

DAFTAR REFERENSI

Buku

- Adrianto, Luky. (2015). *Laporan Analisis dan Evaluasi Hukum Tentang Pengelolaan Wilayah Pesisir dan Pulau-Pulau Kecil*. https://www.bphn.go.id/data/documents/ae_tentang_pengelolaan_wilayah_pesisir_dan_pulau-pulau_kecil.pdf, diakses pada 5 Maret 2022.
- Badan Pusat Statistik Kabupaten Bintan. (2019). *Kecamatan Bintan Pesisir dalam Angka 2019*. Bintan: CV. Berkah Mandiri. <https://bintankab.bps.go.id/publication/2019/09/26/d13dc762effcd59736e3c849/kecamatan-bintan-pesisir-dalam-angka-2019.html>, diakses pada 6 Januari 2022.
- Badan Pusat Statistik Kabupaten Bintan. (2021). *Kecamatan Gunung Kijang dalam Angka 2021*. <https://bintankab.bps.go.id/publication/2021/09/24/c29de0a62ff29f2c467afd88/kecamatan-gunung-kijang-dalam-angka-2021.html>, diakses pada 6 Januari 2022.
- Bakry, Umar Suryadi. (2017). *Dasar-Dasar Hubungan Internasional*. Depok: Kencana.
- Balai Kliring Keanekaragaman Hayati Indonesia. *Rencana Strategis Global Kehati 2011-2020*. <https://balaikliringkehati.menlhk.go.id/tentang/cbd-international/>, diakses pada 24 Januari 2022.
- Darajati, Wahyuningsih, et al. (2016). *Indonesian Biodiversity Strategy and Action Plan 2015-2020*. Kementerian Perencanaan Pembangunan Nasional/BAPPENAS. http://ksdae.menlhk.go.id/assets/publikasi/Buku_IBSAP%202015-2020.pdf
- Dermawan, Agus et al. (2014). *Status Pengelolaan Efektif Kawasan Konservasi Perairan, Pesisir dan Pulau-Pulau Kecil di Indonesia*. Jakarta: Direktorat Konservasi Kawasan dan Jenis Ikan Direktorat Jenderal Kelautan, Pesisir dan Pulau-pulau Kecil Kementerian Kelautan Dan Perikanan Republik Indonesia. <https://123dok.com/document/download/yd7n6j1y?page=1>, diakses pada 22 Desember 2021.
- Glowka, L et al. (1994). *A Guide to the Convention on Biological Diversity*. <https://portals.iucn.org/library/efiles/documents/EPLP-no.030.pdf>
- Hudha, Atok Miftachul et al. (2019). *Etika Lingkungan (Teori dan Praktik Pembelajarannya)*. <http://eprints.umm.ac.id/46884/7/>

- Nikijuluw, Victor PH et al. (2013). *Coral Governance*.
- Rahmawati dan Hernawan. (2019). *Laporan: Pemantauan Kesehatan Terumbu Karang dan Ekosistem Terkait di Kabupaten Bintan Tahun 2019*. COREMAP-CTI, Pusat Penelitian Oseanografi LIPI. 110 hlm.
- Sakiyama, Melina et al. (2016). *CBD In a Nutshell*. Germany: Global Youth Biodiversity Network. https://www.cbd.int/youth/doc/cbd_in_a_nutshell.pdf, diakses pada 21 Februari 2022.
- Partnership Policy Paper No. 2/2011. (2011). *Kebijakan Pengelolaan Kawasan Perbatasan Indonesia*. www.kemitraan.or.id
- Pokja Kawasan Konservasi Bintan. (2021). *Dokumen Final Usulan Inisiatif Calon Kawasan Konservasi Bintan Provinsi Kepulauan Riau*.
- Rencana Pembangunan Jangka Panjang (RPJP) Provinsi Kepulauan Riau 2005-2025. https://barenlitbangkepri.com/wp-content/uploads/2017/04/BAB_2.pdf, diakses pada 15 April 2022
- Secretariat of the Convention on Biological Diversity. (2020). *Global Biodiversity Outlook 5*. <https://www.cbd.int/gbo/gbo5/publication/gbo-5-spm-en.pdf>, diakses pada 25 Maret 2022.
- Underdal, Arild. (2001). *One Question, Two Answers, Environmental Regime Effectiveness: Confronting Theory with Evidence*. MIT Press Direct. https://mitpress.mit.edu/sites/.../9780262632416_sch_0001.pdf, diakses pada 21 Maret 2022.
- Wahyudi, A'an Johan, et al. (2022). *Kupas Tuntas Legasi COREMAP: Hasil, Dampak, serta Proyeksi Program Pemantauan dan Riset Ekosistem Laut Indonesia*. Jakarta: Penerbit BRIN.

