

JOURNAL OF INTERNATIONAL CONFERENCE PROCEEDINGS

JICP

ISSN: 2622-0989 (Print) | ISSN: 2621-993X (Online)

VOL.5 NO.4, 2022

Journal of International Conference Proceedings (JICP)

Theme:

"Business Transformation & Continuity for Economic Advancement"

Malang, October, 14th - 15th 2022

Keynote Speakers:

1. Prof. Ahmad Erani Yustika, Universitas Brawijaya, Indonesia;
2. Dr. Sharif Rasel, Flinders University, Australia;
3. Dr. Sergey Ivanov, University of the District of Columbia, United State of America;
4. Prof. Romie F. Littrell, National Research University Higher School of Economics, Russia;
5. Associate Prof. Dr. Anees Janee Ali, Universiti Sains Malaysia.

**Association of International Business & Professional Management (AIBPM)
Malang, Indonesia**

PREFACE

It is a great privilege for us to present the proceedings of 2022 Faculty of Economics and Business Universitas Brawijaya International Conference (FEBIC) to the authors and delegates of the event. We hope that you will find it useful, exciting and inspiring. 2022 FEBIC is a prestigious event organized with a motivation to provide an excellent international platform for the academicians, researchers, industrial participants and students around the world to share their research findings with the international business expert. 2022 FEBIC aims to provide opportunity for the global participants to share their ideas and experiences in person with their peer expected to join from different parts on the world. In addition, this gathering will help the delegates to establish research or business relations as well as to find international linkage for future collaborations in their career path.

The 2022 FEBIC outcomes will lead to significant contributions to the knowledge base in these up-to date business management and accounting fields in scope. Therefore, on the day of completion of this journey, we are delighted with a high level of satisfaction and aspiration. The responses to the call-for-papers had been overwhelming – both from Indonesia and from overseas. We would like to express our gratitude and appreciation for all of the reviewers who helped us maintain the high quality of manuscripts included in the proceedings. We would also like to extend our thanks to the members of the organizing team for their hard work. We are now optimistic and full of hope about getting the proceedings of 2022 FEBIC. We appreciate that the authors of 2022 FEBIC may want to maximize the popularity of their papers and we will try our best to support them in their endeavors. Let us wish that all the participants of 2022 FEBIC will have a wonderful and fruitful time at the conference.

Last but not least, we also want to thank Flinders University, Australia; University of the District of Columbia, United State of America; National Research University – Higher School of Economics, Russia; Universiti Sains Malaysia, Malaysia; ITM University Gwalior, India; Symbiosis Centre for Management Studies, India; Centre for Studies in Science Policy Jawaharlal Nehru University, India; Jindal Centre for Global South, India; Maharashtra Institute of Technology, India; Tribhuvan University, Nepal; ViTrox College, Malaysia; Prestige Institute of Management & Research, India; Dr. Shakuntala Misra National Rehabilitation University, India; STIE Jaya Negara Tamansiswa Malang, Indonesia; Dawood University of Engineering and Technology, Pakistan; Sydenham Institute of Management Studies, Research and Entrepreneurship Education, India; Gandhi Institute of Technology and Management, India; Mangalmay Institute of Management and Technology, India; The University of Chenab, Pakistan; Technological and Higher Education Institute of Hong Kong, Hong Kong; Osun State Polytechnic, Nigeria; SRM Institute of Science and Technology, India; Sri Balaji University, India; RV Institute of Management, India; Dev Samaj College for Women, India; Amity University, India; Savitribai Phule Pune University, India; Universitas Jember, Indonesia; Tokyo University, Japan who have contribute on this conference.

Conference Chairman,

Silvi Asna Prestianawati, SE., M.Si.
On behalf of the 2022 FEBIC Committees
October, 14th - 15th 2022
Malang, Indonesia

**2022 Brawijaya International Conference in Accounting and Business (FEBIC)
Steering Committees:**

Advisor Board

1. Prof Widodo, S.Si., M.Si., Ph.D. Med.Sc, Universitas Brawijaya, Indonesia
2. Prof. Dr. drh. Aulanni'am, Universitas Brawijaya, Indonesia
3. Abdul Ghofar, SE., MSi, MAcc., DBA., Ak., CA, Universitas Brawijaya, Indonesia
4. Ainur Rofiq, S.Kom., SE., MM., Ph.D., CFA., Universitas Brawijaya, Indonesia

