

DAFTAR REFERENSI

A. Buku

- Abdoellah, A. Y. Y. R. (2016). *Teori dan Analisis Kebijakan Publik* (Cetakan 1). Al.
- Anggara, D. S. (2016). *Pengantar Kebijakan Publik*. CV Pustaka Setia.
- Arikunto, S. (2013). *Prosedur Penelitian/Suatu Pendekatan Praktik*. Rineka Cipta.
- Awan Y. Abdoellah. (2016). *Teori Dan Analisis Kebijakan Publik*. Alfabeta.
- Dunn, W. N. (2003). Pengantar Analisis Kebijakan Publik Edisi Kedua. In *Gadjah Mada University Press* (pp. 607–631).
- Hakim, D. M. L. (2020). *Kebijakan Penanggulangan Masalah Kesejahteraan Sosial Tantangan dan Strateginya* (Edisi 1). Inteligencia Media.
- Hamdi, M. (2015). *Kebijaka Publik Analisis Dan Partisipasi* (Ghalia Indonesia (ed.)).
- Hardani. Ustiawaty, J. A. H. (2017). *Buku Metode Penelitian Kualitatif dan Kuantitatif*. CV. Pustaka Ilmu Grup.
- Heryana, A. (2020). Buku Ajar Metodologi Penelitian pada Kesehatan Masyarakat. *Bahan Ajar Keperawatan Gigi, June*, 1–187.
- Lexy J. Moleong. (2017). *Metodologi Penelitian Kualitatif*. PT. Remaja Rosdakarya.
- Nugroho, R. (2003). *Kebijakan Publik , Formulasi dan Implementasi*.
- Pramono., J. (2020). *Implementasi dan Evaluasi Kebijakan Publik* (sutoyo (ed.); Cetakan Pe). Unisri Press.
- Prof. Said Zainal Abidin. (2019). *Kebijakan Publik* (D. A. Halinr (ed.); Edisi 4). Salemba Humanika.
- Subianto, A. (2020). Kebijakan Publik Tinjauan Perencanaan Implementasi dan Evaluasi. In *Brilliant*.
- Sugiyono, D. (2013). *Metode Penelitian Kuantitatif, Kualitatif, dan R&D*. Alfabeta.
- Tachjan, H. (2006). *Implementasi Kebijakan Publik* (D. Mariana (ed.); 1st ed.).
- Uddin B. Sore, S. (2017). *Kebijakan Publik*. Legitimate Media.

B. Jurnal

- Bedasari, H., & Tri Wahyuni, E. (2020). Implementasi Kebijakan Program Dinas Sosial Terhadap Penyandang Masalah Kesejahteraan Sosial Pada Gelandangan dan Pengemis di Kabupaten Karimun. *JIAP*, 6(2), 233. [https://doi.org/10.25299/jiap.2020.vol6\(2\).5973](https://doi.org/10.25299/jiap.2020.vol6(2).5973)
- Christy, D. (2021). *Kebijakan Dinas Sosial Dalam Mengatasi Masalah Gelandangan Dan Pengemis Di Kota Palangka Raya*. *Viii*(1), 186–196.

