

Proceedings series

Advances in Social Science, Education and Humanities Research

The proceedings series Advances in Social Science, Education and Humanities Research (ASSEHR) aims at publishing proceedings from conferences on the theories and methods in fields of social sciences, education and humanities.

Research areas covered include:

psychology / sociology / history / communication studies / inter-cultural studies / legal studies / political science / education and e-learning / linguistics / religious studies and philosophy / globalisation issues

Volumes published in this series

PUBLISHED

UPCOMING

186. 15th International Symposium on Management (INSYMA 2018)

185. 6th International Conference on Social Science, Education and Humanities Research (SSEHR 2017)

179. 2017 5th International Education, Economics, Social Science, Arts, Sports and Management Engineering Conference (IEESASM 2017)

172. 4th International Conference on Education, Management, Arts, Economics and Social Science (ICEMAESS 2017)

171. 2017 International Conference on Art Studies: Science, Experience, Education (ICASSE 2017)

169. International Conference of Early Childhood Education (ICECE 2017)

168. 2nd International Conference on Education Technology and Economic Management (ICETEM 2017)

164. International Conference on Learning Innovation (ICLI 2017)

163. International Conference on Democracy, Accountability and Governance (ICODAG 2017)

159. 2nd International Conference on Judicial, Administrative and Humanitarian Problems of State Structures and Economic Subjects (JAHP 2017)

158. International Conference on Teacher Training and Education 2017 (ICTTE 2017)

157. International Conference on Education Innovation and Social Science (ICEISS 2017)

156. 2017 2nd International Seminar on Education Innovation and Economic Management (SEIEM 2017)

154. International Conference on Culture and Language in Southeast Asia (ICCLAS 2017)

153. International Conference on Diversity and Disability Inclusion in Muslim Societies (ICDDIMS 2017)

152. 2017 International Conference on Social science, Education and Humanities Research (ICSEHR 2017)

149. 2nd International Conference on Education, Science, and Technology (ICEST 2017)

148. Sixth International Conference on Languages and Arts (ICLA 2017)

147. 1st International Conference on Social Sciences Education - "Multicultural Transformation in Education, Social Sciences and Wetland Environment" (ICSSE 2017)

146. 2017 2nd International Conference on Modern Management, Education Technology, and Social Science (MMETSS 2017)

145. International Conference on English Language Teaching (ICONELT 2017)

144. 3rd International Conference on Arts, Design and Contemporary Education (ICADCE 2017)

143. Unhas International Conference on Social and Political Science (UICoSP 2017)

142. 4th International Conference on Education, Language, Art and Intercultural Communication (ICELAIC 2017)
141. International Conference on Public Policy, Social Computing and Development 2017 (ICOPOSDev 2017)
137. International Conference on Qur'an and Hadith Studies (ICQHS 2017)
134. 2nd International Conference on Innovative Research Across Disciplines (ICIRAD 2017)
133. 3rd ASEAN Conference on Psychology, Counselling, and Humanities (ACPCH 2017)
132. 2017 7th International Conference on Social science and Education Research (SSER2017)
130. 2nd International Forum on Management, Education and Information Technology Application (IFMEITA 2017)
129. Third International Conference on Social and Political Sciences (ICSPS 2017)
128. 3rd International Conference on Education and Training (ICET 2017)
127. 8th International Conference of Asian Association of Indigenous and Cultural Psychology (ICAAIP 2017)
126. 2nd International Conference on Indonesian Economy and Development (ICIED 2017)
125. 1st International Conference on Intellectuals' Global Responsibility (ICIGR 2017)
124. 2nd International Conference on Contemporary Education, Social Sciences and Humanities (ICCESSH 2017)
123. 2017 2nd International Conference on Education, Sports, Arts and Management Engineering (ICESAME 2017)
122. 45th International Philological Conference (IPC 2016)
121. 2017 3rd International Conference on Humanities and Social Science Research (ICHSSR 2017)

120. 2017 World Conference on Management Science and Human Social Development (MSHSD 2017)

119. 2017 3rd International Conference on Economics, Social Science, Arts, Education and Management Engineering (ESSAEME 2017)

118. 9th International Conference for Science Educators and Teachers (ICSET 2017)

117. 2017 International Conference on Society Science (ICoSS 2017)

116. 1st International Conference on Vocational Education And Training (ICOVET 2017)

113. 2017 International Seminar on Social Science and Humanities Research (SSHR 2017)

112. 1st International Conference on Social, Applied Science and Technology in Home Economics (ICONHOMECS 2017)

110. Fifth International Seminar on English Language and Teaching (ISELT 2017)

109. 4th Asia Pacific Education Conference (AECON 2017)

108. Social Sciences, Humanities and Economics Conference (SoSHEC 2017)

107. 2017 International Conference on Economic Development and Education Management (ICEDEM 2017)

106. 2017 International Conference on Education Science and Economic Management (ICESEM 2017)

105. 2017 International Conference on Sports, Arts, Education and Management Engineering (SAEME 2017)

104. 2nd Annual International Seminar on Transformative Education and Educational Leadership (AISTEEL 2017)

103. 2017 International Conference on Culture, Education and Financial Development of Modern Society (ICCESE 2017)

