
Special Issue: Hospitality and Tourism Industry Survival – Critical Perspective on the Industry Recovery and
Adaptation

64

Research Article

Endang Komesty Sinaga*
Ayu Nurwitasari
Cucu Kurniati
Nur Komariah
Sekolah Tinggi Pariwisata NHI Bandung, Indonesia
enk@stp-bandung.ac.id
ayunurwitasari@yahoo.com
cuk.stpb@yahoo.com
nuk@stp-bandung.ac.id

Proposed citation:
Sinaga, E. K., Nurwitasari, A., Kurniati, C., & Nur, K. (2021). Tourist perceptions of the implementation of
health protocols in the tourism sector in Garut regency. Journal of Tourism, Hospitality & Culinary Arts,
13(3), 64-74.

Abstract
The application of health protocols is an important thing for tourists and managers of tourism business
services in the era of adapting to new habits. This research was conducted with the aim of seeing how
tourists' perceptions of the application of health protocols in tourism business services in Garut Regency.
The method used in this research is descriptive quantitative. The results showed that tourists have a good
perception of the SOP(Standard Operational Procedures) for the Implementation of Health Protocols in
Tourism Business Services and have also prepared themselves well to welcome a new life in the pandemic
era, the implementation of health protocols carried out by the management of tourism business services
has also been carried out well.

Keywords:
Health protocol, tourism

Journal of Tourism, Hospitality
& Culinary Arts (JTHCA)
2021, Vol. 13 (3) pp 64-74
© The Author(s) 2021
Reprints and permission:
UiTM Press
Submit date: 26th July 2021
Accept date: 11th November 2021
Publish date: 30th December 2021

Tourist perceptions of the
implementation of health
protocols in the tourism sector
in Garut regency

Special Issue: Hospitality and Tourism Industry Survival – Critical Perspective on the Industry Recovery and
Adaptation

65

1 Introduction

The tourism industry is the industry most affected by the spread of the coronavirus
or Covid-19. A chain reaction or domino effect also occurs in tourism-supporting sectors,
such as hotels and restaurants and retailers. The Indonesian Hotel and Restaurant
Association (PHRI) said the impact of the spread of the corona virus was felt by hotel,
restaurant and airline entrepreneurs who had a massive share and value of investment.
After three months of the virus hitting Indonesia, the Government began discussing a
new life order or a new normal. New normal or also known as adaptation to new habits
is a change in behavior to continue carrying out normal activities but with the addition
of implementing health protocols to prevent the transmission of Covid -19. In the new
normal, there are rules mentioned in the health protocol to maintain social distancing
by reducing physical contact with other people. People will live a new normal life even
though the coronavirus vaccine has been found. This transformation is to organize a new
life and behavior. One of the new normal protocols emphasizes the concepts of
cleanliness, health and safety (Cleanliness, Health, Safety and Environment/CHSE). The
CHSE concept is a strategy for the tourism sector and the creative economy so that
people can remain productive and safe in the midst of the Covid-19 pandemic. One of
the new normal protocols emphasizes the concepts of cleanliness, health and safety
(Cleanliness, Health, Safety and Environment/CHSE). The CHSE concept is a strategy for
the tourism sector and the creative economy so that people can remain productive and
safe in the midst of the Covid-19 pandemic. One of the new normal protocols
emphasizes the concepts of cleanliness, health and safety (Cleanliness, Health, Safety
and Environment/CHSE). The CHSE concept is a strategy for the tourism sector and the
creative economy so that people can remain productive and safe in the midst of the
Covid-19 pandemic.

 One of the areas in West Java that has tourism potential is Garut Regency. Garut
Regency has a variety of tourist attractions, including natural tourism, cultural tourism
(historical tourism and pilgrimage), agro tourism, and special interest tourism. This is a
consideration for tourists to choose to travel to Garut Regency as an area that has
various tourist attractions. The Department of Culture and Tourism of Garut Regency
said that during the three weeks of the new normality of the corona pandemic situation,
the level of tourist visits to various tourist attractions in Garut, West Java, was
dominated by local tourists. Meanwhile, tourists from outside the region are still
relatively few. The re-opening of the tourism sector in Garut has encouraged other
business sectors to develop, such as hotels, restaurants and various businesses in tourist
attractions. The better the day. The rate of hotel visits is now 30 to 40 percent, meaning
that it has grown, different from the previous zero percent.

