

Daftar Pustaka

- Adams, K. (2018). What Millennials Want and How This Is Changing the Food Industry. <https://www.foodabletv.com/blog/2018/2/27/what-millennials-want-and-how-this-is-changing-the-food-industry> Diakses tanggal 16 April 2018
- Adiakurnia, M.I. (2017). Dari Manakah Tradisi Makan Nasi Liwet Ramai-ramai? <https://travel.kompas.com/read/2017/06/15/220400327/dari.manakah.tradisi.makan.nasi.liwet.ramai-ramai>. Diakses tanggal 20 Juli 2018
- Adimihardja, K. (2005). Makanan dalam Khazanah Budaya Bandung. Bandung: Politera
- Amrial, A. and E. Muhammad. (2017). Penta helix model: A sustainable development solution through the industrial sector. *Conference Paper*. 14th Hokkaido Indonesian Student Association Scientific Meeting, At Sapporo, Japan
- Ananda, P. (2017). Kaum Milenial Ternyata Jadi Generasi Pemilih soal Makanan. <https://lifestyle.okezone.com/read/2017/12/04/298/1824826/kaum-milenial-ternyata-jadi-generasi-pemilih-soal-makanan> Diakses tanggal 16 April 2018
- Apriliana, L.W. (2017). Cumi hideung. <http://leniwahyuniapriliana.blogspot.com/2017/05/cumi-hideung.html> Diakses tanggal 21 April 2018
- Ardiwinata, A.N. dan D. Nursyamsi. (2012). Residu Pestisida di Sentra Produksi Padi di Jawa Tengah. *Pangan*, Vol. 21 (1): 39-58
- Baiquni, M. (2009). Belajar dari pasang surut peradaban Borobudur dan konsep pengembangan pariwisata Borobudur. *Forum Geografi*, Vol. 23 (1): 25-40.
- Barham, E. (2003). Translating terroir: the global challenge of French AOC labeling. *Journal of Rural Studies*, 19 (1): 127-138
- BelajarBahasaSunda. (2018). Nama alat dapur dalam Bahasa Sunda. <http://www.belajarbahasasunda.com/2018/05/nama-alat-dapur-dalam-bahasa-sunda.html> Diakses tanggal 21 April 2018
- Bello, D. C. and, M. J. Etzel (1985). The rate of novelty in pleasure travel experiences. *Journal of Travel Research*, Vol. 24(1): 20-26
- Bernard, H.R. (2002). *Research Methods in Anthropology: Qualitative and Quantitative methods*. 3rd edition. Walnut Creek, California: AltaMira Press.
- Bessière, J. (1998). Local Development and Heritage: Traditional Food and Cuisine as Tourist Attractions in Rural Areas. *Sociologia Ruralis*, 38, 21-34
- BFSC (*The Barcelona Field Studies Centre*) (2015). Food or Gastronomic Tourism and Rural Development. <http://geographyfieldwork.com/FoodTourism.htm>
- _____. (2018). Classifying Tourist. <https://geographyfieldwork.com/TourismClassification.htm> diakses tanggal 6 Juni 2018
- Björk, P. and H. Kauppinen-Räsänen. (2014). Culinary-gastronomic tourism – a search for local food experiences. *Nutrition & Food Science*, Vol. 44 (4): 294-309

- Bonow, M., and P. Rytkönen, (2012). Gastronomy and tourism as a regional development tool: The case of Jämtland. *Food, Hospitality and Tourism*, Vol. 2 (1): 2-10
- Boqvist, S., K. Söderqvist and I. Vågsholm. (2018). Food safety challenges and One Health within Europe. *Acta Vet Scand*, Vol. 60 (1): 1-13.
- Boswijk, A., Thijssen, T. and Peelen, E. (2005). A new perspective on the experience economy: Meaningful experiences. The European Centre for the Experience Economy, The Netherlands. <http://www.experience-economy.com/wp-content/UserFiles/File/Article%20Lapland5.pdf>
- BPD dan BPC ICA Jawa Barat. (2018). *Rapat Koordinasi Wilayah BPD dan BPC ICA Jawa Barat pada tanggal 14 Januari 2018 membahas Program Kerja Hubungan Masyarakat ICA BPD Jabar*. Restoran Centropunto Bandung.
- BPS dan Dirjen Hortikultura. (2017). Luas Panen Bawang Putih Menurut Provinsi 2012-2016. <http://www.pertanian.go.id/Data5tahun/HortiATAP2016/L.%20Panen%20Bawang%20Putih.pdf> Diakses tanggal 11 April 2018
- BPS Kota Bandung. (2015). *Kota Bandung Dalam Angka*. Bandung: BPS Kota Bandung.
- _____. (2017). *Kota Bandung dalam Angka 2017*. Bandung: BPS Kota Bandung
- _____. (2018). Statistik Sosial dan Kependudukan, Ekonomi dan Perdagangan, Pertanian dan Pertambangan. <https://bandungkota.bps.go.id> Diakses tanggal 21 April 2018
- BPS. (2018). Gini Ratio Propinsi 2002-2017. <https://www.bps.go.id/dynamic/table/2017/04/26/1116/gini-ratio-provinsi-2002-2017.html> Diakses tanggal 21 April 2018
- Brembeck, H. and B. Johansson. (2010). Foodscapes and children's bodies. *Culture Unbound*; 2: 797-818
- Brokaj, M. (2014). The Impact of the gastronomic offer in choosing tourism destination: The case of Albania. *Academic Journal of Interdisciplinary Studies*, Vol. 3 (2): 249-258
- Buat Resep. (2018). Cara Membuat Putri Noong Bahan Singkong dan Pisang. <http://buatresep.blogspot.com/2016/05/cara-membuat-putri-noong-bahan-singkong.html> Diakses tanggal 20 April 2018
- Burgoine, T., A.A. Lake, E. Stamp, S. Alvanides, J.C. Mathers, and A.J. Adamson. (2009). Changing Foods Capes 1980–2000, using the ASH30 study. *Appetite*, Vol. 53: 157-165.
- Businessdictionary. (2018a). Value. <http://www.businessdictionary.com/definition/values.html> diakses tanggal 25 April 2018
- _____. (2018b). What is Branding: Definition and meaning. <http://www.businessdictionary.com/definition/branding.html> diakses tanggal 6 April 2018
- Calzada, I. (2017). Transforming Smart Cities with Social Innovation: Penta Helix Multi-Stakeholders Framework. *The Great Regional Awakening: New*

Directions 4th-7th June 2017, Trinity College Dublin, Ireland RSA (Regional Studies Association) Annual Conference 2017, Dublin, Ireland