102. International Conference on Technology and Vocational Teachers (ICTVT 2017)

101. 2017 4th International Conference on Education, Management and Computer Technology (ICEMCT 2017)
100. 5th SEA-DR (South East Asia Development Research) International Conference 2017 (SEADRIC 2017)
99. 2017 3rd International Conference on Social Science and Higher Education
98. 1st International Conference Postgraduate School Universitas Airlangga : "Implementation of Climate Change Agreement to Meet Sustainable Development Goals" (ICPSUAS 2017)
97. 7th International Scientific and Practical Conference "Current issues of linguistics and didactics: The interdisciplinary approach in humanities" (CILDIAH 2017)
96. 2017 International Conference on Humanities Science, Management and Education Technology (HSMET 2017)
95. 2017 International Conference on Education, Economics and Management Research (ICEEMR 2017)
93. 2017 3rd Conference on Education and Teaching in Colleges and Universities (CETCU 2017)
92. 2016 2nd International Conference on Education, Social Science, Management and Sports (ICESSMS 2016)
91. 2016 International Conference on Modern Management, Education Technology, and Social Science (MMETSS 2016)
90. 3rd Annual International Conference on Social Science and Contemporary Humanity Development (SSCHD 2017)
88. 3rd NFE Conference on Lifelong Learning (NFE 2016)
87. 2016 2nd International Conference on Economics, Management Engineering and Education Technology (ICEMEET 2016)
86. 2017 International Conference on Economics and Management, Education, Humanities and Social Sciences (EMEHSS 2017)

85. 4th International Conference on Management Science, Education Technolo Arts, Social Science and Economics 2016
84. International Conference on Ethics in Governance (ICONEG 2016)
83. 2017 2nd International Conference on Humanities and Social Science (HSS 2017)
82. Ninth International Conference on Applied Linguistics (CONAPLIN 9)
81. 1st International Conference on Social and Political Development (ICOSOP 2016)
80. 2017 International Conference on Education, Culture and Social Development (ICECSD 2017)
79. 1st International Conference on Geography and Education (ICGE 2016)
78. International Conference on Social Science, Public Health and Education (SSPHE 2017)
77. 6th International Conference on Social Network, Communication and Education (SNCE 2016)
76. International Conference on Judicial, Administrative and Humanitarian Problems of State Structures and Economical Subjects (JAHP 2016)
75. 2016 International Seminar on Education Innovation and Economic Management (SEIEM 2016)
74. 2016 International Conference on Contemporary Education, Social Sciences and Humanities
73. 2nd Annual International Conference on Social Science and Contemporary Humanity Development
72. 2017 International Conference on Management, Education and Social Science (ICMESS 2017)
71. 2016 International Conference on Economics, Social Science, Arts, Education and Management Engineering
70. 2016 2nd International Conference on Humanities and Social Science Research (ICHSSR 2016)

69. 2016 5th International Conference on Social Science, Education and Human Research
68. The 2017 International Conference on Advanced Technologies Enhancing Education (ICAT2E 2017)
67. 2016 International Conference on Social Science, Humanities and Modern Education (SSHME 2016)
66. 1st Yogyakarta International Conference on Educational Management/Administration and Pedagogy (YICEMAP 2017)
65. 2016 International Conference on Education, Management Science and Economics
64. 2nd International Conference on Arts, Design and Contemporary Education
63. 2016 International Conference on Advances in Management, Arts and Humanities Science (AMAHS 2016)
62. 2016 International Conference on Economy, Management and Education Technology
61. 3rd International Symposium on Social Science (ISSS 2017)
60. 2016 International Conference on Management Science and Innovative Education
59. International Conference on Education, Management and Computing Technology (ICEMCT-16)
58. 3rd International Conference on Early Childhood Education (ICECE 2016)
57. International Conference on Mathematics and Science Education
56. 2015 International Conference on Innovation in Engineering and Vocational Education
55. 2016 2nd International Conference on Social Science and Technology Education (ICSSTE 2016)

54. 2016 International Conference on Education, Sports, Arts and Management Engineering
53. 2016 2nd International Conference on Social Science and Higher Education
51. 2016 International Conference on Humanity, Education and Social Science
50. 2016 2nd International Conference on Education Technology, Management and Humanities Science
49. 2015 3rd International Conference on Education, Management, Arts, Economics and Social Science
47. 2016 International Forum on Management, Education and Information Technology Application
46. 2015 International Conference on Economics, Management, Law and Education
45. 3rd International Seminar and Conference on Learning Organization
44. 2016 International Conference on Education, E-learning and Management Technology
43. 2nd International Symposium on Social Science 2016 (ISSS 2016)
42. 2016 International Conference on Politics, Economics and Law (ICPEL 2016)
41. 3rd International Conference on Management Science, Education Technology, Arts, Social Science and Economics
40. 2016 3rd International Conference on Education, Language, Art and Inter-cultural Communication (ICELAIC 2016)
39. 2015 International Conference on Social Science, Education Management and Sports Education
38. 2015 International Conference on Economics, Social Science, Arts, Education and Management Engineering
37. 2015 2nd International Conference on Education, Language, Art and Intercultural Communication (ICELAIC-15)

36. 2015 International Conference on Modern Social Science, Economic Management and Education Technology
35. International Conference on Education, Management and Information Technology
34. 1st UPI International Conference on Sociology Education
33. International Conference on Humanities and Social Science 2016
32. 2015 International Conference on Management Science and Innovative Education
31. 2015 International Conference on Humanities and Social Science Research
30. International Conference on Education, Management and Computing Technology (ICEMCT-15)
29. 2015 International Conference on Economy, Management and Education Technology
28. 2015 International Conference on Social Science and Higher Education
27. 2015 International Conference on Education Technology, Management and Humanities Science (ETMHS 2015)
26. 2015 Joint International Social Science, Education, Language, Management and Business Conference
25. 2015 Conference on Education and Teaching in Colleges and Universities
24. 2015-1st International Symposium on Social Science
23. 1st International Conference on Arts, Design and Contemporary Education (ICADCE 2015)
22. 2015 International Conference on Education Technology and Economic Management
20. 2015 Conference on Informatization in Education, Management and Business (IEMB-15)

