

The Journal Gastronomy Tourism

Journal homepage: <u>https://ejournal.upi.edu/index.php/gastur/index</u>

The Role of Gastronomy Tourism as Local Community Enablers in Kampung Cikarag, Garut Regency

Firdaus Aulia Rahman^{*1}, Sri Wahyuni², Syifa Ainurrohmah³

Faculty of Social Sciences Education, Universitas Pendidikan Indonesia, Indonesia

Coresponding author, E-mail: farahman63@gmail.com

ABSTRACT

A massive of global trends that affect many sectors including food trends has threatened traditional food existence. In order to inherit a spirit of local wisdom preservation among the young generation, the writers initiated a social experiment at Kampung Cikarag in creating a holistic tourist attraction highlighting the local food and its immersive innovation to urban society. This gastronomy tourism development is carried out in Cikarag Village, Garut Regency in collaboration with the business manager of Villa Sarema and some housewives who are members of a cooperative. The research method uses descriptive research methods with a qualitative approach. The analysis used is divided into two parts, namely internal factor analysis and external factor analysis which is then assisted by instruments in the form of a SWOT matrix (Strength, Weakness, Opportunity, Threats) and QSPM (Qualitative Planning Srategic Matrix). This service program resulted in a recommendation for a gastronomic tourism program, that is "Hayu Mulih ka Desa" as an effort to reintroduce Indonesian food through a trip to Garut.

© 2023 UPI Journal and Publication Office

ARTICLEINFO

Article History: Submitted/Received 10 May 2023 First Revised 9 June 2023 Accepted 28 June 2023 First Available online 20 Oct 2023 Publication Date 20 December 2023

Keyword:

Gastronomy; Tourism; Gastrodiplomacy; Traditional food; Social work

1. INTRODUCTION

Indonesia is known for its cultural diversity for having more than 1000 languages and ethnicity. Its various landscape from Sabang to Merauke also generates a different characteristic of natural resources thus enriching diversity in people's way of life. One of the most well-liked elements of cultural tourism has arisen, and that element is food, which is now seen to be an expression of identity and culture (Bessiere, 1998; Wijaya, 2019). According to a senior culinary expert at Gadjah Mada University, Murdijati Gardjito, ini her interview in 2019, there are 3,259 varieties of food in Indonesia, and it could even continue to grow (Ananta, 2015). In line with this opinion, the Encyclopedia of Tribes in Indonesia states that in each region each of the 714 ethnic groups (Melalatoa, 1995), has a characteristic of its traditional food, whether in the main course, appetizers, desserts, or beverages. With this uniqueness, it is suggested that Indonesia ought to be able to draw more foreign tourists given the size and diversity of the nation (Suryaningtyas et al., 2019).

The wealth of Indonesian food diversity is reflecting the nation's culture because the framework of social interactions between members of a society is established by food culture (Kittler, P.G.; Sucher, K.P.; Nelms, 2016), which also serves as a daily reinforcement of cultural identity through ritual, traditions, and special occasions that have symbolic importance for the social group (Reynolds, 1993).

Rockower (2012), brought up gastro-diplomacy discourse with holistic thinking when describing the theory and practice of gastro-diplomacy from various countries. Starting from that, the term gastro-diplomacy has become very popular when discussing a nation's soft power in promoting tourism through traditional food. Rockower also explained the beginning of gastrodiplomacy which was pioneered by Thailand. In line with Rockower, the Economist magazine (2002) states that Thailand is claimed to be the first country to carry out gastro-diplomacy activities with the motive to strengthen its cultural influence globally. There are many successful role models of a country that are able to increase their international tourist numbers through gastro-diplomacy, such as Japan with Washoku, Taiwan through Dim Sum Diplomacy, and Korea through Hansik. Therefore, Indonesia also has the same opportunities too in escalating tourist expenditure through a unique local food experience. This aim has been shown through The Ministry of Tourism and Creative Economy's program named Indonesia Spice Up The World (ISUTW) which targeting to establish 4,000 Indonesian restaurants abroad (Darmayadi et al., 2023) and Tourism Village Development as part of Sustainable tourism Agenda (Permenparekraf, 2021).

