



Abstract—Bandung City has been appointed as a pilot project of

creative cities in East Asia due to the role of creative industries

which swiftly develop in the city. There are three factors that

influence the improvement of creative industries in Bandung . First,

the cultural factor of Sundanese people, who are adaptive, so that

they are able to produce creative goods/services.Second, there is a

community that accommodates the agents of creative industries,

namely Bandung Creative City Forum (BCCF), which does not only

benefit for its members but also has a role in improving Bandung

City as a creative city. Third, the policy of central and the regional

government, which supports the enhancement of creative

industries.This research may become a reference for regional

governments intending to create creative and innovative cities to

improve the business of creative industries and to optimize the

genuine local revenue.

Keywords—Creative Industries, Culture, Creative Community

and Public Policy.

I. INTRODUCTION

HE shift of the economic orientation of the world from

the agricultural era to the industrialization era and then

toward the information era has driven the relationship pattern

of human beings into a new social interaction, namely

borderless relationship. In the information era competition

emerges among the business agents, requiring the producers

to create the added values of their products and services. The

creation of the added values needs creative human resources;

hence the 1990s has seen the beginning of a new economic

era which integrates the aspects of information and creativity,

which is then known as the creative economy which is driven

by the sector of industry called the creative industries.

Creative industries are not limited to a type of product, but

their scope is very wide and varies. Referring to Simatupang,

creative industries are defined as the industries which are

focused on the creation and exploitation of the works of

intellectual property such as arts, films, games, designs,

fashion, and including creative services between companies

like advertisements[1].

Rina Hermawati is Ph.D Student of Antrhopology Departement, Faculty of

Social and Political Science, University of Padjadjaran, Great Bandung-

Sumedang Road Km.21 West Java Indonesia

Nunung Runiawati is Junior Lecturer of Public Administration Departement,

Faculty of Social and Political Science, University of Padjadjaran, Great

Bandung-Sumedang Road Km.21 West Java Indonesia

Basically, creative industries are the industry which

emerges from the utilization of creativity, skills, and

individual talents to create welfare and job opportunities by

creating and utilizing the creative power of the individuals

[2]. Creative industries begin from ideas, arts, and

technologies managed to create prosperity. Another definition

of creative industries is applied to a much wider productive

set, including goods and services produced by the cultural

industries and those that depend on innovation, including

many types of research and software development[3].

Some countries believe that creative industries are able to

give significant contribution in developing the economics and

the employment of workers. Creative industries are believed

to be able to meet the challenges such as global warming

issues due to the direction of the development of creative

industries toward the pattern of environmentally friendly

industries and the creation of the added values of products

and services from the intellectuality of human resources

which is a renewed resource.

Bandung City is a city in Indonesia which has the potential

of creative industries. There are at least 578 micro, small, and

medium scale enterprises registered at the Office of

Cooperatives, Small and Medium Enterprises, Trade and

Industries with various kinds of business, namely handicraft,

culinary, fashion, trade, services, and production. Based on

other data from Bandung Creative City Forum (BCCF) there

are 9 types of community groups of creative industries,

namely music, clothing, fashion, architecture, comics and

animation, photography, design, film, and small publishing.

Another potential creative industry is art

performance/showbiz, Saung Angklung Udjo among others.

Enhancement of Creative Industries In Bandung

City Through Cultural, Community, And Public

Policy Approaches

Rina Hermawati, and Nunung Runiawati

T

4th International Conference on Law, Education and Humanities (ICLEH'15) Nov. 25-26, 2015 Paris, France

http://dx.doi.org/10.15242/ICEHM.ED1115032 95

Fig. 1 Represents Types Of Creative Industry In Bandung City

Source:

https://bandungcreativecityforum.wordpress.com/cen/

The economic potential resulted from creative industries

can be seen from the contribution of the trade sector. Based

on the data of statistic of Bandung City (BPS Kota Bandung)

the sector of trade, hotels, and restaurants is the economic

sector which dominantly forming the gross regional domestic

product (GRDP) of Bandung City, amounting to 42.40% of

the total GRDP of Bandung City with the gross added values

of about USD 4.5 billion. The subsector of trade contributed

88.55, the subsector of hotels contributed 3.10%, and the

subsector of restaurants contributed 8.35% to the forming of

the gross added values of the sector of trade, hotels, and

restaurants[4].