18. 2015 International Conference on Social Science and Technology Education
17. International Conference on Education, Management, Commerce and Society (EMCS-15)
16. 2014 International Conference on Education Technology and Social Science
15. 2015 International Conference on Education Reform and Modern Management
14. 3rd UPI International Conference on Technical and Vocational Education and Training
13. 2014 International Conference on Economic Management and Social Science (ICEMSS 2014)
12. 2014 2nd International Conference on Advances in Social Science, Humanities, and Management (ASSHM-14)
11. 2014 International Conference on Advances in Education Technology (ICAET-14)
10. 1st International Conference on Inclusive Education, Rehabilitation Development and Management Innovation (icierdmi-14)
9. 2014 International Conference on Social Science (ICSS-14)
8. 2014 International Conference on Social Science and Humanities (ICSSH 2014)
7. 2014 Conference on Informatisation in Education, Management and Business (IEMB-14)
6. 2nd International Conference on Education, Management and Social Science (ICEMSS 2014)
5. (cancelled) 2nd International Conference on Educational Research and Sports Education (ERSE 2014)
3. International Conference on Education, Language, Art and Intercultural Communication (ICELAIC-14)
2. 2014 International Conference on Automatic Control Theory and Application (ACTA-14)

Series: Advances in Social Science, Education and Humanities Research

Proceedings of the 15th International Symposium on Management (INSYMA 2018)

The University of Surabaya, Faculty of Business and Economics, Department of Management invite scholars, practitioners/businessmen and students have been invited to participate in the 15th International Symposium on Management (INSYMA), held on March 1st 2018 in Chonburi, Thailand. The conceptual age is chosen as the 15th INSYMA major theme. As we know, the world has entered the conceptual era, where current economic demand requires skilled workers in areas guided by the right hemisphere of the brain, including: Design, Story, Symphony, Empathy, Play and Meaning. People tend to emphasize the intangible aspects such as good atmosphere, experience and so on. This leads to great opportunity to combine art with many fields. Consumers seek not only utility, but also experience, friendly atmosphere and beautiful scenery. We believe there are many opportunities for research and discussion in the conceptual age. We invite issues of ethics and morality affecting socio-business systems.

Please click [here](#) for the conference website.

Atlantis Press

A professional publisher of scientific books, journals and proceedings, Atlantis Press offers world-class services, fast turnaround and personalised communication. Our proceedings and journals are published in Open Access on our platform, generating millions of downloads each month.

For more information, please send us a message at:

contact@atlantis-press.com

- ▶ [HOME](#)
- ▶ [SEARCH](#)
- ▶ [PROCEEDINGS](#)
- ▶ [JOURNALS](#)
- ▶ [BOOKS](#)
- ▶ [CONTACT](#)

4/4/2018

PREMIUM PROCEEDINGS

About Atlantis Press

Atlantis Press consists of a small group of experienced publishers working in the fields of computer science, mathematics, physics and engineering. Our 'advisory board' guaranteed the scientific quality of our publications and advises us on strategic issues.

Publishing group

Zeger Karssen

Atlantis Press was founded in 2006 by Zeger Karssen. Zeger graduated in both philosophy and Artificial Intelligence at the University of Amsterdam. Since then he has gained extended experience in scientific research, publishing and internet-technology. Earlier occupations include work as senior researcher in Artificial Intelligence for the University of Amsterdam and for a private lab in Paris. Since 2000, he has worked as scientific publisher for a major publishing house (Elsevier) where he created 4 new scientific journals and 2 major book series, and managed a portfolio of 15 internationally renowned journals in the field of Artificial Intelligence. Zeger also regularly works as advisor to the European Commission regarding scientific publishing and the creation of electronic content in general. Zeger manages Atlantis Press from its offices in Paris, France and Amsterdam, the Netherlands. Zeger also operates as publisher in the field of artificial intelligence.

Arjen Sevenster

Arjen Sevenster studied mathematics at Leiden University, the Netherlands. After a five-year stay in Japan, Arjen joined Elsevier, where for some two decades he has been responsible for the mathematics and computer science programme, including Elsevier's world-class book series in mathematics. Arjen retired as a publisher at Elsevier in 2006 and is now working as a freelance publisher for Atlantis Press where he is in charge of the mathematics and theoretical computer science book programmes.

Christian Ngô

Christian Ngô studied at the “Ecole normale supérieure de Saint Cloud”. He obtained the “aggregation in chemistry” in 1971 and received a doctorate in nuclear physics in 1975. After nearly 20 years in fundamental research at the

Orsay University and at the CEA in the field of heavy ion nuclear physics, and approximately 200 publications, he moved to applied physics in 1991. Over the next five years he was appointed as the manager of a laboratory at the CEA/ LETI and took 3 patents before becoming deputy director of strategy and evaluation of the CEA in charge of scientific evaluation. Since 2000, he became successively advisor of the CEO of the CEA, scientific director of the direction of technological research and the CEA delegate director. Between 2003 and 2007 he served as executive general manager of ECRIN and, until 2008, as scientific director of the high commissioner of atomic energy. Christian Ngô is also the author or co-author of a dozen books in different fields of physics. In the last decade he gave about two hundred conferences on energy to a wide audience, and participated from time to time on radio and television programs on energy and environment. He has also been involved as an expert in several works of the OPECST (Parliamentary Office of Science and Technology Options). Christian's editorial responsibilities include the fields of nanotechnology, energy and material sciences.

Laura Malone

Laura Malone holds degrees in English Language, Literature and Music from the University of New York, and in Computer Languages & Programming, from the Chubb Insititue. She has worked as a Scientific Editor, Copy Writer, English Language Teacher and Tutor, and operated a successful travel company in Europe. She now lives in Paris, France, and is part of the production team at Atlantis Press.

