

CONFERENCE PROCEEDINGS

Malaysia Indonesia International Conference on Economics, Management and Accounting (MIICEMA) 2016

**Hosted by Faculty of Economics and Business, University of Jambi
24 – 25 October 2016**

**The Strategy For Improving Competitiveness to win
the ASEAN Economic Community (AEC)**

Conference Proceedings
Malaysia Indonesia International Conference on Economics, Management and Accounting
(MIICEMA) 2016

The Strategy For Improving Competitiveness to win the ASEAN
Economic Community (AEC)

Editors:

Dr. Junaidi, SE, M.Si
Prof. Dr. Johannes, SE, MS
Dr. Syahmardi Yacob, SE, MBA
Dr. Tona Aurora Lubis, SE, MS
Dr. Sri Rahayu, SE, M.Si, Ak, CA

Faculty of Economics and Business, University of Jambi

Conference Proceedings

Malaysia Indonesia International Conference on Economics, Management and Accounting (MIICEMA) 2016

The Strategy For Improving Competitiveness to win the ASEAN Economic Community (AEC)

ISBN: 978-602-98081-4-8

Editors

Dr. Junaidi, SE, M.Si

Prof. Dr. Johannes, SE, MS

Dr. Syahmardi Yacob, SE, MBA

Dr. Tona Aurora Lubis, SE, MS

Dr. Sri Rahayu, SE, M.Si, Ak, CA

Cover design and Layout

Junaidi

Publisher

Faculty of Economics and Business, University of Jambi

Jalan Raya Jambi-Ma.Bulian KM.15 Kampus Mendalo Darat, Jambi, Indonesia

Telp. 0741-583317

First Published, December 2016

All right reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise without the prior permission of the publisher

CONFERENCE COMMITTEE

Patron

Prof. Johnny Najwan, SH, MH. Ph.D
Drs. Amril, ME

Advisor

Prof. Dr. H. Syamsurijal Tan, SE, MA
Prof. Dr. H. Amri Amir, SE, M.Si
Prof. Dr. Drs. H. Aulia Tasman, M.Sc
Prof. Dr. H.M. Rachmad R, SE, M.Si
Zulkfli, SE, MS

Organising Committee

Dr. Junaidi, SE, M.Si (Chairperson)
Radja Syarah Patricia, SE, M.Sc (Secretary)
Reka Maiyarni, SE, M.Si. Ak (Secretariat)

Dr. Johannes, SE, M.Si
Drs. H. Edward, MM
Dr. Syahmardi Yacob, SE, MBA
Dr. Shopia Amin, SE, M.Si
Dr. Syahmardi Yacob, SE, MBA
Dr. Tona Aurora Lubis, SE, M.Si
Dr. Sri Rahayu, SE, M.Si, Ak, CA
Dr. Haryadi, SE, MMS
Dr. Ilham Wahyudi, SE, M.Si
Dr. Arman Delis, SE, ME
Dr. Hj. Zulfanetti, SE, M.Si
Dr. Asep Machpuddin, SE, MM
Dr. H. Zamzami, SE, M.Si
Dr. Syaparuddin, SE, M.Si
Dr. Syafri, SE, M.Si
Dr. H. Afrizal, SE, M.Si, Ak.CA
Dr. H. Mukhzarudfa, SE, M.Si
Dr. Syafri, SE, M.Si
Drs. Yulmardi, MS
Mohammad Ichsan, SE, M.Si
Wirmie Eka Putra, SE, M.Si
Etik Umiyati, SE, M.Si
Ade Titi Nifita, SE, MM
Erni Achmad, SE, M.Si
Parmadi, SE, ME

Siti Hodijah, SE, M.Si
Dwi Kurniawan, SE, M.Si
Drs. Jefri Marzal, M.Sc, P.Hd
Dearmi Artis, SE, M.Sc
Drs. H. Mulyadi Raf, MBS
Drs. H. Agus Syarif, MBS
Paulina Lubis, SE, M.EI
Dra. Erida, M.Si
Dra. Sumarni, MM
Drs. H. Purwaka Hari Prihanto, M.Si
Eddy Firza, SE, M.Acc, Ak
Eko Prasetyo, SE, M.Sc. Ak.CA
Kamadie Sumanda Syafis, SE, M.Acc, Ak.CA
Johannes Vyn Amzar, SE, M.Sc
Liona Efrina, SE
Nur Budi Utama, SE, MM
Farida, SE
Ahmed Riza Fahlevi, SH
Singki Oktaviani, SE
Drs. H. Hendri Leonardo
Nurlia Eriska Riyanda Guntari, SP
Azlia Daratulaila Syam, SE
Raden Nazaruddin
Syapriadi
Jatmiko Budi Santoso

Secretariat:

Faculty of Economics and Business, University of Jambi, Kampus Mendalo Darat, Jambi, Indonesia
Telp. 0741-583317 e-mail: miicema2016@unja.ac.id

FOREWORD

The Malaysia Indonesia International Conference on Economics, Management and Accounting (MIICEMA) is an annual international conference that gathers academics and practitioners from Malaysia, Indonesia and around the World to facilitate the presentation and sharing of research findings particularly in the areas of economics and management.

Numerous benefits have been achieved from the sharing of knowledge and building of working relationships through presentations of working papers after the organisation of 16 series of the conference. The conference has become an important platform for academics to share information regarding current issues and new economic and business challenges prevalent in both South East Asia and globally.

As a continuation of the memorandum of understanding between Universiti Kebangsaan Malaysia, Universitas Syiah Kuala, Institut Pertanian Bogor, Universitas Muhammadiyah Surakarta and Universitas Bengkulu as the founding institutions of MIICEMA, 2016 is witnessing once again the organising of the 17th MIICEMA. Following the tradition of the long-established friendship, the honour of becoming the main organiser and host to the 17th MIICEMA has now been transferred to University of Jambi, Jambi through the Faculty of Economics and Business.

Through the organising of the conference, the research findings that will be presented by academics in various fields such as economics, management and accounting will surely become guides and models for other academics in developing the branches of knowledge and for the industry in managing and strengthening their businesses.

The chosen theme for this year MIICEMA is "The Strategy For Improving Competitiveness to win the ASEAN Economic Community (AEC)". Global economic climate has been undergoing shocks that adversely affecting government and business organisations. The economic turmoil has been considered by few as the worst in the century that prudent and solid business strategies must make accurate market interpretation of both opportunities and constraints. With this in mind, the 17th MIICEMA aims to provide a platform for both academicians and practitioners to sit together and elaborate on these challenges.

The goals and objectives of this international conference are as follows:

- to become a platform for academics in the South East Asia to share latest research findings on economic, management and accounting issues.
- to identify emerging economic and business challenges prevalent in South East Asia and around the world amidst the 2016 economic turmoil.
- to gather input on new opportunities in the domain of business within the contexts of South East Asia and global amidst the 2016 economic turmoil.
- to sustain research collaborations that produce high impact outputs.
- to elevate the status of MIICEMA member institutions through presentation of internationally-recognised research results.

