

DAFTAR PUSTAKA

- Adi, S.W., dan Hakim, L. (2011), *Model Revitalisasi Kawasan Kota Lama Ditinjau Dari Aspek Kepariwisataan Untuk Memacu Daya Tarik Wisata dan Menumbuhkembangkan Wisata Budaya – Sejarah: Kasus di Semarang, Jawa Tengah*, Laporan Hibah Bersaing Tahun Kedua, Dikti.
- (2010), *Model Revitalisasi Kawasan Kota Lama Ditinjau Dari Aspek Kepariwisataan Untuk Memacu Daya Tarik Wisata dan Menumbuhkembangkan Wisata Budaya – Sejarah: Kasus di Semarang, Jawa Tengah*, Laporan Hibah Bersaing Tahun Pertama, Dikti.
- (2008), *Penataan kawasan kota lama sesuai koridor tata kota dan kepentingan sosial - ekonomi: Kasus di Solo*, Laporan Penelitian Kerjasama dengan Pemkot Solo.
- (2007), *Kawasan bersejarah dan situs sejarah sebagai potensi aset wisata*, Laporan Penelitian Kerjasama dengan Pemkot Solo
- Andreu, R., Claver, E., dan Quer, D. (2010), Entry of Spanish tourism firms into new businesses, *International Journal of Contemporary Hospitality Management*, Vol. 22, No. 1, hal. 7-23.
- Anggono, S. (2005), *Pendekatan simbiosis dalam perancangan koridor komersial di Kota Lama Semarang*, Tesis, Arsitektur - ITB, <http://digilib.itb.ac.id>
- Anugerah, A.D., Antariksa, dan Suharso, T.W. (2010), Pelestarian bangunan dan lingkungan Kawasan Sunda Kelapa, Jakarta, *Arsitektur e-Journal*, Vol. 3, No. 1, hal. 54-62.
- Ateljevic, J. (2009), Tourism entrepreneurship and regional development: Example from New Zealand, *International Journal of Entrepreneurial Behaviour & Research*, Vol. 15, No. 3, hal. 282-308.
- Balakrishnan, M.S. (2009), Strategic branding of destinations: A framework, *European Journal of Marketing*, Vol. 43, No. 5/6, hal. 611-629.
- Balmer, J.M.T. (2011), Corporate heritage identities, corporate heritage brands and the multiple heritage identities of the British Monarchy, *European Journal of Marketing*, Vol. 45, No. 9/10, hal. 1380-1398.
- Bozány, A. (2007), Heritage site area type classification for facility management purposes, *Journal of Facilities Management*, Vol. 5, No. 1 hal. 62-77.
- Brown, K.G., dan Cave, J. (2010), Island tourism: Marketing culture and heritage – editorial introduction to the special issue, *International Journal of Culture, Tourism and Hospitality Research*, Vol. 4, No. 2, hal. 87-95.
- Brown, D.H. dan Kaewkitipong, L. (2009), Relative size and complexity: E-business use in small and medium sized tourism enterprises in Thailand, *Journal of Enterprise Information Management*, Vol. 22, No. 1/2, hal. 212-231.
- Bullen, P.A., dan Love, P.E.D. (2011), Adaptive reuse of heritage buildings, *Structural Survey*, Vol. 29, No. 5, hal. 411-421.
- Costa, S. d. P., Castriota, L.B., dan Salgado, M. (2011), The World Heritage site of Ouro Preto, *Facilities*, Vol. 29, No. 7, hal. 339-351.
- Dewi, P.K., Antariksa dan Surjono (2008), Pelestarian kawasan eks pusat kota kolonial lama Semarang, *Arsitektur e-Journal*, Vol. 1, No. 3, hal. 145-156.

