Journal Article Title  [Book Antiqua (BA), 16pt, Bold, Center]

Author`s name (Author`s name¹*, Author`s name²)  [BA, 14pt, Center]
¹Author`s Affiliation, 2Author`s Affiliation  [BA, 12pt, Center]
* Corresponding author: Email Address [BA, 12pt, Center]

ABSTRACT  [BA, 12pt, Bold, Center]
Abstract should state briefly the purpose of the research, design/methodology/approach, the main results and major conclusions. It should not exceed 200 words. No citations should be included in the abstract. Abstract must be written in English  [BA, 12pt, Italic, Justify, Line Spacing 1,0]
[bookmark: _GoBack]
Keywords: Authors should provide appropriate keywords which represent the content of manuscript. The maximum number of Keywords is 5-7 keywords. Keywords are written in English, in alphabetical order and separated with semicolon (;)  [BA, 12pt, Italic, Justify]

[image:]Society, Volume xx, Number xx, 20xx		P-ISSN : 2338-6932 | E-ISSN : 2597-4874
		

1. Introduction  [BA, 12pt, Bold]
The introductory paragraph is written using Book Antiqua with 12 pt and line spacing 1,0 of each raw. First line of each paragraph is 0,8.
The introduction should provide a context for the discussion in the body of the articles and point explicitly the purpose of the articles. Authors are encouraged to observe the following points; received articles will be subjected to a preliminary assessment by members of the Editorial Board, which will determine the relevance of articles` requirements. Irrelevant articles will be returned. Having established that the articles meet the thematic requirements, as well as the format requirements, it will be sent to external reviewers, specialists in the journal's areas of interest, using the "double blind" system which means that both the reviewers and authors identities are concealed from the reviewers, and vice versa, throughout the review process. Reviewers’ decision to reject or accept articles is final. Whenever your articles are accepted, you may communicate with our committee about publishing articles if it is needed.
This articles` format has been created and modified intentionally as reputable International Journal to drive the authors write a standard scientific article.
The Submitted manuscript is a text following format in this template and unpublished manuscript. By employing the relevant style and maintaining the journal style and consistency, the authors should use this template and the manuscript must be saved as a word file.
Generally, manuscript is organized as Introduction, Literature Review (if included), Research Methodology, Result and Discussion, Conclusion, Acknowledgment (if included), and References. However, the organization of manuscript may be changed as appropriate for your field and the research itself. The change must be under editorial board consideration.
The length of articles should be 6-12 pages and they will be published in mirror margin. The articles should be typed on A4 size (21 x 29.7 cm) paper. The first page, leave 2.5 cm margins on top and left, and 2 cm margins on bottom and right. The main body of the articles should be typed in English, using Book Antiqua of 12 point font size.
 As part of submission process, the authors are encouraged to observe other publication possibilities, copy rights, and complains related to software use illegally involving other parties particularly in collaborative research. Since replication is required for scientific progress, articles submitted for publication must provide sufficient information to allow readers to perform similar experiments or calculations and use the reported results.

2. [bookmark: __DdeLink__339_2724692058]Literature Review  [BA, 12pt, Bold]
2.1. Sub-heading [BA, 12pt, Bold]
Each sub-heading is numbered using numeric 2.1., 2.2., etc. The body of text use font Book Antiqua of 12 pt and adjust line spacing 1,0 in a paragraph of text and between paragraphs. Use first line 0,8.

3. Research Methodology  [BA, 12pt, Bold]
Research Methodology is procedures or techniques for conducting research. Use font Book Antiqua of 12 pt and adjust line spacing 1,0 in a paragraph of text and between paragraphs. use first linenya 0,8. the format of using such as figure and table, math, abbreviation and acronym, and other recommendations will be shown below.

