

Transforming Rural Economy Through Community-Based Tourism with Village-Owned Enterprise (BUMDES, Badan Usaha Milik Desa) - A Case Study: Cibiru Wetan, Pagerwangi and Cipamekar Villages, Indonesia

Tarlani Tarlani^{1*}, Atih Rohaeti Dariah², Asni Mustika Rani³

¹ Urban and Regional Planning Department, Faculty of Engineering, Universitas Islam Bandung, Bandung 40116, Indonesia

² Development Economics Department, Faculty of Economics and Business, Universitas Islam Bandung, Bandung 40116, Indonesia

³ Management Department, Faculty of Economics and Business, Universitas Islam Bandung, Bandung 40116, Indonesia

Corresponding Author Email: tarlani@unisba.ac.id

<https://doi.org/10.18280/ijstdp.170517>

ABSTRACT

Received: 21 March 2022

Accepted: 10 June 2022

Keywords:

BUMDES, transformation, leading economy, business model canvas (BMC), economic impact, tourist village

The main economic potential in the village should have a positive impact on the welfare of village community. Through BUMDES, it is hoped that villages can increase income, expand job opportunities and increase family economic resilience. The process of transforming the village economy takes a long time. One of them is through the realization of the village's superior economic potential development planning. This action research emphasizes on exploring the potential of three villages in Indonesia to be transformed into tourist villages. Pagerwangi, Cibiru Wetan, and Cipamekar are considered developed and independent where village-owned enterprises (BUMDES, Badan Usaha Milik Desa) have contributed to the community. The data collection method was done by primary survey as conducting participatory Business Model Canvas (BMC) workshops to identify the village's economic potential (tourism sector) and exploring through semi-structured interviews to some of villages stakeholder. These data were analysed using qualitative-descriptive analysis. We found that each village has agreed to transform into a tourist village. By employing business model canvas workshop, each village had been guided on their respective models so that the community-based Tourism model for each village can provide a large multiplier effect on the economy due to backward and forward linkages.

1. INTRODUCTION

Developing villages in Indonesia has a certain paradigm that needs to be changed. Each village in Indonesia receives annual funding of Rp1 billion to reduce poverty and to improve roads, buildings, irrigation, and people's welfare [1-3]. Based on OECD [4], it would be necessary to introduce a new perspective on village development governance that is currently focusing on agriculture. Assets valorization and resource optimization are required so that villages not only rely on agricultural subsidies. In this case, a conflict resolution in the form of transformation is needed [5, 6]. Villages are required to have long-term and short-term goals specified in a medium-term rural development plan (RPJMDes, *Rencana Pembangunan Jangka Menengah Desa*), proposing a better village with greater vision and quality in the future [7].

In villages, poverty and underdevelopment are inseparable from public policies issued by local officials. Policies that are not regulating economic growth will increase unemployment, urbanization, poverty, and crime rates in villages and cities [8], [9]. Sustainable Development Goals (SDGs) commit that there will be *'no one left behind'* [10]. Gaps between rural and urban areas need to be continuously reduced by various transformative efforts. SDGs plan to increase public involvement to make a scenario plan [11]. Through funding, agricultural, mining, plantation, and marine sectors should

solve the village's economic problems [12, 13]. Policies issued by the local government must be in harmony with SDGs [14].

Economic transformation is a change in the economic structure from the low added value to high added value, employment shares, and final consumption expenditure shares that stimulate the emergence of a variety of economic activities [15]. These activities will increase job opportunities, income, and family economic resilience. Economic transformation in rural areas can be accelerated by improving its tourism potential. Tourism villages can be a driving force to improve other economic sectors and are considered to have a significant impact on improving the rural economy through sustainable tourism [16, 17].

Tourism is a traveling activity to a place that is not the original place of residence, to spend a night or several nights to gain experience in different places, different people, and different attractions or also called a combination of dynamic elements (the journey) and static elements (the stay) where both are related to the movement of the destination out of the place of residence [18]. It can be argued that nature is the main capital that cannot be replaced. According to the United Nations World Tourism Organization report, ecotourism has contributed 10-15% to the tourism industry and is still growing rapidly [19, 20]. In this matter, destination competitiveness can be improved by marketing, development planning, and management to produce unique tourism and community assets,

strong local and regional tourism networks, and effective plans and strategies that can follow trends [21].

