

ADVANCES IN GLOBAL BUSINESS RESEARCH

Vol. 13, No. 1,
ISSN: 1549-9332

**Refereed Proceedings of the 13th Annual World Congress of the
Academy for Global Business Advancement (AGBA)
and
2016 AGBA—Indonesia Chapter's Inaugural Conference
www.agba.us**

Conference Hosted by the
Faculty of Economics and Business
Universitas Sebelas Maret
Indonesia

November 26 - 28, 2016
August 3 - 4, 2016

Proceedings Edited By

Dana-Nicoleta Lascu
University of Richmond
Richmond, Virginia, USA

Eric Werker
Simon Fraser University
Vancouver, British Columbia, Canada

Gary L. Frankwick
University of Texas at El Paso
El Paso, Texas, USA

Irwan Trinugroho
Universitas Sebelas Maret
Surakarta, Central Java, Indonesia

Zafar U. Ahmed
Academy for Global Business Advancement
Fort Worth, Texas, USA

TABLE OF CONTENTS

THE RELATIONSHIP BETWEEN INTEREST RATE AND STOCK PRICE: EMPIRICAL EVIDENCE FROM COLOMBO STOCK EXCHANGE

Dona Ganeesha Priyangika Kaluarachchi, Eastern University Sri Lanka, Sri Lanka

A.A.J. Fernando, University of Sri Jayewardenpura, Srilanka..... 1

THE IMPACT OF OIL PRICE FLUCTUATION ON THE STOCK RETURNS OF FOOD, BEVERAGE, AND PHARMACEUTICAL COMPANIES LISTED ON INDONESIA STOCK EXCHANGE

Ardian Prima Putra, University of Veteran Bangun Nusantara Sukoharjo, Indonesia

Sri Wahyu Agustiniingsih, University of Veteran Bangun Nusantara Sukoharjo, Indonesia

Purwanto, University of Veteran Bangun Nusantara Sukoharjo, Indonesia 8

EMPIRICAL STUDY ON PROBLEMS FACED BY FARMERS UNDER CONTRACT FARMING IN PUNJAB

Harpreet Singh, Punjabi University, India

Amanpreet Singh Punjabi University, India..... 24

STRUCTURAL RELATIONSHIP MODEL OF FACTORS AFFECTING STORE'S CUSTOMER LOYALTY FOR RETAIL CONVENIENCE STORE BUSINESS IN BANGKOK, THAILAND

Ratana Klankaew, King Mongkut's Institute of Technology at Ladkrabang, Thailand

Vinai Panjakajornsak, King Mongkut's Institute of Technology at Ladkrabang, Thailand ... 43

A CONFIGURATION OF MARKETING PRACTICE FIT WITH MANAGERIAL ASSUMPTIONS AND BUSINESS STRATEGY

Allam Abu Farha, Qatar University, Qatar 62

ETHNICITY, CONSUMER ANIMOSITY AND PREFERENCES: THE CASE OF STUDENTS IN PENANG

Teo Poh-Chuin, Tunku Abdul Rahman College University, Malaysia

Osman Mohamad, Multimedia University, Malaysia 77

LEARNING ORGANIZATION AND KNOWLEDGE MANAGEMENT FOR KNOWLEDGE ENTREPRENEUR: EMPIRICAL EVIDENCES FROM HIGHER LEARNING INSTITUTIONS

Kalsom Salleh, Kolej Universiti Poly-Tech Mara, Malaysia

Norhayati Wahib, Kolej Universiti Poly-Tech Mara, Malaysia 91

THE INFLUENCE OF CASH FLOW, INVENTORY TURNOVER, AND CAPITAL EXPENDITURE ON CASH HOLDING IN MANUFACTURING COMPANY LISTED ON INDONESIA STOCK EXCHANGE FOR THE YEAR OF 2010-2014

Muslim A. Djalil, Syiah Kuala University, Indonesia

Jalaluddin, Syiah Kuala University, Indonesia

Cut Dhia Fadhillah, Syiah Kuala University, Indonesia 105

THE EFFECT OF NET INTEREST MARGIN, OWNERSHIP CONCENTRATION, BANK-SPECIFIC AND MACRO FACTORS ON LISTED BANKS IN INDONESIA STOCK EXCHANGE

Pristin Prima Sari, Sebelas Maret University, Indonesia

Ardian Prima Putra, Veteran Bangun Nusantara University, Indonesia

Harmadi, Sebelas Maret University, Sebelas Maret University, Indonesia 115

THE SHIFTING OF HOUSEHOLD WELFARE IN URBAN AND RURAL AREA VIEWS FROM THE CHANGES OF INCOME ELASTICITY OVER THE TIME ON A COMMODITY CONTRIBUTOR TO INFLATION IN THE PROVINCE OF ACEH-INDONESIA

Chenny Seftarita, Syiah Kuala University, Indonesia..... 127

MARKETING CAPABILITY FOR THE SMES: A MEASUREMENT SCALE

Popy Rufaidah, Universitas Padjadjaran, Indonesia 146

THE EXPLORING OF CAUSALITY RELATIONSHIP BETWEEN ISLAMIC WORK ETHICS, ORGANIZATIONAL JUSTICE, AND ACCOUNTANT'S WORK STRESS: CASE OF INDONESIA

Amilin Amilin, Syarif Hidayatullah State Islamic University Jakarta, Indonesia

Ahmad Rifai, Syarif Hidayatullah State Islamic University Jakarta, Indonesia 165

GOVERNMENT INTERNAL AUDIT EFFECTIVENESS: EVIDENCES FROM INDONESIA

Sutaryo, Universitas Sebelas Maret, Indonesia

Arifudin Tri Anto, Badan Pengawasan Keuangan dan Pembangunan Republik Indonesia

Harun Al Rasyid, Universitas Indonesia, Indonesia

Bayu Giri Prakosa, Kementerian Perindustrian Republik Indonesia..... 177

FACTORS OF ORGANIZATIONAL DEVELOPMENT TO IMPLEMENT SECTORAL INTEGRATED REPORTING SYSTEMS (STUDY IN REGIONAL GOVERNMENT SOUTH KALIMANTAN)

Syaiful Hifni, UniversitasLambungMangkurat, Indonesia

Akhmad Sayudi, UniversitasLambungMangkurat, Indonesia

Chairul Sa'roni, UniversitasLambungMangkurat, Indonesia..... 200

LEADER'S WILLINGNESS TO SACRIFICE IN THE STATE OF BUSINESS FAILURE: A PERSPECTIVE OF JAVANESE LOCAL WISDOM

Titik Setyaningsih, Universitas Sebelas Maret, Indonesia

Pram Suryanadi, Universitas Sebelas Maret, Indonesia

Joko Suyono, Universitas Sebelas Maret, Indonesia

Sinto Sunaryo, Universitas Sebelas Maret, Indonesia 223

THE IMPACT OF COMPETENCY CERTIFICATION AND LEADERSHIP STYLE ON EMPLOYEE PERFORMANCE IN MINING COMPANY EAST OF INDONESIA

Irwan Usman, Universitas Hasanuddin, Indonesia

Haris Maupa, Universitas Hasanuddin, Indonesia 234

A MODEL OF MANAGING BUSINESS ORGANIZATION CHANGE PROCESS: A CASE STUDY OF INDONESIA LOCAL GOVERNMENT BUSINESS FIRM

Muhamad Rizal, Universitas Padjadjaran, Indonesia

Erna Maulina, Universitas Padjadjaran, Indonesia 256

TRANSFORMATIONAL LEADERSHIP MODEL IN IMPROVING UNIVERSITY PERFORMANCE (STUDY IN UNIVERSITY OF LAMPUNG)

Habibullah Jimad, University of Lampung, Indonesia

Roslina, University of Lampung, Indonesia 263

A CAUSAL ANALYSIS OF THE RELATIONSHIP BETWEEN COLLABORATIVE LEADERSHIP, CREATIVITY, INNOVATION, JOB SATISFACTION, AND ORGANIZATIONAL LEARNING

George YoussefMaalouf, Arts, Sciences and Technology University In Lebanon

Lebanon 271

BEHAVIORAL CONTAGION, TRANSMISSION OF INFORMATION SIGNALLING AND ACTION BASED OF HERDING: AN ANALYSIS ON THE EVENT OF FINANCIAL DISCLOSURE ANNOUNCEMENT

Elok Pakaryaningsih, Universitas Gadjah Mada, Indonesia

Marwan Asri, Universitas Gadjah Mada, Indonesia 280

SUKUK AND CONVENTIONAL BONDS PERFORMANCE IN INDONESIA (COMPARATIVE ANALYSIS OF RETURN AND RISK)

Evi Mutia, University of Syah Kuala, Indonesia

Evayani, University of Syah Kuala, Indonesia

Muhammad Shaleh, University of Syah Kuala, Indonesia 288

THE “*DIWANIYYAH*” AND KUWAITI’S DECISION TO INVEST IN KUWAITI STOCK EXCHANGE: A PROPOSED RESEARCH FRAMEWORK

Nawaf Ebrahim, Multimedia University, Malaysia

Abdullah Ebrahim, Multimedia University, Malaysia

Fahad Al Samhan, Multimedia University, Malaysia

Osman Bin Mohamad, Multimedia University, Malaysia

Ridzwan bin Bakar, Multimedia University, Malaysia 296

ANALYZING THE VILLAGE FUND EFFECTIVENESS: DOES THE GOVERNMENT PLAN WORK?

Wahyu Ario Pratomo, University of Sumatera Utara, Indonesia

Ari Warokka, UniversidAd Autonoma de Madrid, Spain

Dwi Citra P Sitompul, University of Sumatera Utara, Indonesia 300

THE TODA-YAMAMOTO CAUSALITY TEST FOR GOVERNMENT EXPENDITURE AND ECONOMIC GROWTH: CASE STUDY IN INDONESIA

Sigit Harjanto, Brawijaya University, Malang, Indonesia

Setyo Tri Wahyudi, Brawijaya University, Malang, Indonesia 309

DAU ALLOCATION IN INDONESIA IS IT FOR GOOD LOCAL GOVERNMENT OR LUCKY ONE?

Ni Made Sukartini, Airlangga University, Indonesia

Albertus Girik Allo, Papua University, Indonesia 320

INSTABILITY RUPIAH, IS IT?

Marselina Djayasinga, University of Lampung, Indonesia

Helena Soetikno, University of Lampung, Indonesia 334

DO HIGHER INTEREST RATES RAISE OR LOWER INFLATION?

