

Daftar Pustaka

- Amaliyah A. 2017. *Model Pengembangan Masyarakat Berbasis Ekowisata Di Desa Waymuli Induk Rajabasa* Lampung Selatan. Lampung. Universitas Islam Negeri Raden Intan
- Andriani P. 2017. *Strategi Pengembangan Kawasan Objek Wisata Gunung Galunggung Di Kabupaten Tasik Malaya*. Tangerang Selatan. Institut Teknologi Indonesia
- Ardika IG. 2009. *Pariwisata Berbasis Masyarakat Dalam Konteks Kepariwisata Indonesia*. Makalah pada Lokakarya Menjaga Keberlanjutan Pariwisata Berbasis Masyarakat di Indonesia pada Masa Krisis Melalui Penguatan Jaringan di Desa Tompobulu, Pangkep 25-26 Juni 2009. NTB.
- Arwan. 2016. *Strategi Pengembangan Objek Wisata Air Panas Sonai*. Sulawesi Tenggara. Jurusan Kehutanan, Fakultas Kehutanan Dan Ilmu Lingkungan. Universitas Haluepleo, Kendari.
- Damanik, J dan Weber H.F. 2006. *Perencanaan Ekowisata, dari Teori ke Aplikasi*. Pusat Studi Pariwisata UGM dan Andi Press. Yogyakarta.
- [Depbudpar] Departemen Kebudayaan dan Pariwisata. 2008. *Laporan Akhir Kajian Tindak Lanjut Penilaian Daya Tarik Wisata. Kerjasama Direktorat Produk Pariwisata, Direktorat Jenderal Pengembangan Destinasi Pariwisata, Departemen Kebudayaan dan Pariwisata dengan Innovative Development for eco Awareness*. Jakarta.
- [Depbudpar] Departemen Kebudayaan dan Pariwisata. 2007. *Pedoman Objek dan Daya Tarik Wisata Andalan*. Jakarta: Direktorat Jenderal Pengembangan Produk Pariwisata.
- [Depbudpar] Departemen Kebudayaan dan Pariwisata. 2003. *Ekowisata Prinsip dan Kriteria*. Jakarta: Departemen kebudayaan dan Pariwisata Republik Indonesia.
- [Dephut] Departemen Kehutanan. 2003. *Pedoman Analisis Daerah Operasi Obyek Dan Daya tarik Wisata Alam*. Direktorat Wisata Alam dan Pemanfaatan Jasa Lingkungan. Jakarta: Direktorat Jenderal Perlindungan Hutan dan Konservasi Alam.
- [Dephut] Departemen Kehutanan. 2003. *Kriteria Penilaian Dan Pengembangan Obyek Dan Daya Tarik Wisata Alam*. Direktorat Wisata Alam dan Pemanfaatan Jasa Lingkungan. Jakarta: Direktorat Jenderal Perlindungan Hutan dan Konservasi Alam.
- [Dephut] Departemen Kehutanan. 2007. *Kumpulan Peraturan dan Pedoman Pariwisata*

- Alam (Penilaian-Pengembangan Objek dan Daya Tarik Wisata Alam)*. Pelatihan Pariwisata Alam 31 Oktober- 2 November 2007. Direktorat Wisata Alam dan Pemanfaatan Jasa Lingkungan. Jakarta: Direktorat Jenderal Perlindungan Hutan dan Konservasi Alam.
- Fandeli, C. 2000. *Pengertian dan Konsep Dasar Ekowisata dalam buku Pengusahaan Ekowisata*. Fakultas Universitas Gajah Mada. Pustaka Pelajar Offset. Yogyakarta.
- Fauzi. 2017. *Pengertian Kerangka Pemikiran*. Diunduh Dari <http://repository.unpas.ac.id/>.pdf Di Akses Pada Tanggal 5 Mei 2019
- Fennell D.A. 1999. *Ecotourism Programme Planning*. CABI Publishing. Washington. USA.
- Gunn C.A. 1994. *Tourism Planning: Basics, Concepts, Cases*. Third Edition. London: Taylor and Francis Ltd. Washington DC.
- Handoko S. 2011. *Pengembangan Ekowisata, Pariwisata Berbasis Masyarakat*. Jakarta. Pedoman Pelatihan Fasilitator Pnpm Pariwisata.
- Hidayat A. 2017. *Pengertian Teknik Sampling*. Di unduh dari <https://www.statistikian.com/2017/06/teknik-sampling-dalam-penelitian.html>. Di akses pada tanggal 5 Mei 2019
- Indonesian Ecotourism Network [INDECON]. 2008. *Rancangan Standarisasi Pengembangan Community Based Ecotourism (CBT)*. Makalah Konvensi Wisata Hasil Kerjasama ECEAT (*European Centre for Ecotourism and Agricultural Tourism*) dengan INDECON di Nusa Dua Bali 13-16 Maret 2008 “Menciptakan Mata Rantai Penyedia (*Supply*) Pariwisata Berbasis Masyarakat di Kawasan Asia Selatan dan Asia Timur”.
- James J. Spillane, *Ekonomi Pariwisata Sejarah dan Prosesnya*, (Yogyakarta: Kanisius, 1994)
- Kurniawan J. dan Burhanuddin., 2004. *Pengembangan Ekowisata di Kawasan Ekosistem Leuser*. Program Pengembangan Leuser. Medan.
- Linberg K, Hawkins DE. 1993. *Ecotourism: Petunjuk untuk Perencana dan Pengelola*. The Ecotourism Society. North Bennington.
- Muallisin I. 2007. *Model Pengembangan Pariwisata Berbasis Masyarakat di Kota Yogyakarta*. Jurnal Penelitian Bappeda Kota Yogyakarta No.2 Desember 2007. Yogyakarta.
- Muljadi, *Kepariwisata dan Perjalanan*, (Jakarta: PT. Raja Grafindo Persada, 2009)
- Nurhayati. 2007. *Strategi Pengembangan dan Perencanaan Master Plan Desa Wisata*.

