

DAFTAR KEPUSTAKAAN

- Anonym. *Pemetaan kemiskinan dan Strategi Pengentasannya Berbasis Institusi Lokal dan Berkelanjutan di Era Otonomi Daerah di provinsi Sumatera Barat.*
- Anak Bangsa Peduli (2006) *Laporan Monitoring dan Evaluasi Program Raskin Kota Cimahi dan Kabupaten Garut Tahun 2005.* Bandung: LSM ABP
- Arifin, Bustanul. 2006. *Ketahanan Pangan Indonesia Mencemaskan.* www.sinarharapan.co.id.
- Arikunto, Suharsimi. 2000. *Manajemen Penelitian Suatu Pendekatan Praktek.* Rineka Cipta : Jakarta.
- Arikunto, Suharsimi. 2010. *Prosedur Penelitian Suatu Pendekatan Praktek.* Rineka Cipta : Jakarta.
- Baliawati, dkk. 2004. *Pengantar Pangan dan Gizi.* Penebar Swadaya : Jakarta.
- Bulog. 2015. *Pedoman Umum Raskin (Beras Untuk Rumah Tangga Miskin).* Jakarta
- BPPN. 2007. *Rencana Aksi Nasional Pangan dan Gizi 2006 – 2010.*
- [BPS] Badan Pusat Statistik. 1984. *Ciri-Ciri Kemiskinan dan Indikator Kemiskinan.* Jakarta. Indonesia.
- [BPS] Badan Pusat Statistik. 2010. *Hasil survey Sosial Ekonomi Nasional 2011.* Jakarta
- Desilina, E. *Evaluasi Pelaksanaan Program Beras Untuk Keluarga Miskin (RASKIN) di Kota Solok.*[Tesis]. 2009. Padang. Program Pasca Sarjana. UNAND.
- Djoyohadikusumo. 1995. *Program IDT dan Pemberdayaan Masyarakat.* Aditya Media : Jakarta.
- Esmara. 1986. *Politik Perencanaan Pembangunan, Teori Kebijakan dan Prospek.* Gramedia : Jakarta
- Handewi. 2008. *Manajemen Ketahanan Pangan Era Otonomi Daerah dan PerumBulog.* Bogor.

- Hendra. 2008. *Ketahanan Pangan*. Jakarta.
- Khairul.2006. *Efektifitas Program Pemberdayaan Dalam Upaya Pengentasan Kemiskinan di Kab. Padang Pariaman*. [Tesis]. Program Pasca Sarjana Universitas Andalas. Padang.
- LP3ES (2000) *Studi Evaluasi JPS-OPK Beras di Daerah Pedesaan Tahun Anggaran 1999/2000*. Jakarta: LP3ES
- Moleong, Lexy, 2004. *Metode Penelitian Kualitatif*, edisi revisi. Bandung: PT. Remaja Rosdakarya.
- Moleong, Lexy, 2006. *Metodologi Penelitian Kualitatif*. Bandung: PT. Remaja Rosdakarya.
- Nazir. 1999. *Metode Penelitian*. Ghalia Indonesia: Jakarta.
- Pakpahan. A. 1993. *Kelembagaan Inovatif dalam Penanggulangan Kemiskinan*. Makalah PERHEPI : Jakarta.
- Reflis. 1998. *Sikap dan Partisipasi petani terhadap Intensifikasi tanaman Pangan Melalui Supra Insus (studi kasus di Kecamatan Kepaliang, Kabupaten Rejang Lebong, Bengkulu)*. [Tesis]. Pasca Sarjana UNAND. 168 hal.
- Rozany. A. Nurmanaf. 2003. *Partisipasi Masyarakat Petani Terhadap Program Penanggulangan Kemiskinan*. Analisis Kebijakan Pertanian. Volume I. Jakarta.
- Sajogyo. 1978. *Lapisan Masyarakat yang Paling Lemah di Pedesaan Jawa*. Prisma Nomor 3.
- SMERU. 2008. *Efektifitas Pelaksanaan Raskin*. SMERU Research Institute : Jakarta.
- Siregar, Hermanto dan Dwi Wahyuniarti. *Dampak Pertumbuhan Ekonomi terhadap penurunan Jumlah Penduduk Miskin*.
- Sudaryanto dan Rusastra. 2006. *Kebijakan Strategis usaha Pertanian dalam rangka Peningkatan Produksi dan Pengentasan Kemiskinan*. Seminar Internasional
- Sudjarwo.2001. *Metodologi Penelitian Sosial*. Bandar Lampung. Cv. Mandar Maju. 106 hal.
- Tabor, Steven R. dan M. Husein Sawit (2006) . *Program Bantuan Natura Raskin dan OPK: Penilaian Makro*. Jakarta: Pusat Penelitian dan Pengembangan Perum Bulog

