

Branding Denpasar Smart City Guna Meningkatkan Kunjungan Wisatawan

by

I Wayan Widana ⁽¹⁾
Gede Sri Darma ⁽²⁾

Undiknas Graduate School
Jl. Waturenggong No. 164, Denpasar, Bali

widanadaud@gmail.com ⁽¹⁾

sridarma@undiknas.ac.id ⁽²⁾

ABSTRACT

This study concerning about the branding of smart city was conducted in Denpasar. The aim of present study was to: (1) describe the branding of Denpasar Smart City as an effort to increase the tourists' visit, (2) identity challenges and obstacles to conduct the branding of Denpasar Smart City, and (3) describe the role of stakeholders to support the branding of Denpasar Smart City. This paper uses qualitative technique and collecting data was conducted through observation, interview and document study. Data analysis was carried out through data reduction, data display and conclusion and verification.

The result suggest that it is required systematically, strategically and directionally branding study and branding framework of Denpasar Smart City involving various stakeholders. Some elements that need to be consider are how to build brand identity, brand positioning and brand image of Denpasar Smart City. It is required to strengthen promotion and campaign of Denpasar Smart City branding through three step of communication including primary communication, secondary communication and tertiary communication and also maximize the support of information and communication technology (ICT) and mobile application to share information with citizens and tourism and increase management of tourism destination. It was identified ten challenges and obstacles causing the branding of Denpasar Smart City was not optimal. Those need to be solved soon. The role of stakeholders are essential to support, promote and campaign the branding of Denpasar Smart City. Those stakeholders are the government, the academicians, the businessmen in tourism industry, the developers of smart city technology and application, communities or citizens, press and tourists.

Keywords: Smart city branding, smart heritage city, smart tourism

DAFTAR PUSTAKA

- Angka, A.T., and Darma, G.S. (2016). The Impact of Leadership Style on Employee's Satisfaction, *Jurnal Manajemen & Bisnis*, **13** (1): 78-91.
- Angelidou, M. (2016). Four European Smart city Strategies, *International Journal of Social Science Studies*, **4** (4): 18-30.
- Ahmadjayadi, C.S.F., and Wiradinata, M.R. (2016). *Melesat atau Kandas, New Indonesia: Dari Smart city Menuju Smart Nation*. Jakarta: PT Elex Media Komputindo.
- Artawijaya, I.G.P.A., and Darma, G.S. (2015). Evaluation The Effectivity of Performance Management Online System to Improving The Employees Performance, *Jurnal Manajemen & Bisnis*, **12** (2): 73-89.
- Budiasni, N.W.N., and Darma, G.S. (2016). Penerapan *Corporate Social Responsibility* pada Lembaga Keuangan Berbasis Kearifan Lokal, *Jurnal Manajemen & Bisnis*, **13** (2): 1-19.
- Badan Perencanaan Pembangunan Daerah Pemerintah Kota Denpasar & Pusat Studi Pembangunan Perkotaan dan Wilayah (PSP2W) Universitas Hindu Indonesia. (2016). *Road Map Denpasar Smart City*. Bappeda Denpasar.
- Bajracharya, B.C.D., and Khanjanasthiti, I. (2014). *Challenges and Opportunities to Develop a Smart City: A Case Study of Gold Coast, Australia*. Proceedings REAL CORP 2014 Tagungsband 21-23 May 2014, Austria: Vienna.
- Buhalis, D., and Aditya, A. (2014). *Smart Tourism Destination In Z.Xiang and I.Tussyadiah (Eds.), Information and Communication Technologies in Tourism: 553-564*.
- Calzada, I. (2016). Plugging Smart Cities With Urban Transformations: Towards Multi-Stakeholder City-Regional Complex Urbanity, *Journal of Urban Studies and Social Sciences*, **6** (2).
- Cantone, F.C.M.E. (2014). *The Smart city As An Evolutionary Network Promoting Cultural Commons: The Or.C.He.S.T.R.A. Project And Naples Antique Center Case Study*. Napoli Federico II: Università degli Studi di Archeologia e Calcolatori 25: 207-222.
- Darma, G.S. (2004). Qualitative and Quantitative Data in Management Research: A Study of the Banking Industry, *Jurnal Ekonomi & Bisnis*, **16** (2): 107-118.
- Dewi, A.A.I.S., and Darma, G.S. (2017). Proses Rekrutmen, Seleksi, Pelatihan, Penempatan dan Kinerja Karyawan, *Jurnal Manajemen & Bisnis*, **14** (1): 1-18.
- Dewi, C.R., and Darma, G.S. (2014). Website Usability, Satisfaction, Loyalty, Security Perception, Trust, and Word of Mouth in e-Commerce Business, *Jurnal Manajemen & Bisnis*, **11** (2): 1-30.

