

DAFTAR PUSTAKA

- Acheampong, A., Boateng, E., 2019. Modelling carbon emission intensity: Application of artificial neural Network. *Journal of Cleaner Production* 225 (2019) 833-856
- Ahmad AS., Hassan, MY., Abdullah, MP., et al. 2014. A review on applications of ANN and SVM for building electrical energy consumption forecasting. *Renew Sustain Energy Rev* 2014;33:102–9. <http://dx.doi.org/10.1016/j.rser.2014.01.069>.
- Ahmed .T , K.M. Muttaqi, A.P. Agalgaonkar. 2012. Climate change impacts on electricity demand in the State of New South Wales, Australia. *Applied Energy* 98 (2012) 376–383
- Álvarez, J. A., Rabuñal, J. R., García, D., Vidaurrázaga, A., and Pazos, A. 2018. Modeling of Energy Efficiency for Residential Buildings Using Artificial Neuronal Networks. *Advances in Civil Engineering / 2018, Volume 2018, Article, ID 7612623* |10 pages | <https://doi.org/10.1155/2018/7612623>.
- Ambariyanto, Utama, Y.J., Budihardjo, MA, Purwanto. 2018. Undip Initiative for Sustainability (UNITY): A University Sustainability Program. *E3S Web of Conferences*, 2018, 02003.
- Ambariyanto, Utama, Y.J., Purwanto. 2018. Managing Campus Energy: Compromising between Rapid Needs and Environmental Requirement. *E3S Web of Conferences*, 2018. 31, 01003.
- Amber, K. P., Muhammad Waqar Aslam, et.al. 2017. *Energy Consumption Forecasting for University Sector Buildings*. *Energies* 2017, 10, 1579; doi:10.3390/en10101579
- Amber, K.P., Aslam, M.W., Hussain, S.K. 2015. *Electricity consumption forecasting models for administration buildings of the UK higher education sector*. *Energy Build.* 2015, 90, 127– 136.
- American Forest. 2002. *City Green 5.0: User Manual*. Washington DC. American Forest.
- Awoyera, P.O, Akinmusuru, J.O A. Shiva Krishna, R. Gobinath, B. Arunkumar & G. Sangeetha. 2019. Model Development for Strength Properties of Laterized Concrete Using Artificial Neural Network Principles. *Advances in Intelligent Systems and Computing book series (AISC, volume 1048)*. DOI: 10.1007/978-981-15-0035-0_15
- Babu D., Thangarasu. V, Ramanathan, A. 2020. Artificial neural network approach on forecasting diesel engine characteristics fuelled with waste frying oil biodiesel. *Applied Energy*. Volume 263, 1 April 2020, 114612

- Barow, C. 2006. *Environmental Management for Sustainable Development*. London dan New York : Routledge halaman 164
- Barr, S., Gilg, A.W., Ford, N., 2005. *The household energy gap: examining the divide between habitual and purchase-related conservation behaviors*. *Energy Policy* 33, 1425–1444
- Basheer, I.A., Hajmeer, M. 2000. Artificial neural networks: Fundamentals, computing, design, and application. *J. Microbiol. Methods*, 43, 3–31.
- Becerik-Gerber, B., Siddiqui M.K., Brilakis, I, El-Anwar O, El-Gohary N, Mahfouz, T, et al. 2014. Civil engineering grand challenges:
- Bouakkaz Mohammed Salah; Boukadoum Ahcene; Boudebbouz Omar; Ahmedm Design using Real Operating Climatic Condition. *IEEE Xplore*. INSPEC Accession Number: 19490203 DOI: 10.1109/ICMIT47780.2020.9046972
- Bermejo, F., Gómez, J ., Fernándezet, et al .2019. A Review of the Use of Artificial Neural Network Models for Energy and Reliability Prediction. A Study of the Solar PV, Hydraulic and Wind Energy Sources. *Appl. Sci.* 2019, 9, 1844; doi:10.3390/app9091844.
- Bourdeau, M., Xiao, Z., Qiang, X., Guo, F., Chatellier, P. 2019. Modelin,g and forecasting building energy consumption: A review of data-driven techniques. *Sustainable Cities and Society*. Volume 48, July 2019, 101533
- Bradford, J., Fraser, E.D.G. 2008. Local authorities, climate change and small and medium enterprises: Identifying effective policy instruments to reduce energy use and carbon emissions. *Corporate Social Responsibility and Environmental Management* 15, 156–172
- Brodjonegoro, B. 2018. Peran perguruan-tinggi dalam mencapai SDG ini- jawaban Menteri PPN [diunduh 12 Mei 2019] Tersedia pada <https://www.wartaekonomi.co.id/read21542>
- Bui, D., Khuong, N., Tuan, N., Duc N., Nguyen, X. 2020. An artificial neural network (ANN) expert system enhanced with the electromagnetism- based firefly algorithm (EFA) for predicting the energy consumption in buildings. *Energy*. Volume 190, 1 January 2020, 116370
- Chakamera, C, Alagidede, P. 2018. Electricity crisis and the effect of CO2 emissions on infrastructure-growth nexus in Sub Saharan Africa. Volume 94, October 2018, Pages 945-958