One of the potential areas in Indonesia that have culinary diversity is West Java, where there are 303 types of food spread across West Java, including 40 main dishes, 92 complementary dishes (vegetables), 27 complete meal recipes, 79 snack recipes, 26 recipes crackers, 12 recipes for sweets, salads, and pickles, as well as 14 recipes for various drinks and 13 recipes for chili sauce. In line with this, the tourism sector in West Java contributes 70 percent of the Province's Original Revenue (PADP). So that the elaboration between the tourism and culinary sectors can be an advantage for the West Java region (Turgarini, 2021).

Even though the potential for culinary tourism is quite large, there is no particular foodscape that is specifically designed and attractive in West Java, one of which is the Garut Regency area. According to the Central Statistics Agency (2020), the number of foreign and domestic tourists visiting Garut Regency from 2017 to 2019 was 4,575,623 tourists.

Having been known as the source of tapioca snack innovation, Garut's popularity has significantly increased especially when the local government created Baso Aci's festival annually. Moreover, due to the reactivation of the Cibatu station, Cibatu area has the potential to become a stopover for tourists from various cities. Therefore, finding one of the distinctive homestays near Cibatu station has intrigued the writer's interest in developing a potential tourism spot through enabling the local community. Besides the strategic positioning, the writers found that the community surrounding the area is active in various activities such as cooperatives and Karang Taruna thus making them open to a new idea to collaborate with Higher Education Institutions in developing a gastronomy tourism spot at Cibatu.

The steps taken by the author are also in line with the 2021 program of the Ministry of Tourism and Creative Economy of the Republic of Indonesia in designing the Tourism Village Program in various regions so that it can accelerate the revival of tourism and economic growth after the Covid-19 pandemic. Even though the program has started to be run by the government, tourism developers and MSMEs (Micro, Small, and Medium Enterprises) in the area still have a lot of difficulties in destination management. Therefore, the author will conduct field analysis and design strategies to overcome problems for one of the potential tourist destinations in the Garut Regency area.

2. LITERATUR REVIEW

2.1. Gastrodiplomacy

Rockower (2012) has brought the term gastro-diplomacy to describe a country's culinary delights as a means to conduct public diplomacy and raise a nation's brand awareness to foreign audiences. It combines cultural diplomacy, culinary diplomacy, and nation branding to make foreign culture tangible to the taste and touch. In addition, Wilson (2011) states that gastro-diplomacy posits that the public is likely to relate to foreign cultures when introduced through cuisine, thus creating possible economic and political gains for countries engaging in a non-threatening way.

2.2. Gastronomy Tourism

According to Lee et al (2015) gastronomic tourism is a journey, in a particular region to generate recreational experiences or have entertainment purposes, which include: visits to primary or secondary producers of gastronomic products, gastronomical festivals, fairs, events, cooking demonstrations, food tastings or any activity related to food. Not every food could be treasured as a gastronomy tourism attraction, because refers to Taar (2014) there are three approaches that should be contained in gastronomy tourism activity, there are:

- a. Gastronomy is a patrimony established by generations of cooks and is the result of delicate processes
- b. Gastronomy is studying the physical characteristics of foods (such as quality) and seeks to better understand the processes that occur when food is consumed
- c. Gastronomy is presenting the history and value of a served food

Along with emerging trends in world openness in tourism, tourist seeks experiences based on identity and culture that brings a thoughtful mindset rather than an ordinary recreation, such as respect for culture and tradition, a healthy lifestyle, authenticity, sustainability, and feelings associated with it (Dozier, 2012 in Gheorghe & Nistoreanu, 2014).

2.3. Local Community Enablers

Community enablers are part of the roles of a social worker who encourages action by engaging in a helping relationship, framing solutions, and working for constructive and sustainable change. In other words, enablers are agents of change who use varying approaches in order to provide the conditions necessary for the community to achieve their purposes through modifying behaviors, relationship patterns, improving social and physical environments (Maluccio, Anthony N.; Sinanoglu, 1981).

