

Crisis Management in Managing Hotels in Labuan Bajo During The Covid-19 Pandemic

Reynaldo Angga Siagian¹, Gregorius A. Berybe², Thyophoida W.S. Panjaitan³

^{1,2}Politeknik eLBajo Commodus, Indonesia

³Universitas Katolik Darma Cendika, Indonesia

thyophoidapanjaitan@gmail.com

Abstract

The Covid-19 pandemic at the beginning of 2020 had a significant impact on all types of businesses which resulted in a crisis in all types of businesses in Labuan Bajo, one of which was the hotel industry in Labuan Bajo. The Covid-19 pandemic resulted in the room occupancy rate experiencing a drastic decline, one of which was due to the lack of domestic and foreign tourist visits. This situation requires the hotel industry to revise, innovate, and change its business strategy. This study aims to explore crisis and disaster management for tourism, especially in the hospitality industry by considering a strategic approach from the hotel management perspective. The government and local stakeholders in an effort to grow the hotel industry in Labuan Bajo. One of the strategies carried out by the government in an effort to grow the room occupancy rate is by establishing certification in the hotel industry that establishes health protocols based on Cleanliness (Cleanliness), Health (Health), Safety (Security), and Environment Sustainability (Environmental Sustainability) or CHSE. If it is known that each hotel has implemented and made improvements in terms of service to consumers based on the CHSE, the government will provide subsidies or funds intended for the purchase of tools related to handling COVID 19 in the hotel area. In addition, giving a CHSE Certificate to a hotel will create a feeling of security for consumers to stay at the hotel. The hotel also needs to identify what consumers need and want, as well as consumer behavior patterns, especially during the Covid 19 pandemic which pays attention to cleanliness, health, and sustainability, so hotel management in offering and carrying out hotel operational activities pays attention to the healthy lifestyle of consumers.

Keywords

covid 19; crisis management; strategy


I. Introduction

The existence of the COVID-19 pandemic has resulted in a crisis in all businesses, therefore companies must prepare methods and strategies that must be carried out so that the existing crisis cannot become a barrier for companies in carrying out their business activities, which is often called crisis management. The COVID-19 pandemic has had an impact on many aspects, one of which has an impact on the transportation business sector due to the policy of limiting the use of transportation services which will have an impact on economic activities on a national and global scale and have an impact on the tourism industry (McKibbin and Fernando, 2020). The Covid-19 pandemic caused everyone to behave beyond normal limits as usual (Sihombing, 2020). The fear felt by the public about the deadly Covid 19 virus has put pressure on the government and the business world, and will have a long-term impact.

The COVID-19 pandemic has had a major impact on the hotel sector where the hotel industry has suffered greater losses than the previous crisis. Where the average income per room (RevPAR) decreased by almost 90% in the second quarter of 2020 and it is estimated that this condition will continue to decline, due to the enactment of travel bans and the feeling of fear of tourists being stranded (Courtney, 2020). Therefore, there is an urgent need for the availability of practical guidelines that will help the hotel industry become more resilient during the pandemic.

Research conducted by Chen (2011) stated that when the SARS (Severe Acute Respiratory Syndrome) epidemic occurred in 2003, it resulted in a decrease in hotel room income, where the decrease was more than six times compared to the 1999 earthquake and a decrease of more than five times. times compared to the 2001 US terrorist attack. The results of this study are in line with those of Chen (2007) and Chen et al. (2005) who stated that during the SARS pandemic, it not only had an impact on decreasing hotel revenues but also had an impact on increasing the discount rate on the performance of the hotel industry stocks.

There is still little research that discusses the impact of a disaster or pandemic on the tourism industry, as well as relevant responses from the government in overcoming the impact of this situation. This research can be an important platform to help the tourism industry and government agencies to learn from past experiences, and develop strategies to avoid similar things happening again (Faulkner, 2001).

Labuan Bajo, which is located in East Nusa Tenggara (NTT) is an archipelagic tourist area and has become one of the most popular new tourist destinations in Indonesia besides Bali, where Labuan Bajo is famous for its natural beauty, diverse beaches and seas, and Komodo dragons. became one of those who felt the negative impact of the Corona virus pandemic in 2020. The tourism sector is the largest economic sector for the government and the people of Labuan Bajo, with the pandemic causing the number of domestic and foreign tourist visits to decrease, one of which is the implementation of a lockdown in the country other. The decrease in the number of tourist arrivals resulted in a significant reduction in income, while expenses for accommodation costs continued and the staff needed to be paid, making business owners experience difficulties in supporting their businesses.