To optimize tourism, its management needs to be done through a Community-Based Tourism (CBT) approach so tourism can improve the community living standards in terms of economic, social, cultural, environmental, and political aspects [22-24]. To realize CBT, digital technology and ICT are required to increase business transparency, improve marketing, and collaborate with tourism and marketplace actors [25, 26]. To enhance the success rate of CBT, the pentahelix principle between community, higher education, company, government, and mass media needs to be established [27].

Business model canvas is a method of business design that is often used by start-ups and undeveloped businesses. According to Osterwalder and Pigneur [28], nine blocks, which are customer segments, value propositions, channels, customer relationships, revenue streams, key resources, key activities, key partnerships, and cost structure, have specific relationships [29, 30]. In developing the model, a user perspective is needed so the business would meet customers' demands. The business model canvas is comprehensive, effective, and easy-to-use because the solutions are presented through figures and constructively agree on decisions from various alternative solutions [31].

Several studies on community based tourism have been carried out with various perspectives and approaches [24, 32, 33] focused their research results on the perspective of local communities (involvement of community individuals) in order to realize sustainable tourism village development. Base on [34], some of barriers and the difficulties of implementing CBT in local/rural communities were that they did not understand and were skilled in planning and governance so that there was often disharmony among stakeholders, even according to Khandaka and Muzahid [35] that social capital and skills were prerequisites in implementing CBT. To succeed in CBT development, it was necessary to support a policy of decentralization of wider administrative area so as to reduce the level of inequality [22]. Through development management strategies, CBT will be realized [36]. In addition, from other studies, CBT was evaluated based on the criteria of community size, equitable profit sharing, good governance, strong support from internal and external parties, sustainable destinations (uniqueness), and the existence of environmental conservation efforts [37, 38].

The contribution of CBT in improving the rural economy is very broad. Based on research by Johnson [39] and Hafsa [40], CBT can help increased job opportunities and provide fair profit sharing for each stakeholder, including in reducing poverty levels. Based on Fadina et al. [41], even in Malaysia, CBT was mostly contributed through the home stay enterprises approach. The role and function of improving the welfare of rural communities and reducing poverty in the rural sphere is one of the tasks of the village economic institution, namely BUMDES.

Researching in depth about BUMDES as an entity that plays an important role in improving the village economy is a strategic topic, especially the development of villages that become tourist destinations. There are many potential villages that can be encouraged and promoted to become tourist destinations in Indonesia, including Cibiru Wetan, Cipamekar and Pagerwangi Village. BUMDES with the authorities need to intervene and develop the local economy as mandated by Government Regulation (PP, *Peraturan Pemerintah*) number

11 of 2021 that BUMDES needs to take advantage of all efforts so that the potential of local resources can improve the economy of local communities. BUMDES duties also include unlocking village potentials to create job opportunities through alternative industries. BUMDES also has a task to improve village income (PADes, *Pendapatan Asli Desa*), socio-economic, and welfare [42]. With its capacity, BUMDES is expected to improve rural community economic conditions [43].

Industrial revolution 4.0 can also influence village economic activities. McKinsey found that 45% of jobs will be automated and 32.5% of jobs in the UK and Germany will be replaced by robots. Therefore, product innovation is required to develop accordingly. In a rural context, innovation can be encouraged by educating farmers, promoting arts and culture, and boosting tourism to improve products and services [44].

As villages, Pagerwangi, Cibiru Wetan, and Cipamekar have excellent economic potential, especially in tourism that has been managed directly by BUMDES and private parties. Pagerwangi has Gunung Batu, Dulang, Punclut, and Bukit Teropong offering beautiful natural scenery and fresh air, which is perfect for cafés and ecotourism. On the other hand, Cipamekar has Sirah Air Cipelang offering many springs with a great atmosphere. Meanwhile, Cibiru Wetan has an attraction called 'Tangga Seribu' or translated as 'thousand stairs' to show its gorgeous mountain scenery.

Regardless of its potential, the current management is still poor at being able to improve the villages economy through tourism. Therefore, a proper business model and direction are necessary to unlock the tourism potentials of the said villages. This study explains the efforts that have been taken to unlock and explore each village's potential. The results are presented in a form of a business model canvas (BMC) that will be implemented by BUMDES.

2. METHODOLOGY

This action research employed a case study approach. According to Babbie [45] and Yin [46], a case study focuses on the characteristics of the study object that will be contextually generalized in a wider area. Participatory planning was also employed in this study. It is argued that without participatory planning, sustainable tourism development is impossible [47]. Consideration from Habermas [48] stating that mutual understanding is required in planning was also taken into account.