Committee Board

1. Yenny Kornitasari, S.E., M.E., Universitas Brawijaya, Indonesia
2. Silvi Asna Prestianawati, SE., M.Si., Universitas Brawijaya, Indonesia
3. Liem Gai Sin Ph.D., AIBPM Malang, Indonesia
4. Prof. Ahmad Erani Yustika, Universitas Brawijaya, Indonesia
5. Dr. Sharif Rasel, Flinders University, Australia
6. Dr. Sergey Ivanov, University of the District of Columbia, United State of America
7. Prof. Romie F. Littrell, National Research University Higher School of Economics, Russia
8. Dr. Anees Janee Ali, Universiti Sains Malaysia, Malaysia
9. Aulia Herdiani, State University of Malang, Indonesia
10. Husnul Hatimah, SE., MSA., Ak., CA., Universitas Brawijaya, Indonesia
11. Pusvita Yuana, SE., M.Sc., Universitas Brawijaya, Indonesia
12. Sri Palupi Prabandari, S.E., M.M., Ph.D., Universitas Brawijaya, Indonesia
13. Dr.rer.pol. Ferry Prasetyia, SE., M.App.Ec., Universitas Brawijaya, Indonesia
14. Yeney Widya Prihatiningtias, S.E., M.SA., DBA., Ak., Universitas Brawijaya, Indonesia
15. Dr. Herman Cahyo Diartho, S.E., M.P., Universitas Jember, Indonesia
16. Dr. Shaid Amin, ITM University Gwalior, India
17. Dr. Sana Fatima, Symbiosis Centre for Management Studies, India
18. Ashish Gosain, Centre for Studies in Science Policy Jawaharlal Nehru University, India
19. Dr. Firdous Ahmad Malik, Jindal Centre for Global South, India
20. Sukhmeet Kaur, Dr. Vishwanath Karad MIT World Peace University, India
21. Dhan Raj Chalise, Faculty of Management, Tribhuvan University, Nepal
22. Dr. Teoh Kok Ban, ViTrox College, Malaysia
23. Padmalini Singh, RV Institute of Management, India
24. Nidhi Jain, Prestige Institute of Management & Research, Gwalior, M.P., India
25. Garima Singh, Dr. Shakuntala Misra National Rehabilitation University, India
26. Suryaning Bawono, STIE Jaya Negara Tamansiswa Malang, Indonesia
27. Saima Khuhro, Dawood University of Engineering and Technology, Pakistan
28. Dr Ranu Jain, Sydenham Institute of Management Studies, Research and Entreprenuership Education, Mumbai, India
29. Dr T.Sowdamini, Gitam University, India
30. Dr. Garima Srivastava, Mangalmay Institute of Management & Technology, India
31. Dr. Ahmad Adeel, The University of Chenab, Pakistan
32. Eve Nwaogu Chan, Technological and Higher Education Institute of Hong Kong
33. Dr. Odebunmi Abayomi Tunde, Osun State polytechnic, Nigeria.
34. Dr. Madhurima Srivastava, SRM Institute of Science and Technology, NCR campus, Modinagar(Ghaziabad), India
35. Dr. Subhasis Sen, BITM, Sri Balaji University, India
36. Dr Sajid Mohy Ul Din, University of Chenab, Pakistan
37. Dr. Nisha Singla, Dev Samaj College for Women, India
38. Sakhi Roy, Amity University, India
39. Dr. Shilpa Kankonkar, Savitribai Phule Pune University, India
40. Moh. Athoillah, S.E., M.E, Universitas Brawijaya

Table of Contents

The Effect of Entrepreneurial Orientation, Market Orientation and Absorptive Capacity on Performance Business: Evidence from the Creative Industry	1
Muh. Indra Fauzi Ilyas¹, Djabir Hamzah², Sumardi³, Abdullah Sanusi⁴	1
Impact of Nationality and Educational Diversity on CSR Performance: The Moderating Role of CEO Overconfidence	2
Khairunnisa¹, Sylvia Veronica Nalurita Purnama Siregar²	2
'Surviving Factors' of Traditional Markets—Study in Ternate City, North Maluku, Indonesia	3
Johan Fahri¹, Nurafni Abdullah², Irfandi Buammonabot³	3
Leadership and Entrepreneurship for Creativity and Survival of Tourism Villages in the COVID-19 Times: The Moderating Role of External Support	4
Ike Janita Dewi¹, Ginta Ginting²	4
Development Concept and Strategy for Creative Tourism of Community-based Tourism Destinations in Yogyakarta	5
Ginta Ginting¹, Ike Janita Dewi²	5
Proposing a Strategic Framework to Accelerate Circular Economic Practices: Strengthening the Willingness to Participate of the Young Generations as Agents of Change	6
Maya Maria¹, Imas Maesaroh², Ginta Ginting³	6
Strengthening the Role of the Young Generation as the Influencers to Accelerate the Implementation of Green Economy: A Co-Creation Value Perspective	7
Maya Maria¹, Nihan Anindyaputra Lanisy², Ginta Ginting³	7
Analysis of Customer Loyalty Models Influenced by Customer Relationship Management and Satisfaction in Transportation Services	8
Raihanah Daulay	8
The Rise of Financial Technology and Its Credit Risk in Indonesia	9
Grisvia Agustin	9
Study of Employment Characteristics and Entrepreneur Competency as Effort to Increase SMEs Performance	10
Yudi Wahyudin Suwandi¹, Imas Komariyah²	10
Virtual Cloud Computing Lab: Business Diversification Strategy for MSMEs in Reducing Bankruptcy Risk	11
Heny Kusdiyanti¹, Indra Febrianto², Robby Wijaya³, Nur Indah Agustina⁴	11
Systematic Literature Review of Utaut Model to Understand Adopter's Perception of Digital Mobile Applications in the Mining Industry	12
Wiwin Sujati¹, Gatot Yudoko², Liane Okdinawati³	12
Rise of Online Shopping in Shopee: Is Shopee Xpress Satisfying to Consumers?	13
Wan Yue Mock¹, Xiaoyong Meng², Mohamad Affan Wajdi Bin Mohd Azhar³, Mohamad Afiq bin Hamzah⁴, Ritika Tyagi⁵	13
Are You Anxious? A Study of Malaysian University Students during the COVID-19 Pandemic	14
Yi Jie Ng¹, Jia Jun Ng², Jie Ying Ng³, Xiang Ning Ng⁴	14