Debora Woinke

After a degree in Art History, Debora graduated in Sciences and Technologies of Information and Communication at the Free University of Brussels. Since then she has been working as a freelance translator, copy editor and IT advisor. In

2017, she has founded a small publishing company specialized in artist book MENU
Since 2016, she has been working for Atlantis Press where she manages the production of proceedings and books. She also takes care of indexation and archiving and sets up communication strategies for new projects. Recently, she has begun to operate as a journal publisher.

Scientific advisory board

Prof. Charles Chui

Charles K. Chui, Ph.D. Wisconsin-Madison, is Research Professor of Mathematics of Hong Kong Baptist University and Consulting Professor of Statistics of Stanford University. He is also Curators' Professor Emeritus of the University of Missouri and Distinguished Professor Emeritus of Texas A&M University, where he had joint appointments in 4 departments and two colleges, namely: Department of Mathematics and Department of Statistics (of the College of Science) and Department of Electrical Engineering and Department of Computer Science (of College of Engineering). Charles' current research interest is in the discipline of Computational and Applied Mathematics, with focus on real-world

data processing, visualization, and understanding, for such big data areas as blind source decomposition and feature extractions of time series, medical images, surveillance videos, and highdimensional complex data on certain unknown manifolds of much lower (manifold) dimensions. After spending over two decades of dedicated research in Function Theory, Approximation Theory, Harmonic Analysis, and Computational Mathematics, Charles turned his attention to the applications of mathematics, particularly in solving real-world problems, first by working on medical imaging in collaboration with a team of radiologists and Physicists in MD Anderson Cancer Center (in Houston, Texas), followed by founding his first company in the Silicon Valley in California, based on his expertise in image compression and manipulation.

Prof. Frank van Harmelen

Frank van Harmelen (1960) is a professor in Knowledge Representation & Reasoning in the AI department (Faculty of Science) at the Vrije Universiteit Amsterdam. After studying mathematics and computer science in Amsterdam, he moved to the Department of AI in Edinburgh, where he was awarded a PhD in 1989 for his research on meta-level reasoning. While in Edinburgh, he worked with Dr. Peter Jackson on Socrates, a logic-based toolkit for expert systems, and with Prof. Alan Bundy on proof planning for inductive theorem proving. After his PhD research, he moved back to Amsterdam where he worked from 1990 to 1995 in the SWI Department under Prof. Wielinga. He was involved in the REFLECT project on the use of reflection in expert systems, and in the KADS project, where he contributed to the development of the (ML)² language for formally specifying Knowledge Based Systems. In 1995 he joined the AI research group at

specializing Knowledge-Based Systems. In 1995 he joined the AI research group at the Vrije Universiteit Amsterdam, where he was appointed professor in 2000. He is currently leading the Knowledge Representation and Reasoning Group. MENU

Prof. Chongfu Huang

Prof. Chongfu Huang, President of Society for Risk Analysis - China, is a full professor at Beijing Normal University. He received his B.A.Sc. in Mathematics from Yunnan University, Kunming, China; M.A.Sc. in Earthquake Engineering from the Institute of Engineering Mechanics, Harbin, China; Ph.D. in Applied Mathematics from Beijing Normal University. He worked at the Chinese University of Hong Kong as a research associate, and at Tokyo University of Science as an associate professor in 1996. As a visiting professor, he worked at the University of Ghent, Belgium, in 1997, and at the University Nebraska in Omaha, USA, in 2000. From 2000 to 2001, he was a Mercator professor and worked at the University of Dortmund, Germany. As a visiting professor, he worked again at Tokyo University of Science and at the University of Ghent in 2004 and 2006, respectively.

Peter Hendriks

Peter Hendriks is a senior publishing professional with a broad experience in professional as well as scientific publishing companies. After joining Wolters Kluwer in 1988, Peter worked for over 10 years for financial professionals. In 2000 he joined Kluwer Academic Publishers where he was appointed CEO & President in 2001. KAP was bought by private equity investors and merged with

Springer in 2003. Peter was a member of the Springer executive board for more than 10 years. He left Springer Nature in 2016 and is now active as an independent advisor and investor in publishing.

MENU

Prof. Jie Lu

Professor Jie Lu is the Head of School of Software in the Faculty of Engineering and Information Technology, and the Director of the Decision Systems and e-Service Intelligence Research Laboratory in the Centre for Quantum

Computation & Intelligent Systems at the University of Technology, Sydney UTS

MENU

She received her PhD from Curtin University of Technology in 2000. Her main research interests lie in the area of computational intelligence systems, decision support systems, uncertain information processing, recommender systems and e-Government and e-Service intelligence. She has published five research books and 300 papers in refereed journals, including IEEE Transactions on Fuzzy Systems, DSS and Information Systems, and conference proceedings. She has won five Australian Research Council (ARC) discovery grants, an Australian Learning & Teaching Council grant, and 10 other research and industry linkage grants. She received the first UTS Research Excellent Medal for Teaching and Research Integration in 2010.

Atlantis Press

A professional publisher of scientific books, journals and proceedings, Atlantis Press offers world-class services, fast turnaround and personalised communication. Our proceedings and journals are published in Open Access on our platform, generating millions of downloads each month.

For more information, please send us a message at:

contact@atlantis-press.com

- ▶ HOME
- ▶ SEARCH
- ▶ PROCEEDINGS
- ▶ JOURNALS
- ▶ BOOKS
- ▶ CONTACT

PREMIUM PROCEEDINGS

Series: Advances in Social Science, Education and Humanities Research

Proceedings of the 15th International Symposium on Management (INSYMA 2018)

128 authors

Aditya Jahja, Jason

Analysis of optimal hedge ratio and hedging effectiveness in Taiwan stock exchange capitalization weighted stock index (TAIEX) futures

Agestya Cania, Indri

Does female CEO and female directors affect dividend policy?