The primary data were collected using surveys in the form of community-based business model canvas workshops and semi-structured interviews with the village heads and BUMDES administrators, by selecting respondents using purposive sampling. On the other hand, secondary data were collected by analyzing the Village Medium-Term Development Plan (RPJMDes, *Rencana Pembangunan Jangka Menengah Desa*), Memorandum of Association/Articles of Association (AD/ART) of BUMDES, and other supporting documents.

BMC workshop was attended by village representatives, BUMDES Team, Tourism Awareness Community (*Pokdarwis, Kelompok Sadar Wisata*), Family Welfare Movement (*PKK, Pemberdayaan Kesejahteraan Keluarga*), Village Consultative Body (*BPD, Badan Permusyawaratan Desa*), youth organizations (*Karang Taruna*), and tourism object managers from private sector. Figure 1 shows the stages

and regulations during the workshop, starting from the socialization of BMC understanding to the data reduction process in its conclusion. Workshop regulations are showed on Figure 1, where flows of activities are made to prevent certain factors of interest and to realize proposals based on community participation, not dominated by certain parties.

Figure 1. Steps of BMC workshop base on participatory approach

In processing and analyzing data, this study uses a qualitative-descriptive approach, whereas for Potential problems that might arise in this study were analyzed priorly using SWOT analysis. As it has been stated before, the BMC method was adopted to determine the model. According to Osterwalder and Pigneur [28], participants are required to agree on nine blocks of business model (customer segments, value propositions, channels, customer relationships, revenue streams, key resources, key activities, key partnerships, and cost structure). All participants must be given the same opportunity to express their ideas and opinions so that they

become a collective opinion that can be obtained from communicative planning [48].

3. RESULTS AND DISCUSSION

3.1 Potentials and problems

Based on the analysis, it was found that each village could develop its tourism potential to boost its economy. Other than tourism, agricultural products, clean water, local culture, creative economy, and waste processing can also be considered as their potential. However, these villages complained about the quality of their human resources, governance, capital, facilities, and marketing. The following Table 1 presents the potential and the problem faced by each village.

The following is an explanation of each potential and problem experienced in the villages of Pagerwangi, Cibiru Wetan and Cipamekar.

3.2 Business model canvas

The assessment had decided the theme of each village. Participants has decided to develop their villages to be tourism villages. Therefore, the developed BMC put more emphasis on the theme of a tourism village.

The stakeholders have decided that the tourism spot for Cipamekar is *Sirah Air Cipelang*, Cibiru Wetan is *Seribu Tangga*, and Pagerwangi is its macro tourism objects (*Punclut, Dulang, Gunung Batu, Bukit Teropong*). In addition, nine blocks of business model canvas were chosen as follows:

3.2.1 Customer segment

It has been decided that the main customer segment is millennials, followed by mothers, children, and the elderly. However, foreign tourist is still open for discussion. The customer segment needs to be determined to be the basis for BUMDES to make activity attractions at tourist objects. Each village agreed that the tourists targeted were young people in the age range of 15-65 years. Especially from the community of mothers and teenagers.

Table 1. Potential and problem of the villages

Inventory (Self-Assessment)	Cipamekar	Cibiru Wetan	Pagerwangi	Information
Potentials and Opportunities				
Village Development Status (independent)	x	v	v	Cipamekar is indexed as a developed village
Natural tourism object	v	v	v	Outdoor tourism
Drinkable water management	v	x	v	Organized by BUMDES
Paddy view	x	x	v	Terraces type
Furniture industry	v	x	x	Furniture industry
Local culture	v	x	v	Art & performance
Creative economy business	v	v	v	Handcraft
Agriculture and plantations	v	v	v	
Waste management	x	v	x	Not optimally managed
Problems and Challenges				
Poor human resource	v	x	v	Low education background
Lack of awareness	v	v	v	
Insufficient fund	v	x	x	Limited fund
Low community participation	v	v	v	Dominated by village official
Marketing issues	x	v	v	Lack of digital marketing
Lack of tour guide	x	x	v	Tourism managed by private parties
Poor infrastructure access	v	v	v	Road, Lighting and sanitation
Lack of coordination between stakeholders	x	v	v	Lack of leadership

3.2.2 Value proposition

The values of each village lie in their affordable prices, beautiful natural scenery, comfortable and clean facilities, friendly staff, and unique souvenirs. However, Cipamekar specifically emphasizes their springs, historical, and cultural values (*Caringin tree /jajaway*). On the other hand, Pagerwangi emphasizes their *pencak silat*, *calung*, and *karinding* performances and also their superior agricultural commodities. Meanwhile, Cibiru Wetan emphasizes their camping activity, farm product (*Manglayang coffee*), and children's 'play area.

