

DAFTAR PUSTAKA

- Asriyana, dan Yuliana. (2012). *Produktivitas Perairan*. Jakarta: PT Bumi Aksara
- Arikunto, Suharsimi. (2010). *Prosedur Penelitian*. Jakarta: Rineka Citra.
- Brass, Jane L. (1997). *Community Tourism Assesment Handbook*. Western Rural Development Centre: Utah State University.
- Damanik, J., Weber, H. (2006). *Perencanaan Ekowisata : dari Teori ke Aplikasi*. Yogyakarta: Andi.
- Engel, et al. (2001). *Consumer Behavior (8th ed)*. Orlando: The Dryden Press.
- Harahab, Nuddin. (2010). *Penilaian Ekonomi Ekosistem Hutan Mangrove & Aplikasinya dalam Perencanaan Wilayah Pesisir*. Yogyakarta: Graha Ilmu.
- Ismayanti. (2010). *Pengantar Pariwisata*. Jakarta: Grasindo
- Jafari, Jafar. (2000). *Encyclopedia Of Tourism*. Routledge: London.
- Kodhyat. (1983). *Sejarah Pariwisata dan Perkembangannya di Indonesia*. Jakarta: PT Gramedia
- Kotler dan Keller. (2009). *Manajemen Pemasaran*. Jilid I. Edisi ke 13. Jakarta: Erlangga
- Mill, Robert Christie. Alih bahasa oleh Tri Budi Satrio. (2000). *Tourism. The International Business*. Jakarta: Penerbit Raja Grafindo.
- Pendit, Nyoman S. (2002). *Ilmu Pariwisata (Sebuah Pengantar Perdana)*. Jakarta: Pradyna Paramita.
- Pendit, Nyoman. (2003). *Ilmu Pariwisata Sebuah Pengantar Perdana*. Jakarta: Pradyna Paramita.
- Pitana, I., Gayatri, P. (2005). *Sosiologi Pariwisata*. Yogyakarta: Andi.
- Riduwan. 2005. *Metode Penelitian untuk Tesis*. Bandung: Alfabeta.
- Siagian, Sondang. P. (2004). *Teori Motivasi dan Aplikasinya*. Jakarta: Rineke Cipta.

- Soekadijo, R. G. (1996). *Anatomi Pariwisata*. Jakarta: PT Gramedia Pustaka Utama.
- Soekadijo, R. G. (2000). *Anatomi Pariwisata: Memahami Pariwisata Sebagai Systemic Linkage*. Jakarta: Gramedia Pustaka Utama.
- Soetomo, Anton. (1994). *Pendidikan Kepariwisataaan*. Solo: Aneka.
- Sudibyoy. (2002). *Perilaku Konsumen dan Kesiambungan Kebutuhan*. Jakarta: Gramedia Pustaka Utama.
- Sugiama, A. Gima. (2003). *Manajemen Aset Pariwisata*. Bandung: Guardaya Intimarta
- Sugiyono. (2002). *Metode Penelitian Administrasi*. Bandung: Alfabeta.
- Sugiyono. (2008). *Memahami Penelitian Kualitatif*. Bandung: Alfabeta.
- Sugiyono. (2010). *Metode Penelitian Pendidikan (Pendekatan Kuantitatif, Kualitatif, dan R&D)*. Bandung: Alfabeta.
- Sugiyono. (2012). *Metode Penelitian Kuantitatif, Kualitatif Dan R&D*. Bandung: Alfabeta
- Sugiyono. (2014). *Metode Penelitian Kuantitatif, Kualitatif, dan Kombinasi (Mixed Methods)*. Bandung : Alfabeta
- Sugiyono. (2015). *Metode Penelitian Pendidikan (Pendekatan Kuantitatif, Kualitatif dan R&D)*. Bandung: Alfabeta
- Supartno. (1997). *Pengukuran Tingkat Kepuasan Pelanggan Untuk Menaikan Pangsa Pasar (Cetak Pertama)*. Jakarta: Rineka Cipta.
- Sutisna. (2004). *Perilaku Konsumen dan Komunikasi Pemasaran*. Bandung: Rosda Karya.
- Suwantoro, Gamal. (1997). *Dasar-Dasar Pariwisata*. Yogyakarta: Andi Yogyakarta.
- Suwantoro Gamal. (2004). *Dasar-dasar Pariwisata*. Yogyakarta: ANDI.
- Swarbrooke, Jhon. (2002). *The Developmen on Management Visitor Attraction, 2nd edn*. Butterworth: Heinemann.