- Dewi, N.M.A.T., and Darma, G.S. (2016). Efektivitas Leadership, Growth Performance dan Regulasi Otoritas Jasa Keuangan, *Jurnal Manajemen & Bisnis*, **13** (1): 1-13.
- Fauzan, S.F. (2016). *City Branding Kota Bandung Melalui Bandung Tour on Bus (Studi Kasus: Badan Promosi Pariwisata Kota Bandung)*, E-Proceeding of Management, **3** (1).
- Farela, D., and Darma, G.S. (2014). Celebrity Endorser, Daya Tarik Iklan, Brand Awareness dan Brand Attitude, *Jurnal Manajemen & Bisnis*, **11** (1): 35-47.
- Garau, C. (2014). Smart Paths for Advanced Management of Cultural Heritage, *Regional Studies, Regional Science*, **1** (1): 286–293.
- Ghony, M.D., and Fauzan, A. (2012). *Metodologi Penelitian Kualitatif*. Jogjakarta: Ar Ruzz Media.
- Hendhana, S., and Darma, G.S. (2017). Service Quality Rumah Sakit dan Efeknya terhadap Patient Satisfaction, Perceived Value, Trust, dan Behavioral Intention, *Jurnal Manajemen & Bisnis*, **14** (1): 37-55.
- Halibas, A.S.S.R.O., and Maata, R.L. (2017). The Penta Helix Model Of Innovation In Oman: an HEI Perspective, *Interdisciplinary Journal of Information, Knowledge and Mangement*, **12**: 160-174.
- Hurriyati, R. (2015). An Analysis of Place Branding to Enhance The Image Of Bandung City and Its Implications Toward The Decisions to Visit Tourism Destination. *Sosiohumanika, Jurnal Pendidikan Sains Sosial dan Kemanusiaan*, **8** (1).
- Istikhomah, I., and Darma, G.S. (2016). Masifnya Penggunaan Online Travel Agents Dalam Meningkatkan Revenue Pemasaran, *Jurnal Manajemen & Bisnis*, **13** (1): 52-63.
- Intyaswono, Stephen., Yulianto, Edy., and Mukhammad Kholid Mawardi. (2016). Peran Strategi City Branding Kota Batu dalam Trend Peningkatan Kunjungan Wisatawan Mancanegara (Studi Pada Dinas Pariwisata dan Kebudayaan Kota Batu), *Jurnal Administrasi Bisnis (JAB) Fakultas Ilmu Administrasi Bisnis Universitas Brawijaya Malang*, **30** (1) : 65-73.
- Kanten, I.K., and Darma, G.S. (2017). Consumer Behaviour, Marketing Strategy, Customer Satisfaction, and Business Performance, *Jurnal Manajemen & Bisnis*, **14** (2): 143-165.
- Kamil, U.R. (2017). City Branding Sebagai Strategi Komunikasi Pariwisata Kabupaten Buton Tengah. *Metacommunication, Journal of Communication Studies*, **2** (1): 1-13.
- Kavaratzis, M. (2004). From City Marketing to City Branding: Towards A Theoretical Framework for Developing City Brand, *Place Branding*, **1** (1): 58-73.