 The Department of Tourism and Culture of Garut Regency ensures that all
tourism industry players have standard operating procedures (SOPs) based on health
protocols. The tourism industry players in question are managers of tourist attractions,
restaurants and hotels. The opening of Garut tourism is not solely focused on the
economy, as well as safety and health. The Department of Tourism and Culture of Garut

Special Issue: Hospitality and Tourism Industry Survival – Critical Perspective on the Industry Recovery and
Adaptation

66

Regency has simulated the implementation of health protocols in restaurants, hotels
and tourist destinations. Things that need to be socialized to tourists include wearing
masks, keeping your distance, always washing your hands with soap or hand sanitizer,
and having a healthy lifestyle. Unlike the case with tourism business actors who have
received information about health protocols in running tourism businesses in the new
normal era. There are still many tourists who are still confused about the new way of
life in a situation in the midst of a pandemic, especially in carrying out tourism activities.
In fact, tourists have an important role in breaking the chain of spreading the Covid-19
virus because they will interact a lot in various tourist attractions with other tourists, as
well as with tour service providers. Perception is a process of someone’s activity in giving
impression, appreciation, opinion, feel and interpret something based on information
from other resources, while the pandemic which is happening now is a new experience
for everyone, so that the interpretation of the tourist to the tourism activities in
pandemic is still bias, because it never happened before (Kawung, Poluan &
Rondonuwu, 2016). Based on the above background, it is necessary to know the
perceptions of tourists in implementing health protocols in tourism business services in
Garut Regency. Tourists have an important role in breaking the chain of spreading the
Covid-19 virus because they will interact a lot in various tourist attractions with other
tourists, as well as with tour service providers.

2 Literature Review

2.1 Perception

Keliwar and Nurcahyo (2015) stated that the perception of tourists is an impression
manifested in the form of interpretation and attitude towards tourism attraction,
tourism facilities, public facilities, tourism information and services provided to tourists
while in the tourist attraction. Perception can be one of the elements of cognition that
will determine the satisfaction of traveling (Nasution, Nasution & Damanik, 2005).
Perception is a process arising from sensation in which sensation is the activity of feeling
or the cause of a happy emotional state. Sensation can also be defined as the rapid
response of our senses to basic stimuli such as light, color, and sound. With all that,
perception will arise. According to Stanton "perception can be defined as the meaning
that we need to relate based on past experiences, stimuli (stimuli) that we receive
through the five senses". According to Hawkins and Coney, "perception is the process
by which stimuli are selected, organized, and interpreted" (in Sangadji and Sopiah,
According to Mutri and Sujali in Witarsana (2017) which states that a person, group of
people or tourists can generate perceptions by measuring the clarity of objects and
services contained in objects based on two aspects, namely:

1. Physical perception is the perception of tourists about facilities that support
health protocols in tourist attractions.

2. Non-physical perceptions are tourists' perceptions or assessments of Standard
Operational Procedures (SOP) that support health protocols in tourist attractions.

Special Issue: Hospitality and Tourism Industry Survival – Critical Perspective on the Industry Recovery and
Adaptation

67

2.2 Health Protocol

Health Protocol for Tourist Attractions According to the Decree of the Minister of
Health of the Republic of Indonesia (2020) NumberHK.01.07/MENKES/382/2020

1. For Managers

a. Pay attention to the latest information and appeals and instructions from the
central government and local governments regarding COVID-19 in their regions.

b. Carry out regular cleaning with disinfection (at least three times a day), especially
in areas, facilities and equipment that are shared such as handrails, toilet doors,
equipment and equipment for organizing tourist attraction activities, and other public
facilities.

c. Provide adequate hand washing facilities with soap that are easily accessible to
visitors.

d. Optimizing air circulation and sunlight to enter the building area. If there is air
conditioning, do the filter cleaning periodically.