3.2.3 Channel

To link their tourism object values to a customer, the three villages have decided to use social media such as Instagram, YouTube, Facebook, and WhatsApp to promote them. The offline promotion has also been done by placing street banners and distributing brochures. It is also worth noting that Pagerwangi is going to use the local radio (M3FM and Cosmo Channel) and door-to-door advertising with the private managers of tourist objects. On the other hand, Cibiru Wetan is going to use television advertising and collaborate with the sub-district and the private sector. Meanwhile, Cipamekar is going to hold a tourist village competition.

3.2.4 Customer relationship

To maintain good relations with customers, the three villages have decided to give discounts for groups, friendly service, security guarantees, and cleanliness of the location. In this case, Cipamekar is going to give free services for birthdays and souvenirs to the first visitor. Cibiru Wetan is going to offer local wisdom and an atmosphere of tourist attractions. Pagerwangi is going to give a ticket that can be exchanged with vegetable and/or fruit seeds or local food/drinks.

3.2.5 Key activities

The three villages have decided that the main activities focus will be tourism providing gorgeous selfie locations, photography services, and education on agricultural and cultural tourism. In addition, tourist facilities such as toilets, prayer rooms, and stalls will also be provided. Cipamekar will develop a homestay, swimming pool, and rice field viewing spot. On the other hand, Pagerwangi will develop strawberries and orange picking activities.

3.2.6 Key resources

The villages have human resources and great locations. For example, Pagerwangi has productive agricultural land, Cipamekar has *Caringin* tree and culture such as *Kuda Renggong* and Cibiru Wetan has pine forest and *Tangga Seribu*.

3.2.7 Key partners

To develop the tourism villages, the villages have decided to cooperate with tourist managers, youth organizations, Pokdarwis, travel agencies, tourism offices, and investors. Pagerwangi will collaborate with local farmers to develop ticket exchange items, with marketing managers/influencers, and with Wangunsari and Mekarwangi Villages.

3.2.8 Revenue stream

The development of tourism villages will affect their source of income. Generally, the three villages will earn revenue from tickets, parking, and rent for the involvement of local business. Cipamekar has other opportunities to generate revenue from homestay rent, *kuda renggong* performance, and renting buoys. Pagerwangi can generate income from souvenirs and profit-sharing with the local farmers. On the other hand, Cibiru Wetan can generate revenue from camping, selling garden products, and profit-sharing with the local business actors.

KEY PARTNERSHIP		KEY ACTIVITIES		VALUE PROPOSITION		CUSTOMER RELATIONSHIP		CUSTOMER SEGMENT									
Fruit farmer	Houseplant manager	Vegetable farmer	Government agencies	Outside the village (Wangunsari & Mekarwangi)	Marketing manager	Tour manager	Local people	Natural and cultural tourism areas (pencak silat, calung, karinding performance)	Best View of Bandung	Souvenir	Discount/promo (testimony, cooperation with tour managers)	Festival/parade (culture and Cuisine)	Free vegetable seedlings (chilly, strawberry, orange)	Tickets for food/drinks (coordination with the tour)	Teens and mothers	Domestic Tourist	Age range 15-65 Years old
								Affordable	Fresh Air								
								Friendly employee service	Comfortable and clean facilities (water, prayer)								
								Excellent product quality (horticulture)		CHANNEL							
										Direct communication to the tour manager	Social media (Facebook, Instagram, WhatsApp, website)	Advertising	Local radio (M3 FM, Cosmo)				
COST STRUCTURE					REVENUE STREAM												
Social fund	Raw Materials	Maintenance Costs	Employee Salary	Road Repairs	CSR	Ticketing	Profit-Sharing with local business owners	Souvenir profit sharing with farmers									

Figure 2. Pagerwangi business model canvas

3.2.9 Cost structure

The average cost structure includes employee salaries, water and electricity, building maintenance, ticket printing, advertising costs, and additional costs for facilities in tourist areas. The cost in the construction of tourist attractions is not a small fund, so it needs support from various parties, both funds sourced from local governments (villages and districts) for infrastructure purposes and from the private sector who is willing to invest funds for the construction of tourist attractions. In addition, the opportunity for channels and partners from the village makes it possible for their development to be in the form of sharing financing.