- Chalfoun Nader. 2014. Greening University Campus Buildings to Reduce Consumption and Emission while Fostering Hands-on Inquiry-based Education. *Procedia Environmental Sciences* Volume 20, 2014, 288-297 <https://doi.org/10.1016/j.proenv.2014.03.036>
- Chen, J., Chen, X., Qian, W. 2013. Prediction of airport energy consumption using a hybrid grey neural network model. *Advanced Materials Research* Vols. 608-609 (2013) pp 1252-1256 Online: 2012-12-13 © (2013)Trans Tech Publications, Switzerland doi:10.4028/www.scientific.net/AMR.608-609.1252
- Chen, R.J.C., Bloomfield, P., Cabbage, F.W. 2007. Comparing Forecasting Models in Tourism. *Journal of Hospitality & Tourism Research* 2007. DOI: 10.1177/ 1096348007309566
- Cheng, C.T., Chau, K., Sun, Y.S., Lin., J.Y. 2005. Long-Term Prediction of Discharges in Manwan Reservoir using Conferences 118, 04010 (2005) <https://doi.org/10.1051/e3sconf>
- Clark, C.F., Kotchen, M.J., Moore, M.R. 2003. *Internal and external influences of pro-environmental behavior: Participation in a green electricity program.* *Journal of Environmental Psychology* 23, 237–246
- D'Amico, A., Ciulla, G.M., Traverso, V., Brano, L., Palumbo, E. 2019. Artificial Neural Networks to assess energy and environmental performance of buildings: An Italian case study *Journal of Cleaner Production* 239 (2019) 117993.
- Dias, R.A., Mattos., C.R., Balestieri. J.A.P. 2004. *Energy education: breaking up the rational energy use barriers.* *Energy Policy* 32, 1339–1347
- Dugan, R. C., Granaghan, M., Mark F. 2003. *Electrical Power Systems Quality* 2nd Edition. ISBN-13: 978-0071386227
- EECHI, 2011. *Energy Efficiency and Conservation Clearing House Indonesia*, Direktorat Jenderal Energi Baru Terbarukan dan Konservasi Energi Kementrian Energi dan Sumber Daya Mineral RI. Jakarta.
- Ekici, B.B., Aksoy, U.T. 2009. *Prediction of building energy consumption by using artificial neural networks.* *Advances in Engineering Software*, 2009. 40(5): p. 356-362
- Escobedo A, Briceñoa S, Héctor Juárez, Daniel Castilloa, Mireya Imazc, Claudia Sheinbauma. 2014. Energy consumption and GHG emission scenarios of a university campus in Mexico. *Energy for Sustainable Development*; Vol. 18, February 2014, 49-57 <https://doi.org/10.1016/j.esd.2013.10.005>