Sri Fatmawati, YKPN School of Business, Indonesia 344

MODEL OF SUPPLY AND DEMAND THEORY BASED THEOANTHROPOSENTRIC

Supawi Pawenang, Universitas Islam Batik Surakarta, Indonesia

Burhanuddin Ahmad Yani, Universitas Islam Batik Surakarta, Indonesia 356

PROBIT LOGIT ANALYSIS ON ECONOMIC CRISIS INDICATOR CASE STUDY: INDONESIA

Senna Gumilar, Universitas Indonesia 368

CONSUMER'S PERCEPTIONS TOWARDS E-MARKETING: A SCALE DEVELOPMENT STUDY

Satinder Kumar, Punjabi University, India

Rajwinder Singh, Punjabi University, India 391

CRONOLOGICAL ANALYSIS OF BRAND TRUST: A CONSTRUCT PROPOSITION

Afif Zaerofo, Sekolah Tinggi Ekonomi Islam Tazkia, Indonesia

Popy Rufaidah, Universitas Padjadjaran, Indonesia 415

EXPLORING TECHNOLOGY SWITCHING PHENOMENA IN CAPITAL INTENSIVE MARKETS

Osama Sam Al-Kwafi, Qatar University, Qatar 423

THE RELATIONSHIPS BETWEEN ATTITUDES TOWARD COUNTERFEIT BRANDED LUXURY PRODUCTS AND SOCIAL STATUS INSECURITY WITH STATUS CONSUMPTION AND VALUE CONSCIOUSNESS AS MODERATORS

Norizan Kassim, University of Dubai, United Arab Emirates

Mohamed Zain, University of Dubai, United Arab Emirates

Naima Bogari, King Abdulaziz University, Saudi Arabia 433

THE EFFECT OF KNOWLEDGE ON CONSUMER RIGHTS TOWARD COMPLAINTS DELIVERY ON CELLULAR TELECOMMUNICATION PRODUCTS IN BANDAR LAMPUNG

Dorothy Rouly Haratua Pandjaitan, Universitas Lampung, Indonesia

Dwi Asri Siti Ambarwati, Universitas Lampung, Indonesia

Rehulina, Universitas Lampung, Indonesia 447

THE IMPACT OF POLITICAL CONFLICT 2013/ 2016 ON TOURISM BUSINESSES' MARKETING PERFORMANCES: THE CASE OF LIBYAN SMES

Sabri Elkrghli, University of Benghazi, Libya 461

USER GENERATED CONTENT ANALYSIS OF TOURISM INDUSTRY OF INDONESIA

Sahil Raj, Punjabi University, India

Tanveer Kajla, Punjabi University, India..... 477

IS MALAYSIAN ISLAMIC HOME FINANCING BAY' BITHAMAN AL-AJINL ('BBA') COMPATIBLE WITH ISLAMIC LAW? A CRITICAL EXAMINATION ON THE ISSUE OF 'BENEFICIAL OWNERSHIP'

Nuarrual Hilal Md Dahlan ACIS, Universiti Utara Malaysia, Malaysia

Fauziah Mohd Noor, Universiti Utara Malaysia, Malaysia

Mohd Sollehudin Shuib, Universiti Utara Malaysia, Malaysia..... 495

M-BMT AS A PRODUCT INNOVATION FOR BAITUL MAAL WAT TAMWIL (BMT)

Ahmad Fajri, Politeknik Negeri Semarang, Indonesia

Veronica Putri Anggraini, Politeknik Negeri Semarang, Indonesia

Iwan Budiyo, Politeknik Negeri Semarang, Indonesia 507

DEVELOPING AND TESTING MEASUREMENT SCARE OF TRANSACTIVE MEMORY SYSTEM

Neuneung Ratna Hayati, Universitas Gadjah Mada, Indonesia

Amin Wibowo, Universitas Gadjah Mada, Indonesia

Ertambang Nahartyo, Universitas Gadjah Mada, Indonesia 513

HOW AUTHENTIC LEADERSHIP IN FAMILY BUSINESS DEFINES THEIR LEADER-MEMBER EXCHANGE RELATIONSHIP

Elminda Sari, Universitas Indonesia, Indonesia

Budi W. Soetjipto, Universitas Indonesia, Indonesia 520

CHALLENGES FACING HUMAN CAPITAL RETURN ON INVESTMENT (HCROI) IN MENA REGION

Moetaz Jamil Soubjaki, Al-Jinan University, Lebanon 527

THE ROLE OF INFORMAL SECTOR ABSORP LABOR AND INCREASE INCOME (CASE OF STREET VENDOR IN PADANG CITY)

Erni Febrina Harahap, Bung Hatta University, Indonesia..... 537

IMPACT OF ECONOMIC STIMULANT FOR THE SMALL SECTOR INDUSTRIES OF FOOD, BEVERAGES AND TOBACCO (FBT) IN NORTH SUMATRA

Eko Wahyu Nugrahadi, Medan State University, Indonesia

Indra Maipita, Medan State University, Indonesia

Chandra Situmeang, Medan State University, Indonesia..... 546

THE ROLE OF THE GOVERNMENT READINESS IN ENHANCING COMPETITIVENESS SMES, SMES DEALING IN ASEAN ECONOMIC COMMUNITY (AEC) (CASE STUDY IN BATAM MSME)

Cahyo Budi Santoso, Riau Islands University (UNRIKA), Indonesia 555

DOES SHEEPSKIN EFFECT MATTER? STUDY CASE ON RETURN TO EDUCATION IN INDONESIA

Nenny Hendajany, Universitas Gadjah Mada, Indonesia

Tri Widodo, Universitas Gadjah Mada, Indonesia

Eny Sulistyaningrum, Universitas Gadjah Mada, Indonesia..... 572

PROJECT RISK MANAGEMENT FOR PROFITABILITY

Rajwinder Singh, Punjabi University, India

Satinder Kumar, Punjabi University, India 588

CASH PROFITABILITY AND THE CROSS SECTION OF STOCK RETURN EMPIRICAL EVIDENCE FROM INDONESIA

Andrianto Pujihantoro, Universitas Indonesia

Buddi Wibowo, Universitas Indonesia 610

STOCK VALUATION OF HOLCIM INDONESIA COMPARED WITH SEMEN INDONESIA AND INDOCEMENT TUNGGAL PRAKARSA

Luke Sekar Andari, Institut Teknologi Bandung..... 622

THE APPLICATION OF GRAVITY MODEL IN SCENARIO BASED FORECASTING FOR AIRPORT FEASIBILITY STUDY

Rolan Mauludy Dahlan, Institut Teknologi Bandung and Ametis Institute

Santi Novani, Institut Teknologi Bandung..... 632

INTEGRATED QUALITY DIRECTING AS DRIVER TO ENCOURAGE PRINCIPALS OF QUALITY MANAGEMENT

Ahmad Ikhwan Setiawan, Sebelas Maret University

Intan Novela, Diponegoro University

Reza Rahardian, Sebelas Maret University

Datien Eriska Utami, State Institute for Islamic Studies Surakarta..... 641

QUALITY ASSURANCE PRACTICES OF FOOD MANUFACTURERS: A COMPREHENSIVE STUDY BETWEEN SMALL, MEDIUM AND LARGE COMPANIES

Ng Kim-Soon, Universiti Tun Hussein Onn, Malaysia

Lim Hui Chin, Universiti Tun Hussein Onn, Malaysia

Abd Rahman Ahmad, Universiti Hussein Onn, Malaysia

Osman Mohamad, Universiti Hussein Onn, Malaysia

Hairul Rizad Md Sapry, Universiti Tun Hussein Onn, Malaysia..... 662

TAX MANAGEMENT, COST OF DEBT, AND CORPORATE GOVERNANCE

Anies Lastiati, Universitas Indonesia

Sylvia Veronica Siregar, Universitas Indonesia

Vera Diyanti, Universitas Indonesia

Samingun, Universitas Indonesia..... 673

INTELLECTUAL CAPITAL DISCLOSURE PRACTICES: AN EMPIRICAL STUDY ON COMPANIES LISTED ON COLOMBO STOCK EXCHANGE

Larojan, C, University of Jaffna - Vavuniya Campus, Sri Lanka

Fernando, A.A.J., University of Sri Jayawardenepura, Sri Lanka..... 696

ECONOMIC CONSEQUENCES OF IFRS ADOPTIONS AROUND THE ASEAN COUNTRIES: ROLE OF ANALYST FOLLOWING

Fitriany, Universitas Indonesia, Indonesia

Sidharta Utama, Universitas Indonesia, Indonesia

Aria Farahmita, Universitas Indonesia, Indonesia

Viska Anggraita, Universitas Indonesia, Indonesia 710

THE EFFECT OF AUDIT PROCEDURES AND AUDITORS' EXPERIENCES ON AUDITORS' RESPONSIBILITY IN DETECTING FRAUDS: JAVANESE CULTURE AS A MODERATING FACTOR

Ratna Siti Nuraisyah, Universitas Diponegoro, Indonesia

Anis Chariri, Universitas Diponegoro, Indonesia 726

AUDIT COMMITTEE CHARACTERISTICS AND INTERNAL AUDIT BUDGET: MALAYSIAN EVIDENCE

Redhwan Ahmed AL-Dhamari, Universiti Utara Malaysia, Malaysia

Almahdi Ali Mohamed Saleh Almagdoub, Universiti Utara Malaysia, Malaysia

Bakr Ali Al-Gamrh, Universiti Utara Malaysia, Malaysia 739

PERSISTENCE OF TAX AVOIDANCE AND ITS EFFECT ON PERSISTENCE OF EARNINGS

Achmad Hizazi, Universitas Indonesia, Indonesia

Sylvia Veronica Siregar, Universitas Indonesia, Indonesia

Dwi Martani, Universitas Indonesia, Indonesia

Vera Diyanti, Universitas Indonesia, Indonesia 760

TAX NON COMPLIANCE BEHAVIOUR AMONG HIGHER LEARNING EDUCATION INSTITUTION IN MALAYSIA

Saifulrizan Bin Norizan, Kolej Universiti Poly-Tech MARA, Malaysia 777

HOSPITAL SERVICE INNOVATION MODEL: TESTING WITH CONFIRMATORY FACTOR ANALYSIS

Dilli Marayuzan Akbar Pratama, Universitas Padjadjaran, Indonesia

Popy Rufaidah, Universitas Padjadjaran, Indonesia

Laelasari, Universitas Padjadjaran, Indonesia

Sri Hudaya Widihashta, Universitas Padjadjaran, Indonesia 786

THE RELATIONSHIP BETWEEN INNOVATION AND PERFORMANCE – IMPLEMENTATION IN A STATE-OWNED ENTERPRISE

Laura Gultom, Universitas Indonesia

Aryana Satria, Universitas Indonesia 799

INFLUENCE OF MARKET-SCANNING CAPABILITY AND TECHNOLOGY-SCANNING CAPABILITY ON FIRMS' PRODUCT INNOVATION PERFORMANCE

M. Shahedul Alam, North South University, Dhaka, Bangladesh

Paul D. Guild, University of Waterloo, Canada

Douglas Sparkes, University of Waterloo, Canada 810

HOW INNOVATION AFFECTS PERFORMANCE MANAGEMENT AND CONTROL SYSTEMS IN BUSINESS ORGANIZATIONS ACROSS ECONOMIC AND CULTURAL ECOSYSTEMS