The Influence of Shoppe on Consumer Behavior a Case Study in Malaysia	15
<i>Nur Ainin Sofiya¹, Nur Dini Syauqina², Nur Fadhilah³, Nur Fatihah⁴, Aaliya Alam⁵, Adarsh Upadhyay⁶</i>	15
A Case Study of Customer Experiences, Expectations and Satisfaction Level toward Services provided by E-Commerce Shopee during COVID-19 Pandemic in Malaysia	16
<i>Nur Izzati Binti Khairul Anuar¹, Nur Shakirah Binti Zulkifli², Nur Hidayah Binti Mohd Kassim³, Nur Husnina Amila Binti Zaihaimi⁴, Akash Kumar⁵, Akash Sinha⁶, Laxmi Suresh Yadav⁷, Lok Yee Huei⁸, Oh Zi Jian⁹</i>	16
The Influence of E-word of Mouth, Brand Trust, Brand Loyalty on Purchase Intention: A Study of Shopee in Malaysia	17
<i>Nursyazwina Aqilah¹, Nurulhuda Maisarah², Lin Kim Oh³, Nurul Amirah Hayati⁴</i>	17
A Study of Customer Expectation towards E-Wallet Payment System in Malaysia	18
<i>Sabarreena Priyah A/P Murugesan¹, Sabitraa A/P Thiraviyam², Roshinee A/P Sevakumaran³, Arjun Singh⁴ and Mahika Shah⁵</i>	18
Factors that Influence University Students toward Customer Satisfaction and Customer Loyalty at Starbucks in Malaysia	19
<i>Zi Jian Oh¹, Tek Yew Lew², Wei Teik Saw³, Sarveena A/P Elangoh⁴, Ze Bin, Shen⁵, Yee Wen Shoo⁶, Daisy Mui Hung Kee⁷</i>	19
Factors That Influence Customer Loyalty in Fast Food: A Case Study of McDonald's Malaysia	20
<i>Yu Ze Tang¹, Shin Yuan Tang², Shu Wei Teh³, Wei Tang⁴, Chauhan Chitvan⁵, Yadav Ankusha⁶</i>	20
How Likely are University Students to Use a Delivery Platform?	21
<i>Kiew Ping Ngu¹, Zi Fan Ng², Noor Faizah³, Noratiah⁴</i>	21
Service Quality and Customer Satisfaction: A Study of MyRapid in Malaysia	22
<i>Joe Yee Ong¹, Wei Chee Ong², Ai Chyi Ong³, Kai Qing On⁴</i>	22
Impact of Cashless Payment Method	23
<i>Siti Nur Afiera Binti Rossedi¹, Siti Hajar Binti Che Mansor², Siti Nor Amylia Binti Hassan³, Sun Weidong⁴, Bhupendra Kumar⁵</i>	23
Service Quality and Customer Satisfaction: A Study of MyRapid in Malaysia	24
<i>Joe Yee Ong¹, Wei Chee Ong², Ai Chyi Ong³, Kai Qing On⁴</i>	24
An Overview of Mental Health on Stress Among Students In USM	25
<i>Nurdiana Binti Md Masud Rana¹, Nuramirah Binti Rayeesudeen², Nurdyana Aqylah Binti Abdul Jalil³, Nurshahira Binti Mohamed Zainul Abideen⁴</i>	25
Factors Influencing Customer Satisfaction? A Case Study of Watson's Personal Care Store in Malaysia	26
<i>Anak Agung Gde Satia Utama¹, Alia Balqis², Amalia Damia³, Amir Aiman⁴, Andrea Suvarie⁵, Siti Nur Hilmin⁶</i>	26
Factors Influencing Consumers' Behavioral Intention to Use Electronic Wallet: A Study of Touch 'n Go E-wallet	27
<i>Ling Wei Aw¹, Ashwinyaah Raam², Auni Nadiah Binti Mohd Rizal³, Azra Parvin Binti Niyas Ali⁴, Fadhilah Khoiruwnia⁵</i>	27
A Study of Consumer Behaviour on Purchase Intention towards McDonald's in Malaysia	28
<i>Min Shi Chen¹, Fui Tien Chai², Gaik Jing Bee³, Bo Xi Chen⁴,</i>	28
<i>Hendrawan Purnama Setya⁵</i>	28

Does Online Learning Influence Academic Performance of University Students?	29
Wei Jie Tan ¹ , Chloe Tan ² , Jun Wei Chuah ³ Syn Yee Ngui ⁴	29
Factors that determine Customer's loyalty to the Fast-Food Industry: McDonald's in Asia	30
An Qi Dai ¹ , Darishini Manirajan ² , Dayang Nur Aina Fatini Bt Awang Amir ³ , Wen Yang Cui ⁴	30
A Case Study of the Psychological Impact of the Covid-19 Pandemic on Universiti Sains Malaysia Students	31
Lian Yi, Fu ¹ , Farisya Sofea binti Zuraime ² , Fauzan Azim bin Roslan ³ , Fubo, Ge ⁴ , Sadhna Saurabh ⁵	31
Will You Continue to Use Food Delivery Services During the Transition to the Endemic Phase of the Covid-19 Pandemic?	32
Wei Zheng Goh ¹ , Chin Chuan Goh ² , Haershenni A/P Kumaresan ³ , Pei Kai Goh ⁴	32
The Impact of Covid-19 Pandemic on Lifestyle Behaviors Among Students	33
Harshinni A/P Chandran ¹ , Hafiz Hamizan Bin Zulkifli ² , Han Dongxuyang ³ , Hanis Norfarzana Binti Norhisham ⁴ , Shipra Namdev ⁵ , Saurav Chauhan ⁶	33
Factors Influencing Online Shopping Behaviour of Customers: A Case Study on Shopee	34
Tick Ying Heng ¹ , Rui Sin Ho ² , Herasiny A/P Pushpanathan ³ , AnYuan Hu ⁴	34
No-Brand Quality Goods: A Study on Purchase Intention of MUJI Consumer Behavior	35
Sa Nan Hu ¹ , Guan Jie Huang ² , Tian En Huang ³ , Zhi Qun Huang ⁴ , Sunny ⁵	35
Subscription and Customer Loyalty A Study of Netflix Before and After Covid-19 Pandemic	36
Kehxheni A/P Paramasivan ¹ , Julia Khor Kher Ying ² , Iffah Nur Syazana Binti Zainal Abidin ³ , Jin Wenji ⁴ , Akanksh KG ⁵	36
Does The Pandemic Have an Impact on Consumer Behavior in Malaysia?	37
Xin Yun Khor ¹ , Hong Liang Kh'ng ² , Kirthiga A/P Maran ³ , Khairunnisa ⁴ , Faika Qureshi ⁵	37
Transforming into A Cashless World: Factors Driving Brand Loyalty of Touch 'N Go E-Wallet in Malaysia	38
Hui Shan Lee ¹ , Lavanessh A/P Rajandran ² , Yung Wei Lai ³ , Kirubasshini A/P DM Karunamurthy ⁴ , Vivek Anand ⁵ , B. Shashank ⁶ , Rehan Faisal Qadri ⁷	38
Factors Affecting Customer Satisfaction at J&T Express in Malaysia	39
Joon Weng Leong ¹ , Shu Jie Lee ² , Wei Keat Lee ³ , Zhi Qing Lee ⁴	39
Customer Satisfaction on Starbucks Malaysia Post-Covid 19 Pandemic	40
Shing Yee Lim ¹ , Chenling Liang ² , Mingze Li ³ , Minghao Liang ⁴ , M Smitha ⁵	40
Case Study of Touch 'N Go in Malaysia: Are You a User of E-Wallet?	41
Mei Qi Loke ¹ , Xue Li Lok ² , Yuerui Ma ³ , Maisarah Farisah Binti Fadli ⁴ , B S Sushen ⁵ , Vaishnavi N ⁶ , Ritika Yadav ⁷	41
How Does Maybank Build Long-term Customer Relationships?	42
Telitha Naomi Santhanasmay ¹ , Wei Bin Teoh ² , Yee Wen Teoh ³ , Thanighesh Jaya Kannan ⁴	42
E-Payment Transaction and Consumer Behaviour: A Study of Touch 'n Go e-Wallet During The COVID-19 Pandemic in Malaysia	43
Varieya Boon ¹ , Vishalini Devi A/P Sager ² , Umayrah Binti Amir Razif Arief ³ , Vikniswaran A/L Hari Raman ⁴ , Jimoh Adams Lukman ⁵ , Yee Huei Lok ⁶	43