- Castells, M. (2009). *Communication Power*. Oxford: Oxford University Press
- Chaney, S., and C. Ryan, (2012). Analyzing the evolution of Singapore's world gourmet summit: An example of gastronomic tourism. *International Journal of Hospitality Management*, Vol. 31 (2): 309-318
- Chapple-Sokol, S. (2013). Culinary Diplomacy: Breaking Bread to Win Hearts and Minds Hague. *Journal of Diplomacy*, Vol. 8: 161-183
- Cheng, E.S. (2016). Return migrants, mini-tours and rural regeneration: A study of local food movement in Taiwan. *Asia Pacific Viewpoint*, Vol. 57 (3): 338-350
- Chinatravel. (2018). Chinese Mid-Autumn Festival. <https://www.chinatravel.com/focus/mid-autumn-festival/> Diakses tanggal 16 April 2018
- Cohen, E. and Avieli, N. (2004). Food in tourism: Attraction and impediment, *Annals of Tourism Research*, Vol. 31 (4): 755-778
- Cohen, J. (1988). *Statistical Power Analysis for The Behavioral Sciences*. Hillsdale: Lawrence Erlbaum Associates
- Cookpad. (2018). Reuceuh bonteng ala sunda. https://cookpad.com/id/resep/5406059-reuceuh-bonteng-ala-sunda?via=search&search_term=reuceuh%20bonteng Diakses tanggal 30 April 2018
- Copeland, A. (2008). Participation and the role of public space our space, their space and my space. *The Journal of Law and Social Justice*, Vol 2 (4): 1-28
- Crompton, J. (1979) Motivations for pleasure vacation. *Annals of Tourism Research* Vol. 6(4): 408-424
- Crosby, P.B. (1980). *Quality is Free: The Art of Making Quality Certain*. New York: New American Library
- Crossman, A. (2014). Purposive Sample. <http://sociology.about.com/od/Types-of-Samples/a/Purposive-Sample.htm>
- Cummins, S. and S. Macintyre. (2002). A Systematic Study of an Urban Foodscape: The Price and Availability of Food in Greater Glasgow. *Urban Studies*, Vol. 39 (11): 2115–2130.
- Currie, D. (2005). *Developing and Applying Study Skills*. The Broadway, London, UK: CIPD Enterprises Limited.
- Dadan. (2011). Hihid. <https://kaneron.wordpress.com/2011/04/19/hihid/> Diakses tanggal 21 April 2018
- Dapurpeta. (2012). Bandung Bisnis Area. <http://dapurpeta.blogspot.com/2012/07/bandung-bisnis-area.html>.
- David, F.R., and F.R. David. (2017). *Strategic Management: A Competitive Advantage Approach Concepts and Cases*. 16th ed. Essex, England: Pearson Education Limited
- de Lera, E.R. (2012). Gastronomy as a key factor in branding Spain. *Food and the Tourism Experience. The OECD-Korea Workshop*

- Detiktravel. (2017). Kemenpar Usung Konsep Pentahelix untuk Promosi Pariwisata Lombok. <https://travel.detik.com/advertorial-news-block-travel/d-3462996/kemenpar-usung-konsep-pentahelix-untuk-promosi-pariwisata-lombok> Diakses tanggal 16 April 2018
- Dibelakangpanggung. (2014). Yang Percaya Campolay itu Nama Sirup, Pikir Lagi! <http://dibelakangpanggung.blogspot.com/2014/06/yang-percaya-campolay-itu-nama-sirup.html> Diakses tanggal 30 April 2018
- Dictionary. (2018a). Value. <http://www.dictionary.com/browse/value?s=t> diakses tanggal 25 April 2018
- _____. (2018b). Vitality. <http://www.dictionary.com/browse/vitality> Diakses tanggal 30 Maret 2018
- Dindahiin. (2018). Kebiasaan di hari Lebaran. <http://dindahiin.blogspot.com/2014/07/kebiasaan-dihari-lebaran.html> Diakses tanggal 30 April 2018
- Djuwardi, M. Gardjito, dan E. Hermayani. (2013). Pangan Nusantara: *Karakteristik dan Prospek untuk Percepatan Diversifikasi Pangan*. Jakarta. Kencana Prenada Media Group.
- Dolphijn, R. (2005). Foods Capes. Towards a Deleuzian Ethics of Consumption Eburon Publishers, *Delft*: 115.
- Dumplingfestival. (2018). The Dumpling Festival. <http://dumplingfestival.weebly.com/history.html> Diakses tanggal 16 April 2018
- Eagleton, T. (1997). Edible ecriture. *The Times*, 24 October, 1997, p. 25. <https://www.timeshighereducation.com/features/edible-ecriture/104281.article>
- Edwards, F. and D. Mercer. (2010). Meals in Metropolis: Mapping the urban foodscape in Melbourne, Australia. *Local Environment*, Vol. 15 (2): 153-168.
- Ellmann, M. (1993). *The Hunger Artists: Starving, Writing, and Imprisonment*. Cambridge, Mass: Harvard University Press.
- Emmel, N. (2013). Sampling and Choosing Cases in Qualitative Research: A Realist Approach. London: Sage
- English Cambridge Dictionary (2018). Meaning of Tourist. <https://dictionary.cambridge.org/dictionary/english/tourist> diakses tanggal 16 April 2018
- Etti, R.S. dan M. Malik. (2012). *Jangjawokan; Inventarisasi Puisi Mantera Sunda. Bandung*. Dinas Pariwisata dan Kebudayaan Provinsi Jawa Barat
- Everett, H. (2009). Vernacular health moralities and culinary tourism in Newfoundland and Labrador. *Journal of American Folklore*, Vol. 122: 28-52.
- Explorebandungbarat. (2017). Wajit Cililin – Makanan Khas Bandung Barat. <http://explorebandungbarat.com/wajit-cililin-makanan-khas-bandung-barat/> Diakses tanggal 30 April 2018
- Fabac, R. and I. Zver. (2011). Applying the modified SWOT-AHP method to the tourism of Gornje Medimurje. *Tourism and Hospitality Management*, Vol. 17 (2): 201-215.

- Farooq, U. (2014). Values in Sociology Meaning, Definition & Functions with Examples. <http://www.studylecturenotes.com/basics-of-sociology/values-in-sociology-meaning-definition-functions-with-examples> diakses tanggal 25 April 2018
- Fisher, C. and T.R. Scott. (1977). *Food Flavours: Biology and Chemistry*. London: Royal Society of Chemistry.
- Foodshedalliance. (2018). What Is A “Foodshed?”. <http://foodshedalliance.org/what-is-a-foodshed/> Diakses tanggal 18 April 2018
- Francis, J. J., M. Johnston, C. Robertson, L. Glidewell, V. Entwistle, M. P. Eccles, and J. M. Grimshaw. (2010). What is an adequate sample size? Operationalising data saturation for theory-based interview studies. *Psychology and Health*, 25: 1229-1245
- Freidberg, S. (2010). Perspective and power in the ethical foodscape. *Environment and Planning*, Vol. 42 (8): 1868-1874.
- Gačnik, A. (2012). Gastronomy heritage as a source of development for gastronomy tourism and as a means of increasing Slovenia’s tourism visibility. *Academica Turistica*, Vol. 5 (2): 39-60.
- Garnetha. (2018). Clorot. <https://garnetha.wordpress.com/2016/04/28/kue-clorot/> Diakses tanggal 30 April 2018
- Garrett-Mayer, E. (2006). Factor Analysis I: Statistics in Psychosocial Research Lecture 8. The Johns Hopkins University and Elizabeth Garrett-Mayer. <http://ocw.jhsph.edu/courses/statisticspsychosocialresearch/pdfs/lecture8.pdf>
- Gebresenbet, G. and T. Basola (2012). Logistics and Supply Chains in Agriculture and Food. http://www.intechopen.com/download/pdf/pdfs_id/32382
- Geddes, P. (1915). *Cities in Evolution: An Introduction to the Town Planning Movement and to The Study of Civics*. London: Williams & Norgate.
- Genthong, A., M. Kusuma dan Y. Saphthiani. (2013). Budaya Lalap "Urang" Sunda <https://travel.kompas.com/read/2013/07/26/1004414/Budaya.Lalap.Urang.Sunda> diakses tanggal 21 April 2018
- GFN (Global Footprint Network). (2014). List of Countries by Ecological Footprint. <https://data.footprintnetwork.org/#/> diakses tanggal 30 September 2018
- Goeldner, C.R., and C.R.B. Ritchie. (2012). *Tourism: Principles, Practices and Philosophies*. Singapore: John Wiley & Sons.
- Goeltom, A.D.L. (2007). Kuliner di Bandung. *Pikiran Rakyat*. Edisi Cetak - Sabtu, 17 Februari 2007
- Gogreen. (2018). Food & cooking. <http://www.gogreen.org/food-cooking> diakses tanggal 25 April 2018
- Goldsmith, R.E., F. Freiden. and K.V. Henderson. (1995). The impact of social values on food-related attitudes. *Journal of Product & Brand Management*, Vol. 4 (4): 6-14
- Görener, A., K. Toker, and K. Uluçay. (2012). Application of combined SWOT and AHP: A Case study for a manufacturing firm. *Procedia-Social and Behavioral Sciences*, Vol. 58: 1525-1534.