2.4. Kampung Cikarag, Garut Regency's Description

Kampung Cikarag is part of Mekarsari village which is located precisely in the center of the area. Cikarag comes from the word "rarag" which means cutting grass off using a cleaver or hook. It is believed that Cikarag used to be a field with full of weeds.

This district has two-ever flowing sources of water named Situ Ciburial and Situ Cipayung. Even nowadays each household owns a bathroom and toilet these lakesstill function for farmers to rinse their feet and clothes before going home.

Although it is located far from the city center, the economic circumstances in this area running well through the cooperative organization participation, green chicken farm, and Garut's authentic snack's producer.

3. METHODS

This study uses a descriptive research method with a qualitative approach. Researchers carry out action research, which includes diagnosis, action planning, intervention, evaluation, and reflection (I. Susman & D. Evered, 2023). In implementing this concept, researchers will carry out 3 stages, namely:

- a. the input stage, which is the basis for formulating the strategy
- b. the matching stage which focuses on formulating alternative strategies by taking into account external and internal factors or SWOT analysis (Strength, Weakness, Opportunity, Threat),
- c. the decision stage, uses the Quantitative Strategic Planning Matrix (QSPM) technique to evaluate the strategy objectively.

In line with the prerequisites for developing gastronomic tourism, researchers collaborate with nine elements that must work together (Nona Helix), including Business; Government; Workers; suppliers; Experts; Observers; Connoisseurs; NGOs (Non-Government Organizations); Information Technology.

4. RESULTS AND DISCUSSION

In its implementation, the development of Gastronomic Tourism begins with analyzing several components that can become an attraction in Cikarag Village, Cibatu District, Garut Regency. The gastronomic tourism concept being developed refers to the following 4 elements (Guruge, 2020).

- a. Geographically, Kampung Cikarag has a lot of potential Natural Resources (SDA), including Situ Cipayung, Situ Ciburial, catfish processing ponds, rice fields and plantations which can be optimized as nature tourism.
- b. From a cultural perspective, Kampung Cikarag still maintains the monthly tradition of practicing pencak silat and traditional children's games in their daily lives. In addition, this place is close to the historical tourism of Kampung Bali which can be integrated as a historical tourist attraction.

- c. In terms of traditional food, Kampung Cikarag has a culinary business in the form of traditional snacks, Cucur and Burayot cakes typical of Garut, Ulen Ketan, and innovative catfish floss products as one of the souvenir commodities driven by members of the cooperative.
- d. In terms of the availability of tourist facilities and infrastructure, accessibility to Kampung Cikarag is very easy to access and the road infrastructure is smooth. Meanwhile, there are accommodation providers in the form of homestays in the middle of villages which are targeted to become centers for the development of gastronomic tourism.

Internal factor analysis is a strength and weakness that can be controlled, which consists of aspects of management, finance, human resources, marketing, information systems, production, and operations (Robert & Brown, 2004). Then the analysis of external factors related to opportunities and threats from the external environment of tourism, namely the macro environment and microenvironment (Pardede, 2011). The microenvironment consists of competitors and customers, while the macro environment is an external environment that has no influence and is directly related to tourist attractions. The results of the external and internal analysis are also aligned with SWOT factors (Strength, Weakness, Opportunity, Threat). The results of the field analysis description are as follows.

Table 1. SWOT Matrix Result		
Internal factors	Strenghts	Weaknesses
External factors	 The food produce using local resources The food using the fresh ingredients Providing complete and comfortable places There are many natural resources for potential tourist attraction 	 Food presentation looks less appetizeng Lack of hospitality knowledge Lack of operational management skills Lack of menu arrangement
Opportunities	SO – Strategy	WO – Strategy
 There are distinctive cuisine that only available at Villa Sarema Supportive community The first pioneer in creating gastronomy tourism 	 Optimizing the best material use in order to maintain quality Strengthening the collaborative work with the 9th stakeholder Optimizing promotion channel through Instagram, YouTube, and attending food festival. 	 Increasing food quality standard through food innovation. Optimizing the existing facility through improving the design, ambiance, and collaborative work with other accommodation provider Intensify in attending gastronomy community summit
 Threats 1. There is no program from the Garut government regarding the development of gastronomic tourism 2. There are similar initiators in different 	 ST - Strategy Optimizing the best material use in order to maintain quality Intensify in attending gastronomy community summit in order to get wider insight about 	 WT – Strategy 1. Creating innovation in modern and classic look to broaden market 2. Collaborating with Key of Influence and giving a giveaway ticket to enlarge a brand awareness