- Syaodih Nana, Sukmadnata. (2006). *Metode Penelitian Tindakan*. Bandung: Remaja Rosda Karya.
- Undang-undang No. 10 tahun 2009 tentang kepariwisataan
- Yoeti, Oka A. (1996). *Pemasaran Pariwisata*. Bandung: Angkasa.
- Yoeti, Oka A. (1983). *Pengantar ilmu pariwisata*. Bandung : Angkasa.
- Yoeti, Oka A. (1985). *Pengantar Ilmu Pariwisata*. Bandung: Angkasa.
- Yoeti, Oka A. (2008). *Perencanaan dan Pengembangan Pariwisata*. Jakarta: Pradya Paramitha.
- Wardiyanta, M. Hum. (2006). *Metode Penelitian Pariwisata*. Yogyakarta: ANDI.
- Weaver, David dan Martin Opperman. (2002). *Pariwisata Management*. Australia, Brisbane.

JURNAL

- Wahyuni, Putu I, Ipg Ardhana dan I Nyoman Sunarta. (2008). *Evaluasi Pengembangan Ekowisata di Kawasan Tahura Ngurah Rai*. Jurnal Ecotrophic 4 (1): 49-56.
- Roby Dwiputra. (2013). *Preferensi Wisatawan Terhadap Sarana Wisata Di Kawasan Wisata Alam Erupsi Merapi*. Jurnal Perencanaan Wilayah dan Kota 24 (1): 25:48.
- Kariza Devia Gantini, HP. Diyah Setiyorini. (2012). *Pengaruh Revitalisasi Produk Wisata Terhadap Preferensi Mengunjungi Lembah Bougenville Resort*. Jurnal Tourism and Hospitality Essential (THE) 2 (2): 387-406.
- Ridwan Tambunan, R. Hamdani Harahap, dan Zulkifli Lubis. (2005). *Pengelolaan Hutan Mangrove Di Kabupaten Asahan*. Jurnal Studi Pembangunan 1 (1): 55-69.
- Rizkhi dan Imam Buchori. (2014). *Preferensi Pengunjung Terhadap Daya Tarik Objek Wisata Teluk Palu Di Kota Palu*. Jurnal Pembangunan wilayah dan kota 10 (4): 425-439.

SKRIPSI

Zulfahmi. (2010). *Pengembangan Atraksi Wisata Budaya di Kampung Wisata Pasir Kunci Kota Bandung*. Bandung: UPI.

INTERNET

Ganis Rryan Efendi. *Teknik Penanaman Mangrove yang Umum dilakukan di Pesisir Indonesia*. 4 Maret 2015.

<http://mangrovemagz.com/index.php/mangrove/163-teknik-penanaman-mangrove-yang-umum-dilakukan-di-pesisir-indonesia>.

(6 September 2016)

Kabupaten Indramayu. *Pantai Karangsong (Mangrove)*. 27 Juli 2015.

<http://www.disparbud.jabarprov.go.id/wisata/destdet.php?id=1099&lang=id> (10 April 2016)

kbbi.web.id/arboretum (4 Agustus 2016)

Rep-Release Humas PEMKAB INDRAMAYU. *Karangsong dijadikan Mangrove Centre*. 15 Juni 2015

http://www.jabarprov.go.id/index.php/news/12747/Karangsong_dijadikan_Mangrove_Centre (7 Mei 2016)

UN-WTO. *International Tourist Arrival up 4% Reach a Record 1.2 Billion in 2015*. 18 Januari 2016.

<http://media.unwto.org/press-release/2016-01-18/international-tourist-arrivals-4-reach-record-12-billion-2015> (27 Maret 2016)