e. Ensure public spaces and goods are free from vectors and disease-carrying
animals.

f. Ensure that the bathroom/toilet is functioning properly, is clean, dry, does not
smell, is equipped with washing hands using soap or hand sanitizer, and has sufficient
water availability.

g. Increasing information media requires wearing a mask, keeping a minimum
distance of 1 meter, and washing hands in all locations.

h. Ensure tourism workers/human resources understand self-protection from
COVID-19 transmission with PHBS.

i. Notification of information regarding the prohibition of entry to tourist
attraction sites for workers and visitors who have symptoms of fever, cough, runny nose,
sore throat, and/or shortness of breath.

j. Carry out body temperature checks at the entrance to the building. If a worker
or visitor is found with a temperature> 37.3 ° C (2 checks with a distance of 5 minutes),
they are not allowed to enter. The temperature check officer uses a mask and face
shield. Implementation of temperature checks to be accompanied by security officers.

k. Require tourism workers/human resources and visitors to wear masks. If you
don't use a mask, you are not allowed to enter the tourist attraction location.

l. Installing information media to remind tourism workers/human resources, and
visitors to follow the provisions of physical distance restrictions and wash hands with
soap with running water or use hand sanitizer and discipline to use masks.

m. Apply a distance that can be done in various ways

Special Issue: Hospitality and Tourism Industry Survival – Critical Perspective on the Industry Recovery and
Adaptation

68

n. Encourage the use of non-cash payment methods (contactless and without
shared tools).

o. If possible, provide a health post equipped with health workers and supporting
facilities to anticipate visitors who experience illness.

p. If tourism workers/human resources and visitors are found whose body
temperature is> 37.3 ° C and symptoms of fever, cough, runny nose, sore throat, and/or
shortness of breath, they are directed and assisted to get health services at the nearest
health service facility.

q. Locations of tourist attractions that are at risk of transmission because of
difficulty in implementing distance guarding and the large number of uses of
equipment/objects together/alternately, so that they are not operated first.

2. For Visitors

a. Ensure that you are in good health before making a visit to the location of a
tourist attraction. If you experience symptoms such as fever, cough, runny nose, sore
throat, and/or shortness of breath, stay at home and consult a health service facility if
it continues.

b. Always wear a mask while at a tourist attraction location.

c. Maintain hand hygiene by washing your hands frequently with soap and running
water or using a hand sanitizer.

d. Avoid touching facial areas such as eyes, nose and mouth.

e. Keep paying attention to keep a minimum distance of 1 meter.

f. When you get home, take a shower and change your clothes immediately before
contact with family members at home.

g. Clean cell phones, glasses, bags, and other items with disinfectant liquid

3 Methodology

The object used in this study is Garut Regency. The research method used in this
study is quantitative descriptive data analysis research method. To analyze the
perception of tourists using the Likert scale as expressed by Sugiyono (2013). The
research variables are described as indicators in the form of statements that will then
generate a score according to the gradation of the Likert scale used. In this study used a
score of 1-5 with a gradation from strongly agreed to strongly disagree. The presentation
of the data is done after the research data has been analyzed. The basic principle of data
presentation is communicative and complete in accordance with the stated by Sugiyono
(20013). The presentation of data in this study is the presentation of data in the form of
tables. The table presented in this study is a table containing data that has been
processed into percentage data and also a table containing the attitude of tourists on
each variable indicator. Descriptive description done by researchers to explain the data

Special Issue: Hospitality and Tourism Industry Survival – Critical Perspective on the Industry Recovery and
Adaptation

69

in the table presented. Data collection techniques used are interviews, observations,
documentation, Library studies, questionnaires and triangulation Sujarweni (2015). The
samples in this study used the formula Zikmund and Babin (2013) so that the number of
samples was obtained by 119 respondents.

4 Findings

4.1 Tourist Profiles

Based on the results of the study, it shows that the tourism business services during
the pandemic that were visited by many tourists were visits to destinations and
accommodation with the same number of presentations, namely 42% and followed by
visits to restaurants 16%. Most of the tourists are predominantly male with an
educational background are undergraduate who come from the middle class and most
of them are local tourists, namely those from Garut Regency. Tourists enjoy tourism
business services with their families, and during a pandemic it is their first visit. Tourists
travel because they feel safe during the implementation of Health protocols (75%).