Following the phenomenal successes of the previous conferences, MIICEMA will be proudly brought to you again this October by University of Jambi, Jambi, Indonesia. This year MIICEMA will be organised in conjunction with the Seminar and Annual Meeting of the Western Division of Economics Institutions Cooperation. This is an annual event involving 27 state universities and several private universities that offer Economics programmes in Indonesia. In 2016, the Western Division of Economics Institutions Cooperation meeting will be hosted by the Faculty of Economics and Business, University of Jambi, Jambi, which will also serve as the main organizer of MIICEMA 2016.

This year MIICEMA highlights the current issue facing economies in the region through a theme of "The Strategy For Improving Competitiveness to win the ASEAN Economic Community (AEC)". This theme is to be supported with few key tracks; Microeconomics, Macroeconomics, Monetary Economics, Public Economics, Regional and Urban Economics, International Economics, Natural Resource Economics, Industrial Economics, Labor Economics, Development Studies, Business, Management and Organization, Marketing, Finance, Human Resources, Financial Accounting, Managerial and Behavioral Accounting, Auditing, Accounting Information Systems, Public Sector Accounting, Social and Environmental Accounting, Islamic Economics, and other related areas.

This collection does not include the totality of the papers presented at the conference, as not all contributors submitted their written papers for publication.

Dr. Junaidi, SE, M.Si
Conference Chair

**WELCOMING SPEECH
DEAN OF THE FACULTY OF ECONOMICS AND BUSINESS
UNIVERSITY OF JAMBI**

I would like to welcome all participants to the 17th Malaysia Indonesia International Conference on Economics, Management and Accounting (MIICEMA) in Jambi, Indonesia. It is truly an honor and a privilege for Faculty of Economics and Business, University of Jambi to host this International conference.

I have no doubt in my mind, that this conference will be a worthwhile experience. We have an opportunity to learn each other from some of the best experts in different decipline. Hence I hope after the conference finished, we are enriched with a better understanding of contemporary issues in economics and business in South East Asia. Furhtermore, as the member of MIICEMA, we can enrich the network for some important aspects such as publication a student exchange.

I would like to express our sincere gratitude and appreciation to many individuals for their invaluable input to make succes this conference. I would also like to extend a special thank you to our Institutions' partners for their support to organize this event successfully.

So, I wish you have a pleasant International Conference and enjoy your stay in Jambi.

Drs. H. Amril, ME
Dean of the Faculty of Economics and Business
University of Jambi

WELCOMING SPEECH RECTOR OF UNIVERSITY OF JAMBI

I extend my warm welcome to all of the distinguished speakers and participants of the 17th Malaysia Indonesia International Conference on Economics, Management and Accounting (MIICEMA) which held by Faculty of Economics and Business, in October 24-25, 2016.

As a Rector of University of Jambi, I am pleased to witness the 17th MIICEMA, it provides a unique opportunity for scholars, experts, researchers, to assemble and share ideas on critical issues and trends in economics and business. Furthermore, I hope this conference could develop the valuable network and international collaboration amongst universities in Indonesia and Malaysia, as well as to facilitate publications of research by Indonesia and Malaysia scholars in international journal.

I congratulate the Dean of Economics and Business, the chairman of the conference, all the renowned speakers and delegates for their participation that makes this conference possible. I welcome you all to University of Jambi.

As a part of the provincial cultural promotion, we hope you enjoy the entire traditional and unique cultural atmosphere. I urge you also to enjoy the beautiful of Muaro Jambi temple and Gentala Arsy Bridge. Muaro Jambi Temple as it has been revealed is the place of Buddhism taught not only for the ancient of Indonesian but for South Asia Countries.

Last but not least, we thank you to every person both that comes from internal and external organization who makes this conference conducted. Finally, I hope God bless you all as long as you follow the conference.

Prof. H. Johni Najwan, SH, MH, Ph.D
Rector of University of Jambi

This page is intentionally left blank

CONTENTS

FOREWORD	i
WELCOMING SPEECH DEAN OF THE FACULTY OF ECONOMICS AND BUSINESS UNIVERSITY OF JAMBI.....	ii
WELCOMING SPEECH RECTOR OF UNIVERSITY OF JAMBI.....	iii
CONTENTS	v
MANAGEMENT	
MAPPING A TRUE SUPPLY NETWORK STRUCTURE: AN IMPLICATION TO THE PRACTICE OF SUPPLY CHAIN MANAGEMENT.....	3
Lokhman Hakim Osman ^a ; * Azhar Ahmad	
ATTRIBUTION THEORY PERSPECTIVE TO OBSERVE THE IMPACT OF CULTURE TOWARD SERVICE FAILURE: IT'S IMPLICATION ON SERVICE INDUSTRY	21
Lizar Alfansi; Effed Darta Hadi; Ferry Tema Atmaja	
THE CHARACTERISTICS OF THE ENTREPRENEUR AND THE DESIRE TO BECOME ENTREPRENEURS AMONG UNDERGRADUATE STUDENTS.....	29
Ahmad Mardalis; Imron Rosyadi	
THE EFFECT OF BRAND ASSOCIATIONS TOWARD BRAND EQUITY AND BRAND LOYALTY AS INTERVENING VARIABLE OF HONDA MOTORCYCLE IN JAMBI CITY	37
Anaseputri Jamira*, Ade Oktavia**, Junaidi***	
EFFECT OF REWARD MANAGEMENT ON JOB SATISFACTION.....	45
Azman Ismail ¹ , AnisAnisah Abdullah ² , NurIzzaty Mohamad ³	
ANTECEDENTS OF TOURIST SATISFACTION AND ITS IMPACT ON LOYALTY TO A PARTICULAR DESTINATION	51
Effed Darta Hadi, Fachri Eka Saputra	
MONETARY POLICY AND MACROECONOMIC RESPONSES: SVAR STUDY OF EGYPT	59
Mohamed AseelShokr; Zulkefly Abdul Karim; Mohd. Azlan Shah Zaidi	
THE STRATEGY FOR IMPROVING COMPETITIVENESS TO WIN THE ASEAN ECONOMIC COMMUNITY (AEC) USING THE ECONOMIC LANDSCAPE (CASE STUDY OF JAMBI PROVINCE).....	73
Budi Kurniawan ¹ , Susiawati Kristiari ²	
E-RETAILING: CONSUMER MOTIVATION TO SHOP IN INDONESIA AND THAILAND	79
Seprianti Eka Putri	
STRATEGY MODEL OF OPTIMAZING FOR MINIMARKET RETAIL BUSINESS PERFORMANCE: STUDY IN JAKARTA AND BANDUNG, INDONESIA	95
Syahmardi Yacob*, Sucherly**, Diana Sari**, AsepMulyana**	
RURAL INDUSTRIAL MANAGEMENT: THE IMPLEMENTATION OF SIMPLE-BASED TECHNOLOGY IN SUPPORTING THE ECONOMIC RESILIENCE AS PERCEIVED BENEFITS	101
Slamet Widodo, Effed Darta Hadi, M Abduh, Berto Usman	
FACTORS INFLUENCING INTERNET USAGE AMONG WOMEN ENTREPRENEURS	113
Muhaini I.; Azhar Ahmad	
THE SHARIA BANKING PERFORMANCE BASED ON ISLAMIC INDICES IN THE ASEAN COUNTRIES.....	121
Wiyadi ¹ , Sayekti Endah Retno Meilani ² , Rina Trisnawati ³ , Wahyu Pramesti ⁴	

