

ISBN : 978 - 602 - 60736 - 9 - 3
<http://proceedings.p-adri.or.id>

DOAJ DIRECTORY OF
OPEN ACCESS
JOURNALS

PROCEEDING 14th ADRI

International Conference And Call for Papers

SOCIAL SCIENCE

“Development of Science through Strengthening the
Publication in Indexed Journals”

Bali, August 11 - 12, 2017

Proceeding 14th ADRI 2017
International Conference and Call for Papers
Bali, August 11 – 12, 2017

Published by :
Perkumpulan Ahli & Dosen Republik Indonesia (ADRI)

ISBN : 978-602-60736-9-3

**Proceeding 14th ADRI 2017
International Conference and Call for Papers
Bali, August 11 – 12, 2017**

Published by :

Perkumpulan Ahli & Dosen Republik Indonesia (ADRI)

Publisher Address :

Jalan Kamboja 17 Telp 0361 224383 Fax, 233974, Denpasar, Bali

[http : // p-adri.or.id](http://p-adri.or.id)

Email: kalbar@p-adri.or.id

Proceeding 14th ADRI 2017

International Conference and Call for Papers

Bali, August 11 – 12, 2017

703 pages, 28 cm

Copyright Reserved

Copyright @ 2017

ISBN : 978-602-60736-9-3

Publisher Manager of Perkumpulan Ahli & Dosen Republik Indonesia (ADRI) :
Drs. Andi Mursidi, M.Si. (STKIP Singkawang, Ketua DPD ADRI Kalimantan Barat).

Board of Editor :

Dr. H. Achmad Fathoni Rodli, M.Pd. (Ketua DPP ADRI)

Dr. H. Anton Muhibuddin, SP, MP. (Rektor Universitas Wahab Hasbullah, Jombang)

Dr. Putu Dyatmikawati, SH, M.Hum (Universitas Dwijendra, Denpasar, Bali)

Dr. Meithiana Indrasari, ST, MM. (UNDA, Sampit, Kalimantan Tengah)

Deffi Ayu Pusito Sari, Ph.D (Universitas Bakri, Jakarta)

Rudy Kusuma, Ph.D (UNU, Sumatra Barat)

Reviewer :

Prof. Dr. Supari Muslim, M.Pd (UNESA, Jawa Timur)

Prof. Peter Newcombe, Ph.D. (University of Queensland Australia)

Prof. Seung Wook Kim. (Korea University, Korea Selatan)

Prof. Dr. Wahid Bin Razzaly (Universiti Tun Hussein Onn Malaysia, Malaysia)

Prof. Datuk H.Dr. Mohd. Dalimin, M.Sc. (UTM, Malaysia)

Prof. Assoc. Dr. I-Hsien Ting. (National University Of Kaohsiung, Taiwan)

Prof. Assoc. Hunsu Punapayak. (Chulalongkorn University, Thailand)

Prof. Drs. Toho Cholik Mutohir, MA., Ph.D. (IKIP Mataram, Nusa Tenggara Barat)

Prof. Dr. H. Husain Dsyam, M.TP. (Universitas Negeri Makassar)

Prof. Dr. drg. Hj. I.A. Brahmasari, Dipl. DHE, MPA, (UNTAG Surabaya, Jawa Timur)

Prof. Dr. R. Partino (Universitas Cendrawasih, Irian Jaya)

Prof. Dr. Endry Boeriswati, M.Pd. (UNJ, Jakarta)

Prof. Dr. Ir. Suhardjono, M.Pd, Dipl.HE. (UNIBRAW, Jawa Timur)

Prof. Dr. Atmazaki, M.Pd. (Universitas Negeri Padang, Sumatera Barat)

Prof. Dr. Nasrudin Suyuti, M.Si. (UNU Sulawesi Tenggara)

Prof. Dr. Agus Soegianto, M.Sc. (UNAIR, Surabaya, Jawa Timur)

Prof. Dr. Ir. Suprijanto, M.Si (ITS, Surabaya, Jawa Timur)

Prof. Dr. Masriam Bukit, M.Pd. (UPI Bandung, Jawa Timur)

Prof. Dr. Bambang Suprianto, MT. (UNESA, Jawa Timur)

Prof. Dr. Amat Mukhadis, M.Pd. (UNESA, Jawa Timur)

Prof. Dr. Madlazim, M.Si. (UNESA, Jawa Timur)

Prof. Dr. Bambang Yulianto, M.Pd. (UNESA, Jawa Timur)

Prof. Dr. Sarmini, M.Hum. (UNESA, Jawa Timur)

Prof. Dr. Ismet Basuki, M.Pd. (UNESA, Jawa Timur)

Prof. Dr. Abdul Muin Sibuea, M.Pd. (UNIMED, Sumatra Utara)

Prof. Dr. Herminarto Sofyan, M.Pd. (UNY, Yogyakarta)

Prof. Dr. Harapin Hafid, M.Si. (Universitas Halu Oleo, Kendari, Sulawesi Tenggara)

Prof. Dr. H. Sofyan Sauri, M.Pd. (UPI, Bandung, Jawa Barat)

Prof. Dr. Aunurrahman, M.Pd. (Universitas Tanjungpura, Pontianak, Kalbar)

Prof. Dr. Drs. Junaidi H. Matsum, M.Pd. (Universitas Tanjungpura, Pontianak, Kalbar)
Prof. Dr. Edy Tandililing, M.Pd. (Universitas Tanjungpura, Pontianak, Kalbar)
Prof. Dr. Drs. Eddy Yunus, ST, MM. (Universitas Dr. Soetomo, Surabaya, Jawa Timur)
Prof. Dr. H. Achmad Slamet, M.Si. (UNNES, Semarang, Jawa Tengah)
Prof. Dr. H. Maman Surachman, M.Sc. (UNNES, Semarang, Jawa Tengah)
Prof. Dr. Sugiyo, M.Si. (UNNES, Semarang, Jawa Tengah)
Prof. Dr. Ir. Ramatullah Rizieq, M.Si. (UPB Pontianak, Kalbar)
Prof. Dr. Ujjianto, M.Pd. (UNTAG Surabaya, Jawa Timur)
Prof. Dr. Anna Permanasari, M.Si. (UPI, Bandung, Jawa Barat)
Prof. Dr. Suwanto, M.Si. (UPI, Bandung, Jawa Barat)
Dr. Andi Suhandi, M.Si. (UPI, Bandung, Jawa Barat)
Dr. Ibrahim Ingga, M.Ak. (UNTAG Surabaya, Jawa Timur)
Dr. M. Hasinuddin, S.Kep.Ns., M.Kep. (STIKES Ngudia Husada Madura, Jawa Timur)
Dr. M. Rif'at, M.Pd. (Universitas Tanjungpura, Pontianak, Kalbar)
Dr. Ahmad Yani T, M.Pd. (Universitas Tanjungpura, Pontianak, Kalbar)
Dr. Ardi Marwan, S.Pd., TESOL. (POLNEP, Pontianak, Kalbar)
Dr. Adnan Mahdi (IAI Sultan Syafiudin, Sambas, Kalbar)
Dr. H. Wajidi Sayadi (IAIN, Pontianak, Kalbar)
Dr. Sajiyono, ST., M.Kes. (UNTAG Surabaya, Jawa Timur)
Dr. Drs. Andreas Muhrotein. M.Si (ST Pastoral St. Agustinus Keuskupan Agung Pontianak)
Dr. Wida Kuswida Bhakti, S.Kep.,M.Kes. (STIKES Muhammadiyah Pontianak, Kalbar)
Dr. Siti Nurjanah, M.Pd. (Universitas Negeri Jakarta)
Dr. Yusnidar Yusuf, M.Pd. (UHAMKA, Jakarta)
Dr. Eri Sarimanah, M.Pd. (Universitas Pakuan, Bogor)
Dr. Rosida Tiurma Manurung, M.Hum. (Universitas Kristen Maranatha, Bandung, Jabar)
Dr. Surti Kurniasih (Universitas Pakuan, Bogor)
Dr. I Ketut Suar Adnyana, S.S. M.Hum (Dwijendra University, Denpasar)
Dr. A.A.Sagung Ngurah Indradewi, SH.MH

