRETATIONS)

1. Bagaimana sosialisasi atau komunikasi yang dilakukan UPTD Hutan Kota Dinas Lingkungan Hidup Kota Bekasi sebagai pengelola Alun-Alun M. Hasibuan Kota Bekasi kepada masyarakat atau pengunjung Alun-Alun dalam meningkatkan kesadaran dan pengetahuan masyarakat terhadap program Kawasan Tanpa Rokok?

Jawaban:

“Yang namanya sosialisasi itu memang kita jarang ya kita adakan sosialisasi, bukan hanya hal kawasan bebas rokok aja, kita sosialisasi itu banyak yang berkaitan dengan apa, yang pertama kita ada PKL juga disitu kan kita juga harus sering melakukan sosialisasi yang intinya itu PKL aja, kalau untuk kawasan tanpa rokok ya itu mungkin di poin-poin yang lain, tapi tetap kami ada aturan disitu poinnya kami tambahkan disitu yah”

2. Apakah UPTD Hutan Kota Dinas Lingkungan Hidup Kota Bekasi memiliki peraturan pelaksanaan khusus atau petunjuk teknis dalam menerapkan Kawasan Tanpa Rokok di Alun-Alun M. Hasibuan Kota Bekasi?

Jawaban:

“Oh tidak ada”

PENERAPAN(APPLICATIONS)

1. Apakah Alun-Alun M. Hasibuan Kota Bekasi menyediakan fasilitas tempat khusus bagi para perokok?

Jawaban:

“Oh tidak ada, boleh merokok ya udah diluar area dalam, area taman kota, area pendopo atau area alun-alun silahkan kalau mau merokok diluar tidak ada tempat khusus, karena kita outdoor ya bukan indoor jadi outdoor itu ya sudah bebas, karena kita outdoor jadi tidak perlu mereka juga mnyadari pasti mereka akan diluar seperti itu”

2. Apa saja sarana dan pra sarana Kawasan Tanpa Rokok yang terdapat pada Alun-Alun M. Hasibuan Kota Bekasi?

Jawaban:

“Oh sementara ini tidak ada, kita hanya itu aja tadi sosialisasi aja, ya jadi ibaratnya mereka harus mengerti kalau udah masuk area itu ya udah jangan merokok, ya mungkin kedepannya kita nanti bisa buat plang larangan merokok seperti itu ya”

3. Apakah pelaksanaan Kawasan Tanpa Rokok di Alun-Alun M. Hasibuan sudah sesuai dengan perda yang ditetapkan?

Jawaban:

“Ya sudah sesuai dengan perda, karena disitu kan juga ada RSUD ya bebas polusi kan ya sudah kita juga harus sadar”

4. Menurut bapak/ibu apakah terdapat kesulitan dan hambatan dalam menjalankan program Kawasan Tanpa Rokok di Alun-Alun M. Hasibuan Kota Bekasi ?

Jawaban:

“Ya sampai saat ini Alhamdulillah ya lancar-lancar saja”

WAWANCARA KEPADA MASYARAKAT YANG BERKUNJUNG DAN PEDAGANG DI ALUN-ALUN M. HASIBUAN KOTA BEKASI

Nama Informan : Mas Dimas

Kategori : Pengunjung

Hari/Tanggal : Sabtu, 2 Juli 2022

INTERPRETASI/PEMAHAMAN (INTERPRETATIONS)

1. Apakah bapak/ibu mengetahui mengenai program kawasan tanpa rokok apakah setuju dengan diterapkannya program kawasan tanpa rokok khususnya di Alun-Alun M. Hasibuan Kota Bekasi?

Jawaban:

“iya pernah-pernah tau, kalau menurut saya sih sedikit kurang setuju ya karena ini kan tempat umum ya, jadi kan istilahnya bebas gitu kan, kalau kaya di mall-mall atau ditempat-tempat tertentu kaya dirumah sakit gitu kan ya bolehlah kalau mau nerapin kawasan bebas merokok”

2. Apakah telah ada sosialisasi, komunikasi dan edukasi yang diberikan oleh pihak-pihak terkait terhadap penerapan kawasan tanpa rokok di Alun-Alun M. Hasibuan Kota Bekasi?

