

DAFTAR PUSTAKA

- Afriyanti, A. (2015). Faktor-Faktor yang Mempengaruhi Pemilihan Jenis Kendaraan Siswa SMA Negeri 5 Surabaya ke Sekolah. *Jurnal Pendidikan Geografi Swara Bhumi*, 1(1), 197-206.
- Agus, U. (2019, 17 Januari 2019). Soal Transportasi dan Kemacetan di Kota Solo, Ini Kata Kadishub dan Pengamat. *Tribunnews.com*. Retrieved from <http://www.tribunnews.com/section/2019/01/17/soal-transportasi-dan-kemacetan-di-kota-solo-ini-kata-kadishub-dan-pengamat?page=all>.
- Andresta, N., Sulistiyorini, R., & Putra, S. (2018). Analisis Pemilihan Moda Transportasi Online dan Angkutan Konvensional. *JRSDD*, 6(4), 399 – 410.
- Ansusanto, J. D., Munawar, A., Priyanto, S., & Wibisono, B. H. (2013, 1 – 3 November 2013). *Karakteristik Pola Perjalanan di Perkotaan (Studi Kasus Kota Yogyakarta)*. Paper presented at the The 16th FSTPT International Symposium, UMS Surakarta.
- Aprillia, R. N. (2014). *Perilaku Perjalanan Sekolah Pelajar Sekolah Menengah Pertama di Kelurahan Panggunharjo, Kecamatan Sewon, Kabupaten Bantul*. (Skripsi), Universitas Gadjah Mada, Yogyakarta.
- Berdikaryati, E. D. (2006). *Karakteristik Pola Perjalanan Transportasi Penduduk Daerah Pinggiran*. (Tesis), Universitas Diponegoro, Semarang.
- BPS (2020). *Kota Surakarta Dalam Angka 2020*. Surakarta: BPS Kota Surakarta.
- BSN (2004). *Tata Cara Perencanaan Lingkungan Perumahan di Perkotaan, SNI-03-1733-2004*.
- Bungin, B. (2018). *Metodologi Penelitian Kuantitatif*. Depok: Prenadamedia Group.
- Cattaneo, M., Malighetti, P., Morlotti, C., & Paleari, S. (2018). Students' Mobility Attitudes and Sustainable Transport Mode Choice. *International Journal of Sustainability in Higher Education*, 19(5), 942-962.
- Dapodikbud (2019). Temukan Informasi Sekolah di Seluruh Indonesia. *Sekolah.data.kemdikbud.go.id*. Retrieved from <http://sekolah.data.kemdikbud.go.id/index.php/chome/>.
- Darmawan, T. (2012). Analisa Pemilihan Moda Transportasi Mahasiswa Universitas 17 Agustus 1945 Samarinda. *Jurnal Keilmuan dan Aplikasi Teknik Sipil*, 1(1), 331-340.
- Dispendukcapil (2019). *Data Agregat Kependudukan Kota Surakarta Tahun 2019 Semester I*. Surakarta: Dispendukcapil Kota Surakarta.
- Djakfar, L., Indriastuti, A. K., & Nasution, A. S. b. (2010). Studi Karakteristik dan Model Pemilihan Moda Angkutan Mahasiswa Menuju Kampus (Sepeda Motor atau Angkutan Umum) di Kota Malang. *Jurnal Rekayasa Sipil*, 4(1), 37-51.

- Douglass, M. (2002). From Global Intercity Competition to Cooperation for Livable Cities and Economic Resilience in Pacific Asia. *Environment&Urbanization*, 14(1), 53-68.
- Dwiastuti, R., Shinta, A., & Isaskar, R. (2012). *Ilmu Perilaku Konsumen*. Malang: Universitas Brawijaya Press (UB Press).
- Fahmi, M., Umyati, U., Riyanto, B., & Basuki, K. H. (2015). Pemodelan Pemilihan Moda dengan Metode Stated Preference, Studi Kasus Perpindahan dari Sepeda Motor ke BRT Rute Semarang – Kendal. *Jurnal Karya Teknik Sipil*, 4(4), 343 – 352.