During the Covid 19 Pandemic, restaurants and hotels businesses to keep running had to reduce certain activities, reduce employees and productivity, which ultimately greatly affected the profitability of the travel and recreation industry (Lee and Chen, 2020). For decades research related to negative shocks to tourism has hardly attempted to link the impact of health factors with tourism. The existence of Covid 19 can be a start to see how management in the tourism sector is trying to deal with crises that occur due to disease. The evolution of the spread of disease and its impact on the economic sector, especially tourism is still not known with certainty, this makes it difficult for policy makers to formulate policies to overcome them (Warwick and Fernando 2020).

II. Review of Literatures

To better understand the negative impact on the tourism sector caused by COVID 19, an in-depth study of tourism actors and policy makers is needed to understand the direct impact of COVID 19 and how crisis management must be carried out by stakeholders or organizational managers to be able to fix it. This study aims to explore crisis and disaster management for tourism, especially in the hotel industry by considering a strategic approach from the side of hotel management and local stakeholders in order to maintain the active

focus of the hotel industry in the Labuan Bajo area. What strategies need to be taken to be able to lift their hotel again after this pandemic period ends in the Labuan Bajo area.

This study utilizes information obtained from news media sources, strategic responses from hotels, is analyzed and then mapped through an integrated strategic crisis management model (Ritchie, 2004; Ritchie, et al 2011).

According to Santana (in Alzoubi and Hisham, 2020), crisis management is a continuous and holistic effort in an organization efficiently in an effort to understand and prevent crises, as well as manage it with the interests of stakeholders in mind. According to Fullchis (in Oktarini and Gayatri, 2020), crisis management requires the role of Public Relations, where public relations plays a role in the process of formulating and implementing strategies in an effort to deal with crises and publish existing information to the public or the public, both internal public and external publics.

Faulker (2001) states that a crisis or disaster can be described as 'The direct challenge is a test to measure the organization's ability to overcome it'. In responding to a crisis, an urgent decision must be made by management to be able to rehabilitate the existing situation. Faulkner (2001) points out the key elements of a crisis situation such as 'a). the existence of a triggering Event, the impact of which is so significant that it disrupts the existing routine operating structure and continuity of the organization; b). The threat level is high where the decision time is short, and there is an element of surprise and urgency.

According to Parsons (1996) there are three types of crises, namely:

1. Immediate crisis, where there is almost no warning when the crisis comes therefore the organization cannot research the problem or prepare pre-crisis plans.
2. Crises that arise, the development of the crisis is slow, and the impact can be stopped or limited by the actions of the organization.
3. Continuous crises, crises that last for weeks, months, even years.

Crisis management can also be defined as: "a continuous and comprehensive integrated effort by an organization to effectively understand and prevent a crisis, and to manage it effectively when a crisis occurs by considering every step of planning and training activities during a crisis" (Santana, 2003). 2004) In responding to a crisis, usually, management is urged to make decisions that are not part of normal operating procedures (Anderson, 2006). Designing and implementing policies related to good and strategic crisis management is a complex matter, due to the fragmented nature of the tourism sector, and the socio-political context at the crisis site which differs in characteristics and duration in each crisis. (Novelli et. al, 2018).

There are several strategies in dealing with the crisis in tourism. Mair et al. (2014) the main strategies used in post-crisis marketing include improving the perception of an ongoing disaster. For long-term recovery, involvement and control in the media and marketing is carried out to improve the image of the tourist spot (Avraham, 2016; Armstrong, 2008). The government is an important part in implementing a number of strategies to deal with the crisis where the main focus is safety and security as well as providing financial assistance to the tourism industry, especially to help business sectors affected by the crisis, developing new tourism products, as well as marketing and promotion after the crisis (Gurtner , 2016; Tse et al., 2006). Finally, effective crisis management means that senior management must manage the impact of the crisis on various parts of the organization, such as information systems, operations and human resources (Hickman & Crandall, 1997; Anderson, 2006) Several concepts related to the crisis in tourism with several categories and with different types of crises.