The BMC workshop which has been carried out in 3 villages namely Pagerwangi Village, Cibiru Wetan and Cipamekar is one of the participatory steps to build awareness of tourism potential. In accordance with the principle in CBT that the participation of every stakeholder and social capital is one of the determinants of success [34, 35]. In addition, participatory BMC is one of the efforts that can be done so that the direction of CBT as a third sector economy (social economy enterprises) can be realized [33, 39]. Figure 2 shows one of the results of the BMC workshop in Pagerwangi Village after going through several iterations of discussion with the actors concerned. While Figure 3 is a form of means so that the village and the community together in formulating the business direction of the tourist village which will be managed by BUMDES. With the activation of BUMDES to manage tourism village activities from upstream to downstream, it is hoped that the tourism village business that is run can be realized in a fair and sustainable manner.

Figure 3. BMC workshop documentation in Pagerwangi village

3.3 Expected impact

Tourism-based village development will give a large multiplier effect on the economy due to backward and forward linkages. The village tourism value chain is presented in Figure 4.

The sectors that have a backward linkage with tourism activities are the following:

1. Service sectors include travel agencies that offer tour packages and guides. The added value is related to offering individual or group tours. This activity is most likely to be done by young people in the village.
2. Transportation sector including regional and local transportation. Cipamekar Government has planned to build a public square for bus parking and to prepare local vehicles for transportation to tourist destinations. This is an example of transportation sector development in rural areas.
3. The agricultural sector provides food, ornamental plants, and fruits as souvenirs.

4. Food processing and handicraft sector produce processed food and unique items that can be sold as souvenirs, promoting local culture.
5. Accommodation, food, and drink sectors provide guest houses, homestays, places to eat. Tourist attraction core activity most often correlates with food and drink demand.
6. Entertainment sector provides attractions, in this case, pencak silat, calung, and karinding performances (Pagerwangi).

Figure 4. Backward and forward linkage of tourism village

Table 2. Impacts and benefits of tourism villages

Activities	Positive Impact	Benefits
Added attractions in tourist areas (art, culture, farming, etc.)	Increasing tourist arrival in tourist attractions	Increasing Village Income (PAD, <i>Pendapatan Asli Desa</i>)
	Increasing buying and selling frequency	Strengthening family economy resilience
Cooperation with small and medium-sized enterprises	Increasing incomes	Strengthening family economy resilience
Cooperation with local farmers for the exchange tickets	Increasing value the agricultural products	Increasing turnover rate (increased PAD)
Recruitment and training of tour guides	Involving local communities	Reducing unemployment
Oranges or strawberries picking	Increased farmers' income	Strengthening family economy resilience
Building maintenance or renovation	Involving local communities	Reducing unemployment
Parking	Involving local communities	Reducing unemployment
Marketing	Involving local communities	Reducing unemployment

Tourist activities development in the three villages will significantly transform the local economy. Assessment and observation found the following impacts:

1. Taking into account stakeholders' insight about the acceleration of rural economic transformation through optimization of BUMDes using the business model canvas.
2. Generating creative ideas from participants to further unlock the tourism potential of the villages.
3. Deciding the direction of tourism development through a participatory process.
4. Identifying aspects to be improved at BUMDes.
5. Developing properties related to tourism and other BUMDes ventures.
6. Forecasting economic development through profit opportunities is shown in Table 2.
7. Describing short- and medium-term plans for tourism village development is shown in Table 3.

Table 3. Short- and medium-term plan of tourism village

Tourism Spots	Short-Term Plan	Medium-Term Plan
Village Information Center – Pagerwangi Village	Building a tourist village information map placed in the village hall area and creating a digital running text of tourist information	Becoming a supplier of vegetables, oranges, and handicrafts and being known for <i>silat</i> , <i>calung</i> , and other cultures.
<i>Sirah Air Cipelang-Cipamekar</i> Village	Adding children play area, easy to access sites, building a restaurant managed by BUMDes, and relaxation spots in the springs	Developing camping site facilities beside the river basin, and the rice fields and building bamboo bridges and homestays.
<i>Tangga Seribu - Cibiru Wetan</i> Village	Making boards and map directions for tourists with digital running text	Developing public facilities for tourists, providing clean water, collaborating with the arts community for art performance, and cooperating with travel agents

4. CONCLUSIONS

Each village has unique potentials that can be explored to generate benefits in the future. In this case, the three villages have agreed to improve their economy by developing tourist villages. The development of tourist villages needs to take into account each village's potential to offer integrated agricultural and local cultural activities to tourists. By implementing the business model canvas method, the three villages have similar market segments and values. Thus, the development plant can be integrated using the same framework. However, each village has its uniqueness in terms of resources that can be developed into different tourist attractions.