- Firdawati, D. I. (2016). Pemilihan Moda Transportasi Pelajar Sekolah di Kawasan Ir. H. Juanda Samarinda. *eJournal Teknik Sipil*, 1(1), 1-12.
- Fitriani, E. (2019, 31 Mei 2019). Melalui Zonasi Pemerintah Ingin Ada Pemerataan Kualitas Sekolah, Tapi Banyak Orangtua Siswa Komplain. *Tribunsolo.com*. Retrieved from <https://solo.tribunnews.com/2019/05/31/melalui-zonasi-pemerintah-ingin-ada-pemerataan-kualitas-sekolah-tapi-banyak-orangtua-siswa-komplain?page=all>.
- Goeverden, C. D. v., & Boer, E. d. (2013). School Travel Behaviour in The Netherlands and Flanders. *Transport Policy*, 26, 73–84.
- Hadi, P. L. (2016). Tingkat Aksesibilitas Sekolah Menengah Atas Terkait Penerapan Rayonisasi Sekolah di Kota Bandung. *Jurnal Transportasi* 16(3), 163-172.
- Hanifah, L. N., & Wahyudi, T. N. (2019). *Peranan Sekolah Kawasan Berbasis Sistem Zonasi Sekolah dalam Pembentukan Karakter Siswa di Era Milenial (Studi Kasus di SMA Negeri 2 Wonogiri)*. Paper presented at the Seminar Nasional Pendidikan Pengembangan Kualitas Pembelajaran Era Generasi Milenial.
- He, S. Y. (2012). *Children's Travel Behavior in Journeys to School*. (Doctor of Philosophy Dissertation), University of Southern California, Ann Arbor.
- Ilyani, M. (2012). Reduksi Panjang Perjalanan sebagai Implikasi Pemanfaatan Fasilitas Pendidikan Sekolah Dasar Terdekat dari Tempat Tinggal. *Jurnal Perencanaan Wilayah dan Kota*, 23(3), 209-224.
- Imtiyas, S., Andisetyana, R., & Rini, E. F. (2019). Faktor-faktor yang Mempengaruhi Pemilihan Moda Bermotor Anak dalam Mengakses Sekolah Dasar di Kota Surakarta. *Region*, 14(1), 13-36.
- Keputusan Kepala Dinas Pendidikan Kota Surakarta tentang Petunjuk Teknis Penyelenggaraan Penerimaan Peserta Didik Baru (PPDB) Kota Surakarta Tahun Pelajaran 2019/2020 Nomor: 954 / 1095.3/ KEP / SET / 2019.
- Khaerunnisa, R. (2017). *Peran Lembaga Ombudsman Daerah Istimewa Yogyakarta dalam Pengawasan Penyelenggaraan Penerimaan Peserta Didik Baru (PPDB) Sekolah Menengah Atas (SMA) Tahun Pelajaran*

- 2017/2018 Di DIY. (Skripsi), Universitas Muhammadiyah Yogyakarta, Yogyakarta.
- Khisty, C. J., & Lall, B. K. (2005). *Dasar-Dasar Rekayasa Transportasi*. Jakarta: Erlangga.
- Kurniasih, D. (2013). *Analisis Moda Perjalanan Sekolah (Studi Kasus: SMP 5 Yogyakarta)*. (Tesis), Universitas Gadjah Mada, Yogyakarta.
- Lang, D., Collins, D., & Kearns, R. (2011). Understanding Modal Choice for The Trip to School. *Journal of Transport Geography*, 19, 509–514.
- Lestari, H. A., & Rosdiana, W. (2018). *Implementasi Kebijakan Penerimaan Peserta Didik Baru (PPDB) di SMA Negeri 4 Kota Madiun Tahun 2017*. (Skripsi), Universitas Negeri Surabaya, Surabaya.
- Magfirona, A. (2017). *Analisis Kinerja Jaringan Jalan Di Kawasan Kerten Surakarta (Studi Kasus Simpang Kerten, Simpang Manahan, Simpang Purwosari, Simpang Uniba, Simpang Jongke)*. (Tesis), Universitas Muhammadiyah Surakarta, Surakarta.
