

DAFTAR PUSTAKA

- Abdullah, K., A.M Said and D. Omar. (2014). Community-Based Conservation in Managing Mangrove. *Procedia - Social and Behavioral Sciences*, 153, 121-131.
- Badan Lingkungan Hidup. (2013). *Laporan Status Lingkungan Hidup Daerah Kota Singkawang*. Singkawang: Pemerintah Kota Singkawang.
- Badan Perencanaan Pembangunan Daerah. (2011). *Rencana Zonasi Wilayah Pesisir dan Pulau-Pulau Kecil Kota Singkawang*. Singkawang: Pemerintah Kota Singkawang.
- Badan Pusat Statistik. (2014). *Singkawang dalam Angka 2014*. Singkawang: Badan Pusat Statistik Kota Singkawang.
- Bennett, N. J., P. Dearden. (2014). Why Local People do not Support Conservation: Community Perceptions of Marine Protected Area Livelihood Impacts, Governance and Management in Thailand. *Marine Policy*, 44, 107-116.
- Christie, P. (2005). Is Integrated Coastal Management Sustainable? *Ocean & Coastal Management*, 48(3-6), 208-232.
- Dahuri, R. (2003). *Keanekaragaman Hayati Laut : Aset Pembangunan Berkelanjutan Indonesia*. Jakarta: PT. Gramedia Pustaka Utama.
- Dahuri, R., J. Rais., S.P. Ginting., M.J. Sitepu. (2008). *Pengelolaan Sumberdaya Wilayah Pesisir dan Lautan Secara Terpadu*. Jakarta: PT. Pradnya Paramita.
- Datta, D., R.N. Chattopadhyay and P. Guha. (2012). Community based mangrove management: A review on status and sustainability. *Journal of Environmental Management*, 107, 84-95.
- Dirjen Kelautan Pesisir dan Pulau-Pulau Kecil. (2008). *Pedoman Pengelolaan Ekosistem Mangrove*. Jakarta: Departemen Kelautan dan Perikanan.
- Erwiantono. (2006). Kajian Tingkat Partisipasi Masyarakat dalam Pengelolaan Ekosistem Mangrove di Kawasan Teluk Pangpang-Banyuwangi. *Jurnal EPP*, 3(1), 44-50.
- Fauzi, A. (2004). *Ekonomi Sumberdaya Alam dan Lingkungan*. Jakarta: PT. Gramedia Pustaka Utama.

- Harty, C. (2009). Mangrove planning and management in New Zealand and South East Australia – A reflection on approaches. *Ocean & Coastal Management*, 52, 278-286.
- Huda, N. (2008). *Strategi Kebijakan Pengelolaan Mangrove Berkelanjutan di Wilayah Pesisir Kabupaten Tanjung Jabung Timur Jambi*. Semarang: Tesis Universitas Diponegoro.
- Hutahaean, E.E., C. Kusmana., H. R. Dewi. (1999). Studi Kemampuan Tumbuh Anakan Mangrove Jenis *Rhizophora mucronata*, *Bruguiera gimnorrhiza* dan *Avicennia marina* pada Berbagai Tingkat Salinitas. *Jurnal Manajemen Hutan Tropika*, 5(1), 77-85.
- Ikhsan, S., & Aid, A. (2011). Analisis SWOT untuk Merumuskan Strategi Pengembangan Komoditas Karet di Kabupaten Pulang Pisau, Kalimantan Tengah. *Jurnal Agribisnis Perdesaan*, 1(3), 166-177.
- Ilyas, Augustine Lumangkun, Uke Natalina H. (2013). Peran Serta Masyarakat Dalam Pelestarian Hutan Mangrove Di Desa Batu Gajah Kabupaten Natuna. *Jurnal Hutan Lestari*, 1(2), 92-99.
- Irfan, M. (2007). *Evaluasi Program Pemulihan Kerusakan Hutan Mangrove di Desa Malakosa Kecamatan Sausu Kabupaten Parigi Moutung Provinsi Sulawesi Tengah*. Yogyakarta: Tesis Universitas Gadjah Mada.
- Irwan, Z.D. (1992). *Prinsip-Prinsip Ekologi dan Organisasi Ekosistem Komunitas dan Lingkungan*. Jakarta: Bumi Aksara.
- Irwanto. (2007). *Analisis Vegetasi untuk Pengelolaan Kawasan Hutan Lindung Pulau Marsegu, Kabupaten Seram Bagian Barat, Provinsi Maluku*. Yogyakarta: Tesis Universitas Gadjah Mada.
- Juliana, L. Sya'rani dan M. Zainuri. (2013). Kesesuaian dan Daya Dukung Wisata Bahari di Perairan Bandengan Kabupaten Jepara Jawa Tengah. *Jurnal Perikanan dan Kelautan Tropis*, IX(1).
- Kordi. (2012). *Ekosistem Mangrove : Potensi, Fungsi dan Pengelolaan*. Jakarta: Rineka Cipta.
- Li, S., X. Meng, Z. Ge and L. Zhang. (2015). Evaluation of The Threat from Sea-Level Rise to The Mangrove Ecosystems in Tieshangang Bay, Southern China. *Ocean & Coastal Management*, 109, 1-8.
- Mangkay, S., N. Harahab., B. Polii dan Soemarno. (2012). Analisis Strategi Pengelolaan Hutan Mangrove Berkelanjutan di Kecamatan Tatapaan Kabupaten Minahasa Selatan. *Jurnal Pembangunan dan Alam Lestari*, 3(1), 8-18.