- European Parliament and Council. Directive 2010/31/EU of the European Parliament and of the Council of 19 May 2010 on the energy performance of buildings. Official Journal of the European Union 2010;L153:13–35.
- Fathi, S., Srinivasan, R., Ries, R. 2019. Campus Energy Use Prediction (CEUP) Using Artificial Intelligence (AI) to Study Climate Change Impacts. Proceedings of the 16th IBPSA Conference Rome, Italy, Sept. 2-4, 2019
<https://doi.org/10.26868/25222708.2019.210874>
- Filipe, R., Cardeira, C., Calado, M.F. 2014. The daily and hourly energy consumption and load forecasting using artificial neural network method: a case study using a set of 93 households in Portugal. Energy Procedia 62 (2014) 220 – 229.
- Finlay, J., Massey, J. 2012. *Eco-campus : applying the ecosity model to develop green university and college campuses*. International Journal of Sustainability in Higher Education, Volume 13 No.2, 2012, pp. 150 – 165.
- Grey GW, Deneke, FJ. 1978. Urban Forestry : New York, John Willey and Sons Inc. New York
- Hajabdollahi, M., Hosseinzadeh, M., et al. 2013. Prediction of the residential and commercial buildings located in tropical regions of Indian Ocean Long Term Residential Natural Gas Consumption Using ANN. Journal Applied Mechanical Engineering 2013, 2:2DOI: 10.4172/2168- 9873.1000120.
- Hamida, U 2014. Penggunaan Artificial Network (ANN) untuk Memodelkan Penggunaan Kebutuhan Energi Untuk Transportasi. Jurnal Teknologi dan Manajemen, Volume 12, No. 2, Agustus 2014
- Hashimoto, Y., Ihara, T, *et.al.* 2015. Sensitivity of electricity consumption to air temperature, air humidity and solar radiation in city-block scale — Based on 2013 Osaka City, observation. ICUC9 - 9 th International Conference on Urban Climate jointly with 12th Symposium on the Urban Environment
- Hasim, A. 2017 Prakiraan Beban Listrik Kota Pontianak Dengan Jaringan Syaraf Tiruan (Artificial Neural Network). 2017. [internet] [Diunduh : 12 Maret 2018]. Tersedia pada <http://perpustakaan.ipb.ac.id/>
- Haykin, S. 2004. Network, Neural: A comprehensive foundation. Neural Network. 2004, 2, 41.
- Herjanto, E. 2008, Manajemen Operasi Edisi Ketiga, Jakarta: Grasindo

- Hermawan, dkk. 2006. Implementasi Jaringan Saraf Tiruan untuk Memprediksi Nilai Ujian Nasional.[diunduh 07 Mei 2018]. Tersedia pada <https://www.researchgate.net/publication/32174349> [http://dx.doi.org/10.1061/\(ASCE\)CP.1943-5487.0000290](http://dx.doi.org/10.1061/(ASCE)CP.1943-5487.0000290).
- IPCC, 1996. Task Force on National Greenhouse Gas Inventories. Publications. [Diunduh 18 Agustus 2018] Tersedia pada <http://www.ipcc-nggip.iges.or.jp/public/gl/invs1.html> 5 Oktober 2015.
- Iruelaa, J.R.S., Ruiza, L.G.B., Pegalajara, M.C., Capelb, M.I., 2020. A parallel solution with GPU technology to predict energy consumption in spatially distributed buildings using evolutionary optimization and artificial neural networks. *Energy Conversion and Management* Volume 207, 1 March 2020, 112535
- Jaber, A., Saleh, Ahmed, H.A., Mohammed, F. 2019.. Prediction of Hourly Cooling Energy Consumption of Educational Buildings Using Artificial Neural Network. *International Journal on Advanced Science, Engineering and Information Technology* Vol 9, No 1 (2019).
- Jason R, Radu, Z. 2019. Forecasting Energy Use in Building Using Artificial Neural Network : A Review. *Energies* 2019, 72, 3254; doi : 10.3390/en12173254.
- Jovanović, R. Z., Sretenović, A. A., Živković, B. D. 2014. Application Of Heating Energy Consumption In University Buildings. *Journal of Trends in the Development of Machinery and Associated Technology* Vol. 18, No. 1, 2014, ISSN 2303-4009 (online), p.p. 163-166
- Kadir, A., El-Gohary, Nora, M. 2017. A review of data-driven building energy consumption prediction studies. *Renewable and Sustainable Energy Reviews* 81 (2018) 1192–1205.
- Kalogirou, S.A. 2018. Artificial neural networks in energy applications in buildings. *International Journal of Low Carbon Technologies*, 2018
- Kameni, M., Harison, N.A., et.al . 2019. A review on energy consumption in: A case of Madagascar island. *Journal of Energy Storage*. Volume 24, August 2019, 100748
- Karp, D.G., 1996.*Values and their effect on pro-environmental behavior*.*Environment and Behavior* 28, 111–133