Mckercher (1999) states that the crisis model will provide guidelines for the management of a crisis that has occurred, but fails to respond specifically to a health crisis. There are several conceptual frameworks in management theory developed for the tourism sector in times of crisis. This study uses the methodology created by Ritchie (2004) which is

compared to the model created by Faulkner (2001) Ritchie's model combines the cycle of a crisis and the framework of strategic management to deal with a crisis (Novelli et al., 2018). The world health agency (WHO) has also announced that the corona virus, also called COVID-19, is a global threat worldwide (Ningrum, 2020).

Ritchie's (2004) conceptual framework has three stages: (1) Pre-crisis planning, (2) crisis response and recovery, and (3) future resolution and learning (Novelli et al., 2018). The important thing related to planning during a disaster is the need for flexibility on the part of the workforce to be able to avoid uncertainty when a disaster occurs (Pollert, 1988).

III. Research Methods

This research is a qualitative method, in which data collection focuses on the hotel industry. Field data collection using Rapid Situation Analysis (RSA) and literature studies. The use of this approach in depth is better able to understand a crisis that occurs in the hotel industry and can also see opportunities or opportunities for recovery in times of crisis. RSA interprets the opinions and opinions of local participants in which the results of the analysis can be used as reflection and transformation after the crisis.

Collecting data using a Rapid Situation Analysis approach supported by several methods of observation, participation, depth interviews with stakeholder groups, and informal conversations. This research consists of four stages, namely:

1. Literature research (eg government statements, journals and mass media)
2. Field observations in the public and private sectors
3. Semi-structured interviews in the public and private sectors
4. Results of formal and informal discussions

The informants in this study were: (1) managers from the hotel business unit, (2) the government and representatives from NGOs in the Labuan Bajo area to strengthen the analysis from a policy perspective.

As well as conducting research on several different affected sectors as well as policy-making sectors that manage to get out of the crisis and it is hoped that understanding regarding management behavior from the tourism side in responding to the COVID-19 pandemic phenomenon can be explained.

Table 1. Understanding Regarding Management Behavior from Tourism Side in Responding to the Covid 19 Pandemic Phenomenon

Participant Type	Code	Number of Interviewees
Government Representative	Pem1-Pem3	3
NGO	GO1, GO2	2
Hotel	LSA1-LSA5	5
Total		10

Data analysis begins with analysis of various data collected in the field. Data is collected from the results of the interview activities will last for 20 to 40 minutes, using audio and so on. The recording of the interview will be transferred in the form of a transcript. will be transcribed. Next, an interpretation of the answers from the informants will be carried out and finally an analysis will be carried out. In an effort to maintain anonymity, participants will be given a code to represent their profession or work area.

IV. Discussion

Crisis management requires effective leadership, can communicate with stakeholders and external parties, can make decisions, the ability to convince the public, active advocacy, delegation and coordination of resources and provide effective responses, and engage in stimulating good partnerships with stakeholders (Alzoubi and Hisham, 2020).

4.1 Crisis planning in Tourism Accommodation

Prideaux et al (2003), said that a disaster can be described as a disaster whose existence cannot be predicted but can only be done by conveying information and contingency plans that are carried out in the form of regulations or through reactive responses. The rapid growth of tourism in Labuan Bajo while the rules that serve as a reference for tourism areas are still few or not yet perfected in an effort to maintain safe and good tourism. The Labuan Bajo City Government stated that regulations related to dangerous diseases were not yet available, and that there were more regulations on natural disasters such as landslides and earthquakes.

Hotel management (LSA1) stated that the COVID-19 Pandemic caused hotel revenues in Labuan Bajo to experience a significant decline, this was because the Labuan Bajo tourism market focused on foreign tourists, so there was nothing the hotel could do because of the lockdown. /restrictions on countries in the world. Five-star hotels have managers who can understand things related to actions that must be taken in responding to emergencies when a disaster occurs. When disasters occur, such as earthquakes and pandemics that occur unexpectedly or occur suddenly, the hotel focuses more on cost efficiency because a disaster will be followed by a decrease in visitors (LSA5). In addition, MSMEs or small-scale tour and travel businesses during the COVID-19 pandemic did not yet have a clear disaster management strategy.

