

DAFTAR PUSTAKA

Sumber Buku

- Arikunto, S. (2006). *Prosedur Penelitian Suatu Pendekatan Praktik*. Jakarta: Rineka Cipta.
- Ashworth, G. and Tunbridge, J. (1990). *The Tourist Historic City*. Belhaven Press.
- Bintarto. (1991). *Metode Analisa Geografi*. LP3ES: Jakarta
- Burton, Rosemary. (1995). *Travel Geography*. London: Pitman Publishing
- Darmawan, Deni. (2013). *Metode Penelitian Kuantitatif*. Bandung: Remaja Rosda Karya
- English Historic Towns Forum. (1992). *Retailing in Historic Towns Forum: Research Study 1992*. London: Donaldsons
- Getz, D. (1993). *Planning for Tourism Business District*. Annals of Tourism Approach
- Gunawan, Myra P. (1995). *Penyusunan Struktur Hirarki Faktor-faktor yang Berpengaruh Terhadap Kesiapan daerah untuk Perkembangan Pariwisata*. Institut Teknologi Bandung: Teknik Planologi.
- Hall, Michael C. and Page, Stephen J. (2002). *The Geography of Tourism and Recreation Environment, Place and Space: 2nd ed.* Routledge, London and New York
- Jansen-Verbeke, M. (1986). *Inner City Tourism: Resource, Tourists*. Annals of Tourism Research
- Marpaung, Happy et. al. (2002). *Pengantar Pariwisata*. Bandung: Alfabeta
- Masyhuri, Dr. Ir., Zinuddin, Drs. M. (2008). *METODOLOGI PENELITIAN – Pendekatan Praktis dan aplikatif*. Bandung: PT Refika Aditama
- McIntosh, R.W., Goeldner, C.R., dan Ritchie, J.R.B. (1995). *Tourism: Principles, Practices, Philosophies*. Promoters: CABI London.
- Mill, Robert Christie. (2000). *Tourism The International Business* (edisi Bahasa Indonesia). Jakarta: PT Raja Grafindo
- Muta'ali, Lutfi. (2013). *Penataan Ruang Wilayah dan Kota (Tinjauan Normatif – Teknis)*. Yogyakarta: Badan Penerbit Fakultas Geografi (BPGF)
- Narasaiah, M. L. (2003). *Tourism And The Environment*. New Delhi: Discovery Publishing House
- Nazir, M. (2005). *Metode Penelitian*. Bogor: Ghalia Indonesia
- Pitana, I Gde. dan I Ketut Surya Diarta,. (2009). *Pengantar Ilmu Pariwisata*. Yogyakarta : Penerbit Andi.
- Riduwan. (2011). *Pengukuran Variabel-Variabel Penelitian*. Bandung: Alfabeta
- Santoso, Gempur. (2001). *Metodologi Pendekatan Kuantitatif dan Kualitatif*. Jakarta:

- Sedarmayanti. (2014). *Membangun dan Mengembangkan Kebudayaan&Industri Pariwisata (Bunga Rampai Tulisan Pariwisata)*. Bandung: PT Refika Aditama.
- Silalahi, Ulber. (2010). *Metode Penelitian Sosial*. Jakarta: Refika Aditama.
- Spillane, James. (1987). *Pariwisata Indonesia, Sejarah dan Prospeknya*. Yogyakarta: Kanisius.
- Sugiyono. (2009). *Statistika Untuk Penelitian*. Bandung: Alfabeta
- Sumaatmadja, Nursid. (1998). *Metodologi Pengajaran Geografi*. Jakarta: Bumi Aksara.
- Suwanto, Gamal. (2004). *Dasar-Dasar Pariwisata*. Yogyakarta: ANDI
- Tika, Moh Pabundu. (2005). *Metode Penelitian Geografi*. Jakarta: Bumi Aksara
- Yoeti, Oka A. (1996). *Pengantar Ilmu Pariwisata (Edisi Revisi)*. Bandung: Angkasa

