

ABSTRAK

REAKSI PEDAGANG KAKI LIMA TERHADAP KINERJA SAT POL PP DALAM PEMERINTAH KOTA BANDAR LAMPUNG DALAM PENERTIBAN PEDAGANG KAKI LIMA (Studi di Pasar Bambu Kuning Bandar Lampung)

Oleh
WINDA INDRIANI

Penelitian ini bertujuan menganalisis secara lebih mendalam tentang Reaksi Pedagang Kaki Lima terhadap Kinerja Sat Pol PP Pemerintah Kota Bandar Lampung dalam penertiban Pedagang Kaki Lima di Pasar di sekitar pasar Bambu Kuning. Metode penelitian yang digunakan adalah metode penelitian kualitatif dengan menggunakan studi kasus sedangkan teknik pengumpulan data digunakan melalui wawancara mendalam (Indepth Interview), observasi, dan studi pustaka. Informan dalam penelitian ini adalah 2 orang Pedagang Kaki Lima, 1 orang Perserikatan Pedagang Kaki Lima, dan 1 orang Sat Pol PP.

Berdasarkan dari hasil penelitian diketahui bahwa reaksi informan terhadap kinerja Sat Pol PP dalam Peneriban Pedagang Kaki Lima pada dasarnya 50 % menolak dan 50 % menerima. Informan yang bereaksi menerima Kinerja Sat Pol PP Pemerintah Kota Bandar Lampung dalam penertiban Pedagang Kaki Lima beralasan bahwa penertiban yang dilakukan bertujuan baik untuk keteraturan dan keamanan, namun bagi informan yang menolak kinerja Sat Pol PP dalam penertiban PKL karena mereka menganggap penertiban yang dilakukan dengan cara represif (kekerasan).