

DAFTAR REFERENSI

Adisasmita, H. R. 2005. *Pembangunan Ekonomi Perkotaan*. Penerbit Graha Ilmu, Yogyakarta.

Amin, J .M. 2007. Makna Ruang Terbuka Hijau bagi Kehidupan Manusia di Perkotaan, dalam *Sosialisasi Permendagri No.1 Tahun 2007*, Jakarta, 17 April 2007.

Asiani, Y. 2007. Pengaruh Kondisi Ruang Terbuka Hijau (RTH) pada Iklim Mikro di Kota Bogor. Tesis Program Pasca Sarjana UI. Jakarta. tidak diterbitkan.

Askary, M. 1999. *Panduan Umum Valuasi Ekonomi Dampak Lingkungan untuk Penyusunan Analisis Mengenai Dampak Lingkungan, Pusat Pengembangan dan Penerapan AMDAL*. Jakarta, 29 hal.

Badan Pusat Statistik Kotamadya Jakarta Barat. 2006. *Kembangan Dalam Angka 2005*.

Badan Pusat Statistik Kotamadya Jakarta Selatan. 2006. *Jakarta Barat Dalam Angka, Jakarta Barat in Figure 2005*.

Bianpoen. 2006. Menata Ruang Kota, Untuk Apa/ Siapa ? *Jurnal Lingkungan*. 1(1); 5-6.

Chambers, C, Paul.E, and John C. W. *Contingent Valuation of Quasi-Public Goods : Validity, Reability, and Application to Valuting a Historic Site*. <[http:// www.google.com](http://www.google.com). 15-06-2007, 23.00 p.m.

Dahlan, E. N. 2004. Hutan Kota, untuk pengelolaan dan peningkatan kualitas lingkungan hidup. Asosiasi Pengusaha Hutan Indonesia (APHI), Jakarta.

Darmasetiawan, M. 2002. *Ekonomi Lingkungan*, P.T. Ekamitra Engineering, Bandung.

Departemen Kehutanan. Hutan Kota <[http:// www. google.com](http://www.google.com), 25-07-2007, 13.00 a.m.

Dinas Pertanian dan Kehutanan DKI Jakarta. 1999. *Informasi Hutan Kota*, Hutan Kota Srengseng.

Dixon , John A and Maynard M H (ed). 1991. Teknik Penilaian Ekonomi terhadap Lingkungan. Suatu buku kerja studi kasus, edisi Indonesia. Gajah Mada University Press, Yogyakarta, 254 hal.

Fauzi, A. 2002. Ekonomi Sumberdaya Alam dan Lingkungan, Teori dan Aplikasi. Penerbit PT Gramedia Pustaka Utama, Jakarta, 259 hal.

Fennell, D A. 2000. *Ecotourism. An Intoduction. Second Edition.* Routledge Taylor & Francis Group. London and New York.

Grey, G W dan Deneke. 1978. *Urban Forestry.* John Willey & Sons, Inc. Canada.

Hamdani. 1999. Pengaruh Konservasi Hutan Kota dan Hutan Sekunder sekitarnya Terhadap Lingkungan Fisik dan Sosial di Kota Tanjung Selor, Tesis Program Pasca Sarjana Universitas Gajahmada, Yogyakarta, tidak diterbitkan.

Indriyanto. 2006. Ekologi Hutan. Penerbit Bumi Aksara, Jakarta.

Irwan, Z D. 2004. Tantangan Lingkungan & Lansekap Hutan Kota. Jakarta Pustaka Cisendo p.117-124.

Ismayadi dkk. 2006. Perhitungan Asset dan Arah Rencana Pengelolaan KHDTK. Balai Penelitian Tanaman Kehutanan, Bogor.

Jalal. 2007. Gerakan Lingkungan Penanaman Pohon untuk Mengurangi Dampak Pemanasan Golobal, Partisipasi Masyarakat dan Perusahaan, dalam seminar "Penggalangan Pengembangan Ruang Terbuka Hijau Kota", Jakarta, 2 Agustus 2007.

Kodoatie, J dan Roestam S. 2006. Pengelolaan Bencana Terpadu. Yarsif Watampone, Jakarta, hal 43.

Koestoer, R H, dan Anita S. 2006. Perluasan Jakarta Metropolis dan Implikasi Lingkungan. *Jurnal Lingkungan* 1(1); 8-10.

Mangkoesoebroto, G. 1999. Ekonomi Publik. BPFE, Yogyakarta, hal 57.

Nirwono, Y. *Kompas*, Selasa, 16 Januari 2007, hal 15 Hijau Kotaku Biru Langitku.

Nirwono Y. *Kompas*, Kamis, Maret 2007, Kepedulian Kita pada Hutan Kota Srengseng".

Nurisyah, S dkk. 1999. Nilai Ekonomi Ruang Terbuka Hijau, *Jurnal Lanscape Arsitektur Univ. IPB*, Bogor.

Nurisyah, S. 2001. Pendugaan Nilai Pohon dalam Kawasan Perkotaan. *Jurnal Lanscape Arsitektur Univ. IPB*, Bogor.