- Gregory, R., J. Flynn, and P. Slovic. (1995). Technological stigma. *American Scientist*, Vol. 83 (3): 220-223
- Gürbüz, T. (2013). A Modified Strategic Position and Action Evaluation (SPACE) Matrix Method. *Proceedings of the International Multi Conference of Engineers and Computer Scientists 2013 Vol. II, IMECS 2013, March 13-15, 2013, Hong Kong*
- Halbwachs, M. (1992). *On Collective Memory*. Chicago: The University of Chicago Press
- Hall, C.M. (2010). Tourism and biodiversity: more significant than climate change? *Journal of Heritage Tourism*, Vol. 5 (4): 253-266
- Hall, C.M., L. Sharples, R. Mitchell, N. Macionis and B. Cambourne, (2003). *Food Tourism Around the World: Development, Management and Markets*. London: Routledge
- Hanke, J.E., and A.G. Reitsch. (1998). *Business Forecasting*. 6th Edition. London: Prentice-Hall International Ltd.
- Haryono, T. (2015). Mengenal Keanekaragaman Kuliner Masyarakat Jawa Kuno. *Makalah* disampaikan pada Forum Diskusi Medang Heritage Society, di Yogyakarta, 6 Juni 2015.
- Hashimoto, A. and D.J. Telfer, (2006). Selling Canadian Culinary Tourism: Branding the Global and the Regional Product. *Tourism Geographies*, Vo. 8 (1): 31-55
- Herayati, Y., N. Masnia, dan T Haryanti. (1993). *Makanan: Wujud, Variasi dan Fungsinya Serta Cara Penyajiannya Pada Orang Sunda di Jawa Barat*. Jakarta: Departemen Pendidikan dan Kebudayaan.
- Heung, V., and H. Qu, (1998). Tourism shopping and its contribution to Hong Kong. *Tourism Management*, Vol. 19 (4): 383-386
- Hjalager, A. M., and Richards, G. (2002) *Tourism and Gastronomy*, Routledge, London
- Ibo, A. (2017). Kemenpar Bangun Wisata Kuliner. <https://www.liputan6.com/lifestyle/read/3172789/sinergi-pentahelix-jadi-jurus-kemenpar-bangun-wisata-kuliner> Diakses tanggal 16 April 2018
- ILO (International Labour Organization). (1999). C182-Worst Forms of Child Labour Convention, 1999 (No. 182). *Convention concerning the Prohibition and Immediate Action for the Elimination of the Worst Forms of Child Labour* (Entry into force: 19 Nov 2000)
- Indotravelers (2018). Sindang Reret Surapati. <http://www.indotravelers.com/bandung/restaurant/sindang-reret-surapati.html> Diakses tanggal 21 April 2018
- Infotanam. (2014). Buah langka Campolay aka Alkesa aka Sawo Mentega aka Sawo Belanda aka Kanistel. <http://infotanam.blogspot.com/2014/09/buah-langka-campolay-aka-alkesa-aka.html> Diakses tanggal 30 April 2018
- Inskeep, E. (1991). *Tourism Planning: An Integrated and Sustainable Development Approach*. New York: Van Nostrand Reinhold

- Intana, L. (2013). Jurus Spicy Granny Alias Maicih 'Melahap' Pasar Global. <https://swa.co.id/swa/trends/marketing/jurus-spicy-granny-alias-maicih-melahap-pasar-global> Diakses tanggal 16 April 2018
- Investopedia. (2018). Word-of-Mouth Marketing (WOM Marketing). <https://www.investopedia.com/terms/w/word-of-mouth-marketing.asp> Diakses tanggal 30 Maret 2018
- Irwansyah, I. and P. Triputra. (2016). Indonesia gastronomy brand: Nenography on virtual culinary community. *The Social Sciences*, Vol. 11 (19): 4585-4588.
- Ispranoto, T. (2018). Hujan Sambut Kampanye Damai Pilwalkot Bandung. <https://news.detik.com/berita-jawa-barat/d-3869352/hujan-sambut-kampanye-damai-pilwalkot-bandung> Diakses tanggal 16 April 2018
- Jambeck, J.R., R. Geyer, C. Wilcox, T.R. Siegler, M. Perryman, A. Andrady, R. Narayan, and K.L Law. (2015). Plastic waste inputs from land into the ocean. *Science*, Vol. 347 (6223): 768-771
- Johnston, J.E., A. Biro, and N. MacKendrick. (2009). Lost in the supermarket: The corporate-organic foodscape and the struggle for food democracy. *Antipode: A Radical Journal of Geography*, Vol. 41 (3): 509-532.
- Juran, J.M., B. Godfrey, R.E. Hoogstoel and E.G. Schilling (eds.). (1999). *Handbook of Quality*. 5th ed. New York: McGraw-Hill.
- Karadeniz, M. (2009). The importance of retail site selection in marketing management and hypothetical approaches used in site selection. *Journal of Naval Science and Engineering*, Vol. 5 (3): 79-90.
- Kartodiwirio, S.K. (2006). *Bandung: Kilas Peristiwa di Mata Filatelis Sebuah Wisata Sejarah*. Bandung: PT Kiblat Buku Utama.
- Kemenpar (Kementerian Pariwisata) RI. (2015). Pengembangan destinasi wisata melalui pelestarian makanan tradisional. *Makalah* disajikan pada acara Dialog Gastronomi Nasional (DGN) yang diselenggarakan oleh Akademi Gastronomi Indonesia (AGI) pada tanggal 23 dan 24 November 2015 di Jakarta.
- _____. (2017). Tingkatan Pengembangan Destinasi Wisata Kuliner. www.kemenpar.go.id
- Keputusan Menteri Kesehatan RI Nomor 1098/MENKES/SK/VII/2003 tentang persyaratan Hygiene Sanitasi Rumah Makan dan Restoran. Ditetapkan di Jakarta tanggal 31 Juli 2003
- Kim, S., J.Y. Lee and S. Lee. (2018). How are food value video clips effective in promoting food tourism? Generation Y versus non-Generation Y. *Journal of Travel & Tourism Marketing*. Vol. 35 (3): 377-393
- Knasko, S., A. N. Gilbert, and J. Sabini. (1990). Emotional State, Physical Well-Being and Performance in the Presence of Feigned Ambient Odor. *Journal Appl Psychology*, Vol. 20 (16): 1345- 57.
- Kotler, P.T. and K.L. Keller. (2016). *Marketing Management*. 15th ed. London: Pearson
- KBBI (Kamus Besar Bahasa Indonesia). (2018a). Jarak. <https://kbbi.web.id/jarak> Diakses tanggal 30 Maret 2018