Aldelina, Yuco

The influence of Hallyu, packaging and subjective norms towards buying intention on culture adaptation in Etude House

Anandya, Dudi

Building local fashion brand equity for young consumers

Anandya, Dudi

The effect of eco-friendly practices on green image and customer attitudes

Anandya, Dudi

A message behind a smile: how facial expression supports communication in marketing

Andajani, Erna

Dark tourism marketing through experience visit at East Java

Anggasta Susanto, Giovani

The effect of corporate governance on the capital structure of non-financial companies in the period of 2011-2015

Anom Mahadwartha, Putu

Javanese lunar calendar effect (Primbon) on abnormal return

Anom Mahadwartha, Putu

Test of Fama & French five factor-model on Indonesian stock market

Anom Mahadwartha, Putu

Management's Chinese Zodiac and ownership to firm performance

Anom Mahadwartha, Putu

Demography factors, financial risk tolerance, and retail investors

Arabella Hallerberg, Svenja

Face-to-face is the most effective media for communication over social media

Ariani, Siska

Exploration of intention to turnover: case study of hospital IT employees

Ayu Kusumawardhany, Prita

The Key Challenges to Utilize Innovative Opportunities of Small and Medium Sized Enterprises in Surabaya, Indonesia

Ayu Widyasari, Permata

Business Strategy: A Study on Cost Stickiness Behavior

Bakar, Hassan Abu

Corporate communication and strategic management: history, operational concept and integration

Bidayati, Utik

Investigating the correlation between commitment, spirituality and performance in workplace

Budy Widjaja Subali, Stefanus

The analysis of logistics at McDonald's Restaurant Denpasar Bali

D. Johannes, Victoria

Usability, customer satisfaction, service, and trust towards mobile banking user loyalty

Duhaylungsod, Levita

Cultural sustainability and kinship mode of production AMIDST global economy

Dyah Trisnawati, Juliani

The analysis of logistics at McDonald's Restaurant Denpasar Bali

Dyah Trisnawati, Juliani

Resource orchestration to improve communication with customers: "case st

MSME footwear in East Java"

Edie Wijaya, Riesanti

"Still me": human involvement in management accounting

Elysia Handojo, Samantha

Financial performance, corporate governance, and financial distress

Ernawati, Endang

Financial performance, corporate governance, and financial distress

Farzana, Sumaia

Face-to-face is the most effective media for communication over social media

Hardianto, Adi

Investigating the correlation between commitment, spirituality and performance in workplace

Harindahyani, Senny

The impact of heuristics and biases in the application of professional judgement by internal auditors in the stage of fieldwork

Haryanto, Budhi

Product types in moderating the process of buying street foods

Hayati, Restu

The influence of intellectual capital on financial performance in sharia banking companies

Herlambang, Arif

The effect of corporate governance on the capital structure of non-financial companies in the period of 2011-2015

Hermin, Sidarta

Javanese lunar calendar effect (Primbon) on abnormal return

Indarini, Mrs.

Usability, customer satisfaction, service, and trust towards mobile banking user loyalty

Inggrit Wijaya, Liliana

Test of Fama & French five factor-model on Indonesian stock market

Ismiyanti, Fitri

Does female CEO and female directors affect dividend policy?

Janita Dewi, Ike

Developing a destination brand in the context of regional and national branding strategies: a case study of brand development of Sleman District, Yogyakarta Special Province, Indonesia

Januar, Rudi

Exploration of intention to turnover: case study of hospital IT employees

Kennardi Irawan, Randy

Test of Fama & French five factor-model on Indonesian stock market

Kokoh Natan Pranata, Yohanes

Demography factors, financial risk tolerance, and retail investors

Kresna Darmasetiawan, Noviaty

Social capital, tiered entrepreneurship training, and agrotourism development model of Kampung Salak Bojonegoro

Kresna Darmasetiawan, Noviaty

Communication strategies in improving agricultural society's value and participation

Kulachai, Waiphot

A study on the impacts of Smartphone addiction

Kulachai, Waiphot

Internal communication, employee participation, job satisfaction, and employee performance

Kulachai, Waiphot

Developing a causal model of game addiction and stealing behavior among undergraduate students

Kulachai, Waiphot

A study of drinking behavior among undergraduate students in Chonburi

Kumamoto, Jun

A study of the impact and effectiveness of scent used for promotion of products

and services with low olfactory affinity.

Kurniawan Halim, Jonathan

Consumer's response to e-mail advertisement from tour and travel agency in Indonesia

Kusuma Widjaja, Lanny

Communication strategies in improving agricultural society's value and participation

Lijie, Huang

Communication strategies in improving agricultural society's value and participation

Liyanage Duminda Jayaranjan, Madawala

Face-to-face is the most effective media for communication over social media

Marciano, Deddy

Interdependency between internationalization, firm performance, and corporate governance

Margaretha, Silvia

Consumer's response to e-mail advertisement from tour and travel agency in Indonesia

Margaretha, Silvia

Usability, customer satisfaction, service, and trust towards mobile banking user loyalty

Megawati, Veny

Educational Tourism as the conceptual age in the University of Surabaya

Melina Dewi, Mega

Building local fashion brand equity for young consumers

Mohamad, Bahtiar

Corporate communication and strategic management: history, operational concept and integration

Muliyanto, Allan

Interdependency between internationalization, firm performance, and corporate governance

Muthohar, Muchsin

The effect of service Quality to customer satisfaction and loyalty in Sharia E.....