Nurisyah, S. 2007. Penataan Ruang Terbuka Hijau (RTH) pada Kota-Kota yang Rentan Bahaya Lingkungan, dalam seminar "Penggalangan Pengembangan Ruang Terbuka Hijau Kota", Jakarta, 2 Agustus 2007.

Peraturan Daerah DKI Jakarta No.6 Tahun 1999. Rencana Tata Ruang Wilayah (RTRW) DKI Jakarta, Pemerintah Daerah DKI Jakarta.

Peraturan Menteri Dalam Negeri No.1 Tahun 2007. Penataan Ruang Terbuka Hijau Kawasan Perkotaan.

Peraturan Pemerintah No.63 Tahun 2002. Hutan Kota. Direktorat Pengelolaan Daerah Aliran Sungai dan Rehabilitasi Lahan Departemen Kehutanan.

Purnomohadi, N. 2006. Ruang Terbuka Hijau sebagai Unsur Utama Tata Ruang Kota, Direktorat Jendral Penataan Ruang Departemen Pekerjaan Umum, Jakarta. 320 hal.

Razak, R H. 2006. Ruang Terbuka Hijau Kota Makasar. Tesis Program Pasca Sarjana UI, Jakarta, tidak diterbitkan.

Reksohadiprojo, S. 1999. Ekonomi Lingkungan (suatu pengantar), Edisi 2, BPFE, Yogyakarta, hal 111-131.

Riduwan, 2002. Skala Pengukuran Variabel Penelitian, Penerbit Alfabet, Bandung, 189 hal.

Roslinda, E. 2002. Nilai Ekonomi Hutan Pendidikan Gunung Walat Kontribusinya Terhadap Masyarakat Sekitar. Tesis Program Pasca Sarjana IPB tidak diterbitkan.

Setiawan, A. 2002. Nilai Ekonomi Taman Hutan Raya Wan Abdulah Rachman Propinsi Lampung, Tesis Program Pasca Sarjana IPB, Bogor, tidak diterbitkan.

Siregar, D D. 2004. Manajemen Aset. Strategi Penataan Konsep Pembangunan Berkelanjutan secara nasional dalam Konteks Kepala Daerah

sebagai CEO's pada Era Globalisasi & Otonomi Daerah. Penerbit PT Gramedia Pustaka Utama, Jakarta.

Sabarnurdin, M . 2004. Sisi Silvikulture dalam Pengembangan Hutan Kota, dalam Lokakarya Strategi Merencanakan dan Mengelola Hutan Kota, Yogyakarta, 25-28 Juli 2004.

Santoso, H. 2004. Kebijakan Pemerintah dalam Pengembangan Hutan, khususnya Hutan Kota, Lokakarya Strategi Merencanakan dan Mengelola Hutan Kota, Yogyakarta, 25-28 Juli 2004.

Siregar, S. 2004. *Kota Kota* Dinamika Kehidupan dan Pembangunan Perkotaan. Edisi 1-2004. hal 6-9. Wacana, " Kota & Kota", Jakarta.

Smith, J E, Linda S, and Peter B. How to Estimate Forest Carbon for Large areas from Inventory Data. *Jurnal of Forestry*, July/August 2004.

Soemarwoto, O. 2005. Analisis Mengenai Dampak Lingkungan. Penerbit UGM Gajah Mada University Press. Yogyakarta. 310 hal.

Sugandhy, Aca. 1999. Penataan Ruang dalam Pengelolaan Lingkungan Hidup. Penerbit PT Gramedia Pustaka Utama. Jakarta, 292 hal.

Suparmoko, M dan Maria R . 1999. *Ekonomika Lingkungan*, BPFE Yogyakarta, hal 101-115.

Suparmoko, M. 2000. Penilaian Ekonomi Sumberdaya Alam dan Lingkungan (Konsep dan Metode Perhitungan) BPFE, Yogyakarta, hal 5-6, 12-17.

Susanti, P. 2004. *Kota Kota* Dinamika Kehidupan dan Pembangunan Perkotaan. Edisi 1-2004. hal 86-91. *Lingkungan Hidup* , "Hutan Kota di Jakarta".

Suryono, Teguh. 2006. Penilaian Ekonomi Lingkungan Terhadap Konversi Hutan Mangrove menjadi Tambak dan Pemukiman (studi kasus : Hutan Angke Kapuk, Jakarta Utara). Tesis Program Pasca Sarjana IPB. Bogor. Tidak diterbitkan.

Utami, R N. 2004. Nilai Ekonomi Hutan Kota, Lokakarya Urbanfirestry Strategis Merencanakan & Mengelola Hutan Kota Yogyakarta, 25-28 Juli 2004.

Whiting, D. 2004. *Arboriculture*, Department of Horticulture & LA. Colorado State University.

Wicaksono, G, Bayu dan Nunu N. (2007). *Tempo*, 28 Oktober 2007, hal 100-114 "Mengembalikan Hijau Jakarta".

Yakin, A. 1971. *Ekonomi Sumberdaya dan Lingkungan*. Akademi Presindo, Jakarta hal 197-227.