- _____. (2018b). Komunitas. <https://kbbi.web.id/komunitas> Diakses tanggal 30 Maret 2018
- _____. (2018c). Sujana. <https://kbbi.web.id/sujana> Diakses tanggal 30 Maret 2018
- _____. (2018d). (2018). Transmisi. <https://kbbi.web.id/transmisi> Diakses tanggal 30 Maret 2018
- _____. (2018e). Vitalitas. <https://kbbi.web.id/vitalitas> Diakses tanggal 30 Maret 2018
- KulinerBandung. (2018). <https://kulinerbandung.id/resep-rujak-cuka-khas-bandung/> Ketahui Resep Rujak Cuka Khas Bandung Paling Praktis. Diakses tanggal 21 April 2018
- Kumpulanresepmasakan. (2018). Cara membuat (membikin) manisan pepaya basah & kering enak, lezat. <http://kumpulanresepmasakan.info/cara-membuat-membikin-manisan-pepaya-basah-kering-enak-lezat/> Diakses tanggal 21 April 2018
- Kuncoro, M. (2003). *Metoda Riset Bisnis dan Ekonomi: Bagaimana Meneliti dan Menulis Tesis*. Jakarta: Penerbit Erlangga.
- Kunia, K. (2001). Potensi Kacang Hiris untuk Obat dan Pangan. <http://kabelan-kunia.blogspot.com/2008/11/potensi-kacang-hiris-untuk-obat-dan.html> Diakses tanggal 30 April 2018
- Kunwar, R.R. (2017). Food tourism revisited. *Journal of Tourism and Hospitality*, Vol. 7: 86-124
- Kurniawan, H (2014). Hanjeli dan Potensinya sebagai Bahan Pangan. <http://biogen.litbang.pertanian.go.id/2014/10/hanjeli-dan-potensinya-sebagai-bahan-pangan/> Diakses tanggal 16 April 2018
- Kusuma, H. (2017). Sri Mulyani: Pendapatan Per Kapita RI Naik Jadi Rp 47,96 Juta/Tahun. <https://finance.detik.com/berita-ekonomi-bisnis/d-3564310/sri-mulyani-pendapatan-per-kapita-ri-naik-jadi-rp-4796-jutatahun> diakses tanggal 25 Januari 2018
- Kuswanto, A. (2015). Pengaruh Perkembangan Kota Bandung pada Daya Dukung Lingkungannya. *Disertasi* tidak diterbitkan. Jakarta: Program Studi Ilmu Lingkungan, Program Pascasarjana, Universitas Indonesia
- Lee, D. (1957). The cultural and emotional values of food. *Merrill-Palmer Quarterly*, Vol. 3 (2): 84-88
- Leedy, P. D., and J. E. Ormrod. (2010). *Practical Research: Planning and Design*. Upper Sadle River. New Jersey: Merrill.
- Li, X. (2018). Stories of Mid-Autumn Festival. https://www.gla.ac.uk/media/media_277392_en.pdf Diakses tanggal 16 April 2018
- Likesunflower. (2018). Siapa yang tahu kabarnya? <https://ilikesunflower.wordpress.com/2010/06/06/siapa-yang-tahu-kabarnya/> Diakses tanggal 30 April 2018
- Lilholt, A. (2015). *Entomological Gastronomy*. North Carolina, USA: Lulu.com

- Lin, D. (2015). Toss - Gourmet Pizza By The Slice (Student Project). <https://www.packagingoftheworld.com/2015/03/toss-gourmet-pizza-by-slice-student.html> Diakses tanggal 30 April 2018
- Long, L.M. (2010). Culinary tourism and the emergence of an Appalachian Cuisine: Exploring the “Foodscape” of Asheville, NC, *North Carolina Folklore Journal*, Vol. 57: 1
- Lopez-Guzman, T., Hernandez-Mogollon, J.M., Di-Clemente, E. (2014). Gastronomic tourism as an engine for local and regional development. *Regional and Sectoral Economic Studies*, Vol. 14 (1): 95-102.
- Lovallo, D. (2013). Global cities, global palates: a Look at how gastronomy and global cities are interrelated & the role of fusion foods. *A research paper* that presented to the Faculties of the University of Pennsylvania in Partial Fulfillment of the Requirement for the Master of Arts.
- Lubis, N.H. (1997). *Kehidupan Kaum Ménak Priangan, 1800-1942*. Yogyakarta: Universitas Gadjah Mada
- Luša, D. (2017). The role of food in diplomacy: Communicating and “Winning hearts and minds” through food. <https://hrcak.srce.hr/file/284654> Diakses tanggal 5 April 2018
- Macionis, J.J and L.M. Gerber. (2011). *Sociology*. Toronto, Canada: Pearson Prentice Hall.
- Mahika, E. (2011). Current trends in tourist motivation. *Cactus Tourism Journal*, Vol. 2 (2): 15-24.
- Mak, A.H.N., M. Lumbers, and A. Eves. (2012). Globalisation and food consumption in tourism. *Annals of Tourism Research*, Vol. 39 (1): 171-196
- Mandybulles. (2018). Resep Masakan Emplod (Jawa Barat). <https://mandybulles.blogspot.com/2015/01/resep-masakan-emplod-jawa-barat.html> Diakses tanggal 21 April 2018
- Manolis. 2010. Culinary tourism destination marketing and the food element: a market overview. <https://abouttourism.wordpress.com/tag/culinary-tourism/>
- March, R. G., and A. G., Woodside. (2005). *Tourism Behavior: Travelers’ Decisions and Actions*. Cambridge: CABI Publishing
- Masak-memasak. (2018). Resep Membuat Es Goyobod Yang Segar Khas Sunda. <https://masakmemasak.com/resep-membuat-es-goyobod-yang-segar-khas-sunda/> Diakses tanggal 21 April 2018
- Mason, M.C., A. Paggiaro. (2012). Investigating the role of festivalscape in culinary tourism: The case of food and wine events. *Tourism Management*, Vol. 33: 1329-1336.
- Matlay, L. (2015). Culinary diplomacy as a form of public diplomacy: New approaches and concepts. *Academic Journal and Conference*, Vol. 1 (2)
- Mauludy, M.F. (2018). Pawai Penanda Kampanye Pilwalkot Bandung 2018 Dimulai. <http://www.pikiran-rakyat.com/bandung-raya/2018/02/15/pawai-penanda-kampanye-pilwalkot-bandung-2018-dimulai-419613> Diakses tanggal 16 April 2018