Nakvichien, Yaowalak

Model analysis of service satisfaction as the modulator between service quality and decision-making behavior in using low-cost airlines

Narkwatchara, Piya

Internal communication, employee participation, job satisfaction, and employee performance

Natalia Handayani Sibarani, Florens

Stock investment analysis, idiosyncratic risk and abnormal return

Novika Widjaja, Fitri

Influence of destination attributes on destination image of Surabaya City according to domestic MICE participants

Numkhan, Thitiwat

Developing a causal model of game addiction and stealing behavior among undergraduate students

Nuraini Rachmawati, Eka

The influence of intellectual capital on financial performance in sharia banking companies

Oktavian Haryanto, Jony

The influence of Hallyu, packaging and subjective norms towards buying intention on culture adaptation in Etude House

P. Dewi, Hayuning

Indonesian tourism marketing communication strategy through LionMag in-flight magazine

P. Tedjakusuma, Adi

"Wonderful Indonesia" country marketing campaign - how visible Indonesia as a tourism destination for Europeans

P. Tedjakusuma, Adi

Indonesian tourism marketing communication strategy through LionMag in-flight magazine

P. Tedjakusuma, Adi

A study of the impact and effectiveness of scent used for promotion of products and services with low olfactory affinity

Pagalung, Gagaring

The influence of intrinsic and extrinsic factors on the job satisfaction of the internal auditors of The State Islamic Universities in Indonesia

Prasetyo, Ari

Does female CEO and female directors affect dividend policy?

Punluekdej, Tikhamporn

Model analysis of service satisfaction as the modulator between service quality and decision-making behavior in using low-cost airlines

Purnomolastu, Norbertus

Factors in taxation policies issuances

Purwanto, Djoko

Product types in moderating the process of buying street foods

Purwoto, Lukas

Analysis of working capital management of industry practices in Indonesia

Putri Andari, Anna

The analysis of logistics at McDonald's Restaurant Denpasar Bali

R. Murhadi, Werner

Factors in taxation policies issuances

R. Murhadi, Werner

The effect of corporate governance on the capital structure of non-financial companies in the period of 2011-2015

R. Murhadi, Werner

Financial performance, corporate governance, and financial distress

Rahardja Honantha, Christina

Consumer's response to e-mail advertisement from tour and travel agency in Indonesia

Rahardja Honantha, Christina

Building local fashion brand equity for young consumers**Rahardja Honantha, Christina****The effect of eco-friendly practices on green image and customer attitudes****Raharja Wirawan, Adhicipta****Factors influencing accounting students in acceptance of e-learning****Rahayu, Siti****Factors influencing travel to Islamic destinations: an empirical analysis of Sunan Ampel religious tourism area Surabaya****Ramanust, Sumalee****Model analysis of service satisfaction as the modulator between service quality and decision-making behavior in using low-cost airlines****Renada Fulongga, Farenza****A message behind a smile: how facial expression supports communication in marketing****Ria Murhadi, Werner****Managerial overconfident and firm financing decision: an Indonesian case****Ria Murhadi, Werner****The Influence of Good Corporate Governance (GCG) on Financial Distress****Rosiawan, Muhammad****Resource orchestration to improve communication with customers: "case study: MSME footwear in East Java"****Rudenko, Slavomir****"Wonderful Indonesia" country marketing campaign - how visible Indonesia as a tourism destination for Europeans****Rusdiyanto, Johny****The Existence of human resources employability to energize the power of competitive advantage of aqiqah Nurul Hayat Surabaya****S. Kuo, Tony****Cross Cultural Management in the Higher Educational Institutions****S.Muliasari, Rahma****Service Quality of Public Terminal Users in UPT-LLAJ East Java**

Sandra Alimbudiono, Ria

[Soft loan program for credit union: a fruitful or a useless program?](#)

Seale, David

[Cycling: do the health benefits of cycling outweigh the risks in Bangkok?](#)

Setyanta, Budi

[Exploration of intention to turnover: case study of hospital IT employees](#)

Setyawan, Didik

[Exploration of intention to turnover: case study of hospital IT employees](#)

Setyawan, Andhy

[A message behind a smile: how facial expression supports communication in marketing](#)

Setyawan, Andhy

[The effect of eco-friendly practices on green image and customer attitudes](#)

1

2

>

Atlantis Press

A professional publisher of scientific books, journals and proceedings, Atlantis Press offers world-class services, fast turnaround and personalised communication. Our proceedings and journals are published in Open Access on our platform, generating millions of downloads each month.

For more information, please send us a message at:

contact@atlantis-press.com

- ▶ HOME
- ▶ SEARCH
- ▶ PROCEEDINGS
- ▶ JOURNALS
- ▶ BOOKS
- ▶ CONTACT

PREMIUM PROCEEDINGS

[PROCEEDINGS](#)[JOURNALS](#)[BOOKS](#)Series: [Advances in Social Science, Education and Humanities Research](#)

Proceedings of the 15th International Symposium on Management (INSYMA 2018)

[HOME](#)[PREFACE](#)[ARTICLES](#)[AUTHORS](#)[SESSIONS](#)[ORGANISERS](#)[PUBLISHING INFORMATION](#)

Bibliographic information:

Title	Proceedings of the 15th International Symposium on Management (INSYMA 2018)
Editors	1. Dr. Werner R. Murhadi 2. Dr. Dudi Anandya 3. Dr. Erna Andajani
ISSN	Part of series: ASSEHR , ISSN: 2352-5398, volume: 186
ISBN	978-94-6252-475-0

Indexing

All articles of these proceedings are submitted for indexing in CPCI, CNKI and Scholar Google. Optionally we also submit to Compendex and Scopus.

Note that in case you need information about the indexing of these proceedings, please check with the organisers of the conference as we cannot reply to messages received from participants.

Free access

In order to increase the visibility of its conference and of the papers of its participants, this conference has chosen to sponsor the on-line publication of the conference papers. Therefore, all conference papers can be read and downloaded for free, no subscription or other payment is required.

Copyright

Atlantis Press adheres to the principles of Creative Commons, meaning that we do not claim copyright of the work we publish. We only ask people using one of our publications to respect the integrity of the work and to refer to the original location, title and author(s).