Executive Editor:

Dr. Ir. Gede Sedana, M.Sc. MMA. (Dwijendra University, Denpasar)
Dr. Drs. A.A. Gde Putera Semadi, M.Si (Dwijendra University, Denpasar)
Soeharto (STKIP Singkawang)
Eka Murdani (STKIP Singkawang)
Rosmayadi (STKIP Singkawang)
Haris Rusdianto (STKIP Singkawang)
Abd. Basith (STKIP Singkawang)
Putu Ronny Angga Mahendra, S.Pd. M.Pd. (Dwijendra University, Denpasar)
Drs. I Wayan Kotaniartha, SH. M.H. (Dwijendra University, Denpasar)
Drs. I Made Sila, M.Pd. (Dwijendra University, Denpasar)
I Wayan Partama Putra, SH (Dwijendra University, Denpasar)
M. Ikhsan Setiawan (Universitas Narotama, Surabaya)
Sulfikar Sallu (Universitas Maritim Raja Ali Haji, Riau)
Muh. Ilham Baktiar (Universitas Negeri Makassar)
Muh. Barid Nizarudin Wajdi (STAI Miftahul Ula Nglawak Kertosono, Nganjuk)
Dian Eka Indriani (STKIP PGRI Bangkalan)
Abdul Muhid (IAIN Sunan Ampel, Surabaya)

Layout:

Tim Markom (Dwijendra University, Denpasar, Bali)

Published by:

Perkumpulan Ahli & Dosen Republik Indonesia (P-ADRI)

Publisher Address:

Jalan Kamboja 17 Telp 0361 224383 Fax, 233974, Denpasar, Bali

[http : // p-adri.or.id](http://p-adri.or.id)

Email: kalbar@p-adri.or.id

PREFACE

First of all, I would like to say thankful for the God for his blessing on the 14th International Conference on Development of Science through Strengthening of Publication in Indexed Journals held in Dwijendra University on August 10-11, 2017. I am pleased to appreciate to the keynote speakers attending in this conference, such as Mr. Dr. M. Dimiyati as Director General of Research and Development Strengthening, Ministry of Research, Technology and Higher Education, Republic of Indonesia, and Mr. Dr. Drs. M.S. Chandra Jaya, M.Hum. as the Chairman of Dwijendra Yayasan. In this occasion, I also send my thanks to Prof. Dr. I Nengah Dasi Astawa, M.Si. as Coordinator of *Kopertis* Region 8, and Dr. Achmad Fatoni Rodli, M.Pd. as the Chairman of P-ADRI.

The presence of invited speakers, namely Prof. Laurance Tamatea from Charles Darwin University (Australia), Prof. Takahiro Osawa from Yamaguchi University (Japan), Smith. N. Ndila from Landi Institute, Dr. Tom Olijhoek as Editor in Chief DOAJ (Netherlands), Judith Barnsby, Managing Editor DOAJ (United Kindom), and Leena Shah, DOAJ Ambassadors (India) are very significantly for all participant to get fruitful knowledge. The ideas and experiences of them are being good documentation which is incorporated into this proceeding covering six subthemes. These are formal science, natural science, humaniora, applied science, religion, and social science.

This proceeding might have significant benefits for the readers in enhancing their knowledge related to their interests. Besides, the paper included in this proceeding could bring new inspiration for the readers to have research and strengthen the results of research. I hope this might encourage the researchers to intensify research activities conducted by themselves and collaborative research between or among researchers. Doing research is one of the most important for the lecturers in the higher education institution, such as university, institute and others. The existence of higher education institutions would be acknowledged by the people when they produce research and socialize results of research in the community.

In term of globalization, I also appreciate this international conference which has already completed proceedings with its International Standard Book Number (ISBN). This is one of the efforts of committee supported by DPP of P-ADRI starting from the preparation until implementation and processing of this proceeding. More than 170 papers are included in the proceeding, which are written by the lectures and experts with different disciplines. This proceeding is not only printed but also could be accessed to the web (on line system). Therefore, it could be published into the world and acknowledged by the people. This is a part of the program *World Class University* and *World Class Research Institution*.

Hope this proceeding provides additional information and knowledge for the researchers and the people relating the application of technologies and social engineering. Thank you very much for the contributors of this proceeding.

Denpasar, 11 August 2017
Rector of Dwijendra University

Dr. Putu Dyatmikawati, SH.M.Hum.