Lavanya Rastogi, University of Salford, United Kingdom 826

EFFECTS OF CONTINUOUS IMPROVEMENT AND CREATIVE INTERNAL CLIMATE ON ORGANIZATIONS IN A DEVELOPING COUNTRY ENVIRONMENT

Mohamed Zain, University of Dubai, Dubai, United Arab Emirates

Norizan Kassim, University of Dubai, Dubai, United Arab Emirates

Nasser Kadasah, King Abdulaziz University, Saudi Arabia 835

BEHAVIOURAL COMPLEXITY SHAPING AMBIDEXTROUS BEHAVIOURS AMONG SMES IN MALAYSIA

Poon Wai Chuen, Multimedia University, Malaysia

Osman Muhamad, Multimedia University, Malaysia

T. Ramayah, Multimedia University, Malaysia 847

PROPOSED BUSINESS STRATEGY OF GARUDA INDONESIA SUB-BRAND EXPLORE IN KOMODO ROUTE

Arinta Hendri Wijaya, Institut Teknologi Bandung, Indonesia

Satya Aditya Wibowo, Institut Teknologi Bandung, Indonesia 856

GLOBAL CULTURAL CLUSTERS AND DETERMINANTS OF MARKET POTENTIALITY RELATIONS AND INFLUENCES IN A LONGITUDINAL STUDY

Jorge Mongay, ESIC Business and Marketing School. 874

EXPLORING THE MARKET POTENTIAL OF TRADITIONAL FOOD AND RESTAURANT IN CENTRAL JAVA

Djoko Purwanto, Sebelas Maret University, Indonesia

Budhi Haryanto, Sebelas Maret University, Indonesia

Amina Sukma Dewi, Sebelas Maret University, Indonesia. 898

CRITICAL EVALUATION OF CIRCUITRY MARKETING ENVISAGING THE GLOBALIZED ECONOMIC EPOCH

Bhavannarayana Kandala, India

Reddy Krishna Cys. Y. S., School of Management Studies, Jpncc, India

A. Xavier Raj, LIBA, India. 909

WHY DO SATISFIED CUSTOMERS WANT TO SWITCH?

Damar Sumeru, Sebelas Maret University Indonesia

Haryanto, Sebelas Maret University Indonesia. 924

CITY MARKETING SCALE ON MALUKU PROVINCE INDONESIA

Aisah Asnawi, Universitas Padjadjaran, Bandung, Indonesia

Popy Rufaidah, Universitas Padjadjaran, Bandung, Indonesia. 938

THE MEDIATING ROLE OF INTER-ORGANIZATIONAL TRUST BETWEEN EXTERNAL GROWTH STRATEGIES AND ORGANIZATIONAL PERFORMANCE OF MALAYSIAN COMPANIES

Saad Alaarj, University Sains Islam Malaysia, Malaysia

Zainal Abidin-Mohamed, University Sains Islam Malaysia, Malaysia

Umami Salwa Ahmad Bustamam, University Sains Islam Malaysia, Malaysia..... 951

THE INFLUENCE OF GREEN MARKETING MIX ON CONSUMER SATISFACTION AND LOYALTY (CASE STUDY: CARGILLS (CEYLON) PLC, COLOMBO DISTRICT, SRI LANKA)

Upul Piyavi Wijewardene, Management and Science University, Malaysia

Chameera Pathinayake, University of Colombo, Sri Lanka 963

DEVELOPMENT OF NEW PRODUCT FOR ON HARD DISK DRIVES COMPETITIVE ADVANTAGE

Adisak Suebthamma, King Mongkut's Institute of Technology Ladkrabang (KMITL), Thailand

Thepparat Pimonsatian, King Mongkut's Institute of Technology Ladkrabang (KMITL), Thailand

Wanno Fongsuwan, King Mongkut's Institute of Technology Ladkrabang (KMITL), Thailand 976

ELECTRONICS AND HARD DISK INDUSTRY COMPETITIVE ADVANTAGE: IS TECHNOLOGY CAPABILITY PERSPECTIVE ON THE FUTURE?

Adisak Suebthamma, King Mongkut's Institute of Technology Ladkrabang (KMITL), Thailand

Thepparat Pimonsatian, King Mongkut's Institute of Technology Ladkrabang (KMITL), Thailand

Wanno Fongsuwan, King Mongkut's Institute of Technology Ladkrabang (KMITL), Thailand 986

BUSINESS STRATEGY FORMULATION FOR INCREASING APPAREL INDUSTRY COMPETITIVENESS IN BANDUNG

Aditya Darmawan, Institut Teknologi Bandung, Indonesia..... 997

INDIA'S ASPIRATIONS TO BECOME GLOBAL ENTREPRENEURSHIP ECONOMY

Neelam Sharma, Bharti Vidyapeeth University, India

Pankaj Saini Bharti Vidyapeeth University, India..... 1011

CLEARING THE CONCEPTUAL AND MEASUREMENT CONFUSION BETWEEN ENDURING PRODUCT INVOLVEMENT AND PRODUCT IMPORTANCE: A CRITICAL REVIEW AND EMPIRICAL EVIDENCE

Ahmad Khaldi, Australian College of Kuwait, Kuwait 1016

**DIGITAL MUSIC PURCHASING INTENTION BY GENERATION-Y THAIS:
A CONCEPTUAL PERSPECTIVE**

Pannawit Sanitnarathorn, King Mongkut's Institute of Technology Latkrabang (KMITL), Bangkok, Thailand

Wanno Fongsuwan, King Mongkut's Institute of Technology Latkrabang (KMITL), Thailand 1028

CUSTOMERS' PERCEPTION OF TECHNOLOGY-ENABLED BANKING SERVICES IN INDIA

Liaqat Ali, Punjabi University, India

Simran Jit Kaur, Punjabi University, India 1041

EXPLORATION OF FACTORS HINDERING THE GROWTH OF 3PL MARKET IN SRI LANKA

M.A. Asoka Malkanthie, University of Sri Jayewardenepura, Sri Lanka

J.M.D.J.N. Jayamanna, General Sir John Kotelawala Defence University, Sri Lanka 1063

MODERATING EFFECT OF COMPETITIVE INTENSITY ON THE RELATIONSHIP BETWEEN KNOWLEDGE MANAGEMENT AND CUSTOMER SATISFACTION AMONG SELECTED HOTELS

Wambui E. Karanja Ng'ang'a, Moi University, Eldoret; Kenya

Charles Lagat, Moi University, Eldoret; Kenya

Julie Makomere, Moi University, Eldoret; Kenya 1073

HEAD-HUNTER'S PERSPECTIVE: A MULTIDIMENSIONAL VIEW OF INTELLECTUAL CAPITAL

Sri Sarjana, Padjadjaran University, Bandung, Indonesia

Dwi Kartini, Padjadjaran University, Bandung, Indonesia

Popy Rufaidah, Padjadjaran University, Bandung, Indonesia

Yunizar, Padjadjaran University, Bandung, Indonesia, 1087

CILOLOHAN EDUTOWN TOWNHOUSE FINANCIAL FEASIBILITY STUDY USING DISCOUNTED CASH FLOW AND REAL OPTION METHODS

Dwiki Harnawadi Ahmad, Institut Teknologi Bandung 1105

BUSINESS STRATEGY FORMULATION FOR HOTEL TAMAN MANGKUBUMI INDAH TASIKMALAYA

Muhamad Bilawa Putra, School of Business and Management Institut Teknologi Bandung, Indonesia 1137

IMPACT OF REVERSE LOGISTICS ON PERCEIVED CUSTOMER VALUE IN MOBILE SMART PHONE INDUSTRY SRI LANKA

Aluthgamage Hasintha S. Pemerathna, Edulink International Campus, Sri Lanka 1152

EXPROPRIATION BY THE CONTROLLING SHAREHOLDERS ON FIRM VALUE IN THE CONTEXT OF INDONESIA: CORPORATE GOVERNANCE AS MODERATING VARIABLE

Ika Utami Widyaningsih, Universitas Sultan Ageng Tirtayasa, Indonesia

Ardi Gunardi, Universitas Pasundan, Indonesia

Rahmawati, Universitas Sebelas Maret, Indonesia 1165

DETERMINANTS OF ENTERPRISE RISK MANAGEMENT (ERM) AND THE IMPACT OF ERM ON FIRMS' PERFORMANCE: AN EMPIRICAL ANALYSIS OF INDONESIA'S PUBLIC LISTED BANKING FIRMS

Fiany Pryscillia, Petra Christian University, Indonesia

Mariana Ing Malelak, Petra Christian University, Indonesia, 1176

ECONOMIC ENHANCEMENT OF BIO OIL PRODUCTION DERIVED FROM *STERCULIA FOETIDA* LINN

Endang Yuniastuti, University of Sebelas Maret Surakarta, Central-Java, Indonesia

Djati Waluyo Djoar, University of Sebelas Maret Surakarta, Central-Java, Indonesia

Binsar Simatupang, University of Sebelas Maret Surakarta, Central-Java, Indonesia 1186

THE FACTORS AFFECTING CAPITAL ADEQUACY RATIO IN INDONESIA ISLAMIC BANKS

Kusiyaha, Padjadjaran University Indonesia

Mts. Arief Kusuma Negara Business School Indonesia 1197

BUSINESS STRATEGY DEVELOPMENT USING SCENARIO PLANNING FOR TELKOMSELT-CASH

Henry Ganda, Institut Teknologi Bandung, Indonesia 1209

INTEGRATED MARKETING COMMUNICATION; A CONCEPTUAL APPROACH

Arfendo Propetho, Padjadjaran University Indonesia

Irzanita Wathan, Kader Bangsa University, Palembang 1226

VALIDITY OF PFEFFER MODEL TO SRI LANKAN MANUFACTURING SMALL AND MEDIUM ENTERPRISES

WWAN Sujeewa, Rajarata University of Sri Lanka 1239

PREDICTORS OF STUDENT SPIN-OFF INTENTIONS: PERSONALITY

Abdul Rahman Zahari, University, Bandar Muadzam Shah, Malaysia

Noor Azlinna Azizan, Universiti Malaysia Pahang, Kuantan, Malaysia 1247

GROWTH STRATEGY DEVELOPMENT OF START-UP COMPANIES:

Evidence: Indonesia

Senna Gumilar, Universitas Indonesia, Indonesia

Budi W Soetjipto, Universitas Indonesia, Indonesia 1257

INCREASING THE QUALITY OF TUNA TO FULFILL JAPAN EXPORT MARKET PREFERENCES

Syafruddin Chan, Universitas Syiah Kuala, Indonesia

Mirza Tabrani, Universitas Syiah Kuala, Indonesia

Fauziah Aida Fitri, Universitas Syiah Kuala, Indonesia 1322

EMPOWERING OF SMALL, MICRO AND COOPERATIVE BUSINESSES ENTERPRISE (SMCES) ON BASE AGRIBUSINESS TO FACE ASEAN MARKET: SURVEY AT SMCES CENTRAL OF ACEH, INDONESIA