- Katsatos A. L., Moustris K.P. 2019. Application of Artificial Neuron Networks as energy consumption forecasting tool in the building of Regulatory Authority of Energy, Athen Greece. *Energy Procedia* 157 (2019) 851–861 *Energy Procedia* 00(2018)000–000
- Keraf, S. 2016. *Energi Ramah Lingkungan*. makalah seminar Seminar Nasional Energi (SNE 2016), tanggal 2 Juni 2016, Sekolah Pasca Sarjana Universitas Diponegoro Semarang.
- Khosravani, H. R.C., Del Mar, M., Berenguel, M., Ruano, A. E., Ferreira, P. M. 2016. A Comparison of Energy Consumption Prediction Models Based on Neural Networks of a Bioclimatic Building. *Energies* 2016, 9, 57; doi:10.3390/en9010057
- Kim, Y. S., Srebric, J. 2015. Impact of occupancy rates on the building electricity consumption in commercial buildings. *Energy and Buildings* <http://dx.doi.org/10.1016/j.enbuild.2016.12.056>
- Komalasari, R. I., Purwanto, and Suharyanto. Green Building Assessment Based on Energy Efficiency and Conservation (EEC) Category at Pascasarjana B Building Diponegoro University, Semarang. *American Journal of Energy Research* 2.2 (2014): 42-46.
- Kore, S., Khandekar, S. 2016. A Survey on Electricity Consumption Forecasting using Data Mining. *International Journal of Innovative Research in Computer and Communication Engineering (An ISO 3297: 2007 Certified Organization)*. Vol. 4, Issue 12, December 2016
- Kumara, R., Aggarwal, J.D., Sharma. 2013 Energy analysis of a building using artificial neural network: A review. *Energy and Buildings* Vol. 65 (2013) 352–358
- Kusumadewi, S. 2003. *Artificial Intellegent*. Yogyakarta: Graha Ilmu.
- Kwok, SSK, Lee EWM. 2011. A study of the importance of occupancy to building cooling load in prediction by intelligent approach. *Energy Convers Manag* 2011 ;52:2555–64. <http://dx.doi.org/10.1016/j.enconman.2011.02.002>
- Kyosung, C., Renan, M. G., Michael M. O. 2014. *Energy consumption analysis of megium-size primary data center in an academic campus*. *Energy and Buildings* 76 (2014) p.414-421
- Łączak, A., Mrówczyńska, M., Bazan, A., Krzywoszańska and Skiba, M. 2016. Modelling changes in the energy efficiency of buildings using neural networks on the example of Zielona Góra. *E3S Web of Conferences* 10, 61, 2016.

- Lecture Notes in Computer Science Artificial Neural Network Models. Vol. 3498, 2005, pp. 1040-1045.
- Lewis CD. 1982. International and business forecasting methods, London: Butterworths.
- Li, H., Chen, Z., Qiao, Xian, W. Q., Wu, L. 2019. Research On Public Building Energy Consumption Prediction Method Based On NAR Neural Network Prediction Technology. E3S Web
- Li, Z.I, Dai, J., Chen, H., Lin, B. 2019. An ANN-based fast building energy consumption prediction method for complex architectural form at the early design stage. Building Simulation / Vol. 12, No. 4.
- Liu, Z., Wu, D., Liu, Y. 2019. Accuracy analyses and model comparison of machine learning adopted in building energy consumption prediction. Energy Exploration & Exploitation 2019, Vol. 37(4) 1426– 1451 2019 DOI: 10.1177/0144598718822400
- Lodewegen, J. 2015. Saving energy in buildings using an Artificial Neural Network for outlier detection. University of Amsterdam Faculty of Science Science Park 904 1098 XH Amsterdam June 26th, 2015
- Lombard, P., 2008. A review on buildings energy consumption information. Energy and Buildings. Volume 40, Issue 3, 2008, Pages 394-398
- Lombarda, L. P, Ortizb, Coronela, J. M, Juan, F., Ismael R. 2011. A review of HVAC systems requirements in Building Energy Regulations, Energy and Building Journal. Vol. 43, 2011, pages 255-268.
- Madrikaris, S., Wheelwright, S, *et al.* 1999 dalam Metode dan Aplikasi Peramalan.. Penerbit Erlangga, Jakarta
- Malcolm, B., Bruce, C., Morgan, P. 1999. Neural networks and finite-order approximations. IMA J. Manag. Math. 1999, 10, 225–244
- Malik, H.S, 2016. Application of artificial neural network for long term wind speed prediction. 2016 Conference on Advances in Signal Processing (CASP). DOI : 10.1109/CASP.2016.7746168 Publisher: IEEE Conference Location: Pune, India
- Marczak, H. 2017. Evaluation Of Ecological Efficiency Resulting From The Application Of Modern Buses In Urban Communications . Journal of Ecological Engineering Volume 18, Issue 5, Sep. 2017, pages 110–117 DOI: 10.12911/22998993/74944.