SUPPORTED BY

JASA RAHARJA

Jamkrindo

TABLE OF CONTENTS

No.	Title	Pages
1	SENSE AND NON-SENSE IN JOURNAL QUALITY ASSESSMENT SYSTEMS <i>Dr. Antonius Olyhoek</i>	1
2	INCREASING THE ADOPTION OF BEST PRACTICE IN OPEN ACCESS PUBLISHING! <i>Judith Barnsby</i>	2
3	AN INSIDE PERSPECTIVE ON THE DOAJ AMBASSADOR PROGRAM FOR THE GLOBAL SOUTH, 2016 <i>Leena Shah</i>	3
4	APPLICATION OF SATELLITE OCEANOGRAPHY IN INDONESIA <i>Takahiro Osawa</i>	4
5	SUSTAINABLE DYNAMICS: A FRAMEWORK FOR CREATIVE COLLABORATIONS FOR SUSTAINABLE DEVELOPMENT IN BALI, INDONESIA <i>Kim Dyan A. Calderon and Hai Dai Nguyen</i>	8
6	THE IMPOSTER SYNDROME: DISCIPLINE CHANGE AND THE PUBLISHING IMPERATIVE <i>Laurence Tamatea</i>	9
7	EFFECTIVE LEADERSHIP FOR MAKING GOOD JOB SATISFACTION <i>Smith M. Ndila</i>	10
8	REVITALIZING THE VALUES OF ETHICAL POLITICS IN INDONESIA <i>Heryani Agustina</i>	11
9	THE STRENGTHENING OF SOCIAL STUDIES LEARNING THROUGH ECOPEDEAGOGY APPROACH IN BANJARMASIN'S SECONDARY SCHOOLS <i>Dwi Atmono¹⁾, Sri Setiti²⁾, Muhammad Rahmattullah³⁾</i>	26
10	FAVORITE SCHOOL IN THE INDONESIAN EDUCATION SYSTEM: A LITERATURE REVIEW <i>Drs. I Made Kartika, M.Si</i>	30
11	THE EXISTENCE OF PRINCIPAL ACHIEVEMENT MOTIVATION IN IMPROVING THE PERFORMANCE OF TEACHER AT DWIJENDRA HIGH SHOOOL DENPASAR <i>Drs. I Made Sutika, M.Si</i>	39
12	EFFECT ON THE CONCEPT OF SELF PERCEPTION TEACHERS CLIMATE AND COOPERATION AMONG THE TEACHERS CAREER DEVELOPMENT <i>Drs. I Made Sila, M.Pd¹⁾, Drs. Ida Bagus Rai, M.Si²⁾</i>	48
13	THE SPIRIT OF NATIONALITY OF STUDENTS FROM THE BORDER AREAS OF INDONESIA - TIMOR LESTE <i>Putu Ronny Angga Mahendra, S.Pd. M.Pd</i>	58
14	IMPLEMENTATION OF SOSIODRAMA METHOD WITH MIND MAP DRAWING	69

	AT STUDENT'S KINDERGARTEN WIDYA KUMARA SELANBAWAK TO INCREASE ACTIVITY AND UNDERSTANDING THE NUMERIC CONCEPT <i>I Made Astra Winaya, S.Pd, M.Pd</i>	
15	PSYCHOLOGICAL EDUCATION FOR EDUCATIONAL CHILDREN EDUCATION <i>Dra. G.A Mas Darwati, M.Si</i>	77
16	MENTAL HEALTH HUMAN RESOURCES FOR TEACHERS (Implications for Conducting training and education/training) <i>Dra. A.A Rai Tirtawati, M.Si</i>	84
17	PARTICIPATORY APPROACH IN THE AGRO-TOURISM DEVELOPMENT AT THE SUBAK SYSTEM: Case of Subak of Sembung, Denpasar City, Bali Province <i>Dr. Ir. Gede Sedana, M.Sc. MMA</i>	99
18	THE INFLUENCE OF INCENTIVES ON PRODUCTIVITY OF PERFORMERS OF HEALTHY AND SMART GENERATION PROGRAM IN SUAK TAPEH SUB-DISTRICT OF BANYUASIN REGENCY <i>Lasmiana, US¹⁾, Tien Yustini²⁾</i>	104
19	EFFECT OF DISCIPLINE, LEADERSHIP STYLE, TRAINING AND COMPETENCE PERFORMANCE AGAINST THE STATE CIVIL APPARATUS WITH SATISFACTION AND JOB SKILLS AS AN INTERVENING VARIABLE (STUDIES IN THE DISTRICT OFFICE TARAKAN TENGAH TARAKAN) <i>Dr. Ana Srikaningsih, S.E., M.M</i>	113
20	PRESERVATION OF CUSTOM CULTURE OSING BY MEANS OF CSR CULTURE MODEL <i>Ratna Wijayanti DP¹⁾, Muchamad Taufiq²⁾, Noviansyah Rizal³⁾</i>	124
21	THE DEVELOPMENT OF CHEMICAL TEXTBOOKS BASED ON ARGUMENT MAP (CT-BAM) USING LOCAL CULTURAL CONTEXT TO INCREASE CRITICAL THINKING SKILLS OF SENIOR HIGH SCHOOL STUDENTS ON THE THERMOCHEMICAL TOPICS <i>Ni Luh Gede Karang Widiastuti, S.Pd, M.Pd</i>	134
22	THE EFFECT OF IMPLEMENTATION OF PERFORMANCE ASSESSMENT TO SOCIAL SCIENCE LEARNING ACHIEVEMENTS WITH COVARIABLE ATTITUDE SOCIAL IN STUDENTS OF FOURTH GRADE IN CLUSTER BAYUNG GEDE <i>Dewa Ayu Made Manu Okta Priantini, S.Pd., M.Pd</i>	144
23	VALUE SYSTEM OF TEENS AND ISSUES IN ORDER TO FACE THE ENVIRONMENT THE GLOBALIZATION ERA <i>Drs. I Nengah Sudiarta, M.Si</i>	155
24	IMPLEMENTATION OF VILLAGE REGULATION ABOUT FISHING CATCHING SYSTEM AT THE RIVER AND LAKE KATINGAN MENDAWAI DISTRICT CENTRAL KALIMANTAN <i>Dr. Tresia Kristiana, SE, M.Si</i>	164
25	THE COMMUNICATION PATTERNS IN THE "X" COMMUNITY OF SOCIALITA WOMAN IN SURABAYA (Phenomenology study on community of socialita women in Surabaya) <i>Anak Agung Ayu Mirah Krisnawati</i>	176