Ishak Hasan, Syiah Kuala University - Banda Aceh 1329

**MAQASHID AL-SHARIAH INDEXAS A BASED OF ISLAMIC BANKING
PERFORMANCE MEASUREMENT OF INDONESIA AND MALAYSIA**

Evi Mutia, Syiah Kuala University

Riky Ramadhani, Syiah Kuala University

Rahmawaty, Syiah Kuala University 1340

VALUE AT RISK OF SUKUK IJARAH AND MUDHARABAH IN INDONESIA

Evi Mutia, University of Syah Kuala, Indonesia

Rahmawaty, University of Syah Kuala, Indonesia

Cut Afrianandra, University of Syah Kuala, Indonesia 1351

**THE EFFECT OF SUPPLY CHAIN INTEGRATION, INFORMATION SHARING,
AND BUYER-SUPPLIER RELATIONSHIP TO SUPPLY CHAIN PERFORMANCE
(STUDY AT PT FREEPORT INDONESIA'S DOMESTIC SUPPLIERS JAKARTA
AND SURABAYA AREA)**

Adam Putranto Setiawan, Perbanas Institute Jakarta, Indonesia

Selamet Riyadi, Perbanas Institute Jakarta, Indonesia 1360

**EXPERIMENT OF SOLAR DRYER TO SUPPORT MEDICINE PLANT FARMERS
MEET SNI 01-3393-1994 (CASE STUDY: GINGER DRYING PROCESS IN
KARANGANYAR, INDONESIA)**

Retno Wulan Damayanti, Sebelas Maret University, Indonesia

Fakhrina Fahma, Sebelas Maret University, Indonesia

Justiteca Permaeswari Pertiwi, Sebelas Maret University, Indonesia

Benazir Imam Arif Muttaqin, Sebelas Maret University, Indonesia 1372

**GREEN BUSINESS DESIGN OF COFFEE WASTE THROUGH
REVERSE LOGISTIC FOR URBAN FARMING**

Poundra Viveka Nanda, Universitas Airlangga, Indonesia

Indrianawati, Universitas Airlangga, Indonesia 1383

**MAPPING THE TERRAIN; THE INDONESIAN BUSINESS PERSPECTIVE IN
ASEAN ECONOMIC COMMUNITY**

Lena Choong Sook Lin, Bina Nusantara University, Indonesia

Marko S. Hermawan, Bina Nusantara University, Indonesia 1396

**COMPETITIVENESS OF FURNITURE INDUSTRY: THE CASE OF SUKOHARJO,
INDONESIA**

Darsono, Universitas Sebelas Maret, Indonesia

Agustono, Universitas Sebelas Maret, Indonesia 1413

**THE ALTERNATIVE MANAGEMENT MODEL OF ECONOMIC ACTIVITIES
UNIT OF RURAL PNPM MANDIRI AFTER COMPLETION OF THE PROGRAM**

Haryadi, Universitas Jenderal Soedirman, Indonesia

Laeli Budiarti, Universitas Jenderal Soedirman, Indonesia

Dijan Rahajuni, Universitas Jenderal Soedirman, Indonesia

Sri Lestari, Universitas Jenderal Soedirman, Indonesia

Refius P Setyanto, Universitas Jenderal Soedirman, Indonesia 1427

THE ACCELERATION OF TRADITIONAL BATIK (CREATION AND COMBINATION) THROUGH INTEGRATED MANAGEMENT TO SUPPORT THE ACCELERATION IN REGIONAL ECONOMIC DEVELOPMENT

Asri Laksmi Riani, Universitas Sebelas Maret, Indonesia
 Julianus Johnny Sarungu, Universitas Sebelas Maret, Indonesia
 Margana, Universitas Sebelas Maret, Indonesia..... 1432

A MODEL OF UTILIZATION OF MAY DAY CELEBRATION THROUGH “NOJTP” (A CASE IN CENTRAL JAVA PROVINCE, INDONESIA)

Ahmad Fajri, Politeknik Negeri Semarang, Indonesia
 Muh Nurul Khomari, Politeknik Negeri Semarang, Indonesia
 Iwan Budiyo, Politeknik Negeri Semarang, Indonesia 1445

FLEXIBILITY OF ADEMPIERE FREE OPEN SOURCE ERP, SOLUTION TO CAR – RENTAL SME

Muhammad Firdaus, Universitas Gunadarma, Indonesia
 Dionisya Kowanda, Universitas Gunadarma, Indonesia
 Rowland Bismark Fernando Pasaribu, Universitas Gunadarma, Indonesia..... 1452

PRELIMINARY MARKET ANALYSIS FOR DEVELOPING GAS STATION BUSINESS IN THAILAND

Metalia Kusuma Wardhani, Institut Teknologi Bandung, Indonesia
 Subiakto Sukarno, Institut Teknologi Bandung, Indonesia..... 1465

THE INFLUENCE OF *ENTREPRENEURIAL LEADERSHIP*, MOTIVATION AND DUAL ROLE CONFLICT OF BUSINESS PERFORMANCE AND ITS IMPACT ON THE SUCCESS OF WOMEN ENTREPRENEURS PANGKALPINANG CITY

Reniat, UBB, Indonesia
 Khairiyansyah, UBB Indonesia 1473

STRENGTHENING ENTREPRENEURIAL CHARACTER THROUGH FAMILY EDUCATION

Suyahman, Universitas Sebelas Maret, Indonesia 1488

TRAVEL BEHAVIOR AND MOTIVATION OF EUROPEAN AND INDONESIAN INTERNATIONAL STUDENTS

Supradani Putri Nurina, Universitas Gadjah Mada
 Yulia A. Widyaningsih, Universitas Gadjah Mada, Indonesia..... 1495

ANALYSIS OF LOCAL COMMUNITY PERCEPTION TOWARDS SUSTAINABLE TOURISM DEVELOPMENT CONCEPT WITH TRIPLE BUTTOM LINE APPROACH AT BUKITTINGGI, WEST SUMATERA

Verinita, Andalas University, Indonesia 1508

IMPROVING THE COMPETITIVENESS OF TRUSMI BATIK- CIREBON THROUGH THE ENTREPRENEURIAL ORIENTATION

Hilmiana, Universitas Padjadjaran, Indonesia
 Kartono, Universitas Padjadjaran, Indonesia 1521

ONLINE MAILHANDLING PROBLEMS AND SOLUTIONS IN KARANGANYAR REGENCY

C. Dyah Sulistyaningrum Indrawati, Universitas Sebelas Maret, Indonesia

Andre Noev Rahmanto, Universitas Sebelas Maret, Indonesia

Anton Subarno, Universitas Sebelas Maret, Indonesia

Rosihan Ari Yuana, Universitas Sebelas Maret, Indonesia 1540

MANAGEMENT EDUCATION IN INDIA: QUALITY ISSUES AND CONCERNS

Roshan Lal Raina, JK Lakshmipat University, India

Ashwini Sharma, JK Lakshmipat University, India 1545

ATTITUDES OF STUDENTS WHEN USING LEARNING MANAGEMENT SYSTEM (LMS)

P.G. Munasinghe, Rajarata University of Sri Lanka, Sri Lanka

W.P. Wijewardana, Rajarata University of Sri Lanka, Sri Lanka 1557

THE EFFECTS OF HRM PRACTICES ON EMPLOYEE SERVICE QUALITY PERFORMANCE IN THAILAND'S CHAINED-BRAND HOTELS

Sorasak Tangthong, King Mongkut's Institute of Technology, Thailand 1565

INTERNATIONAL HUMANITARIAN LAW AND CIVILIAN PROTECTION: THE CASE FOR INTERNALLY DISPLACED PERSONS

Nuarrual Hilal Md Dahlan, Universiti Utara Malaysia, Malaysia

Shedrack Ekpa, Universiti Utara Malaysia, Malaysia 1591

AN EMPIRICAL STUDY OF THE DETERMINANTS OF THE DEMAND FOR LIFE INSURANCE IN SRI LANKA

S.K. Gamage, Wayamba University of Sri Lanka, Sri Lanka 1602

CAPITAL STRUCTURE IMMUNIZE OR INFECT VALUE OF THE FIRM

W.P. Wijewardana, Rajarata University of Sri Lanka, Sri Lanka

A. A.J. Fernando, University of Sri Jayewardenpura, Sri Lanka 1615

BUILDING DYNAMIC CAPABILITIES IN TIME-BOUND NETWORKS

Mousalam Alabdul Razzak, Concerted Solutions, United Arab Emirates 1623

INVESTIGATING THE ISSUES OF USING AGILE METHODS IN OFFSHORE SOFTWARE DEVELOPMENT IN SRI LANKA

V. N. Vithana, Management and Science University, Malaysia

D. Asirvatham, Management and Science University, Malaysia

M. G. M. Johar, Management and Science University, Malaysia 1633

ENVIRONMENTAL MANAGEMENT IMPACT FROM ELECTRONIC WASTE: A STRUCTURAL EQUATION MODEL CONCEPTUAL PERSPECTIVE

Thanyaluck Yimyong, King Mongkut's Institute of Technology Ladkrabang, Thailand

Thepparat Phimolsathien, King Mongkut's Institute of Technology Ladkrabang, Thailand

Wanno Fongsuwan, King Mongkut's Institute of Technology Ladkrabang, Thailand 1640

BEING GREEN IN THE HOTEL INDUSTRY – AN EMPIRICAL STUDY FROM THAILAND

Thapanaphat Pratyameteetham, King Mongkut's Institute of Technology Ladkrabang, Thailand
Walailak Atthirawong King Mongkut's Institute of Technology Ladkrabang, Thailand 1650

AN ANALYSIS OF LEGISLATION AND LAWS AFFECTING THE DISPOSAL OF THAILAND'S E-WASTE

Thanyaluck Yimyong, King Mongkut's Institute of Technology Ladkrabang, Thailand
Thepparat Phimolsathien, King Mongkut's Institute of Technology Ladkrabang, Thailand
Wanno Fongsuwan, King Mongkut's Institute of Technology Ladkrabang, Thailand 1667

DRIVERS OF ENTREPRENEURIAL FIRMS IN HOSTILE EMERGING MARKETS: A SURVIVAL MODEL

Nayana D.P. Dehigama, Asian Institute of Technology, Thailand
Broto Rauth Bhardwaj, Bharati Vidyapeeth University, India 1673

STRATEGIC MANAGEMENT OF SMART CITIES IN THE UAE: PERCEPTIONS OF PRIVATE SECTOR EXECUTIVES

Syed Aziz Anwar, Hamdan Bin Mohammed Smart University, United Arab Emirates
Fahad Al Saadi, Hamdan Bin Mohammed Smart University, United Arab Emirates
Huda Fuad, Hamdan Bin Mohammed Smart University, United Arab Emirates 1683