4.2 Tourist Perceptions of the SOP for the Implementation of Health Protocols in
the Tourism Business Services of Garut Regency (Non-Physical Perception)

Table 1: Recapitulation of Tourist Perceptions of Sop Implementation of Health Protocols in
Tourism Business Services in Garut Regency (Non-Physical Perception)

No
.

Sub Questions
Total
Score

%

1
Respondents' Responses Toward Ensuring
Themselves In Healthy Condition Before Visiting
Tourist Sites.

427
20.

9

2
Respondents' responses to the use of masks while
at tourist sites

424
20.

8

3
Respondents' responses to maintaining hand
hygiene (washing hands/using hand sanitizers)

427
20.

9

4
Respondents' responses to avoiding touching
facial areas such as eyes, nose and mouth

363
17.

9

5
Respondents' responses to maintaining a safe
distance from other visitors and avoiding crowds

396
19.

5

Total
203

7
100

 Source: Results of questionnaire processing, 2020

Special Issue: Hospitality and Tourism Industry Survival – Critical Perspective on the Industry Recovery and
Adaptation

70

4.3 Tourist Perceptions of Facilities Supporting the Implementation of Health
Protocols in Tourism Business Services in Garut Regency (Physical Perception)

Table 2: Recapitulation of Tourist Perceptions of Facilities that Support the Implementation of
Health Protocols in Tourism Business Services in Garut Regency (Physical Perception)

No

.
Sub Questions

Total
Score

%

1

Management of Tourism Business Services Submits Up-to-
date Information and Appeals and Instructions from the
Central Government and Local Governments Related to
COVID-19 in Their Territories, Either Oral or Written in
Crowds

369 5.6

2
The Tourism Business Services Manager performs cleaning
by disinfection of the available facilities

365 5.5

3
The Tourism Business Services Manager provides adequate
hand washing facilities and is easily accessible to visitors.

406 6.2

4
Management of Tourism Business Services Optimizing Air
Circulation and Sunlight Entering the Area/Room

378 5.7

5
The Management of Tourism Business Services Ensures
that Public Space and Goods Are Free of Vector and
Disease-carrying Animals

358 5.4

6

The Tourism Business Services Manager ensures that the
bathroom/toilet is functioning properly, is clean, dry, does
not smell, is equipped with washing hands using soap or a
hand sanitizer, and has sufficient water availability

370 5.6

7
Tourism Business Service Managers Increase Information
Media Required to Wear Masks, Keep a Minimum Distance
of 1 Meter, and Wash Hands Throughout Locations

375 5.7

8
The Tourism Business Services Manager ensures that
tourism workers/human resources understand their own
protection from COVID-19 transmission

394 5.9

9

The Manager of Tourism Business Services Must Provide
Information Notification About the Prohibition of Entering
the Site for Workers and Visitors Who Have Symptoms of
Fever, Cough, Colds, Throat Pain, and/or Shortness of
Breath.

367 5.6

10

The Tourism Business Services Manager checks body
temperature at the entrance to the area and the
temperature checking officer uses a mask and/or face
shield.

400 6

11

Management of Tourism Business Services Requires
Tourism Workers/HR and Visitors to Wear Masks. If you
don't use a mask, you are not allowed to enter the tourist
attraction location

374 5.7

Special Issue: Hospitality and Tourism Industry Survival – Critical Perspective on the Industry Recovery and
Adaptation

71

12

The Tourism Business Services Manager installs
information media to remind tourism workers/HR, and
visitors to follow the provisions on physical distance
restrictions and wash hands with soap with running water
or use hand sanitizers and discipline to use masks.

388 5.9

13
The Management of Tourism Business Services Limits the
Number of Entering Visitors

339 5.1

14
Management of Tourism Business Services Implementing
Operational Hours Regulations.

369 5.6

15

Management of Tourism Business Services Adjusts the
Distance When Queuing by Giving
Markers on the floor at least 1 meter (such as at the
entrance, cashier, etc.)