119 | The Journal Gastronomy Tourism, Volume 10 Issue 2, December 2023 Hal 114-127

	cities that might be affecting Sarema's popularity	gastronomy trends	3.	Maintaining Customer Relationship Management to increase customer retention
3.	Lack of risk management			

Based on the results of the analysis above, the authors designed a strategy matrix that includes determining objectives, processes, and future strategy development (Anjani et al., 2018). To formulate these tactical steps, the first step to be focused on is designing specific business management related to the development of village tourism by designing gastronomic tour packages. This concept was developed as an objective solution to the objectives of the previous formulation regarding the QSPM (Qualitative Strategic Planning Matrix) (Umar, 2010), which is to provide decision-making related to strategic formulations that are integrated into tourist destinations to be formed in Cikarag Village, Cibatu District, Garut Regency named "Hayu Mulih ka Desa". This trip targeting millennial generation who are looking for a short escape destination through a slow living experience for 2 Days 1 Night activity in rural area. The details of the proposed gastronomic tour packages are described in the following table.

Table 2. Gastronomy Tourism Package "Hayu Mulih ka Desa"

	Gastronomy Tourism Package "Hayu Mu	lih ka Desa"
Program	Documentation	Description
Train Trip from	ALL INFR	Visitors will be given the
Bandung to Garut		experience of using the Railroad
		mode during a trip to Garut,
		where along the way they will be presented with panoramic views
		of the rice fields and mountains
		in Garut.
	Figure 1. Train Trip from Bandung to Garut	
Station Tour	the state	Visitors will be invited to tour the
(Cibatu Garut)		Cibatu-Garut station to get to
		know the history of its
		construction and the uniqueness that has existed at this Clbatu
		Station, one of which is a portrait
		of comedian Charlie Caplin's visit
		to Cibatu Station in 1927 and
		1935.
	Figure 1 Cibatu Station - Garut	

Gastronomy Tourism Package "Hayu Mulih ka Desa" Program Documentation Description Travel to Villa Visitors will be picked up by local Sarema residents from Kampung Cikarag as a form of collaboration with local residents. Figure 2 Travel by car owned by local residents of Kampung Cikarag Welcome Drink & Visitors will be welcomed by the Snack tour owner, as well as given a story regarding the beginning of this tourist spot being built. As well as being given a serving of traditional drinks and crystal guava from the harvest in the Villa Sarema's garden. Figure 3 Nourishing Jamu Meal Experience Visitors will be presented with a "Traditional variety of activities to make a Cuisine" main course processed from local food ingredients to be processed traditionally. In the process,

Figure 4 Tutug Oncom in the making

variety of activities to make a main course processed from local food ingredients to be processed traditionally. In the process, visitors will be given some interesting insights regarding how to process, make, taste to the historical value of each food served. This snack can change at certain moments, but still focuses on Indonesian Gastronomy.

DOI: https://doi.org/10.17509/gastur.v10i2.61588 p- ISSN 2774-6186 e- ISSN 2716-3970

Gastronomy Tourism Package "Hayu Mulih ka Desa"

Program

Documentation

Description

DIY Session "Batik Ecoprint"

Figure 5 Batik Eco Print in making

Visitors will be invited to make eco-print batik creations made from leaves picked around this village area. Visitors will be invited to get to know and realize the benefits of nature in their immediate environment through an unusual canvas.

Visitors will be presented with a variety of innovative traditional snack products that are presented beautifully and attractively. This traditional snack is the work of housewives in Cikarag Village who have received training regarding product innovation. There are 3 modifications of traditional food and 1 refreshing drink in this session.

