

DAFTAR PUSTAKA

- Abdurachmat, I. & Maryani, E. (1997). *Geografi Ekonomi*. Bandung: Pendidikan Geografi FPIPS UPI.
- Adinugroho, C, W. (2012). Paper Mata kuliah Kebakaran Hutan : *Bagaimana Kebakaran Hutan Terjadi*. Bogor : Institut Pertanian Bogor.
- Adinugroho, W. C. dkk. (2004). *Panduan Pengendalian Kebakaran Hutan dan Lahan Gambut*. Bogor: Wetlands International.
- Asdak, C. (2007). *Hidrologi dan Pengelolaan Daerah Aliran Sungai*. Yogyakarta: Gadjah Mada University Press.
- Assauri, S. (1980). *Manajemen Produksi*. Jakarta: FE-UI 1980.
- BLHD Pekanbaru. (2013). *Air Quality Monitoring System*. Pekanbaru: Laboratorium Udara Kota Pekanbaru.
- BLHD Pekanbaru. (2013). *Indeks Standar Polusi Udara (ISPU)*. Pekanbaru: Laboratorium Udara Kota Pekanbaru.
- BMKG Kota Pekanbaru. (2013). *Data Klimatologi Kota Pekanbaru*. Pekanbaru : Tidak diterbitkan.
- BPBD Provinsi Riau. (2015). *Penanggulangan Bencana Kabut Asap*. Pekanbaru : Tidak diterbitkan.
- BPK. (2008). *Pencegahan Kebakaran Hutan dan Lahan*. Jakarta: BPK.
- BPS Kota Pekanbaru. (2013). *Pekanbaru dalam Angka 2013*. Pekanbaru : BPS Kota Pekanbaru.
- CIFOR (2003). *Kebakaran Hutan di Indonesia*. Cifor Occasional Paper No 38(i), hlm.1-26.
- David G, & Timoty , J. (2002). *Kerugian Lingkungan Akibat Kebakaran dan Asap di Indonesia*. Singapore: Institute Of Southeast Asian Studies.
- De Bano, L. F., D. G. Neary & P. F Folliott. (1998). *Fire's Effects on Ecosystem*. John Wiley and Sond. USA. 303 pp.
- Delianov. (2007). *Ilmu Pengetahuan Sosial Ekonomi*. Jakarta: ESIS.
- Dinas Kehutanan Provinsi Riau. (2013). *Laporan Akuntabilitas Kinerja*. Pekanbaru : Dinas Kehutan Provinsi Riau.

- Dinas Kesehatan Kota Pekanbaru. (2013). *Rekapitulasi ISPA*. Pekanbaru: Tidak diterbitkan.
- Faisal, F. Yunus, F. Harahap, F. (2012). Dampak Asap Kebakaran Hutan pada Pernafasan. *Jurnal Fakultas Kedokteran Universitas Indonesia*. Vol. 39 no 1, hlm. 31-35.
- Fasa, J. P. (2010). *Perbedaan Produk Holtikultura di Desa Cibogo Kecamatan Lembang (Pertanian Dengan Penggunaan Mulsa Anorganik dan yang Tidak Menggunakan Mulsa Anorganik)*. Skripsi Pendidikan Geografi FPIPS UPI. Bandung: Tidak Diterbitkan.
- FITRA Riau. (2014). *Pemerintah Membiarkan Kebakaran Hutan Tahunan*. Pekanbaru: Forum Indonesia Untuk Transparasi Anggaran (FITRA).
- Fuller, M. (1991). *Forest Fires (An Introduction to Wildland Fire Behavior, Managemen, Firefighting, And Prepention)*. Canada: Wiley Nature Editions.
- Furqon. (2011). *Statistika Terapan Untuk Penelitian*. Bandung: Alfabeta.
- Gerbangilmu. (2014) Tersedia :[http:// www. Gerbangilmu .com/2014/07/faktor-faktor- produksi-atau-sumber-daya. html](http://www.Gerbangilmu.com/2014/07/faktor-faktor-produksi-atau-sumber-daya.html)"Faktor-Faktor Produksi atau Sumber Daya Ekonomi.
- Gulo, W. (2000). *Metodologi Penelitian*. Jakarta:Camika.
- Hurriyati, R. (2010). *Bauran Pemasaran Dan Loyalitas Konsumen*. Bandung: Alfabeta.
- Ikhsanudin, M. (2006). *Penilaian Ekonomi Dampak Kebakaran Hutan terhadap Vegetasi dan Tanah (studi kasus di Hutan Pendidikan Gunung Walat,Kabupaten Sukabumi)*. Skripsi. Departemen Budidaya Hutan, Fakultas Kehutanan Institut Pertanian Bogor.
- Kurniawan, T. (2012). *Pola Distribusi Pemasaran Cabai (Studi Kasus di Tiga Kecamatan di Semarang)*. Tersedia: Repository Universitas Kristen Satya Wacana.
- Legowo, D.C. (2014). *Pengaruh Penerapan Teknik Audit Berbantuan Komputer Terhadap Kinerja Auditor*. Skripsi Sarjana, Universitas Pendidikan Indonesia. Bandung.
- Lorenzo, P, E. & Munaz, P, C . (2003). *Pembukaan Lahan Tanpa Pembakaran - Sebuah Model Pembukaan tahan Tanpa Bakar dalam Mempersiapkan Pembangunan Hutan Tananaman di Indonesia*. Jurnal. Dinas Kehutanan, hlm. 82-91.