DOI

All articles have a digital object identifier (DOI). DOIs are standardised digital identities used across all major scientific publishers and are managed by CrossRef. DOIs guarantee a permanent Web-address of the article, no matter where it is

physically stored. So, when referring to an article you can either use the traditional reference information (name of publication, volume, issue, etc.), or use the DOI. Many people now use both notations. [More information on DOIs](#).

Archiving policy

To guarantee permanent archiving, Atlantis Press collaborates with the [KB National Library of the Netherlands](#). All proceedings are uploaded to its e-depot after publication.

Print

In case you wish to have a print copy of the proceedings and no print version is available at Atlantis Press ('ISBN print = none' in the above box), then you can order one directly at our partner [Curran Associates](#).

Atlantis Press

A professional publisher of scientific books, journals and proceedings, Atlantis Press offers world-class services, fast turnaround and personalised communication. Our proceedings and journals are

published in Open Access on our platform, generating millions of downloads each month.

For more information, please send us a message at:

contact@atlantis-press.com

- ▶ HOME
- ▶ SEARCH
- ▶ PROCEEDINGS
- ▶ JOURNALS
- ▶ BOOKS
- ▶ CONTACT

PREMIUM PROCEEDINGS

Dark tourism marketing through experience visit at East Java

Erna Andajani

University of Surabaya, Surabaya, Indonesia

ABSTRACT: Tourism was one of the industrial sector which is always growth increased throughout the year and the biggest contributors in the economic development of a country. One of tourism objects to be able to be a tourist attraction is a tour in place of the former war or natural disasters and better known as the dark tourism. This research aims to examine the experience of tourist's dark tourism formed through motivation and emotional reaction. Causal research examines the tourists had visited the dark tourism in East Java. Sampling techniques using non-probability with type snowball. The results of the study showed that the motivation and emotional reactions of tourists this gives the influence on tour experience in the dark tourism. The experience of tourists in the dark tourism can be used as a tool of marketing communication mix dark tourism a trusted.

Keywords: motivation, emotional reactions, experience, dark tourism

1 INTRODUCTION

The tourism sector is one of the biggest contributors to the economic development of a country. The tourism industry in Indonesia is the leading sector that has the potential and positive growth every year. According to the data from the Ministry of Tourism and Creative Economy and BPS, the number of both local and foreign tourists visiting Indonesia increases every year. This is supported by data from the Ministry of Tourism and Creative Economy in 2013 which stated that in terms of contribution to the nation's economy, the tourism sector was ranked the fourth position after oil and gas, coal, and palm oil (Sasongko 2017).

In the era of postmodern, tourists began to leave the conventional and traditional tour package. Tourists are looking for a new alternative tour package that is more challenging and provides fascinating adventure and learning experience. One of the tourist attractions that recently grow is a tour that presents a place of war, natural disaster, or murder or better known as dark tourism. In fact, Indonesia has many famous dark tourism destinations such as Tsunami sites in Aceh, mount Merapi, Sisa Hartaku museum in Jogja, and hot-mud in Sidoarjo.

This dark tourism attraction is studied using Bing-Jin et al. (2016) as a reference to examine the conceptual model of the relationship between dark tourism motivation, dark tourism experience, and emotional reaction. This study aims to examine the experience of dark tourism travelers which is influenced by motivation and emotional reaction when traveling to hot mud in Sidoarjo. The hot mud volcano in Sidoarjo is known as Lapindo Mud (Lula) or Sidoarjo Mudflow (Lusi) known as an event of hot mud flow at the Lapindo Brantas drilling location since 2006. The hot mud flow for several months have caused flooding on residential, agricultural and industrial areas in the three surrounding districts, and greatly affected the economic activity in East Java.

Dark Tourism is a behavior of visiting sites associated with death, disaster, and tragedy to remember (memorize) or for education/entertainment purpose (Lennon & Foley 1999). Tarlow (2005) defines Dark Tourism as a visit to a place where tragedy or historical events associated with death occurred. This dark tourism theory offers tours that have historical value and interesting to be learned or just be enjoyed.

Tourists are interested in dark Tourism as they are motivated to get new experiences or adventures in gaining knowledge and understanding something unknown before (Sharpley 2009). Stone (2011) stat-

ed that the motivation of tourists to travel to dark tourism sites includes three dimensions of education, curiosity, and recreation. Experience contains two important aspects of emotional and cognitive experience as well as four dimensions that refer to morals, education, knowledge, and personal experience.

Kang et al. (2012) assert that the motivation of educational program has a positive effect on cognitive and emotional experiences. Based on Kang et al. (2012), the hypotheses are formed as follows:

H1: positive effect motivation of educational program (ME) to moral experience (EM).

H2: positive effect motivation of education program (ME) to education experience (EE)

H3: positive effect motivation of education program (ME) to experience of knowledge (EK)

H4: positive effect motivation of education program (ME) to personal experience (EP) Cohen (1979) stated that the recreation creates cognitive experience.

The hypothesis that can be formed among others:

H5: positive effect motivation of leisure (ML) to moral experience (EM)

H6: positive effect motivation of leisure (ML) to personal experience (EP).