Jawaban:

“Disini belum pernah sama sekali”

PENERAPAN (APPLICATION)

1. Menurut bapak/ibu apakah pernah melihat tanda atau plang larangan merokok di kawasan Alun-Alun M. Hasibuan Kota Bekasi?

Jawaban:

“Kalau disini kayanya belum pernah liat deh, gatau deh mungkin ada cuman engga ketemu aja gitu”

2. Menurut bapak/ibu apakah di Alun-Alun M. Hasibuan ini terdapat fasilitas sarana dan pra sarana khusus bagi para perokok?

Jawaban:

“Belum ada kayanya disini deh, masih bebas sih dimana aja bisa merokok”

3. Menurut bapak/ibu apakah pernah dilakukan sidak atau patroli terhadap kawasan tanpa rokok di Alun-Alun M. Hasibuan Kota Bekasi?

Jawaban:

“Menurut saya belum pernah”

4. Apakah anda pernah mendapatkan himbauan, teguran, sanksi atau denda selama merokok di Alun-Alun M. Hasibuan?

Jawaban:

“Engga pernah jadi bebas aja, mungkin karena disini tempat umum kali ya”

WAWANCARA KEPADA MASYARAKAT YANG BERKUNJUNG DAN PEDAGANG DI ALUN-ALUN M. HASIBUAN KOTA BEKASI

Nama Informan : Mas Sidiq

Kategori : Pengunjung

Hari/Tanggal : Selasa, 5 Juli 2022

INTERPRETASI/PEMAHAMAN (INTREPRETATION)

1. Apakah bapak/ibu mengetahui mengenai program kawasan tanpa rokok dan apakah setuju dengan diterapkannya program kawasan tanpa rokok khususnya di Alun-Alun M. Hasibuan Kota Bekasi

Jawaban:

“Kalau itu saya tau, kawasan tanpa rokok yang dimana kawasan itu kita tidak diperbolehkan untuk merokok, menjual dan membeli rokok di lokasi kawasan tersebut, untuk diterapkannya kawasan tanpa rokok menurut saya sih saya tidak setuju ya, karena alun-alun M. Hasibuan siapapun bisa nongkrong lah disini, bisa istirahat disini dimana ini pun kawasan terbuka gitu, kalau misalkan kawasan yang ada acnya atau di dalam ruangan mungkin saya setuju-setuju saja gitu, karena disini kawasan terbuka maka saya tidak setuju untuk adanya penerapan kawasan tanpa rokok”

2. Apakah telah ada sosialisasi, komunikasi dan edukasi yang diberikan oleh pihak-pihak terkait terhadap penerapan kawasan tanpa rokok di Alun-Alun M. Hasibuan Kota Bekasi?

Jawaban:

“Kalau untuk itu selama saya main ke alun-alun M. Hasibuan ini belum ada sih untuk mendengar bahwa disini tuh ada sosialisasi program kawasan tanpa rokok seperti itu”

PENERAPAN (APPLICATIONS)

1. Menurut bapak/ibu apakah pernah melihat tanda atau plang larangan merokok di kawasan Alun-Alun M. Hasibuan Kota Bekasi?

Jawaban:

“Untuk selama ini ya saya nongkrong disini belum pernah ada sih, dari dulu juga belum pernah ada tanda-tanda plang seperti itu”

2. Menurut bapak/ibu apakah di Alun-Alun M. Hasibuan ini terdapat fasilitas sarana dan pra sarana khusus bagi para perokok?

Jawaban:

“Engga ada sih, kita bebas aja sih merokok disini kan, biasanya abis mesen kopi ya langsung duduk terus ngerokok gitu, bahkan ada dulu yang jualan shisha iya”

3. Menurut bapak/ibu apakah pernah dilakukan sidak atau patroli terhadap kawasan tanpa rokok di Alun-Alun M. Hasibuan Kota Bekasi?

