

REFERENCE LIST

Allhoff, F (2007) Food & Philosophy, Malden: Blackwell Publishing

Atmodjo, W (2015) Bali Eyes 4M Foreign Tourists, The Jakarta Post [ONLINE] Available at <http://www.thejakartapost.com/news/2015/01/15/bali-eyes-4m-foreign-tourists.html> [Accessed 01 April 2016]

Baker, B (2007) Destination Branding for Small Cities, London: Creative Leap Books

Bali Tourism Board (n.d.) About Bali. [ONLINE] Available at: <http://www.balitourismboard.org/about-bali> [Accessed 22 March 2016]

Balnaves, M (2001) Introduction to Quantitative Research Methods: An Investigative Approach. Edition, California: SAGE Publications Ltd.

Bennett, J A (2001) Introduction to Travel and Tourism Marketing, South Africa: Juta Academic

Bourdain, A (2000) Kitchen Confidential: Adventures in the Culinary Underbelly, London: Bloomsbury Publishing

Brace, I (2008) Questionnaire Design: How to Plan, Structure and Write Survey Material for Effective Market Research (Market Research in Practice), Delhi: Kogan Page

Chang, L (2013) Influencing Factors on Creative Tourists' Revisiting Intentions: The Roles of Motivation, Experience and Perceived Value, Dissertations: Paper 1084, Tiger Prints

Cochrane, J (2008) Asian Tourism (Advances in Tourism Research), London: Routledge

Collins, H (2010) Creative Research: The Theory and Practice of Research for the Creative Industries (Required Reading Range), New York: Fair Child Books

Cooper, C (2012) Contemporary Tourism, Oxford: Goodfellow Publishers

Creswell, J W (2013) Research Design: Qualitative, Quantitative, and Mixed Methods Approaches, California: SAGE Publications, Inc.

Curwin, J (2008) Quantitative Methods for Business Decisions. London: Thomson

Daerahbali.com (2016) Presiden RI: Bali Jangan “Bunuh Diri” Karena Pariwisata. [ONLINE] Available at: <http://www.daerahbali.com/2016/02/presiden-ri-bali-jangan-bunuh-diri-karena-pariwisata/> [Accessed 01 June 2016]

Fernandez-Armesto, F (2001) Food: A History, London: Macmillan Publishers

Gilmore, J (1998) The Experience Economy, Massachusetts: Harvard Business Publications

Göltenboth, F (2006) Ecology of Insular Southeast Asia: The Indonesian Archipelago, London: Elsevier

Goodwin, J (2012) SAGE Secondary Data Analysis (SAGE Library of Research Methods), California: SAGE Publications Ltd

Gordon, S (2014) Bali is the best holiday spot for Britons on a budget, but prices are sky-high Down Under. [ONLINE] Available at: <http://www.dailymail.co.uk/travel/article-2536670/Bali-best-holiday-spot-Britons-budget-prices-sky-high-Down-Under.html> [Accessed 27 April 2016]

Gravetter, F J (2011) Research Methods for the Behavioral Sciences (PSY 200 (300) Quantitative Methods in Psychology), Boston: Cengage Learning

Gustafsson, I (2006) 'The Five Aspects Meal Model: a tool for developing meal services in restaurants', Journal of Foodservice, Vol.17, Sweden: Blackwell Publishing

Hair Jr, J F (2011) Essentials of Business Research Methods, London: Routledge

Hall, M C (2003) Food Tourism Around The World, Oxford: Butterworth-Heinemann

Hamilton, J (2004) Primary and Secondary Sources (Checkerboard Science Library Straight to the Source), Minnesota: ABDO Publishing

Hyman, G L (1993) Cuisines of Southeast Asia: A Culinary Journey Through Thailand, Myanmar, Laos, Vietnam, Malaysia, Singapore, Indonesia, and the Philippines, New York: John Wiley & Sons, Inc.

Johnson, R B (2014) Educational Research: Quantitative, Qualitative, and Mixed Approaches, 5th edition, California: SAGE Publications

Kadushin, R (2012) 24 Hours in Bali: A Culinary Tour, Gourmet Live [ONLINE] Available at <http://www.gourmet.com/food/gourmetlive/2012/022212/24-hours-in-bali-a-culinary-tour.html> [Accessed 22 March 2016]

Karim, S A (2010) 'Culinary Tourism as a Destination Attraction: an empirical examination of destinations' food image', Journal of Hospitality Marketing & Management, Vol. 19 Iss. 6, Taylor & Francis Online, Routledge

Katsirikou, A (2010) Qualitative and Quantitative Methods in Libraries: theory and Applications, Proceedings of the International Conference on QQML 2009, Singapore: World Scientific Publishing Co. Pte. Ltd.

Kearny J (2010) Food Consumption Trends and Drivers, London: The Royal Society Publishing

Kivela, J (2006) 'Tourism and Gastronomy: gastronomy's influence on how tourists experience a destination', Journal of Hospitality & Tourism Research, Vol. 30, No. 3, Hongkong: SAGE Publications

Kothari, C R (2009) Research Methodology, Chennai: New Age International Pvt Ltd Publishers

Kubo, M (2010) 'The Development of an Indonesian National Cuisine; A study of new movement of instant foods and local cuisine', Globalization, Food and Social Identities in the Asia Pacific Region, Tokyo: Sophia University Institute of Comparative Culture

Lamb, C W (2011) Essentials of Marketing, Boston: Cengage Learning

Lonely Planet (2015) Indonesia's Best Beaches [ONLINE] Available at <http://www.lonelyplanet.com/indonesia/places/indonesia-s-best-beaches> [Accessed 01 March 2016]