26	SALES MARKETING STRATEGY IN INCREASING SALES OF ORGANIC RED RICE IN CV. JATILUWIH RED RICE <i>I Gusti Agung Laksmi Swaryputri, SST.Par, MM</i>	186
27	THE INFLUENCE OF WORKING CAPITAL AND ENTREPRENEURIAL BEHAVIOR ON THE BUSINESS DEVELOPMENT OF INFORMAL SECTOR IN THE MARKET OF KADIPATEN – MAJALENGKA REGENCY <i>Dr. Pupu Saeful Rahmat, M.Pd</i>	190
28	IMPLEMENTATION OF PANCASILA VALUES IN NYENTANA MARRIAGE IN KUKUH VILLAGE, MARGA, TABANAN, BALI <i>I Putu Windu Mertha Sujana, S.Pd., M.Pd</i>	191
29	PROCUREMENT AND ACHIEVEMENT TARGET OF ORGANIC FERTILIZER MARKET AT POKTAN WERDHI SEDANA TABANAN REGENCY <i>I Gusti Agung Nyoman Dananjaya</i>	196
30	IMPLEMENTATION CONCEPT OF TRI HITA KARANA AS THE FOUNDATION OF DEVELOPMENT IN SUBAK <i>Anak Agung Gde Pushpha</i>	202
31	REPOSITIONING THE LOCAL GENIUS VALUE IN CHARACTER EDUCATION <i>Drs. I Ketut Rindawan, SH. MH</i>	210
32	STUDY ON THE ENTREPRENEURSHIP POTENTIAL OF SCAVENGERS COMMUNITY Study At TPA Air Dingin Kota Padang <i>Deltri Apriyeni, S.Pt. M.Si¹⁾, Wati, S.Pd. M.Pd²⁾, Yesmira Syamra, SE. M. PdE³⁾</i>	215
33	THE ROLE OF SUCCESS AGRIBUSINESS SYSTEM INTERCROPPING CHILI-TOBACCO (CASE SUBAK VILLAGE SUKAWATI, SUKAWATI DISTRICT, GIANJAR REGENCY) <i>I Nengah Surata Adnyana</i>	220
34	COMPARATIVE OF FINANCIAL PERFORMANCE COMPANY ASTRA AGRO LESTARI TBK LISTED IN INDONESIA STOCK EXCHANGE INDEX LQ45 <i>Ni Ketut Karyati</i>	236
35	STRATEGY TO IMPROVE NURSING STUDENT' SELF DIRECTED LEARNING READINESS IN CENTRAL KALIMANTAN INDONESIA <i>Djenta Saha, PhD</i>	240
36	ROLE IN BUILDING CHARACTER EDUCATION LEARNERS BEHAVIOR <i>Drs. I Gede Sujana, M.H</i>	246
37	ROLE OF TELEVISION TO FORM PUBLIC PERSONALITY <i>Ni Made Yuni Trisna Dewi</i>	253
38	APPLICATION OF INTERPERSONAL COMMUNICATION IN COUNSELING DRUG ADDICTION IN BADAN NARKOTIKA NASIONAL PROVINSI BALI <i>Anak Agung Gede Agung Putra Dalem</i>	260
39	MARKETING STRATEGY OF ORGANIC FARMING IN BALI <i>Ida Ayu Candrika Dewi., S.E., M.Si</i>	265
40	PROMOTIONAL MIX FOR PRODUCT MARKETING (Marketing Communication	271

Strategy Analysis)

Anak Agung Gede Bagus

- 41 PERCEIVED PRESSURE, OPPORTUNITY AND RATIONALIZATION OF TAXPAYERS (Theoretical and Empirical Review) 277
Achmad Daengs, GS
- 42 THE INOVATIVE MANAGEMENT OF UNIVERSITY PRESS IN CENTRAL JAVA AND YOGYAKARTA TO INCREASE THE QUALITY OF LEARNING IN HIGHER EDUCATION 295
Kundharu Saddhono¹⁾ and Budhi Setiawan²⁾
- 43 THE MEANING OF TUMPEK KANDANG RITUAL ON ANIMAL IN BALI 303
Ida Ayu Komang Arniati
- 44 BALI LANGUAGE LEARNING IN SCHOOL IN GLOBAL CULTURAL IMAGING 312
Ni Made Suarningsih
- 45 THE EFFECTS OF COMPETENCE, WORK MOTIVATION, TIME BUDGET AND PSYCHOLOGICAL CONDITIONS ON AUDIT QUALITY 316
Lusy, S.E., M.S.A
- 46 STUDY ANALYSIS AND MODEL OF INTERNAL QUALITY ASSURANCE SYSTEM (SPMI) IN STKIP SINGKAWANG 339
Andi Mursidi¹⁾, Soeharto²⁾
- 47 LITERATURE AS THE REPRESENTATION OF REAL-WORLD 345
Muliadi
- 48 THE INFLUENCE OF ORGANIZATIONAL COMMITMENT TOWARDS ORGANIZATIONAL CITIZENSHIP BEHAVIOR (OCB) TO THE EMPLOYEES OF CV. SUKAT PLANTATION 354
Desi Ulpa Anggraini¹⁾, Rully Alamsyah²⁾, Eva Kartina³⁾
- 49 VISIONARY LEADERSHIP AS MEDIATION; TRAINING LEADERSHIP AND EMPLOYEE CREATIVITY 355
Roby Sambung¹⁾, Aneke Kristiana²⁾
- 50 TRANSPARENCY AND ACCOUNTABILITY IN THE MANAGEMENT OF BUDGET VILLAGE 363
Noviansyah Rizal¹⁾, Muchamad Taufiq²⁾, Syahriatul Makhmudah³⁾
- 51 THE EFFECT OF IMPLEMENTATION OF HEALTH POLICY ON EFFECTIVENESS OF ORGANIZATION OF GENERAL HOSPITAL IN INPATIENT SERVICES (STUDY IN RSUD KOTA BANJAR AND TASIKMALAYA REGENCY) 372
Dr. Drs. Rustandi, M.Si¹⁾, Dr. Ade Iskandar, S.IP., M.Si²⁾
- 52 ATTITUDINAL DETERMINANTS OF ISLAMIC BANKING PRODUCTS ACCEPTANCE: CASE OF SHARIA COMPLIANCE IN INDONESIA 397
M. Rusydi
- 53 THE STRATEGY OF SME DEVELOPMENT TO ENTREPREURSHIP EMPOWERMENT FOR PEOPLE WITH HEARING IMPAIRMENT 406
Bambang Raditya Purnomo¹⁾, Bambang Purnomo²⁾