- Kogan, N. (2014). *Exploratory Research on Success Factors and Challenges of Smart City Projects*, Tesis, Department of Business Administration Graduate School Kyung Hee University, Seoul, Korea.
- Larasati, D., and Nazaruddin. (2016). Potensi Wisata dalam Pembentukan City Branding Kota Pekanbaru, *Jurnal komunikasi*, **10** (2).
- Lestari, R.B. (2016). Membangun Citra Sebuah Kota Dalam Persaingan Global Melalui City Branding. *Jurnal Ilmiah STIE MDP*, **5** (2): 68-79.
- Lulic, L., Rocco, S., Bartulovic, K. (2016). *Identity and Branding of EU Cities-Investigating Attitudes of Croatian Students*. 14th International Scientific Conference on Economic and Social Development, Belgrade, Serbia, 13-14 Mei 2016.
- Manguluang, A.P. (2016). *Persiapan Kota Makassar Sebagai Smart city*, Program Studi Ilmu Politik Fakultas Ilmu Sosial Dan Ilmu Politik Universitas Hasanuddin, Makassar.
- Monzon, A. (2015). Smart Cities Concept and Challenges: Bases for the Assessment of Smart City Projects, *Smartgreens 2015 and Vehits 2015*, 579: 17–31.
- Mursalim, S.W. (2017). Implementasi Kebijakan Smart city di Kota Bandung, *Jurnal Ilmu Administrasi*, **14** (1).
- Nesia, A., and Darma, G.S. (2015). Diversification Analyzes the Concept of Branding and Promotion to Company Performance, *Jurnal Manajemen & Bisnis*, **12** (2): 125-171.
- Nam, T., and Pardo, T.A. (2011). *Conceptualizing Smart city with Dimension of Technology, People and Institution. The Proceedings of the 12th Annual International Conference on Digital Government Research*, June 12-15, 2011, USA: College Park, MD.
- Purnantara, I.M.H., and Darma, G.S. (2015). Competency, Organizational Health, Job Career, Job Performance And Employees Turnover, *Jurnal Manajemen & Bisnis*, **12** (2): 90-124.
- Pranata, I.M.A., and Darma, G.S. (2014). Strategi Penerapan E-Commerce Dalam Meningkatkan Keunggulan Bersaing, *Jurnal Manajemen & Bisnis*, **11** (1): 69-81.
- Poernomo, D. (2015). *Manajemen Strategis Smart city*. Seminar Nasional Riset Terapan (SENASSET).
- Pratama, P.A.E. (2014). *Smart city beserta Cloud Computing dan Teknologi Pendukung Lainnya*. Bandung: Informatika.
- Purnomowati, W., and Ismini. (2014). Konsep Smart city dan Pengembangan Pariwisata di Kota Malang, *Jurnal JIBEKA Universitas Widyagama Malang*, **8** (1).
- Saefulloh, D.A., and Darma, G.S. (2014). Strategi Marketing Wisata Wedding Sebagai Destinasi Alternatif, *Jurnal Manajemen & Bisnis*, **11** (1): 17-34.

- Sukerta, I.P.G., and Darma, G.S. (2014). Application Of Information Technology Integrated System To Improving The Quality And Financial Performance, *Jurnal Manajemen & Bisnis*, **11** (2): 72-88.
- Samadiartha, I.N.D., and Darma, G.S. (2017). Dampak Sistem E-Filing, Pengetahuan Perpajakan, Sosialisasi Perpajakan, Kesadaran Wajib Pajak terhadap Kepatuhan Wajib Pajak, *Jurnal Manajemen & Bisnis*, **14** (1): 75-103.
- Suhendra, A. (2017). Kesiapan Pemerintah Daerah dalam Mewujudkan Kota Cerdas di Bandung dan Surabaya, *Jurnal Matra Pembaruan*, **1** (1): 1-9.
- Thomas, V., Wang, D., Mullagh, L., and Nick, D. (2016). Where's Wally? In Search of Citizen Perspectives on The Smart city, *Jurnal Sustainability*, **8** (207): 1-14.
- Tim Mahasiswa Program Studi Manajemen Kepariwisata Sekolah Tinggi Pariwisata (STP) Nusa Dua Bali. (2016). *Peran Pemerintah dalam Menyiapkan Bali Sebagai Smart Tourism Destination*. Tourism Field Studi 2016, Sekolah Tinggi Pariwisata (STP) Nusa Dua Bali.
- Tim PSPPR UGM. (2016). *Road Map Kota Yogyakarta Menuju Smart city, Working Paper PSPPR 2016*: 1-27.
- Wandari, L.A.K.S.K.A. (2014). Pengaruh City Branding Shining Batu Terhadap City Image dan Keputusan Berkunjung Wisatawan Ke Kota Batu Tahun 2014, *Jurnal Administrasi Bisnis (JAB)*, **16** (1).
- Waruwu, A.F.B.P.A., and Darma, P.K.G. (2015). Augmented Reality Mobile Application of Balinese Hindu Temples: Dewata AR, *International Journal of Computer Network and Information Security*, **2**: 59-66.
- Widiastra, I.K., and Darma, G.S. (2015). Komitmen, Kepuasan Kerja, Organizational Citizenship Behavior dan Kinerja Pegawai Kontrak, *Jurnal Manajemen & Bisnis*, **12** (2): 214-241.
- Wiandari, I.A.A., and Darma, G.S. (2017). Kepemimpinan, Total Quality Management, Perilaku Produktif Karyawan, Kinerja Karyawan dan Kinerja Perusahaan, *Jurnal Manajemen & Bisnis*, **14** (2): 61-78.
- Widodo, B., and Mite, S. (2014). Strategi Pencitraan Kota (City Branding) Berbasis Kearifan Lokal (Studi Kasus di Kota Solo, Jawa Tengah dan Kabupaten Badung, Bali), *Jurnal Komunikasi Profetik*, **7** (2).
- Yananda, R.M., and Umami, S. (2014). *Branding Tempat, Membangun Kota, Kabupaten dan Provinsi Berbasis Identitas*. Jakarta: Makna Informasi.
- Untuk Mendapatkan Full Text hubungi : jmb@pasca-undiknas.ac.id