Yogyakarta.

- Oka A. Yoeti, *Pengantar Ilmu Pariwisata*, (Bandung: Aksara, 1996)
- Oktadiyani P. 2006. *Alternatif Strategi pengelolaan Taman Wisata Alam Kawah Ka mojang Kabupaten Bandung propinsi Jawa Barat*. Departemen konservasi Sumberdaya Hutan dan Ekowisata. Bogor: Fakultas Kehutanan. Institut Pertanian Bogor.
- Pendit Nyoman S, *Ilmu Pariwisata (Sebuah Pengantar Perdana)*, (Jakarta: PT. Pradnya Paramita, 2003)
- Prabowo D.Y. 2018. *Identifikasi Potensi Daya Tarik Kota Tangerang Sebagai Visitabele City Dilihat dari Pengujung Kawasan Kota Lama dan Bandara*. Tangerang Selatan. Jurusan Perencanaan Wilayah dan Kota-Institut Teknologi Indonesia.
- Purnomo B. 2015. *Metode Penelitian Pariwisata*. Yogyakarta. K-Media
- Qomariah L. 2009. *Pengembangan Ekowisata Berbasis Masyarakat Di Taman Nasional Meru Betiri (Studi Kasus Blok Rajegwesi SPTN I Sarongan)*. Departemen Konservasi Sumberdaya Hutan dan Ekowisata. Bogor: Fakultas Kehutanan. Institut Pertanian Bogor.
- Rangkuti F. 2006. *Analisis Swot, Teknik Membedah Kasus Bisnis, Reorientasi Konsep Perencanaan Strategis Untuk Menghadapi Abad 21*. Jakarta. PT. Gramedia Pustaka Utama.
- Ristiyanti E. 2008. *Strategi Pengembangan Wisata Alam Berbasis Masyarakat (Studi Kasus di Zona Pemanfaatan Taman Nasional Gunung Merapi Daerah Istimewa Yogyakarta)*. Bogor: Sekolah Pasca Sarjana. Institut Pertanian Bogor.
- Untari R. 2016. *Strategi Pengembangan Ekowisata Berbasis Masyarakat Di Zona Bogor Barat Kabupaten Bogor*. Institut Teknologi Pertanian Bogor. Bogor
- Romani S. 2006. *Penilaian Objek dan Daya Tarik Wisata Alam serta Alternatif Perencanaannya di Taman Nasional Bukit Duabelas Provinsi Jambi*. [skripsi]. Departemen Konservasi Sumberdaya Hutan dan Ekowisata. Bogor: Fakultas Kehutanan. Institut Pertanian Bogor.
- Sastrayuda, 2010. *Fungsi Ekowisata Bagi Kehidupan Dan Pendapatan Masyarakat Sekitar*. Universitas Gajah Mada. Yogyakarta.
- Soekadijo RG. 1996. *Anatomi Pariwisata: Memahami Pariwisata sebagai Systemic Linkage*. Jakarta: Gramedia Pustaka Utama.
- Sugiyono, *Metode Penelitian Pendidikan*, (Jakarta: Alfabeta, 2009)
- Suwantoro G. 1997. *Dasar-dasar Pariwisata*. Yogyakarta: ANDI. Suyitno. 2001. *Perencanaan Wisata*. Yogyakarta: Kanisius.

- Taufik, I, N., 2011. *Pengembangan Ekowisata Suatu Daerah*. Fakultas Ekonomi. Universitas Mataram.
- Usman M. 1999. *Peluang Pengembangan Ekoturisme Indonesia Sebagai andalan Alternatif Kepariwisataaan Nasional*, Makalah Pada Seminar Prospek dan Manajemen Ekoturisme Memasuki Milenium Ketiga. Bogor: Departemen Kehutanan.
- Wibowo, 2007. *Dampak Pengembangan Ekowisata Kawasan Wisata Gunung Merapi-Merbabu Terhadap Perubahan Struktur Masyarakat*. Surakarta. Fakultas Ilmu Sosial Dan Ilmu Politik. Universitas Sebelas Maret.
- [WTO] World Tourism Organization. 2004. *Indicators of Sustainable Development for Tourism Destination. A Guidebook*.

Peraturan Undang-Undang

- Undang-Undang Republik Indonesia Nomor 10 Tahun 2009 Tentang Kepariwisataaan
- Undang-Undang Republik Indonesia No 5 Tahun 1967 tentang Ketentuan-Ketentuan Pokok Kehutanan
- Peraturan Menteri Dalam Negeri Nomor 33 Tahun 2009 Tentang Pedoman Pengembangan Ekowisata Di Daerah.
- Peraturan Daerah Kabupaten Tangerang Nomor 13 Tahun 2011 Tentang Rencana Tata Ruang Wilayah Kabupaten Tangerang Tahun 2011-2031.

Website

- <http://www.tempatwisata.biz.id>
- <http://www.aroengbinang.com>
- <http://www.inoyzchannel/jembatanditengahhutansolear.biz.id>