54	MEDIA LITERACY APPLICATION FOR PARENTS FOR THE PROTECTION OF THE FAMILY FROM THE NEGATIVE IMPACT OF TELEVISION MEDIA <i>Dr. Nahria, M.Si¹⁾, Bani Eka Dartiningsih, Sos., M.Si²⁾, Izzatul Laili, S.Sos., M.A³⁾</i>	407
55	THE ORGANIZATIONAL COMMITMENT: THE EFFECT OF LEADERSHIP AND EMPLOYEE JOB SATISFACTION ON TRADE PT.PERUSAHAAN INDONESIA (PERSERO) BALI SOUTHEAST REGIONAL <i>I Ketut Merta</i>	419
56	EVALUATION OF BUREAUCRATIC REFORM ROAD MAP POLICY IN TASEMBAYAN REGENCY (Case studies of organizational structuring and enhancing) <i>Dr. Ani Heryani, S.Sos, M.Si¹⁾, Dr. Ade Iskandar, SIP, M.Si²⁾</i>	431
57	COMPARATIVE AND COMPETITIVE ADVANTAGES OF INDONESIAN TOBACCO <i>Yusman Syaukat¹⁾, A Faroby Falatehan²⁾, Hastuti³⁾, Arini Hardjanto⁴⁾</i>	434
58	THE LONG ROAD TO DISSOLUTION OF SOCIAL ORGANIZATIONS IN INDONESIA <i>A.A. Ngurah Agung Wira Bima Wikrama</i>	435
59	GENERAL KNOWLEDGE AND SCIENCE LEARNING FOR YOUNG CHILDREN USING OBSERVATIONAL LEARNING METHOD AND PLANTS AS THE INSTRUCTIONAL MEDIA <i>Aldila Rahma¹⁾, Fanny Rizkiyani²⁾, Nia Kurniasih³⁾</i>	440
60	SANITATION BEHAVIOUR AMONG PEOPLE IN DOWNSTREAM AREA OF MUSI RIVER, SOUTH SUMATERA, INDONESIA <i>Rio Purnama</i>	445
61	HEURISTIC LEARNING WITH MULTICULTURAL APPROACH FOR THE NATIONAL IDENTITY REINFORCEMENT IN MEANINGFUL MATHEMATICS LEARNING <i>Heris Hendriana¹⁾, Euis Eti Rohaeti²⁾, Wahyu Hidayat³⁾</i>	449
62	LANGUAGE MAINTENANCE: With reference to Makassar community in Muara Baru, Jakarta <i>Arma Amir Hamzah</i>	450
63	TEACHER COMPETENCE IN DEVELOPING PPKN MATERIAL BASED ON BALINESE WISDOM (LOCAL WISDOM) TO FORM STUDENT CITIZENSHIP ATTITUDE ON SENIOR HIGH SCHOOL 1 DENPASAR <i>I Wayan Eka Santika, SPd., MPd</i>	456
64	THE ROLE OF ETHICAL LEADERSHIP IN ENHANCING EMPLOYEE PRODUCTIVITY IN THE WORKPLACE <i>Sudarmawan Samidi¹⁾, Suharto²⁾, Abdul Rivai³⁾</i>	465
65	INTEGRATING LOCAL WISDOM OF SASAK TRIBE IN ECOLOGY LEARNING TO DEVELOP SCIENTIFIC ATTITUDE <i>Hunaepi¹⁾, Laras Firdaus²⁾</i>	478
66	FINANCIAL PERFORMANCE ANALYSIS OF BANK RAKYAT INDONESIA (BRI): CAMEL MODEL	479

- 67 THE INFLUENCE OF INDIVIDUAL SPIRITUALITY TOWARD SPIRIT AT WORK IN ENHANCING ORGANIZATIONAL COMMITMENT AND JOB SATISFACTION 497
Dr. Ir. Amelia Naim Indrajaya, MBA
- 68 CONCEPTUAL FRAMEWORK OF PHYSICS LEARNING MATERIAL BASED ON INQUIRY WITH CONFLICT COGNITIVE STRATEGY TO FACILITATE CRITICAL THINKING ABILITY 510
Muhammad Asy'ari
- 69 THE ANALYSIS OF QUALITY TEST MADE OF INDONESIAN TEACHERS AT SMP IT WIHDATUL UMMAH KOLAKA 511
Jumriah
- 70 RITUAL MACARU IMPLEMENTATION OF TRI HITA KARANA 517
I Made Suwendi
- 71 THEMATIC PROGRESSION IN STUDENTS' BACKGROUND SECTION OF RESEARCH-BASED PAPER 523
Asep Nurjamin
- 72 IMPLEMENTATION OF POLICY ON STRUCTURAL STRENGTHENING OF GOVERNMENT APPARATUS IN SLEMAN DATI II REGENCY 527
Dr. Budi Hartono, SE., M.Si
- 73 THE PRIORITIES OF ENGLISH PRONUNCIATION ELEMENTS FOR INDONESIAN JUNIOR HIGH SCHOOL STUDENTS 532
Lucky R. Nurjamin
- 74 THE INFLUENCE OF LEARNING MOTIVATION, TEACHING METHODS, EDUCATION FACILITIES OF STUDENTS ACHIEVEMENT 541
Dr. Meithiana Indrasari, ST., MM¹⁾, Drs Nur Syamsudin, MA²⁾
- 75 THE ROLE OF TEACHERS IN COMMUNICATION THROUGH THE PATTERN OF EARLY CHILDHOOD CARE 4-5 YEARS OLD 552
Siti Zaenab
- 76 INTEGRATION OF CRITICAL THINKING DISPOSITION IN INQUIRY LEARNING MODEL 561
Taufik Samsuri
- 77 STUDENTS' ABILITY IN WRITING DESCRIPTIVE TEXT 568
Yustika Nur Fajriah
- 78 EFFORT TO INCREASE STUDENT'S READING INTEREST ON EDUCATIONAL REFERENCES THROUGH GUIDANCE AND CONSELING SERVICES & CLASSICAL MODEL EXPERIENTAL LEARNING 571
Dr. Hj. Tatik Sutarti Suryo, MM
- 79 AIRPORT AND TOURISM, INCREASING REGIONAL ECONOMIC IN INDONESIA 576
I Nyoman Sudapet¹⁾, Agus Sukoco²⁾, M Ikhsan Setiawan³⁾
- 80 EFFECT OF FINANCIAL AND NON FINANCIAL COMPENSATION ON 581

	EMPLOYEE PERFORMANCE OF PT. LONDON SUMATERA, PALEMBANG <i>Tini¹⁾, Luis Manisah²⁾</i>	
81	ETHNIC CONTESTATION OF TIONGHOA IN ISLAMIC MADURA CULTURE <i>Imam Sofyan¹⁾, Teguh Hidayatul Rachmad²⁾</i>	590
82	ANTECEDENT OF COMPETITIVE ADVANTAGE TO MARKET PERFORMANCE IN ARTIFICIAL TRAVEL DESTINATION EAST JAVA, INDONESIA <i>Eva Desembrianita¹⁾, Ida A. Brahmasari²⁾, Ida A. Brahma Ratih³⁾</i>	597
83	THE IMPLEMENTATION OF FULL DAY SCHOOL PROGRAM AT THE SENIOR HIGH SCHOOL (Case Study in SMA Al-Hikmah Surabaya) <i>M. Zuhri</i>	620
84	EFFECT OF TYPE OF LEADERSHIP, MOTIVATION OF WORK AND EDUCATION TOPERFORMANCE WORK IN KOREM 031 / WIRA BIMA PEKANBARU <i>Agussalim M¹⁾, Wahyu Hidayat²⁾</i>	631
85	IDENTIFICATION OF SMALL AND MEDIUM HIGHLIGHTED FUEL DEVELOPER FACTORS <i>Titi Darmi¹⁾, Agussalim M²⁾</i>	639
86	CHARACTER EDUCATION BEGINS FROM EARLY AGE <i>E. Handayani Tyas</i>	645
87	GUIDANCE AND COUNSELING IN REMEDIATION CHILD LEARNING DIFFICULTY <i>Melda Rumia Rosemery Simorangkir</i>	649
88	ENTREPRENEURSHIP AS A BASE MICRO SMALL MEDIUM IN STRENGTHENING THE ECONOMY IN SOUTH SULAWESI <i>Mariana Tenreng, Arifin</i>	653
89	EFFORTS TO IMPROVE STUDENT LEARNING CONCENTRATION FOR ACHIEVEMENT WHICH IS FREE FROM ANXIETY THROUGH GROUP GUIDANCE SERVICE ON XII CLASS OF BIG MACHINE MAJORS STUDENTS IN SEMESTER 1 AT STATE VOCATIONAL HIGH SCHOOL 2 KARANGANYAR IN 2016/2017 ACADEMIC YEAR <i>Dr. Tatik Sutarti, MM¹⁾, Dyah Rohma Wati, M.Pd²⁾</i>	666
90	AUSTRALIAN HIGHER EDUCATION <i>Daniel Custance</i>	675
91	EFFECTIVE LEADERSHIP FOR MAKING GOOD JOB SATISFACTION <i>Smith M. Ndila</i>	686
92	THE ROLE OF PRIME RICE COMMODITY IN INCREASING GRDP (GROSS REGIONAL DOMESTIC PRODUCT) IN BURU REGENCY OF MALUKU, INDONESIA <i>Tri Wahyuningsih</i>	690