Jawaban:

“Engga ada sih mas ya, kalau misalkan untuk sidak sampai kaya gitu, bahkan peringatan pun gaada dari pihak-pihak tertentu gitu untuk berhenti ngerokok”

4. Apakah anda pernah mendapatkan himbauan, teguran, sanksi atau denda selama merokok di Alun-Alun M. Hasibuan?

Jawaban:

“Kalau untuk himbauan sebagainya itu belum pernah sih mas, karena dari dulu juga nongkrong disini gaada si kaya gitu-gituan sampai dihimbau untuk mematikan atau untuk apa gitu tidak ada”

WAWANCARA KEPADA MASYARAKAT YANG BERKUNJUNG DAN PEDAGANG DI ALUN-ALUN M. HASIBUAN KOTA BEKASI

Nama Informan : Bapak Suyatno

Kategori : Pengunjung

Hari/Tanggal : Sabtu, 24 Juli 2022

INTERPRETASI/PEMAHAMAN (INTREPRETATION)

1. Apakah bapak/ibu mengetahui mengenai program kawasan tanpa rokok dan apakah setuju dengan diterapkannya program kawasan tanpa rokok khususnya di Alun-Alun M. Hasibuan Kota Bekasi?

“Tau, itu khusus di sekolah, di rumah sakit, di mall-mall biasanya emang ada larangan buat merokok, ya setuju karena di alun-alun banyak anak-anak banyak orang tua berolahraga jadi buat menjaga kesehatan juga, bagus buat kesehatan kalau ada larangan merokok”

2. Apakah telah ada sosialisasi, komunikasi dan edukasi yang diberikan oleh pihak-pihak terkait terhadap penerapan kawasan tanpa rokok di Alun-Alun M. Hasibuan Kota Bekasi?

Jawaban:

“Selama ini saya belum tau, tapi mungkin dari yang lain ada juga yang ngasih sosialisasi, cuman saya selama di alun-alun belum ada yang ngasih edukasi sosialisasi buat larangan tanpa rokok”

PENERAPAN (APPLICATION)

1. Menurut bapak/ibu apakah pernah melihat tanda atau plang larangan merokok di kawasan Alun-Alun M. Hasibuan Kota Bekasi?

Jawaban:

“Selama di alun-alun ini saya belum pernah melihatnya tanda atau plang larangan merokok”

2. Menurut bapak/ibu apakah di Alun-Alun M. Hasibuan ini terdapat fasilitas sarana dan pra sarana khusus bagi para perokok?

Jawaban:

“belum ada makanya itu seumpamanya ini ada sarana dan prasarana khusus untuk perokok kemungkinan larangan buat merokok di alun-alun bisa diterapkan, kalau selama belum ada fasilitas untuk para perokok mungkin ya masih pada merokok bebas”

3. Menurut bapak/ibu apakah pernah dilakukan sidak atau patroli terhadap kawasan tanpa rokok di Alun-Alun M. Hasibuan Kota Bekasi?

Jawaban:

“Selama saya disini belum pernah lihat, ya mungkin ada yang lain pernah kena sidak sama Satpol PP, tapi saya belum pernah mengalami sidak di alun-alun”

4. Apakah anda pernah mendapatkan himbauan, teguran, sanksi atau denda selama merokok di Alun-Alun M. Hasibuan?

Jawaban:

“Belum pernah, mungkin yang lain juga kita kurang tahu juga tapi selama saya disini belum pernah ada sanksi atau denda merokok di alun-alun”

WAWANCARA KEPADA MASYARAKAT YANG BERKUNJUNG DAN PEDAGANG DI ALUN-ALUN M. HASIBUAN KOTA BEKASI

Nama Informan : Mas Sandra

Kategori : Pengunjung

Hari/Tanggal : Sabtu, 2 Juli 2022

INTERPRETASI/PEMAHAMAN (INTERPRETATION)

1. Apakah bapak/ibu mengetahui mengenai program kawasan tanpa rokok dan apakah setuju dengan diterapkannya program kawasan tanpa rokok khususnya di Alun-Alun M. Hasibuan Kota Bekasi?