In 2007 in Yokohama, Japan, Bandung received an award

and a challenge all together, because the city was appointed

as the pilot project for the creative city in East Asia. The

existence of creative industries which emerges from cultural

activities which integrate with economic and social activities

has become a distinguished characteristic compared to other

countries, in which the existence of creative industries has

become the alternative business due to the slowdown of

manufacturing industries.

This research is aimed to identify the factors that affect the

growth of creative industries in Bandung City which consist

of the factors of culture, participation of creative

communities, and public policies by using the qualitative

approach based on the observation on the object under study.

The data are gathered by using observation, interviews, and

document analysis.

II CULTURE

The flourish of creative economy in Bandung cannot be

separated from the support of Sundanese culture as the

dominant culture in Bandung City. The mentioned cultural

support is the tolerant and creative values which have become

the characteristic of Sundanese culture. Creative in

Sundanese culture is known as the term of motekar which

means persevering, creative, and tough. As for the tolerant

attitude, it is found in the concept of someah hade ka

semah (being friendly toward their guests) which means to

give them food and drink, to protect the guests, to take care of

them, and to try to make their guests happy.

The attitude of hade ka semah has made the Sundanese

people adaptive and open minded toward ideas from the

outside, hence various cultures from the outside of Sunda can

be accepted and become the elements that enrich the

Sundanese culture. Meanwhile, the attitude of motekar has

made the Sundanese people always try to overcome the

challenges of the times. The attitudes of hade ka semah and

motekar have made Bandung more plural, which manifests in

various products produced by the people of Bandung. The

most easily seen examples are various foods from various

regions, processed with various methods and tastes which

then become a distinguished attraction to the consumers.

The relation between the attitudes of tolerant, adaptive,

creativity, and pluralism, according to Bandung Creative City

Forum, has appeared since Bandung made by the Dutch as

the city of leisure time and lifestyle which was known at Jalan

Braga with the nickname Parijs van Java. It has made, since

1920s, the exchange of ideas and cultural values with the

outside parties occur which eventually results in the product

of contemporary culture that Bandung becomes a

Cosmopolitan City. These values contribute to the flourish of

creative economy in Bandung.

III CREATIVE COMMUNITY

Creative Communities are the important element in the

development of creative industries in Bandung. Communities

have become the place to learn, share, and build the network

to develop creative industries together.

There are many creative communities in Bandung which

initially still fragmented but then they made a commitment to

establish a cross-creative community organization which is

known as Bandung Creative City Forum (BCCF), initiated by

Ridwan Kamil (a creative figure in Bandung) in 2008. The

community has an important role in initiating Bandung

Creative City Project. Ridwan Kamil exposed the plan for

developing the activities of Bandung Creative City Project to

the Regional Government.

BCFF uses the education approach based on creativity,

planning, and improvement of the infrastructures of the city

as the supporting facilities to the development of creative

economy and creation of creative entrepreneurs, individually

or communally.

The program run by BCCF to make Bandung a creative

city is divided into three main activities[5].
1. Fostering Creative Culture: Events, Media, Commmunity

Organization and Education

Creative Culture Program tries to make the people creative

culturally through creativity in education and organizing

creative festivals. BCCF has organized exhibitions,

discussions, workshops, excursions, presentations, and

meetings.

2. Nurturing Creative Busineses/ Entrepreneurs: Business

Incubators, Networking, Economic Policy, Taskforce/Creative

Economy Council.

4th International Conference on Law, Education and Humanities (ICLEH'15) Nov. 25-26, 2015 Paris, France

http://dx.doi.org/10.15242/ICEHM.ED1115032 96

Creative Economy Program makes creativities

economically value added through the entrepreneurship

programs and the network of Creative Entrepreneur

Network (CEN), whose activities comprises: Business

Talk, Creative Entrepreneur Tours, YES (Young

Entrepreneur Start up).

