

WALIKOTA TASIKMALAYA

PERATURAN WALIKOTA TASIKMALAYA

Nomor : 64 Tahun 2011
Lampiran : 1 (satu) berkas

TENTANG

JARINGAN TRAYEK ANGKUTAN KOTA DI KOTA TASIKMALAYA

DENGAN RAHMAT TUHAN YANG MAHA ESA

WALIKOTA TASIKMALAYA,

- Menimbang : a. bahwa dalam rangka memenuhi kebutuhan masyarakat terhadap ketersediaan sarana angkutan penumpang umum, maka perlu menata rute jaringan trayek angkutan kota pada semua jaringan trayek angkutan kota di Kota Tasikmalaya;
- b. bahwa Peraturan Walikota Tasikmalaya Nomor 11 Tahun 2007 tentang Jaringan Trayek Angkutan Kota di Kota Tasikmalaya, perlu disesuaikan dengan situasi dan kondisi serta kebutuhan masyarakat Kota Tasikmalaya;
- c. bahwa berdasarkan pertimbangan sebagaimana dimaksud dalam huruf a dan huruf b, perlu menata kembali Jaringan Trayek Angkutan Kota di Kota Tasikmalaya yang pengaturannya dituangkan dalam Peraturan Walikota Tasikmalaya;
- Mengingat : 1. Undang-Undang Nomor 10 Tahun 2001 tentang Pembentukan Kota Tasikmalaya (Lembaran Negara Republik Indonesia Tahun 2001 Nomor 90, Tambahan Lembaran Negara Republik Indonesia Nomor 4117);
2. Undang-Undang Nomor 32 Tahun 2004 tentang Pemerintahan Daerah (Lembaran Negara Republik Indonesia Tahun 2004 Nomor 125, Tambahan Lembaran Negara Republik Indonesia Nomor 4437), sebagaimana telah diubah beberapa kali terakhir dengan Undang-Undang Nomor 12 Tahun 2008 Tentang Perubahan Kedua Atas Undang-Undang Nomor 32 Tahun 2004 tentang Pemerintahan Daerah (Lembaran Negara Republik Indonesia Tahun 2008 Nomor 59, Tambahan Lembaran Negara Republik Indonesia Nomor 4844);
3. Undang-Undang Nomor 38 Tahun 2004 tentang Jalan (Lembaran Negara Republik Indonesia Tahun 2004 Nomor 132, Tambahan Lembaran Negara Republik Indonesia Nomor 4444);
4. Undang-Undang Nomor 22 Tahun 2009 tentang Lalu Lintas dan Angkutan Jalan (Lembaran Negara Republik Indonesia Tahun 2009 Nomor 96, Tambahan Lembaran Negara Republik Indonesia Nomor 5025);
5. Peraturan Pemerintah Nomor 41 Tahun 1993 tentang Angkutan Jalan (Lembaran Negara Republik Indonesia Tahun 1993 Nomor 59, Tambahan Lembaran Negara Republik Indonesia Nomor 3527);

6. Peraturan Pemerintah Nomor 42 Tahun 1993 tentang Pemeriksaan Kendaraan Bermotor di Jalan (Lembaran Negara Republik Indonesia Tahun 1993 Nomor 60, Tambahan Lembaran Negara Republik Indonesia Nomor 3528);
7. Peraturan Pemerintah Nomor 43 Tahun 1993 tentang Prasarana dan Lalu Lintas Jalan (Lembaran Negara Republik Indonesia Tahun 1993 Nomor 63, Tambahan Lembaran Negara Republik Indonesia Nomor 3529);
8. Peraturan Pemerintah Nomor 44 Tahun 1993, tentang Kendaraan dan Pengemudi (Lembaran Negara Republik Indonesia Tahun 1993 Nomor 62, Tambahan Lembaran Negara Republik Indonesia Nomor 3530);
9. Peraturan Pemerintah Nomor 38 Tahun 2007 tentang Pembagian Urusan Pemerintahan antara Pemerintah, Pemerintah Daerah Propinsi, dan Pemerintah Daerah Kabupaten/Kota (Lembaran Negara Republik Indonesia Tahun 2007 Nomor 82, Tambahan Lembaran Negara Republik Indonesia Nomor 4737);
10. Peraturan Pemerintah Nomor 32 Tahun 2011 tentang Manajemen dan Rekayasa, Analisis Dampak, serta Manajemen Ketertiban Lalu Lintas (Lembaran Negara Republik Indonesia Tahun 2011 Nomor 61, Tambahan Lembaran Negara Republik Indonesia Nomor 5221);
11. Keputusan Menteri Perhubungan Nomor KM. 35 Tahun 2003 tentang Penyelenggaraan Angkutan Orang di Jalan dengan Kendaraan Umum;
12. Peraturan Daerah Kota Tasikmalaya Nomor 10 Tahun 2003 tentang Penyelenggaraan Lalu Lintas dan Angkutan Jalan di Kota Tasikmalaya (Lembaran Daerah Kota Tasikmalaya Tahun 2003 Nomor 10);
13. Peraturan Daerah Kota Tasikmalaya Nomor 3 Tahun 2008 tentang Urusan Pemerintahan yang menjadi kewenangan Pemerintah Kota Tasikmalaya (Lembaran Daerah Kota Tasikmalaya Tahun 2008 Nomor 83);
14. Peraturan Daerah Kota Tasikmalaya Nomor 8 Tahun 2008 tentang Pembentukan Organisasi Perangkat Daerah (Lembaran Daerah Kota Tasikmalaya Tahun 2008 Nomor 92), sebagaimana telah diubah dengan Peraturan Daerah Nomor 6 Tahun 2010 tentang Perubahan Atas Peraturan Daerah Kota Tasikmalaya Nomor 8 Tahun 2008 tentang Pembentukan Organisasi Perangkat Daerah (Lembaran Daerah Kota Tasikmalaya Tahun 2010 Nomor 119);