PERFORMANCE OF ISLAMIC INDICES: RISK ADJUSTED RETURNS OF <i>SHARIA</i> COMPLIANT STOCKS (STUDY ON JAKARTA ISLAMIC INDEX AND DOW JONES ISLAMIC TURKEY FOR THE YEARS 2010-2014)	129
Ade Banani, MMS ¹ ; Nur Afni Hidayatun ²	
HOW SPOUSAL SUPPORT AND WORK-FAMILY BALANCE CAN INFLUENCE TO CAREER SUCCESS?	141
Shofia Amin	
KNOWLEDGE MANAGEMENT, STRATEGIC THINKING AND SUSTAINABLE COMPETITIVE ADVANTAGE IN SMALL ECONOMIC ENTERPRISE BATIK BASUREK INDUSTRY AT BENGKULU CITY	149
Praningrum; Muhartini Salim	
UNDERSTANDING HOW SMEs CREATIVE INDUSTRIES CAN IMPROVE INNOVATION PERFORMANCE	157
Fachri Eka Saputra, Sularsih Anggarawati, Ferry Tema Atmaja,	
THE ROLE OF STRATEGIC IMPLEMENTATION OF CORPORATE SOCIAL RESPONSIBILITY AS SUSTAINABLE DEVELOPMENT STRATEGIC CONSIDERATION FOR BASIC SITUATION MANAGEMENT DECISIONS MAKING IN BUSINESS COMPETITION ASEAN ECONOMIC COMMUNITY (AEC) (A QUALITATIVE STUDY AT PAMOR GANDA CRUMB RUBBER LTD).....	165
Nila Aprila, Fenny Marietza, Riski Rian Nainggolan	
CAN BALANCED SCORECARD BE APPLIED TO ANALYZE THE MISSIONS OF LOCAL GOVERNMENT? DOUBLE CASES OF INDONESIAN LOCAL GOVERNMENT MISSIONS.....	177
Agung Riyardi*; Sri Wahjuni*; Latifah***; Widojono***	
PERCEPTION ON JUSTICE, TRUST AND TAX COMPLIANCE BEHAVIOUR IN MALAYSIA.....	187
Sellywati Mohd Faizal*, Mohd Rizal Palil, Ruhanita Maelah, Rosiati Ramli**	
STRATEGIES FOR INCREASING THE COMPETITIVENESS OF SMEs IN THE PROVINCE OF YOGYAKARTA SPECIAL REGION ENTERING THE ASEAN ECONOMIC COMMUNITY.....	197
Aftoni Sutanto* Alia Ariesanti**	
ASSESSING SERVICE QUALITY LEVEL: A STUDY ON THE LIGHT RAIL TRANSIT (LRT).....	203
Mhd Suhaimi Ahmad; Mohd Daud Ismail; Nor Farisha Omar	
COMMERCE ETHICS of MUHAMMAD PBUH' AND UNIVERSAL VALUES IN ERA OF PROPHET HOOD.....	213
Suwandi; Muhammad Hakimi Mohd Shafiai ; Wan Nasyrudin Wan Abdullah	
CALLING FOR KNOWLEDGE, STRONG INTENTION (NIAT), PRACTICAL WISDOM AND BUSINESS PERFORMANCE: ISLAMIC PERSPECTIVE.....	227
Nur Adillah Binti Abdul Rahman; Noor Hasni Binti Juhdi (DBA)	
THE EFFECT OF LIQUIDITY, PROFITABILITY AND DIVIDEND POLICY ON FINANCING DECISIONS ON BANKING COMPANIES LISTED IN INDONESIA STOCK EXCHANGE (IDX) WITH CONSIDERATION OF THE COMPANY'S GROWTH AS MODERATING VARIABLE	233
Ahmad Nur Budi Utama	
THE EFFECT OF OWNERSHIP AND MANAGEMENT STRUCTURE ON FINANCIAL PERFORMANCE	241
Iskandar ¹⁾ , Tona Aurora Lubis ²⁾	
REVIEW OF PERSONAL AND INTERPERSONAL MOTIVATIONS ON BEHAVIORAL INTENTIONS OF NON-DECEPTIVE CONSUMER: THE ROLE OF M-O-A MODEL	245
Musnaini ¹⁾ , Asrini ²⁾	

MODEL OF ENERGY CONSUMPTION AND COST EFFICIENCY OF FISHERMAN'S CATCH IN JAMBI PROVINCE Tona Aurora Lubis ¹⁾ , Muhammad Safri ²⁾ , Zulkifli ¹⁾	
THE INFLUENCE OF SERVICE RECOVERY ON BRAND IMAGE OF PUBLIC SERVICE COMPANY : A LITERATURE REVIEW Nasta Trilakshmi	255
EFFECT OF OWNERSHIP STRUCTURE AND MANAGEMENT STRUCTURE OF THE FIRM VALUE..... Zulkifli ¹⁾ , Tona Aurora Lubis ²⁾	263
POSITIONING STRATEGY AND ITS RELATIONSHIP WITH FINAL DECISION OF PRIVATE UNIVERSITY IN JAMBI PROVINCE Indra Budaya	267
THE INFLUENCE OF BRAND PROMINENCE ON CONSUMER ATTITUDE AND PURCHASE INTENTION OF LUXURY FAKE PRODUCTS..... Mulyadi Raf*; Musnaini**	277
THE PSYCHOLOGICAL CONTRACT IN IMPROVING ORGANIZATIONAL CITIZENSHIP BEHAVIOR (OCB) AND THE ATTITUDE OF EMPLOYEES AS MEDIATOR VARIABLES (STUDY OF COMPARISON ON STATE-OWNED ENTERPRISES, REGIONAL-OWNED ENTERPRISES AND PRIVATE STATE-OWNED ENTERPRISESIN JAMBI PROVINCE) Sry Rosita	283
ANALYSIS OF INTELECTUAL CAPITAL, THE VALUE OF THE COMPANY TO FINANCIAL PERFORMANCE OF COMPANY (EMPIRICAL STUDY ON MANUFACTURING COMPANY IN BEI) Iwan Eka Putra	291
STRATEGY OF DIFFERENTIATION COMPETITIVENESS OF ISLAMIC BANGKING: A LITERATURE REVIEW Anzu Elvira ZaharaTobing	299
SPREADING MISINFORMATION IN SOCIAL MEDIA: A CASE IN A RENOWNED PUBLIC UNIVERSITY Mohd Dzul Azzwan; Norma Mat Jusoh	299
THE ANALYSIS OF AGRICULTURAL EXTENSION OFFICERS' COMPETENCE IN THE PROVINCE OF JAMBI..... Edison	305
HUMAN RESOURCE DEVELOPMENT OF LECTURER FROM THE WEST AND ISLAMIC PERSPECTIVES IN THE EFFORTS TO INCREASE THE COMPETITIVENESS OF ISLAMIC HIGHER EDUCATION (PTKI) Dicki Hartanto	311
ROLE OF A SOCIAL MARKETING CAMPAIGN ON THE DECISION OF THE COMMUNITY TO PAY ZAKAT THROUGH INSTITUTE OF AMIL ZAKAT. Sigit Indrawijaya	319
ECONOMICS	
OPPORTUNITIES AND CHALLENGES OF TAX AMNESTY (ISLAMIC POLITICAL ECONOMIC ANALYSIS)..... Muhammad Sholahuddin	327
ANALYSIS OF RICE CONSUMPTION AND RICE IMPORT IN INDONESIA Nanik Istianingsih, Rd. Ade T. Anjaya	331
THE ROLE OF SOCIAL CAPITAL ON THE LEVEL OF HOUSEHOLD EXPENDITURE IN JAMBI PROVINCE (STUDY OF URBAN AREAS) Dadang Hardiwan	337
MONEY ILLUSION EFFECT REDENOMINATION RUPIAH..... Evan Stiawan	343