AN EXAMINATION ON THE SUCCESS OF BILINGUAL SCIENCE TEACHING BY REFERRING TO ITS CONTEXT AT JUNIOR SECONDARY LEVEL IN SRI LANKA

S. J. Jayaweera, Ministry of Education, St. Paul's Girls School, Sri Lanka
A.A. J. Fernando. Department of Accounting, University of Sri Jayewardenepura, Sri Lanka.
..... 1698

EXCESS CASH HOLDINGS AS AN INDICATOR OF AGENCY PROBLEMS

Ernie Hendrawaty, The University of Lampung, Indonesia 1704

RETURN STOCKS AFFECTED BY STOCK TRADING SUSPENSION IN INDONESIA STOCK EXCHANGE

Prakarsa Panjinegara, The University of Lampung, Indonesia 1719

PERFORMANCE MEASUREMENT INFORMATION, JOB ROTATION, ROLE STRESS AND PERFORMANCE

Fajar Gustiawaty Dewi, The University of Lampung, Indonesia
Abdul Halim, Gadjah Mada University, Indonesia
Slamet Sugiri, Gadjah Mada University, Indonesia
Ertambang Nahartyo, Gadjah Mada University, Indonesia 1735

THE ROLE OF TANGIBLE AND INTANGIBLE RESOURCES ON STRATEGIC GROUP CHANGE IN INDONESIAN BANKING INDUSTRY

Ayi Ahadiat, The University of Lampung, Indonesia
Basu Swastha Dharmmesta, Gadjah Mada University, Indonesia
T. Hani Handoko, Gadjah Mada University, Indonesia
B.M. Purwanto, Gadjah Mada University, Indonesia 1755

CURRICULUM REFORM IN HIGHER EDUCATION(A CASE STUDY OF CURRICULUM IN THE CONTEXT OF CHANGE IN OFFICE ADMINISTRATION EDUCATION DEPARTMENT, SEBELAS MARET UNIVERSITY)

Ign. Wagimin, Sebelas Maret University Indonesia

Wiedy Murtini, Sebelas Maret University Indonesia

Anton Subarno, Sebelas Maret University Indonesia

Hery Sawiji, Sebelas Maret University Indonesia 1777

A PLS-SEM ANALYSIS OF THAI CERAMIC ENTERPRISE INNOVATION, BUSINESS STRATEGIES & PERFORMANCE ON SURVIVAL

Phainphin Kowuttiphong, King Mongkut's Institute of Technology Ladkrabang (KMITL), Thailand

Wanno Fongsuwan, King Mongkut's Institute of Technology Ladkrabang (KMITL), Thailand1783

THE EFFECTS OF BUDGETARY PARTICIPATION, BUDGETARY SLACK, AUTHORITY DELEGATION, AND ORGANIZATIONAL COMMITMENT ON MANAGERIAL PERFORMANCEAN EMPIRICAL STUDY ON LOCAL GOVERNMENT IN LAMPUNG, INDONESIA

Rindu Rika Gamayuni, Universitas Lampung, Bandar Lampung, Indonesia

Dewi Suryani, Universitas Lampung, Bandar Lampung, Indonesia1794

THE VALUE RELEVANCE OF ENVIRONMENTAL PERFORMANCE: VIDENCE FROM INDONESIA

Susi Sarumpaet, Universitas Lampung, Indonesia

Melinda Nelwan, Universitas Klabat, Indonesia

Dian Nirmala Dewi, Politeknik Negeri Lampung. Indonesia.....1805

ANALYSIS OF EFFECT OF JOB SATISFACTION, ORGANIZATIONAL SUPPORT AND LEADERSHIP STYLE ON THE WORK MOTIVATION AND PERFORMANCE OF EMPLOYEES (Case Study at PT. Bank Mandiri Tbk. South Sulawesi)

Irwan Usman, Hasanuddin University, Indonesia

Haris Maupa, Hasanuddin University, Indonesia 1819

EMPLOYMENT AND EMPLOYABILITY FOR ECONOMIC AND SOCIAL INCLUSION IN INDIA

D. Tripati Rao, Indian Institute of Management at Lucknow, India

Swarnima Singh, Indian Institute of Management at Lucknow, India1848

GAINING AN UNDERSTANDING OF THE RATIONALE FOR THE FLUCTUATIONS IN THE YEMENI ECONOMY: CONSIDERING THE ARAB SPRING

Sulaiman Abdullah Saif Alnasser Mohammed, University Utara Malaysia, Malaysia

Ebrahim Mohammed Al-Matari, University Utara Malaysia, Malaysia

Yahya ali Al-Matari, University Utara Malaysia, Malaysia1859

COST EFFICIENCYANDDYNAMIC OFCONSTRUCTION SECTORAND BUSINESS IN INDONESIA

Anang Muftiadi, Universitas Padjajaran, Indonesia1872

THE DEVELOPMENT OF FLYPAPER EFFECT AND INCLUSIVE ECONOMIC GROWTH MODEL ON BORNEO ISLAND

Prima Rosita Arini S, YKPNSchoolofBusiness, Indonesia

Rudy Badrudin, YKPNSchoolofBusiness, Indonesia

Baldric Siregar, YKPNSchoolofBusiness, Indonesia.....1881

BUILDING ECONOMICS EQUILIBRIUM MODEL IN INDONESIA TOWARD MACROECONOMIC VARIABLES, *NEW CONSENSUS MACROECONOMICS* APPROACH

Marselina Djayasinga, University of Lampung, Indonesia.....1898

THE IMPORTANCE OF ASMAUL HUSNA'S VALUES AND ETHICS TO DEVELOP ETHICAL LEADERSHIP IN THE ACCOUNTING PROFESSION

Doni Sagitarian Warganegara, University of Lampung, Indonesia.....1910

CORPORATE SOCIAL RESPONSIBILITY MOTIVES: PATH IN CREATING SOCIAL AND BUSINESS PERFORMANCE

Tengku Ezni Balqiah, Universitas Indonesia, Indonesia

Nurdin Sobari, Universitas Indonesia, Indonesia

Elevita Yuliati, Universitas Indonesia, Indonesia

Rifelly Dewi Astuti, Universitas Indonesia, Indonesia1913

THE MODEL OF CORPORATE SOCIAL RESPONSIBILITY IMAGE IN BUILDING BRAND EQUITY

Mahrinasari MS, University of Lampung Indonesia

Basu Swastha Dharmmesta, Universitas Gadjah Mada, Indonesia1928

THE INFLUENCE OF ISLAMIC ORGANIZATIONAL CULTURE ON ISLAMIC RURAL BANK PERFORMANCE

Muhammad Iqbal Fasa, Islamic State University Sunan Kalijaga Yogyakarta

Ridwansyah, Islamic State University Raden Intan Lampung.....1952

DEVELOPMENT OF JATROPHA BASED BIOFUEL TO CREATE SELF-SUSTAINED ENERGY VILLAGE

Nuning Setyowati, Sebelas Maret University, Indonesia

Erlyna Wida Riptanti, Sebelas Maret University, Indonesia

Mohd. Harisudin, Sebelas Maret University, Indonesia1963

RESEARCH OF WHILE BBV INFECTED AND DOSAGE OF RICE CHAFF ON THE INCREASING OF PATHOGEN STEM ROT RESILIENCE OF VANILLA (BBV) WHICH INDUCED OF RHIZOCTONIA BINUCLEATE (BNR) AND THE EFFECT ON THE INCREASING OF ORGANIC MATTERS AND SOIL PHOSPHORUS

Haryuni, Tunas Pembangunan University, Indonesia

Tyas Soemarah K.D, Tunas Pembangunan University, Indonesia

Teguh Supriyadi, Tunas Pembangunan University, Indonesia

Supriyadi, Sebelas Maret University, Indonesia.....1975

**DOES INFORMATION SYSTEM TECHNOLOGY SUCCEED IN HELPING
MANAGE DEBT?**

Permana, D. Sukma, Sebelas Maret University, Indonesia

Sutaryo, Sebelas Maret University, Indonesia..... 1984

**PROPOSED EFFECTIVE MARKETING STRATEGY FOR EXPAT HELPER
INDONESIA (EHI)**

Refki Hediarto, Bandung Institute of Technology, Indonesia

Ira Fachira, Bandung Institute of Technology, Indonesia..... 2001

**MANAGEMENT CONTROL SYSTEM IN LOCAL WATER SUPPLY UTILITY
INFLUENCE OF JAVANESE LOCAL WISDOM (EVIDENCE FROM INDONESIA)**

Agung Nur Probohudono, Universitas Negeri Sebelas Maret, Indonesia

Muhamad Muqoffa, Universitas Negeri Sebelas Maret, Indonesia

Waskito Widi Wardojo, Universitas Negeri Sebelas Maret, Indonesia

Agung Wibowo, Universitas Negeri Sebelas Maret, Indonesia 2018

**DOES STUDENTS' RELIGIOSITY MODERATING WORD OF MOUTH
IN ISLAMIC PRIVATE HIGHER EDUCATION?**

Eko Handayanto, Universitas Muhammadiyah Malang, Indonesia

Tulus Haryono, Universitas Sebelas Maret, Indonesia

Hunik Sri Runing Sawitri, Universitas Sebelas Maret, Indonesia.....2028

**EFFECT OF INTELLECTUAL CAPITAL ON FINANCIAL PERFORMANCE OF
INSURANCE COMPANY**

Avianti Zulaicha

Riyanti 2045

**THE EFFECT OF ACCOUNTING INFORMATION QUALITY AND
MANAGEMENT ACCOUNTANT QUALITY TO SUCCESSFUL
IMPLEMENTATION OF DECISION SUPPORT SYSTEM (STUDY ON
GOVERNMENT-OWNED BANK IN INDONESIA)**

Vecco Suryahadi Saputro, Universitas Padjadjaran, Indonesia

Zaldy Adrianto, Universitas Padjadjaran, Indonesia 2065

**BUSINESS PERFORMANCE MODEL OF SMALL AND MEDIUM ENTERPRISES
(SMES): CASE IN FERMENTED CASSAVA SMALL INDUSTRIES**

Alwan Sri Kustono

Imam Mas'ud

Reswanda T. Ade 2076

**IS THERE A POLITICIZATION OF THE BUDGET EXPENDITURE BY
INCUMBENT?**

Alwan Sri Kustono, Universitas Jember, Indonesia

Rochman Effendi, Universitas Jember, Indonesia

Wulan Pangestu, Universitas Jember, Indonesia 2084

ANALYSIS ON IMPLEMENTATION OF CORPORATE SOCIAL RESPONSIBILITY (CSR) ACTUATOR TO THE COMPANY EXISTENCE THROUGH THE BENEFITS OBTAINED BY COMMUNITY (A STUDY AT PT. PJB UP GRESIK)