MEMUTUSKAN

Menetapkan : PERATURAN WALIKOTA TENTANG JARINGAN TRAYEK ANGKUTAN KOTA DI KOTA TASIKMALAYA

BAB I KETENTUAN UMUM

Pasal 1

Dalam Peraturan Walikota ini, yang dimaksudkan dengan :

1. Daerah adalah Daerah Kota Tasikmalaya.
2. Pemerintah Daerah adalah Walikota beserta perangkat Daerah Sebagai Unsur Penyelenggara Pemerintahan Daerah.
3. Walikota adalah Walikota Tasikmalaya.
4. Organisasi Perangkat Daerah yang selanjutnya disingkat OPD adalah Organisasi Perangkat Daerah yang mengelola bidang perhubungan.
5. Kepala Organisasi Perangkat Daerah yang selanjutnya disingkat Kepala OPD adalah Kepala Organisasi Perangkat Daerah yang mengelola bidang Perhubungan.
6. Angkutan adalah pemindahan orang dan/atau barang dari suatu tempat ke tempat lain dengan menggunakan kendaraan.
7. Angkutan Kota adalah angkutan dari satu tempat ke tempat lain dalam satu daerah kota dengan menggunakan mobil bis umum atau mobil penumpang umum yang terikat dalam trayek.
8. Perusahaan Angkutan Umum adalah perusahaan yang menyediakan jasa angkutan orang dan/atau barang dengan kendaraan umum di jalan.
9. Trayek adalah lintasan kendaraan umum untuk pelayanan jasa angkutan orang dengan mobil bis yang mempunyai asal dan tujuan perjalanan tetap, lintasan tetap dan jadwal tetap maupun tidak berjadwal.
10. Trayek tetap dan teratur adalah pelayanan angkutan yang dilakukan dalam jaringan trayek secara tetap dan teratur, dengan jadwal tetap atau tidak berjadwal.
11. Jaringan Trayek adalah kumpulan dari trayek-trayek yang menjadi kesatuan jaringan pelayanan angkutan orang.
12. Mobil Bis adalah kendaraan bermotor angkutan orang yang memiliki tempat duduk lebih dari 8 (delapan) orang, termasuk untuk pengemudi atau yang beratnya lebih dari 3500 kg.

BAB II MAKSUD DAN TUJUAN

Pasal 2

- (1) Maksud dibentuknya Peraturan Walikota ini adalah untuk menata kembali rute jaringan trayek angkutan kota di wilayah Kota Tasikmalaya.
- (2) Tujuan dibentuknya Peraturan Walikota ini adalah untuk memenuhi kebutuhan masyarakat terhadap ketersediaan sarana angkutan penumpang umum pada semua jaringan trayek angkutan kota di wilayah Kota Tasikmalaya.

BAB III RUANG LINGKUP

Pasal 3

Ruang lingkup Peraturan Walikota ini mengatur dan menetapkan Jaringan Trayek Angkutan Kota di Wilayah Kota Tasikmalaya yang meliputi :

- a. jaringan trayek;
- b. jenis kendaraan; dan
- c. warna kendaraan.

BAB IV JARINGAN TRAYEK

Pasal 4

(1) Jaringan trayek angkutan kota terdiri dari :

- a. kode;
- b. nama;
- c. jarak;
- d. alokasi kendaraan; dan
- e. rute.

(2) Penetapan jaringan trayek angkutan kota sebagaimana dimaksud pada ayat (1), tercantum dalam lampiran I Peraturan Walikota ini.

BAB V JENIS KENDARAAN

Pasal 5

(1) Jenis kendaraan angkutan kota adalah kendaraan mini bis.

(2) Kendaraan mini bis sebagaimana dimaksud pada ayat (1) dengan klasifikasi kapasitas tempat duduknya paling banyak 10 (sepuluh) orang.

BAB VI WARNA KENDARAAN

Pasal 6

- (1) Setiap angkutan kota menggunakan warna dasar putih.
- (2) Untuk masing-masing trayek, pada karoseri kendaraan angkutan kota dilengkapi dengan kode trayek dan warna selendang yang berbeda.
- (3) Untuk membedakan angkutan kota dengan jenis angkutan penumpang umum lainnya, pada karoseri kendaraan angkutan kota dilengkapi dengan tulisan “ANGKUTAN KOTA” berwarna hitam.
- (4) Warna selendang dan contoh pencantuman tulisan “ANGKUTAN KOTA” pada karoseri kendaraan tercantum dalam lampiran II A dan II B Peraturan Walikota ini.
- (5) Pada karoseri kendaraan dapat digunakan sebagai tempat promosi/space iklan.

- (6) Untuk promosi/space iklan yang ditempatkan pada kaca kendaraan bagian belakang harus tembus pandang dengan perbandingan cahaya di dalam dan di luar paling sedikit sebesar 70 % (tujuh puluh persen).
- (7) Contoh penempatan promosi/space iklan pada karoseri kendaraan dan pada kaca kendaraan bagian belakang sebagaimana dimaksud pada ayat (5) dan ayat (6) tercantum dalam lampiran II C Peraturan Walikota ini.