A Study of Purchase Intention on Apple Products	44
Wafa'a Bajunid Binti Sheikh Abdullah¹, Wang Jingbin², Wang Junhan³, Wang Jingsong⁴, Teoh Kok Ban⁵, Jimoh Adams Lukman⁶	44
Shopee: How Does E-commerce Platforms Affect Consumer Behavior during the COVID-19 Pandemic in Malaysia?	45
Khoon Xue Wong¹, Yinghui Wang², Ruting Wang³, Mengyao Wang⁴, Zi Jian Oh⁵, Yee Huei Lok⁶, Nawaz Khan⁷, Faijan Khan⁸	45
Factors Affecting Users' Behavioural Intention Towards Touch 'N Go E-Wallet in Malaysia	46
Hui Ling Lim¹, Thiam Yong Kuek², Gaik Lynn Yeoh³, Pei Ying Yeap⁴, Dongwei Yang⁵, Ke Xu⁶, Satyam Gupta Mulchand⁷, Gunjan Thakur⁸	46
The Impact of Marketing Mix on Customer Satisfaction in Haidilao Hotpot	47
Hee Song Ng¹, Thiam Yong Kuek², Luo Kuan Zhang³, Lee Kean Yeoh⁴, Jing Huan Zhang⁵, Yu Hui Yuan⁶, Harshika Sharma⁷, Harshit⁸	47
The Impact of COVID-19 on KFC	48
Zheng wenxuan¹, Zhu tong², Du mingqiong³, Wu wenqing⁴, Liu di⁵, Kanchan⁶	48
A Study of Purchase Intention Among Digi Subscribers in Malaysia	49
Kok Ban Teoh¹, Kia Hui Gan², Rou Man Tong³, Rou Ying Goh⁴, Jesslyn Sin Zjoo Ng⁵, Calvin Khai Liang Tan⁶, Chandre Mohan Vignasharati⁷, Imran Shaikh Adnaan⁸, Pawar Darpan Devendra⁹, Gupta Vishal¹⁰	49
A Study of Increasing Number of Cybercrime in Malaysia	50
Kok Ban Teoh¹, Kia Hui Gan², Ke Xin Tan³, Chun Ee Mah⁴, Hui Chi Wee⁵, Mooi Sin Khor⁶, Yee Chin Lim⁷, Anish Kamal Suhanda⁸, Prachi Gupta⁹	50
A Study on Unemployment rate of Youth Graduates Student in Malaysia	51
Kia Hui Gan¹, Kok Ban Teoh², Zong Bin Cheah³, Wan Xin Teh⁴,	51
Qing Yee Tan⁵, Ningze Ng⁶, Yi Lin Goh⁷, Kumari Prerna⁸, Snehal Deepak Kanoujiya⁹ ..	51
A Study of Marketing Mix on McDonald's: Evidence from Malaysia	52
Xin Yan Tan¹, Jia Qi Tan², Jing Wen Tan³, Xuan Wei Tan⁴	52
Touch N Go E-Wallet: The New Payment Style Existed When COVID-19 Hits	53
Vijay Anant Athavale¹, Muhammad Danial Bin Abdul Razak², Muhammad Daniel Bin Ahmad Izaidin³, Nafisa Hani Binti Mohamed Zain⁴, Najla Awatif Binti Mohd Aqimu' Ajiby⁵, Sakshi Singh⁶, Yash Rajendra Katkar⁷	53
Brand Attitude, Brand Experience, Brand Love and Word of Mouth: Evidence from China and Malaysia's IKEA	54
Pavitra A/P Elanchelian¹, Ziyi Pang², Yunfei Pu³, Raja Nur Zakirah Binti Raja Ahmad Zulfakar⁴	54
A Study on Factors Influencing Consumer Behaviour to Use Foodpanda in Malaysia	55
Muhammad Adam¹, Mohamad Mu'Ammar², Mohd Nooramirul Najmi³, Muhammad Alief⁴, Adityanarayan Janardan Gop⁵, Pranav Anant Joshi⁶	55
Service Quality and Customer Satisfaction: A Study of MyRapid in Malaysia	56
Joe Yee Ong¹, Wei Chee Ong², Ai Chyi Ong³, Kai Qing On⁴	56
Factors That Influence Customer Loyalty in Fast Food: A Case Study of McDonald's Malaysia	57
Yu Ze Tang¹, Shin Yuan Tang², Shu Wei Teh³, Wei Tang⁴, Chauhan Chitvan⁵, Yadav Ankusha⁶	57