- Metcalf, G. (2002). *The Path to a Livable City*. San Francisco: Transportation for a Livable City.
- Mitra, R., & Buliun, R. N. (2014). The Influence of Neighborhood Environment and Household Travel Interactions on School Travel Behavior: An Exploration Using Geographically-Weighted Models. *Journal of Transport Geography*, 36, 69–78.
- Muliana, R. (2013). Perilaku Pemilihan Lokasi Tempat Tinggal dan Karakteristik Perjalanan Mahasiswa di Kota Bandung. *Jurnal Saintis*, 13(1), 44-57.
- Naibaho, A. R. (2018). *Implementasi Kebijakan Penerimaan Peserta Didik Baru (PPDB) Online Tingkat Sekolah Menengah Atas di Dinas Pendidikan Provinsi Sumatera Utara*. (Skripsi), Universitas Sumatera Utara, Medan.
- Noland, R. B., Park, H., Hagen, L. A. V., & Chatman, D. G. (2014). A Mode Choice Analysis of School Trips in New Jersey. *the journal of transport and land use*, 7, 111–133.
- Nugraha, E., & Dewi, D. I. K. (2018). Pola Perjalanan Siswa Sekolah Dasar di Kecamatan Semarang Tengah. *Jurnal Teknik PWK (Perencanaan Wilayah Dan Kota)*, 7(3), 190-199.
- Nurdiani, D., Astuti, W., & Rini, E. F. (2019). Kesesuaian Sistem Transportasi Umum di Kota Surakarta terhadap Konsep Transportation for Livable City. *Jurnal Desa-Kota*, 1(1), 71-83.
- Nurjanah. (2019). *Implementasi Sistem Zonasi dalam Menjamin Pemerataan Pendidikan pada Masyarakat Pedesaan (Penelitian di Desa Patengan Kecamatan Rancabali Kabupaten Bandung)*. (Skripsi), Universitas Islam Negeri Sunan Gunung Djati Bandung, Bandung.

- Peraturan Daerah Kota Surakarta Nomor 1 Tahun 2012 tentang Rencana Tata Ruang Wilayah Kota Surakarta Tahun 2011-2031.
- Peraturan Menteri Pendidikan dan Kebudayaan Republik Indonesia Nomor 51 Tahun 2018 tentang Penerimaan Peserta Didik Baru pada Taman Kanak-Kanak, Sekolah Dasar, Sekolah Menengah Pertama, Sekolah Menengah Atas, dan Sekolah Menengah Kejuruan.
- Peraturan Walikota Surakarta Nomor 17 Tahun 2019 tentang Penerimaan Peserta Didik Baru pada Taman Kanak-Kanak, Sekolah Dasar dan Sekolah Menengah Pertama.
- Perdana, N. S. (2019). Implementasi PPDB Zonasi dalam Upaya Pemerataan Akses dan Mutu Pendidikan. *Jurnal Pendidikan Glasser*, 3(1), 78-92.
- Prasetyo, J. (2018). *Evaluasi Dampak Kebijakan Sistem Zonasi PPDB terhadap Jarak Tempat Tinggal dan Biaya Transportasi Pelajar SMA di DIY*. (Tesis), Universitas Gadjah Mada, Yogyakarta.
- Pratiwi, A. A. A. I., & Layang, I. W. B. S. (2019). Bentuk-Bentuk Maladministrasi Pendidikan pada Penerimaan Peserta Didik Baru Tahun 2018 di Kota Denpasar. *Jurnal Kertha Negara*, 7(2), 1-13.
- Purwanti, D., Irawati, I., & Adiwisastira, J. (2019). Efektivitas Kebijakan Penerimaan Peserta Didik Baru Sistem Zonasi Bagi Siswa Rawan Melanjutkan Pendidikan. *Jurnal GOVERNANSI*, 5(1), 1-7.
- Safarah, A. A., & Wibowo, U. B. (2018). Program Zonasi di Sekolah Dasar sebagai Upaya Pemerataan Kualitas Pendidikan di Indonesia. *Lentera Pendidikan*, 21(2), 206-213.