4.2 Strategy for Coping with COVID 19

a. Human Resources Strategy

The hotel management in dealing with the COVID-19 pandemic needs to make improvements in terms of cost efficiency in the hotel. One of the hotel's biggest expenses is staff salaries. During the COVID-19 pandemic, there was a decline in room occupancy rates in the hotel industry and the hotel industry in Labuan Bajo was no exception. Due to the non-fulfillment of the guest quota every month, it encourages the HRD Manager to take a decision to reduce the burden due to paying staff salaries. Research conducted at hotels in Labuan Bajo stated that in relation to the presence of staff, the policy was not to dismiss large-scale dismissals but to rotate during the working week or one month of work. Where based on interviews with hotel management it is said that employee arrangements are in an effort to reduce costs through shift arrangements, where half of the existing employees work for 2 weeks, while the other half of employees will be laid off for 2 weeks and vice versa.

The policy of most hotels in Labuan Bajo is to keep their staff even with almost non-existent guest quotas due to maintaining room by room and also rooms to be cleaned whether or not there are guests And again some hotels have the belief that the situation will change where COVID 19 will be successfully tamed and tourism will bounce back where at times when things are back to normal the hotel or accommodation will be able to call the staff. Hotel management stated that the hotel still maintains the telephone contact of each of the staff who were laid off and several times invited them to join events that we held at the hotel. Because later the pandemic is over, it's a bit difficult to find good staff and good experience (LSA 2).

In addition, it is very important to have good and continuous communication between hotel managers and staff to maintain friendship. The purpose of hotel management is to retain

existing staff in an effort to maintain the quality of service provided by the hotel compared to recruiting new staff whose quality is unknown. Besides, on the other hand, with the stipulation of policies to maintain existing staff and the implementation of shifts, it will have an impact or risk on staff who are still working the possibility of being exposed to COVID-19, the absence of health insurance, an increase in workload as a result of the reduction in the number of staff with a higher workload remain the same, as well as additional extra work to ensure the implementation of health protocols in all hotel areas during the pandemic (Rosemberg, 2020).

b. Service Management Strategy within the Hotel

During the COVID-19 pandemic, every hotel in carrying out hotel operational activities carries out Standard Operating Procedures. Based on the results of research on hotels in Labuan Bajo, it can be said that on average they already have handling related to covid 19. Today the discussion places more emphasis on what things the hotel should do so that it can provide services that are safe from the COVID-19 virus and how to do it. anticipating that consumers infected with the virus cannot enter/stay at the hotel.

In an effort to anticipate this, every hotel staff is given training related to SOPs that apply during COVID 19. Every staff who has direct contact with consumers in providing services will be given training on how to provide the right service without offending consumers and still satisfying consumers . In addition, it is attempted when providing services not close to customers (LSA 3). In addition, the hotel management stipulates that when guests check in at the hotel, a safe distance between consumers has been enforced or marked so that a safe distance will be created between one another (LSA 2). Therefore, every employee/staff must understand the SOP rules that apply during the pandemic so it is hoped that when visitors come, each staff can explain to consumers about the procedures that exist at the hotel, namely what can and cannot be done while in the hotel. at the hotel. This all aims to convince consumers that they will be protected while in the hotel so that it will foster a sense of confidence in consumers (Valle, 2020).

More preventive measures to stop the covid 19 virus that can circulate due to defaults that come from staff or guests, managers make rules that focus on cleanliness and health measures, including cleaning rooms with alcohol, spraying alcohol in hallways, disinfectants placed in every room, routinely cleaning tables and chairs after they are used by guests. In addition, it also closes public facilities that have the potential to be used repeatedly by guests. There are also hotels that partially cover the hotel living room sofas to avoid viruses that could potentially be carried by outside guests (LSA 4).

To maintain the impression and message from the hotel to consumers that the hotel has implemented hygiene and health standards in accordance with the SOP during COVID 19 in several places, writings related to the cleanliness procedures of the COVID 19 era have been posted. Starting from entering the hotel, placing an order at the front office, use public facilities in and outside the hotel (such as guest seating/sofa, use of the bathroom, service to guests in the waiting room and restaurant, and others).

c. Cost Strategy

Hotel management requires a large amount of money on a daily basis. Under normal conditions, cost efficiency can be met due to an increase in tourists/tourists who come, especially during high season. During the COVID-19 pandemic, there was a decrease in the room occupancy rate while the costs incurred were relatively not reduced, ranging from electricity costs, room cleaning costs, laundry, restaurant costs, garden cleaning costs, logistics and staff salary payments. Not to mention counting the losses caused by guests

canceling room reservations that have been booked previously and have become a separate calculation for every accommodation, especially hotels.