PARTICIPATORY APPROACH IN THE AGRO-TOURISM DEVELOPMENT AT THE SUBAK SYSTEM: Case of *Subak* of Sembung, Denpasar City, Bali Province

Gede Sedana

Agribusiness Department, Dwijendra University, Denpasar, Indonesia
E-mail: gedesedana@gmail.com

Abstract. *Subak* is traditional irrigation system in Bali, which has been awarded as the world cultural heritage by UNESCO since 2012. Tourism development in Bali has contributed to *subak* for enhancing the activities on agro-tourism activity. The objective of this study is to describe the participatory approach in the agro-tourism development in *Subak* of Sembung. Data was gathered by using survey and FGD techniques. Data collected was analyzed by employing descriptive method. The results of study pointed out that participatory approach employed by the government is mainly addressed to involve the farmers to have good plan, proper implementation of program and good monitoring and evaluation. Participatory demonstration plot was conducted to show best technology on farming. Aside from this, extension and training were directly done in the farmland of farmers. Farmers through their group (*subak*) could improve their capacity on the farm technology, business management and agro-tourism management. This participatory approach is very important to make sustainability of the program undertaken by farmers group.

Keywords: Subak; culture; agro-tourism; farmer; participatory; sustainability

I. INTRODUCTION

In developing countries, including Indonesia, agricultural sector has significant role and greatly contributed to the economic development [1], [2]. (Thuvachote, 2007; Sarma and Vyas, 2014). Agriculture has some functions to generate income of the people, devisa for the state, keep ecological and hydrological aspects, provide social and cultural aspect, and others. In case of Bali province (Indonesia), the fast growth of tourism development has brought about the impacts to agricultural sector. Positive and negatives impacts have been happened on agricultural sector, such as farm land conversion, reluctance of young generation to work on rice field, etc.

In case of Bali province, the growth of non-agricultural development, such as tourism, is very high compared to other sectors. Tourism development brings about the improved domestic income of the province and several regencies, as well. The local government tends to seek financial resources to increase revenue by more intensively explore tourism development. In fact, the tourism industry in Bali province has already become the main source of revenue for government. Even, this “threatens” another sector, agriculture. The existence of tourism development is needed for the government and the relevant private companies investing to some facilities for the visitors. Land conversion is one of the main problems happened in Bali due to the construction of physical infrastructures have been increased to support the development of tourism sector with urban areas and rural areas as well. Rice fields cultivated by smallholder farmers were converted to other functions, such as housing, road for transportation, building for industries. Its consequence is the areas of rice field have become smaller, such as in Denpasar city.

Since 2012, *subak* has been awarded as the World Cultural Heritage by UNESCO due to its specific culture [3]. Regarding Bali’s tourism development with its cultural tourism basis, the existence of *subak* has become one of the alternatives to be agro-tourism object. It is argued that the ideas to combine the agriculture and tourism development, called agro-tourism should be developed to improve rural development [4]. The objective of this study is to describe the participatory approach in the agro-tourism development in *Subak* of Sembung located in Village of Peguyanga, Sub-district of North Denpasar, Denpasar city..

Agro-tourism constitutes a global trend providing city dwellers an opportunity to have rural environment with farming activity [5]. Agro-tourism is a concept to develop and prepare the local people or villagers to make an alternative source of earning and sustaining their heritages [6]. In other words, development of agro-tourism becomes one of the ways to increase income of rural areas and support local people to earn additional income [7]. In developing sustainability of agro-tourism, the increase of economic growth should be together with the preservation of local culture and environment and create an equitable benefit sharing and participation of local people [8]. Agricultural development could be supported by the tourism development, vice versa.

Agro-tourism as a farm tourism or agricultural tourism is the process to attract travelers to have educational and recreational purposes on the basis of agriculture [9], [10]. In some countries, there are several benefits of agro-tourism, namely: (i) to integrate the activity on agriculture and tourism on the basis on agriculture; (ii) to enhance the possibility of tourism sector and; (iii) to catch the expanding tourism sector [11]. In the agro-tourism development, it could invite visitors to enjoy and involve into farming activities while having

refreshment [12]. Agricultural sector should provide attractive products and services for visitors. The local farmers could offer the attractive activities on their farm to allow the visitors to have recreational activities on the crops and plant growing, pick up product (harvesting), and product processing directly done by farmers. Besides, the farmers might also provide farm-stay, local food including educational programs recreational activities [13], [14]. It is also defined that agro-tourism constitutes as an activity relating to contact between tourists and farming activity [15]. Besides, the products of agro-tourism are fully based on a working farm, culture, and view of agricultural landscape [16], [17], [18].

II METHODS

Subak of Sembung was purposively selected as a research site with some considerations. Firstly, this *subak* is located in Denpasar city which has high risk to land conversion as a result of infrastructure construction. Secondly, this *subak* has been introduced and developed the concept of agro-tourism by local government. Respondents interviewed in this study are the management board of *subak* and some subak members. Data collected were primary and secondary data by using survey, observation and focus group discussion techniques. Data were fully analysed by employing descriptive method.

III RESULT AND DISCUSSION

3.1 General description of *Subak* of Sembung

Administratively, *Subak* of Sembung is located within the area of Peguyangan Village, sub-district of North Denpasar, Denpasar City, Bali province. The size area of subak is 115 ha. Subak of Sembung consists of six *munduk* (sub-subaks), namely:

1. *Munduk* of Umawani covering an area of 20 ha with members of 34 farmers
2. *Munduk* of Sapijan covering an area of 20 ha with members of 45 farmers,
3. *Munduk* of Sembung covering 13 ha with 21 members of farmers,
4. *Munduk* of Umapuan covering an area of 35 ha with members of 59 farmers
5. *Munduk* of Jaba Kuta area of 14 ha with 36 farmers members; and
6. *Munduk* of Umapalak area of 13 ha with members of 29 farmers

Each *munduk* has relationship in terms of irrigation water, farming activities and socio-cultural activities within subak. Physically the boundaries of Subak Sembung (see Figure 1) are as follows:

1. North side: Peguyangan Kaja Village
2. East side : Peguyangan Kangin Village
3. South side: Peguyangan village
4. West side : Peguyangan village

Location of *subak* is relatively near from Denpasar city. It is very easy to access to the location due to good infrastructure, such as main road. Besides, the presence of clean water and electricity and communication also

support the development of farming and tourism in the village and *subak* of Sembung.

