

DAFTAR PUSTAKA

- Abbas, A. (2002). *Diktat Untuk Kalangan Sendiri : Sosiologi Perkotaan*. Padang : Jurusan Sosiologi Universitas Andalas. <diakses pada tanggal 27 Februari 2015 pukul 19.25>
- Badan Pusat Statistik. (2009). *Kecamatan Bogor Selatan dalam Angka Tahun 2009*. Kota Bogor: BPS.
- Badan Pusat Statistik. (2010). *Kecamatan Bogor Selatan dalam Angka Tahun 2010*. Kota Bogor: BPS.
- Badan Pusat Statistik. (2011). *Kecamatan Bogor Selatan dalam Angka Tahun 2011*. Kota Bogor: BPS.
- Badan Pusat Statistik. (2012). *Kecamatan Bogor Selatan dalam Angka Tahun 2012*. Kota Bogor: BPS.
- Badan Pusat Statistik. (2013). *Kecamatan Bogor Selatan dalam Angka Tahun 2013*. Kota Bogor: BPS.
- Badan Pusat Statistik. (2014). *Kecamatan Bogor Selatan dalam Angka Tahun 2014*. Kota Bogor: BPS.
- Badan Pusat Statistik. (2014). *Produk Domestik Regional Bruto Kecamatan Bogor Selatan Tahun 2014*. Kota Bogor: BPS.
- Badan Standardisasi Nasional. (2004). *Standar Nasional Indonesia 03-1733-2004 mengenai Tata Cara Perencanaan Lingkungan Perumahan di Perkotaan*. Jakarta: Badan Standardisasi Nasional.
- Bakrieland. <http://www.bakrieland.com/> <diakses tanggal 12 Juli 2015 pukul 10.38>
- Bappenas. (2009). *Studi Evaluasi Kebijakan Publik Sensitif Konteks*. Jakarta : Bappenas. <diakses pada tanggal 26 Mei 2015 pukul 21.15>
- Batudoka, Z. (2005). *Kota Baru dan Aspek Permukiman Mendepan*. *Jurnal SMARTek*, Vol. 3, No. 1, Pebruari 2005 : 27-36. <diakses pada 27 Februari 2015 pukul 19.12>


- Bintarto. (1983). *Interaksi Desa-Kota dan Permasalahannya*. Jakarta : Penerbit Ghalia Indonesia.
- Bogor Nirwana Residence. <http://www.bnr.co.id/>. <diakses tanggal 6 Januari 2015 pukul 19.56>
- Budiharjo, E dan Sujarto. (1999). *Kota Berkelanjutan*, Bandung : Alumni 1999.
- Campbell, C. C. (1976). *New Towns: Another Way To Live*. Reston, Virginia : Reston Publishing Co. Inc.
- Clawson, M. (1971). *Suburban Land Conversion in the United States*. Baltimore: The Johns Hopkins Press.
- Diningrat, R. A. (2013). *Ketergantungan Kota Baru Mandiri Kota Harapan Indah terhadap Kota Jakarta dan Wilayah Sekitar*. Skripsi tidak diterbitkan. Yogyakarta: Perpustakaan S1 Arsitektur dan Perencanaan UGM.
- Divisi Marketing. (2014). *Costumer Profile Bogor Nirwana Residence*. Dokumen tidak dipublikasikan. Bogor : PT. Graha Andrasentra Propertindo.
- Divisi Planning. (2014). *Data Cluster Bogor Nirwana Residence*. Bogor : PT. Graha Andrasentra Propertindo.
- Dunn, W.N. (1981). *Public Policy Analysis: An Introduction*. USA : Englewood Cliffs.
- Gallion dan Eisner. (1992). *Pengantar Perancangan Kota*, Edisi kelima. Jakarta : Penerbit Erlangga Jakarta.
- Golany, G. (1976). *New Town Planning: Principles and Practice*. New York : John Wiley and Sons Publications. <diakses pada tanggal 27 Februari 2015 pukul 20.25>
- Howard, Ebenezer. (1994). *Garden Cities of Tomorrow*. New York: McGraw-Hill inc.
- Jones, C.O. (1994). *Pengantar Kebijakan Publik Terjemahan Ricky Istamto*. Jakarta : Roja Grafindo Persada.
- Kantor Kominfo Kota Bogor. <http://profilwilayah.kotabogor.go.id/index.php/bogor-selatan> <diakses tanggal 8 Januari 2015 pukul 14.43>
- Kuswantojo, T. (2010). *Mengusik Tata Penyelenggaraan Lingkungan Hidup dan Permukiman*. Bandung : Kelompok Keahlian Perumahan Permukiman,