- Maryani, E. Waluya. B. (2007). *Handout Mata Kuliah Geografi Ekonomi*. Bandung: Tidak diterbitkan.
- Miftakhul, H. (2012). *Eprints.uny.ac.id/7966/3/BAB%202-08 404 2440 06 Pdf*. Tersedia : Respository Universitas Negri Yogyakarta.
- Pamungkas, P. (2010). *Perubahan Kondisi Ekonomi Pengrajin Indutri Rotan Sebelum dan Sesudah Tahun 2005 di Kecamatan Plumbon Kabupaten Cirebon*. Skripsi Jurusan Pendidikan Geografi FPIPS UPI Bandung.
- Peraturan Mentri Dalam Negeri nomor 33 tahun 2006 mitigasi bencana.
- Peraturan Pemerintah nomor 4 Tahun 2001 Tentang Pengendalian Kerusakan Lingkungan Hidup dan Pencemaran Lingkungan Hidup Berkaitan Dengan Kebakaran Hutan.
- Purwanti , H. (2011). *Hubungan Antara Sebaran Bahan Pencemar Udara Dan Penggunaan Lahan Dengan Kualitas Udara (INDEKS ORAQI) di Kota Bandung*. Skripsi. Departemen Pendidikan Geografi FPIPS- UPI. Bandung: Tidak Diterbitkan.
- Puspita, S. (2012). Tinjauan Teori Klasifikasi Industri. Tersedia : <http://repository.usu.ac.id/bitstream/123456789/32417/4/Chapter%20II.pdf>.Diakses : 18 desember 2014.
- Racco, J. R. (2000). Metode Penelitian Kualitatif Jenis ,Karakteristik, dan Keunggulannya Kata Pengantar: Prof, Dr. Conny R. Jakarta : Grasindo.
- Rianawati, F. (2005) *Kajian Faktor Penyebab dan Upaya Pengendalian Kebakaran Lahan Gambut oleh Masyarakat di Desa Salat Makmur Kalimantan Selatan*. Jurnal Hutan Tropis Borneo, (XVII), hlm. 51-59.
- Rilanto, S. (2004). Buku Ajar Geografi Ekonomi. Yogyakarta: Universitas Gadjah Mada.
- Rizkina, H, W. (2009). *Eksistensi Pedangan Manisan di Kecamatan Cianjur Kabupaten Cianjur*. Skripsi pendidikan geografi FPIPS UPI.Bandung : Tidak Diterbitkan.
- Siddik, T, A. (2008). *Penggunaan Data Hotspot Untuk Monitoring Kebakaran Hutan Dan Lahan Di Indonesia*. Karya Ilmiah Departemen Kehutanan Fakultas Pertanian Unsiversitas Sumatera Utara.
- Siregar, K. (2009). *Analisis Determinaan Konsumsi Masyarakat Di Indonesia*. Tesis. Sekolah Pasca Sarjana Universitas Sumatera Utara Medan
- Sugiatno, dkk. (2007). *Ekonomi Mikro Sebuah Kajian Komprehensif*. Jakarta: PT Gramedia Pustaka Utama.

- Sugiyono. (2011). *Statistik untuk penelitian*. Bandung: Alfabeta.
- Suharto, B. (2003) *Perspektif Dinas Perkebunan Propinsi Riau*. Jurnal. Dinas Kehutanan, hlm. 98-104.
- Suharyadi, & Purwanto. (2009). *Statistika : Untuk Ekonomi dan Keuangan Modern*. Edisi 2. Jakarta : Salemba Empat.
- Sumarjono, D. (2004). *Diktat Kuliah Ilmu Ekonomi Produksi*. Fakultas Peternakan. Semarang: Universitas Diponegoro.
- Sumiarti, Murti et, al. (1987). *Dasar-dasar Ekonomi Perusahaan Edisi II*. Yogyakarta: Liberty.
- Supranto, J. (2000). *Statistik Teori dan Aplikasi*. Jilid 1 Edisi 6. Jakarta: Erlangga
- Suryana. (2010). *Metodologi Penelitian*. Bandung: UPI PRESS
- Syaufina, L. (2008). *Kebakaran Hutan dan Lahan di Indonesia*. Malang: Bayu Media.
- Tika, Moh. (2005) . *Metode Penelitian Geografi*. Jakarta: Bumi Aksara.
- Undang-undang nomor 24 tahun 2007 tentang mitigasi bencana.
- Undang-undang Nomor 41 tahun 1999 tentang Hutan.
- Wahyuni, D. (2011). Permasalahan Kabut Asap dalam Hubungan Indonesia dan Malaysia Pada Periode 1997- 2006. Skripsi Program Studi Hubungan Internasional Fakultas Ilmu Sosial dan Ilmu Politik Uin Syarif Hidayatullah. Jakarta: Tidak Diterbitkan.
- Wheeler, Muller. (1981). *Economic Geography*. United Stated Of America : John Wiley and Sons.
- Widodo, T. (2014). *Tingkat Kerentanan Bencana Banjir Sungai Citarum di Kecamatan Batujaya Kabupaten Karawang*. Skripsi. Departemen Pendidikan Geografi FPIPS- UPI. Bandung: Tidak Diterbitkan.
- Yunus, S. H. (2010). *Metode Penelitian Wilayah Kontemporer*. Jakarta: Pustaka Pelajar.
- Zaenudin, A. (2013). *Analisis Kerentanan Bencana Letusan Gunungapi Ceremai di Kecamatan Cilimus Kabupaten Kuningan*. Skripsi pendidikan geografi FPIPS UPI. Bandung : Tidak Diterbitkan.