

DAFTAR PUSTAKA

- Alamsyah, Alik. 2005. *Rekayasa Lalu Lintas*. Malang: UMM Press.
- Alhadar, Ali. 2011. Analisis Kinerja Jalan dalam Upaya Mengatasi Kemacetan Lalu Lintas Pada Ruas Simpang Bersinyal di Kota Palu. *Jurnal SMARTek*, 9 (4): 327-336.
- Effinger, Liu, dan Horowitz. 2011. Quantifying Traveller Diversion and Its Impact During Weekend Full Freeway Closure: A Case Study With I-43/I-89 In Milwaukee. *Transport Chicago for Presentation & Student Paper Competition*. Milwaukee: Departement of Civil Engineering and Mechanics – University of Winconsin Milwaukee
- Khisty, C.J. dan Lall, B.K. 2003. *Dasar-Dasar Rekayasa Transportasi*, Jilid I. Cetakan I. Terjemahan oleh Fidel Miro. Jakarta: Erlangga.
- Lubis, Marwan. 2007. *Studi Manajemen Lalu Lintas Meningkatkan Kinerja Jaringan Jalan Pada Daerah Lingkar Dalam Kota Medan*. Thesis tidak diterbitkan. Medan: Sekolah Pascasarjana Universitas Sumatera Utara.
- Manual Kapasitas Jalan Indonesia 1997.
- Miro, Fidel. 2011. *Pengantar Sistem Transportasi*. Jakarta: Erlangga.
- Peraturan Daerah Kabupaten Sidoarjo No.6 Tahun 2009 Tentang Rencana Tata Ruang Wilayah Kabupaten Sidoarjo Tahun 2009-2029.
- Peraturan Menteri Perhubungan No.14 Tahun 2006 Tentang Manajemen dan Rekayasa Lalu Lintas Di Jalan.
- Peraturan Pemerintah No. 34 Tahun 2006 Tentang Jalan.
- Putranto, Leksmono S. 2008. *Rekayasa Lalu Lintas*. Jakarta: Indeks..
- Sriwidodo. 2008. *Analisis Dampak Lalu Lintas Akibat Pembangunan Jalan Lingkar Salatiga*. Semarang: Jurusan Teknik Sipil Politeknik Negeri Semarang.
- Tamin, Ofyar Z. 2000. *Perencanaan dan Pemodelan Transportasi*. Bandung: ITB.
- Undang-Undang No.38 Tahun 2004 Tentang Jalan.
- Undang-Undang No.22 Tahun 2009 Tentang Lalu Lintas dan Angkutan Jalan.
- Warpani, Suwarjoko. 2002. *Pengelolaan Lalu Lintas dan Angkutan Jalan*. Bandung: ITB.
- Worley, John. 2009. Technical Working Paper Review: *Land Adjacent to Wyvern Farm Stanway*. Essex: Essex County Council.

Yoga, Wicaksono, dan Kurniawan. 2010. Manajemen Lalu Lintas Untuk Mengatasi Masalah Tundaan Pada Ruas Jl.Ranugrati Kota Malang. *Jurnal Tata Kota dan Daerah*, 2 (2): 49-61.