3. Producing Responsive City Planning/Design: Creative

Clusters, Public Space, District Regeneration,

Architecture.

Creative Urbanism Program makes creativity can be

seen visually through city planning (spatial). The

examples of the activities are among others the planning

of city parks, with “the program of a park for a

community”, Bandung Bike Sharing, Babakan Siliwangi

City Forest, and City Acupuncture Program.

The idea of BCCF to realize Bandung Creative City Project

is supported by the City Government of Bandung by making

Bandung as the Center of Creative Arts, Culture, and

Industries. The support of the City Government of Bandung

comes in the form of adopting the planning of public parks,

facilitator in giving permission and contribution for financing

festival activities, and giving grant which is used for paying

rents, renovation, and operationalization of public spaces.

The role of communities in establishing networks and

incubation businesses gives many benefits to the agents of

creative industries and the realization of creative city.

Referring to Landry in reference [5] networks and creativity

basically are mutually beneficial, because the more the

number of knots in a system the bigger the capacity to

innovate.

IV PUBLIC POLICY

Creativity as the prerequisite of the birth of creative

industries is not only born as the cultural heritage but it can

also be created. Growing creative values needs the

development of the culture of the people. Because culture is

something that is internalized and durable, and it does not

easily change, the change of culture needs sustainable and

consistent attempts by the government through public

policies.

The change of culture can be done directly through

socialization and education, and indirectly through structural

development and social process. Therefore, the change of

culture involves 3 main aspects, namely structure, culture,

and social process[6]. Structural development is done through

the development of policies, laws, programs, and the passing

of the city development budget. Meanwhile, the social process

is done through the creation of space for the citizens of the

city that enables them to interact with each other and with the

regional government. The social process will enable the

citizens to express their aspiration and creativity. These three

aspects, namely culture, structure, and social process cannot

be separated.

Creative culture cannot be separated from the influence of

the development of infrastructure, mainly that which has

occurred in the following three important phases:

First, in the early 19th century, the Government of

Netherlands East Indies built the Great Post Road which

connects the west coast of Java Island to the east coast, in

which Bandung is one of the region passed by the stretch of

the road. Since then, the development of Bandung City has

continuously improved, even in the early 20th century the city

was planned to be capital of Netherlands East Indies,

replacing Batavia. Many supporting facilities of a city had

been built to complement the city, mainly facilities of

settlements, office buildings, health, economy, military, and

education.

The history has recorded some achievements owned by

Bandung City related to the building of the infrastructure [7],

among others:

1. Champion in collecting coffee;

2. Champion in exporting quinine and tapioca;

3. Champion in educating the indigenous people, mainly

after the establishment of Holland Inlandsche

Kweekschool (HIK);

4. Champion in the beauty, that Bandung is nicknamed

“Kota Kembang (City of Flowers)”

5. Champion as a pleasant beautiful city that it is called

“Queen of Eastern Mountain City”

6. Champion in fashion, that it is nicknamed “Parijs van

Java”

7. Champion in city planning, that the area of Braga

became the best shopping area in Southeast Asia.

The achievements indicate that the development of

infrastructures has some correlation with the production of

excellent goods/services. Therefore, for a long time Bandung

City has been supported by creative human resources.

Second, the organizing of Asian African Conference

(AAC) in Bandung in 1955 which not only has strategic

values in politics, but also has become the arena to promote

Banding City to the international world after it was appointed

as the Capital City of Asia Africa.

Third, accessibility to Bandung. In 2005, along with the

completion of the Cipularang Toll Road that connects

Bandung-Jakarta, the opening of some domestic and

international flight routes, and the support of the vision of

Bandung as a service city, the growth of creative economy in

Bandung has continuously increased. A variety of processed

foods, fashion, accessories, etc. has grown as the economic

power of the city.

Promotion of the city to the world through the event of

AAC and the accessibility to Bandung has strengthened the

strategic position of the city. Creativity is also seen as the

adaptation process of citizens of Bandung in utilizing the

strategic position of the city to be a business opportunity that

many domestic and foreign tourists make Bandung their

cultural, art, and culinary destination..