Seeing the situation, the hotel management must implement a strategy in an effort to reduce costs that are not too important, to streamline operations, and to monitor cash flow. We cut operating costs, we close facilities that are not used, and minimize unnecessary use of facilities (LSA 4). Many managers make policies by reducing their staff by half to reduce the burden of paying salaries. Not only that, with a decrease in guests ranging from around 80-90%, the staff that has been reduced has also been rotated.

In the logistics department, the hotel no longer provides or stores hotel and restaurant needs for a long period of time. "Just buy enough. Especially food items even though we have a refrigerator but because it hasn't been used for a long time because no one ordered it makes the situation not fresh anymore. (LSA5). They prefer to buy goods according to their needs for the next few days according to the number of guests and future orders.

Apart from the human resources side, hospitality must focus on the policies issued by the relevant government agencies and seek financial assistance from the authorities. Currently in terms of government policy, there is a policy that is devoted to tourism accommodation around Labuan Bajo which "issues a policy of incentives and relaxation in the field of taxation for taxpayers" (Gov3). this policy is quite helpful to lighten our burden for this year (LSA1). On the other hand, the government issues health protocols based on Cleanliness, Health, Safety, and Environment Sustainability or CHSE. If it is known that each hotel has implemented and made improvements in terms of service to consumers based on the CHSE, the government will provide subsidies or funds intended for the purchase of tools related to handling COVID 19 in the hotel area. In addition, giving a CHSE Certificate to a hotel will create a feeling of security for consumers to stay at the hotel.

They must also use efficient methods and systems to reduce operating costs, such as strategically closing, partially closing, or reducing the number of properties and facilities, delaying non-essential building and system maintenance, minimizing fixed costs, and cutting non-essential services. Hotels should also engage customers online and develop sales strategies such as upfront sales, package sales (combining airfare, accommodation, local tours, and food and beverage), and flexible daily pricing strategies, based on the current situation. Furthermore, as a community with a common goal, hotel brands must work closely with their parent companies to overcome financial constraints. Many international and domestic hotel chains have reduced management and franchise fees, waived marketing and system fees, and offered discounts and pandemic prevention materials (Zhang et al., 2020).

d. Resolution and Evaluation

In an effort to restore the current situation, it is very important for the government and the hotel industry in Labuan Bajo to have a strategy that will be carried out in an effort to increase tourist visits which will have an impact on increasing room occupancy rates. Ritchie (2004) states that resolutions and evaluations during the pandemic and after are very important to do in order to see the direction of the existing strategies on the internal side of the hotel, while on the external side it is seen from the policies set by the central and regional governments. Therefore, the hotel industry needs to make changes, one of which is in the services provided, such as innovating the products offered by paying attention to health protocols, designing marketing strategies, distribution channels, and consumer consumption patterns that are in accordance with conditions during the pandemic. (Gallen, 2020). Where the marketing strategy is carried out not only in terms of improving the products and services provided to consumers but also needing to show health protocols at the hotel and always pay attention to cleanliness that is always maintained so that consumers who decide to stay at the hotel will feel safe from the COVID 19 virus while staying. .

In addition, the government (Pem 2) stated that other efforts that the government and hotel industry could take in increasing tourist visits were by increasing the use of mass media in promoting the existence of tourism objects and hotels in Labuan Bajo, where the display of advertisements was more varied and emphasized more on hygiene and cleanliness which is part of the Health protocol during the pandemic and post-Covid 19 pandemic. Hotel management must also maximize the use of existing facilities such as places to stay, provide catering, and provide places for consumers to quarantine (Hao, Xiao, and Chon, 2020). In addition, using digital media through OTA (Online travel Agency) and streaming channels to display available products, a means to interact with consumers, and promote sales activities (Xu, 2020).

Another impact of the COVID-19 pandemic is changes in consumer preferences and changes in consumption behavior patterns of tourists. Therefore, the hotel must identify what consumers need and want today, for example, customers pay more attention to cleanliness, health, and sustainability during the post-COVID-19 era (Valle, 2020). In connection with the behavior pattern of consumers, the hotel management in offering and carrying out hotel operational activities emphasizes a healthy lifestyle, establishes and implements social distancing in the hotel and reduces the occurrence of contact between existing guests.