Fig. 1. Location of *Subak* of Sembung

Subak is a traditional irrigation system in Bali which manages irrigation water for rice crop cultivation on the rice field. *Subak* has specific culture regarding the irrigation and rice farming activities that is based on *Tri Hita Karana* as its philosophy. *Tri Hita Karana* is the harmony concept for subak's members consisting of *Parhyangan* (the harmony of relationship between the members with the God); *Pawongan* (the harmony of relationship among the members and also members with the other people); and *Palemahan* (the harmony of relationship between the members with the physical environment). This philosophy is being a principle of *subak* to achieve its goals as an organization based on agricultural culture [19], [20]. They are allowed to get knowledge of agriculture and enjoy the unique rural landscapes as integration between agriculture and tourism sector in the village, called agro-tourism. Cultural and social aspects of farmers' organization (*subak*) are important component to attract visitors, and make value added for farmers as individual and organization.

Subak of Sembung still maintains its traditional agricultural system in irrigation and agriculture management. Traditional agricultural culture is related to water distribution system, planting based on good days according to Balinese Hindu Calendar (1 month is 35 days), mutual work, traditional practices on farming, and ritual ceremony. The ritual ceremony is performed in line with stages of rice cultivation, starting from planting of rice until harvesting. This culture is one of the most interesting purposes for the visitors who would see Balinese culture. The water source of *subak* is from Mambal weir on the Ayung River constructed by the government.

Organizationally, the existence of *Subak* of Sembung is coordinated by a chairman, locally known as a *kelihan subak* or *pekaseh*. *Pekaseh* has tasks to coordinate the activities inter-subsubaks (*munduk*) relating to irrigation water distribution and allocation, operation and maintenance of irrigation facilities, management of farming (cropping patterns, planting schedule, agricultural technologies application, etc.), ritual activities, fund raising and conflict resolution.

The chairman is assisted by his vice-chairman (called *pangliman*), secretary (called *penyarikan*), and treasurer

(called *petengen*). In addition, in each *munduk* coordinated by a chairman called *kelihan munduk* (see Figure 2).

Fig.2. Organizational structure of *subak*

Subak of Sembung has internal regulation, called *awig-awig* (rules in use) which was democratically made by all members. It contains what things must be done and must not be done, and the right and obligation of members and management board of *subak*.

3.2 Participatory approach on agro-tourism development

Agro-tourism which has been developed in *Subak* of Sembung is aimed at providing attractive events to visitors, such as farming activities, relax and learning about farming directly on the rice field. Developing of agro-tourism in *subak* is aimed to provide contribution to agricultural development and farmers' income. This is likely an important strategy to agricultural development through diversification of farming activities and providing opportunities to visitors for having, relax, enjoy and direct practice on farming [21].

In case of agro-tourism development in *Subak* of Sembung, government firstly introduced and initiated the agro-tourism development program to *subak's* members. Since the beginning, farmers had been involved to discuss about the program, through the focus group discussion. Farmers were invited to discuss about the current problems encountered and solutions and action plans that would be conducted relating to agro-tourism development at the *subak* system. Government provided information about the inter-relationship between agriculture and tourism on the farming area (*subak*) which is based on the culture of farmers and villagers. The importance and benefits of agro-tourism for the *subak* and farmers are also as main topic in the discussion.

Government staff has some functions in the process of participatory approach on agro-tourism development in *Subak* of Sembung. He was a facilitator in the meeting

conducted in the form of focus group discussion. He facilitated the discussion, encouraged farmers to speak out concerning some aspects of farming, irrigation, culture, economic, business management, tourism and others. Besides, he was also being an educator due to farmers had limited knowledge about the aspects discussed, but they had well experiences. The government staff encouraged farmers to combine the experiences (local wisdom) and knowledge (theories) to solve the problems happening in the *subak* level. In this program, government combined the local knowledge belong to farmers and the new technologies for making better practices at the farmer's level.

The participatory approach of government is shown in Table 1.

Table 1 Approaches in the implementation of program

No	Problems	Approach	Procedures and action work	Participation of farmers' groups	Outcome
1	Production (limited knowledge and skill on farming technology)	intensification Participatory approach Involve farmers in making land	1. Preparation of farmers and land for demonstration plot 2. Preparation of seeds and seedlings 3. Application of technology on the demoplot 4. Extension and training to farmers	1. Farmers provide land for demoplot 2. Farmers as labor (free of charge) 3. Farmers as cadres	Improvement of knowledge, attitude and skill of farmers on farm technology Increase of crops productivity
2	Education (understanding of cleanliness and Bali traditional architecture)	Participatory learning process	1. Identification of participants 2. Defining time and venue of learning process and agricultural extension 3. Conducting learning and extension works	1. Farmers as active participant 2. Farmers as cadres	Change of farmers behaviour towards cleanliness and Bali traditional architecture
3	Management (business within a group, and packaging of product)	Participatory and applicative learning process	1. Identification of participants 2. Defining time and venue of learning process and agricultural extension 3. Conducting learning and extension works	1. Farmers as active participant 2. Farmers as cadres	Group becomes business unit Higher product competitiveness

Participatory approach shown in the agro-tourism development in the *subak* is involvement of farmers as members into the process of planning, implementation and monitoring and evaluation. In term of planning, the government invited *subak* and its members to discuss matters related to agro-tourism development. Focus group discussions were carried out to identify what the problems and solutions and the action plan. Government staff was acted as a facilitator during the discussions. It is hoped that what a plan made is belong to farmers. In other words, government wants the farmers as *subak's* members would have good sense of belonging, and sense of responsibility toward the program.

In the implementation of this program, a selected farmer prepared his own land for making demonstration plot. On this land, government staff invited farmers to visit the demonstration plot to practice how to make good seedlings, learn best practices by using technology. Farmers were also invited to participate in the agricultural extension program in order to strengthen capacity for increasing the productivity of land and crops. Some kinds of crops were cultivated on the farmers' land by farmers. These were chilli, tomato, glory morning, maize, flowers, etc. They were intensively invited to grow the crops under the good agricultural practices recommended by government staff. Participatory extension and training were conducted by government in order that

farmers knew and understood the best practices, and made higher economic values. By this approach, farmers got alternative crops that would be planted on the lands related to the needs of visitors and bring additional income for them. Farmers got information and knowledge the crop diversification which should be practiced in line with the season and the possibilities for the visitors to buy and enjoy.