Creativity of human resources in Bandung is influenced by

the existence of education facilities, from elementary schools

to renowned universities which supply hundreds of creative

communities in Bandung City.

Historically, intervention from the government such as the

building of infrastructures is not directly intended to enhance

4th International Conference on Law, Education and Humanities (ICLEH'15) Nov. 25-26, 2015 Paris, France

http://dx.doi.org/10.15242/ICEHM.ED1115032 97

the innovative capability to give birth to creative industries.

However, the adaptive power which develops naturally has

made creative industries grow and thrive in Bandung.

Central government has been aware of the phenomenon of

the birth of creative industries in Indonesia, that up to now

the sector of creative industries has a higher growth rate than

other economic sectors and it has been achieved by a minimal

intervention from the government. Therefore, in 2008 the

Ministry of Trade of Republic of Indonesia started to

introduce a blue print of the industry of creative economy by

using the model of the development of creative economy. The

model of the development of creative industries is like a

building that will strengthen the economy of Indonesia with

the foundation, pillars, and roof as the elements of the

building.

Fig. 2 Model of Development Of Creative Industries

Source: Pengembangan Ekonomi Kreatif Indonesia 2025,

Ministry of Trade of The Republic of Indonesia

The policy of the government is focused on the

development of creative industries by enhancing the

innovative ability and adaptive power which has been

naturally developed up to know. This development model of

creative industries will bring the creative industries from the

origin point toward the achievement of the vision and mission

of creative industries of Indonesia in 2030 (destination point)

[2].

In order to realize the idea, the Government of Indonesia

has taken a number of breakthrough steps. One of them is by

establishing creative cities. Bandung is one of the cities that

have been chosen as creative industries in, beside Solo and

Yogyakarta. Reference [8] states that nowadays the people of

the world have entered a big transformation in economy,

namely creative economy. Cities cannot only rely on the

economic incentives if they want to attract the investment, but

they also need to grow „the climate of people‟ rather than the

business climate, so that they need to build infrastructures to

support creativity and establish communities to attract

creative people.

Since Bandung has consecrated itself as Creative City, the

city has been served by two leaderships of regional

government. In 2008–2013, during the term of Mayor Dada

Rosada the policy support of the regional government are as

follows:

1. Facilitating the meeting with creative communities to

accommodate their aspiration in realizing the creative

city;

2. Facilitating the activities of exhibition festivals to

improve the market of the products of small and

medium enterprises;

3. Constructing a public park, namely Cikapayang Park,

which has become a brand of attraction of Bandung

City;

4. Cooperating with some scholars to conduct studies to

support Bandung Creative City;

5. Giving grants to BCCF to pay for the rents,

renovation, and operationalization of public space of

space knot 2.

During the term of Mayor Ridwan Kamil (as the pioneer of

the establishment of BCCF) the policy support of the regional

government are as follows:

1. Renovation of the areas which have historical values

such as Jalan Braga, which is aimed to present an

attractive city decoration which has the potential to be

a city landmark;

2. Construction of creative city parks as public spaces

that accommodate the activities of changing ideas into

creative products. Also participating in encouraging

interaction among people in which they share their

opinion and experience so that they can learn and

influence each other. There are at least 10 thematic

parks, among others Vanda Park, Pustaka Bunga

Cilaki Park, Photography Park, Jomblo Park, Music

Park, Lansia Park, Alun-alun Park, Pet Park, Super

Hero Park, and Cibeunying Park.

3. Management of effective bureaucracy to improve the

access of public services through the utilization of

technology by Bandung Smart City Project.

4. Providing special zones for street vendors

5. Promotion of excellent products to the international

world, among other by establishing “little Bandung”

that will be opened soon in Seoul, Korea. Little

Bandung is a mixture of a café with a special feature of

Bandung, a restaurant that provides special foods from

Indonesia, especially Sundanese foods, a gallery of

excellent products of Bandung City, and a hotel.