Jawaban:

“kurang tau tuh kalau ada kawasan tanpa rokok, setuju si biar mengurangi aja si orang yang merokok”

2. Apakah telah ada sosialisasi, komunikasi dan edukasi yang diberikan oleh pihak-pihak terkait terhadap penerapan kawasan tanpa rokok di Alun-Alun M. Hasibuan Kota Bekasi?

Jawaban:

“Ohh belum pernah liat belum pernah”

PENERAPAN (APPLICATION)

1. Menurut bapak/ibu apakah pernah melihat tanda atau plang larangan merokok di kawasan Alun-Alun M. Hasibuan Kota Bekasi?

Jawaban:

“Engga si, engga pernah liat plang larangan merokok itu”

2. Menurut bapak/ibu apakah di Alun-Alun M. Hasibuan ini terdapat fasilitas sarana dan pra sarana khusus bagi para perokok?

Jawaban:

“Engga ada si, kaya cuman tempat duduk aja gitu”

3. Menurut bapak/ibu apakah pernah dilakukan sidak atau patroli terhadap kawasan tanpa rokok di Alun-Alun M. Hasibuan Kota Bekasi?

Jawaban:

“Engga pernah si, sepengetahuan saya sih engga pernah”

4. Apakah anda pernah mendapatkan himbauan, teguran, sanksi atau denda selama merokok di Alun-Alun M. Hasibuan?

Jawaban:

“Ohh engga ada yang kasih teguran, jadi ya bebas aja disini”

WAWANCARA KEPADA MASYARAKAT YANG BERKUNJUNG DAN PEDAGANG DI ALUN-ALUN M. HASIBUAN KOTA BEKASI

Nama Informan : Mas Bayu Sadewa

Kategori : Pedagang

Hari/Tanggal : Selasa, 5 Juli 2022

INTERPRETASI/PEMAHAMAN (INTERPRETATION)

1. Apakah bapak/ibu mengetahui mengenai program kawasan tanpa rokok dan apakah setuju dengan diterapkannya program kawasan tanpa rokok khususnya di Alun-Alun M. Hasibuan Kota Bekasi?

Jawaban:

“Saya kurang tau dah mengenai program kawasan tanpa rokok itu, setuju si soalnya kan banyak apa ya udara dari knalpot juga yang udah merusak juga apalagi ada rokok lagi kan, nambah jadi engap aja buat orang-orang sekitar jadi polusi”

2. Apakah telah ada sosialisasi, komunikasi dan edukasi yang diberikan oleh pihak-pihak terkait terhadap penerapan kawasan tanpa rokok di Alun-Alun M. Hasibuan Kota Bekasi?

Jawaban:

“Ohh engga ada si, selama ini engga ada”

PENERAPAN (APPLICATION)

1. Menurut bapak/ibu apakah pernah melihat tanda atau plang larangan merokok di kawasan Alun-Alun M. Hasibuan Kota Bekasi?

Jawaban:

“Ohh engga pernah lihat dah, selama dagang disini engga pernah lihat si plang-plang larangan merokok kaya gitu, paling mungkin sekitaran RSUD

mungkin ada, kalau disini mah engga ada kayanya, soalnya kan tempat terbuka juga”

2. Menurut bapak/ibu apakah di Alun-Alun M. Hasibuan ini terdapat fasilitas sarana dan pra sarana khusus bagi para perokok?

Jawaban:

“Engga ada, cuman kalau di adain lebih bagus si”

3. Menurut bapak/ibu apakah pernah dilakukan sidak atau patroli terhadap kawasan tanpa rokok di Alun-Alun M. Hasibuan Kota Bekasi?

