

DAFTAR PUSTAKA

- Adrianto, Luky, Muji, dan Yudi Wahyudi. 2004. *Modul Pengenalan Konsep dan Metodologi Valuasi Ekonomi Sumber Daya Pesisir dan Laut*. PKSPL-LIPL Jakarta.
- Agung Ramadhan, Institut Pertanian Bogor, 2010. *Penilaian Ekonomi Hutan Mangrove di Desa Pantai Bahagia, Kecamatan Muara Gembong, Kabupaten Bekasi, Jawa Barat*.
- Aksornkoae, S. 1993. *Ecology and Management of Mangroves*. IUCN Wetlands Programme. IUCN, Bangkok, Thailand. 176 hal.
- Andrew, P.. 1990. *The Birds of Indonesia. A checklist (Peters' Sequence)*. Indonesian Ornithological Society, Jakarta. 83 hal.
- Andrew, P. 1992. *Ecology & Management of Mangrove*. IUCN. Bangkok, Thailand.
- Anissatul Fatimah, Institut Pertanian Bogor, 2012. *Nilai Ekonomi Total Hutan Mangrove Pasca Rehabilitasi di Pantai Tlanakan, Kabupaten Pamekasan, Jawa Timur*.
- Anonim, Parmadiseme. Wordpress.com, 28 November, 2012. *Konsep Dasar Ekonomi Sumberdaya Alam dan Lingkungan*. Diakses pada tanggal 14 Januari, 2018. Pukul 08:58 WIB.
- Ayu Irmawati, *Melestarikan Hutan Mangrove*, Senin, 21 Mei 2012. Blogspot.co.id. Diakses Pukul 16:30, 18 Desember 2017.
- Ballen ,S.V.1988. *The Terrestrial Mangroves Birds of Java. Dalam Simposium on Mangrove Management: its Ecological and Economic Consideration*. Bogor.
- Baltzer, M. 1990. A Report on The Wetland Avifauna of Souh Sulawesi. Kukila, 5: 27-55.
- Barbier, Edward B. 1993. *Sustainable Use of Wetlands Valuing Tropical Wetland Benefits: Economic Methodologies and Applications*. The Geographical Journal Volume 159 No.1 Maret 1993 Hal 22-32.
- Barton, D. N. 1994. *Economic Factors and Valuation of Tropical Coastal Resources*. University of Bergen. Bergen.

- Bengen, D.G. 2002. *Ekosistem dan Sumberdaya Alam Pesisir dan Laut serta Prinsip Pengelolaannya*. Sinopsis. Pusat Kajian Sumberdaya Pesisir dan Lautan. IPB.
- Bengen, D.G. 2004. *Menuju Pengelolaan Wilayah Pesisir Terpadu Berbasis Daerah Aliran Sungai (DAS), dalam Interaksi Daratan dan Lautan : Pengaruhnya terhadap Sumber Daya dan Lingkungan, Prosiding Simposium Interaksi Daratan dan Lautan*. Diedit oleh W.B. Setyawan, dkk. Jakarta : Kedepatian Ilmu Pengetahuan Kebumian, Lembaga Ilmu Pengetahuan Indonesia.
- Benu Olfie L. Suzana, Jean Timban, Rine Kaunang, Fandi Ahmad. Jurnal. *Valuasi Ekonomi Sumberdaya Hutan Mangrove di Desa Palaes Kecamatan Likupang Barat Kabupaten Minahasa Utara*. ASE – Volume 7 Nomor 2, Mei 2011: 29-38.
- Budiman, A. 1985. *The Molluscan Fauna in Reef Associated Mangrove Forests in Elpaputih and Wallale, Ceram, Indonesia*. Austr. Nat. Univ., Mangrove Monograph No. 1, Darwin. Hal. 251-258.
- Budiman, A. 1988. *Ecology and Behaviour of Benthic Fauna, Crabs and Molluscs #2: Ecology Distribution of Molluscs. Dalam Biological System of Mangroves*. Laporan Ekspedisi Mangrove Indonesia Timur tahun 1986, Ehime University, Japan. Hal. 49-57.
- Bunt, J.S. & W.T. Williams. 1981. *Vegetational Relationships in The Mangrove of Tropical Australia*. Marine Ecology-Progress Series, 4:349-359.
- Chambers, M.J. 1980. *The Environment and Geomorphology of Deltaic Sedimentation (some examples from Indonesia)* Trop. Ecol. Dev. Hal 1091-1095.
- Chapman, V.J. 1976. *Mangrove Vegetation, dalam Panduan Pengenalan Mangrove di Indonesia*, Noor, R.Y.,M. Khazali, dan I.N.N. Suryadiputra. 1999. PHKA/WA-IP, Bogor.
- Chapman, V.J. 1977. *Wet Coastal Ecosystems. Ecosystems of the World: 1, dalam Panduan Pengenalan Mangrove di Indonesia*, Noor, R.Y., M. Khazali, dan I.N.N. Suryadiputra. 1999. PHKA/WI-IP, Bogor.
- Danielsen, F., & H. Skov. 1987. *Waterbird Study Results From South East Sumatra*. OEC. Bull. 3: 8-11.
- Danielsen, F., A. Purwoko, M.J. Silvius, H. Skov & W.J.M. Verheugt. 1991. *Breeding habitat of Milky Stork Mycteria cinerea in South Sumatera Indonesia*. Bogor.