Based on the experience of Bandung City, the quality of the

agents of creative industries is affected by the integrated

movement of creative communities, commitment of the

government, and intellectuals. The role of the government

as the catalyst determines the success in improving creative

industries through various policies of the establishment of

infrastructures, incentives, capitals, promotion, and creation

of a climate conducive to run a business. Creative

communities have a role in establishing marketing networks,

bussiness coaching, and also capital aid. Intellectuals can

4th International Conference on Law, Education and Humanities (ICLEH'15) Nov. 25-26, 2015 Paris, France

http://dx.doi.org/10.15242/ICEHM.ED1115032 98

prepare an education curriculum that can create creativity and

spirit of entrepreneurship and they can conduct innovative

researches to improve the production quality of

goods/services.

Strategies to enhance creative industries can be solution to

improve the economy of a region. In the era of autonomy, the

regional governments are required to be creative in collecting

the genuine local revenue in order to reduce dependency on

the endowment fund from the central government. Creative

industries are expected not only to enhance the economy but

also to cause trickle down effects to increase the number of

domestic and foreign tourist visits so that urban-biased taxes

and revenues such as hotel tax, restaurant tax, advertising

tax, and tourism retribution fees will increase.

REFERENCES

[1] Simatupang, Togar, et al, Analisis Kebijakan Pengembangan Industri

Kreatif di Kota Bandung, Jurnal Manajemen Teknologi, Vol. 8, No. 1,

2008.

[2] Pengembangan Ekonomi Kreatif Indonesia 2025: Rencana Pengembangan

Ekonomi Kreatif Indonesia 2009-2015, Ministry of Trade of The Republic

of Indonesia, 2008.

[3] Creative Economy Report 2013 Special Edition: Opening Local

Development Pathways, United Nations Development Programme

(UNDP), P 20, 2013.

[4] Produk Domestik Regional Bruto Menurut Lapangan Usaha Kota

Bandung Tahun 2010-2013, Badan Pusat Statistik Kota Bandung, 2014.

[5] Fitriyana, Freska and Tubagus Furqon Sofhani, Pengembangan Bandung

Kota Kreatif Melalui Kekuatan Kolaboratif Komunitas, Jurnal

Perencanaan Wilayah dan Kota B SAPPK, Vol.1, No. 1. PP 11-18.

[6] Wirutomo, Paulus. Mencari Makna Pembangunan Sosial; Studi Kasus

Sektor Informal di Kota Solo, Jurnal Sosiologi Masyarakat, Vol 18, No. 1,

Page 101-120, 2013.

[7] Hardjasaputra, A.Sobana, Budaya Lokal dan Hari Jadi Kota Bandung

dalam Perspektif Sejarah, Paper in Local Culture Study Regarding The

National Memorial Day Seminar. Unpublish. 2015

[8] Florida, Richard, The Rise of The Creative Class, New York: Basic Books,

2004.

Rina Hermawati, born March 13, 1977, is a Ph.D student of Anthropology

Department, Faculty of Social and Political Science, University of Padjadjaran,

West Java-Indonesia. She completed her graduate degree in Sociology and her

undergraduate degree in Government Science.

She is now registered as a junior lecturer in Anthropology Department,

Faculty of Social and Political Science, University of Padjadjaran, Great

Bandung-Sumedang Road Km.21. Her researches are focused on the study of

social anthropology and political anthroplogy.

Rina Hermawati, M.Si. is registered as a member of Indonesian Political

Science Association and Indonesian Anthropology Association.

Nunung Runiawati, born October 22, 1981, completed her master‟s and

undergraduate degrees in Public Administration.

She is now registered as a junior lecturer in Administration Department,

Faculty of Social and Political Science, University of Padjadjaran, Great

Bandung-Sumedang Road Km.21. Her researches are focused on the study of

public policy and public finance.

Nunung Runiawati, M.Si. is registered as a member of Indonesian

Association of Public Administration (IAPA).

4th International Conference on Law, Education and Humanities (ICLEH'15) Nov. 25-26, 2015 Paris, France

http://dx.doi.org/10.15242/ICEHM.ED1115032 99