368 5.6

16
Management of Tourism Business Services optimizes open
space for
 the place of sale/transaction in order to prevent crowds

353 5.3

17
Management of Tourism Business Services encourages the
use of non-cash payment methods (contactless and
without shared tools)

301 4.7

18
The Tourism Business Services Manager provides a health
post equipped with health personnel and supporting
facilities to anticipate visitors who experience illness.

322 4.9

Total 6596 100

Source: Results of questionnaire processing, 2020

4.4 Perceptions of Tourists on the Implementation of Health Protocols in Tourism
Business Services in Garut Regency

Table 3: Recapitulation of Tourist Perceptions on the Implementation of Health Protocols in the
Tourism Business Services of Garut Regency

No. Sub Variable Total Score
Score
Average

%

1
Tourist Knowledge When
Visiting Tourism Business
Services in Garut Regency

2037 407.4 5.8

2
Implementation of Health
Protocols in the Tourism
Sector of Garut Regency

6596 366.4 5,2

Total 8633 773.8 100
Source: Results of questionnaire processing, 2020

Special Issue: Hospitality and Tourism Industry Survival – Critical Perspective on the Industry Recovery and
Adaptation

72

5 Discussion

5.1 Tourist Profiles

Based on the research results, it can be seen that tourists have dared to do tourism
activities during the pandemic by visiting various tourism business services in Garut
Regency. Most tourists who dare to do tourism activities are young people with
undergraduate educational backgrounds. This shows that a good educational
background is one of the reasons tourists have the courage to do tourism activities with
sufficient information and they are able to be responsible for their own choices on the
basis of maintaining health protocols in the tourism business services they enjoy. This
research also shows that local tourists are potential tourists to revive the regional
tourism sector.

5.2 Tourist Perceptions of the SOP for the Implementation of Health Protocols in the
Tourism Business Services of Garut Regency (Non-Physical Perception)

The results showed that in the tourist knowledge sub variable, the indicator with
the highest percentage was how tourists made sure that they were in good health
before visiting tourist sites and the responses of respondents to maintaining hand
hygiene (washing hands/using hand sanitizers) were 20.9%. . This shows that tourists
already understand the basic things in New Habit Adaptation, so they still feel safe in
carrying out tourism activities in the pandemic era. Meanwhile, the lowest point was to
avoid touching facial areas such as eyes, nose and mouth with a point of 17.9%. This
shows that there is still information related to how the Covid-19 virus spreads that are
not yet understood by tourists.

5.3 Tourist Perceptions of Facilities That Support the Implementation of Health
Protocols in Tourism Business Services in Garut Regency (Physical Perception)

The results showed that the perception of tourists on the facilities that support the
implementation of health protocols in the Garut Regency Tourism Business Services
(Physical Perception) with the highest percentage is the indicator of tourism business
service managers providing adequate hand washing facilities and easily accessible to
visitors. which is 6.2%. This shows that the management of tourism business services in
Garut Regency has met the minimum standards for organizing tourism activities in the
adaptation of new habits. Meanwhile, the lowest point is in the availability of non-cash
payment facilities and health facilities. This needs to be of concern to the manager,
remembering that direct contact between humans needs to be minimized as much as
possible, and the role of facilities and health workers is very much needed at this time.

5.4 Perceptions of Tourists on the Implementation of Health Protocols in Tourism
Business Services in Garut Regency

The results showed that the perception of tourists with the tourist knowledge sub-
variable and the readiness (application) of the Health protocol that got the highest
percentage was Tourist Knowledge with a percentage value of 5.8%. This shows that
tourists in Garut Regency already have a good knowledge of the health protocols

Special Issue: Hospitality and Tourism Industry Survival – Critical Perspective on the Industry Recovery and
Adaptation

73

recommended by the government and have also prepared themselves well to welcome
a new life in the pandemic era. Meanwhile, the implementation of health protocols
carried out by the management of tourism business services has also been carried out
well, where the value is 5.2%.