Jurnal

- Aditya, Tegar et al. (2019). "Perjanjian The New Start antara Amerika Serikat dengan Rusia (The Treaty of The New Start between United States of America with Russia)". <https://jurnal.unej.ac.id/index.php/E-SOS/article/download/12185/6942/>, diakses pada 24 Maret 2022.
- Bakarwur, Denny. (2019). "Hukum Pesisir di Indonesia (Pengelolaan Kawasan Perbatasan dan Wilayah Pesisir dan Pulau-Pulau Kecil)". <https://inspire.unsrat.ac.id/uploads/daring/berkas/2019-03-29berkas19551128198903100210.pdf>
- Damai, Rosaria. (2020). "Monitoring Perubahan Tutupan Habitat Terumbu Karang di Pulau Beralas Pasir Menggunakan Citra Spot 4 dan 7 Tahun 2011 dan 2018". http://repository.hangtuah.ac.id/index.php?p=show_detail&id=2966, diakses pada 25 April 2022.

- Doman, Dalila Adiba Yanuar dan Ohiongyi Marino. (2019). “Kerangka Hukum Peran Rencana Zonasi Wilayah Pesisir dan Pulau-Pulau Kecil (RZWP3K) dalam Pengelolaan Wilayah Pesisir dan Pulau-Pulau Kecil (WP3K)”. <https://icel.or.id/wp-content/uploads/Kerangka-Hukum-Peran-Rencana-Zonasi-Wilayah-Pesisir-dan-Pulau-Pulau-Kecil-RZWP-3-K-dalam-Pengelolaan-Wilayah-Pesisir-dan-Pulau-Pulau-Kecil-WP-3-K-min-converted-merged1.pdf>, diakses pada 1 Februari 2022.
- Dyer, Hugh. (2018). “Introducing Green Theory in International Relations”, 1–5. <https://www.e-ir.info/2018/01/07/green-theory-in-international-relations/>
- Febriani, Zola dan Khairul Hafsar. (2020). “Dampak Pengelolaan Kawasan Konservasi Perairan Terhadap Hasil Tangkapan Nelayan Pulau Mapur Kabupaten Bintan”. *Jurnal Manajemen Riset dan Teknologi*. <https://ejurnal.universitaskarimun.ac.id/index.php/OJSM/article/view/69>, diakses pada 8 Desember 2021.
- Indrayati et al. (2017). “Manfaat Bagi Indonesia Sebagai Pihak pada Convention on Biological Diversity dan Nagoya Protocol dalam Melindungi Sumber Daya Genetik dan Pengetahuan Tradisional”, *Volume* 2,(1). <https://doi.org/10.24970/jbhl.v2n1.7>
- Kurniawan, Dedy et al. (2021). “Transplantasi Karang Sebagai Upaya Konservasi Terumbu Karang di Kampung Baru, Lagoi, Bintan”. *Journal of Maritime Empowerment*, 3(2). <https://ojs.umrah.ac.id/index.php/jme>
- Laitupa, Salma et al. (2019). “The Protection of Biological Diversity in Convention on Biological Diversity Framework”, 9(13), 64–73. <https://doi.org/10.7176/RHSS>
- Mosriula. (2019). “Inventarisasi Kerusakan Ekosistem Pesisir dan Laut di Kepulauan Riau, Indonesia”. *Jurnal Akuakultur, Pesisir Dan Pulau-Pulau Kecil, Vol. 3*. https://www.researchgate.net/publication/337477636_Inventory_of_damage_to_coastal_and_marine_ecosystems_in_the_Kepulauan_Riau_Indonesia
- Nurkamilah, C. (2018). “Etika Lingkungan dan Implementasinya dalam Pemeliharaan Lingkungan Alam pada Masyarakat Kampung Naga”, 2, 136–148. <http://journal.uinsgd.ac.id/index.php/Religious/article/download/3102/pdf>
- Pramudianto, Andreas. “Keanekaragaman Hayati Dalam Perkembangan Hukum Lingkungan Internasional”. <https://staff.blog.ui.ac.id/andreas.pramudianto/2009/02/27/keanekaragaman-hayati-dalam-hukum-lingkungan-internasional/>
- Pujayanti, A. (2012). “Inter-Parliamentary Union (IPU) dan Lingkungan Hidup”. *Politica*, *Vol.* 3, *No.* 111–134. <https://jurnal.dpr.go.id/index.php/politica/article/view/309/244>