- Darsono, V, 1994, *Pengantar Ilmu Lingkungan*, Universitas Atmajaya Yogyakarta, Yogyakarta.
- Davies, J. & G. Claridge. 1993. *Wetland Benefits. The Potential for Wetlands to Support and Maintain Development*. Asian Wetland Bureau, International Waterfowl & Wetlands Research Bureau, Wetlands for the America's, 45 hal.
- Delsman, H.C. 1972. *Radjoengans. De Tropische Natuur*, 16: 155-160.
- Ding Hou. 1958. *Rhizophoraceae*. Flora Malesiana, Ser.I, 5: 429-493.
- Erfteimeijer, P., G. Allen & Zuwendra. 1989. *Preliminary Resource Inventory of Bintuni Bay and Recommendations for Conservation and Management*. PHPA/AWB, Bogor, Indonesia, 151 hal.
- Fahrudin, A. 1996. *Analisis Ekonomi Pengelolaan Lahan Pesisir Kabupaten Subang Jawa Barat (TESIS)*. Bogor. Program Pasca Sarjana. Institut Pertanian Bogor.
- Giesen, W., M. Baltzer, dan R. Baruadi. 1991. *Integrating Conservation with Land-use Development in Wetlands of South Sulawesi*, dalam *Panduan Pengenalan Mangrove di Indonesia*, Noor, R. Y., M. Khazali, dan I.N.N. Suryadiputra. 1999. PHKA/WI-IP, Bogor.
- Yakin, A, 2004, *Ekonomi Sumberdaya alam dan Lingkungan Teori dan Kebijakan Pembangunan Berkelanjutan*, Akademika Presindo, Jakarta.
- Fauzi, A. 2000. *Teknik Valuasi Ekosistem Mangrove, Bahan Pelatihan Management for Mangrove Forest Rehabilitation*. Jakarta.
- Fauzi, A dan Anna 2002. *Penilaian Depresiasi Sumberdaya Perikanan Sebagai Bahan Pertimbangan Penentuan Kebijakan Pembangunan Perikanan*. *Jurnal Pesisir dan Lautan* Vol.4 (2). pp:36-49.
- Fauzi, A. 2004. *Ekosistem Sumber Daya Alam dan Lingkungan: Teori dan Aplikasi*. Jakarta: Gramedia Pustaka Utama.
- Field. B.C dan Field, M.K, 2002, *Environmental Economics an Introduction*, Mc. Graw-Hill. New York.
- Frazier, S. 1992. *Tiger Data in Wetland Data Base and a Recommendation to Enhance the Chances of Tiger Survival*. Lokakarya Harimau Sumatera, Padang, West Sumatra, Indonesia, 22-26 November 1992.