DETERMINANTS AND EXPORT COMPETIVENESS OF COFFEE: COMPARISON BETWEEN INDONESIA AND VIET NAM	349
Zulkarnain Ishak	
THE INFLUENCE OF ECONOMIC GROWTH AND ORIGINAL REGIONAL INCOME IN INDONESIA DURING THE PERIOD 2007 - 2014.....	357
Deny Eko Purwanto; Pahrul Rozi	
THE STATE OF LOCAL GOVERNMENT EFFICIENCY IN SUMATRA, INDONESIA.....	365
Roosemarina A. Rambe	
MODEL FOR THE DEVELOPMENT OF PLANTATION-BASED GROWTH POLES VILLAGE.....	377
Junaidi; Amri Amir; Hardiani	
ESTIMATION AND ASSESSMENT OF LAND AND BUILDING TAX BASE OF RURAL URBAN SECTOR (PBB P2) AS A LOCAL TAX IN THE DISTRICT MUARO JAMBI.....	385
Halimah; Zamzami	
STUDY OF FACTORS AFFECTING DEMAND FOR CREDIT AGRICULTURAL SECTOR AND CONTRIBUTION AGRICULTURAL SECTOR TO ECONOMY PROVINCE OF JAMBI.....	395
Saidin Nainggolan	
THE EFFECT OF ECONOMIC GROWTH AND THE LEVEL OF WAGES OF IN- MIGRATION JAMBI CITY	401
Yulmardi	
IMPACT ANALYSIS TITLED HUMAN DEVELOPMENT INDEX (HDI) ON POVERTY AND ECONOMIC GROWTH IN THE DISTRICT/ TOWN OF JAMBI PROVINCE	407
Ardi Afrizal	
EFFECT GDP, INTERST RATE, INFLATION TO FDI ASEAN (5)	415
Handri	
CONTRIBUTION OF FARM NON FOOD CROPS SUB SECTOR ON JAMBI PROVINCE ECONOMY.....	423
Yanuar Fitri	
THE EFFET OF FINANCIAL INCLUSION ON BANK EFFICIENCY IN A DUAL- BANKING SYSTEM.....	429
Juzaili Juhari; Mariani Abdul-Majid	
ANALYSIS OF MICRO, SMALL AND MEDIUM CREDITS AND ITS INFLUENCE ON AN EMPLOYMENT IN MICRO, SMALL AND MEDIUM ENTERPRISES (MSMEs) IN THE PROVINCE OF JAMBI.....	441
Etik Umiyati	
ANALYSIS OF INDUSTRIALIZATION AND ECONOMIC GROWTH IN JAMBI PROVINCE.....	449
Erni Achmad	
MODEL ANALYSIS FOR ANNUAL CROP PRODUCTION EFFICIENCY	457
Kuswanto	
ECONOMIC GROWTH, POVERTY, INCOME INEQUALITY AND UNEMPLOYMENT (STUDY IN ALL PROVINCES IN INDONESIA).....	465
Zulgan ¹ ; Syaparuddin ²	
FOREIGN DIRECT INVESTMENT IN INDONESIA AND ITS ROLE TO ECONOMIC GROWTH (Vector Auto Regression Model Approach)	471
Siti Hodijah	
ANALYSIS OF REGIONAL ECONOMIC GROWTH IN KERINCISEBLAT NATIONAL PARK (CASE STUDY KERINCI DISTRICT IN JAMBI)	479
Adi Putra	

PREVALENCE FERTILITY WHICH CAUSED THE ECONOMIC AND SOCIAL CONDITIONS (SPATIAL ANALYSIS BY GEOGRAPHIC WEIGHTED LOGISTICS REGRESSION)	489
Fauzi Darwas	
THE INFLUENCE OF CREDIT BANKING, INVESMENT, EXPORT AND GOVERNMENT SPENDING ON ECONOMICS GROWTH IN INDONESIA	497
Hasminidiarty	
CONTRIBUTION OF AGRICULTURE SECTOR TOWARD GDP AND ELASTICITY OF LABOR ABSORPTION IN EAST TANJUNG JABUNG	507
Indria Mayesti	
DETERMINANT OF ECONOMIC GROWTH IN JAMBI (DEMAND APPROACH)	513
Irmanelly	
EFFECTIVE EMPOWERMENT OF PEASANT FOOD.	517
Navarin Karim	
DEVELOPMENT MODEL FOR MARITIME TOURISM POTENSIL RELATED WITH THE PEOPLE COASTAL ECONOMY IN GORONTALO PROVINCE	521
Irawati Abdul; Irina Popoi; Zainudin Antuli	
MAIZE PROCESSING PRODUCTION DEVELOPMENT AS THE ECONOMIC DRIVEN OF PEOPLE IN GORONTALO PROVINCE.....	531
Amir Halid; Mohammad Ikbah Bahuwa; Zainudin Antuli; Irawati Abdul.	
BUDGET DEFICIT AND POLICY ANALYSIS IN THE PROVINCE OF JAMBI	545
Junaidi	
FISCAL DECENTRALIZATION AND TRADE BETWEEN PROVINCES IN SUMATRA: AN APPROACH GRAVITY MODEL.....	555
Khabri	
PERCEIVED SOCIO-ECONOMIC IMPACTS OF COAL FUELLED STEAM POWER PLANT PROPOSED TO ESTABLISH IN PULAU BAAI, BENGKULU, INDONESIA.....	565
Muhamad Abduh; Benardin	
THE EFFECT OF LOCAL FINANCIAL PERFORMANCE ON CAPITAL EXPENDITURE IN THE JAMBI PROVINCE GOVERNMENT.....	565
Yolanda; Zulfanetti	
INDONESIA'S EXPORT-IMPORT ANALYSIS: GRANGER CAUSALITY APPROACH.....	566
Syaparuddin	