BAB VII KETENTUAN PENUTUP

Pasal 7

Dengan diberlakukannya Peraturan Walikota ini, maka Peraturan Walikota Tasikmalaya Nomor 11 Tahun 2007 tentang Jaringan Trayek Angkutan Kota di Kota Tasikmalaya (Berita Daerah Kota Tasikmalaya Tahun 2007 Nomor 182), dicabut dan dinyatakan tidak berlaku lagi.

Pasal 8

Peraturan Walikota ini mulai berlaku pada tanggal diundangkan.

Agar setiap orang mengetahuinya, memerintahkan pengundangan Peraturan Walikota ini dengan penempatannya dalam Berita Daerah Kota Tasikmalaya.

Ditetapkan di Tasikmalaya
pada tanggal 11 Agustus 2011

WALIKOTA TASIKMALAYA,

Ttd.

H. SYARIF HIDAYAT

Diundangkan di Tasikmalaya
pada tanggal 12 Agustus 2011

SEKRETARIS DAERAH KOTA TASIKMALAYA,

Ttd.

H. TIO INDRA SETIADI

BERITA DAERAH KOTA TASIKMALAYA TAHUN 2011 NOMOR 467

LAMPIRAN I PERATURAN WALIKOTA TASIKMALAYA

Nomor : 64 Tahun 2011
Tanggal : 11 Agustus 2011

JARINGAN TRAYEK ANGKUTAN KOTA

A. KODE, NAMA DAN JARAK TRAYEK SERTA ALOKASI KENDARAAN

No	Kode Trayek	Nama Trayek	Jarak (Km)	Alokasi (Unit)
1	2	3	4	5
1.	01	Terminal Cikurubuk – Terminal Cibeureum	25	91
2.	02	Terminal Cikurubuk – Nyantong	16	52
3.	03	Terminal Pancasila – Muncang – Rest Area Urug	23	125
4.	04	Terminal Pancasila – Cikadongdong	23	100
5.	05	Terminal Indihiang – Terminal Pancasila	22	150
6.	06	Terminal Indihiang – Terminal Pancasila Via Leuwidahu	22	33
7.	07	Terminal Cikurubuk – Karangresik	16	70
8.	08	Terminal Indihiang – Terminal Pancasila Via Cilembang	24	70
9.	09	Terminal Pancasila – Cigeureung	14	56
10.	09A	Terminal Cikurubuk – Perum Sirnagalih	16	35
11.	010	Terminal Indihiang – Gegernoong	33	71
12.	011	Terminal Pancasila – Cipeusar	15	19
13.	012	Terminal Pancasila – Awiluar	14	28
14.	012A	Terminal Pancasila – Gobang	15	4
15.	013	Terminal Cikurubuk – Cibunigeulis	22	50
16.	014	Terminal Cikurubuk – Asta	26	20
17.	015	Terminal Indihiang – Pamipiran – Rest Area Urug	43	35
18.	016	Terminal Indihiang – Terminal Pancasila Via Perum Bumi Resik Panglayungan	25	35
19.	017	Terminal Pancasila - Sindanggalih	13	35
20.	018	Terminal Indihiang – Terminal Cikurubuk	20	40
21.	019	Terminal Cikurubuk – Perum Kota Baru	21	19

B. RUTE TRAYEK

B. RUTE TRAYEK

1. Rute Trayek Terminal Cikurubuk – Terminal Cibeureum (Kode Trayek 01) adalah sebagai berikut :

Terminal Cikurubuk – Jl. Residen Ardiwinangun – Belok kanan Jl. Situ Gede – Jl. Paseh – Belok kiri Jl. Veteran – Belok kanan Jl. Cihideung Balong – Belok kanan Jl. KHZ. Mustofa – Belok kiri Jl. Tentara Pelajar – Belok kanan Jl. Sutisna Senjaya – Belok kiri Jl. Jenderal A. Yani – Terminal Pancasila – Jl. Pancasila – Belok kiri Jl. Sutisna Senjaya – Jl. Garuda – Jl. Letkol Basir Surya – **Terminal Cibeureum** – Jl. Letkol Basir Surya – Jl. Garuda – Jl. Sutisna Senjaya – Jl. Oto Iskandar Dinata – Belok kanan Jl. Dr. Sukarjo – Belok kiri Jl. Galunggung – lurus Jl. Bantar – Belok kiri Jl. Cieunteung – Belok kanan Jl. Letkol RE. Jaelani – Jl. Raya Timur Cikurubuk – Belok kanan Jl. A. H. Witono – **Terminal Cikurubuk**.

2. Rute Trayek Terminal Cikurubuk – Nyantong (Kode Trayek 02) adalah sebagai berikut :

Terminal Cikurubuk – Jl. Residen Ardiwinangun – Belok kanan Jl. Situ Gede – Belok kiri Jl. Letkol RE. Jaelani – Belok kanan Jl. Cieunteung – Belok kanan Jl. Bebedilan – Jl. Jiwa Besar – Belok kiri Jl. Paseh – Belok kiri Jl. Veteran – Belok kanan Jl. Cihideung Balong – Belok kanan Jl. KHZ. Mustofa – Belok kiri Jl. Siliwangi – **Nyantong** – Jl. Siliwangi – Jl. Benda – Belok kiri Jl. Sutisna Senjaya – Jl. Oto Iskandar Dinata – Belok kanan Jl. Dr. Sukarjo – Simpang Lima – Belok kiri Jl. Kapten Naseh – Belok kiri Jl. Mitra Batik – Belok kanan Jl. Bantar – Belok kiri Jl. Cieunteung – Belok kanan Jl. Letkol RE. Jaelani – Jl. Raya Timur Cikurubuk – Belok kanan Jl. A. H. Witono – **Terminal Cikurubuk**.