- Marszal, Al, Heiselberg, P. 2011. *A Review of Definitions and Calculation Methodologies*. Energi and Buildings Journal, Volume 43, Issues 4, April 2011, pages 971 – 979
- Maya, A., Nassif, N., Talib, R., Abu-Lebdeh, T. 2017. Building Energy Modeling Using Artificial Neural Networks. *Energy Research Journal* 2017, 7 (2): 24.34 DOI:10.3844/erjsp.2017.24.34
- McKane, A., Therkelsen, P., Scodel, A., Rao, P., Aghajanzadeh, A., Hirzel, S., O'Sullivan, J. 2017. *Predicting the quantifiable impacts of ISO 50001 on climate change mitigation*. *Energy Policy*, 107, 278–288
- Meng, L. L., Masrah, A., Razak, A., Dzulkifli, A. 2007. *Kampus Sejahtera Kampus Lestari: The Genesis For a Sustainable Campus*. Malaysia: Corporate & Sustainable Development Division Universiti Sains Malaysia.
- Min Hee Chung, Eon Ku Rhee 2014. Potential opportunities for energy conservation in existing buildings on university campus: A field survey in Korea. *Energy and Buildings* Volume 78, August 2014, Pages 176-182. <https://doi.org/10.1016/j.enbuild.2014.04.018>
- Mohandes, R. S., Zhang, X, Mahdiyar, A. 2019. A comprehensive review on the application of artificial neural networks in building energy analysis. *Neurocomputing* 340 (2019) 55-75.
- Moon K. K., Kim, Y.S., Srebric, J. 2020. Predictions of electricity consumption in a campus building using occupant rates and weather elements with sensitivity analysis: Artificial neural network vs. linear regression. *Sustainable Cities and Society* Volume 62, November 2020, 102385
- Mosavi, Amir., Bahmani, A. 2019. Energy consumption prediction using machine learning; a review. Preprints (www.preprints.org) Posted: 11 March 2019 doi:10.20944/preprints201903.0131.v1
- Mukhlis, A. 2009. *Ekologi Industri*. Graha Ilmu, Yogyakarta
- Nejata, P. J., F., Mahdi M., Muhd, T., Majidd, Z.A. 2015. A global review of energy consumption, CO2 emissions and policy in the residential sector (with an overview of the top ten CO2 emitting countries). *Reviews* : Volume 43, March 2015, Pages 843-862
- Neto, A.H., Fiorelli, F.A.S. 2008. Comparison between detailed model simulation and artificial neural network for forecasting building energy consumption. *Energy and Buildings* 2008;40(12):2169–76.