Yegibalom, Yepi (2010). *Efektifitas Program Beras Untuk Keluarga Miskin Dalam Penanggulangan Kemiskinan diKecamatan Tiom Kabupaten Lanny Jaya*. Jurnal Administrasi Publik

Emalia, Zulfah (2013). *Analisis efektifas Pelaksanaan Program Raskin di Kota Bandar Lampung*. Jurnal ekonomi kuantitatif terapan vol.6 No.1 Februari 2013.

Tim Nasional Percepatan Penanggulangan Kemiskinan (TNP2K). (2015) *Tantangan Meningkatkan Efektifitas Program Raskin*.

Peraturan Perundang-undangan

Undang-Undang Dasar Negara Republik Indonesia Tahun 1945

Undang-Undang Republik Indonesia Nomor 18 Tahun 2012 *Tentang Pangan*

Peraturan Pemerintah No. 68 Tahun 2002 *Tentang Ketahanan Pangan*

Peraturan Pemerintah No. 7 Tahun 2003 *Tentang Pendirian Perusahaan Umum BULOG*.

Peraturan Presiden RI No. 15 Tahun 2010 *Tentang Percepatan Penanggulangan Kemiskinan*.

Inpres No. 3 Tahun 2012 *Tentang Kebijakan Pengadaan Gabah/Beras dan Penyaluran Beras oleh Pemerintah*

Peraturan Daerah Kabupaten Asahan Nomor 7 Tahun 2007 *Tentang Pembentukan dan Susunan Organisasi Kecamatan dan Kelurahan*.

Surat Edaran Menteri Dalam Negeri No.: 900/2634/SJ tahun 2013 *Tentang Pengalokasian Biaya Penyaluran Raskin dari Titik Distribusi ke Titik Bagi*.

Surat Menko Kesra R.I No.B-189/MENKO/KESRA/XII/2013 tanggal 16 Desember 2013 *perihal Pagu Raskin Provinsi Tahun 2014*.

Keputusan Gubernur Sumatera Utara No.188.44/1000/KPTS/2014 tanggal 14 Nopember 2014 *tentang Pagu Beras untuk Rumah Tangga Miskin Kabupaten/Kota se-Sumatera Utara Tahun 2015*.

Pedoman Umum Raskin 2015.

Petunjuk Pelaksanaan Raskin Propinsi Sumatera Utara Tahun 2015.

Petunjuk Teknis Pelaksanaan Raskin Kabupaten Asahan Tahun 2015.