Visitors will be invited to play traditional games which are rarely found today. This program is an attempt to reintroduce traditional regional games and bring back childhood memories.

Afternoon Tea "Jajanan Tradisional"

Figure 6 Program Afternoon Tea Session

Traditional Game

Figure 7 Congklak, Sundanese traditional game to bring a childhood

Gastronomy Tourism Package "Hayu Mulih ka Desa"ProgramDocumentationDescription

Fellows Night "Baso Aci"

Visitors will be presented with a special soup from Garut Regency, namely Baso Aci, accompanied by a narration of historical descriptions and the manufacturing process.

Morning Tea session

Figure 8 Baso Aci Garut

Figure 9 Fried cassava and herbal tea

Ulin di Desa "Ciburial Lake and Cipayung Lake"

Figure 10 Ulin di Desa session

Visitors will be served fried cassava and herbal tea concoctions which have many health benefits. Where this food is taken directly from the harvest in Cikarag Village.

Visitors will be invited to take a tour of Kampung Cikarag, by exploring the rice fields and 2 lakes in Kampung Cikarag, namely Situ Ciburial and Situ Cipayung.

Gastronomy Tourism Package "Hayu Mulih ka Desa"		
Program	Documentation	Description

Breakfast session

Game Session

"Wawasan

Indonesia"

Figure 11 Nasi Goreng Kampung

Vis gar kno tes insi ind hav pre

Visitors will be served Nasi Goreng Kampung, which is cooked with spices that come from crops grown in the region.

Visitors will take part in a water game related to Indonesian knowledge, where this game will test their concentration and insight regarding the elements of Indonesian Gastronomy which have been explained in several previous sessions.

Figure 12 Facts or Fall Game The development of Gastronomic Tourism in Garut has enormous potential because it is able to create an inclusive business ecosystem including cultural tourism, sports, and culinary tourism. Previous research stated that the evolution of gastronomic tourism is able to provide significant revenue growth for a region and even reconstruct various elements in the formation of a tourist destination, whether it on a local, regional or national scale (Antón Clave, S,; Knafou, 2012).

In the process of this research, researchers collaborated with several stakeholders, who referred to the concept of Nona Helix (Nine Helixes) as the basis for the development of creativepreneur-based tourism (Turgarini, 2021). The description regarding the function of the nine elements is as follows.

Categories	Institution	Function
Bussiness	Villa Sarema's Owner	As a partner and driving force for
		the development of gastronomic
		tourism, supported by various
		needs and requirements.
Government	Office of Cooperatives & SME Garut	As a regulator and facilitator in
	Regency	the tourism development
		process, such as involving the
		MSME group in Kampung Cikarag
		through exhibitions or festivals.
Workers	Housewives in Kampung Cikarag	Workers in the local area receive
		training and facilities in tourism
		skills, including raw material
		procurement management,

Table 2. Research Counterparts on Gastronomy Tourism Project "Hayu Mulih ka Desa"

Categories	Institution	Function
		accommodation management, to digital marketing strategies on social media.
Suppliers	Koperasi Rukun Ikhtiar Persistri, CV Cepi Adi Farm	This cooperative is one of the suppliers from outside the company who is used as a partner in modeling the supply chain management process.
Experts	Culinary Business Practitioner	Experts and experts engaged in tourism and culinary are involved in providing training, providing product ideas or innovations in the development of gastronomic tourism.
Observers	UPI Tourism Lecturers and Students	As an observer who helps to analyze and provide assessment concepts in building tourist destinations, as well as being a mentor in the sustainability of community service.
Connoisseurs	Content creators who have personal branding as travelers and cultural observers	The involvement of active users of social media who are fond of traveling is a means of customer experience to obtain feedback for the development of tourist destinations as well as a means of promoting electronic word of mouth.
Non-Government Organization	Karang Taruna di Kampung Cikarag	Karang Taruna is involved in supporting and controlling all local community empowerment processes and is a mediator in communicating with regional officials.
Information and Technology	News Digital and Social Media	In this case researchers develop tourism marketing through several channels digital media, such as Instagram, TikTok, YouTube, and WhatsApp and involving several regional and national media to publicize the launch of this destination.