Strange & Kempa (2003) and Kang et al. (2012) advocate that social and curiosity reasons affect travel experience. This research underlies the following hypotheses:

H7: positive effect motivation of curiosity (MC) to moral experience (EM)

H8: positive effect motivation of curiosity (MC) to education experience (EE)

H9: positive effect motivation of curiosity (MC) to experience of knowledge (EK)

H10: positive effect motivation of curiosity (MC) to personnel experience (EP)

Dark tourism causes emotions such as anxiety, fear, and admiration that can affect the experience (Hosany & Prayag 2013). This theory underlies the following hypotheses:

H11: positive effect emotional reaction (ER) to moral experience (EM)

H12: positive effect emotional reaction (ER) to education experience (EE)

H13: positive effect emotional reaction (ER) to experience of knowledge (EK)

H14: positive effect emotional reaction (ER) to personal experience (EP)

2 RESEARCH METHOD

The type of research used in this study was causality that aims to explain the cause and effect relationships between variables. The characteristics of the

study population were tourists who have visited a dark tourism site of Lapindo Mudflow in Sidoarjo, East Java. The sampling technique used nonprobability with the type of snowball. Independent variables used were the motivation of dark tourism and emotional reaction. Dependent variable used in this research was experience with dark tourism product. The samples used in this study were 200 respondents. The sample respondents were the majority of male (57%), minimum educational background of high school (67%), and aged between 18-25 years (58%).

3 RESULT AND DISCUSSION

The measuring tool used in this research has passed the validity and reliability testing by using SPSS software. The hypothesis testing used AMOS as shown in Table 1. The test results show that all hypotheses are supported. The results of measurement model testing show significant data. However, for the structural model testing of Goodness of Fit (GFI) and CMIN/DF shows poor.

Tourists are motivated to learn, enjoy, and satisfy curiosity on Lapindo Mud. Variety of tourist motivation affects the moral experience, learning experience, experience to gain knowledge, and personal experience in Lapindo Mud. The motivation of tourists to enjoy the Lapindo Mudflow provides a great personal experience than any other motivation. The emotional response of tourists influences personal experiences and experiences to increase knowledge.

Table 1. The hypothesis test result

			Est.	S.E.	C.R.	P	Label
EM	←	ER	0.214	0.060	3.567	***	Supported
EE	←	ER	0.524	0.048	11.036	***	Supported
EK	←	ER	0.524	0.048	11.036	***	Supported
EP	←	ER	0.174	0.060	2.917	0.004	Supported
EM	←	ME	0.385	0.079	4.882	***	Supported
EE	←	ME	0.365	0.055	6.670	***	Supported
EK	←	ME	0.365	0.055	6.670	***	Supported
EP	←	ME	0.406	0.081	4.982	***	Supported
EM	←	ML	0.389	0.092	4.249	***	Supported
EP	←	ML	0.410	0.095	4.334	***	Supported
EP	←	MC	0.292	0.080	3.650	***	Supported
EK	←	MC	0.363	0.065	5.588	***	Supported
EE	←	MC	0.363	0.065	5.588	***	Supported
EM	←	MC	0.219	0.074	2.970	.003	Supported

The motivation of tourists who want to enjoy this dark tourism causes the tourists to gain personal experience and increase their knowledge. The emotional reaction of tourists adds to the more complete

tourist experience. The experience of Lapindo mudflow travelers can be told to others. This real experience is one of the right marketing tools of dark tourism. This is what makes dark tourism famous and as an interesting alternative tourist destination.

4 CONCLUSION

The results of this study indicate that the motivation of tourists visiting the dark tourism in Lapindo mudflow, Sidoarjo were to learn and enjoy. Tourists gain experience to increase knowledge and educational insight in dark tourism. The emotional experience is useful as a means of the right marketing of dark tourism (Farmaki 2013). The story of the tourist experience can influence others to be motivated to visit Lapindo Mudflow. The existence of a tourist experience can greatly help the marketing of dark tourism as an alternative to travel.

The limitation of this research was homogenous samples. Future research is to add an open-ended questionnaire to the measuring instrument. Adjustment of dark tourism motivation dimension, dark tourism experience, and emotional reaction on dark tourism may also be the next research topic.

REFERENCES

- Bing-Jin, Y., J. Zhang, Z. Hong-Lei., L. Shao-Jing & G. Yong-Rui. 2016. Investigating the motivation-experience relationship in a dark tourism space: *A case study of the Beichuan earthquake relics: China*
- Cohen, E. 1979. A phenomenology of tourist experiences. *Sociology* 13(2): 98-102.
- Farmaki, A. 2013. Dark tourism revisited: a supply/demand conceptualization. *International Journal of Culture, Tourism and Hospitality* 7(3): 281-292.
- Hosany, S. & Prayag, D. 2013. Pattern of tourists' emotional responses, satisfaction and intention to recommend. *Journal of Business Research* 66(6): 564-584.
- Kang, E. J., Scott, N., Lee, T. J., & Ballantyne, R. 2012. Benefit of visiting a dark tourism' site: the case o/f the Jeju April 3rd peace park Korea. *Tourism Management* 33(2): 235-245.
- Lennon, J. J. & Foley, M. 1999. Interpretation of the unimaginable: the US Holocaust Memorial Museum, Washington, DC, and "dark tourism". *Journal of Travel Research* 38(1): 54-67.
- Tarlow, P. 2005. Dark tourism: the appealing 'dark' side of tourism and more. In M. Novelli (Ed.), *Niche tourism: Contemporary issues, trends and cases* 23(1). London: Routledge.
- Sasongko, Agung. 2017, June 4. *Pariwisata sumbang devisa terbesar kedua*. Retrieved from <http://nasional.republika.co.id/berita/nasional/umum/17/10/01/ox5ja7313-pariwisata-sumbang-devisa-terbesar-kedua>.
- Sharples, R. 2009. Shedding light on dark tourism: an introduction. In R. Sharples, and P.R. Stone (Eds.), *The darker side of travel: The theory and practice of dark tourism*. *Channel View Publications* 34(1): 98-123.
- Stone, P. R. 2011. Dark tourism and the cadaveric carnival: mediating life and death narratives at Gunther von Hagens' BodyWorlds. *Current Issues in Tourism* 14(7): 23-34.
- Strange, C & Kempa, M. 2003. Shades of Dark Tourism Alcatraz and Robben Island . *Annals of Tourism Research* 30(2): 386-405.