DAFTAR KEPUSTAKAAN

- Anonym. *Pemetaan kemiskinan dan Strategi Pengentasannya Berbasis Institusi Lokal dan Berkelanjutan di Era Otonomi Daerah di provinsi Sumatera Barat.*
- Anak Bangsa Peduli (2006) *Laporan Monitoring dan Evaluasi Program Raskin Kota Cimahi dan Kabupaten Garut Tahun 2005.* Bandung: LSM ABP
- Arifin, Bustanul. 2006. *Ketahanan Pangan Indonesia Mencemaskan.* www.sinarharapan.co.id.
- Arikunto, Suharsimi. 2000. *Manajemen Penelitian Suatu Pendekatan Praktek.* Rineka Cipta : Jakarta.
- Arikunto, Suharsimi. 2010. *Prosedur Penelitian Suatu Pendekatan Praktek.* Rineka Cipta : Jakarta.
- Baliawati, dkk. 2004. *Pengantar Pangan dan Gizi.* Penebar Swadaya : Jakarta.
- Bulog. 2015. *Pedoman Umum Raskin (Beras Untuk Rumah Tangga Miskin).* Jakarta
- BPPN. 2007. *Rencana Aksi Nasional Pangan dan Gizi 2006 – 2010.*
- [BPS] Badan Pusat Statistik. 1984. *Ciri-Ciri Kemiskinan dan Indikator Kemiskinan.* Jakarta. Indonesia.
- [BPS] Badan Pusat Statistik. 2010. *Hasil survey Sosial Ekonomi Nasional 2011.* Jakarta
- Desilina, E. *Evaluasi Pelaksanaan Program Beras Untuk Keluarga Miskin (RASKIN) di Kota Solok.*[Tesis]. 2009. Padang. Program Pasca Sarjana. UNAND.
- Djoyohadikusumo. 1995. *Program IDT dan Pemberdayaan Masyarakat.* Aditya Media : Jakarta.
- Esmara. 1986. *Politik Perencanaan Pembangunan, Teori Kebijakan dan Prospek.* Gramedia : Jakarta
- Handewi. 2008. *Manajemen Ketahan Pangan Era Otonomi Daerah dan PerumBulog.* Bogor.

- Hendra. 2008. *Ketahanan Pangan*. Jakarta.
- Khairul.2006. *Efektifitas Program Pemberdayaan Dalam Upaya Pengentasan Kemiskinan di Kab. Padang Pariaman*. [Tesis]. Program Pasca Sarjana Universitas Andalas. Padang.
- LP3ES (2000) *Studi Evaluasi JPS-OPK Beras di Daerah Pedesaan Tahun Anggaran 1999/2000*. Jakarta: LP3ES
- Moleong, Lexy, 2004. *Metode Penelitian Kualitatif*, edisi revisi. Bandung: PT. Remaja Rosdakarya.
- Moleong, Lexy, 2006. *Metodologi Penelitian Kualitatif*. Bandung: PT. Remaja Rosdakarya.
- Nazir. 1999. *Metode Penelitian*. Ghalia Indonesia: Jakarta.
- Pakpahan. A. 1993. *Kelembagaan Inovatif dalam Penanggulangan Kemiskinan*. Makalah PERHEPI : Jakarta.
- Reflis. 1998. *Sikap dan Partisipasi petani terhadap Intensifikasi tanaman Pangan Melalui Supra Insus (studi kasus di Kecamatan Kepaliang, Kabupaten Rejang Lebong, Bengkulu)*. [Tesis]. Pasca Sarjana UNAND. 168 hal.
- Rozany. A. Nurmanaf. 2003. *Partisipasi Masyarakat Petani Terhadap Program Penanggulangan Kemiskinan*. Analisis Kebijakan Pertanian. Volume I. Jakarta.
- Sajogyo. 1978. *Lapisan Masyarakat yang Paling Lemah di Pedesaan Jawa*. Prisma Nomor 3.
- SMERU. 2008. *Efektifitas Pelaksanaan Raskin*. SMERU Research Institute : Jakarta.
- Siregar, Hermanto dan Dwi Wahyuniarti. *Dampak Pertumbuhan Ekonomi terhadap penurunan Jumlah Penduduk Miskin*.
- Sudaryanto dan Rusastra. 2006. *Kebijakan Strategis usaha Pertanian dalam rangka Peningkatan Produksi dan Pengentasan Kemiskinan*. Seminar Internasional
- Sudjarwo.2001. *Metodologi Penelitian Sosial*. Bandar Lampung. Cv. Mandar Maju. 106 hal.
- Tabor, Steven R. dan M. Husein Sawit (2006) . *Program Bantuan Natura Raskin dan OPK: Penilaian Makro*. Jakarta: Pusat Penelitian dan Pengembangan Perum Bulog

Yegibalom, Yepi (2010). *Efektifitas Program Beras Untuk Keluarga Miskin Dalam Penanggulangan Kemiskinan diKecamatan Tiom Kabupaten Lanny Jaya*. Jurnal Administrasi Publik

Emalia, Zulfah (2013). *Analisis efektifas Pelaksanaan Program Raskin di Kota Bandar Lampung*. Jurnal ekonomi kuantitatif terapan vol.6 No.1 Februari 2013.