Government also trained other activities related to the improvement of behaviour toward cleanness, and Bali traditional architecture and business management at the farmers' group level. The concepts of tourism and agro-tourism development were introduced to farmers. Farmers were provided fruitful knowledge about the benefits of agro-tourism and the ways of how to implement it. One of the important things, which should be done by farmers, is how to keep clean (as a part of *sapta pesona* principle in the tourism program) in the area of *subak*. Participatory approach was also done through inviting farmers' involvement in the interactive extension. Government introduced the traditional architecture as a part of Balinese culture. It should be paid attention by farmers. The meeting hall of *subak*, for instance, should be constructed under the concept of Balinese traditional architecture.

In term of business management, government staff provided extension and training related to the improvement of organization and farmers' capacity in organization, management and business. This included a technique for packaging of agricultural products for visitors. This is very important to attract the visitor for buying the fresh agricultural product, processed product, and give more value added [22].

During the implementation of program, evaluations had been done in the form of process evaluation and result evaluation. The process evaluation was done together with the farmers' groups in order to monitor the process and progress of programs. The farmers' group could directly compare the real process, results or progress compared to the plan. By this evaluation, they could improve the activities and process to achieve the goal of program, such as the increase of productivity, quality and continuity of product and have higher competitiveness of product. Meanwhile, result evaluation was conducted after the program terminated by government. Government and farmers' group made indicators of achievement on the program. Results of study found that some indicators had been achieved (farmers' knowledge, attitude and skill on farming technology, agro-tourism, productivity of farm yields, etc.). In order to ensure the sustainability of program, government provided manual or guide to monitor and evaluation, which could be done yearly by farmers group.

IV CONCLUSIONS

Subak of Sembung has an alternative to develop its activities for support Bali's tourism development by developing agro-tourism. Government has initiated to introduce and support agro-tourism within *subak* system. Government employs participatory approach in implementing the program of agro-tourism development. It is mainly addressed to invite farmers' involvement to work together for

having good plan, proper implementation of program and good monitoring and evaluation of program. Participatory demonstration plot was conducted to show best technology on farming for the farmers. Aside from this, extension and training were directly done in the farmland of farmers. Farmers through their group (*subak*) could improve their capacity on the farm technology, business management and agro-tourism management. This participatory approach is very important to make sustainability of the program undertaken by farmers group by raising sense of belonging and sense of responsibility.

REFERENCES

- [1]. Tiraeyari, N. and Azimi H. 2012. Agri-tourism: Potential opportunities for farmers and local communities in Malaysia. *African Journal of Agricultural Research* Vol. 6(31): 4357-4361
- [2]. Barbieri C, Mshenga P M (2008). The role of the firm and owner characteristics on the performance of agritourism farms. *Sociologia Ruralis*. 48:166-183.
- [3]. Roth, D. and G. Sedana. 2015. Reframing Tri Hita karana: From 'Balinese Culture to Politics'. *The Asia Pasific Journal of Anthropology*. Vol.16, No.2, 157-175.
- [4]. Sonnino R (2004). For a 'piece of bread'? Interpreting sustainable development through agritourism in Southern Tuscany. *Sociologia Ruralis*.44:285-300.
- [5]. Roth, D. 2011. The Subak in Diaspora: Balinese Farmers and the Subak in South Sulawesi. *Hum Ecol* (2011) 39:55-68.
- [6]. Sedana, G., I.G.A.A.Ambarawati, and W. Windia. 2014. Strengthening Social Capital for Agricultural Development: Lessons from Guama, Bali, Indonesia. *Asian Journal of Agriculture and Development*, Vol.11 No.2 December 2014.: 39-50
- [7]. Griver, S (2009) Agricultural tourism. <http://www.jewishvirtuallibrary.org/jsource/agriculture/agtour.html>.
- [8]. Srivastava, S. 2016. Agritourism as a Strategy for the Development of Rural Areas, Case Study of Dungejaya Village, Southeast Rajasthan, India. *Journal of Research in Humanities and Social Science Volume 4 ~ Issue 7 (2016):* 104-108.
- [9]. Czapiewska, G. 2010. Agritourism And Its Influence On The Transformation In Agriculture And Rural Areas (By The Example Of Bytow District). *Journal of Ecology and Protection of the Coastline*. Vol. 14: 75-86.
- [10]. Chemnasiri, N. 2013. Community Potential Development for Sustainable Agrotourism in Thailand. *Jurnal IISTE Developing Country Studies* . Vol.3, No.5.
- [11]. Lamb R (2008) How Agritourism Works. <http://adventure.howstuffworks.com/agritourism.htm/printable>.
- [12]. Veeck, G., Che, D. and Veeck, A (2006) America's changing farmscape: A study of agricultural tourism in Michigan. *Professional Geographer*, Vol.58, No. 3.
- [13]. Singh, R (2007) Agritourism in India. <http://www.managementparadise.com/forums/archive/index.php/t-19506.html>.
- [14]. Roberts, L. and Hall, D (2001) *Rural tourism and recreation: principles to practice*, United Kingdom, (Chapter1). School of Travel Industry Management (2007) *Planning for community responsible tourism development (Hand book)*.University of Hawaii.
- [15]. Nilsson, P. A (2002) Staying on farms: An ideological background. *Annals of Tourism Research*, Vol. 29, No.1: 7-24.
- [16]. Sharply, R (2002) Rural tourism and the challenge of tourism diversification: the case of Cyprus. *Tourism Management*, Vol. 23, No. 3: 233-244.
- [17]. Flanigan, S., Blackstock, K. & Hunter, C. (2015). Generating public and private benefits through understanding what drives different types of agritourism. *Journal of Rural Studies*, 41(1): 129-141
- [18]. Tew, C. & Barbieri, C. (2012). The perceived benefits of agritourism: The provider's perspective. *Tourism Management*, 33(1): 215-224.
- [19]. Thomas-Francois, K. & Francois, A. (2014). Spices and agro tourism on Grenada, the island of spice. In L. Jolliffe (Ed.). *Spices and tourism: Destinations, attractions and cuisines*: 17-32. Bristol: Channel View.
- [20]. Abraham, J. (2014). Clusters in tourism, agriculture and food processing within the Visegrad Group. *Agricultural Economics*, 60(5): 208-218.

- [21]. Malkanthi, S.H.P. and J. K. Routry. 2011. Potential For Agritourism Development: Evidence From Sri Lanka. *The Journal of Agricultural Sciences*, 2011, Vol. 6, No 1:45-58.
- [22]. Sedana, G. and N. Dasi Astawa. 2016. Panca Datu Partnership in Support of Inclusive Business for Coffee Development: The Case of Ngada District, Province of Nusa Tenggara Timur, Indonesia. *Asian Journal of Agriculture and Development*, 2016, vol. 13, issue 2, 75-88