ACCOUNTING

IMPLEMENTATION OF PARTICIPATORY BUDGETING, TRANSPARANCY, ACCOUNTABILITY AND PERFORMANCE-BASED BUDGETING TO THE PERFORMANCE OF LOCAL GOVERNMENT UNIT	569
Baihaqi, Dri Asmawanti S	
THE INFLUENCE OF THE QUALITY OF HUMAN RESOURCES AND THE IMPLEMENTATION OF THE REGIONAL FINANCIAL ACCOUNTING ON THE QUALITY OF FINANCIAL REPORTS OF REGIONAL TASKFORCE WITH A SYSTEM OF INTERNAL CONTROL THE GOVERNMENT AS VARIABLE INTERVENING.....	579
Shylvia Andriani ¹⁾ , Sri Rahayu ²⁾ , Iskandar Sam ²⁾	
INTELLECTUAL CAPITAL, FIRM VALUE AND FINANCIAL PERFORMANCE	589
Aida Irsyahma; Nikmah	
PERFORMANCE-BASED BUDGET, CLARITY OF OBJECTIVES, BUDGET REPORTING SYSTEM, OBSERVANCE OF LAWS AND REGULATIONS, AND PERFORMANCE ACCOUNTABILITY OF GOVERNMENT AGENCIES	599
Dri Asmawanti S, Baihaqi, Irawan Sahadi	

THE EFFECT OF GOOD CORPORATE GOVERNANCE (GCG) ON FINANCIAL PERFORMANCE AND THE IMPLICATIONS ON FIRM VALUE	609
Khairiyani ¹⁾ , Sri Rahayu ²⁾	
ANALYSIS IMPLEMENTATION OF GOVERNMENT ACCOUNTING STANDARDS BASED OF ACCRUAL IN OFFICE OF ASSETS MANAGEMENT AND REGIONAL FINANCIAL.....	619
Khairul Pahmi, Sri Rahayu, Misni Erwati	
THE ANALYSIS OF TURNOVER INTENTION FACTORS AGAINST ACCOUNTANTS (EMPIRICAL STUDY ON FINANCING COMPANY IN BENGKULU CITY).....	627
Nurjoni Amiruddin, Madani Hatta, Zahrah Indah Ferina	
THE MODERATING ROLE OF FIRM SPECIFIC FACTORS ON THE INFLUENCE OF ENTERPRISE AND CREDIT RISK MANAGEMENT ON FIRM PERFORMANCE OF INDONESIAN BANKING COMPANIES	635
Saiful, Mentari Arizka	
THE POLICY FOR SUSTAINABILITY REPORTING OF INDONESIA'S HIGHER EDUCATIONAL INSTITUTIONS	647
Alia Ariesanti	
THE EFFECT OF ACCOUNTABILITY AND TRANSPARENCY OF THE LOCAL GOVERNMENT FINANCIAL STATEMENTS QUALITY (LKPD) AND THE IMPLICATIONS OF FINANCIAL PERFORMANCE BENGKULU PROVINCIAL GOVERNMENT	653
Nurna Aziza, Effed Darta Hadi, Hendri Marulitua Hutapea*, Andi Agus**	
SYNERGIZING <i>MANACIKA</i> IN THE STRATEGIC MANAGEMENT ACCOUNTING: SOLUTION FOR THE STIGMA OF COOPERATION?	665
Made Susilawati ¹⁾ , Unti Ludigdo ²⁾ , Gugus Irianto ³⁾ , Zaki Baridwan ⁴⁾	
THE EFFECTS OF OWNERSHIP STRUCTURE AND FIRM CHARACTERISTICS TO PERFORMANCE AND RISK: THE ROLE OF THE QUALITY OF CORPORATE GOVERNANCE VARIABLE	673
Triyono; Fatchan Achyani	
EFFECT OF INCENTIVE EXECUTIVE, CORPORATE RISK AND CORPORATE GOVERNANCE ON TAX AVOIDANCE	683
Pratana P. Midiastuty, Eddy Suranta, Rama Pramudya Kusuma	
MAPPING THE REGULATIONS AND POLICY ON THE IMPLEMENTATION OF ACCRUAL ACCOUNTING IN INDONESIA AND JAMBI MUNICIPALITY	693
Yudi ¹⁾ * Made Sudarma ²⁾ Ali Djamhuri ²⁾ Zaki Baridwan ²⁾	
THE INFLUENCE OF GOVERNMENT AUDITOR'S KNOWLEDGE, ABILITY, AND SKILL TOWARDS THE EFFECTIVENESS OF AUDIT INVESTIGATION PROCESS ON FRAUD DETECTION IN INDONESIA.....	703
Fitri Habiba Mahmuda*, Fachruzzaman**	
RELATIONSHIP BETWEEN THE ACHIEVEMENT OF ECONOMIC GROWTH WITH DIFFERENT QUALITY OF FINANCIAL STATEMENTS AND DISTRICT/CITY IN SOUTHERN SUMATRA (SUMBAGSEL).....	713
Intan Purnama Sari; Fachruzzaman	
ANTECEDENTS OF ENTERPRISE RISK MANAGEMENT (ERM) IMPLEMENTATION AND ITS CONSEQUENCE TO INDONESIAN BANKS' CREDIT RISK	721
Husaini*, Saiful**	
THE EFFECT OF CORPORATE SOCIAL RESPONSIBILITY, CORPORATE GOVERNANCE, AUDIT QUALITY, AND LEVERAGE ON INCOME SMOOTHING (EMPIRICAL STUDY ON MINING COMPANIES LISTED IN INDONESIAN STOCK EXCHANGE).....	731
Rini Indriani; Nur'aini	

INDIVIDUAL CAPACITY AND USE OF ACCOUNTING INFORMATION IN MAKING FINANCIAL STATEMENTS IN SMALL BUSINESS IN BENGKULU	741
Isma Coryanata	
ROLE OF THE INTERNAL AUDITOR GOVERNMENT TO REALIZE THE LOCAL GOVERNMENT NET	761
Rahayu; Sri Rahayu	
THE PERCEPTION OF NEW ACCOUNTANTS ABOUT SUSTAINABILITY REPORTING (Study at University of Bengkulu).....	769
Fenny Marietza; Nila Aprila; Nidya Lestari	
THE EFFECT OF SHAREHOLDING, PROFITABILITY, LEVERAGE, FIRM SIZE AND INDEPENDENT COMMISSIONER ON TAX AVOIDANCE: TESTING IN GROUP AND NON GROUP FIRM.....	777
Eddy Suranta; Pratana Puspa Midiastuty; Afrizal Saputra	
EFFECT VOLATILITY OF COMPREHENSIVE INCOME AND FAIR VALUE APPLICATIONS TO RETURN AND VOLATILITY OF SHARE PRICE (STUDIES IN THE BANKING COMPANY LISTED ON THE INDONESIAN STOCK EXCHANGE).....	777
Madani Hatta; Naeyza Islamey Ningrum	