Jurnal

- Baiquni, M. Dan Muhamad. (2012). “*Studi Perkembangan Wilayah dan Daya Dukung Lingkungan Kepariwisata di Wilayah Yogyakarta Utara*.”[Jurnal Kawistara] Vol.2 No.1 April 2012: Sekolah Pascasarjana UGM
- Farobi, Fikri. (2012). “*Presepsi dan Sikap Masyarakat Terhadap Kegiatan Pariwisata Di Kota Bandung (studi kasus: Kebun Binatang Bandung dan Trans Studio Bandung)*” [Jurnal Perencanaan Wilayah dan Kota]: Sekolah Arsitektur, Perencanaan dan Pengembangan Kebijakan ITB
- Gunawan, Myra P. (2007). “*Leisure, Rekreasi, Pariwisata Dalam Berbagai Dimanasi Metropolitan.*” [Jurnal Perencanaan Wilayah dan Kota] Vol.18 No.1 April 2007: Sekolah Arsitektur Perencanaan dan Pengembangan Kebijakan ITB
- Maryani, Enok. (2003). “*Warisan Budaya (Culture heritage) dan Jalur Hijau (green belt) sebagai basis pariwisata perkotaan*” [Jurnal Geografi] Vol.3 No. 6 Oktober 2003: Jurusan Pendidikan Geografi UPI
- Popichit, Nongluck., dkk. (2013). “*A Survey of Destination Potential, Tourism Activities and Future Travelling Intention Towards Tourism Along the Riverside in Phra Nakhon Si Ayutthaya Province*” [International Journal of Business and Social Science] Vol.4 No.7 Juli 2013: Suan Dusit Rajabhat University Thailand
- Sumaryadi, Adityo. (2015). “*Kesesuaian Rencana Pengembangan Pariwisata Kawasan Kaki Jembatan Suramadu Sisi Madura, Dengan Presepsi Wisatawan Terhadap Kebutuhan Pariwisata*”. [Jurnal Perencanaan Wilayah Kota] A SAPPK V2N1.
- Tirtana, Fanggi Ananta. (2013). “*Eksplorasi Faktor-Faktor Wisatawan Berkunjung Dan Implikasinya Bagi Entrepreneurship Bidang Pariwisata.*” [Jurnal Entrepreneur dan Entrepreneurship] Vol.2 No.1 Maret 2013: Universitas Negeri Malang

Skripsi, Tesis, Disertasi

- Ajie, Ridwan. (2010). *Tourism Business District (TBD) di Kota Bandung*. [Skripsi] Jurusan Geografi FMIPA UI Depok: Tidak Diterbitkan
- Maryani, Enok. (2004). *Struktur Keruangan Pariwisata di Inti Bandung Raya*. [Disertasi] Universitas Gadjah Mada Yogyakarta
- Sidarta, I Wayan Tagel. (2002). *Dampak Perkembangan Pariwisata Terhadap Kondisi Lingkungan, Sosial, dan Ekonomi Masyarakat (Studi Kasus Kawasan Pariwisata Pantai Sanur, Denpasar-Bali)*. [Tesis] Pascasarjana Magister Ilmu Lingkungan.
- Vasanthi. (2012). *Pola Keruangan Tourism Business District (TBD) Kota Yogyakarta dan Sekitarnya*. [Skripsi] Jurusan Geografi FMIPA UI Depok.

Sumber Dokumen

- BPS Kota Bogor. *Kota Bogor Dalam Angka 2015*
- Maryani, Enok. (2010). *Dimensi Geografi Dalam Kepariwisata dan Relevansinya Dengan Dunia Pendidikan*. Pidato Pengukuhan Guru Besar Universitas Pendidikan Indonesia
- Pemerintah Kota Bogor. *Rencana Induk Pengembangan Pariwisata Daerah Kota Bogor Tahun 2015, BAB III Pasal 7*
- Pemerintah Kota Bogor. *Rencana Pembangunan Jangka Panjang Kota Bogor Tahun 2015-2025*
- Pemerintah Republik Indonesia. *Undang-Undang No. 26 Tahun 2007 Tentang Penataan Ruang*
- Pemerintah Republik Indonesia. *Undang-Undang No. 10 Tahun 2009 Tentang Kepariwisata*
- Peraturan Menteri Pekerjaan Umum. Nomor 06/PRT/M/2007 Tentang Pedoman Rencana Tata Bangunan dan Lingkungan