3. Rute Trayek Terminal Pancasila – Muncang – Rest Area Urug (Kode Trayek 03) adalah sebagai berikut :

Terminal Pancasila – Jl. Pancasila – Belok kanan Jl. Sutisna Senjaya – Belok kiri Jl. Tanuwijaya – Belok kanan Jl. Rumah Sakit Umum – Belok kiri Jl. Tentara Pelajar – Belok kiri Jl. KHZ. Mustofa – Jl. Perintis Kemerdekaan – Jl. Syeh Abdul Muhyi – Muncang – **Rest Area Urug** – Jl. Syeh Abdul Muhyi – Muncang – Jl. Perintis Kemerdekaan – Jl. KHZ. Mustofa – Belok kiri Jl. Nagarawangi – Belok kanan Jl. Veteran – Belok kanan Jl. Cihideung Balong – Belok kanan Jl. KHZ. Mustofa – Belok kiri Jl. Tentara Pelajar – Belok kanan Jl. Sutisna Senjaya – Belok kiri Jl. Jenderal A. Yani – **Terminal Pancasila**.

4. Rute Trayek Terminal Pancasila – Cikadongdong (Kode Trayek 04) adalah sebagai berikut :

Terminal Pancasila – Jl. Pancasila – Belok kanan Jl. Sutisna Senjaya – Belok kiri Jl. Tanuwijaya – Belok kanan Jl. Rumah Sakit Umum – Belok kiri Jl. Tentara Pelajar – Jl. Nagarawangi – Jl. Paseh – Belok kanan Jl. SL. Tobing – Belok kanan JL. ABR – Terminal Cikurubuk – Belok kanan Jl. Residen Ardiwinangun – Belok kiri Jl. Brigjen Sutoko – MP K.H.Z Mustofa – Belok kanan Jl. Jenderal A. H. Nasution – **Cikadongdong** – Jl. Jenderal A. H. Nasution – MP K.H.Z Mustofa – Jl. Brigjen Sutoko – Jl. Residen Ardiwinangun – Belok kanan Jl. Situ Gede – Belok kanan Jl. Raya Timur Cikurubuk – Belok kanan Jl. A. H. Witono – Terminal Cikurubuk – Jl. ABR – Belok kiri Jl. SL. Tobing – Belok kiri Jl. Paseh – Belok kiri Jl. Veteran – Belok kanan Jl. Cihideung Balong – Belok kanan Jl. KHZ. Mustofa – Belok kiri Jl. Tentara Pelajar – Belok kanan Jl. Sutisna Senjaya – Belok kiri Jl. A. Yani – **Terminal Pancasila**.

5. Rute Trayek Terminal Indihiang – Terminal Pancasila (Kode Trayek 05) adalah sebagai berikut :

Terminal Indihiang – Belok kanan Jl. Lingkar Luar Terminal – Belok kiri Jl. Wasita Kusumah – (Khusus Parakanhonje Belok kiri Jl. Mayjen Ibrahim Adji – Belok kiri Parakanhonje) Belok kanan Jl. Mayjen Ibrahim Aji – Jl. RE. Martadinata – Belok kanan Jl. Mitra Batik – Belok kiri Jl. Galunggung – Jl. Dewi Sartika – Belok kanan RAA. Wiratanuningrat – Belok kiri Jl. Komir Kartaman – Belok kanan Jl. Jenderal A. Yani – **Terminal Pancasila** – Jl. Pancasila – Belok kanan Jl. Sutisna Senjaya – Belok kiri Jl. Tanuwijaya – Belok kanan Jl. Rumah Sakit Umum – Belok kanan Jl. Tentara Pelajar – Belok kiri Jl. Oto Iskandar Dinata – Belok kanan Jl. Dr. Sukarjo – Belok kiri Jl. Galunggung – Belok kiri Jl. Gunung Sabeulah – Belok kanan Jl. Sukalaya I – Belok kanan Jl. Sukalaya Barat – Belok kanan Jl. Bantar – Belok kiri Jl. Mitra Batik – Belok kiri JL. RE. Martadinata – Jl. Mayjen Ibrahim Aji – Belok kiri Jl. Mang Koko – Belok kiri Jl. Wasita Kusumah – Belok kanan Jl. Lingkar Luar Terminal – **Terminal Indihiang**.