After various program strategies have been successfully designed and various stakeholders are involved in this program, what needs to be developed is the harmonization of technology that must continue to be built by the people in Kampung Cikarag, so that the existence of this gastronomic tourism program can be consistent. One of them is marketing through an online booking platform to facilitate the process of ordering services for prospective visitors.

5. CONCLUSION

Preservation of Indonesian culinary delights through the Gastronomic Tourism program in various regions in Indonesia must receive special attention for the government and entrepreneurs because of the shift in tourist preferences towards educational tourism rather than mere recreation. This can be proven through the increasing number of gastronomic tourism programs in various regions that highlight the existence of food along with local wisdom which is added value to an existing tourist destination. The main task that needs to be carried out next is to package the culinary diversity of the archipelago with various interesting activities at competitive prices. Researchers have a positive view of the interaction of cultural tourism with culinary which can be a forum for reintroducing the richness and diversity of food in Indonesia as a new model of Indonesian gastrodiplomacy to the world.

6. ACKNOWLEDGMENT

A gratitude should be deliver to the local community at Kampung Cikarag, Head of Train Station at DOP 6 and Garut Regency's government who has been welcoming the researcher in developing the program. It is still a long way to go to be one of a standardize tourism village, but this small step will bring us to that point.

7. REFERENCES

- Ananta, A. et al. (2015). *Demography of Indonesia's Ethnicity* (1 ed.). ISEAS Publishing. https://books.google.co.id/books?id=crKfCgAAQBAJ&lpg=PR5&ots=R4NTrv7pTc&dq=D emography of Indonesia's Ethnicity&Ir&pg=PR5#v=onepage&q=Demography of Indonesia's Ethnicity&f=false
- Anjani, A. D., Ningsih, C., & Fajri, I. (2018). Strategi Pengembangan Bisnis Rumah Makan Ganbatte Suki, BBQ & Steak Bandung. *The Journal Gastronomy Tourism*, 5(1), 8–21. https://doi.org/10.17509/gastur.v5i1.22218
- Antón Clave, S,; Knafou, R. (2012). *Gastronomy Tourism and Globalization* (Vol. 1). Universitat Rovira i Virgili-Tarragona, Université Paris.
- Badan Pusat Statistik. (2020). Jumlah Kunjungan Wisatawan Mancanegara ke Indonesia, 2015-2019.

https://www.bps.go.id/dynamictable/2020/04/07/1794/wisatawanmancanegarayangdatang-ke-indonesia-menurut-kebangsaan-2015- 2019.html

- Bessiere, J. (1998). Local development and heritage: traditional food and cuisine as tourist attractions in rural areas. *Sociologia Ruralis*, *38*(1), 21–34. https://doi.org/10.1111/1467-9523.00061
- Darmayadi, A., Ibrahim, N., Azhari, D. P. M., & Ulfah, D. S. (2023). Building Indonesian Nation Branding Through Indonesia Spice Up The World and Its Effect on Indonesian Spice Exports to African Region. *The 6th International Conference on Business, Economics, Social Sciences, and Humanities*, 806–816.
- Dozier, B. (2012). *Gastronomy Tourism Trend in Australia*. Wordpress. https://barbradozier.wordpress.com/2012/02/20/gastronomy-tourism-trend-in-australia/
- Gheorghe, G., & Nistoreanu, P. (2014). Gastronomic Tourism, A New Trend For Contemporary Tourism?? "Enhancement of Local Resources through Tourism Activities" View project. September, 19–21. https://www.researchgate.net/publication/299392380

Guruge, M. C. B. (2020). Conceptual review on gastronomy tourism. International Journal of

Scientific and Research Publication, 10(2), 319–325.