3.1. Figure and Table  [BA, 12pt, Bold]
Because the final formatting of your articles is limited in scale, you need to position figures and tables at the top and bottom of each column. Large figures and tables may span both columns. Place figure captions below the figures; place table titles above the tables. The copy of image or grayscale should be ready in 400 dpi resolution and store it without compressing (8 bits per pixelgrayscale). If your figure has two parts, include the labels “(a)” and “(b)” as part of the artwork. Do not put berders around the outside of your figures. Place table title above the table. Put the table in the center position.
Please verify that the figures and tables you mention in the text actually exist and refer.
Figure/diagram axis labels are often a source of confusion. Use words rather than symbols. Please verify that all symbols are readeable.  [BA, 12 pt, Justify]

3.2. Math
If you are using Word, use either the Microsoft Equation Editor for equations in your articles (Insert | Object | Create New | Microsoft Equation 3.0). “Float over text” should not be selected.  [BA, 12 pt, Justify]

3.3. Abbreviation and Acronym
Define abbreviations and acronyms the first time they are used in the text, even after they have already been defined in the abstract. Abbreviations such as IEEE, SI, ac and dc (electrics) do not have to be defined. Abbreviations that incorporate periods should not have spaces: write “C.N.N.,” not “C. N. N.” Do not use abbreviations in the title unless they are unavoidable.  [BA, 12 pt, Justify]

3.4. Other Recommendations
Use one space after periods and colons. Hyphenate complex modifiers: “zero-field-cooled magnetization.” Avoid dangling participles, such as, “Using (1), the potential was calculated.” [It is not clear who or what used (1).] Write instead, “The potential was calculated by using (1),” or “Using (1), we calculated the potential.”
Use a zero before decimal points as it standardized in Indonesia: “0,25,” not “0.25.” Indicate sample dimensions as “2,4×10-6” use  not x .” use unit quantity in international standard. Error should be shown as it standard internationally such as mean and error is equal to same decimal value, “2,580,07”, use symbol “” not “+-“ or “+/-“. Errors could be shown as figure using error bars.
A parenthetical statement at the end of a sentence is punctuated outside of the closing parenthesis (like this). (A parenthetical sentence is punctuated within the parentheses.)  [BA, 12 pt, Justify]

4. Result And Discussion [BA, 12pt, Bold]
Result and Discussion are to objectively present of key results, without interpretation, and in an orderly and logical sequence using both illustrative materials (tables and figures) and text. Result and discussion should be organized around a series of Tables and/or Figures sequenced to present your key findings in a logical order. This section should include three parts: findings generated from the data and gathered information, the analysis based on research methodology, and interpretation and synthesis of findings. Include supported data such as table, graph, figure, and other tools that need to be presented a clear and concise argument.  [BA, 12 pt, Justify]

5. Conclusion  [BA, 12pt, Bold]
Although a conclusion may review the main points of the paper, do not replicate the abstract as the conclusion. A conclusion might elaborate on the importance of the work or suggest applications and extensions. A conclusion might be short and brief.  [BA, 12 pt, Justify]

Addition: We are grateful for those and/or institutions that support research.

References  [BA, 12pt, BOLD]
References provide the information of all references cited and appeared in your text. The entry of the reference is in alphabetical order. Reference sources are books, journal articles, proceeding articles, book chapter, online conference articles, open source articles of a certain website, and etc.

Reference sample:
Anggara, H. D., Dewantoro, D., & Kismartini, K. (2019). Keberadaan Transportasi Online Dalam Pengembangan Pariwisata Kota Pekalongan. Conference on Public Administration and Society “Collaborative Governance dalam Pengembangan Pariwisata di Indonesia,” 161–170. Semarang, Indonesia: Universitas Diponegoro. http://proceedings.undip.ac.id/index.php/copas/article/view/27/11
Badan Pusat Statistik. (2020, April). Statistik Indonesia 2020 (1101001). Retrieved from https://www.bps.go.id/publication/2020/04/29/e9011b3155d45d70823c141f/statistik-indonesia-2020.html
Balasubramanian, K., & Ragavan, N. A. (2019). What are the key challenges faced by the Malaysian hospitality and tourism industry in the context of industrial revolution 4.0? Worldwide Hospitality and Tourism Themes, 11(2), 194–203. https://doi.org/10.1108/whatt-11-2018-0079
Battour, M., & Ismail, M. N. (2016). Halal tourism: Concepts, practices, challenges and future. Tourism management perspectives, 19, 150-154. https://doi.org/10.1016/j.tmp.2015.12.008