- Pauw, J. B., Petegem, P.V. 2010. *A cross-national perspective on youth environmental attitudes*. *Environmentalist*, 30, 133– 144.
- Pelesaraei, A. N., Abdi R., Rafiee, S. 2016. Neural network modeling of energy use and greenhouse gas emissions of watermelon production systems. *Journal of the Saudi Society of Agricultural Sciences* (2016) 15, 38–47.
- Perdamaian, L.G, Budiarto, R, Ridwan, M.K. 2013. Scenarios To Reduce Electricity Consumption and CO2 Emission at Terminal 3 Soekarno- Hatta International Airport. *Procedia Environmental Science*. Vol.17,2013,576-585
<https://doi.org/10.1016/j.proenv.2013.02.073>
- Permen ESDM RI No. 14 tahun 2012. *Manajemen Energi*. ESDM Jakarta.
- Phramesti, R., Yuliasuti, N. 2013. *Kajian Keberlanjutan Universitas Negeri Semarang (UNNES) Sebagai Kampus Konservasi (studi kampus : UNNES Sekaran, Semarang)*. *Jurnal Teknik Perencanaan Wilayah dan Kota (PWK) Volume 2 No. 12/2013*.
- Polo, F.A.O., Bermejo, J.F.; Fernández, J.F.G.; Márquez, A.C. 2015 Failure mode prediction and energy forecasting of PV plants to assist dynamic maintenance tasks by ANN based models. *Renew. Energy* 2015, 81, 227– 238 34.
- Publikasi Permen ESDM RI No. 13 tahun 2012. *Penghematan Pemakaian Tenaga Listrik*. ESDM Jakarta.
- Qiao, R., Liu, T. 2020. Impact of building greening on building energy consumption: A quantitative computational approach. *Journal of Cleaner. Production* Volume 246, 10 February 2020, 119020
- Rahman, O., Amanda, S., Smith, A. D. 2017. Predicting electricity consumption for commercial and residential buildings using deep recurrent neural networks. *Applied Energy*, 0 (2017) 1–3
- Rashid, H., Singh, P., Singh, A.S. 2019. I-BLEND, a campus-scale commercial and residential buildings electrical energy dataset. *Scientific Data* | 6:190015 <https://doi.org/10.1038/sdata.2019.15>.
- Rochester University.2015.*Sustainability Home*. [Diunduh: 20 Oktober 2015]. Tersedia pada <https://www.rochester.edu/sustainability/>
- RUPTL PT.PLN Tahun 2016 s.d 2025. Kepmen ESDM RI No. 5899K/20/MEM/2016. Jakarta : 10 Juni 2016.
- Salatin, J. 2011. Eco-Campus: Thinking Beyond Green to Truly Sustainable. *Jurnal Agres The Voice of Eco-Agriculture*. Volume 41 No.6. Amerika

- Selvacanabady, A., Judd. 2017. The Influence of Occupancy on Building Energy Use Intensity and the Utility of an Occupancy Adjusted Performance Metric. Prepared for the U.S. Department of Energy under Contract DE-AC05-76RL01830 Pacific Northwest National Laboratory Richland, Washington 99352.
- Seyedzadeh, S., Rahimian, F.P., Glesk, I., Roper, M. 2018. Machine learning for estimation of building energy consumption and performance: a review. *Visualization in Engineering* (2018) 6:5 <https://doi.org/s40327-018-0064-7>
- Siang, J. 2005. *Dasar – Dasar Pengolahan Jaringan Syaraf Tiruan*. Jakarta
- Soheil, F. 2019. *Campus Energy Use Prediction For Assesing The Effects Of Climate Change Using Artificial Intelegence A Dissertation Proposal Presented To The Graduate School Of The University Of Florida In Partial Fulfillment Of The Requirements For The Degree Of Doctor Of Philosophy University Of Florida 2019*
- Sretenović, A., Jovanović, R., et al. 2017. Prediction Of Hourly Heating Energy Use For HVAC Using Feedforward Neural Networks. *Sinteza* 2017. DOI: 10.15308/Sinteza-2017-297-301
- Sumberdaya.ristekdikti.go.id/index.php/2019/04/08/konsep-green-campus-jadi-topik-utama-workshop-perencanaan-dan-desain-kampus-perguruan-tinggi-indonesia
- Susanti, L. H, Winarni, P., 2020. Peramalan Suhu Udara dan Dampaknya Terhadap Konsumsi Energi Listrik Di Kalimantan Timur. *Barekeng: Jurnal Ilmu Matematika dan Terapan* | September 2020 | Vol. 14 No. 3 | Page 399-412
- Sutthichaimethee, P., Ariyasajjakorn, D. 2017. Forecasting Energy Consumption In Short-term And Long-term Period by Using Arimax Model In The construction and Materials Sector in Thailand. *Journal of Ecological Engineering* Volume 18, Issue 4, July 2017, pages 52–59. DOI: 10.12911/22998993/74396.
- Tan, H., Chen, S., Shi, Q., Wang, L. 2014. *Development of green campus in China*, *Journal of Cleaner Production* 64 (2014) 646
- Tay, K.G., Hassan, M.,Tiong, W.K., Choy, Y.Y. 2019. Electricity Consumption Forecasting Using Adaptive Neuro-Fuzzy Inference System (ANFIS). *Universal Journal of Electrical and Electronic Engineering* 6(5B): 37-48, 2019 DOI: 10.13189/ujeee.2019.061606
- Term Wind Speed Prediction. 2016. Conference on Advances in Signal Processing (CASP) Cummins College of Engineering for Women, Pune. Jun 9-11, 2016