- Gilang Rusrita Aida, Institut Pertanian Bogor, Sekolah Pasca Sarjana, 2010. *Model Dinamika Nilai Ekonomi Ekosistem Mangrove di Wilayah Pesisir Kabupaten Tangerang, Provinsi Banten.*
- Hardjowigeno, S. 1989. *Mangrove Soils of Indonesia*. Dalam prosiding simposium Mangrove Management: its Ecological Considerations, Bogor, Indonesia, August 9-11, 1988. Hal. 257-265.
- Hari Prayogi, (Yayasan IKAMAT), Dian Wijayanto, (Departemen Perikanan, Universitas Diponegoro, Semarang), Nadia Raysina, (Pertamina EP Asset 3Tambun Field), JURNAL, 2011. *Kajian Valuasi Ekonomi Hutan Mangrove di Desa Pantai Mekar, Kecamatan Muara Gembong, Kabupaten Bekasi.*
- Ir. Arifin Arief, M.P. *Hutan Mangrove Fungsi dan Manfaatnya*. Penerbit Kanisius 2003, Yogyakarta 55281.
- Kementerian Kelautan dan Perikanan, (KKP) 2011. *Laporan Akhir Identifikasi Kerusakan dan Perencanaan Rehabilitasi Pantura Jawa.*
- Keng, F.L.L. & M.L. Tat-Mong. 1989. *Fascinating Snakes of Southeast Asia-An Introduction*. Tropical Press, Kuala Lumpur, 124 hal.
- Keputusan Menteri No. 201 Tahun 2004 Tentang *Kriteria Baku dan Pedoman Penentuan Kerusakan Mangrove.*
- Kint, A. 1934. *De luchtfoto en de topografische terreingesteldheid in de mangrove*. De Tropische Natuur, 23: 173-189.
- Komiyama, A., H. Moriya, S. Prawiroatmodjo, T. Tomi & K. Ogino. 1988. *Forest as an Ecosystem its Structure and Function; 1. Floristic Composition and Stand Structure. Dalam Biological System of Mangrove*. Laporan Ekspedisi Mangrove Indoneisa Timur tahun 1986, Ehime University, Japan. Hal. 85-98.
- Macnae, W., 1968. *A General Account of the Fauna of the Mangrove Swamps of Inhaca Island, Mozambique*. J. Ecol. 50:93-128.
- Mann, K.H. 1982. *Ecology of Coastal Waters. A Systems Approach*. Studies in Ecology, Vol. 8, Blackwell Scientific Publications, 322 hal.
- Manuputty, A.E.W. 1984. *Some Notes on The Crustacean Fauna Around Mangrove Area of Pancer Balok, Cimanuk River Estuary, West Java. Dalam Prosiding Simponium Mangrove Environment-Restoration & Managemant*, 1984: 231-240.
- Mastaller, M. 1997. *Mangrove: The Forgotten Forest Between Land and Sea*. Kuala Lumpur, Malaysia. Hal 5.

- M.Ghufran H. Kordi K 2012. *Ekosistem Mangrove: Potensi, Fungsi dan Pengelolaan*. Rineka Cipta.
- Nana Suwargana, Peneliti Pusat Pengembangan Pemanfaatan dan Teknologi Penginderaan Jauh, LAPAN,. *Analisis Perubahan Hutan Mangrove Menggunakan Data Penginderaan Jauh di Pantai Bahagia, Muara Gembong, Bekasi*. Jurnal Penginderaan Jauh Vol.5, 2008:64 -74.
- Nontji, A. 1987. *Laut Nusantara (Marine Nusantara)*. Djambatan. Jakarta, Indonesia.
- Nurul Huda. *Strategi Kebijakan Pengelolaan Mangrove Berkelanjutan di Wilayah Pesisir Kabupaten Tanjung Jabung Timur Jambi*. Tesis. Program Pascasarjana Universitas Diponegoro, Semarang 2008.
- Nybakken, J.W., 1992. *Biologi Laut Suatu Pendekatan Ekologis*. Alih bahasa oleh M. Eidman., Koesoebiono., D.G. Bengen., M. Hutomo., S. Sukardjo. PT. Gramedia Pustaka Utama. Jakarta, Indonesia.
- Odum, W.E. & E.J. Heald. 1974. *The Detritus Based Food Web of An Estuarine Mangrove Community*. Estua. Res. 1: 265-268.
- Othman, M.A. 1994. Value of Mangroves in Coastal Protection. *Hydrobiologia*, 285: 277-282.
- Payne, J., C.M. Francis & K. Phillipps. *A Field Guide to the Mammals of Borneo*. The Sabah Society with Word Wildlife Fund Malaysia, Kuala Lumpur, 332 hal.
- Ruitenbeek, H. J. 1991. *Mangrove Management: An Economic Analysis of Management Options with A Focus on Bintuni Bay, Irian Jaya*. Environmental Management Development in Indonesia Project (EMDI). EMDI Environmental Reports No.8. Jakarta.
- Rusila Noor, Y. 1991. *Laporan Penyigian Burung Air di Sumatera Selatan dan Jambi*. PHPA/Asian Wetland Bureau, Bogor.
- Pearce, D.W. and Moran, D. 1994. *The Economic Value of Biodiversity*. Earthscan, London.
- Saenger, P., E.J. Hegert & J.D.S. Davie. 1983. *Global Status of Mangrove Ecosystems*. IUCN Commission on Ecology Papers No.3, Hal 88.
- Samingan, M. T. 1980. *Notes on the Vegetation of the Tidal Areas of South Sumatra, Indonesia, with Special Reference to Karang Agung dalam Internasional Social Tropical Ecology*, Kuala Lumpur. Hal. 1107-1112.