Nur Laily, STIESIA Surabaya, Indonesia

Dewi Urip Wahyuni, STIESIA Surabaya, Indonesia..... 2102

THE EFFECT OF PROFIT LOSS SHARING RATIO TO MUDHARABAH FINANCING IN ISLAMIC RURAL BANK (BPRS) IN INDONESIA, 2010-2014

Khodijah Mustaqimah, Institut Pertanian Bogor, Indonesia

Sri Hartoyo, Institut Pertanian Bogor, Indonesia

Ranti Wiliasih, Institut Pertanian Bogor, Indonesia 2109

BOUNDARY MANAGEMENT IN WORK FAMILY CONFLICT AND COPING STRATEGIES AMONG FEMALE ACADEMICS IN INDONESIA

Rosma Fyki Kamala, Universitas Alma Ata, Indonesia..... 2123

OPENING THE BLACK BOX: THE ANTAGONISTIC RELATIONSHIP OF LEADERSHIP ON EMPLOYEE PERFORMANCE

Muhammad Su'ud, STIE Widya Wiwaha

Suci Utami Wikaningtyas, STIE Widya Wiwaha..... 2139

LEADERS' WILLINGNESS TO SACRIFICE:A PHENOMENOLOGY OF BATIK ENTREPRENEURS IN SURAKARTA

Sarwoto, Universitas Sebelas Maret, Indonesia

Sarjiyanto, Universitas Sebelas Maret, Indonesia

Ana Shohibul MA, Universitas Sebelas Maret, Indonesia

Joko Suyono, Universitas Sebelas Maret, Indonesia

Sinto Sunaryo, Universitas Sebelas Maret, Indonesia2156

ECONOMIC BEHAVIOR OF COFFEE SMALL FARMERS: CASE IN BONDOWOSO

Alwansri Kustono, University of Jember, Indonesia

Nur Hisamuddin, University of Jember, Indonesia 2168

THE GOVERNMENT SYSTEM OF INTERNAL CONTROL, QUALITY FINANCIAL STATEMENTS AND ACTS OF CORRUPTION LOCAL GOVERNMENT IN INDONESIA

Aris Eddy Sarwono, Slamet Riyadi University, Indonesia

Rahmawati, Universitas Sebelas Maret, Indonesia

Y Anni Aryani, Universitas Sebelas Maret, Indonesia

Agung Nur Probohudono, Universitas Sebelas Maret, Indonesia 2176

ANALYSIS OF TRAVELOKA.COM WEBSITE QUALITY WITH IMPORTANCE PERFORMANCE ANALYSIS (IPA) METHOD

Mahir Pradana, Telkom University, Indonesia

Danny Setyawan, Telkom University Indonesia 2186

EFFICIENCY OF ISLAMIC BANKING SCHEMES IN INDONESIA AND RELATION TO ITS GROWTH

Dita Herdiana, Intitut Teknologi Bandung, Indonesia

Taufik Faturrohman, Intitut Teknologi Bandung, Indonesia..... 2194

CORPORATE SOCIAL RESPONSIBILITY AND TAX AVOIDANCE

Titik Puji Astuti and Y. Anni Aryani..... 2211

DO MACHIAVELLIANISM AND ETHICAL CLIMATE AFFECT PUBLIC ACCOUNTANTS' ETHICAL PERCEPTIONS OF TAX EVASION? EVIDENCE FROM INDONESIA

Avi Sunani,STIE Perbanas Surabaya..... 2219

PROCESS OF POSITIVE ATTITUDE FORMATION OF SOCIETY TOWARD GREEN PRODUCTS(QUALITATIVE STUDY OF GREEN PRODUCTS' CONSUMERS IN INDONESIA)

Eni Andari, Janabadra University, Indonesia

Budhi Haryanto, Sebelas Maret University, Indonesia..... 2234

EXPLORATION OF CONCEPT OF FORMATION PROCESS OF INTENTION TO ONLINE TRANSACTION: IN THE CONTEXT OF ONLINE SHOPPING IN INDONESIA

Didik Setyawan, Setia Budi Surakarta University, Indonesia

Budhi Haryanto, Sebelas Maret Surakarta University, Indonesia 2250

FACTOR MODEL WITH EARNINGS' YIELD AND ILLIQUIDITY WHICH ONE IS THE BEST TO EXPLAIN STOCK RETURNS?

Arif Budi Satrio, Tanjungpura University and STIE Widya Dharma, Indonesia

Wendy, Tanjungpura University, Indonesia

Mustaruddin, Tanjungpura University, Indonesia 2272

INVESTOR PSYCHOLOGY ON BUYING AND SELLING COMMON STOCK DECISION IN EMERGING MARKET: EVIDENCE FROM PALEMBANG, SOUTH SUMATERA, INDONESIA

Yuliani, Sriwijaya University, Indonesia

Isnurhadi, Sriwijaya University, Indonesi..... 2289

MEASURING OPTIMALIZATION OF ZAKAT DISTRIBUTION ATLEMBAGA AMIL ZAKAT USINGVARIABLE MEASUREMENT OF ECONOMY

Rifzaldi Nasri, Universitas Muhammadiyah Jakarta, Indonesia

Tulus Haryono, Universitas Sebelas Maret, Indonesia 2302

MODEL OF BUILDING MICRO AND SMALL ENTERPRISE'S (MSE) TRUST ON BAITUL MAAL WAT TAMWIL IN INDONESIA

Arizal, Lancang Kuning University, Indonesia

Afred Suci, Lancang Kuning University, Indonesia2318

MULTIDIMENSIONAL WORK ETHICS AND TASKS PERFORMANCE: MEDIATING ROLE OF AFFECTIVE COMMITMENT

AminWahyudi, Universitas Slamet Riyadi, Indonesia2330

DETERMINANT OF INTENTION OF E-COMMERCE ADOPTION AND STRATEGIC ORIENTATIONAS MODERATING VARIABLE IN FAMILY BUSINESS

Muhammad Kholid Arif Rozaq, Universitas Sebelas Maret, Indonesia

Mugi Harsono, Universitas Sebelas Maret, Indonesia2344

PATHOLOGY OF SOCIAL ACCOUNTABILITY IN PARTICIPATORY LOCAL DEVELOPMENT BUDGETING (A CASE STUDY ON KELURAHAN DEVELOPMENT FUND IN SURAKARTA CITY, INDONESIA)

Rutiana Dwi Wahyunengseh, Sebelas Maret University, Indonesia2357

THE EFFECT OF PERCEIVED ORGANIZATIONAL SUPPORT FOR INNOVATION ON INNOVATIVE WORK BEHAVIOR WITH LEADER-MEMBER EXCHANGE MEDIATION ON THE LECTURER

Anis Eliyana, Universitas Airlangga, Indonesia

Diah Yovita Suryani, Universitas Wijaya Kusuma, Indonesia

Tulus Hariyono, Universitas Sebelas Maret, Indonesia

Ria Mardiana Yusuf, Universitas Hasanuddin, Makassar-Indonesia

Dwijo Waskito, Universitas Airlangga, Indonesia2364

EFFECT OF STOCK BUYBACK TOWARDS FINANCIAL PERFORMANCE AND MARKET REACTION : STUDY OF LISTED COMPANIES IN INDONESIA STOCK EXCHANGE

Etano Garda Ariyan, Institut Teknologi Bandung, Indonesia

Ahmad Danu Prasetyo Institut Teknologi Bandung, Indonesia2373

A FORECASTING METHOD FOR INFLUENZA VACCINE DEMAND DURING HAJJ PERIODCASE STUDY: A VACCINE MANUFACTURER IN INDONESIA

Muhammad Jundi, Institut Teknologi Bandung, Indonesia

Akbar Adhiutama, Institut Teknologi Bandung, Indonesia2358

E-TRUST: ANTECEDENTS AND THEIR CONSEQUENCE

Diesyana Ajeng Pramesti, Muhammadiyah Magelang University, Indonesia

Muh Al Amin, Muhammadiyah Magelang University, Indonesia

Henry Prihanto Nugroho, Gadjah Mada University Graduate School Tourism Studies2393

INNOVATION OF THE SALAM FINANCING PRODUCT (A CASE STUDY IN BUMI RINJANI PROBOLINGGO SRB)

Siti Maria Wardayati, University of Jember, Indonesia

Ahmad Roziq, University of Jember, Indonesia

Wiwik Fitria Ningsih, University of Jember, Indonesia2402

ROLE OF STRATEGIC MANAGEMENT ACCOUNTING AND INTEGRATED PERFORMANCE IN HOTEL INDUSTRY

Antonius Singgih Setiawan ,Musi Charitas Chatolic University, Indonesia

Rahmawati, Universitas Sebelas Maret, Indonesia2421

COMPREHENSIVE INTELLECTUAL CAPITAL MANAGEMENT (CICM) AND THE OPPORTUNITY FOR THE STRATEGIC MANAGEMENT ACCOUNTING (SMA)

Sigit Hermawan, University of Muhammadiyah Sidoarjo, Indonesia 2435

DEPOSIT INSURANCE, FINANCING DECISION, LIQUIDITY OF BOND MARKET AND THE EFFECT TO MARKET DISCIPLINE IN INDONESIA

Layyinaturrobaniah, Universitas Padjadjaran, Indonesia

Erie Febrian, Universitas Padjadjaran, Indonesia

Amila Azka Rachmayani, Universitas Padjadjaran, Indonesia 2452

ANALYSIS OF FACTORS AFFECTING AUDITOR SWITCHING

Bertilia Lina Kusrina, Gunadarma University, Indonesia

Prima Yulivani, Gunadarma University, Indonesia 2463

INNOVATION STRATEGY IN INDUSTRIAL CITY: STRATEGIC PATHMEDIATES FOR COMPETITIVE ADVANTAGE

Sri Sarjana, Padjadjaran University, Indonesia

Nur Khayati, SMAN 1 Cikarang Utara, Indonesia 2471

AN ANALYSIS OF RECRUITMENT AND JOB TRAINING METHOD EFFECTIVENESS TO EMPLOYEE ENGAGEMENT IN BANDUNG CULINARY START-UP

Keke Genio, Institut Teknologi Bandung, Indonesia

Bambang Rudito, Institut Teknologi Bandung, Indonesia 2489

CONCEPT OF EMPOWERMENT IN CORRELATION WITH QUALITY-BASED UNIVERSITY GOVERNANCE CHANGE

Anuar Sanusi, Institut Bisnis & Informatika (IBI) Darmajaya, Indonesia

M. Ariza Eka Yusendra, Institut Bisnis & Informatika (IBI) Darmajaya, Indonesia 2497

THE CHANGE OF SCHOOL ORGANIZATION TOWARD ICT DEVELOPMENT: A REVIEW FROM LEWIS'S THEORETICAL PERSPECTIVE

Wisnu Wibisono, Sebelas Maret University, Surakarta, Indonesia

Ismi Dwi Asuti Nurhaeni, Sebelas Maret University, Surakarta, Indonesia

Chairul Huda Sebelas Maret University, Surakarta, Indonesia

Arif Wahyu, Sebelas Maret University, Surakarta, Indonesia 2514

THE EFFECT OF ENTREPRENEURIAL MARKETING ON SMES PERFORMANCES

Salman Faris Insani, Veteran Bangun Nusantara University, Indonesia

Ariyani Wahyu Wijayanti, Veteran Bangun Nusantara University, Indonesia

Wahyu Trinarningsih Sebelas Maret University, Indonesia 2519

IMPROVEMENT MODEL SELF-HELP GROUPS PERFORMANCE IN PERSPECTIVE PRODUCT VALUE AND FIRM VALUE (CASE STUDY OF SHG'S BATIK SURABAYA)