Jawaban:

“Engga ada”

4. Apakah anda pernah mendapatkan himbauan, teguran, sanksi atau denda selama merokok di Alun-Alun M. Hasibuan?

Jawaban:

“Engga ada si, soalnya disini rata-rata pedagang pada merokok jadi engga ada buat himbauan-himbauan begitu”

WAWANCARA KEPADA MASYARAKAT YANG BERKUNJUNG DAN PEDAGANG DI ALUN-ALUN M. HASIBUAN KOTA BEKASI

Nama Informan : Mas Surip

Kategori : Pedagang

Hari/Tanggal : Sabtu, 2 Juli 2022

INTERPRETASI/PEMAHAMAN (INTERPRETATION)

1. Apakah bapak/ibu mengetahui mengenai program kawasan tanpa rokok dan apakah setuju dengan diterapkannya program kawasan tanpa rokok khususnya di Alun-Alun M. Hasibuan Kota Bekasi?

Jawaban:

“Saya kurang tau mengenai tentang program kawasan tanpa rokok itu, kalau untuk diterapkannya kawasan tanpa rokok di Alun-Alun ya saya setuju engga setuju si ya agak berat juga kan ibaratnya kan udh masuk candu gitu, udh merokok tiap hari”

2. Apakah telah ada sosialisasi, komunikasi dan edukasi yang diberikan oleh pihak-pihak terkait terhadap penerapan kawasan tanpa rokok di Alun-Alun M. Hasibuan Kota Bekasi?

Jawaban:

“Belum ada, selama ini belum ada”

PENERAPAN (APPLICATION)

1. Menurut bapak/ibu apakah pernah melihat tanda atau plang larangan merokok di kawasan Alun-Alun M. Hasibuan Kota Bekasi?

Jawaban:

“Engga, belum ada”

2. Menurut bapak/ibu apakah di Alun-Alun M. Hasibuan ini terdapat fasilitas sarana dan pra sarana khusus bagi para perokok?

Jawaban:

“Engga ada si”

3. Menurut bapak/ibu apakah pernah dilakukan sidak atau patroli terhadap kawasan tanpa rokok di Alun-Alun M. Hasibuan Kota Bekasi?

Jawaban:

“Itu juga engga ada si bang, jadi bebas aja”

4. Apakah anda pernah mendapatkan himbauan, teguran, sanksi atau denda selama merokok di Alun-Alun M. Hasibuan?

Jawaban:

“Engga si gaada, jadi bebas aja”

LAMPIRAN 4 DOKUMENTASI

DOKUMENTASI

Wawancara yang dilakukan dengan Bapak Samad Saepulloh, S.E. selaku Kepala Seksi Pencemaran Lingkungan Dinas Lingkungan Hidup Kota Bekasi.

Wawancara yang dilakukan dengan Bapak Agus Hermawan, S.H., S.AP. Selaku Kepala Seksi Pengawasan dan pengendalian Satuan Polisi Pamong Praja (Koord. Jafung Satpol PP Ahli Muda)

Wawancara yang dilakukan dengan Bapak Ferdy Bintoro selaku Koordinator Lapangan Alun-Alun UPTD Hutan Dinas Lingkungan Hidup Kota Bekasi.

Wawancara dengan Mas Dimas sebagai pengunjung yang merokok di Alun-Alun M. Hasibuan Kota Bekasi.

Wawancara dengan Mas Sidiq sebagai pengunjung yang merokok di Alun-Alun M. Hasibuan Kota Bekasi

Wawancara dengan Bapak Suyatno sebagai pengunjung yang merokok di Alun-Alun M. Hasibuan Kota Bekasi.

Wawancara dengan Mas Sandra sebagai pengunjung yang merokok di Alun-Alun M. Hasibuan Kota Beka

Wawancara yang dengan Mas Bayu Sadewa sebagai pedagang yang merokok di Alun-Alun M. Hasibuan Kota Bekasi.