- Muttaqin, T., R. H. Purwanto., S. N. Rufiqo. (2011). Kajian Potensi dan Strategi Pengembangan Ekowisata di Cagar Alam Pulau Sempu Kabupaten Malang Provinsi Jawa Timur. *Gamma*, 6(2), 152-161.
- Narbuko, C., A. Achmadi. (2007). *Metode Penelitian*. Jakarta: PT. Bumi Aksara.
- Noor, Y.R., M. Khazali., I.N.N. Suryadiputra. (2006). *Panduan Pengenalan Mangrove di Indonesia*. Bogor: Wetland International - Indonesia Programme.
- Nugroho, T.E. (2009). *Kajian Pengelolaan Ekosistem Mangrove pada Kawasan Hutan Lindung di Desa Dabong Kecamatan Kubu Kabupaten Kubu Raya Kalimantan Barat*. Bogor: Tesis Institut Pertanian Bogor.
- Nybakken, J. (1992). *Biologi Laut, Suatu Pendekatan Ekologi*. Jakarta: PT. Gramedia Pustaka Utama.
- Oudenhoven, A.P.E v., A.J. Siahainenia, I. Sualia, F.H. Tonneijck, S. van der Ploeg f, R.S. de Groot, R. Alkemade and R. Leemans. (2015). Effects of Different Management Regimes on Mangrove Ecosystem Services in Java, Indonesia. *Ocean & Coastal Management*, 116, 353-367.
- Panigrahi, J.K and P.K. Mohanty. (2012). Effectiveness Of The Indian Coastal Regulation Zones Provisions for Coastal Zone Management and Its Evaluation Using SWOT Analysis. *Ocean & Coastal Management*, 65, 34-50.
- Patang. (2012). Analisis Strategi Pengelolaan Hutan Mangrove (Kasus di Desa Tongke-Tongke Kabupaten Sinjai). *Jurnal Agrisistem*, 8(2), 100-109.
- Pradana, O.Y., Nirwani, Suryono. (2013). Kajian Bioekologi dan Strategi Pengelolaan Ekosistem Mangrove : Studi Kasus di Teluk Awur Jepara. *Journal Of Marine Research*, 2(1), 54-61.
- Rangkuti, F. (2014). *Analisis SWOT : Cara Perhitungan Bobot, Rating dan OCAI*. Jakarta: PT. Gramedia Pustaka Utama.
- Ritohardoyo, S., G. Bayu Ardi. (2011). Arah Kebijakan Pengelolaan Hutan Mangrove: Kasus Pesisir Kecamatan Teluk Pakedai, Kabupaten Kubu Raya, Propinsi Kalimantan Barat. *Jurnal Geografi*, 8(2), 83-94.
- Roy, A. K. (2014). Determinants of Participation of Mangrove-Dependent Communities in Mangrove Conservation Practices. *Ocean & Coastal Management*, 98, 70-78.
- Rudianto. (2014). Analisis Restorasi Ekosistem Wilayah Pesisir Terpadu Berbasis Co-Management: Studi Kasus di Kecamatan Ujung Pangkah dan Kecamatan Bungah, Kabupaten Gresik. *Research Journal of Life Science*, 1(1), 54-67.