DEVELOPMENT MODEL FOR MARITIME TOURISM POTENSIL RELATED WITH THE PEOPLE COASTAL ECONOMY IN GORONTALO PROVINCE

Irawati Abdul; Irina Popoi; Zainudin Antuli

Gorontalo State University

Abstract. The object of this research is 1) To Know the tourism object and infra and supra structure possibility at Bone Bolango Regency; 2) To know the situation of institutional, institutional function and related with institutional at Bone Bolango Regency; 3) To Know the result of survey of maritime tourism potential development related with increasing of people coastal economy in Gorontalo Province; 4) Analyzed the economy of home industry of Abon Ikan Tuna; and 5) Analyzed the economy of home industry of Nugget Ikan Tuna with used survey method. This research conducted on August till September 2016. Data analysing is descriptive and quantitative. The result of research is; 1) The tourism object in Bone Bolango regency is divided into three those are natural tourism, maritime tourism, history tourism and culinary tourism; 2) The situation and function also relationship between institution at Bintalahe village is still conducted well; 3) The situation and function also relationship between institution at Botutonuo village is not still conducted well; 4) The situation and function also relationship between institution at Olele village is still conducted very well; 5) survey of maritime tourism potential development related with increasing of people coastal economy in Gorontalo Province at Olele , Botutonuo and Bintalahe village is dominated by local visitor, whether demografi of people involved in home industry activities dominated by productive age and most of them are growing up in those village , and also most of them have permanent houses, using pump water and used electricity power. 6) The result economy of home industry for Abon Ikan Tuna will earn profit if the income is above of break even point is Rp 320.000, if production is produced above break even point about 8.041 gram and if the price will over the break even point Rp 168.200; 7) The result economy of home industry for Nugget Ikan tuna will earn profit if the income is above of break even point is Rp 325.000, if production is produced above break even point about 6.537 gram and if the price will over the break even point Rp 166.000.

Key words: Development of Maritime Village Tourism and Coastal People Economy

INTRODUCTION

Based on the concept of national development as government outlined that today through the concept of Nawa Cita include concept Marine Development Toll. One of the potential ecotourism can developing in Indonesia is Tomini Bay located in three provinces in Sulawesi Island: North Sulawesi, Gorontalo and Central Sulawesi. Gorontalo Province have long region compared to other province. Especially for the marine tourism sector the government takes policy direction to develop among others is Olele Marine Park in the village of Olele, Kabila Bone Bone Bolango District. The Government believes that the particularities of these attractions will be a new economic power to give impact on economic growth Bone Bolango District.

Ambo Tuwo (2011: 157), the weakness of socio-economic coastal communities and islands requires governments to strengthen institutions before implementing an activity. Institutional strengthen focused on three main elements are: (1) rules and procedures, (2) organization, and (3) the resources.

Akhmad Fauzi (2005: 166), explanation some of concerns to the problem will be the answer to the question that always present in the mind of decision makers, why the coastal areas incidentally has abundant natural resource wealth, even relative to rates of growth low even stagnant.

Fadel Muhammad (2008: 321), household socio-economic structures of fisheries (RTP in Indonesia) in Gorontalo province still pyramidal shape reflecting how high socio-economic inequality fisheries sector 85.85% or 25,840 RTP mean fishing without motor boat or simple catch, 13.95% or 4,200 RTP classified into middle level fishermen that able to have boat with outboard motors and fishing gear such as longline somewhat modern, gill net, mini purse seine and other gear. While the fishermen on board there were 60 RTP or 0.20% they have been able to have a fleet of motor boats.

To developing tourism activity, tourist destinations should have the components from (UNESCO, 2009: 1) places as tourist attraction, 2) transport and infrastructure, 3) accommodation (lodging), 4) Business of food and drinks, 5) other support services.

Creative economy and the tourism sector are the two things that affect each other and can synergize if can manage properly (Ooi, 2006).

RESEARCH METHODOLOGY

This research conducted at the location of marine tourism in Botu Tonuo Beach, Molotabu and Olele Marine National Park Bone Bolango District. The research time take one year, from January until December 2016.

Data collected by observation, interview, and literature study by Method of selecting respondents. For households, the method used simple random sampling method, the organization used purposive method. Total sample of households will take 90 respondents consist of 30 respondents from each sample location. the organization interviewed by the number of unit organization in each sample location, it is estimated the number of units of institutions interviewed about 5-10 for each institution sample locations, and the last by Focus Group Discussion.

Data processing techniques by using descriptive analysis tools and infrastructure for tourism will use descriptive and quantitative analysis, to determine the hierarchy that will be important to be recommended to the government.

DISCUSSION

Ecotourism is a form of integration between interaction, accommodation and support facilities presented in a structure of a society that mix with the procedures and the prevailing tradition. Ecotourism attractions in Bone Bolango District: lombongo village, Perintis lake and KIAT area, Cekdam Tapa dam, Source Geothermal Village Libungo / village board, meranti peak, waterfall taludaa, river rafting bone, waterfall molotabu, and hunbers peak.

Marine tourism is an activity to spend time enjoyed the beauty and uniqueness of the area along the coast and the ocean. Marine tourism in the District Bone Bolango called Olele Marine National Park, botutonuo beach, beach molotabu, bintalahe beach, bulawa beach, and the bootubarani beach.

Travel history is a decent place to visit and preserve because there is an element of certain advantages compared to anywhere / any other event. The historical sights in Bone Bolango District: Nani Wartabone Heroes Cemetery, Hubulo tomb, the Tomb of King Atinggola (Ti Bulonggaduu), and Manuli Poets Tomb Oral (Tanggomo). Culinary tours as tourism that have purpose to eat. Culinary tourism in Bone Bolango District: Market tapa snacks and culinary tours.

