

DAFTAR PUSTAKA

- Adisasmita, R. (2006). *Pembangunan Pedesaan dan Perkotaan*. Yogyakarta: Penerbit Graha Ilmu.
- Arabatzis, G., & Grigoroudis, E. (2010). Visitors' satisfaction, perceptions and gap analysis: The case of Dadia-Lefkini-Souflion National Park. *Forest Policy and Economics*, 12 (3), 163-172.
- Arnstein, S. R. (1969). A Ladder of Citizen Participation. *Journal of the American Institute of Planners*, 216-224.
- B. B. Boley; N. Maruyama; K. M. Woosnam. (2015). Measuring Empowerment in an eastern context : Findings from Japan. *Tourism Management*.
- Bengen, D. G. (2002). *Sinopsis Ekosistem dan Sumberdaya Alam Pesisir dan Laut*. Bogor: Pusat Kajian Sumberdaya Pesisir dan Lautan Institut Pertanian Bogor.
- BMKG. (2014). *Informasi Curah Hujan, Kelembaban Udara, Suhu Udara Rata-rata, Arah dan Kecepatan Angin, dan Tinggi Gelombang Periode 2010 - 2014*. Kendari: BMKG Stasiun Meteorologi Maritim Kendari.
- BPS. (2014). *Kota Kendari dalam Angka*. Kendari: BPS Kota Kendari.
- Brownlea, A. (1987). Participation : Myths, Realties and Prognosis. *Journal Social, Science & Medicine*, 605-614.
- Budiati, L. (2012). *Good Governance dalam Pengelolaan Lingkungan Hidup*. Bogor: Ghalia Indonesia.
- Choguill, M. B. (1996). A Ladder of Community Participation for Underdeveloped Countries. *HABITAT INTL Vol. 20 No. 3*, 431-444.
- Cohen. J. M & N. Uphoff. (1980). Participation's Place in Rural Development : Seeking Clarity through Specificity. *World development*, 213-235.
- Dahuri R, J. Rais, S. P. Ginting, M. J. Sitepu. (2001). *Pengelolaan Sumberdaya Pesisir dan Lautan secara Terpadu*. Jakarta: PT. Pradnya Paramita.
- Damanik J & H. F. Weber. (2006). *Perencanaan Ekowisata*. Yogyakarta: Pusat Studi Pariwisata (PUSPAR) UGM dan Andi.

- Delinom, M. R. (2007). *Sumber Daya Air di Wilayah Pesisir & Pulau-Pulau Kecil di Indonesia*. Jakarta: LIPI Press.
- Demartoto, A. (2009). *Pembangunan Pariwisata Berbasis Masyarakat*. Surakarta: Sebelas Maret University Press.
- Effendi, H. (2003). *Telaah Kualitas Air bagi Pengelolaan Sumber Daya dan Lingkungan Perairan*. Yogyakarta: Penerbit Kanisius.
- Elida, F. (2005). *Pola Pengembangan Pariwisata yang Berbasis Masyarakat di Kepulauan Karimun Jawa*. Semarang: Tesis Magister Teknik Pengembangan Wilayah dan Kota Universitas Diponegoro.
- Eshliki, S. A & M. Kaboudi. (2012). Community Perception of Tourism Impacts and Their Participation in Tourism Planning : A Case Study of Ramsar, Iran. *Social and Behavioral Sciences*, 333-341.
- Kristianto, A. W. (2009). *Peningkatan Partisipasi Masyarakat dalam Pembangunan Infrastruktur Jalan*. Surabaya: ITS.
- Kuhaja, T. (2014). Kajian Kelembagaan dalam Pengembangan Pariwisata Pantai yang Berkelanjutan. *Jurnal Pembangunan Wilayah & Kota*, 278-292.
- Latupapua, Y. T. (2015). Implementasi Peran Stakeholder Dalam Pengembangan Ekowisata Di Taman Nasional Manusela (TNM) Di Kabupaten Maluku Tengah. *Agroforestri*, 161-170.
- Lawson F & M. B. Bovy. (1998). *Tourism and Recreation, Handbook of Planning and Design*. Oxford: Architectural Press.
- Mediawati. (2011). *Tingkatan Partisipasi Masyarakat dalam Pengelolaan Lingkungan pada Program Nasional Pemberdayaan Masyarakat (PNPM) Mandiri Perkotaan di Kabupaten Jember*. Semarang: Tesis Magister Ilmu Lingkungan Universitas Diponegoro.
- Needham, Mark D & Brian W. Szuster. (2011). Pengaruh Situsional Evaluasi Normatif Pariwisata dan Manajemen Rekreasi Strategi pesisir di Hawaii. *Manajemen Pariwisata*, 732-740.
- Nurjaya, I. W. (2013). Daya Tarik Dan Aktivitas Yang Digemari Wisatawan Mancanegara Di Kelurahan Ubud. *Jurnal Soshum : Jurnal Sosial Dan Humaniora*, 3 (2), 175-185.