- Saaty, T. L. (1993). *Pengambilan Keputusan Bagi Para Pemimpin: Proses Hirarki Analitik untuk Pengambilan Keputusan dalam Situasi yang Kompleks*. Jakarta: Pustaka Binaman Pressindo.
- Santoso, N., H.W. Arifin. (1998). *Rehabilitas Hutan Mangrove Pada Jalur Hijau Di Indonesia*. Jakarta: Lembaga Pengkajian dan Pengembangan Mangrove (LPP Mangrove).
- Saparinto, C. (2007). *Pendayagunaan Ekosistem Mangrove*. Semarang: Dahara Prize.
- Subhan, M. (2014). *Analisis Tingkat Kerusakan dan Strategi Pengelolaan Mangrove di Kawasan Suaka Perikanan Gili Ranggo Teluk Seriwe Kabupaten Lombok Timur Nusa Tenggara Barat*. Bali: Tesis Universitas Udayana.
- Sugiyono. (2012). *Metode Penelitian Kuantitatif, Kualitatif dan R&D*. Bandung: CV. Alfabeta.
- Theo, J. (2012). *Pelestarian Hutan mangrove dan Pembrdayaan Masyarakat*. Jakarta: Sekretariat Kabinet Indonesia.
- Tuwo, A. (2011). *Pengelolaan Ekowisata Pesisir dan Laut : Pendekatan Ekologi, Sosial Ekonomi, Kelembagaan dan Sarana Wilayah* . Surabaya: Brillian International.
- Urrego, L.E., E.C. Molinab., J.A. Suárez. (2014). Environmental and Anthropogenic Influences on The Distribution, Structure, and Floristic Composition of Mangrove Forests of The Gulf of Urabá (Colombian Caribbean). *Aquatic Botany*, 114, 42-49.
- Zaki, A.R, C.A. Suryono, R. Pribadi. (2012). Kajian Kondisi Lahan Mangrove di Desa Bedono, Kecamatan Sayung, Kabupaten Demak dan Kelurahan Mangunharjo, Kecamatan Tugu, Kota Semarang. *Journal of Marine Research*, 1(2), 88-97.

Peraturan:

Peraturan Daerah Kota Singkawang Nomor 2 Tahun 2012 tentang Rencana Tata Ruang Wilayah Kota Singkawang Tahun 2012-2032

Peraturan Daerah Kota Singkawang Nomor 10 Tahun 2013 tentang Rencana Pembangunan Jangka Menengah Daerah Kota Singkawang Tahun 2013-2017

Peraturan Menteri Kelautan dan Perikanan Nomor 25 Tahun 2015 tentang Rencana Strategis Kementerian Kelautan dan Perikanan Tahun 2015-2019

Peraturan Presiden Nomor 73 Tahun 2012 tentang Strategi Nasional Pengelolaan Ekosistem Mangrove

Undang-Undang Nomor 23 Tahun 1997 tentang Pengelolaan Lingkungan Hidup

Undang-Undang Nomor 32 Tahun 2009 tentang Perlindungan dan Pengelolaan Lingkungan Hidup

Undang-Undang Nomor 1 Tahun 2014 tentang Perubahan atas Undang-Undang Nomor 27 Tahun 2007 tentang Pengelolaan Wilayah Pesisir dan Pulau-Pulau Kecil

Undang-Undang Nomor 23 Tahun 2014 tentang Pemerintah Daerah

Akses Internet:

Kamus Besar Bahasa Indonesia (KBBI)- Kamus versi online/daring (dalam jaringan) <http://kbbi.web.id/strategi> diakses tanggal 30 november 2015