- Mayo Clinic. (2018). Viral gastroenteritis (stomach flu).
<https://www.mayoclinic.org/diseases-conditions/viral-gastroenteritis/symptoms-causes/syc-20378847> diakses tanggal 5 April 2018
- Meicananda (2018). Nasi Timbel Bawean, Jagoannya Timbel Bandung.
<http://kuliner.panduanwisata.id/indonesia/nasi-timbel-bawean-jagoannya-timbel-bandung/> Diakses tanggal 21 April 2018
- Merahputih. (2016). Siping, Kue Kering Enak Khas Purwakarta.
<https://merahputih.com/post/read/siping-kue-kering-enak-khas-purwakarta>
Diakses tanggal 1 Juni 2018
- Merriam-Webster. (2018a). City. <http://www.merriam-webster.com/dictionary/city>
_____. (2018b). Definition of Tourist. <https://www.merriam-webster.com/dictionary/tourist> diakses tanggal 16 April 2018
_____. (2018c). Motivation. <http://www.merriam-webster.com/dictionary/motivation>
_____. (2018d). Observation. <http://www.merriam-webster.com/dictionary/observation>
- Mikkelsen, B. (2011). Images of foodscapes: Introduction to foodscape studies and their application in the study of healthy eating out-of-home environments. *Perspectives in Public Health*, Vol. 131 (5): 209-216.
- Mitchell, R. and C. M. Hall. (2006). Wine tourism research: the state of play. *Tourism Review International*, Vol. 9 (4): 307-332
- Mohammad, B.A.M.A., and A.P.M. Som. (2010). An Analysis of Push and Pull Travel Motivations of Foreign Tourists to Jordan. *International Journal of Business and Management*, Vol. 5 (12): 41-50.
- Monies. (2018). Millennials-The Cashless Culture. <https://moniesapp.com/millennials-and-the-cashless-culture-mobile-wallet-lifestyle/> Diakses tanggal 16 April 2018
- Morris, C., and H. Buller (2003). The local food sector: a preliminary assessment of its form and impact in Gloucestershire. *British Food Journal*, 105 (8): 559-566
- Muhyi, H.A., A. Chan, I. Sukoco, and T. Herawaty. (2017). The Penta helix collaboration model in developing centers of flagship industry in Bandung city. *Review of Integrative Business Economics Research*. Vol 6 (1): 412-417
- Mustinda, L. (2017). Bancakan, Tradisi Makan Bersama Masyarakat Jawa Barat. <https://food.detik.com/info-kuliner/d-3458292/bancakan-tradisi-makan-bersama-masyarakat-jawa-barat> Diakses tanggal 30 April 2018
- Nábrádi, A. (2018). Strategic Management Process: Strategy formulation 3. http://www.agr.unizg.hr/multimedia/pdf/strategic_mgmt_4.pdf diakses tanggal 25 April 2018
- Nasution, F. (2017). Bahaya fast food.
<https://www.columbiaasia.com/indonesia/health-articles/bahaya-fast-food>
diakses tanggal 25 April 2018
- Neumeier, M. (2005). *The Brand Gap: How to Bridge the Distance Between Business Strategy and Design*. 2nd ed. Berkeley, CA: New Riders

NIOS (National Institute of Open Schooling). Forms of Tourism.
http://oer.nios.ac.in/wiki/index.php/Forms_of_Tourism Diakses Tanggal 6 Juni 2018

Nurmala, T. (2013). Hanjeli Potensial Gantikan Padi.

<http://www.unpad.ac.id/profil/prof-dr-hj-tati-nurmala-hanjeli-potensial-gantikan-padi/> Diakses tanggal 16 April 2018

Obonyo, G.O., M.A. Ayieko, and O.O. Kambona. (2013). An importance-performance analysis of food service attributes in gastro-tourism development in Western Tourist Circuit, Kenya. *Tourism and Hospitality Research*, Vol. 12(4): 188-200.

Ochse, J.J. en R.C.B. van den Brink. (1931). *Indische Groenten (met inbegrip van aardvruchten en kruiderijen)*. Buitenzorg: Departement Landbouw, Nijverheid en Handel. Terjemahan oleh Isis Prawiranagara (1943). *Lalab-lalaban*. Djakarta: Bale Poestaka

Palumbo, D.J. (1977). *Statistics in Political and Behavioral Science*. (Rev Ed). NY, USA: Colombia University Press.

Páramo, R.M. (2006). Gastronomic Heritage and Cultural Tourism. An exploration of the Notion of Risk in Traditional Mexican Food and the Gastronomic System.
https://www.essex.ac.uk/sociology/documents/pdf/graduate_journal/mazatan_paramo.pdf

ParisvanJava (2012). Soerabi Enhai Bandung.

<http://parisvanjava.web.id/2012/10/soerabi-enhahi-bandung/> Diakses tanggal 1 Juni 2018

PDKKB (PD Kebersihan Kota Bandung). (2018). Kondisi Sampah Kota Bandng.
<https://pdkebersihan.bandung.go.id/index.php/profil/kondisi-sampah/> Diakses tanggal 2 Juli 2018

Pearson, D., J. Henryks, A. Trott, P. Jones, G. Parker, D. Dumaresq, and R. Dyball. (2011). Local food: understanding consumer motivations in innovative retail formats. *British Food Journal*, 113 (7): 235-243.

Pengusaha Sukses. (2018). Peluang Bisnis Kue Burayot dan Analisa Usahanya
<http://www.pengusaha sukses.com/peluang-bisnis-kue-burayot-dan-analisa-usahanya/> Diakses tanggal 21 April 2018

Peraturan Daerah Kota Bandung Nomor 01 Tahun 2013: Rencana Induk Pembangunan Kepariwisata Daerah Tahun 2012-2025.

Peraturan Menteri Pertanian Nomor 01/Permentan/OT. 140/1/2007 Tentang Daftar Bahan Aktif Pestisida Yang Dilarang dan Pestisida Terbatas

Peters, C.J., N.L. Bills, J.L. Wilkins, and G.W. Fick. (2008). Foodshed analysis and its relevance to sustainability. *Renewable Agriculture and Food Systems*, 1-7

Phneah, E. (2012). Survey: 'Millennials' see future with cashless transactions.
<https://www.zdnet.com/article/survey-millennials-see-future-with-cashless-transactions/> Diakses tanggal 16 April 2018

Phrasisombath, K. (2009). Sample size and sampling methods. *Presentation Materials*. GFMER - WHO - UNFPA - LAO PDR. Training Course in Reproductive Health Research Vientiane, 22 September 2009

- Pikiran Rakyat. (2017). Genjot Kunjungan Wisatawan, Kota Bandung Getol Bangun Kampung Wisata. Edisi 18 September 2017, ditayangkan Pukul 07:58.
<http://www.pikiran-rakyat.com/wisata/2017/09/18/genjot-kunjungan-wisatawan-kota-bandung-getol-bangun-kampung-wisata-409636> Diakses tanggal 16 April 2018
- Pilcher, J.M. (2017). *Food in World History*. 2nd ed. London: Routledge.
- Pinterest. (2018). Explore Dragon Boat Festival, Chinese Cuisine, and more!
<https://www.pinterest.com/pin/74168725086422445/> Diakses tanggal 16 April 2018
- Plantakita. (2012). Hanjeli (Job's Tears).
<http://plantakita.blogspot.com/2012/02/hanjeli-jobs-tears.html> Diakses tanggal 30 April 2018
- Prfmnews. (2018). Resep tutut enak tanpa bau lumpur.
<http://www.prfmnews.com/berita.php?detail=resep-tutut-enak-tanpa-bau-lumpur> Diakses tanggal 30 April 2018
- Priatini, W. dan D. Turgarini. (2017). *Atraksi Wisata Warisan Budaya Gastronomi di Kota Cirebon*. Bandung: Program Studi Manajemen Industri Katering
- Prikasih, N. (2010). *24 Resep Praktis Masakan Sunda*. Jakarta: Gradien Mediatama
- Program Studi Manajemen Industri Katering dan Indonesia Chef Association Jawa Barat. (2018). Gastronomi Heritage Sunda. *Focus Group Discussion (FGD)* tanggal 10 Januari 2018 di Kota Bandung.
- Pullphothong, L. and C. Sopha. (2013). *Gastronomic Tourism in Ayutthaya, Thailand*. Bangkok, Thailand: School of Culinary Art, Suan Dusit Rajabhat University.
- PYMNTS. (2017). Why Plastic Pulls Weight with Millennials.
<https://www.pymnts.com/news/payment-methods/2017/paysafe-says-millennials-move-toward-mobile-and-credit-card-payments/> Diakses tanggal 16 April 2018
- Qualitygurus. (2018). Joseph Juran. <http://www.qualitygurus.com/joseph-juran/> diakses tanggal 6 April 2018
- Resep Masakan Kuliner. (2018). Resep klepon tradisional.
<https://resepmedia.com/resep-klepon-tradisional.html> Diakses tanggal 30 April 2018
- Resepcaramasak. (2018). Resep Cara Membuat Awug Bandung Enak Sederhana.
<https://resepccaramasak.org/resep-cara-membuat-awug-bandung-enak-sederhana/> Diakses tanggal 21 April 2018
- Resepharian. (2018). Cara Membuat Misro Manis dan Enak.
<http://www.resepharian.com/cara-membuat-misro-manis-dan-enak/> Diakses tanggal 21 April 2018
- Resepmasakannew. (2018). Resep kadedemes tumis kulit singkong Jawa Barat.
<http://resepmasakannew.blogspot.com/2017/03/resep-kadedemes-tumis-kulit-singkong.html> Diakses tanggal 30 April 2018
- Resepnusantara. (2018a). <https://resep nusantara.id/resep-es-cincau-khas-bandung/> Resep Es Cincau Khas Bandung. Diakses tanggal 21 April 2018