Lubbe, B A (2003) Tourism Management in Southern Africa, South Africa: Pearson Education

Lynn, J (2012) Start Your Own Restaurant and More: Pizzeria, Coffeehouse, Deli, Bakery, Catering Business, 4th Edition, Entrepreneur Press [Ebook]

Mak, A (2015) 'Factors Influencing Tourist Food Consumption', International Journal of Hospitality Management, vol. 48, London: Elsevier

Maykut, P (2002) Beginning Qualitative Research: A Philosophical and Practical Guide (Teachers' Library), Kindle Edition

Ministry of Tourism (n.d.) Discover Indonesia [ONLINE] Available at: <http://www.indonesia.travel/en/discover-indonesia#tab2> [Accessed 22 March 2016]

Ministry of Tourism (2014) 2014 Achievements and Tourism Indonesia Targets for 2015, Wonderful Indonesia [ONLINE] Available at <http://indonesia.travel/en/news/detail/1522/2014-achievements-and-tourism-indonesia-targets-for-2015> [Accessed 01 march 2016]

Ministry of Tourism and Creative Economy (2011) Discover Indonesia, Visit Indonesia [ONLINE] Available at <http://www.visitindonesia.ae/discover-indonesia/people-culture/> [Accessed 01 March 2016]

Monsen, E R (2007) Research: Successful Approaches, 3rd edition, American Dietetic Association

Nargundkar, R (2008) Marketing Research Text and Cases, Noida: Tata McGraw Hill Publishing Company

Natahadibrata, N (2014) Celebratory rice cone dish to represent the archipelago, The Jakarta Post [ONLINE] Available at <http://www.thejakartapost.com/news/2014/02/10/celebratory-rice-cone-dish-represent-archipelago.html> [Accessed 02 March 2016]

Nirwandar, S (2015) Wonderful Indonesia: Ecotourism in Indonesia, Ministry of Tourism and Creative Economy, Republic of Indonesia

O'Brien, J (2014) State of Travel: Annual Report New York: Skift

Osman, N (2012) Iconic Dishes Set the Scene for RI Culinary Tourism, The Jakarta Post [ONLINE] Available at <http://www.thejakartapost.com/news/2012/12/15/iconic-dishes-set-scene-ri-culinary-tourism.html> [Accessed 01 March 2016]

Picard, M (2003) 'Touristification and Balinization in a time of Reformasi', Indonesia and the Malay World, vol. 31 (89), p. 108-118 (March 2003), London: Routledge

Randall, E (1981) 'Food Preferences: their conceptualisation and relationship to consumption', Ecology of Food and Nutrition, Vol.11 no.3, Taylor & Francis Online, Routledge

Richards, G (2001) Cultural Attractions and European Tourism, Wallingford: CABI

Roth, H (2014) Travel and Hospitality Trends for 2015, Forbes [ONLINE] Available at: <http://www.forbes.com/sites/ey/2014/12/31/travel-and-hospitality-trends-for-2015/> [Accessed 22 March 2016]

Ryan, C (2003) Recreational Tourism: Demand & Impacts (*Aspects of Tourism, 11*), Bristol: Multilingual Matters

Ritzer, G (2015) Globalization: A Basic Text, New York: John Wiley & Sons, Inc.

Sarstedt M (2014) A Concise Guide to Market Research: the process, data, and methods using IMB SPSS statistics, 2nd edition, Berlin: Springer

Saunders, M (2012) Research Methods for Business Students, Essex: Pearson Custom Publishing

Sekaran, U (2016) Research Methods for Business: A Skill-Building Approach, 7th edition, West Sussex: Wiley & Sons

Shenoy (2005) Food Tourism and the Culinary Tourist, Thesis: Clemson University

Sidali, K L (2013) 'Food Tourism, niche markets and products in rural tourism: combining the intimacy model and experience economy as a rural development strategy', Journal of Sustainable Tourism, Taylor & Francis Online, Routledge

Simm C (2015) Positive & Negative Effects of Tourism, USA Today [ONLINE] Available at: <http://traveltips.usatoday.com/positive-negative-effects-tourism-63336.html> [Accessed 22 March 2016]

Sloan, D (2013) Food and Drink: the cultural context, Oxford: Goodfellow Publishers

Smith, William G (2008) Does Gender Influence Online Survey Participation?: A Record-Linkage Analysis of University Faculty Online Survey Response Behavior, California: San Jose State University

Stuckey, B (2012) Taste: Surprising Stories and Science about Why Food Tastes Good, New York: Atria Books

Swarbrooke, J (2006) Consumer Behavior in Tourism, London: Routledge

Teoh, D (2012) Consumer Behavior in the Food Tourism Industry: The Case of Food Tour Malaysia

UNWTO (2012) Global Report on Food Tourism, AM Reports: Vol. 4, Madrid: World Tourism Organization

Vickers, A (2012) Bali: A Paradise Created, Vermont: Tuttle Publishing

Whitler, K A (2014) Why Word of Mouth Marketing Is The Most Important Social Media, Forbes. [ONLINE] Available at; <http://www.forbes.com/sites/kimberlywhitler/2014/07/17/why-word-of-mouth-marketing-is-the-most-important-social-media/> [Accessed 30 April 2016]

Yeoman, I (2008) Tomorrow's Tourist: Scenarios & Trends, London: Routledge

Zickermann, P (2014) Co-Branding: Fit Factors Between Partner Brands, Hamburg: Anchor Academic Publishing