6. Rute Trayek Terminal Indihiang – Terminal Pancasila Via Leuwidahu (Kode Trayek 06) adalah sebagai berikut :

Terminal Indihiang – Belok kiri Jl. Lingkar Luar Terminal – belok kanan Jl. Wasita Kusumah – Jl. Letnan Harun – Belok Kiri Jl. Sukarindik – Belok Kiri Jl. RE. Martadinata – Jl. Ibrahim Aji - Belok kanan Jl. Leuwidahu – Jl.Cinehel – Jl. Mitra Batik – Belok Kiri Jl. Galunggung – Jl. Dewi Sartika – Belok kanan Jl. RAA. Wiratanuningrat – Belok Kiri Jl. Merdeka – Belok kiri Jl. Jenderal A. Yani – **Terminal Pancasila** – Jl. Pancasila – Belok kanan Jl. Sutisna Senjaya – Belok kiri Jl. Tanuwijaya – Belok kanan Jl. Rumah Sakit Umum – Belok kanan Jl. Tentara Pelajar – Belok kiri Jl. Oto Iskandar Dinata – Belok kanan Jl. Dr. Sukarjo – Belok kiri Jl. Galunggung – Belok kiri Jl. Gunung Sabeulah – Belok kanan Jl. Sukalaya I – Belok kanan Jl. Sukalaya Barat – Belok kanan Jl. Bantar – Belok kiri Jl. Mitra Batik – Jl. Cinehel belok kiri Leuwidahu – Jl.Leuwidahu – Belok Kiri Jl. Ibrahim Aji – Jl. RE. Martadinata – Belok kanan Jl. Sukarindik – Belok kanan Jl. Letnan Harun – Jl. Wasita Kusumah – Belok Kiri Jl. Lingkar Luar Terminal – **Terminal Indihiang**.

7. Rute Trayek Terminal Cikurubuk – Karangresik (Kode Trayek 07) adalah sebagai berikut :

Terminal Cikurubuk – Jl. Residen Ardiwinangun Belok kanan Jl. Situ Gede Belok Kiri Jl. Letkoll RE. Jaelani – Belok kanan Jl. Cieunteng – Belok kiri Jl. Pasar Baru (Belakang Mayasari Plaza) – Jl.Pasar Baru II Belok kiri Jl.Pasar Wetan – Jl. Gunung Sabeulah – Jl. Mitra Batik – Belok kanan Jl. RE. Martadinata – Simpang Lima – Belok kiri Jl. Dr. Moch. Hatta – **Karangresik** – Jl. Raya Ciamis – *Sindangkasih* – Jl. Raya Ciamis – Karang Resik – Jl. Dr. Moch. Hatta – Belok kiri Jl. Jenderal A. Yani – Terminal Pancasila – Jl. Pancasila – Belok kanan Jl. Sutisna Senjaya – Belok kiri Jl. Tanuwijaya – Belok kanan Jl. Rumah Sakit Umum – Belok kanan Jl. Tentara Pelajar – Belok kiri Jl. Oto Iskandar Dinata – Belok kanan Jl. Dr. Sukarjo – Belok kiri Jl. Galunggung – Belok kiri Jl. Gunung Sabeulah – Belok kanan Jl. Sukalaya – Belok kiri Jl. Sukalaya Barat – Belok kanan Jl. Cieunteung – Belok kiri Jl. Letkol RE. Jaelani – Jl. Raya Timur Cikurubuk – Belok kanan Jl. A.H.Witono – **Terminal Cikurubuk**.

8. Rute Trayek Terminal Indihiang – Terminal Pancasila Via Cilembang (Kode Trayek 08) adalah sebagai berikut :

Terminal Indihiang – Belok Kiri Jl. Lingkar Luar Terminal – Belok kanan Jl. Wasita Kusumah – Jl.Letnan Harun - Belok kanan Jl.Ir.H.Djuanda – Cilembang - Jl. Cilembang – Belok kanan Jl.Pertanian Belok kiri Jl.EZ.Mutaqin – Belok Kiri Jl. Situ Gede Belok Kiri - Jl. RE.Jaelani – Belok kanan Jl. Cieunteung – Belok kanan Jl. Bebedilan – Jl. Jiwa Besar – Belok kiri Jl. Paseh – Belok kiri Jl. Veteran – Belok kanan Jl. Cihideung Balong – Belok kanan Jl. KHZ. Mustofa – Belok kiri Jl. Tentara Pelajar – Belok kanan Jl. Sutisna Senjaya – Belok kiri Jl. Jenderal A. Yani –**Terminal Pancasila** – Jl. Pancasila – Belok kanan Jl. Sutisna Senjaya – Jl. Oto Iskandar Dinata – Belok kanan Jl. RAA. Wiratanuningrat – Jl. Cimulu – Simpang Lima – Jl. RE. Martadinata – Belok kiri Jl. Ir. H. Djuanda – Belok kanan Jl. Letnan Harun – Jl. Wasita Kusumah – Belok Kiri Jl. Lingkar Luar Terminal - **Terminal Indihiang**.

9. Rute Trayek Terminal Pancasila – Cigeureung (Kode Trayek 09) adalah sebagai berikut :

Terminal Pancasila – Jl. Pancasila – Belok kanan Jl. Sutisna Senjaya – Belok kiri Jl. Tanuwijaya – Belok kanan Jl. Rumah Sakit Umum – Belok kanan Jl. Tentara Pelajar – Belok kiri Jl. Oto Iskandar Dinata – Belok kanan Jl. Dr. Sukarjo – Belok kiri Jl. Galunggung – Belok kiri Jl. Gunung Sabeulah – Belok kanan Jl. Sukalaya – Belok kanan Jl. Sukalaya Barat – Belok kanan Jl. Bantar – Belok Kiri Jl.Mitra Batik – Jl.Cinehel – **Cigeureung** – Benda - Perum Cisalak – Belok kanan Jl. Cisalak – Belok kanan Jl. Dr. Moch. Hatta – Simpang Lima – Belok kiri Jl. Cimulu – Jl. RAA. Wiratanuningrat – Belok kiri Jl. Merdeka – Belok kiri Jl. Jenderal A. Yani – **Terminal Pancasila**.