- David, N., & Sambiran Denny, S. (2021). Peran Pemerintah Dalam Mengatasi Penyandang Masalah Kesejahteraan Sosial (PMKS) di Kota Manado (Studi Di Dinas Sosial Dan Pemberdayaan Masyarakat Kota Manado). *Jurnal Governance*, 1(2), 2021.
- Desrinelti, D., Afifah, M., & Gistituati, N. (2021). Kebijakan publik: konsep pelaksanaan. *JRTI (Jurnal Riset Tindakan Indonesia)*, 6(1), 83. <https://doi.org/10.29210/3003906000Tanjungpinang>.
- Effendi, L., Darwis, R. S., & Apsari, N. C. (2020). Potret Mantan Penderita Skizofrenia Ditinjau Dari Strength Perspective. *Share : Social Work Journal*, 10(1), 51. <https://doi.org/10.24198/share.v10i1.26896>
- Fahridho, R. (2021). *Faktor yang mempengaruhi kehadiran pengemis badut mampang di kota medan. 1*, 1–10.
- Fahurrahman, M. (2016). Faktor Birokrasi Dalam Keberhasilan. *Jurnal Tarbawi*, 2(02), 14–27.
- Firdausi, H. (2018). Penanganan Pengemis Oleh Dinas Sosial Kota Malang Perspektif Peraturan Daerah Nomor 9 Tahun 2013 Dan Ulama' Syafi'iyah. In *Universitas Islam Negeri Maulana Malik Ibrahim Malang*.
- Haryanto, I. S. (2018). *Penyandang Masalah Kesejahteraan Sosial dalam Rehabilitasi dan Pekerjaan Sosial* (Dian novitarini (ed.); Edisi Pert). UNY Press.
- Kartika Sitompul, W. (2017). Tinjauan Sosiologi dan Tinjauan Hukum Terhadap Anak-anak yang Bekerja Sebagai Badut Di kota Rantau Prapat Kabuten Labuhan Batu Tahun 2016-2017. *Civitas*, 2(1), 17–28.
- Maudinah, A. (2021). Strategi Bertahan Hidup Anak Jalanan Sebagai Pengamen Badut Di Kelurahan Padang Bulan Kecamatan Medan Baru Kota Medan Diajukan. *Jurnal Pembangunan Wilayah & Kota*, 1(3), 82–91.
- Ningrum. (2017). Pengaruh Penggunaan Metode Berbasis Pemecahan Masalah (Problem Solving) Terhadap Hasil Belajar Ekonomi Siswa Kelas X Semester Genap Man 1 Metro Tahun Pelajaran 2016/2017. *Pendidikan Ekonomi UM Metro*, 5(1), 145–151.
- Fajriah, N. (2021). *Analisis Perbandingan Tingkat Kesejahteraan Pengamen Badut Dengan Pengemis Jalanan Di Martapura*. <http://eprints.uniska-bjm.ac.id/6863/>
- Nurhayati, E. (2019). *Meaning of Silverman For silver Community Care* [Universitas Padjajaran]. <https://repository.unpad.ac.id/solrsearch/index/search/searchtype/collection/id/16367>
- Putra, M. A. H., Rahman, A. M., Jumriani, J., Abbas, E. W., & Subiyakto, B. (2021). The Street Clowns in Banjarmasin City as a Life Survival Strategy. *The Innovation of Social Studies Journal*, 2(2), 121. <https://doi.org/10.20527/iis.v2i2.3072>
- Rovi. (2019). Implementasi Program Penyandang Masalah Kesejahteraan Sosial Pada Anak Jalanan Di Kota Tanjungpinang. ... *Kesejahteraan Sosial Pada Anak Jalanan Di* <http://repository.umrah.ac.id/id/eprint/2923>
- Setiawan, H. (2020). Fenomena Gelandangan Pengemis Sebagai Dampak Disparitas Pembangunan Kawasan Urban Dan Rural Di Daerah Istimewa *Moderat: Jurnal Ilmiah Ilmu Pemerintahan*, 6, 361–375.

<https://jurnal.unigal.ac.id/index.php/moderat/article/view/3218>

Zikri, M. (2021). Peranan Dinas Sosial Dalam Merehabilitasi Pemerlu Pelayanan Kesejahteraan Sosial di Kota Medan. *Hukum*.

C. Peraturan Undang-Undang

Dinas Sosial Kota Tanjungpinang. (2019). Rencana Strategis (Renstra) Dinas Sosial Kota Tanjungpinang Tahun 2018– 2023. In *Dinas Sosial Kota*

Pemerintah Kota Tanjungpinang. (2018). Peraturan Daerah Kota Tanjungpinang Nomor 7 Tahun 2018 Tentang Perubahan Atas Peraturan Daerah Nomor 5 Tahun 2015 Tentang Ketertiban Umum. In *Peraturan Daerah Kota Tanjungpinang*.

Sosial, K. (2017). *Peraturan Menteri Sosial tentang Perubahan atas Peraturan Menteri Sosial Nomor 16*.

Undang-undang Nomor 11 Tahun 2019 Tentang Kesejahteraan Sosial

Undang-undang Nomor 35 Tahun 2004 Tentang Perubahan Atas Undang undang Nomor 35 Tahun 2002 Tentang Perlindungan Anak

Undang-Undang Dasar Negara Republik Indonesia Tahun 1945.

D. Artikel

Gurindam. (2021). *Dinsos kemana? Gepeng Kembali Menjamur*. Gotnews. https://gotvnews.co.id/read/dinsos_kemana__gepeng_kembali_menjamur.phtml

Saputra Tpi. (2021). *Ada Manusia “Silver” di Tanjungpinang*. Katasiber.id. <https://katasiber.id/2021/10/04/ada-manusia-silver-di-tanjungpinang/>

Noven, Simanjuntak. (2021). *Kisah Perantau di Tanjungpinang, Usaha Buah Bangkrut, Kini Tekuni Profesi Badut*. TribunBatam.id <https://batam.tribunnews.com/2021/02/09/kisah-perantau-di-tanjungpinang-usaha-buah-bangkrut-kini-tekuni-profesi-badut>