Tim Nasional Percepatan Penanggulangan Kemiskinan (TNP2K). (2015) *Tantangan Meningkatkan Efektifitas Program Raskin*.

Peraturan Perundang-undangan

Undang-Undang Dasar Negara Republik Indonesia Tahun 1945

Undang-Undang Republik Indonesia Nomor 18 Tahun 2012 *Tentang Pangan*

Peraturan Pemerintah No. 68 Tahun 2002 *Tentang Ketahanan Pangan*

Peraturan Pemerintah No. 7 Tahun 2003 *Tentang Pendirian Perusahaan Umum BULOG*.

Peraturan Presiden RI No. 15 Tahun 2010 *Tentang Percepatan Penanggulangan Kemiskinan*.

Inpres No. 3 Tahun 2012 *Tentang Kebijakan Pengadaan Gabah/Beras dan Penyaluran Beras oleh Pemerintah*

Peraturan Daerah Kabupaten Asahan Nomor 7 Tahun 2007 *Tentang Pembentukan dan Susunan Organisasi Kecamatan dan Kelurahan*.

Surat Edaran Menteri Dalam Negeri No.: 900/2634/SJ tahun 2013 *Tentang Pengalokasian Biaya Penyaluran Raskin dari Titik Distribusi ke Titik Bagi*.

Surat Menko Kesra R.I No.B-189/MENKO/KESRA/XII/2013 tanggal 16 Desember 2013 *perihal Pagu Raskin Provinsi Tahun 2014*.

Keputusan Gubernur Sumatera Utara No.188.44/1000/KPTS/2014 tanggal 14 Nopember 2014 *tentang Pagu Beras untuk Rumah Tangga Miskin Kabupaten/Kota se-Sumatera Utara Tahun 2015*.

Pedoman Umum Raskin 2015.

Petunjuk Pelaksanaan Raskin Propinsi Sumatera Utara Tahun 2015.

Petunjuk Teknis Pelaksanaan Raskin Kabupaten Asahan Tahun 2015.

PEDOMAN WAWANCARA

A. Wawancara Dengan Kabag Perekonomian Kabupaten Asahan

1. Jumlah Alokasi Raskin se- Kabupaten Asahan
2. Prosedur pelaksanaan Raskin di Kabupaten Asahan
3. Hal – hal yang dilakukan Pemerintah Kabupaten Asahan dalam menjalankan Program Raskin di Kabupaten Asahan
4. Hambatan / kendala yang dihadapi dalam pengelolaan Raskin di Kabupaten Asahan

B. Wawancara Dengan Tim Koordinasi Kecamatan

1. Tugas dan tanggung jawab tim koordinasi pengelola Raskin Kecamatan
2. Prosedur serah terima Raskin kepada masyarakat Penerima Raskin
3. Hambatan /kendala yang dihadapi dalam pengelolaan Raskin di Kecamatan

C. Wawancara Dengan Tim Koordinasi Kelurahan

1. Tugas dan tanggung jawab tim koordinasi pengelola Raskin Kelurahan
2. Prosedur serah terima Raskin di Kelurahan dari Perum Bulog
3. Prosedur serah terima Raskin kepada masyarakat Penerima Raskin
4. Hambatan /kendala yang dihadapi dalam pengelolaan Raskin di Kelurahan

D. Wawancara Dengan Masyarakat

1. Kualitas Raskin yang diterima
2. Ketepatan waktu penerimaan Raskin
3. Pelayanan Tim Koordinasi Raskin dalam membagikan Raskin kepada masyarakat

DOKUMENTASI

Musyawaharah Penerima Raskin

**Pendistribusian Raskin di
Kelurahan Lestari**

**Pendistribusian Raskin Di
Kelurahan Lestari**