10.Rute Trayek Terminal Cikurubuk – Perum Sirnagalih (Kode Trayek 09A) adalah sebagai berikut :

Terminal Cikurubuk – Jl. Residen Ardiwinangun Belok kanan Jl.Situ Gede Belok Kiri – Jl. RE. Jaelani – Belok kanan Jl. Cieunteung – Belok kiri Jl. Sukalaya Barat – Belok kanan Jl. Bantar – Belok kiri Jl. Mitra Batik – Jl. Cinehel – Cigeureung – Paujan – Parakanyasag – **Perum Sirnagalih** – Jl. Parakanyasag – Paujan – Cigeureung – Jl. Cinehel – Jl. Mitra Batik – Jl. Gunung Sabeulah – Belok kanan Jl. Sukalaya – Belok kiri Jl. Sukalaya Barat – Belok kanan Jl. Cieunteung – Jl. Letkol RE. Jaelani – Jl. Raya Timur Cikurubuk Belok kanan Jl. A.H.Witono – **Terminal Cikurubuk**.

11.Rute Trayek Terminal Indihiang – Gegernoong (Kode Trayek 010) adalah sebagai berikut :

Terminal Indihiang – Belok kanan Jl. Lingkar Luar Terminal –Belok kanan Jl. Wasita Kusumah – Jl. Letnan Harun – Belok kanan Jl. Ir. H. Djuanda – MP.KHZ.Mustopa - Belok kiri Jl. SL. Tobing – Belok kanan Jl. Perintis Kemerdekaan – Belok kiri Jl. Tamansari – **Gegernoong** – Jl. Tamansari – Belok kanan Jl. Perintis Kemerdekaan – Belok kiri Jl. SL. Tobing – Belok kanan Jl. Lukmanul Hakim – Jl. Cigaraja –Belok kanan Jl. Paseh – Belok kiri Jl. Veteran – Belok kiri Jl. Pasar Rel – Belok Kiri Jl. Cempakawarna – Belok kanan Jl.Jiwa Besar – Belok Kiri Jl.Gunung Koneng – Belok Kiri Jl.Letkol.RE.Jaelani – Jl. Raya Timur Cikurubuk – Belok kanan A.H. Witono - Terminal Cikurubuk - Jl. Residen Ardiwinagun – Belok Kiri Jl.Cilingga – Belok kanan Jl. Ir.H.Djuanda – Jl. Letnan Harun – Jl. Wasita Kusumah – Jl. Lingkar Luar Terminal – **Terminal Indihiang**.

12.Rute Trayek Terminal Pancasila – Cipeusar (Kode Trayek 011) adalah sebagai berikut :

Terminal Pancasila – Jl.Pancasila – Belok kanan Jl.Sutisna Senjaya – Jl.Otto Iskandardinata – Belok kanan Jl.DR.Sukarjo – Belok kanan Jl.Dewi Sartika – Belok kanan Jl. RAA.Wiratanuningrat – Belok Kiri Jl.Merdeka -Belok kiri Jl. Jenderal A. Yani – Belok kanan Jl. Padasuka – Nagrak – Cimerak – Daleum – Sukabetah – Perum Sukamenak – Gn. Pendey – Nagrog – Benteng – Golempang – Pasirjaya – Pasir Angin – **Cipeusar** – Pasirangan – Pasirjaya-Golempang – Benteng – Nagrog – Gn. Peundeuy – Perum Sukamenak – Sukabetah – Daleum – Cimerak – Nagrak – Jl. Padasuka – Belok kiri Jl. Jenderal A. Yani – **Terminal Pancasila**.

13.Rute Trayek Terminal Pancasila – Awiluar (Kode Trayek 012) adalah sebagai berikut :

Terminal Pancasila – Jl. Pancasila – Jl. Bebedahan – Belok kiri Bojong Nangka – Depok – Cibodas – Purbaratu – **Awiluar** -Jl. Bebedahan – Belok kanan Jl. Sutisna Senjaya – Jl. Oto Iskandar Dinata – Belok kanan Jl. Dr. Sukarjo – Belok kanan Jl. Dewi Sartika – Jl. RAA. Wiratanuningrat – Belok kiri Jl. Merdeka – Belok kiri Jl. A. Yani - **Terminal Pancasila**.

14.Rute Trayek Terminal Pancasila – Gobang (Kode Trayek 012A) adalah sebagai berikut :

Terminal Pancasila – Jl. Pancasila – Lurus Jl. Bebedahan – Purbaratu – Singkup – **Gobang** – Singkup – Purbaratu – Jl Bebedahan – Belok kiri Jl. Pancasila – Belok kanan Jl. Sutisna Senjaya – Belok kanan Jl. Jenderal A. Yani – **Terminal Pancasila**.

15.Rute Trayek Terminal Cikurubuk – Cibunigeulis (Kode Trayek 013) adalah sebagai berikut :

Terminal Cikurubuk – Jl. Residen Ardiwinangun Belok kanan Jl. Situ Gede – Jl. Paseh – Belok kiri Jl. Veteran – Belok Kiri Jl. Pasar kidul – Belok kiri Jl. Cieunteung – Belok kiri Jl. Bantar – Belok kiri Jl. Sindangjaya – Belok kanan Jl. Cilembang – Belok Kiri Jl.EZ.Mutaqin – Belok Kiri Jl. Situ Gede – Belok kanan Jl. Raya Timur Cikurubuk – Belok kanan Jl.A.H.Witono Terminal Cikurubuk – Jl. Residen Ardiwinangun Belok Kiri Jl.Maya Graha - Belok kanan Jl. Ir. H. Djuanda – Belok kiri Jl. Bantarsari – Pasanggrahan - **Cibunigeulis** – Jl. Bantarsari – Belok kanan Jl. Ir. H. Djuanda – Belok Kiri Jl. Mayagraha Belok kanan Jl. Residen Ardiwinangun – **Terminal Cikurubuk**.