Are You an E-consumer? A Case Study on Finding Factors Impacting Consumers' Purchase Behaviour and Their Willingness to Pay on Average on E-Commerce Platforms in Malaysia	58
Nur Syafiqah Binti Mohamed Saleh¹, Nur Syifa` Binti Rosli², Nur Syafiqah Binti Halimi³, Nur Syaida Ilyana Binti Badrul Hisham⁴, Ankita Lahanu Gangurde⁵	58
Do CEO Attributes Pertain to Corporate Risk? Evidence from Indonesia	59
Gerrynaldi Fakhri Joffana¹, Armanto Witjaksono²	59
GREEBO: Sustainability Eco-Friendly Marketing as Shortcuts for SMEs to Compete in the 5.0 Society Era	60
Diana Aqmala¹, Febrianur Ibnu Fitroh Sukono Putra², Nuryakin³	60
The Effect of Covid-19 Pandemic, Gross Regional Domestic Product (GRDP), and The City/District Minimum Wages on the Poverty in Banten Province on the Open unemployment Rate as a Mediation Variable	61
Encep Saefullah¹, Nani Rohaeni², Arta Rusidarma Putra³, Efi Tajuroh Afiah⁴, Aris Trismayadi Nurizki⁵, Hilman⁶, Lulu Nailufaroh⁷, Jeni Andriani⁸, Dini Martinda Lestari⁹	61
Predicting Financial Distress Using DEA and Multivariate Discriminant for Tourism, Restaurant, and Hotel Sector in Indonesia	62
Perina Amelia¹, Chandra Setiawan²	62
Improving the Quality of the Chocolate Production Process at Wahana Interfood Nusantara Company Using Dmaic Method	63
Doffikar Batuta¹, Mohamed Abd Rahman²	63
Bibliometric Analysis of Proactive Personality in Islamic Banking by Using VOSviewer Software	64
Muhammad Andi Prayogi¹, Salman Farisi², Muhammad Taufik Lesmana³	64
Forecasting Financial Distress of Airline Company: The Impact of Financial Performance	65
Desiana Rachmawati¹, Adipura Danang Maulana²	65
The Effect of Liquidity Ratio, Profitability Ratio, and Leverage Ratio on Financial Distress in Mining Companies Listed on the Indonesia Stock Exchange	66
Erwin Hadisantoso¹, Nasrullah Dalli², Ika Mayasari³, Nurul Emil Safitri⁴, Annisa Fitrah Yulianti⁵	66
Water Pressure Data Recording System on Pipes Based on the Internet of Things Networking	67
Khoerul Anwar¹, Mahmud Yunus², Eka Yuniar³	67
The Role of Relational Capital in the Relationship between Human Capital and Financial Performance	68
Sumiati¹, Risna Wijayanti², Hanifa Bennu Nur³	68
The Effect of Emotional Intelligence and Locus of Control on Ethical Behavior of Educator Accountants at Private Universities in North Sumatra	69
Fitriani Saragih¹, Novien Rialdy², Edisah Putra Nainggolan³	69
Determining the KPIs of SME Creation in Garut Regency, Indonesia using Five Elements of Strategy	70
Dini Turipanam Alamanda¹, Diqy Fakhrun Shiddieq², Abdullah Ramdhani³, Intan Alya Khoerunnisa⁴	70

Indonesian Banking Sustainability During the COVID-19 Pandemic: Will the Credit Restructuring Policy have a Significant Impact?	71
Sri Wahyuni¹, Erna Handayani², Pujiharto³, Wanda Nugraha⁴	71
Impulse Buying Behavior During the Covid-19 Pandemic with Cash Assistance from the Government	72
Eka Adiputra¹, Dina Alafi Hidayatin²	72
The Effect of the Tourism Sector on Economic Growth in Indonesia	73
Neli Aida¹, Widai Anggi Palupi², Ghania Atiqasani³	73
The Impact of Certified Seeds Adoption on Cost Efficiency of Horticultural Cultivation	74
Oktya Putri Gitaningtyas¹, Dyah Widyawati²	74
Preparation of Simple Financial Statements for Orchid Farmers in Dadaprejo Junrejo Village, Batu City	75
Wuryan Andayani¹, Sutrisno T.², Maharani Wuryantoro³, Amiroh Nur Amaliyah⁴, Wahyu Kartika Larasati⁵	75
Biological Asset Accounting Implementation Based on PSAK No. 69	76
Wuryan Andayani¹, Sutrisno T², Maharani Wuryantoro³, Amiroh Nur Amalia⁴, Wahyu Kartika Larasati⁵	76
Preparation of Financial Reports and Fulfillment of Obligations and Taxes of Village Owned Enterprises (BUMDes)	77
Unti Ludigdo¹, Ayu Fury Puspita², Made Tara Damayanti³, Maria Inggried Soinia Lase⁴, Muhammad Farras Mufid⁵, Dr. Nasikin	77
Exploration of the Current Issues of Tax Research	78
Bambang Soebroto¹, Ayu Fury Puspita², Made Tara Damayanti³, Maria Inggried Soinia Lase⁴, Muhammad Farras Mufid⁵	78
, and Brand Awareness Affect Interest to Buy through Brand Image as Intervening Variable (Case of How EWOM, Endorsement MS Glow Products, Makassar)	79
Muhammad Shaleh Zainuddin¹, Indrianty Sudirman², Sumardi³, Abdullah Sanusi⁴	79
The Scientometrics and Information Retrieval: Bridging Weak-Link Between Technology and Performance	80
I Wayan Wirga¹, I Wayan Sukarta², Ida Bagus Sanjaya³	80
Digital Transformation and Agile Leadership: Bibliometrics Analysis and Future Avenue	81
I Komang Mahayana Putra¹, I Ketut Pasek², I Wayan Edi Arsawan³	81
From Leadership to Agility: What, How and Where We Are Now?	82
I Gusti Ketut Gede¹, I Ketut Yasa², I Gusti Ngurah Sanjaya³	82
Analysis of Regional Financial Potential for Fiscal Independence: North Maluku Case Study	83
Prince Charles Heston Runtunuwu¹, Nurdin Muhammad², Amran Husen³, Muhammad Kotib⁴	83
Application of “Accurate” Application in Trading Companies	84
Akie Rusaktiva Rustam¹, Zakiyah Darojah², Alba Elma Nabilla³	84
The Implication of Transaction Costs on the Sustainability of Milkfish Aquaculture (Study on the North Coast of Java, Indonesia)	85
Asfi Manzilati¹, Yenny Kornitasari², Muhammad Dandy Alif Wildana³, Nabila Akhiris Rakhmania⁴	85