- Nybakken, J. W. (1992). *Biologi Laut : Suatu Pendekatan Ekologis*. Jakarta: PT. Gramedia.
- Pratikto W. A, H. D. Armono, Sunjoyo. (1997). *Perencanaan Fasilitas Pantai dan Laut*. Yogyakarta: BPFE.
- Premono, B. T., & Kunarso, A. (2008). Pengaruh Perilaku Pengunjung Terhadap Jumlah Kunjungan Di Taman Wisata Alam Punti Kayu Palembang (Visitor Behaviour Effect on Number of Visits in Punti Kayu Recreational Park Palembang). *Jurnal Penelitian Hutan dan Konservasi Alam*, 5 (5), 423-433.
- Rakke, M. (2008). *Preferensi dan Ekspektasi Pengunjung terhadap Aktivitas dan Amenitas di Pantai Nambo Momahe Kota Kendari*. Yogyakarta: Universitas Gadjah Mada.
- Ramly, N. (2007). *Pariwisata Berwawasan Lingkungan Belajar dari Kawasan Ancol*. Jakarta Selatan: Grafindo Khazanah Ilmu.
- Rangkuti, F. (1997). *Analisis SWOT : Teknik Membedah Kasus Bisnis*. Jakarta: PT Gramedia Pustaka Utama.
- Rizkhi & I. Buchori. (2014). Preferensi Pengunjung terhadap Daya Tarik Objek Wisata Teluk Palu di Kota Palu. *Jurnal Pembangunan Wilayah & Kota*, 425-439.
- Suasapha, A. H. (2015). *Implementasi Konsep Pariwisata Berbasis Masyarakat dalam Pengelolaan Pantai Kedonganan sebagai Daya Tarik Wisata*. Denpasar: Tesis Magister Program Studi Kajian Pariwisata Universitas Udayana.
- Sugiyono. (2012). *Metode Penelitian Kuantitatif, Kualitatif dan R & D*. Bandung: Alfabeta.
- Tambunan, J. M. (2013). *Strategi Pengelolaan Lingkungan Pantai Tanjung Pesona Kabupaten Bangka Untuk Pengembangan Wisata*. Semarang: Tesis Magister Ilmu Lingkungan Universitas Diponegoro.
- Tatang, M. (2014). *Upaya Pengelolaan Pantai Tanjung Kerasak Untuk Wisata Berkelanjutan di Kabupaten Bangka Selatan*. Semarang: Tesis Magister Ilmu Lingkungan Universitas Diponegoro.

- Tuwo, A. (2011). *Pengelolaan Ekowisata Pesisir dan Laut*. Surabaya: Brilian Internasional.
- Yulianda, F. (2007). *Makalah Ekowisata Bahari Sebagai Alternatif Pemanfaatan Sumberdaya Pesisir Berbasis Konservasi*. Bogor: Seminar Sains Departemen Manajemen Sumberdaya Perairan FPIK-IPB.
- Zhong L, J. Deng, Z. Song, P. Ding. (2011). Research on Environmental impact of tourism in China : Progress and Prospect. *Journal of Environmental Management*, 2972-2983.
- Zuhud, E. A. (1998). *Pelestarian Sumberdaya Tumbuhan Obat Melalui Pendekatan Kemitraan di Taman Nasional Meru Betiri*. Jakarta: Lokakarya Kepala Balai dan Kepala Unit Taman Nasional se Indonesia, Departemen Kehutanan dan Perkebunan bekerjasama dengan USAID dan NRMP.

Peraturan

- Keputusan Menteri Lingkungan Hidup Nomor 51 tahun 2004 tentang *Baku Mutu Air Laut*.
- Peraturan Daerah Nomor 1 tahun 2012 tentang Rencana Tata Ruang Wilayah Kota Kendari tahun 2010-2030.
- Peraturan Daerah Nomor 3 tahun 2012 tentang Retribusi dan Pajak Daerah. Pemerintah Daerah Kota Kendari.