- Sekolah Arsitektur Perencanaan dan Pengembangan Kebijakan, Institut Teknologi Bandung.
- Lynch, K. (1960). *The Image of The City*. Cambridge : MIT Press.
- Marbun. B.N. (1992). *Kota Indonesia Masa Depan, Masalah dan Prospek*. Jakarta : Penerbit Erlangga.
- Marsetia, C. N. (2013). *Pembukaan Jalan Penghubung Bumi Serpong Damai (BSD) City dan Paramount Serpong sebagai Bentuk Integrasi 2 Kota Baru Terpadu*. Skripsi tidak diterbitkan. Yogyakarta: Perpustakaan S1 Arsitektur dan Perencanaan UGM.
- Mulyandari, H. (2011). *Pengantar Arsitektur Kota*. Yogyakarta : Penerbit ANDI Yogyakarta.
- Novianti, D. A. (2012). *Evaluasi Kemandirian Kota Baru BSD City*. Skripsi tidak diterbitkan. Yogyakarta: Perpustakaan S1 Arsitektur dan Perencanaan UGM.
- Osborn, F dan Whittick. (1963). *The New Town the Answer to Megalopolis*. London : Mc. Graw-Hill Book Company. <diakses pada tanggal 28 Februari 2015 pukul 13.09>
- Ogilvy, A.A. (1968). *The Self-Contained New Town: Employment and Population*, The Town Planning Review, Vol. 39, No. 1. Liverpool University Press. <diakses pada tanggal 4 Maret 2015 pukul 10.24>
- Panitia Teknik Standarisasi Bidang Konstruksi dan Bangunan. (2004). *Pedoman Konstruksi Bangunan mengenai Penentuan Klasifikasi Fungsi Jalan di Perkotaan*. Jakarta: Departemen Permukiman dan Prasarana Wilayah. <diakses pada tanggal 14 April 2015 pukul 09.37>
- Pemerintah Kota Bogor. (2011). *Dokumen Rencana Tata Ruang Wilayah Kota Bogor Tahun 2011-2031*. Bogor : Bappeda Kota Bogor.
- Pemerintah Kota Bogor. (2011). *Masterplan Transportasi Kota Bogor Tahun 2011-2031*. Bogor : Bappeda Kota Bogor.
- Pemerintah DKI Jakarta. www.jakarta.go.id/web/encyclopedia/detail/1484/ Kota-Baru. <diakses pada tanggal 9 Juli 2015 pukul 14.16>


- Peppers, Don dan Rogers. (2004). *Managing Customer Relationships: A Strategic Framework*. New Jersey : John Wiley & Sons, Inc. <diakses pada tanggal 28 Februari 2015 pukul 13.40>
- Perloff, H. S dan Sandberg. (1973). *New towns: why and for whom?*. Los Angeles : American Jewish Committee, University of California, School of Architecture and Urban Planning. <diakses pada tanggal 27 Februari 2015 pukul 21.01>
- Republik Indonesia. (1974). Undang-undang No. 5 Tahun 1974 tentang Pokok-Pokok Pemerintahan di Daerah Presiden Republik Indonesia.
- Republik Indonesia. (1999). *Peraturan Pemerintah Republik Indonesia Nomor 80 Tahun 1999 tentang Kawasan Siap Bangun dan Lingkungan Siap Bangun*. Jakarta : Sekretariat Negara Republik Indonesia.
- Republik Indonesia. (2008). *Peraturan Pemerintah Republik Indonesia Nomor 26 Tahun 2008 tentang Rencana Tata Ruang Wilayah Nasional*. Jakarta : Sekretariat Negara Republik Indonesia.
- Safitri, L. (2010). *Akibat Perubahan Kapasitas Simpan Air Pembangunan Kawasan Bogor Nirwana Residence*. Bogor: Departemen Teknik Pertanian Fakultas Teknologi Pertanian, Institut Pertanian Bogor <diakses pada tanggal 17 April 2015 pukul 15.50>
- Santosa (2000), Permukiman dan Lingkungan dalam Pengembangan Wilayah, Pidato Pengukuhan Guru Besar Madya dalam Bidang Permukiman dan Lingkungan Jurusan Arsitektur, FTSP, ITS, Surabaya dalam Batudoka, Z. (2005). *Kota Baru dan Aspek Permukiman Mendepan*. Jurnal SMARTek, Vol. 3, No. 1, Pebruari 2005 : 27-36. <diakses pada 27 Februari 2015 pukul 19.12>
- Sujarto (tahun tidak diketahui). *Perencanaan Kota Baru : Catatan Kuliah*. Bandung: Departemen Teknik Planologi Institut Teknologi Bandung.
- Sujarto, D. (1970). *Beberapa Pengertian Pokok Mengenai Kota*. Bandung : Paper Workshop Urusan Land Policy di Bandung tahun 1970.
- Sujarto, D. (1993). *Perkembangan Kota Baru, Jurnal Perencanaan Wilayah*


- dan Kota*. Bandung : Departemen Teknik Planologi Fakultas Teknik Sipil dan Perencanaan Institut Teknologi Bandung.
- Sujarto, D. (2004). *Bunga Rampai Penataan Ruang dan Pengembangan Kota Baru di Indonesia*. Bandung, Penerbit ITB.
- Tohjiwa, Dkk. (2010). *Kota Bogor dalam Tarik Menarik Kekuatan Lokal dan Regional*. Yogyakarta: Jurusan Teknik Arsitektur dan Perencanaan UGM.
- Wikantiyoso, R. (2001). *Pendekatan Partisipatif dalam Pembangunan Perkotaan yang Berkelanjutan*. Malang : Teknik Universitas Merdeka dalam
- Batudoka, Z. (2005). *Kota Baru dan Aspek Permukiman Mendepan*. Jurnal SMARTek, Vol. 3, No. 1, Pebruari 2005 : 27-36. <diakses pada 27 Februari 2015 pukul 19.12>
- Winarso dan Firman. (2002). *Residential Land Development in Jabotabek, Indonesia: Triggering Economic Crisis?* Habitat International 26 (2002) 487–506.
- Zakaria, M. (2010). *Kota Bogor: Studi tentang Perkembangan Ekologi Kota Abad Ke-19 Hingga Ke-20*. Bandung : Sastra Unpad Press.