Simple Bookkeeping Training Software Based On MSMEs in Malang	86
Erwin Saraswati¹, Grace Widoyoko², Shafira Salsabilla³	86
Digital Innovation of Financial Management in the Development of Creative Industry in Indonesia	87
Henny Zurika Lubis¹, Iskandar Muda²	87
Determinants of Women's Employment Participation Who Have Toddler in East Java During the Covid-19 Pandemic	88
Atmasari¹, Devanto Shasta Pratomo², Nurul Badriyah³	88
Blue-Collar Young Worker Transition to NEET during Covid-19 Pandemic: Evidence from Indonesia	89
FX Gugus Febri Putranto¹, Devanto Shasta Pratomo², M. Pudjihardjo³	89
Natural Disaster and Labor Market Outcome for Women: Do Increase Women Entrepreneurs? During The Covid-19 Pandemic	90
Dien Amalina Nur Asrofi¹, Devanto Shasta Pratomo², Farah Wulandari Pangestuty³ ..90	
Rentenir and the Welfare of Traders in Parung Market: Theological and Economic Approach	91
Ahmad Maulidizen¹, Heristina Fitri Rukmana², Muhammad Rafi Thoriq³ ..91	
Digital Marketing and Finance Education	92
Erwin Saraswati¹, A. Muh. Alif Rumansyah², Ratna Syifaun Nadliroh³ ..92	
Analysis Impact Natural Disaster on Labor Market Outcome: Do Decrease Middle-Class Workers?	93
Muhammad Salahudin Al Ayyubi¹, Devanto Shasta Pratomo², and Ferry Prasetyia³ ..93	
Analysis Impact of Natural Disaster Risk on Regional Poverty in East Java	94
Dynda Fadhlillah Aulia¹, Muhammad Pudjiharjo², Sri Muljaningsih³ ..94	
Determinants of Household Food Security Based on the Status of the Human Development Index (HDI) in the Province of West Nusa Tenggara	95
Yeyen Anisa Yudita¹, Khusnul Ashar², Nugroho Suryo Bintoro³ ..95	
Disparities and Female Labor Force Participation	96
Erlyn Yuniashri¹, Susilo², Setyo Tri Wahyudi³ ..96	
Management of Zakat in Reducing Poverty in Pekanbaru	97
Maghfirah¹, Zulkifli² ..97	
Analysis of Market System Mapping Patterns and Potential for Milkfish Cultivation in Pangkahwetan Village, Gresik Indonesia	98
Nurman Setiawan Fadjar¹, Risqi Noor Hidayati Putri² ..98	
Poverty in the Informal Sector: A Case Study at West Nusa Tenggara Province	99
Miftahul Surur¹, M. Pudjihardjo², Wildan Syafitri³ ..99	
Flypaper Effect: The Shifting Unconditional Transfer and Private Income	100
Sherlita Nurosidah¹, Mohamad Khusaini², Ferry Prasetyia³ ..100	
Effect of Socio-Economic Characteristics and Cultural Areas on the Educated Poor in East Java Province	101
Agus Dian Ristanto¹, Candra Fajri Ananda², Farah Wulandari Pangestuty³ ..101	

Relationship of Risk Factors to the Incidence of Hypertension in Pre-Elderly and Elderly in Ternate City	102
Fera The¹, Marhaeni Hasan², Andri Imbar³, Sadrakh Dika⁴	102
Nursing Intervention Model to Overcome Psychosocial Problems of Breast Cancer Patients: A Literature Review	103
Henri Setiawan¹, Suharta², Ishana Balaputra³, Nur Hidayat⁴, Heri Ariyanto⁵,	103
Andan Firmansyah⁶	103
Sustainable Use of the Sharing Economic Platform in Improving Quality of Service and Trust in Aceh, Indonesia	104
Nurma Sari¹, Wirdah Irawati², Fathurrahman Anwar³, Ghrina Zikran⁴, Syafira Amanda⁵	104
The Effect of Green Entrepreneurship Toward Firm Performance, Green Innovation as Mediation (A Conceptual Framework)	105
Rofiaty	105
The Impact of Corporate Social Responsibility on Information Asymmetry and Financial Performance	106
Retnaningtyas Widuri¹, Natashya Vania Wijaya², Novelina Senjaya³	106
Social Capital on Firm Performance: The Role of Knowledge Sharing Behavior as Mediation	107
Siti Aisjah¹, Sri Palipi Prabandari²	107
Characteristics of Cooperative Debtor Households in Maluku Province	108
Jean Claire Nicolette Matatula¹, Sri Muljaningsih², Marlina Ekawaty³	108
Assistance in Preparation of the Operational Budget at the Noor Arsy Foundation in Gondanglegi District	109
Himmiyatul Amanah Jiwa Juwita¹, Risna Wijayanti², Yovita Leyla Pradipta³	109
Assistance in the Preparation of Financial Strategic Plans at the Noor Arsy Foundation, Gondanglegi District	110
Risna Wijayanti¹, Himmiyatul Amanah Jiwa Juwita²	110
Fiscal Decentralization and Per Capita Income Convergence between Regencies/Municipalities in Java Island	111
Rima Melati Anggraeni¹, Moh. Khusaini², Ferry Prasetyia³	111
Can Entrepreneurship Education and Personality Encourage Students to Become Entrepreneurs?	112
Nanang Suryadi¹, Rila Anggraeni², Alif Aulia Reza³	112
No Quarantine, Is It Safe to Travel?	113
Christin Susilowati¹, Rila Anggraeni², Fatchur Rohman³	113
Efficiency in Indonesian Public Universities: Different Governance Leads to Different Performance	114
Hisky Ryan Kawulur¹, Erwin Saraswati², Abdul Ghofar³, Arum Prastiwi⁴	114
Relationship of Risk Factors to the Incidence of Type II Diabetes Mellitus in Pre-Elderly and Elderly (Study in Ternate City)	115
Dini Rahmawati¹, Fera The², Nadhif Athallah³, Gomgom Jansen⁴	115