Nur Fadjrih Asyik, Indonesia

Bambang Suryono, Indonesia

Lilis Ardini, Indonesia 2526

SUPPLIERS STRUCTURE AND PERFORMANCE EVALUATION SUPPLIER NETWORK STAGE IN THE SUPPLY CHAIN MANAGEMENT OF RICE IN SOUTH SUMATRA

Agustina Bidarti, Gadjah Mada University, Indonesia

Slamet Hartono, Gadjah Mada University, Indonesia 2536

LOCAL GOVERNMENT FINANCIAL PERFORMANCE FACTORS: DECENTRALIZATION IMPACT IN INDONESIA

Citra Etika, STIE Prabumulih, Indonesia

Hasni Yusrianti, Diponegoro University, Indonesia 2550

DESIGNING SUB-CONTRACT MODEL AS STRATEGY TO INCREASE INCOME OF SELF-HELP GROUPS IN SURABAYA

Nur Handayani

Lilis Ardini 2567

CORPORATE SUSTAINABILITY DISCLOSURE AND FINANCIAL PERFORMANCE EFFECT ON COST OF CAPITAL IN ASEAN BANKING SECTOR

Fattiya Maharani Pusparida, Diponegoro University, Semarang, Indonesia

Puji Harto, Diponegoro University, Semarang, Indonesia 2577

BOARD OF DIRECTOR OWNERSHIP, LEVERAGE, AND PERFORMANCE: THE ROLE OF R&D INTENSITY

Hessy Erlisa Frasti, Universitas Sebelas Maret, Indonesia

Y Anni Aryani, Universitas Sebelas Maret, Indonesia

Doddy Setiawan, Universitas Sebelas Maret, Indonesia 2593

FISCAL DECENTRALIZATION EFFECT ON FINANCIAL PERFORMANCE: MEDIATED BY SIZE AND MODERATED BY AUDIT OPINION IN LAMPUNG PROVINCE

Eka Ningsih Puji Rahayu, Akademi Akuntansi Lampung

Rudy Badrudin, YKPN School of Business 2601

TECHNOLOGY TRANSFER AND COMMERCIALISATION PATTERN: A CASE STUDY OF LIPI

Yovita Isnasari, Indonesian Institute of Sciences

V. Susirani Kusumaputri, Indonesian Institute of Sciences 2617

THE INFLUENCE OF TRANSFORMATIONAL AND TRANSACTIONAL LEADERSHIP TO SOCIAL CAPITAL AND ITS INFLUENCE TO PERFORMANCE

WisnuPrajogo, YKPN School of Business, Indonesia 2628

REPLICATING HOFSTEDE'S CULTURAL FRAMEWORK ON INDONESIA'S FIVE MAJOR ETHNIC GROUPS

Suharnomo, Universitas Diponegoro, Indonesia 2636

THE EFFECT OF LOCALLY-GENERATED REVENUE AND FISCAL TRANSFER FROM CENTRAL TO REGION FUNDS ON POVERTY WITH INTERVENING VARIABLES CAPITAL EXPENDITURES AND ECONOMIC GROWTH OF REGENCY/CITY IN THE EAST KALIMANTAN PROVINCE

Dody Hapsoro, STIE YKPN, Indonesia

Muhammad Jibril Al-Rasyid, STIE YKPN, Indonesia 2646

THE INFLUENCE OF CITY MARKETING PERFORMANCE, AND MAYOR PERSONAL BRANDING TOWARDS TOURIST REVISIT INTENTION: THE CASE OF BANDUNG

Raden Rifqi Dwisanto, Padjadjaran University, Indonesia

Popy Rufaidah, Padjadjaran University, Indonesia 2659

EXPLORING CREDIBILITY OF FULL-FLEDGED ISLAMIC BANK IN INDONESIA: AN EXPLORATORY FACTOR ANALYSIS (EFA) APPROACH

Naufal Bachri, Malikussaleh University, Indonesia

Abdul RahmanLubis, Syiah Kuala University, Indonesia

Muslim Amin, King Saud University, Saudi Arabia 2669

ACQUIRING CROSS-CULTURAL COMPETENCE: INSIGHTS FROM INTERNATIONAL FIRMS IN FOUR COUNTRIES

Desalegn Abraha, University of Skövde, Sweden

Syeda-Masooda Mukhtar, King AbdulAziz University, Saudi Arabia 2679

INTERNATIONALIZATION OF SMALL AND MEDIUM ENTERPRISES: A PERSPECTIVE FROM SMES IN THE U.K

Syeda-Masooda Mukhtar, King AbdulAziz University, Saudi Arabia 2692

THE INFLUENCE OF NARCISSISM ON COUNTERPRODUCTIVE WORK BEHAVIOR: THE ROLE OF ORGANIZATIONAL JUSTICE AS MODERATOR

Zainnur M. Rusdi, Universitas Lampung, Indonesia

T. Hani Handoko, Universitas Gadjah Mada, Indonesia 2702

THE EFFECTS OF TECHNICAL AND FUNDAMENTAL FACTORS ON THE INVESTMENT DECISION AND THE COMPANY VALUE IN THE AGRICULTURAL SECTOR

Mamay Komarudin 2713

RELATION BETWEEN ECONOMIC GROWTH AND INCOME INEQUALITY AMONG THE REGION (STUDY CASE ON LAMPUNG PROVINCE)

Toto Gunarto, University of Lampung, Indonesia

Marselina, University of Lampung, Indonesia 2731

DEVELOPING THE SUCCESSFUL MARKETING STRATEGIES FOR CLICK CAFÉ

Efia Sofia, InstitutTeknologi Bandung, Indonesia

Agung Wicaksono, InstitutTeknologi Bandung, Indonesia 2741

AN APPLICATION OR PROBLEM BASED LEARNING ON ACCOUNTING SYSTEM SEMINAR COURSE

Nanis Hairunisya, Universitas Panca Marga Probolinggo, Indonesia

Sunaryanto, Universitas Negeri Malang, Indonesia 2790

EDUCATION AND ENVIROMENTAL EFFECT OF COMPETITIVE ADVANTAGES AND PERFORMANCE OF WOMEN ENTREPRENEURSHIP IN MALANG

Aniek Wahyuati, Sekolah Tinggi Ilmu Ekonomi Indonesia (STIESIA) Surabaya, Indonesia

Anindhyta Budiarti, Sekolah Tinggi Ilmu Ekonomi Indonesia (STIESIA) Surabaya, Indonesia2795

HOW TO ACCELERATE THE PERFORMANCE OF A RESEARCH CENTER: A CASE STUDY

Darsono Darsono, Universitas Sebelas Maret, Indonesia

Muhammad Agung Prabowo, Universitas Sebelas Maret, Indonesia

Irwan Trinugroho, Universitas Sebelas Maret, Indonesia

Doddy Setiawan, Universitas Sebelas Maret, Indonesia

Stefanus A Kristiawan, Quality Research Assurance at Institute of Research and Community Services, Universitas Sebelas Maret, Indonesia2809

PATHOLOGY OF SOCIAL ACCOUNTABILITY IN PARTICIPATORY LOCAL DEVELOPMENT BUDGETING (A CASE STUDY ON KELURAHAN DEVELOPMENT FUND IN SURAKARTA CITY, INDONESIA)

Rutiana Dwi Wahyunengseh, Sebelas Maret University, Indonesia

Abstract

This article explained why the biased-meaning symptom of social accountability practice occurs in Kelurahan Development Fund (thereafter called DPK) management, despite its management procedure through budgeting democratization process and participatory public budgeting. Development fund management by *kelurahan* (administrative village) and society was a manifestation of social accountability given by Surakarta City government. Its procedure was based on democratic elements including society representation, discussion to make decision and community group of village areas as beneficiary. The analysis on case study showed that civil society as the strength of social accountability enforcer was vulnerable to pathological contamination. Behind the apparently democratic procedure, the author found some things biased from substantive democratic value. The bias found in this study pertained to the elitist role composed of community representative. Another form was patron-client embryo incubation between community activist and government. Those two bias forms attenuated the accountee's social power among active citizens. Biased function symptom resulting in the abuse of social accountability substance value is called social accountability pathology. This pathological symptom occurred due to democratic process contaminated by co-modified culture. In this context, the exchange of power had occurred as commodity. This pathology impacted on the society's decreased trust in the active role of citizens and attenuated the public's awareness of public problems.

Keywords: *social accountability, public budgeting, pathology*

Introduction

This article discusses pathological trap found in the role of civil society as the power encouraging the organization of social accountability practice in participatory public budgeting process. Previous case studies proved that civil society can play its decisive role in requiring the public officials to be accountable, but its success is dependent on a number of favorable contexts and institutions (Grimes, 2013). This article shows that in certain context, the role of civil society is always in pathological trap attenuating social accountability substance. The case presented is pathological trap of civil society's role in participatory public budgeting process.

The involvement of citizens in traditional literature is encouraged by competitive external powers. The intended external power includes ruling politician, literate citizen, other governmental institution, legal organization, and professional organization. Previous studies found that the higher the external motivation of citizen participation to ask for budgeting process accountability, the higher is the quality of government's social accountability (Ruben, 2006; Sirker, 2007; Russell, 2011). The larger the number of citizen actors active and sensitive to government performance, the stronger is the demand for social accountability (Clarke and Missingham, 2009).

Public participation in social accountability of budget sector has been initiated since 1980 in Brazil. Activist encouraged an initiative to confront the community and its members (citizen) in the attempt of voting for budget priority. They submitted the result of meeting to government and urged the government inform the priority of public budget policy and its implementation. A study on public budgeting theory shows that public

budgeting is replete with interest contestation and negotiation process between budget actors. For that reason, public budgeting should be associated with a social accountability mechanism in the attempt of escorting the just government governance. Theoretically, the importance of accountability norm and transparency is well-established in public budgeting, but its implementation is often inconsistent (Morgan, 2002; Wildavsky and Caiden, 2012). Franklin and Raadschelders (2004) wrote that the next stage of budgeting approach as budget politics is democratic ethos approach. This approach views that public budgeting builds on equality, justice and constitutional value principles.