- Rahadian, Aswin. (2017). "Anomali Aliran pada Shallow Ecology Ethic dan Deep Ecology Ethics". https://www.researchgate.net/profile/Aswin-Rahadian/2/publication/331686299_ANOMALI_ALIRAN_PADA_SHALLOW_ECOLOGY_ETHIC_DAN_DEEP_ECOLOGY_ETHICS/links/5c87f369299bf14e7e781c04/ANOMALI-ALIRAN-PADA-SHALLOW-ECOLOGY-ETHIC-DAN-DEEP-ECOLOGY-ETHICS.pdf, diakses pada 17 April 2022.
- Risnandar, Cecep. (2018). "Konvensi Keanekaragaman Hayati". <https://jurnalbumi.com/knol/konvensi-keanekaragaman-hayati/>
- Yo'el, Siciliya Mardian. (2017). "Efektivitas ASEAN Agreement on Transboundary Haze Pollution dalam Penanggulangan Pencemaran Asap Lintas Batas di ASEAN". <https://arenahukum.ub.ac.id/index.php/arena/article/view/268>, diakses pada 21 Maret 2022.

Website

- Badan Nasional Pengelola Perbatasan Republik Indonesia. "Daftar Wilayah di Provinsi Kepri yang Masuk dalam Perpres RTR KPN No. 43/2020". <http://ppid.bnpp.go.id/news/newsdetail/874/home>, diakses pada 17 April 2022.
- Badan Nasional Pengelola Perbatasan Republik Indonesia. "Rencana Induk Pengelolaan Perbatasan Negara Tahun 2015-2019". <https://jdih.bnpp.go.id/dokumen/tahun/2015>
- Balai Kliring Keanekaragaman Hayati Indonesia. "Strategi Keanekaragaman Hayati". <https://balaikliringkehati.menlhk.go.id/stategi-dan-implementasi/strategi-kehati/>, diakses pada 30 Januari 2022.
- Convention on Biological Diversity. (2020). "What is An NBSAP?". <https://www.cbd.int/nbsap/introduction.shtml> pada 25 Januari 2022
- Coral Triangle Center, "*What is A Marine Protected Area (MPA)*", (diakses dari <https://www.coraltrianglecenter.org/what-is-a-marine-protected-area/> pada 8 Januari 2022.
- CRITC COREMAP-LIPI. <http://coremap.oseanografi.lipi.go.id/berita/16>, diakses pada 4 Januari 2022.
- CRITC COREMAP-LIPI. "Tentang Terumbu Karang". <http://coremap.oseanografi.lipi.go.id/berita/520>, diakses pada 6 Januari 2022.
- Dermawan, Agus. 2018. "Konservasi untuk Kesejahteraan". <http://kkji.kp3k.kkp.go.id/index.php/beritabar/267-14th-konservasi-untuk-kesejahteraan>, diakses pada 23 Januari 2022.