Wawancara yang dengan Mas Surip sebagai pedagang yang merokok di Alun-Alun M. Hasibuan Kota Bekasi.

LAMPIRAN 5 SURAT-SURAT

 PEMERINTAH DAERAH KOTA BEKASI
DINAS LINGKUNGAN HIDUP
Jl. Jend.A. Yani No. 1 Lt 4 Telp./Fax 021-2808 8806-07
BEKASI

Bekasi, 11 Juli 2022

Nomor : 070.1 / 980 / Dinkulh-Set
Sifat : Biasa
Lampiran : -
Hal : Permohonan Penelitian

Yth. Kepada
Wakil Dekan Fakultas Ilmu Sosial
dan Ilmu Politik
Universitas Nasional
di -
Jakarta

Menindaklanjuti surat dari Wakil Dekan Fakultas Ilmu Sosial dan Ilmu Politik Universitas Nasional Nomor: 571/WD/VII/2022 Tanggal 05 Juli 2022 Perihal : Permohonan Penelitian, dengan ini disampaikan bahwa Dinas Lingkungan Hidup Kota Bekasi tidak berkeberatan menerima mahasiswa untuk melaksanakan Penelitian atas nama :

Nama : Iqho Putra Candikio
Nim : 183112351550285
Prodi : Administrasi Publik
Alamat rumah : Jl. Gg. Kramat Bambu no 26B rt 12/rw08, Srengseng Sawah,
Jagakarsa, Jakarta Selatan, 12640
Judul Skripsi : "Penerapan Kawasan Tanpa Rokok Di Alun-alun M. Hasibuan
Kota Bekasi"

Demikian disampaikan, atas perhatiannya diucapkan terima kasih.

An. **KEPALA DINAS LINGKUNGAN HIDUP
KOTA BEKASI
SEKRETARIS,**

ZENO BACHTIAR S.Si.T., M.Si
Pembina Tk. I / IV.b
NIP. 19730211 199203 1 002

Tembusan :
Yth. 1. Plt. Wali Kota Bekasi;
2. Sekretaris Daerah Kota Bekasi;
3. Kepala Dinas Lingkungan Hidup Kota Bekasi.

CS | Elemen dengan Cerdikawan

PEMERINTAH KOTA BEKASI
BADAN KESATUAN BANGSA DAN POLITIK

Jl. Jend. Ahmad Yani No. 1, Gedung 10, Lt. 2
BEKASI

SURAT KETERANGAN

Nomor : 070/ 358 -Kesbangpol.Poldagri

- Dasar :
1. Peraturan Menteri Dalam Negeri Nomor 3 Tahun 2018 tentang Penerbitan Surat Keterangan Penelitian;
 2. Keputusan Wali Kota Bekasi Nomor : 060/Kep 450-Org/VIII/2020 Tanggal 14 Agustus 2020 Tentang Pelimpahan kewenangan Penandatanganan Perizinan Dan Non Perizinan Di Lingkungan Pemerintah Kota Bekasi;
 3. Surat dari Dinas Lingkungan Hidup Nomor:070.1/980/DinasLH.Set 11 Juli 2022 Perihal Permohonan Penelitian.

1. Yang bertanda tangan di bawah ini :

Kepala Badan Kesatuan Bangsa Dan Politik Kota Bekasi

Menerangkan bahwa :

a. Nama/NPM	: Iqho Putra Candikio/183112351550285
b. No.Tlp / Gmail	: 0895-3646-3293-2
c. Program Studi	: Administrasi Publik
d. Nama / Alamat Universitas	: Universitas Nasional/Jl. Sawo Manila No. 61. Pejaten, Pasar Minggu, Jakarta Selatan
e. Peserta	: 1 (Satu) Orang
f. Maksud	: Permohonan Penelitian.
g. Keperluan	: Melaksanakan Permohonan Penelitian Dalam Rangka Memenuhi Persyaratan Kuliah/Akademis dengan judul " <i>Penerapan Kawasan Tanpa Rokok di Alun-Alun M. Hasibuan Kota Bekasi</i> ".
h. Lokasi	: Kota Bekasi
i. Lembaga/ Instansi yang dituju	: Dinas Lingkungan Hidup Kota Bekasi.