To be able to implement CBT in village tourism in each village, collaboration between stakeholders from the government, the community and the private sector is needed in planning and building together tourist villages in the short and medium term. Gradually, the principles of CBT can be implemented in the three villages through an institutional collaboration approach so that sustainable tourism can be

realized and is expected to be able to provide significance in reducing poverty, unemployment and strengthening the household economy and rural economy. This action research can be a guide for the three villages in further developing the direction of tourism village development through careful planning and prioritizing the principles of sustainable development through the principles of CBT.

ACKNOWLEDGMENT

The authors would like to thank the Directorate General of Higher Education, Ministry of Education and Culture, and LPPM UNISBA who have supported and funded this action research. The authors would also like to thank the heads of Pagerwangi Village, Cibiru Wetan Village, and Cipamekar Village for their willingness to be the study partners and UNISBA students for their willingness to participate.

REFERENCES

- [1] Amin, S., Rangarajan, A., Borkum, E. (2011). Improving sanitation at scale: Lessons from TSSM implementation in East Java, Indonesia. Report Prepared to the Bill and Melinda Gates Foundation.
- [2] Hehamahua, H. (2015). Impact analysis of the village fund allocation (ADD) toward economic community (Case study on the rural district of namlea siahoni), Buru Regency. *Journal of Social and Development Sciences*, 6(3): 15-23. <https://doi.org/10.22610/jsds.v6i3.847>
- [3] Manggu, B., Beni, S. (2020). The impact of village-owned enterprises (Bumdes) in strengthening local economy in the border village of sebente, Bengkayang Regency. *Primanomics: Jurnal Ekonomi & Bisnis*, 18(3): 24-35. <https://doi.org/10.31253/pe.v18i3.389>
- [4] OECD. (2016). *A New Rural Development Paradigm for the 21st Century: A Toolkit for Developing Countries*. Paris: OECD Publishing.
- [5] Coy, P.G. (2003). Conflict resolution, conflict transformation, and peacebuilding. *Future*, 3: 26.
- [6] Fisher, S., Abdi, D.I., Matovic, V., et al. (2000). *Working with Conflict 2: Skills and Strategies for Action*. Zed Books.
- [7] Ratnawati, R., Sulistyani, A.T. (2019). The quality of documents and preparation of RPJMDes after the establishment of village law. *Mimbar: Jurnal Sosial Dan Pembangunan*, 35(2): 253-264. <https://doi.org/10.29313/mimbar.v35i2.4126>
- [8] Kellogg, N. Top effects of Poverty. <https://borgenproject.org/5-effects-poverty>.
- [9] Noel, N., Pinder, D., Stewart, S., Wright, J. (2019). The economic impact of closing the racial wealth gap. McKinsey & Company, 13. https://www.mckinsey.com/~media/mckinsey/industries/public_and_social_sector/our_insights/the_economic_impact_of_closing_the_racial_wealth_gap/the-economic-impact-of-closing-the-racial-wealth-gap-final.pdf.
- [10] Kementrian PPN, B. (2020). *Technical Guidelines for Formulating Action Plans for Sustainable Development Goals (TPB)/Sustainable Development Goals (SDGs)*. Pedoman Tek. Penyusunan Rencana Aksi - Ed. II Tujuan Pembang. Berkelanjutan/ Sustain. Dev. GOALS.
- [11] Dariah, A.R., Mafruhat, A.Y., Hendrakusumah, E. (2019). *Framework of sustainable development planning*