16.Rute Trayek Terminal Cikurubuk – Asta (Kode Trayek 014) adalah sebagai berikut :

Terminal Cikurubuk - Jl. Brigjen Sutoko – Simpang Lima Linggajaya – Jl. Sewaka – Belok kanan Jl. Gunung Jembar – Belok kanan Jl. Saguling – Belok kiri Jl. Gunung Subang – Genteng – Belok kanan Jl. Cibeuti Belok kanan Selaawi – Belok kanan Cijeruk – Belok kiri Cihonje – Belok kiri Cijerah – Belok kiri Karanganyar – Condong – **Asta** – Sayuran (Sukamenak) – Asta – Condong – Belok kanan Karanganyar – Belok kanan Cihonje – Belok kiri Cijeruk – Belok kiri Selaawi – Belok kiri Jl. Cibeuti – Belok Kiri Genteng – Gunung Subang – Belok kanan Jl. Saguling – Belok kiri Jl. Gunung Jembar – belok kiri Jl. Sewaka – Simpang Lima Linggajaya – Jl. Brigjen Sutoko – **Terminal Cikurubuk**.

17. Rute Trayek Terminal Indihiang – Pamipiran – Rest Area Urug (Kode Trayek 015) adalah sebagai berikut :

Terminal Indihiang – Belok Kiri Jl.Lingkar Luar Terminal – Belok kanan Jl.Wasita Kusumah – Jl.Letnan Harun – Belok kanan Jl.Ir.H.Djuanda - Belok Kiri Jl. EZ.Mutaqin – Belok Kiri Jl. Situ Gede - Belok kanan Jl. Raya Timur Cikurubuk Belok kanan Jl.A.H.Witono - Terminal Cikurubuk – Jl. ABR – Belok kiri Jl. SL. Tobing – Belok kanan Perum Sambong Jaya – Belok kanan Jl. Perintis Kemerdekaan – Belok kanan Cibeuti – Tanjung – Cukang – Babakan Peundeuy – Citamiang – Pamipiran – Jl. Syeh Abdul Muhyi – **Rest Area Urug** – Jl. Syeh Abdul Muhyi – Citamiang – Babakan Peundeuy – Cukang – Tanjung – Cibeuti – Belok kiri Jl. Perintis Kemerdekaan – Belok kiri Jl. Sambong Jaya – Belok kiri Jl. SL. Tobing – Belok kanan Jl. ABR – Terminal Cikurubuk – Jl. Residen Ardiwinangun – Jl. EZ. Mutaqin – Belok kanan Jl.Ir.H.Djuanda – Belok Kiri Jl.Letnan Harun – Jl.Wasita Kusumah – Belok Kiri Jl.Lingkar Luar Terminal – **Terminal Indihiang**.

18. Rute Trayek Terminal Indihiang – Terminal Pancasila Via Perum Bumi Resik Panglayungan (Kode Trayek 016) adalah sebagai berikut :

Terminal Indihiang – Jl. Lingkar Luar Terminal – Jl. Wasita Kusumah – Jl. Letnan Harun – Jl. Belok Kiri Jl. Ir. H. Djuanda – Belok kanan Cimuncang – Perum Bumi Resik Panglayungan - Jl. Bojong Tengah – Belok kiri Jl. Mitra Batik – Belok kanan Jl. RE. Martadinata – Simpang Lima – Jl. Cimulu – Jl. RAA. Wiratanuningrat – Belok kiri Jl. Merdeka – Belok kiri Jl. Jenderal A. Yani – **Terminal Pancasila** – Jl. Pancasila – Belok kanan Jl. Sutisna Senjaya – Belok kiri Jl. Tanuwijaya – Belok kanan Jl. Rumah Sakit Umum – Belok kanan Jl. Tentara Pelajar – Belok kiri Jl. Oto Iskandar Dinata – Belok kanan Jl. Dr. Sukarjo – Belok kiri Jl. Galunggung – Belok kanan Jl. Mitra Batik – Belok kiri Jl. Ampera – Belok kanan Perum Bumi Resik Panglayungan – Belok kiri Jl. Cimuncang – Belok kiri Jl. Ir. H. Djuanda – Terminal Cilembang – Belok kiri Jl. EZ. Mutaqin – Belok Kiri Jl.Situ Gede - Belok kanan Jl. Raya Timur Cikurubuk – Terminal Cikurubuk – Jl. Residen Ardiwinangun – Jl. EZ. Mutaqin – Belok kanan Jl. Ir. H. Djuanda – Belok Kiri Jl. Letnan Harun – Jl. Wasita Kusumah - Belok kiri Jl.Lingkar Luar Terminal - **Terminal Indihiang**.