- _____. (2018b). <https://resepnusantara.id/resep-ulukutek-lenca-khas-bandung/>
Resep Ulukutek Lenca Khas Bandung. Diakses tanggal 21 April 2018
- Respatih, Y. (2015). Ali Agrem. <http://www.momylicious.com/2015/12/ali-agrem.html>
Diakses tanggal 21 April 2018
- Richards, G. (2012). Food and the tourism experience: major findings and policy orientations. In Dodd, D. (ed.) *Food and the Tourism Experience*. (pp. 13-46)
OECD, Paris
- _____. (2015) Gastronomic experiences: From foodies to foodscapes. *Journal of Gastronomy and Tourism*, (1): 5-18.
- Rieter, A. (2017). Yes, Millennials Really Are Hard to Please: Guess which generation is the hardest to please when it comes to food? Yep, millennials. <https://www.foodnetwork.com/fn-dish/news/2017/12/yes--millennials-really-are-hard-to-please> Diakses tanggal 16 April 2018
- Ritchel, C. (2017). Millenials are The Pickiest Eater, Survey Find. <https://www.independent.co.uk/life-style/christmas/food-drink/millennials-picky-eaters-survery-compared-findings-a8092061.html> Diakses tanggal 16 April 2018
- RMOL. (2016). Baraya Sunda Qatar Isi Liburan Dengan Botram. <https://www.rmol.co/read/2016/05/07/245760/Baraya-Sunda-Qatar-Isi-Liburan-Dengan-Botram-> Diakses tanggal 20 Juli 2018
- Rockower, P.S. (2011). Projecting Taiwan: Taiwan's Public Diplomacy Outreach. *Issues & Studies*, Vol. 47 (1): 107-152
- _____. (2012). Recipes for gastrodiplomacy. *Place Branding and Public Diplomacy*, Vol. 8 (3): 235-246
- Rohendi (2011). Makanan Tradisional Buhun Sunda Peninggalan Nenek Moyang. *Talkshow* di Bale Parahyangan Hotel Panghegar, Bandung, Jumat 9 November, 2011
- Rohmah, S. (2014). Ingin Produk Anda Go International? Ini Caranya! https://www.kompasiana.com/sayidahrohmah/ingin-produk-anda-go-international-ini-caranya_54f71544a333119c1e8b4931 Diakses tanggal 16 April 2018
- Rostiawati, R. (2014). *Menu Seminggu Masakan Asli Tatar Sunda (Indonesian Edition)*. Jakarta: Gramedia Pustaka Utama
- Rowe, A.J. (1993). *Strategic Management: A Methodological Approach*. 4th Edition. Reading, Massachusetts: Addison Wesley Longman Publishing Co.
- Rowe, H., R. Mason, and K. Dickel. (1982). *Strategic Management and Business Policy: A Methodological Approach*. Reading, Massachusetts: Addison-Wesley Publishing Co. Inc.
- Roy, B. and B.C. Kuri. (2015). An empirical study on motivational attributes of shopping tourists in Bangladesh: A case study of Bangladesh. *European Journal of Business and Management*, Vol.7 (26): 20-30
- Royco. (2018). Tumis genjer segar. <https://www.royco.co.id/Ide-Resep/tumis-genjer-segar.html> Diakses tanggal 30 April 2018

- Ruddy, B. (2014). Hearts, Minds, and Stomachs: Gastrodiplomacy and the Potential of National Cuisine in Changing Public Perception of National Image. <http://www.publicdiplomacymagazine.com/hearts-minds-and-stomachs-gastrodiplomacy-and-the-potential-of-national-cuisine-in-changing-public-perception-of-national-image/> Diakses tanggal 5 April 2018
- Saaty, T.L. (1977). A scaling method for priorities in hierarchical structures, *Journal of Mathematical Psychology*, Vol. 15: 57-68.
- _____. (1994). *Fundamentals of Decision Making and Priority Theory with the AHP*. Pittsburgh, PA, U.S.A: RWS Publications.
- Sadler, R.C., G. Arku and J.A. Gilliland. (2014). Local food networks as catalysts for food policy change to improve health and build the economy. *Local Environment*, Vol. 20 (9): 1103-1121
- Santacruz, S. (2016). What is food safety. Australian Institute of Food Safety <https://www.foodsafety.com.au/resources/articles/what-is-food-safety> Diakses tanggal 12 April 2018
- Santich, B. (1996). Looking for Glavour. Kent Town, South Australia: Wakefield Press.
- Santosa, S. (2000). *Buku Latihan SPSS Statistik Parametrik*. Jakarta: PT. Gramedia Pustaka Utama.
- Satyam, A. and I. Calzada. (2017). *The Smart City Transformations: The Revolution of the 21st Century*. New Delhi, India: Bloomsbury
- Scarpato, R. (2002). *Sustainable gastronomy as a tourist product*. In Hjalager, A-M. and Richards, G. (Eds) *Tourism and Gastronomy*, (pp. 132-152) London: Routledge
- Serba Buhun. (2018). Perkakas tradisional Sunda. <http://serbabuhun.blogspot.com/2017/10/seeng-tempat-memasak-nasi-has-jawa-barat.html> Diakses tanggal 18 April 2018
- Shenoy, S., (2005). Food Tourism and The Culinary Tourist. Unpublished *Thesis*. the Graduate School of Clemson University, USA
- Sherafat, A., K. Yavari, S.M.R. Davoodi and N. Bozorgzadeh. (2013). The Application of Strategic Position & Action Evaluation (SPACE) Matrix in the Organizational Goals and Strategies Development (Yazd Regional Electricity Company as Case Study). *Journal of Applied Sciences Research*, Vol. 9 (4): 2666-2673
- Shushudesign. (2018). Package Design: Potter's Crackers. <https://shushudesign.com/portfolio/package-design/> Diakses tanggal 21 April 2018
- Sims, R. (2009). Food, place and authenticity: local food and the sustainable tourism experience. *Journal of Sustainable Tourism*, Vol. 17 (3): 321-336.
- Singaporetravelhub. (2018). Savour. <https://www.singaporetravelhub.com/events/savour/>. Diakses tanggal 16 April 2018
- Smilepizza. (2018). Pizza Festival in Naples. Diakses tanggal 16 April 2018