- Thomashow, M. 2014. The Nine Elements of a Sustainable Campus. *Sustainability*:7(3), 174–175. DOI :10.1089/sus.2014.9788
- Turhan, C., Kazanasmaz, T., Uygun, I. E., Ekmen, K. E., Akkurt, G. G. 2014. Comparative Study of a Building Energy Performance Software (KEP- IYTE-ESS) and ANN-Based Building Heat Load Estimation. *Energy and Buildings* 85: 115-125.
- Undang-undang Republik Indonesia No. 32 Tahun 2009. *Perlindungan dan Pengelolaan Lingkungan Hidup*. Lembaran Negara Tahun 2009 Nomor 140.
- Usman, F., Alaba. 2016. Electricity Consumption Prediction System Using A Radial Basis Function Neural Network. *Journal of Natural Science, Engineering and Technology*. 2016, 15(1): 1-20.
- Utama, Y.J., Purwanto, Ambariyanto. 2017. Developing Environmentally Friendly Campus at Diponegoro University. *Advanced Science Letters*, 2017, 23 (3), 2584-2585
- Vahid Faghihi, Amir R.Hessami, David N.Ford. 2015. Sustainable campus improvement program design using energy efficiency and conservation. *Journal of Cleaner Production* Volume 107, 16 November 2015, Pages 400-409. <https://doi.org/10.1016/j.jclepro.2014.12.040>
- Warsito, Budi. 2009. *Kapita Selekta Statistika Neural Network*. BP UNDIP Semarang.
- Wang, S.M., Ku, C.K., Chu, C. Y. 2016 Sustainable Campus Project: Potential for energy conservation and carbon reduction education in Taiwan *National Science Council (NSC 99-3113-S-003)*.
- Wang, Z., Ravi S. Srinivasan, R.S., 2015. A Review of Artificial Intelligence Based Building Energy Prediction With A Focus On Ensemble Prediction Models. *Proceedings of the 2015 Winter Simulation Conference*
- Yea, H., Rena, Q., Xinyue, H., Shia, T. L., Longyu, Z., Xihu, G.L. 2018. Modeling energy-related CO2 emissions from office buildings using general regression neural network. *Resources, Conservation & Recycling* 129 (2018) 168–174
- Yi, C. H. 2016. Electricity consumption prediction using a neuralnetwork- based grey forecasting approach. *Journal of the Operational Research Society* (2016). DOI :10.1057/s41274- 016-0150-y.

- Ying, T., Yu, J., Zhao, A. 2020. Predictive model of energy consumption for office building by using improved GWO-BP. *Energy Reports* Volume 6, November 2020, Pages 620-627.
- Yuana, J., Farnham, C., Azuma, C., Emura, K. 2018. Predictive artificial neural network models to forecast the seasonal hourly electricity consumption for a University Campus *Sustainable Cities and Society* Volume 42, October 2018, Pages 82-92
- Yuliatmaja, M. R. 2008. *Kajian Lama Penyinaran Matahari Dan Intensitas Radiasi Matahari Terhadap Pergerakan Semu Matahari Saat Solstice di Semarang (Studi Kasus Badan Meteorologi Dan Geofisika Stasiun Klimatologi Semarang Pada Bulan Juni dan September Tahun 2005 - 2007)*. FMIPA, Universitas Negeri Semarang
- Yustika, A., Purwanto, Hermawan. 2018. A Case Study: The Potential of Energy Efficiency in Senior High School of Semarang Regency, Central Java, Indonesia. *E3S Web of Conferences*, 2018. 01010.
- Zhang, G.; Patuwo, B.E.; Hu, M.Y. 1998. Forecasting with artificial neural networks: *International Journal of Forecasting* 14. Pages 35–62
- Zhao, H. X, Magoulès, F 2012. A review on the prediction of building energy consumption. *Renewable and Sustainable Energy Reviews* Volume 16, Issue 6, August 2012, Pages 3586-3592
- Zhitong , Y., Cantao., W. 2019. Support vector regression for predicting building energy consumption in southern China.. *Energy Procedia* Volume 158, February 2019, Pages 3433-3438
- Zhong, B., Lu, K., Dinghao., L. J., Fang, X. 2014. Short-term Prediction of Building Energy Consumption Based on GALM Neural Network. *International Conference on Advances in Mechanical Engineering and Industrial Informatics (AMEII 2015)*.