The hotel can also maximize the use of digitalization in an effort to improve the efficiency of the services provided and stabilize the quality of services, as well as carry out payment activities using applications or mobile payments in order to reduce direct interpersonal service contacts in an effort to reduce the risk of spread, and ultimately increase consumer confidence in clean and hygienic hotel service environment. The hotel management during the transition after COVID-19 also needs a digital marketing strategy in an effort to reach potential consumers, especially millennial consumers and foreign consumers. In addition, digital operational activities in hotel management are carried out to develop hotel strategies that are safer and will be trusted by consumers.

V. Conclusion

The existence of the Covid-19 pandemic at the beginning of 2020 caused enormous challenges in various business fields, one of which was in the hospitality industry. In dealing with the existing crisis, the hotel industry in Labuan Bajo requires crisis management in carrying out hotel management in order to capture the existing phenomena that cause losses. Crisis management is needed in an effort to anticipate changes that occur in operational management, human resources, and the biggest impact on hotel finances.

Therefore, management flexibility is needed in the event of a crisis. On the HR side, there is flexibility of employees at the managerial level, especially during work time by doing alternate rotations and roles in work that do not only focus on one job desk but can switch functions to do other tasks, this is due to a reduction in the number of employees in an effort to make savings in expenses and reduced number of room occupancy.

Hotel management in operational activities uses digitalization to improve service efficiency and stabilize the quality of services provided to customers, and payment systems with applications or m-banking to reduce direct contact between employees and customers to reduce the risk of the spread of covid 19 and will increase customer confidence in the environment. clean and hygienic hotel services. Therefore, the hotel must pay attention to the hygiene and cleanliness of the hotel and follow the Health protocol in accordance with the provisions set by the government. has become a rule and a habit that is carried out during activities in the hotel.

References

- Alzoubi, R. H., & Hisham, J., (2020), The Mediating Effect of Crisis Management on Leadership Styles and Hotel Performance in Jordan, *International Journal of Financial Research*, 11 (4), 384 – 397.
- Anderson, B. A. (2006). Crisis management in the Australian tourism industry: Preparedness, personnel and postscript. *Tourism Management*, 27(6), 1290–1297. <https://doi.org/10.1016/j.tourman.2005.06.007>
- Avraham, E., & Ketter, E. (2016). Marketing tourism for developing countries: Battling stereotypes and crises in Asia, Africa and the Middle East (Palgrave-McMillan (ed.)).
- Chen, M. H., Jang, S. C. (Shawn), & Kim, W. G. (2007). The impact of the SARS outbreak on Taiwanese hotel stock performance: An event-study approach. *International Journal of Hospitality Management*, 26(1), 200–212. <https://doi.org/10.1016/j.ijhm.2005.11.004>
- Courtney, J., (2020), COVID-19 will Cause a Significant Decline in Global RevPAR, Cash flow, for Rated Lodging Companies, Spglobal
- Dung Le dan Giang Phi, 2021, Strategic Responses of The Hotel Sector to COVID-19: Toward a Refined Pandemic Crisis Management Framework, *International Journal of Hospitality Management*.
- Fatihudin, D., Jusni & Mochklas, M. 2018. How Measuring Financial Performance. *International Journal of Civil Engineering and Technology (IJCIET)*, 9(6): 553–557
- Faulkner, B. (2001). Towards a framework for tourism disaster management. *Tourism Management*, 22(Tourism), 135–147.
- Gallen, S. (2020). The response of tourism businesses vis-à-vis the economic ramifications of SARS-CoV-2. <https://www.aiest.org/news/>
- Hao, F., Xiao, Q., & Chon, K. (2020). COVID-19 and China's Hotel Industry: Impacts, a Disaster Management Framework, and Post-Pandemic Agenda. *International Journal of Hospitality Management*, 90(July), 102636. <https://doi.org/10.1016/j.ijhm.2020.102636>
- Hyams, K. C., Murphy, F. M., & Wessely, S. (2002). Responding to chemical, biological, or nuclear terrorism: The indirect and long-term health effects may present the greatest challenge. *Journal of Health Politics, Policy and Law*, 27(2), 273–291. <https://doi.org/10.1215/03616878-27-2-273>
- Lee, C. C., & Chen, M. P. (2020). The impact of COVID-19 on the travel and leisure industry returns: Some international evidence. *Tourism Economics*, 1–22. <https://doi.org/10.1177/1354816620971981>
- Mair, J., Ritchie, B., & Walters, G. (2014). Towards a research agenda for postdisaster and post-crisis recovery strategies for tourist destinations: a narrative review. *Current Issues in Tourism*, 1–26.
- McKibbin, W., & R. Fernando, (2020), The Global Macroeconomic Impacts of COVID-19: Seven Scenarios, *Centre for Economic Policy Research*, Issue 10, 116-154.
- Mochklas, M., Panggayudi, D.S., & Soenarto. (2019). The Work Culture Of South Korean Companies In Indonesia. *Humanities & Social Sciences Reviews*, 7(4): 603-608
- Ningrum, P.A., Hukom, A., and Adiwijaya, S. (2020). The Potential of Poverty in the City of Palangka Raya: Study SMIs Affected Pandemic Covid 19. *Budapest International Research and Critics Institute-Journal (BIRCI-Journal) Vol 3 (3): 1626-1634.*
- Novelli, M., Gussing, L., Jones, A., & Ritchie, B. W. (2018). Annals of Tourism Research ‘ No Ebola still doomed ’ The Ebola-induced tourism crisis. *Annals of Tourism Research*, 70(July 2017), 76–87. <https://doi.org/10.1016/j.annals.2018.03.006>
- Oktarini, P. W., & Gayatri, A., (2020), Manajemen Krisis Destinasi Wisata Pasca Bencana Tsunami Selat Sunda oleh Humas Pemerintah, *Edutourism Journal of Tourism Research*, 2 (2), 28-38.