1. 6 Findings

6.1 Conclusion

Based on the results of the research, it can be seen that tourists ensure that they
are in good health before visiting tourist sites, tourists already understand the basic
things in New Habit Adaptation, so that they still feel safe in carrying out tourism
activities in the pandemic era, but information regarding how to spread the Covid-19
virus that has not been understood by tourists. The tourism business service manager
in Garut Regency has met the minimum standard of organizing tourism activities in the
adaptation of new habits. However, the management of tourism business services in
Garut Regency has not maximized in minimizing direct contact between people by
providing adequate facilities. Tourists in Garut Regency have a good perception of SOP
The application of Health Protocols in the Tourism Business Services of Garut Regency
(Non-Physical Perception) which has been recommended by the government and has
also prepared themselves well to welcome a new life in the pandemic era. Business
service managers in Garut Regency have also shown their commitment in restoring the
responsible tourism industry in this pandemic era.

6.2 Recommendation

To be able to increase the Perception of Tourists on the SOP for the Implementation
of Health Protocols in the Tourism Business Services of Garut Regency (Non-Physical
Perception) and to return to activities to adapt to new habits during the pandemic, the
government needs to make efforts to inform tourists about what things need to be
fulfilled by tourists before deciding to be able to. back to tourism activities. This can
encourage tourists to re-develop tourism, especially in their regions by returning to
tourism activities while maintaining and following the health protocols that have been
established by the government and tourism business service managers. The recovery of
the tourism industry needs to be carried out immediately, considering all the impacts
felt by all stakeholders involved in it.

Acknowledgment

We thank you for the solid teamwork so that this research can be carried out
properly, thank you to the Garut Regency Tourism Office for giving permission in the
data search process, also to our institution, the NHI Bandung Tourism College which has
provided both moral and material support in carrying out this research.

Special Issue: Hospitality and Tourism Industry Survival – Critical Perspective on the Industry Recovery and
Adaptation

74

Paper Contribution to Related Field of Study References

Practically the results of this study are expected to provide input for the
management of various tourist attractions in Garut Regency in implementing health
protocols, especially for tourists.

7 References

Kawung, A. V., Poluan, R. J., & Rondonuwu, D. M. (2016). Persepsi dan Sikap Wisatawan
terhadap Objek Wisata Bukit Kasih Kanonang di Kecamatan Kawangkoan Kabupaten
Minahasa. Spasial, 3(1), 66-74.

Keliwar, S., & Nurcahyo, A. (2015). Motivasi dan Persepsi Pengunjung terhadap Obyek Wisata
Desa Budaya Pampang di Samarinda. Jurnal Manajemen Resort dan Leisure, 12(2).

Menteri Kesehatan Republik Indonesia. (2020). Nomor HK.01.07/MENKES/382/2020 Tentang
Protokol Kesehatan Bagi Masyarakat Di Tempat Dan Fasilitas Umum Dalam Rangka
Pencegahan Dan Pengendalian Corona Virus Disease 2019 (Covid-19) Keputusan Menteri
Desa, Pembangunan Daerah Tertinggal, Dan Transmigrasi Republik Indonesia Nomor 63
Tahun 2020 Tentang Protokol Normal Baru Desa Menteri Desa, Pembangunan Daerah
Tertinggal, Dan Transmigrasi Republik Indonesia.

Nasution, S., Nasution, M. A., & Damanik, J. (2005). Persepsi Wisatawan Mancanegara Terhadap
Kualitas Objek dan Daya Tarik Wisata (ODTW) Sumatera Utara. Jurnal Studi
Pembangunan, 1(1), 81-96.

Sugiyono. (2013). Metode Penelitian Kuantitatif, Kualitatif, dan R&D. Bandung: CV. Alfabeta.
Sujarweni, W. (2015). SPSS Untuk Penelitian. Yogyakarta : Pustaka Baru Press.
Witarsana. (2017). Judul “Motivasi dan Persepsi Wisatawan Mancanagara Berwisata Alam

Trekking Mountain di Taman Wisata Alam Gunung Batur Bukit Payang.
Zikmund, B. d. (2013). Menjelajah Riset Pemasaran. Jakarta: Seemba Empat.