1. Sehubungan dengan hal tersebut, diharapkan pihak yang terkait dapat memfasilitasi kegiatan ini.
2. Surat Keterangan ini berlaku dari tanggal **14 Juli s.d. 14 Oktober 2022** dan Melaporkan hasilnya Ke Badan Kesatuan Bangsa dan Politik Kota Bekasi.
3. Demikian Surat Keterangan ini dibuat untuk dipergunakan sebagai mestinya.

Bekasi, 15 Juli 2022

KEPALA BADAN KESATUAN BANGSA DAN POLITIK KOTA BEKASI

CECEP SUHERLAN, SE
Pembina Utama Muda
NIP. 19630328 198503 1 009

Tembusan

- Yth.
1. Kepala Dinas Lingkungan Hidup Kota Bekasi;
 2. Rektor Universitas Nasional;
 3. Sdr. Iqho Putra Candikio.

PEMERINTAH KOTA BEKASI
SATUAN POLISI PAMONG PRAJA

Jl. Pangeran Jayakarta No. 1, Telp./Fax. (021) 89456740 / 89456637
B E K A S I

Bekasi, 21 Juni 2022

Nomor : 800/ 1934/Satpol PP.Set

Lamp : 1 (satu) lembar

Sifat : Biasa

Hal : Surat Pengantar Permohonan
Penelitian dan Informasi Data

Kepada

Yth. Kepala Badan Kesbangpol

Kota Bekasi

di-

Bekasi

Memperhatikan surat Wakil Dekan Universitas Nasional Fakultas Ilmu Sosial dan Ilmu Politik Jakarta Nomor : 525/WD/VI/2022 tanggal 10 Juni 2022 Perihal Permohonan Penelitian dan Informasi Data.

NO.	NAMA	N I M	PROGRAM STUDI
1.	IQHO PUTRA CANDIKIO	183112351550285	Administrasi Publik

Pada Prinsipnya kami memberikan izin nama tersebut untuk melakukan penelitian dalam rangka penyusunan Skripsi dengan judul "Penerapan Kawasan Tanpa Rokok di Alun-Alun M. Hasibuan Kota Bekasi" sebagai syarat dalam mengikuti mata kuliah Praktikum Lapangan Pemerintahan (PLP).

Demikian kiranya menjadi maklum, atas perhatian dan kerjasamanya kami sampaikan terima kasih.

KEPALA SATUAN POLISI
PAMONG PRAJA KOTA BEKASI

Drs. ABI HURAIRAH, M.Si

Pembina Utama Muda

NIP. 19660103 198603 1 012

Tembusan :

1. Yth. 1. Pjt. Wali Kota Bekasi;
2. Sekretaris Daerah Kota Bekasi;
3. Staf Ahli Wali Kota Bidang Pemerintahan Kota Bekasi;
4. Asisten Pemerintahan Setda Kota Bekasi;
5. Kepala BKPSDM Kota Bekasi;
6. Pjt. Inspektur Daerah Kota Bekasi;
7. Kabag Perlengkapan Setda Kota Bekasi;
8. Dekan Unievsitas Nasional Jakarta.

PEMERINTAH KOTA BEKASI
BADAN KESATUAN BANGSA DAN POLITIK
Jl. Jend. Ahmad Yani No. 1, Gedung 10, Lt. 2
BEKASI

SURAT KETERANGAN

Nomor : 070/2754 -Kesbangpol.Poldagri

- Dasar : 1. Peraturan Menteri Dalam Negeri Nomor 3 Tahun 2018 tentang Penerbitan Surat Keterangan Penelitian;
2. Keputusan Wali Kota Bekasi Nomor : 060/ Kep.450-Org/VIII/2020 Tanggal 14 Agustus 2020 Tentang Pelimpahan Kewenangan Penandatanganan Perizinan Dan Non Perizinan Di Lingkungan Pemerintah Kota Bekasi.
3. Surat dari Satuan Polisi Pamong Praja Nomor : 800/1534/Satpol PP. Set tanggal 21 Juni 2022 perihal permohonan izin penelitian