19. Rute Trayek Terminal Pancasila – Sindanggalih (Kode Trayek 017) adalah sebagai berikut :

Terminal Pancasila – Jl. Pancasila – Belok kanan Jl. Sutisna Senjaya – Belok kiri Jl. Tanuwijaya – Belok kanan Rumah Sakit Umum – Belok kiri Jl. Tentara Pelajar – Belok kiri Jl. Dadaha – Belok kiri Jl. Cikalang – Belok kanan Jl. Siliwangi – Belok kiri Jl. Noenoeng Tisna Saputra – **Sindanggalih** – Belok kanan Jl. Taman sari – Belok kanan Jl. Peta – Jl. BKR – Jl. Dadaha – Belok kanan Jl. Tentara Pelajar – Belok kanan Jl. Sutisna Senjaya – Belok kiri Jl. Jenderal A. Yani – **Terminal Pancasila**.

20. Rute Trayek Terminal Indihiang – Terminal Cikurubuk (Kode Trayek 018) adalah sebagai berikut :

Terminal Indihiang – Belok kanan Jl. Lingkar Luar Terminal – Jl. Wasita Kusumah – Belok kanan Jl. Mayjen Ibrahim Adji – Simpang Tiga Jati – Belok kanan Jl. Ir. H. Djuanda – belok kiri Jl. EZ. Mutaqin – Belok Kiri Jl. Situ Gede – Belok kanan Jl. Raya Timur Cikurubuk – belok kanan Jl.A.H.Witono - **Terminal Cikurubuk** – Jl. Residen Ardiwinangun – Jl. EZ. Mutaqin – Belok kanan Jl. Ir. H. Djuanda – Simpang Tiga Jati – Belok kiri Jl. Mayjen Ibrahim Adji – Belok kiri Jl. Wasita Kusumah – Belok kanan Jl. Lingkar Luar Terminal – **Terminal Indihiang**.

21. Rute Trayek Terminal Cikurubuk – Perum Kota Baru (Kode Trayek 019) adalah sebagai berikut :

Terminal Cikurubuk – Jl. A.H.Witono – Belok kiri Jl. Paseh – Belok kanan Jl. Terusan BCA – Jl. Ibu Apipah – Jl. Cikalang Girang – Jl. Cikalang Tengah – Belok kiri Jl. Siliwangi – Belok kanan Jl. Letnan Sule Setia Negara – Jl. Letjen Mashudi – Jl. Rajawali – Jl. Letjen Mashudi – Belok kiri Jl. Kota Baru – **Perum Kota Baru** – Jl. Perum Kota Baru – Jl. Letjen Mashudi – Belok kanan Jl. Rajawali – Belok kiri Jl. Letjen Mashudi – Jl. Belok kiri Jl. Letnan Sule Setia Negara – Jl. Siliwangi – Belok kanan Jl. KHZ. Mustofa – Belok kiri Jl. Terusan BCA – Belok kiri Jl. Paseh – Belok kanan Jl. A.H.Witono – **Terminal Cikurubuk.**

WALIKOTA TASIKMALAYA

Ttd.

H. SARIF HIDAYAT

LAMPIRAN II PERATURAN WALIKOTA TASIKMALAYA

Nomor : 64 Tahun 2011
Tanggal : 11 Agustus 2011

**WARNA SELENDANG, CONTOH PENCANTUMAN TULISAN
"ANGKUTAN KOTA" DAN PENEMPATAN WARNA SELENDANG
SERTA CONTOH PENEMPATAN PROMOSI/SPACE IKLAN PADA KAROSERI
KENDARAAN DAN PADA KACA KENDARAAN BAGIAN BELAKANG
ANGKUTAN KOTA**

A. WARNA SELENDANG ANGKUTAN KOTA

NO	WARNA SELENDANG	KODE CAT	UNTUK KODE TRAYEK
1	2	3	4
1.	Kuning Tua	NP-007	01
2.	Hijau Tua	NP-302	02
3.	Biru Langit	NP-1011	03
4.	Merah Muda	NP-631	04
5.	Orange	403-T	05
6.	Hijau Muda	NP-407	06
7.	Hijau Kebiru-biruan	402-S	07
8.	Putih	NP-044	08
9.	Biru Muda	NP-1010	09
10.	Biru Muda	NP-1010	09A
11.	Kuning Muda	NP-310	010
12.	Coklat Tua	NP-009	011
13.	Biru Tua	303-T	012
14.	Biru Tua	307-S	012A
15.	Abu-abu Muda	NP-317	013
16.	Orange	NP-625	014
17.	Abu-abu Tua	NP-201	015
18.	Coklat Muda	NP-319	016
19.	Coklat	NP-006	017
20.	Ungu	NP-1017	018
21.	Merah Tua	306-T	019

B. CONTOH PENCANTUMAN TULISAN

B. CONTOH PENCANTUMAN TULISAN "ANGKUTAN KOTA" PADA KAROSERI KENDARAAN DAN PENEMPATAN WARNA SELENDANG ANGKUTAN KOTA

Tampak Samping Kanan

Tampak Samping Kiri

Tampak Depan

Tampak Belakang

C. CONTOH PENEMPATAN PROMOSI/SPACE IKLAN

C. CONTOH PENEMPATAN PROMOSI/SPACE IKLAN PADA KAROSERI KENDARAAN DAN PADA KACA KENDARAAN BAGIAN BELAKANG ANGKUTAN KOTA

Tampak Samping Kanan

Tampak Samping Kiri

SPACE IKLAN

Tampak Depan

Tampak Belakang

WALIKOTA TASIKMALAYA

Ttd.

H. SARIF HIDAYAT