- in Indonesia. In *Journal of Physics: Conference Series*, 1375(1): 012028. <https://doi.org/10.1088/1742-6596/1375/1/012028>
- [12] Joetarto, B., Setiawan, A., Farida, F. (2020). The impact of village fund program on improving well-being. *Jurnal Ekonomi dan Kebijakan*, 13(2): 345-366. <https://doi.org/10.15294/jejak.vi312.24395>
- [13] Suputra, I.W.N. (2016). Becoming village development catalyst: Implementation of asset based development experiences in east Indonesia. <http://pattiro.org/en/2016/02/menjadi-katalis-pembangunan-desa-pengalaman-implementasi-pembangunan-berbasis-aset-dari-indonesia-timur/>.
- [14] Tarlani, T., Sirajuddin, T. (2020). Rural development strategies in Indonesia: Managing village to achieve sustainable development. *IOP Conference Series: Earth and Environmental Science*, Volume 447, International Conference on Planning towards Sustainability (ICoPS) 2019 6–7 November 2019, Surakarta, Indonesia. <https://doi.org/10.1088/1755-1315/447/1/012066>
- [15] Herrendorf, B., Rogerson, R., Valentinyi, A. (2014). Growth and structural transformation. *Handbook of Economic Growth*, 2: 855-941. <https://doi.org/10.1016/B978-0-444-53540-5.00006-9>
- [16] Nugroho, I., Negara, P.D., Yuniar, H.R. (2018). The planning and the development of the ecotourism and tourism village in Indonesia: A policy review. *Journal of Socioeconomics and Development*, 1(1): 43-51. <https://doi.org/10.31328/jسد.v1i1.532>
- [17] Sims, R. (2009). Food, place and authenticity: local food and the sustainable tourism experience. *Journal of Sustainable Tourism*, 17(3): 321-336. <https://doi.org/10.1080/09669580802359293>
- [18] MCA, Q.M. (2018). *Consulting, Tourism Destination Planning Manual*.
- [19] Bell, S., Tyrvänen, L., Sievänen, T., Pröbstl, U., Simpson, M. (2007). Outdoor recreation and nature tourism: A European perspective. *Living Reviews in Landscape Research*, 1(2): 1-46.
- [20] Nigatu, T.F., Tegegne, A.A. (2021). Potential resources, local communities' attitudes and perceptions for outdoor recreation and ecotourism development in urban fringe harego and bededo conserved forest, south wollo zone, ethiopia. *Geo Journal of Tourism and Geosites*, 39: 1421-1429. <https://doi.org/10.30892/gtg.394spl13-786>
- [21] Stantec. (2016). *Hiking Tourism Master Plan: Vancouver Tourism and coast Region*. https://www.islandcoastaltrust.ca/sites/default/files/project_final_reports/rpt_tvi_hikinhg_tourism_mp_fin_2_2_0160809FINALreduced.pdf.
- [22] Giampiccoli, A., Muhsin, B.A., Mtapuri, O. (2020). Community-based tourism in the case of the Maldives. *Geo Journal of Tourism and Geosites*, 29(2): 428-439. <https://doi.org/10.30892/gtg.29204-479>
- [23] Halstead, L. (2003). Making CBT work: An assessment of factors contributing to successful community-owned tourism development in Caprivi, Namibia. *United Kingdom*.
- [24] Oka, I.M.D., Murni, N.G.N.S., Mecha, I.P.S. (2021). The community-based tourism at the tourist village in the local people's perspective. *Geo Journal of Tourism and Geosites*, 38(4): 988-996. <https://doi.org/10.30892/gtg.38401-735>
- [25] Polo Peña, A.I., Frías Jamilena, D.M. (2011). Market orientation adoption in rural tourism: Impact on business outcomes and the perceived value. *International Review on Public and Nonprofit Marketing*, 8(2): 195-197. <https://doi.org/10.1007/s12208-011-0068-7>
- [26] Priatmoko, S., David, L.D. (2021). Winning tourism digitalization opportunity in the indonesia cbt business. *Geo Journal of Tourism and Geosites*, 37(3): 800-806. <https://doi.org/10.30892/gtg.37309-711>
- [27] Yasir, Y., Firzal, Y., Sulistyani, A., Yesicha, C. (2021). Penta helix communication model through community based tourism (CBT) for tourism village development in Koto Sentajo, Riau, Indonesia. *Geo Journal of Tourism and Geosites*, 37(3): 851-860. <https://doi.org/10.30892/gtg.37316-718>
- [28] Osterwalder, A., Pigneur, Y. (2010). *Business model generation – canvas*. Wiley.
- [29] Ojasalo, J., Ojasalo, K. (2018). Service logic business model canvas. *Journal of Research in Marketing and Entrepreneurship*, 20(1): 70-98. <https://doi.org/10.1108/JRME-06-2016-0015>
- [30] Tokarski, A., Tokarski, M., Wójcik, J. (2017). The possibility of using the business model canvas in the establishment of an operator's business plan. *Torun Business Review*, 16(4): 17-31. <https://doi.org/10.19197/tbr.v16i4.117>
- [31] Eisape, D. (2019). The platform business model canvas a proposition in a design science approach. *American Journal of Management Science and Engineering*, 4(6): 91-107. <https://doi.org/10.11648/j.ajmse.20190406.12>
- [32] Vitasurya, V.R. (2016). Local wisdom for sustainable development of rural tourism, case on Kalibiru and Lopati village, province of Daerah Istimewa Yogyakarta. *Procedia-Social and Behavioral Sciences*, 216: 97-108. <https://doi.org/10.1016/j.sbspro.2015.12.014>
- [33] Erbaş, E. (2019). Social business model and sharing economy for community-based tourism development: a case study of Lisinia Doğa. *Journal of Tourism and Gastronomy Studies*, 7(4): 2399-2417.
- [34] Palacios, C. (2013). On the key elements for successful management and development of community-based tourism ventures in rural areas. *Illuminare A Student J. Recreat. Park. Leis. Stud.*, 11(1): 31-44.
- [35] Khandaka, S., Muzahid, M.A.U. (2015). Community based tourism: A potential tool for alleviating poverty in Bangladesh. *IIUC Bus. Rev.*, 4: 137-154. <http://dspace.iuc.ac.bd:8080/xmlui/handle/88203/132>
- [36] Muhammad, S., Suwandono, D. (2015). *Perencanaan Desa Wisata Dengan Pendekatan Konsep Community Based Tourism (CBT) Di Desa Bedono, Kecamatan Sayung, Kabupaten Demak (Tourism Village Planning with Community Based Tourism (CBT) Concept Approach in Bedono Village, Sayung District, Demak Regenc)*. Ruang. <https://doi.org/10.14710/ruang.1.2.61-70>
- [37] Rocharungsat, P. (2008). Community-based tourism in Asia. *Building community capacity for tourism development*, 60-74.
- [38] Dewi, S.P., Ristianti, N.S., Kurniati, R. (2020). The economic sustainability model of community based tourism in batik kampung semarang. In *IOP Conference Series: Earth and Environmental Science*, 409(1): 012023. <https://doi.org/10.1088/1755-1315/409/1/012023>
- [39] Johnson, P.A. (2010). Realizing rural community-based

