

DAFTAR PUSTAKA

www.itk.ac.id

- Akib, Muhammad. 2014. Hukum Lingkungan Perspektif Global dan Nasional. PT. Rajagrafindo Persada: Jakarta.
- Arviansyah. 2017. Kajian Penanganan Kawasan Permukiman Kumuh. Jurnal Unpas: Universitas Pasundan.
- Badan Pusat Statistik. 2020. PDRB Perkapita. BPS: Kota Jakarta.
- Badan Pusat Statistik. 2019. Kecamatan Balikpapan Timur dalam angka tahun 2019. BPS: Kota Balikpapan.
- Badan Pusat Statistik. 2020. Kota Balikpapan dalam angka tahun 2020. BPS: Kota Balikpapan.
- B.F.Pasaribu, Rowland. 2012. Literatur Pengajaran Ekonomi Pembangunan. Universitas Gundarma: Depok.
- Dyah, Virgawasti, dkk. 2014. Penilaian Keberlanjutan Permukiman Kampung Lama di Kelurahan Lemponsari. Jurnal Teknik PWK Volume 3 Nomor 4. UNDIP: Semarang.
- Deputi Bidang Tata Lingkungan Hidup. 2014. Pedoman Penentuan Daya Dukung dan Daya Tampung Lingkungan Hidup. Kementerian Lingkungan Hidup: Jakarta.
- Dinas Perumahan dan Permukiman. 2019. Data Kawasan Permukiman Kumuh Kota Balikpapan. DISPERKIM: Kota Balikpapan.
- Dinas Kependudukan dan Catatan Sipil. 2016-2019. Data Jumlah Penduduk Kelurahan Manggar Baru. Disdukcapil: Kota Balikpapan.
- Endah, Murniningtyas. 2014. Prakarsa Strategis Pengembangan Konsep Green Economy. Deputi Bidang Sumber Daya Alam dan Lingkungan Hidup: Jakarta.
- Erlinda, Novita. 2016. Pembangunan Wilayah Berkelanjutan di Provinsi Jambi dan Implikasi Model Jamrud. Institut Pertanian Bogor: Bogor.
- Hidajat, Trilusianthy, Janthy *et al.* 2013. Status Keberlanjutan Kawasan Permukiman di Pinggiran Kota Metropolitan Jabodetabek. Jurnal Globe Volume 15 Nomor 1. Bogor.

Jazuli,Ahmad. 2015. Dinamika Hukum Lingkungan Hidup dan Sumber Daya Alam dalam Rangka Pembangunan Berkelanjutan, Jurnal Rechts Vinding Volume 4 Nomor 2. Depok.

Kelurahan Manggar Baru. 2019. Profil Kelurahan Manggar Baru Tahun 2019. Kelurahan Manggar Baru: Kota Balikpapan.

Kecamatan Balikpapan Timur. 2019. Profil Kecamatan Balikpapan Timur Tahun 2019. Kecamatan Balikpapan Timur: Kota Balikpapan

Karlina,Ita. 2015. Evaluasi Keberlanjutan Pengelolaan Kawasan Konservasi Perairan Daerah (KKPD) kawasan I, kawasan II, kawasan III Kabupaten Natuna. Jurnal Dinamika Maritim Volume 2, Universitas Maritim Raja Ali Haji Tanjung Pinang: Tanjung Pinang.

Perserikatan Bangsa-Bangsa. 2015. *Sustainable Development Goals*. PBB: New York.

Susiana,Sali. 2015. Pembangunan Berkelanjutan:Dimensi Sosial, Ekonomi, dan Lingkungan. Pusat Pengkajian,Pengolahan Data dan Informasi (P3DI): Jakarta.

Togubo,Sarina *et al.* 2014. Strategi Revitalisasi Kawasan Permukiman Kumuh di Kelurahan Calaca Kota Manado. Jurnal Sabua Volume 6 Nomor 2, Universitas Sam Ratulangi: Kota Manado.

Wardhono,F. 2012. Pembangunan Kota Berkelanjutan. Diakses melalui <https://fitriwardhono.wordpress.com/2012/04/14/pembangunan-kota-berkelanjutan/> pada tanggal 19 November 2019.

Wirawan,Rivaldo,dkk. 2019. Daya Dukung Lingkungan Berbasis Kemampuan Lahan di Kota Palu. Jurnal Spasial Volume 6 Nomor 1, Universitas Sam Ratulangi: Kota Manado.

Worldometers. 2019. <http://www.worldometers.info/world-population/>.World Population:Past, Present, Future. Diakses pada tanggal 19 November 2019.

U.S Environmental Protection Agency (EPA). 2013. Sustainability Resources. USEPA: United States.

Peraturan-Peraturan :

Undang-Undang Republik Indonesia Nomor 32 Tahun 2009. Perlindungan dan Pengelolaan Lingkungan Hidup. 3 Oktober 2009. Lembar Negara Republik Indonesia Tahun 2009 Nomor 140. Jakarta.


Undang-Undang Republik Indonesia Nomor 1 Tahun 2011. Perumahan dan Kawasan Permukiman. 12 Januari 2011. Lembar Negara Republik Indonesia Tahun 2011 Nomor 7. Jakarta.

Departemen Pekerjaan Umum. 2006. UU No. 26 Tahun 2007 Tentang Penataan Ruang.

Departemen Pekerjaan Umum. 2007. Peraturan Menteri Pekerjaan Umum No. 20/PRT/M/2007 tentang Pedoman Teknis Analisis Aspek Fisik dan Lingkungan, Ekonomi Serta Sosial Budaya dalam Penyusunan Rencana Tata Ruang. Jakarta.

Peraturan Menteri Negara Lingkungan Hidup Nomor 17 Tahun 2009 Tentang Pedoman Penentuan Daya Dukung Lingkungan Hidup dalam Penataan Ruang Wilayah.

SNI 03-1733-2004 tentang Tata Cara Perencanaan Lingkungan Perumahan di Perkotaan.


“Halaman ini sengaja dikosongkan”
www.itk.ac.id


www.itk.ac.id