Foreign Direct Investment in Asia: Economics, Institutional, and Socio-Cultural Determinants	116
Meilenia Rahma Salisa¹, Arum Prastiwi²	116
The Development of Modern Business Supported by Local Resources for Efficiency: Utilization of Traditional Medicine	117
Moeljadi¹, Risna Wijayanti², Wahdiyat Moko³, Suseno Haji⁴, Kalimasada⁵	117
Digitizing Village Business to Encourage Post-Pandemic Economic Growth; Is the Name of The Restaurant and The Owner are Something That Determines the Decision to Visit? 118	
Moeljadi¹, Risna Wijayanti², Ainur Rofiq³	118
Optimization of Traditional Medicinal Plants in the Village towards Downstreaming the Process of Small Industries	119
Moeljadi¹, Wahdiyat Moko², Susilo³, Tri Dewanti Widyaningsih⁴, Attila Vanyolos⁵ ..119	
The Impact of Pandemic Crisis Situational Factors in Predicting Online Grocery Shopping Customer Behavior	120
Raditha Hapsari¹, Ananda Sabil Hussein², Noor Awanis Muslim³, Deasy Chrisnia Natalia⁴, M. Erfan Arif⁵, Laila Masruro Pimada⁶, Muhammad Taufiq Zaini⁷	120
The Role of Celebrity Endorsement, Social Media Marketing, and Promotion Toward Customer Satisfaction Among Young Muslim Online Shopping Users	121
Rochman Hadi Mustofa¹, Silvi Asna Prestianawati², Dhany Efita Sari³, Henni Riyanti⁴, Ananda Setiyawan⁵	121
Internal Audit Quality of Higher Education in The Perspective of Motivation and Environmental Factors of Auditors	122
Made Sudarma¹, Putu Prima Wulandari², Nurlita Novianti³	122
Model Government Expenditure and Green Economy Existence: An Empirical Evidence 123	
Shofwan	123
Asymmetric Herding Behaviour in Indonesia Stock Market	124
David Kaluge	124
The Effect of Sustainability Corporate Governance on Corporate Environmental Disclosure	125
Rizka Fitriasari¹, Oktarian Aulia Rahman², Zahra Shabira Megakusuma³	125
Increasing Motivation to Continue Studying at University, Update on Career Alternatives for Graduates in Accounting and Introduction of Safe Investment Instruments for Vocational High School Students	126
Yeney Widya Prihatiningtias¹, Nurkholis², Muhammad Aldi Alif Rahmat³, Vinindya Dava Fakhrunnisa⁴	126
Digital Financial Literacy and Firm Performance: The Role of Digital Payment	127
Kusuma Ratnawati¹, Tatang Ary Gumanti², Ayman Nazzal³	127
Evaluating the Impact of Social Influence and Technological Factors in Adopting Bank 4.0 in Indonesia	128
Muhammad Hafiz Riandi¹, Raditha Hapsari², Ananda Sabil Hussein³, Kardina Yudha Parwati⁴, Juhaida Binti Abu Bakar⁵	128
Analysis of Factors Affecting Waiting Time Outpatient BPJS HKBP Balige Hospital	129
Ruth Cinta Grace Simbolon¹, Fitriani Tupa R. Silalahi²	129

The Determinant of Demand and Supply to Increase Tourism Visit Sustainably by Using Principal Component Regression Analysis	130
Murniati¹, Ghozali Maski², Iswan Noor³, Marlina Ekawaty⁴	130
The Effect of WFH on Employee Performance and Work Stress Mediated by Work Motivation (Advertising Industry or Mass Media)	131
M. Abdi Dzil Ikhram¹, Iqbal Ramadhani F²	131
Regional Competitiveness: Infrastructure, Education, and Health Sectors Approach	132
Moh Khusaini¹, Yenny Kornitasari², Atu Bagus Wiguna³, Murniati⁴, Firdaus Finulyah⁵	132
Return Migration And Entrepreneurship: Does Human Capital Matter?	133
Wildan Syafitri¹, Axellina Muara Setyanti², Firdaus Finulyah³	133
Deeper Understanding of the Role of Accounting: The Discourse of Indonesian Higher Education Neoliberalization	134
Ali Djamhuri	134
Assistance in the Preparation of Financial Strategic Plans at the Noor Arsy Foundation, Gondanglegi District	135
Risna Wijayanti¹, Himmiyatul Amanah Jiwa Juwita²	135
Agriculture Supply Chain Optimization In East Java	136
Ferry Prasetyia¹, Farah Wulandari Pangestuty², Andhika P Herlambang³	136
Does The Perception of a Halal City Important for The Community? Evidence Of Empirical Phenomena in Malang City	137
Khalid Rahman¹, Albar Adetary Hasibuan², Abdul Madjid³, Lutfi Asnan Qodri⁴, Sahril Kamal⁵	137
Utilization of Village Funds Based on Planning in Development in Improving Village Autonomy and Welfare of Village Communities in Malang Regency	138
Maryunani	138
Bumdes Management In The Digital Era Case Study Of Bumdesa With Singosari In Malang District	139
Ananto Basuki	139
Investigation of the Motivation roles amid Career Development and Job Satisfaction	140
Agung Nugroho Adi¹, Noora Fithriana²	140
The Impact of Bonus Mechanisms, Tunneling Incentives, and Good Corporate Governance (GCG) on Indications of Transfer Pricing Activities in Multinational Companies Listed on the Indonesia Stock Exchange	141
M. Khoiru Rusydi¹, Areta Widya², Wahyu Kartika Larasati³	141
Risk Return Corporate Social Responsibility and Corporate Value: Study on Public Companies in Indonesia	142
Isti Fadah¹, Handriyono², Anis Eliyana³, Istatuk Budi⁴, Almas Farahdinna⁵	142
Priority Scale of Waste Management Policy That Supports Environmental Cleanliness in Jember District	143
Herman Cahyo¹, Endah Kurnia², Aisah Jumiati³	143