- Sobal, J., and B. Wansink. (2007). Kitchenscapes, Tablesapes, Platescapes and Foodscapes: Influences of Microscale Built Environments on Food Intake. *Environment and Behavior*, Vol. 39: 124
- Soeroso, A. (2010). *Valuing Borobudur Cultural Landscape Heritage: Using Multi-Attribute Environmental Economic to Enactive Tourism Policy*. International edition. Yogyakarta: Postgraduate's UGM Press.
- _____. (2014a). Foodscape, Cultural Landscape dan Arkeologi: Sebuah Upaya Pelestarian Cagar Budaya dan Pembangunan Ekonomi Indonesia. *Makalah* disampaikan di Konggres IAAI (Ikatan Ahli Arkeologi Indonesia) pada tanggal 25 Juni 2014 di Beteng Vredeburg, Kota Yogyakarta.
- _____. (2014b). Quo Vadis Gastronomi Indonesia. *Makalah* sebagai pengantar pada FGD Akademi Gastronomi Indonesia pada tanggal 25 April 2014 di *Founding Father's House*, Jakarta Selatan.
- _____. (2014c). Riu rendah Kota Yogyakarta. *Bahan Presentasi* FGD Yogyakarta Kota Pusaka yang diselenggarakan pada tanggal 5 September 2014 di Dinas Pekerjaan Umum Daerah Istimewa Yogyakarta.
- Soeroso, A. and Y.S. Susilo, (2013). Traditional Indonesian Gastronomy as a Cultural Tourist Attraction. *Journal Applied Economics for Developing Countries (JAEDC)*, 1: 1-28.
- Soeroso, A., E. Budiharjo, T. Rusmanto, B. Triratna dan Sektiadi. (2011). *Kajian Situs Eks Pabrik Sari Petojo Di Surakarta*. Semarang: Tim Kajian Cagar Budaya Bekerja sama dengan Pemprov Jawa Tengah
- Soewatno, C, dan D. Turgarini. (2014). Inventory traditional gastronomi west Java as a data base of Tourism. *Global Tourism and Hospitallity*. Asia Tourism Forum. *Paper* presented in Polytechnique University of Hongkong, June 2014.
- Sonnino, R. (2013). Local foodscapes: place and power in the agri-food system. *Soil & Plant Science*. Vol. 63: 2-7
- Sormaz, U., H. Akmesese, E. Gunesc, and S. Aras. (2015). Gastronomy in Tourism. *Procedia Economics and Finance* Vol. 39: 725-730
- Spaziani, R. (2016). Borrowing Landscape: A collaboration between two architects influences a body of research around structures, light, and landscapes. https://www.nyit.edu/box/features/borrowing_landscape# Diakses tanggal 31 Maret 2018
- Spence, C. (2016). Gastrodiplomacy: Assessing the role of food in decision-making. *Spence Flavour*, Vol. 5 (4): 1-16
- Statista. (2015). Statistics and facts on the global tourism industry. <http://www.statista.com/topics/962/global-tourism/> diakses pada tanggal 19 December 2015
- Stöter, D. (2015). Shopping experience with culinary treats Gastronomy concepts for retail are becoming ever more popular. <https://ixtenso.com/en/story/20127-shopping-experience-with-culinary-treats.html> Diakses tanggal 3 April 2018
- Suluh, H. (2018). Munthu. <http://munthu.com/20131220/cobek-variassi-nama-lempur-cowet-coet-cowek/> Diakses tanggal 21 April 2018

- Sumaryadi, dan J. G. Pah. (2010). Kajian Wisata Kuliner Kota Bandung. *Jurnal Kepariwisata Indonesia*, Vol. 5 (4): 473-492.
- Suriawiria, U. (2009). Makanan Sunda.
<https://artshangkala.wordpress.com/2009/09/09/makanan-sunda/> Diakses tanggal 16 April 2018
- Suwatno, D. and C. Ningsih. (2014). Inventory of West Java Gastronomy as Database for Tourism. *Global Tourism & Hospitality Conference and Asia Tourism Forum in Hongkong*
- SWA. 2015. Bandung Menuju Kota Ekonomi Kreatif. <http://swa.co.id/business-strategy/bandung-menuju-kota-ekonomi-kreatif>.
- Swarbrooke, J. and S. Horner. (2007). *Consumer Behaviour in Tourism*. 2nd ed. Oxford, UK: Butterworth-Heinemann, Elsevier.
- Swinchatt, J.P., and D.G. Howell. (2004). *The Winemaker's Dance: Exploring Terroir in th Napa Valley*. Berkeley: University California Press
- SWNS (2017). Millennials are the pickiest eaters.
<https://nypost.com/2017/12/01/millennials-are-the-pickiest-eaters/> Diakses tanggal 16 April 2018
- Tafti, S.F., E. Jalilib and L. Yahyaieian. (2013). Assessment and analysis strategies according to SPACE matrix-case study: petrochemical and banking industries in Tehran Stock Exchange (TSE). *Procedia-Social and Behavioral Sciences*, Vol. 99: 893-901
- Tanzer, S. (2006). *The Wine Access Buyer's Guide; The World's Best Wines & Where to Find Them*. New York: Sterling Publishing
- Taqwani, D. M. (2012). Analisis Kebudayaan Gastronomi dan Tindak Tutur Dalam Kajian Pragmatik Pada Film Ratatouille. Hasil penelitian UPI, Bandung
- Teddle, C. and F. Yu. (2007). Mixed methods sampling: a Typology with examples. *Journal of Mixed Methods Research*, Vol. 1 (1): 77-100.
- Temankoki. (2018a). Resep / Cara Membuat Gemblong.
<http://temankoki.blogspot.com/2015/08/resep-cara-membuat-gemblong.html>
Diakses tanggal 30 April 2018
- _____. (2018b). Resep/cara membuat Gurandil.
<http://temankoki.blogspot.com/2015/08/resep-cara-membuat-gurandil.html>
Diakses tanggal 30 April 2018
- Tempatwisatadibandung. (2018). Alas Daun Bandung-Cara Makan Ala Urang Sunda!!
<https://tempatwisatadibandung.info/alas-daun-bandung/> Diakses tanggal 21 April 2018
- Tempo. (2009). Bandung Ingin Jadi Kota Wisata Kesehatan.
<https://nasional.tempo.co/read/156613/bandung-ingin-jadi-kota-wisata-kesehatan> Diakses tanggal 31 Maret 2018
- Thorne, S. (2001). The Okanagan cultural corridor newsletter.
<http://collections.ic.gc.ca/okanaganvalley/project/newsletter2.html>
- Timothy, D. (2005). *Shopping Tourism: Retailing and Leisure*. Clevedon, England: Channel View