- Santoso, S. 2005. *Menggunakan SPSS untuk Statistik Parametrik*. Seri Solusi Bisnis Berbasis TI. PT. Elex Media Komputindo Jakarta.
- Sasekumar, A., M.U. Leh, V.C. Chong, R. D'Cruz & M.L. Audrey. 1989. *The Sungai Pulai (Johor): A Unique Mangrove Estuary*. *Prosiding Seminar Tahunan ke 12 the Malaysia Society of Marine Sciences*. Hal. 191-211.
- Sasekumar, A., V.C. Chong, M.U. Leh & R. D'Cruz. 1992. *Mangrove as a Habitat For Fish and Prawns*. *Hydrobiologia*, 247: 195-207.
- Silvius, M.J. & A.W. Taufik. 1989. *Conservation and Land-use of Kimam Island. A Survey Report and Compilation of Existing Information*. PHPA-Asian Wetland Bureau, Bogor.
- Snedaker, S.C., 1978, *Mangrove : Their Value and Perpetuation, Nature and Resources* 14:6-13.
- Soejani. M, Rafiq. A, dan Rozi. M, 1982, *Lingkungan: Sumberdaya Alam dan Kependudukan dalam Pembangunan*, UI Press, Jakarta.
- Soerianegara, I. 1987. *Masalah Penentuan Batas Lebar Jalur Hijau Hutan Mangrove dalam Prosiding Seminar III Ekosistem Mangrove*. Proyek Penelitian Lingkungan Hidup-LIPI. Jakarta.
- Steup, F.K.M. 1941. *Kustaanwas en Mangrove*. *Natuurwetenschappelijk Tijdschrift voor Ned. Indie*, 12: 353-355.
- Tanaka, J. & M. Chihara. 1988. *Macroalgae in Indonesia Mangrove Forests*. *Bull. Natn. Sci. Mus., Tokyo, Ser. B*, 14: 93-106.
- Tomlinson, P. B. 1986. *The Botany of Mangrove*. Syndicate Of The University Od Cambridge.
- Tuwo, A., 2011, *Pengelolaan Ekowisata Pesisir dan Laut Pendekatan Ekologi, Sosial-Ekonomi, Kelembagaan, dan Sarana Wilayah*, Surabaya : Brilian Internasional.
- Van Steenis, C. G. G. J. 1958. *Ecology of Mangrove Introduction to account of the Rhizophoraceae*: by Ding Hou, *Flora Malesiana, Ser.1(5)*: 431-441 (Terjemahan) PT. Pradnya Paramita. Jakarta.
- Wada, K. & D. Wowor. 1989. *Foraging on Mangrove Pneumatophores by Ocypodid Crabs*. *J. Exp. Mar. Biol. Ecol.*, 134: 89-100.
- Wahyuni, I. S. & S. Nuraini. 1984. *Beberapa Jenis Hasil Perairan Segara Anakan Cilacap yang telah Dimanfaatkan Penduduk Sekitarnya*. Dalam *Prosiding Seminar II Ekosistem Mangrove*. Jakarta. Hal 358.

- White, A. T., P. Martosubroto & M.S.M Sadorra. Editor. 1989. *The Coastal Environmental Profile of Segara Anakan-Cilacap, South Java, Indonesia*. ICLARM Technical Reports 25, 82 hal. Internasional Center for Living Aquatic Resources Management, Manila, Philippines.
- Wightman, G.M 1989. *Mangroves of the Northern Territory*. Northern Territory Botanical Bulletin No.7. Conservation Commission of the Northern Territory, Palmerson, N.T., Australia.
- Yus Rusila Noor, M.Khazali, I N. N. Suryadiputra, Bogor, Oktober 2006: *Panduan Pengenalan Mangrove di Indonesia*, Bab V. Hal 30-36.
- Zieren, M,Y. Rusila Noor, M. Baltzer and N. Saleh. 1990. Wetlands of Sumba, East Nusa Tenggara. PHPA/AWB Bogor.