1. Yang bertanda tangan di bawah ini :

Kepala Badan Kesatuan Bangsa Dan Politik Kota Bekasi

Menerangkan bahwa :

a. Nama/ NIM/ NPM/ NRP/ NIS	: Iqho Putra Candikio/ 183112351550285
b. Nomor Telepon/Email	: 0895-3646-3293-2
c. Program Study	: Administrasi Publik
d. Nama/Alamat Universitas	: Universitas Nasional/ Jl. Sawo Manila No. 61,Pejaten,Pasar Minggu , Jakarta Selatan
e. Peserta	: 1 (satu) Orang
f. Maksud	: Permohonan Izin Penelitian
g. Keperluan	: Melakukan penelitian dalam rangka memenuhi persyaratan untuk membuat Tugas akhir/Akademis dengan mengambil Judul " <i>Penerapan Kawasan Tanpa Rokok Di Alun-Alun M. Hasibuan Kota Bekasi</i> "
Lokasi	: Kota Bekasi
i. Intansi yang dituju	: Satuan Polisi Pamong Praja Kota Bekasi

2. Sehubungan dengan maksud tersebut, diharapkan agar pihak yang terkait dapat memfasilitasi kegiatan ini.
3. Surat keterangan ini berlaku dari tanggal 23 Juni s.d 23 September 2022 dan melaporkan hasilnya ke Badan Kesatuan Bangsa dan Politik Kota Bekasi
4. Demikian Surat Keterangan ini dibuat untuk dipergunakan sebagai mestinya.

Bekasi, ~~23~~ Juni 2022
KEPALA BADAN KESATUAN BANGSA
DAN POLITIK KOTA BEKASI

CECEP SUHERLAN, SE
Pembina Utama Muda
NIP. 19630328 198503 1 009

Tembusan :

- Yth. 1. Kepala Satuan Polisi Pamong Praja Kota Bekasi;
2. Rektor Universitas Nasional;
3. Sdr. Iqho Putra Candikio.

LAMPIRAN 6 DAFTAR RIWAYAT HIDUP

DAFTAR RIWAYAT HIDUP

Nama : Iqho Putra Candikio

Jenis Kelamin : Laki-Laki

Tempat dan Tanggal Lahir : Bekasi, 8 Juli 1999

Kewarganegaraan : Indonesia

Alamat : Jl. Gg Kramat Bambu, No 26 B, Rt 012/Rw 08,
Srengseng Sawah, Jagakarsa, Jakarta Selatan 12640

Telepon/HP : 0895364632932

Email : iqhopc@gmail.com

Pendidikan Formal : - SD Negeri Margajaya IV Bekasi 2005-2011

- SMP Negeri 4 Kota Bekasi 2011-2014

- SMA Negeri 12 Kota Bekasi 2014-2017

- S1 Universitas Nasional 2018-2022

LAMPIRAN 7 HASIL TURNITIN

Skripsi Iqho Putra

ORIGINALITY REPORT

24%
SIMILARITY INDEX

22%
INTERNET SOURCES

8%
PUBLICATIONS

11%
STUDENT PAPERS

PRIMARY SOURCES

1	repository.ub.ac.id Internet Source	3%
2	123dok.com Internet Source	1%
3	Submitted to Universitas Nasional Student Paper	1%
4	eprints.undip.ac.id Internet Source	1%
5	digilib.uinsby.ac.id Internet Source	1%
6	www.gramedia.com Internet Source	1%
7	docplayer.info Internet Source	1%
8	peraturan.bpk.go.id Internet Source	1%
9	digilib.uinsgd.ac.id Internet Source	1%