- I. Susman, G., & D. Evered, R. (2023). An assessment of the scientific merits of action research. *STUDI ORGANIZZATIVI*, *2*, 135–161. https://doi.org/10.3280/SO2022-002006
- Kittler, P.G.; Sucher, K.P.; Nelms, M. (2016). Food and culture (4 ed.). Cengange Learning. https://books.google.co.id/books?id=N78aCgAAQBAJ&lpg=PP1&ots=81MHhv0Sew&d q=. Food and culture%2C kittler&lr&pg=PT6#v=onepage&q=. Food and culture, kittler&f=false
- Lee, K. H., Packer, J., & Scott, N. (2015). Travel lifestyle preferences and destination activity choices of Slow Food members and non-members. *Tourism Management*, 46, 1–10. https://doi.org/10.1016/j.tourman.2014.05.008
- Maluccio, Anthony N.; Sinanoglu, P. A. (1981). Social Work with Parents of Children in Foster Care: A Bibliography. *JSTOR*, *60(5)*(Child Welfare), 275–303. https://www.jstor.org/stable/45393790
- Melalatoa, M. J. (1995). ENSIKLOPEDI SUKU BANGSA DI INDONESIA L-Z.pdf. In Angewandte Chemie International Edition, 6(11), 951–952. (Nomor Mi). Direktorat Sejarah dan Nilai Tradisional Direktorat Jenderal Kebudayaan. http://pustaka.kebudayaan.kemdikbud.go.id/index.php?p=show_detail&id=4593&key words=l-z
- Pardede, P. M. (2011). Manajemen strategik & kebijakan perusahaan : pedoman utama pembuatan rencana strategik (Renstra) atau rencana pembangunan jangka menengah (RPJM) (1 ed.). Mitra Wacana Media. http://catalog.uinsby.ac.id//index.php?p=show detail&id=85221
- Peraturan Menteri Pariwisata dan Ekonomi Kreatif/Kepala Badan Pariwisata dan Ekonomi Kreatif Republik Indonesia Nomor 9 Tahun 2021 Tentang Pedoman Destinasi Pariwisata Berkelanjutan, Kemenparekaf 2 (2021).
- Reynolds, P. C. (1993). Food and tourism: Towards an understanding of sustainable culture. *Journal of Sustainable Tourism*, 1(1), 48–54. https://doi.org/10.1080/09669589309450700
- Robert, B., & Brown, E. B. (2004). *Strategic Management: Conceps and Cases* (13 ed., Nomor 1).
- Rockower, P. S. (2012). Recipes for gastrodiplomacy. *Place Branding and Public Diplomacy*, 8(3), 235–246. https://doi.org/10.1057/pb.2012.17
- Suryaningtyas, V. W., Nugroho, R. A., Cahyono, S. P., Nababan, M. R., & Santosa, R. (2019). Translation Learning Enrichment Using Smart Application Creator 3.0: An Attempt to Design a Mobile Application in Translation for Tourism Purpose Course. 2019 International Seminar on Application for Technology of Information and Communication (iSemantic), 542–547. https://doi.org/10.1109/ISEMANTIC.2019.8884273
- Taar, J. (2014). The Best Culinary Experience. Factors that Create Extraordinary Eating Episodes. Procedia - Social and Behavioral Sciences, 122, 145–151. https://doi.org/10.1016/j.sbspro.2014.01.1317
- Thailand'sgastro-diplomacy.(2002).TheEconomist.https://www.economist.com/asia/2002/02/21/thailands-gastro-diplomacy
- Turgarini, D. (2021). The Salapan Cinyusu (Nona Helix) as a "creativepreneurship" support model for gastronomy tourism in Bandung city. In *Promoting Creative Tourism: Current Issues in Tourism Research* (1 ed., hal. 429–437). Routledge. https://doi.org/10.1201/9781003095484-62
- Umar, H. (2010). Desain Penelitian Manajemen Strategik. Rajawali Pers.

Wijaya, S. (2019). Indonesian food culture mapping: A starter contribution to promote Indonesian culinary tourism. *Journal of Ethnic Foods*, *6*(1), 1–10. https://doi.org/10.1186/s42779-019-0009-3