- Forster, A.M., dan Kayan, B. (2009), Maintenance for historic buildings: A current perspective, *Structural Survey*, Vol. 27, No. 3, hal. 210-229.
- Foxell, E., dan de Trafford, A. (2010), Repositioning Malta as a cultural heritage destination, *International Journal of Culture, Tourism and Hospitality Research*, Vol. 4, No. 2, hal. 156-168.
- Fullerton, L., McGettigan, K., dan Stephens, S., (2010), Integrating management and marketing strategies at heritage sites, *International Journal of Culture, Tourism and Hospitality Research*, Vol. 4, No. 2, hal. 108-117.
- George, E.W. (2010), Intangible cultural heritage, ownership, copyrights, and tourism, *International Journal of Culture, Tourism and Hospitality Research*, Vol. 4, No. 4, hal. 376-388.
- Hakala, U., Lätti, S., dan Sandberg, B. (2011), Operationalising brand heritage and cultural heritage, *Journal of Product & Brand Management*, Vol. 20, No. 6, hal. 447-456.
- Jayawardena, C. (2008), Tourism in Niagara: Identifying challenges and finding solutions, *International Journal of Contemporary Hospitality Management*, Vol. 20, No. 3, hal. 249-258.
- Kadarwati, A. (2008), *Potensi dan Pengembangan Obyek Wisata Kota Lama Semarang Sebagai Daya Tarik Wisata diSemarang*, Laporan Tugas Akhir, Program Diploma III, Jurusan Usaha Perjalanan Wisata, Fakultas Sastra dan Seni Rupa, Universitas Sebelas Maret Surakarta.
- Kapareliotis, I., Panopoulos, A., dan Panigyrakis, G.G. (2010), The influence of the Olympic Games on Beijing consumers' perceptions of their city tourism development, *Asia Pacific Journal of Marketing and Logistics*, Vol. 22, No. 1, hal. 90-100.
- Kaplan, R.S. (2010), *Conceptual Foundations of the Balanced Scorecard*, Working Paper, Harvard Business School.
- Kaplan, R. S. dan Norton, D.P. (1996a), *The Balanced Scorecard: Translating Strategy into Action*, Boston: HBS Press.
- (1996b), Using the Balanced Scorecard as a Strategic Management System, *Harvard Business Review*, (January-February), hal.75-85.
- Manaf, Z.A., dan Ismail, A., (2010), Malaysian cultural heritage at risk?: A case study of digitisation projects, *Library Review*, Vol. 59, No. 2, hal. 107-116.
- Mansfield, J.R. (2008), The ethics of conservation: some dilemmas in cultural built heritage projects in England, *Engineering, Construction and Architectural Management*, Vol. 15, No. 3, hal. 270-281.
- Noviasri, M.N., Antariksa, dan Usman, F. (2009), Perubahan Kawasan Pecinan Kota Tua Jakarta, *Arsitektur e-Journal*, Vol. 2, No. 3, hal. 179-190.
- Pandey, M. I. (2005). Balaced Scorecard Myth and Reality, The journal for Decision Makers. *VILKALPA*. 30 (1): 51-66
- Pons, A., Roders, A.R.P., dan Turner, M., (2011), The sustainability of management practices in the Old City of Salamanca, *Facilities*, Vol. 29, No. 7, hal. 326-338.
- Purnamasari, L.S., Antariksa, dan Suryasari, N. (2010), Pola tata ruang dalam rumah tinggal masa kolonial di Kidul Dalem Malang, *Arsitektur e-Journal*, Vol. 3, No. 1, hal. 40-53.

- Rahayuningtyas, B.O., Antariksa, dan Titisari, E.Y. (2010), Ornamen bangunan rumah tinggal di Kampung Laweyan, Surakarta, *Arsitektur e-Journal*, Vol. 3, No. 1, hal. 14-23.
- Ryan, J. dan Silvanto, S. (2011), A brand for all the nations: The development of the World Heritage Brand in emerging markets, *Marketing Intelligence & Planning*, Vol. 29, No. 3, hal. 305-318.
- Sahubawa, A.A., Antariksa, dan Usman, F. (2010), Kawasan bersejarah Kota Tua Hindia Belanda di Bandaneira, Maluku, *Arsitektur e-Journal*, Vol. 3, No. 1, hal. 1-13.
- Salwani, M.I., Marthandan, G., Norzaidi, M.D., dan Chong, S.C. (2009), E-commerce usage and business performance in the Malaysian tourism sector: Empirical analysis, *Information Management & Computer Security*, Vol. 17, No. 2, hal. 166-185.
- Shipley, R. dan Kovacs, J.F. (2008), Good governance principles for the cultural heritage sector: Lessons from international experience, *Corporate Governance*, Vol. 8, No. 2, hal. 214-228.
- Tonta, Y. (2009), Preservation of scientific and cultural heritage in Balkan countries, *Program: electronic library and information systems*, Vol. 43, no. 4, hal . 419-429.
- Veres, D., Clark, H., dan Golbourne, D. (2008), Increasing the contribution of special events to Niagara's tourism industry, *International Journal of Contemporary Hospitality Management*, Vol. 20, No. 3, hal. 313-319.
- Wan, P.Y.K., dan Cheng, E.I.M. (2011), Service quality of Macao's world heritage site, *International Journal of Culture, Tourism and Hospitality Research*, Vol. 5, No.1, hal. 57-68.