- Environment and Ecology. "Deep Ecology". http://environment-ecology.com/deep-ecology/63-deep-ecology.html?_x_tr_sch=http&_x_tr_sl=auto&_x_tr_tl=en&_x_tr_hl=id, diakses pada 17 April 2022.
- Forestation FKT UGM. (2021). "Konservasi dari Masa ke Masa". <https://forestation.fkt.ugm.ac.id/2021/01/10/konservasi-dari-masa-ke-masa/>, diakses pada 23 Januari 2022.
- ICCTF. "Sumber Daya Pesisir untuk Penguatan Ekonomi Berkelanjutan". <https://www.icctf.or.id/sumber-daya-pesisir-untuk-penguatan-ekonomi-berkelanjutan/>
- IUCN. "Marine Protected Areas". <https://www.iucn.org/theme/marine-and-polar/our-work/marine-protected-areas>, diakses pada 10 Januari 2022.
- Kementerian Koordinator Bidang Kemaritiman dan Investasi. (2021). "Perubahan Iklim Ancam Kelestarian Terumbu Karang, Ini Pemulihannya!". <https://maritim.go.id/perubahan-iklim-ancam-kelestarian-terumbu-karang-ini-pemulihannya/>
- KKP Balai Pengelolaan Sumber daya Pesisir dan Laut (BPSPL) Padang. <https://kkp.go.id/djprl/bpsplpadang/page/3507-kelompok-masyarakat-mutiara-mapur>, diakses pada 10 Desember 2021.
- KKP BPSPL Padang. (2018). "BPSPL Padang Mendukung acara Eco Run Mapur Island di Pulau Mapur, Kabupaten Bintang". <https://kkp.go.id/bpsplpadang/artikel/6396-bpspl-padang-mendukung-acara-eco-run-mapur-island-di-pulau-mapur-kabupaten-bintang>, diakses pada 24 Maret 2022.
- KKP Direktorat Jenderal Pengelolaan Ruang Laut. (2018). "Pentingnya Dokumen RZWP3K dalam Pengelolaan Wilayah Pesisir dan Laut". <https://kkp.go.id/djprl/lpsplsorong/artikel/6973-pentingnya-dokumen-rzwp3k-dalam-pengelolaan-wilayah-pesisir-dan-laut>, diakses pada 2 Februari 2022.
- KKP Direktorat Pendayagunaan Pesisir dan Pulau-Pulau Kecil. <https://kkp.go.id/djprl/p4k/page/4332-terumbu-karang>
- KKP Direktorat Konservasi dan Keanekaragaman Hayati Laut. <http://kkji.kp3k.kkp.go.id/index.php/78-tentang-konservasi/76-perencanaan-konserv>, diakses pada 8 Desember 2021.
- Pemerintah Daerah Kabupaten Bintang. "Geografis Kabupaten Bintang". <https://bintankab.go.id/geografis>, diakses pada 1 Juli 2022.
- Prawiro, M. (2018). "Pengertian Efektivitas: Kriteria, Aspek, dan Contoh Efektivitas". <https://www.maxmanroe.com/vid/manajemen/pengertian-efektivitas.html>, diakses pada 14 Januari 2022.

- Seta, Mochamad Arya. (2015) “Green Politics dan Teori Hijau dalam Hubungan Internasional”. http://mochamad-arya-seta-fisip14.web.unair.ac.id/artikel_detail-139042-Teori%20Hubungan%20Internasional-Green%20Politics%20dan%20Teori%20Hijau%20dalam%20Hubungan%20Internasional.html, diakses pada 20 September 2021.
- Sustainable Development Goals (SDGs). <https://www.sdg2030indonesia.org/#modalIconDefinition>
- Tanjungpinang Pos. (2015). “COREMAP Fase III Berbasis Masyarakat Pesisir”. https://issuu.com/tanjungpinangpos/docs/28_oktober/38, diakses pada 22 Januari 2022.
- United Nations. “Convention on Biological Diversity, Key International Instrument for Sustainable Development”. <https://www.un.org/en/observances/biological-diversity-day/convention>, diakses pada 12 Februari 2022.

Undang-Undang dan Peraturan

- Keputusan Kepala Dinas Kelautan dan Perikanan Kabupaten Bintan Nomor 41/XI/DKP/2016 Tentang Penetapan Kepengurusan Kelembagaan PBM COREMAP-CTI Desa Mapur Kecamatan Bintan Pesisir Kabupaten Bintan Tahun 2016.
- Keputusan Menteri Kelautan dan Perikanan Nomor KEP.38/MEN/2004 Tentang Pedoman Umum Pengelolaan Terumbu Karang.
- Keputusan Menteri Kelautan dan Perikanan No. 18 Tahun 2022 Tentang Konservasi Konservasi di Perairan di Wilayah Timur Pulau Bintan Provinsi Kepulauan Riau.
- Peraturan Daerah Kabupaten Bintan No. 1 Tahun 2019 Tentang Pencabutan Beberapa Peraturan Daerah Kabupaten Bintan.
- Peraturan Daerah Provinsi Kepulauan Riau No. 3 Tahun 2010 Tentang Pengelolaan Terumbu Karang.
- UU No. 43 Tahun 2008 Tentang Wilayah Negara.
- UU No. 5 Tahun 1990 tentang Konservasi Sumber daya Alam Hayati dan Ekosistemnya
- UU No. 5 Tahun 1994 Tentang Pengesahan Pengesahan United Nations Convention On Biological Diversity (Konvensi Perserikatan Bangsa-Bangsa Mengenai Keanekaragaman Hayati).