- Parsons, W. (1996). Crisis management. *Career Development International*, 1(5), 26–28.
- Prideaux, B., Laws, E., & Faulkner, B. (2003). Events in Indonesia: Exploring the limits to formal tourism trends forecasting methods in complex crisis situations. *Tourism Management*, 24, 475–487.
- Ritchie, B. W. (2004). Chaos, crises and disasters: A strategic approach to crisis management in the tourism industry. *Tourism Management*, 25(6), 669–683. <https://doi.org/10.1016/j.tourman.2003.09.004>
- Ritchie, B., Bentley, G., Koruth, T., Wang, J., (2011), Proactive Crisis Planning: lessons for the accommodation industry, *Scandinavian Journal of Hospitality and Tourism*, 11, 367-386.
- Rosemberg, M. A. S. (2020). Health and safety considerations for hotel cleaners during Covid-19. *Occupational Medicine*, 70(5), 382–383.
- Santana, G. (2004). Crisis Management and Tourism. *Journal of Travel & Tourism Marketing*, 15(4), 299–321.
- Santos del Valle, A. (2020). the Tourism Industry and the Impact of Covid-19 Scenarios and Proposals. *Global Journey Consulting*, 34.
- Sembing, M.J., Fatihudin, D., Mochklas, M., & Holisin, I. (2020). Banking Employee Performance During Pandemic Covid-19: Remuneration And Motivation. *Journal of Xi'an University of Architecture & Technology*, 12(7): 64-71.
- Sihombing, E.H., and Nasib. (2020). The Decision of Choosing Course in the Era of Covid 19 through the Telemarketing Program, Personal Selling and College Image. *Budapest International Research and Critics Institute-Journal (BIRCI-Journal) Vol 3 (4): 2843-2850.*
- Tse, A. C. B., So, S., & Sin, L. (2006). Crisis management and recovery: How restaurants in Hong Kong responded to SARS. *International Journal of Hospitality Management*, 25(1), 3–11. <https://doi.org/10.1016/j.ijhm.2004.12.001>
- Zhang, C., Xu, C., & Cui, R. (2020). COVID-19 and the Chinese Hotel Sector. Retrieved from. HVS. <https://www.hvs.com/article/8723-COVID-19-and-the-Chinese-Hotel-Sector>.
- Zhao, B., Chen, C., Yang, X., & Li, Y. (2011). Role of two-way airflow owing to temperature difference in severe acute respiratory syndrome transmission: Revisiting the largest nosocomial severe acute respiratory syndrome outbreak in Hong Kong. *Journal of the Royal Society Interface*, 8(58), 699–710. <https://doi.org/10.1098/rsif.2010.0486>