Buhalis, D. (2019). Technology in tourism-from information communication technologies to eTourism and smart tourism towards ambient intelligence tourism: a perspective article. Tourism Review, 75(1), 267–272. https://doi.org/10.1108/tr-06-2019-0258
Cox, C., & Wray, M. (2011). Best Practice Marketing for Regional Tourism Destinations. Journal of Travel & Tourism Marketing, 28(5), 524–540. https://doi.org/10.1080/10548408.2011.588112
DinarStandard, & Dubai International Financial Centre. (2018). State of the Global Islamic Economy Report 2018/19. Thomson Reuters. Retrieved from https://haladinar.io/hdn/doc/report2018.pdf
Gupta G. (2019). Inclusive Use of Digital Marketing in Tourism Industry. In: Satapathy S., Bhateja V., Somanah R., Yang XS., Senkerik R. (eds). Information Systems Design and Intelligent Applications. Advances in Intelligent Systems and Computing, vol 862. Springer, Singapore. https://doi.org/10.1007/978-981-13-3329-3_38
Hadi, S. (1995). Statistik II. Jakarta: PT. Rineka Cipta.
Happ, É., & Ivancsó-Horváth, Z. (2018). Digital tourism is the challenge of future–a new approach to tourism. Knowledge Horizons. Economics, 10(2), 9-16. https://www.orizonturi.ucdc.ro/arhiva/KHE%20nr.%202%20-%202018/1.%20DIGITAL%20TOURISM%20IS%20THE%20CHALLENGE%20OF%20FUTURE.pdf
Hsu, A. Y. C., King, B., Wang, D., & Buhalis, D. (2016). In-destination tour products and the disrupted tourism industry: progress and prospects. Information Technology & Tourism, 16(4), 413-433. https://doi.org/10.1007/s40558-016-0067-y
Hidayat, Y. D. (2019). Disrupsi Digital dan Pariwisata di Toraja. In BBPSDMP Kominfo Makassar & Fakultas Ilmu Komputer UMI Makassar (Eds.), Seminar Nasional Komunikasi dan Informatika #3 “Membangun Ekosistem Digital di Era Industri 4.0” (pp. 168–178). Makassar, Indonesia: Kementerian Komunikasi dan Informatika Republik Indonesia. https://jurnal.kominfo.go.id/index.php/snki/issue/viewFile/212/32
Idris, J., & Rahman, S. S. A. (2018). Analyzing marketing macro environment of Islamic tourism industry in Malaysia. The 5thInternational Conference on Management and Muamalah “Empowering Knowledge Sharing Culture in Management and Muamalah,” 435–442. Malaysia. Retrieved from http://conference.kuis.edu.my/icomm/5th/images/e-proceeding/IC-041.pdf
Indonesiatravel.news. (2019, February 18). Pulau Penyengat Jadi Pilot Project Wisata Halal. Retrieved from https://www.indonesiatravel.news/pariwisata/pulau-penyengat-jadi-pilot-project-wisata-halal/
Kaur, G. (2017). The importance of digital marketing in the tourism industry. International Journal of Research-Granthaalayah, 5(6), 72. https://doi.org/10.5281/zenodo.815854
Kementerian Koordinator Bidang Kemaritiman dan Investasi Republik Indonesia. (2019, April 19). 5 Tahun Kembangkan Pariwisata Halal, Indonesia Akhirnya Raih Peringkat Pertama Wisata Halal Dunia 2019. Retrieved from https://maritim.go.id/5-tahun-kembangkan-pariwisata-halal-indonesia-akhirnya-raih-peringkat-pertama-wisata-halal-dunia-2019/
Liputan6.com. (2019, February 13). Industri Pariwisata Sumbang Devisa Tertinggi Setelah CPO. Retrieved from https://www.liputan6.com/bisnis/read/3894129/industri-pariwisata-sumbang-devisa-tertinggi-setelah-cpo
MasterCard, & CrescentRating. (2018, October). Digital Muslim Travel Report 2018. Retrieved from https://www.crescentrating.com/reports/digital-muslim-travel-report-2018.html