- Santoso, E., Agustaniah, R., & Tukimun. (2012). Pemilihan Moda Transportasi Pelajar Sekolah di Kawasan K.H. Ahmad Dahlan Samarinda. *Jurnal Keilmuan dan Aplikasi Teknik Sipil*, 1(1), 435-447.
- Scheinera, J., Hubera, O., & Lohmüller, S. (2019). Children's Mode Choice for Trips to Primary School: A Case Study in German Suburbia. *Travel Behaviour and Society* 15, 15–27.
- Setiyohadi, I. (2008). *Karakteristik dan Pola Pergerakan Penduduk Kota Batam dan Hubungannya dengan Perkembangan Wilayah Hinterland*. (Tesis), Universitas Diponegoro Semarang.
- Simanjuntak, L., & Mardiansjah, F. H. (2016). Pola Perjalanan dan Preferensi Moda Transportasi Siswa Sma di Kota Semarang. *Riptek*, 10(2), 75-92.
- Singh, N., & Vasudevan, V. (2018). Understanding School Trip Mode Choice – The Case of Kanpur (India). *Journal of Transport Geography*, 66, 283–290.
- Sugiyono. (2016). *Metode Penelitian Kombinasi (Mixed Methods)*. Alfabeta: Bandung.

- Syahlendir. (2017). *Studi Pemilihan Moda Angkutan Umum untuk Mahasiswa Jurusan Teknik Sipil Politeknik Negeri Ujung Pandang*. Paper presented at the Prosiding Seminar Hasil Penelitian (SNP2M).
- Tamin, O. Z. (2008). *Perencanaan, Pemodelan, & Rekayasa Transportasi*. Bandung: Penerbit ITB.
- Timmer, V., & Seymoar, N.-K. (2005). *The Livable City*. Paper presented at the Vancouver Working Group Discussion Paper The World Urban Forum 2006, Vancouver.
- Ulfi, N. F. z. (2019). *Implementasi Permendikbud Nomor 17 Tahun 2017 tentang Penerimaan Peserta Didik Baru (PPDB) di Kabupaten Bantul Tahun 2018*. (Skripsi), Universitas Muhammadiyah Yogyakarta, Yogyakarta.
- Vahrezi, M. O. (2019). *Efektivitas Peraturan Menteri Pendidikan dan Kebudayaan Nomor 14 Tahun 2018 tentang Sistem Zonasi*. (Skripsi), Universitas Islam Negeri Sunan Kalijaga Yogyakarta, Yogyakarta.
- Viptri, I. S. (2019). *Konflik Penerapan Sistem Zonasi Penerimaan Peserta Didik Baru 2018 (Studi Kasus pada SMPN 11 Medan)*. (Skripsi), Universitas Sumatera Utara, Medan.
- Wahyono, T. (2009). *25 Model Analisis Statistik dengan SPSS 17*. Jakarta: PT. Elex Media Komputindo.
- Wicaksana, G. B. A., & Prabawa, M. S. (2019, Februari 2019). *Pemilihan Moda sebagai Dasar Perencanaan Transportasi Ideal Masa Depan Bagi Mahasiswa pada Wilayah Perkotaan (Studi Kasus : Denpasar)*. Paper presented at the Prosiding Seminar Nasional Desain dan Arsitektur (SENADA).
- Widarjono, A. (2015). *Analisis Multivariat Terapan dengan Program SPSS, AMOS, dan SMARTPLS*. Yogyakarta: UPP STIM YKPN.
- Wiseka, S. A., Yuniaristanto, & Hisjam, M. (2018). Evaluasi Kapasitas dan Jangkauan Pelayanan Fasilitas Pendidikan Sekolah Menengah Pertama dan Madrasah Tsanawiyah di Kota Surakarta. *Media Ilmiah Teknik Industri* 17(1), 71-77.
- Wulandari, D., Hasyim, A., & Nurmalisa, Y. (2018). Pengaruh Penerimaan Peserta Didik Baru Melalui Sistem Zonasi Terhadap Prestasi Belajar Siswa. *Jurnal Kultur Demokrasi*, 5(9).