Environmental, Social, Governance (ESG): An Exploration Study in Agro-industrial Companies	144
Markus Apriono¹, Isti Fadah², Siti Maria Wardayati³, Regina Niken⁴, Bayu Aprillianto⁵, Nining Ika Wahyuni⁶, Intan Awwaliyah⁷.....	144
What are Indonesian Researchers Discussing About Sustainable Universities?	145
Taufik Kurrohman.....	145
Does Macroprudential Policy Matter for Financial Resilience in Indonesia?	146
Zainuri	146
The Role of the Central Bank on Economic Growth	147
Asyadia Haq Zahra Wijaya¹, Munawar Ismail²	147
Does Internet Use Increase Farmers Capacity?: Evidence from East Java, Indonesia	148
Farah Wulandari Pangestuty¹, Dwi Budi Santoso², Dzuliyati Kadji³, Firdaus Finulyah⁴.....	148
Self-Expressive Brand and Customer's Loyalty: The Mediating Role of Brand Love	149
Dian Ari Nugroho	149
The Role of Aesthetic Innovations as Mediating the Effect of Market Orientation and Entrepreneurship Orientation on Souvenir Product Marketing Performance	150
Astrid Puspaningrum	150
Comparison of Abnormal Returns between Turn-of-The-Year Effect and Month of Ramadan Effect during the Covid-19 Pandemic Era: An Event Study of Calendar Anomalies in the Indonesian Stock Market	152
Noval Adib¹, Maulidiya Ummatul Khairani²	152
Materiality and Stakeholder Engagement in Sustainability Reporting: Does It Matter?	153
Erwin Saraswati¹, Muh. Alif Rumansyah², Grace Widijoko³	153
Director's and Executive's Expertise on Firm Performance (An Empirical Study of the Two-Tier Board System in Indonesia)	154
Adri Putra Nugraha¹, Challista Christabella², Hafizh Aqila³	154
Wakafku: Waqf Mutual Funds to Realize National Economic Recovery and Sdgs 2030 To Generate Public Optimism During and Post-Covid-19 Pandemic	155
Muhammad Haidar Hafizh¹, Nurrahma Prawaty², Muhammad Rizaldi³, Muhammad Syauqy Alghifary⁴, Wisam Zuhdi Surya Nusantara⁵, Haykal Abdul Adil Sjahbandi⁶ ...	155
The Effect of Ownership, Cost of Fund, Overhead, Risk Assets and Liquidity on Financial Performance Commercial Banks (Study on Issuers on Idx)	156
Andarwati.....	156
Green Financing and Firm Value: A Systematic Review and Basic Concepts	157
Didied Poernawan Affandy¹, Rosalita Rachma Agusti², Febry Wijayanti³, Aulia Fuad Rahman⁴	157
Evaluation of the Impact of Fishing Boat Support (Case Study of Fishermen in Tomini Bay, Gorontalo Province)	158
Fahrudin Zain Olilingo¹, Ivan Rahmat Santoso²	158

Evaluation of the Impact of Fishing Boat Support (Case Study of Fishermen in Tomini Bay, Gorontalo Province)

Fahrudin Zain Olilingo¹, Ivan Rahmat Santoso²

Universitas Negeri Gorontalo, Gorontalo, Indonesia^{1,2}

Jenderal Sudirman Street, No.6, Gorontalo City, 96128, Indonesia

Correspondence Email: ivan_santoso@ung.ac.id

ORCID ID: 0000-0002-7785-3592

ABSTRACT

One of the government's interests in the development of coastal areas is the program for the welfare of fishermen. Ship assistance is one of the ways that these efforts are made. It might be challenging to pinpoint the program's influence and success elements along the road, though. This study aimed to evaluate the effects of fishing boat aid from institutional, sociocultural, and economic perspectives. To provide a clear image of the sustainability of the fishing boat support program, this study focuses on examining the effect and success elements of ship help. The approach makes use of the RAPFISH (Rapid Appraisal for Fisheries) method qualities in conjunction with the Multidimensional Scaling (MDS) technique. According to the study's findings, the institutional aspect's RSQ was 54.87%, the cultural aspect was 36.37%, and the economic aspect was 47.93%. The level of institutional sustainability is the highest. Additionally, the primary element bolstering and pushing the effectiveness of fishing boat aid is the direction indicator. To establish government policies and directions for boosting fishing production generally and especially in the Tomini Bay Area, this research helps describe the economic, social, and institutional implications of fishing boat support.

Keywords: Evaluation, Impact of Ship Aid, Fishermen, Tomini Bay