Musthofa, B. M. (2019). Strategi Adaptasi Destinasi Wisata Budaya Di Era Disrupsi Teknologi. In Program Pendidikan Vokasi Universitas Halu Uleo (Ed.), Seminar Nasional Teknologi Terapan: Inovasi dan Rekayasa Teknologi untuk Memperkuat Daya Saing Bangsa (pp. 421–426). Kendari, Indonesia: Forum Pendidikan Tinggi Vokasi Indonesia. Retrieved from http://ojs.uho.ac.id/index.php/snt2bkl/article/viewFile/9877/7109
Permana, Z. A., & Kismartini, K. (2017). Implementation of Tourism Promotion Policy in Semarang City. Journal of Public Policy and Management Review, 6(4), 349-361. https://doi.org/10.14710/jppmr.v6i4.17856
Persari, D., Heriyanto, M., & Yuliani, F. (2018). Implementasi Strategi Pengembangan Kepariwisataan. JIANA (Jurnal Ilmu Administrasi Negara), 15(1), 104-109. https://jiana.ejournal.unri.ac.id/index.php/JIANA/article/view/6785
Pujayanti, D. A. (2020). Industri Halal sebagai Paradigma bagi Sustainable Development Goals di Era Revolusi Industri 4.0. Youth & Islamic Economic, 1(01), 20-33. http://jurnalhamfara.ac.id/index.php/yie/article/view/48
Purcărea, T., & Purcărea, A. (2017). Services Marketing in the Era of Disruption and Digital Transformation. Romanian Economic and Business Review, 12(4), 7-26. http://www.rebe.rau.ro/RePEc/rau/journl/WI17/REBE-WI17-A1.pdf
Ratu, C., & Adikampana, I. M. (2016). Strategi Pemasaran Desa Wisata Blimbingsari Kabupaten Jembrana. Jurnal Destinasi Pariwisata, 4(1), 60. https://doi.org/10.24843/jdepar.2016.v04.i01.p10
Razzaq, S., Hall, C. M., & Prayag, G. (2016). The capacity of New Zealand to accommodate the halal tourism market — or not. Tourism Management Perspectives, 18, 92–97. https://doi.org/10.1016/j.tmp.2016.01.008
Rohimah, A., & Romadhan, M. I. (2019). Marketing Communication Strategy Of Halal Tourism Around Gus Dur’s Cemetery In Jombang. Inject (Interdisciplinary Journal of Communication), 4(1), 1. https://doi.org/10.18326/inject.v4i1.1-14
Roziqin, A. (2019). Dinamika Pengembangan Batik Tulis Lasem di Era Disruption (Thesis). Universitas Gadjah Mada. Retrieved from http://etd.repository.ugm.ac.id/penelitian/detail/169961
Samori, Z., Md Salleh, N. Z., & Khalid, M. M. (2016). Current trends on Halal tourism: Cases on selected Asian countries. Tourism Management Perspectives, 19, 131–136. https://doi.org/10.1016/j.tmp.2015.12.011
Sigala, M. (2018). New technologies in tourism: From multi-disciplinary to anti-disciplinary advances and trajectories. Tourism Management Perspectives, 25, 151–155. https://doi.org/10.1016/j.tmp.2017.12.003
Sugiyono. (2011). Metode Penelitian Kuantitatif, Kualitatif dan R&D. Bandung: Penerbit Alfabeta.
Wahidati, L., & Sarinastiti, E. N. (2018). Perkembangan Wisata Halal di Jepang. Jurnal Gama Societa, 1(1), 9-19. https://journal.ugm.ac.id/jgs/article/view/34043
Yousaf, S., & Xiucheng, F. (2018). Halal culinary and tourism marketing strategies on government websites: A preliminary analysis. Tourism Management, 68, 423–443. https://doi.org/10.1016/j.tourman.2018.04.006
Zahra, S. K. (2019). Strategi Pemerintah dalam Pengembangan Potensi Pariwisata: Studi tentang Strategi Dinas Kebudayaan dan Pariwisata dalam Pengelolaan Kawasan Wisata Pulau Penyengat Kecamatan Tanjungpinang Kota Tanjungpinang Periode 2014-2016 (Thesis). Universitas Padjadjaran.

About the Author(s)  [BA, 12pt, BOLD]

Provide information about the author(s), which consist of academic qualification, area of specialization, and publication.

image1.png