- Tosun, C., S.P Temizkan, D.J. Timothy and A. Fyall. (2007). Tourist shopping experience and satisfaction. *International Journal of Tourism Research*, Vol. 9 (2): 87-102
- Tourismwithme. (2018). Street Food Festivals in Catalonia. <https://tourismwithme.com/street-food-festivals-in-catalonia> Diakses tanggal 16 April 2018
- Travel-industry-dictionary. (2014). Gastro Tourism. <http://www.travel-industry-dictionary.com/gastro-tourism.html>
- Triantaphyllou, E. and S.H. Mann. (1995). Using the analytic hierarchy process for decision making in engineering applications: Some Challenges. *Inter'l Journal of Industrial Engineering: Applications and Practice*, Vol. 2 (1): 35-44.
- Turgarini, D and A. Soeroso. (2014). The development of traditional Indonesia gastronomy. *Paper presented in 3rd International Congress UNITWIN Network UNESCO CHAIR "Culture, Tourism, Development"*. Tourism and Gastronomy Heritage: Foodscapes, Gastroregions and Gastronomy Tourism in Universitat de Barcelona, Barcelona, Catalonia, Spanyol, 16-20 June 2014.
- Turgarini, D. (2013). The Potential Food in Sundanese Tribe Ceremony as Tourism Attractions. *International Seminar of Gastronomy in Universitas Pendidikan Indonesia*.
- _____. (2014). Inventory traditional gastronomy philosophy as data base of tourism. *International Seminar On Tourism. Paper presented in Universitas Pendidikan Indonesia, 27-28 October 2014.*
- _____. (2015). Resonansi ICA BPD Jabar dalam *coaching clinic* 30 dikti. <http://icajabar.com/resonasi-ica-bpd-jabar-dalam-coaching-clinic-30-dikti/>
- Turner, M.G, R.H. Gardner, and R.V. O'Neill. (2001). *Landscape Ecology in Theory and Practice*. New York: Springer
- Ucup, M. (R.T.S. Nio). (2014). *Mooi Bandoeng*. Bandung: PT. Simponi Warta Media
- Undang-undang RI Nomor 10 Tahun 2009 tentang Kepariwisataaan. 16 Januari 2009. Lembaran Negara Republik Indonesia Tahun 2010 Nomor 11. Jakarta.
- Undang-undang RI Nomor 13 Tahun 2003 tentang Ketenagakerjaan. 25 Maret 2003.
- Undang-undang RI Nomor 18 Tahun 2012 tentang Pangan. 16 November 2012. Lembaran Negara Republik Indonesia Tahun 2012 Nomor 227. Jakarta
- UNESCO (2018a). Cultural Landscape. <https://whc.unesco.org/en/culturallandscape/> Diakses tanggal 30 Maret 2018
- _____. What is meant by "cultural heritage"? <http://www.unesco.org/new/en/culture/themes/illicit-trafficking-of-cultural-property/unesco-database-of-national-cultural-heritage-laws/frequently-asked-questions/definition-of-the-cultural-heritage/> Diakses tanggal 30 Maret 2018
- _____. UNESCO Creative Cities. <http://en.unesco.org/creative-cities/home>
- University of Strathclyde. (2014). What is observation? <http://www.strath.ac.uk/aer/materials/3datacollection/unit5/whatisobservation/>

- UNWTO (United Nations World Tourism Organization). (2011). Tourism Satellite Account: Why do we have it and what does it do? *Capacity Building Program, Asia Workshop II*. Manila, Philippines 4-6 July 2011.
- _____. (2015). *Tourism Highlights: 2015 Edition*. Geneva: the World Economic Forum.
- USAID. (2018). USAID's public-private partnerships: A data picture and review of business engagement. <https://www.brookings.edu/research/usaid-public-private-partnerships-a-data-picture-and-review-of-business-engagement/>
Diakses tanggal 16 April 2018
- Utomo, Y.S. (2017). Prediksi menggunakan radiasi surya global bulanan Kota Bandung menggunakan data LPM (Lama Penyinaran Matahari). *Jurnal Material dan Energi Indonesia*, Vol. 07 (2): 21-27
- Vemale. (2016). Resep Babat Goreng Bumbu Ketumbar Gurih & Empuk. <https://www.vemale.com/resep-makanan/97612-resep-babat-goreng-bumbu-ketumbar-gurih-empuk.html> Diakses tanggal 21 April 2018
- Wardani, Z., dan M. Baiquni. (2012). Persepsi pelaku bisnis pariwisata terhadap regional branding 'Solo, The Spirit of Java'. *Jurnal Bumi Indonesia*, tanpa volume dan halaman, <http://download.portalgaruda.org/>
- Watson, C.J., P. Ballingsley., D.J Croft., and D.V. Hundsberger. (1993). *Statistic for Management and Economics*. Englewood Cliffs, NJ, USA: Prentice Hall, Inc.
- Wickramasinghe, V. and S. Takano. (2009). Application of combined SWOT and Analytic Hierarchy Process (AHP) for tourism revival strategic marketing planning: a Case of Sri Lanka tourism. *Journal of the Eastern Asia Society for Transportation Studies*, Vol. 8.
- Wijaya, H. (2012). 73 Impressive Food Packaging Designs. <https://bashooka.com/inspiration/food-packaging-designs/> Diakses tanggal 1 Juni 2018
- Williams, H. A., R.L. Williams Jr., and M. Omar. (2014). Gastro-tourism as destination branding in emerging market. *International Journal of Leisure and Tourism Marketing (IJLTM)*, Vol. 4 (1)
- Winson, A. (2004). Bringing Political Economy into the Debate on the Obesity Epidemic. *Agriculture and Human Values*, Vol. 21: 299-312.
- Wirth, R., and R. Freestone. (2003). Tourism, heritage and authenticity: State-assisted cultural commodification in suburban Sydney, Australia. *Urban perspectives*, Vol. 3: 1-10.
- World Bank. (2018a). About Public-Private Partnerships. <https://ppp.worldbank.org/public-private-partnership/about-public-private-partnerships> Diakses tanggal 16 April 2018
- _____. (2018b). June 2017 Indonesia Economic Quarterly: Upgraded. <http://www.worldbank.org/en/country/indonesia/publication/indonesia-economic-quarterly-june-2017> diakses tanggal 25 April 2018
- Worldchefs. (2018). 16th International Istanbul Gastronomy Festival. <https://www.worldchefs.org/Event/35149d2f43b06bd913dc94842ad0915ee9bf93bf> Diakses tanggal 16 April 2018

- WTTC (World Travel and Tourism Council). (2015). *Economic Impact of Travel & Tourism: 2015 Annual Update Summary*. London: WTTC
- _____. (2017). *The Economic Impact of Travel & Tourism March 2017*. London: WTTC
- Xiaomin, C. (2017). "City of Gastronomy" of UNESCO Creative Cities Network: From International Criteria to Local Practice. <http://www.ritsumei.ac.jp/acd/re/ssrc/result/memoirs/tokusyugou201707/tokusyugou201707-08.pdf> Diakses tanggal 16 April 2018
- Yavuz, F. and T. Baycan. (2013). Use of swot and analytic hierarchy process integration as a participatory decision making tool in watershed management. *Procedia Technology*, Vol. 8: 134-143.
- Yi-Chin L, T.E. Pearson and Liping A. Cai, 2011 Food as a form of Destination Identity: A Tourism Destination Brand Perspective. *Tourism and Hospitality Research*, Vol. 11 (1): 30-48
- Yuniar, N. dan F. Supratiwi (ed.). (2013). Syarat agar makanan Indonesia "go internasional". <https://www.antaraneews.com/berita/359981/syarat-agar-makanan-indonesia-go-internasional> Diakses tanggal 16 April 2018
- Zahra, F. (2018). Cara Membuat Peuyeum (Tape) Singkong Bandung. <https://mangcook.com/cara-membuat-peuyeum-tape-singkong-bandung/> Diakses tanggal 1 Juni 2018
- Zikmund, W.G and B.J. Babin. (2010). *Exploring Marketing Research*. 10th ed. Singapore: South-Western, Cengage Learning.
- Zonamakan. (2018). Resep Mie Kocok Khas Bandung Asli. <http://zonamakan.blogspot.com/2016/07/resep-mie-kocok-khas-bandung-asli.html> Diakses tanggal 21 April 2018
- Zukin, S. (1991). *Landscapes of Power: From Detroit to Disney World*. Berkeley: University of California Press