Table 1. Number of Hotel, Restaurant and Restaurants in Bone Bolango District 2015

Number	Sub District	HOTEL / HOME STAY	RESTAU RANT	FOOD STALLS	CAFÉ
1	TAPA	0	0	10	1
2	BULANGO UTARA	0	0	0	0
3	BULANGO SELATAN	0	0	10	1
4	BULANGO TIMUR	0	0	5	0
5	BULANGO ULU	0	0	0	0
6	KABILA	0	0	15	0
7	BOTUPINGGE	0	0	5	0
8	TILONGKABILA	0	1	10	0
9	SUWAWA	0	0	10	1
10	SUWAWA SELATAN	0	0	0	0
11	SUWAWA TIMUR	0	0	0	0
12	SUWAWA TENGAH	0	0	0	0
13	PINOBU	0	0	0	0
14	BONE PANTAI	1	0	15	5
15	KABILA BONE	7	1	80	7
16	BONE RAYA	0	0	1	2
17	BONE	0	0	9	2
18	BULAWA	1	0	4	3
TOTAL		9	2	174	22

Table 2. Number of Tourism Awareness Group in Bulango District Department of Transportation and Tourism

Number	Village	District	Group	Tourism Attract	Total
1	LOMBONGO	SUWAWA TENGAH	POKDARWIS	HOT WATER	40
2	BULUDAWA	SUWAWA	POKDARWIS	PERINTIS LAKE	40
3	MERANTI	TAPA	POKDARWIS	AGRO TOURISM	40
4	OLUHUTA	KABILA	POKDARWIS	CULLINARY	40
5	OLELE	KABILA BONE	POKDARWIS	MARINE NATIONAL PARK	40
6	BINTALAHE	KABILA BONE	POKDARWIS	BEACH	40
7	MOLOTABU	KABILA BONE	POKDARWIS	BEACH	40
8	BOTUTONUO	KABILA BONE	POKDARWIS	BEACH	40
9	BOTUBARANI	KABILA BONE	POKDARWIS	WHALESHARK	40
10	MOLOTABU	KABILA BONE	POKDARWIS	WATERFALL	40
11	NYIUR HIJAU	BULAWA	POKDARWIS	BEACH	40
12	KAIDUNDU BARAT	BULAWA	POKDARWIS	BEACH	40
13	BILUNGALA	BONE PANTAI	POKDARWIS	BEACH	40
14	ILOHUUWA	BONE	POKDARWIS	WATERFALL	40
15	BOTUBARANI	KABILA BONE	POKDARWIS	KURENAI BEACH	40
16	PANCORAN	SUWAWA TIMUR	POKDARWIS	HOT WATER	40
17	HUNBERS	BULANGO TIMUR	POKDARWIS	NATURE	40
18	BENDUNGAN	BULANGO UTARA	POKDARWIS	DAM	40
Total					720 people

Table 5. The number of domestic tourist arrivals (WD) and Foreign (WM) in the Heritage District of Bone Bolango 2015.

Number	Tourism	WD	WM
1	LOMBONGO	5.162	139
2	BOTUTONUO	50.031	0
3	MOLOTABU	5.381	0
4	BINDALAHE	860	0
5	OLELE	4.126	429
6	MERANTI	31.972	0
TOTAL		97.532	568

The graph condition, function and institutional Linkage Village Binatalahe Kabila Bone Bolango District:

From the chart above describe institutional environment, institutional functions and institutional linkages. Based on a questionnaire with question a total of 39 numbers. It can judge that the best good

grades 4 and 3. Therefore, in the graph that the institutional environment, institutional functions and institutional linkages in the village Bintalahe until today still going well. And that can not run institutions are only a few people one mother Siaw Dayola.

The following graph conditions, functions and institutional linkage Village Botutonuo District of Kabila Bone:

Graph 2 showed that the institutional setting in the village of Botutonuo currently not running smoothly can be seen there are some people who do not support their organization or community institutions in the village Botutonuo.

The following graph conditions, functions and institutional linkage Village Olele District of Kabila Bone:

The graph above explained that the institutional setting in the village of the District Olele Kabila Bone organization conditions smoothly. There are some members of the group who did not agree with what was decided by farmer groups.

Survey Potential Development Model connect with Marine Tourism Economic Development of Coastal Communities in the village, Gorontalo province Olele village:

The picture illustrated that the status of residence in Olele still many locals then the immigrants. There are some people who do not have residence status.

Survey Potential Development Model connect with Marine Tourism Economic Development of Coastal Communities in the village, Gorontalo province Botutunuo village:

The graph describe that age level in the village of Botutunuo most over 30 years old and still in productive age. While the residence status of 10 respondents the average local population.

Survey Potential Development Model connect with Marine Tourism Economic Development of Coastal Communities in Bintalahe village:

Based on the data that age of fishing respondents still going to be productive, but there was one respondent who are not productive because it has been over 60 years is Ms. Diaw Dayola.

1. Break Event Point (BEP) Analysis of Tuna Fish

$$\begin{aligned}
 \text{BEP revenue (Rp)} &= \frac{FC}{1 - \frac{VC}{TR}} \\
 &= \frac{160.000}{1 - \frac{260.300}{500.000}} \\
 &= \frac{160.000}{1 - 0.5} \\
 &= \frac{160.000}{0.5}
 \end{aligned}$$

$$\text{BEP revenue(Rp)} = 320.000$$

$$\begin{aligned}
 \text{BEP production (gram)} &= \frac{FC}{P - \frac{VC}{Q}} \\
 &= \frac{160.000}{20.000 - \frac{260.300}{2.500}} \\
 &= \frac{160.000}{20.000 - 104} \\
 &= \frac{160.000}{19.896}
 \end{aligned}$$

$$\text{BEP production (gram)} = 8.041$$

$$\begin{aligned}
 \text{BEP Price (Rp)} &= \frac{TC}{Q} \\
 &= \frac{420.300}{2.500} \\
 \text{BEP Price (Rp)} &= 168.200
 \end{aligned}$$

a. $\text{BEP}_{\text{revenue}} = \text{Rp } 320.000$

The domestic industry would benefit if the revenue obtained exceeds BEP is Rp. 320,000 otherwise domestic industry would suffer losses if the receipts obtained less than the BEP.

b. $\text{BEP}_{\text{production}} = 8.041 \text{ Gram}$

The domestic industry would benefit if production exceeds the limit of BEP is 8,041 Gram, domestic industry would losses if production less than the BEP.

a. $\text{BEP}_{\text{price}} = \text{Rp. } 168.200$

Domestic industry would benefit if the price exceeds the limit BEP is Rp. 168,200 otherwise household industry will loss if the price less than the BEP. BEP tuna shredded curve below:

Figure 2. BEP Curve tuna shredded

Table 6. Variabel Cost tuna shredded

Variabel Cost	Total (Rp)
5 Kg Tuna	200.000
5 Piece Lemongrass	2.000
15 Lembar Orange Leaf	2.000
15 Teaspoon Palm Sugar	7.000
5 Teaspoon Coriander	5.000
1 Teaspoon Cumin	1.000
10 Garlic	10.000
15 Onion	5.000
30 piece chili	5.000
5 Ginger	2.000
5 Turmeric	2.000
5 Galangal	2.000
1 Kg Fried Oil	13.000
5 Teaspoon tamarind liquid	2.000
10 Piece Salam Leaf	2.000
5 Teaspoon Salt	300
Total	260.300

Based on the table it can be seen that the amount of tuna shredded variable cost is Rp. 260 300 with the basic ingredients that 5 kg of tuna for Rp. 200,000.