- tourism development: Prospects for social economy enterprises. *Journal of Rural and Community Development*, 5(1).
- [40] Hafsa, S. (2020). Potentials of community based tourism as a promoter of rural economic sustainability: Study on sreemangal. *J. Econ. Financ. Manag.*, 3. <https://doi.org/10.47191/jefms/v3-i12-07>
- [41] Fadina, O., Ferdhaus, S., Badaruddin, M. (2013). Rural and community based tourism development in Malaysia: prospects for homestays as a social economy enterprise. *TEAM Journal of Hospitality and Tourism*, 10(1): 65-76.
- [42] Tarlani, T. (2020). Menilai dampak BUMDES bersama danar terhadap masyarakat di kecamatan leles kabupaten garut (Assessing the Impact of BUMDES with Dandar on the Community in Leles District, Garut Regency). *ETHOS: Jurnal Penelitian dan Pengabdian kepada Masyarakat*, 8(2): 276-284. <https://doi.org/10.29313/ethos.v8i2.5888>
- [43] Goran, T.E., Widagdo, S., Parmawati, R. (2019). The strategy of the local government in developing independent village based on economic and social resilience in east flores regency. *International Research Journal of Advanced Engineering and Science*, 4(2): 126-132.
- [44] Diatmika, I.P.G., Putra, I.W.K.E., Irwansyah, M.R. (2021). Resources efficiency based on village-fund for local economic development. *Int. J. Multidiscip. Res. Anal*, 4(01): 11-17.
- [45] Babbie, E. (2007). *The ethics and politics of social research. The Practice of Social Research.*
- [46] Yin, R. (2009). *Case study research: Design and Methods* (4 th ed). London: SAGE, 2009.
- [47] Sulemana, M., Ngah, I. (2012). Participatory planning: Ending the controversies. *European Journal of Social Sciences*, 28(1): 24-34.
- [48] Habermas. (1984). *The Theory of Communicative action.* Cambridge Polity Press.