Table 7. Fixed Cost tuna shredded

Fixed Cost	Total (Rp)
Packing	30.000
Labor	100.000
Gas	30.000
Total	160.000

Based on the table above it can be seen that the number of fixed costs shredded tuna is Rp. 160,000 which consist of the cost of packaging, labor, and gas.

Table 8. Total Cost tuna shredded

Total Cost	Total (Rp)
Variabel Cost	260.300
Fixed Cost	160.000
Total	420.300

Based on the table above it can be seen that the total cost of the production process shredded tuna is Rp. 420 300.

Table 9. Revenue of tuna shredded

Category	Production	Price	Total
Revenue	2.500 gr	20.000 / 100 gr	500.000

Based on the Table 9 showed that the revenue total from tuna sherred selling is Rp. 500,000.

Table 10. Income of Tuna Shredded

Category	Total
Revenue	500.000
Total Cost	420.300
Income (1-2)	79.700

Based on Table 10 above that Income from tuna sherred selling is Rp. 79,900

2. Break Event Point (BEP) Analysis of Tuna Sherred

$$\begin{aligned} \text{BEP revenue (Rp)} &= \frac{FC}{1 - \frac{VC}{TR}} \\ &= \frac{130.000}{1 - \frac{285.000}{500.000}} \\ &= \frac{130.000}{1 - 0.6} \\ &= \frac{130.000}{0.4} \end{aligned}$$

$$\text{BEP revenue (Rp)} = 325.000$$

$$\begin{aligned} \text{BEP production (Gram)} &= \frac{FC}{P - \frac{VC}{Q}} \\ &= \frac{130.000}{20.000 - \frac{285.000}{2.500}} \\ &= \frac{130.000}{20.000 - 114} \\ &= \frac{130.000}{19.886} \end{aligned}$$

$$\text{BEP production (Gram)} = 6.537$$

$$\begin{aligned} &= \frac{415.000}{2.500} \end{aligned}$$

$$\text{BEP}_{\text{price}} (\text{Rp}) = 166.000$$

- $\text{BEP}_{\text{revenue}} = \text{Rp } 325.000$
Home industry will be gained the profit when the revenue exceeds the limit of Rp. 325.000, otherwise home industry would suffer losses if the revenue gained less than the break-even point.
- $\text{BEP}_{\text{production}} = 6.537 \text{ Gram}$
Home industry will be gained the profit when the production exceeds the limit of break event point production limit 6.537 Gram, otherwise home industry would suffer losses if the production gained less than the break-even point.
- $\text{BEP}_{\text{price}} = \text{Rp. } 166.000$
Home industry will be gained the profit when the price of product exceeds the limit of break event point production limit 6.537 Gram, otherwise home industry would suffer losses if the price gained less than the break-even point. Here is the tuna nugget break event point curve

Figure Tuna Nugget Break Event Point Curve

Table 10. Tuna Nugget Variabel Cost

Variabel Cost	Total (Rp)
5 Kg Tuna	200.000
5 Ons Tapioca Flour	5.000
50 Siung garlic	20.000
15 Siung onion	10.000
30 Cayenne pepper	5.000
5 tea spoon pepper	2.000
1000 Gr bread crumb	20.000
10 egg	13.000
5 tea spoonsalt	500
5 tea spoon tamarind	2.000
10 Grain Eggs Dyers	7.500
Total	285.000

Based on the table above, tuna nugget variable cost is Rp. 285.000 which is contained of 5 kg of tuna as a raw material and price for Rp. 200,000.

Table 11. Tuna Nugget Fixed Cost

Fixed Cost	Total (Rp)
packaging plastic	40.000
labor	70.000
Gas	20.000
Jumlah	130.000

Based on the table above, tuna nugget fixed cost is Rp. 130.000 which is contained of packaging plastic cost, labor cost, and gas cost.

Table 12. Tuna Nugget total Cost

Total cost	Total (Rp)
Variable Cost	285.000
Fix Cost	130.000
Total	415.000

Based on the table above, tuna nugget total cost production is Rp. 415.000

Table 13. Tuna shredded Revenue

Description	Production	Price	Total
Revenue	2.500 gr	20.000/100 gr	500.000

Table. Tuna Nugget Profit

Description	Total
Revenue	500.000
Total cost	415.000
Profit (1-2)	85.000

Profit is the total revenue after deducting the total cost of production. Based on the table, the tuna nugget profit is Rp. 85.000

CONCLUSION

Based on the research results concluded as follows:

1. Tourism in Bone Bolango regency are natural tourism, bahari natural tourism, historical tourism / pilgrimage, and four culinary tourism.
2. The condition, functions and institutional linkages in the village Bintalahe have been going well

3. Conditions, functions and institutional linkages in the village Botutonuo currently running slowly because of some people who do not support their organization or community institutions
4. Conditions, functions and institutional linkages in the Olele village that the institutional environment running smoothly.
5. Survey of the development model of marine tourism potential relation to the improvement of the economy of coastal communities Gorontalo Province shown the most people in Olele village are local people, Botutonuo Village mostly aged over 30 years, Bintalahe village fisherman are in the productive age, population status showed no respondent's status as a local resident or a newcomer, Number of dependents as well as the status of an average home already own. While 5 people have been using a tin roof and marble floor as a type of roof, 5 people using clean water tap / pump as much as 5 people and have been using electric / PLN.
6. Tuna shredded home industry will be gained the profit when the revenue exceeds the limit of Rp. 320.000, The production more than break event point limit of 8.041 gram and and if the price obtained exceeded the break-even point is Rp. 168 200.
7. Tuna nugget home industry will be gained the profit when the revenue exceeds the limit of Rp. 325.000, The production more than break event point limit of 6.537 gram and and if the price obtained exceeded the break-even point is Rp. 166 200.

REFERENCES

- Ambo Tuwo, 2008, *Pengelolaan Ekowisata Pesisir dan Laut*, Brillian Internasional, Sidoarjo.
- Irawati, 2014, *Strategi Pengembangan Kawasan Wisata di Kabupaten Gorontalo "Suatu Kajian Pengembangan Kawasan Wisata Pentadio Resort, Gorontalo*
- Irina, 2008, *Kesempatan Berusaha dan Pelung Berusaha di Bidang Pariwisata*, Jurnal
- Sutanto, 2000, *Kewirastaan*, Ghalia Indonesia, Jakarta
- Suryana, 2003, *Kewirausahaan Pedoman Praktis, Kiat dan Proses Menuju Sukses*, Salemba Empat, Jakarta.
- Wirdayanta, 2006, *Metode Penelitian Pariwisata*, Andi Offset, Yogyakarta.
- Yoeti, 2006, *Pariwisata Budaya dan Masalah Solusinya*, Pradnya Paramita, Jakarta.