Democratic ethos presupposes that budgeting actor should explain budget information transparently to the public to prevent the certain group from coming in inappropriate action thereby in contradiction with the democratic principles of determining budget allocation. Democratic ethos aspect of public budgeting explains that public budgeting is not merely figures (numbers), but also political process. There is always a conflict of interest between interest groups in budgeting process, for example, the conflict between efficiency principle and program effectiveness, and political leadership aspiration, and the conflict concerning to which group responsiveness and accountability is prioritized. Interest contestation is inevitable so that a mechanism should be created that replaces this bargaining with arguing habit (Morgan, 2002; Rubin, 2006, Kelly & Rivenbark, 2011).

In certain environment condition, the transparency of budgeting information conditions the society to require more accountability as answerability rather than accountability as responsibility (Robin, 2006; Tembo 2013). This sample case occurs in Dekalp, when public officials give accountability information to citizen. The officials in Dekalb obligatorily explain the reason justifying the government's choice decision in public dialog so that they can support the government's decision. Dialogue space is made using mass media.

The political character of public budgeting results in critical room leading to social accountability pathology. Social accountability pathology means a condition disturbing the functioning of social accountability system substantively. Social accountability system can run procedurally, but substantively the dysfunction occurs, leading to an unaccountable condition. The finding above suggests that information transparency can prevent certain group from committing opportunistic action. This proposition is opposed by Jonathan A. Fox (2015) finding that information transparency alone cannot always activate the public's awareness of requiring social accountability. It leads the community-driven development to be captured frequently and socially by local elites (Mansuri and Rao, 2013). He also found that another trap of participatory program is no actual collective overseeing despite available participative mechanism. In addition, the trap of community's fear of voicing becomes an opportunity to stimulate the infertility of social accountability function.

Pathological trap within civil society results from the actor's opportunistic behavior tendency as suggested by agency theory that both agent and principal have hidden interest potentially resulting in opportunistic behavior (Mitnick, 2013). Civil society variable in social accountability refers to activity density of civil society group and the extent to which the public pressure is to ask for the government's accountability. Social accountability concept assumes that community group acts and is partial to community group it represents so that it can preclude public resource stealing for elite group. The fact shows that community group tends to behave opportunistically and to acts unaccountably (Yang and Callahan, 2005 and Falaschetti, 2009). It is the paradox of civil society that potentially generates social accountability pathology.

A study on civil society shows that the character of relationship between civil society groups and between civil society and government is very decisive by power

interest and it can change any time (Ackman, 2012). Certain group can take anti-democratic stance by committing violence directly or indirectly (uncivilly), domination and marginalizing other groups. Such the activity will harm mutual interest value reciprocally (Chamber and Kopstein, 2001; Fung, 2003; Vitale, 2006; Cornwall and Coelho, 2007; Ackman, 2012; Hoppe and Kondrikova, 2012). The power of society group, in addition to potentially improving accountability, can result in pressure for other society group as well. Thus, such the pressure can reduce other groups' capability of influencing the ruling group. Government tends to refuse input from the suspected group and considers it as a harmful problem. The competition for domination among these society groups are often utilized as the opportunity of participating in political transaction interest in the name of public interest (Yang and Callahan, 2005).

In conclusion, the role of civil society of asking for social accountability (demand driven) and government's decision to involve the public (society) in participatory budgeting, in addition to potentially improving social accountability, likely generates democratic meaning deviation from the social accountability mechanism. What is the form of social accountability pathology in the case of Kelurahan Development Fund (DPK) implementation in Surakarta City, Central Java Province, Indonesia? Why does the pathology occur in the context of participatory public budgeting? The following section will address these problems.

Result

The management of Kelurahan Development Fund or Kelurahan Grant thereafter called DPK represents the society's behavior of being accountable for public resource given to it. The committee of Kelurahan Development, thereafter called PPK, acting as accountor should be accountable socially to citizen and formally to city government. One pillar of social accountability is society's capability of understanding the accountability and acting accountably. The history of DPK policy release is the part of civil society activist's pressure to develop a democratic budgeting planning. This attempt is initiated by IPGI (*Indonesian Partnership on Local Governance Initiative*) in 2001 for *fiscal devolution* trial in the form of blockgrant for kelurahan. DPK is a miniature of social accountability for government budget democratization in the attempt of answering the public's questions: "What can we manage directly in our territory?" The management of DPK fund gives deliberation space within the society to determine budget allocation in its kelurahan scope. The members of society discuss from planning, writing activity proposal, executing the activity to writing responsibility report. Development is planned, implemented and overseen by the society itself. The utilization of DPK fund is facilitated by TP3K (*Tim Pengawal Perencanaan Pembangunan Kelurahan* = Kelurahan Development Planning Escort Team) and monitored by DPK's Monev (Monitoring and Evaluating) Team trained and facilitated by facilitator honorarium by Bappeda (Local Development Planning Agency). The members of TP3K and of Monev Team have legitimate assignment based on the Mayor's Decree.

The story of citizen forum cooptation symptom was obtained from a study on the implementation of DPK during 2009-2011 conducted by *Yayasan Solo Kota Kita* (YSKK) NGO.

The result of study shows the elite-biased implementation of DPK. Bias is indicated with activity inconsistent with planning (*musrenbang* = Development Planning Discussion). The percentage budget use for LMK (Kelurahan Society Institution)'s operation is substantial, more than 45 percents, so that the fund implemented to the society

is very small. Social accountability pathology in DPK case results from government and citizen forum. From the government side, DPK is given to citizen to accommodate some suggestion in *musrenbang kelurahan* that is not accommodated in RKPD (*Rencana Kerja Pemerintah Daerah/Annually local development planning*) as the strategy to reduce the citizen's disappointment. Giving the citizens the space to manage budget directly continuously is expected to make them support the government. The hierarchy of PPK is generally composed of society leaders close to government. It indirectly solidifies the cooptation structure of government over citizen forum. Mayor's regulation contains technical instruction of DPK use to be PPK controller as the government activity executive agency. The procedure of applying for grant proposal and report to government provides the government an administrative control space. In this way, unconsciously, the forum of territory citizen at kelurahan level experiences is co-opted by government. Citizen forum no longer debates the ideological reason of allocation accountability and budget use, but only becomes a routine executor of budget ration.

From society side, the representation of PPK as DPK manager reflects the domination structure of society elite. The citizens' less awareness of and submission to PPK confirms the emergence of elite domination pathology and forum co-modification. Although information on DPK fund amount and its use rule has been published, the transparency of information not always encourages the collective revival to look for social accountability or to act as social accountee. The presence of citizen in PPK becomes a co-modifiable capital when it is needed to support legitimacy of proposed activity. PPK policy to modify the self-help contribution value of society facilitated by DPK is intended to relieve the society's burden of paying self-help money due. Substantively, however, this policy inherits corruption pathology in the form of budget data mark up despite an excuse that it is not forum's fault but it only makes regulation adjustment. This phenomenon reflects on buck passing (throwing the responsibility away) pathology, meaning that PPT states that it cannot be blamed for the policy it develops to relieve the citizen's burden. They only do their responsibility of securing the common duty. In addition, this practice also inherits the culture of dependency on government's gift thereby increasing cooptation opportunity and decreasing the community's critical power. Despite the design for budget democratization practice, in DPK management by PPK in Surakarta City, not all of RT/RWs (Neighborhood Community) hold discussion. Development discussion in environment level, called known *Musling* (*Musyawahar Lingkungan* = Neighbourhood General Meeting), is institutionalized as a social accountability forum. Social accountability principle assumes that this forum is established to debate and to dialogue problems and community need priority. In fact, however, this forum is not functioned as the social accountability confirming forum, but as the forum legitimating the proposal the RT/RWs have developed. Even some RT/RWs do not hold environment discussion; they only fill in the form of activity proposals to be brought into *musrenbang kelurahan*. Thus, the society representative plays its role as elite that dominates and co-opt the voice of society it represents.

The phenomena found in this DPK case confirms the relevance of agency theory's basic principle believed in, in which information and hidden interest between principal and agent bring about opportunistic behavior. Social accountability pathology in DPK case occurs when the link of supply driven and demand driven has been contaminated by personal interest motive tending to be opportunistic. Information asymmetry of budget becomes the source of information co-modification pathology. Community elite group in DPK case is PPK group understanding the budget that use information it has for personal interest or for power negotiation. The interaction of supply and demand driven in social

accountability institution contributes to resulting in a pseudo-social accountability forum, because it has been contaminated by pathology.

This pathology incidence shows that the accountability of budget decision maker is still oriented to the fulfillment of demand (accountability as responsibility). Normatively, the accountability of public budget is the government's and DPRD (Local Legislative Assembly)'s ability of answering/explaining to citizen as accountee (accountability as answerability). The *accountability as answerability* orientation is marginalized because of cooptation pathology and co-modification of social accountability forum.

In conclusion, the form of pathology found in DPK case in Surakarta City includes cooptation, elite domination, buck-passing, and co-modification. The form of pathology results because the power relation environment is dominated by patron-client relationship and co-modification is packaged in the format of formality culture and democratic procedure.

1. Conclusions

General conclusion that can be drawn from this DPK case is formulated in the following propositions. Firstly, pathology occurs due to the interaction between accountability social elements: accountant, accountee, and social accountability forum running in formality culture-oriented bureaucratic environment and co-modification-oriented civil society environment. Secondly, the representation of publics in a social accountability forum, co-opted by a procedural forum mechanism, results in elitist/exclusive/dominative accountability. Thirdly, supply-driven formality of social accountability institution creates forum cooptation thereby resulting in a pseudo-social accountability. Fourthly, contestation of civil society group interest triggers forum co-modification thereby accountee becomes infertile. Fifthly, elite domination, forum cooptation, forum co-modification, and infertile accountee contribute to generating a pseudo-social accountability. Sixthly, the intensity of social accountability mechanism in a democratic value-based budgeting planning process not automatically impacts on the improved accountable budgeting quality when its pathology is not reduced. Seventhly, social accountability pathology can be reduced when the quality of democratic system and bureaucratic environment is improved, from formal procedural-orientation to substantive orientation.

This study's findings recommend further researches to be conducted on the critical variables affecting the accountant and accountee's attitude oriented to accountability as answerability, rather than removing the obligation or co-modification of forum. Practical reformation policy of democratic and bureaucratic system oriented to the ability of answering/explaining argument uses evidence to the public (accountability as answerability). The internalization of accountability as answerability paradigm is recommended as the strategy of reducing the risk of democratic system and bureaucratic practice organization that is biased-responsibility in its patron/client/constituent's need so that the meaning of social accountability is dwarfed.

References

- Akman, A, 2012, Beyond the Objectivist Conception of Civil Society: Social Actors, Civility and Self-Limitation, *Political Studies Association*, 2012, Vol.60 (2), pp. 321-340.

- Chambers, S and J. Kopstein, 2001, Bad Civil Society, *Political Theory* Vol. 29, No. 6, December, pp. 837-65.
- Clarke, M. and B. Missingham, 2009, Active Citizenship and Social Accountability, *Development in Practice*, Vol. 19, No. 8, November, pp. 955-963, published by Taylor & Francis, Ltd. on behalf of Oxfam GB Stable www.jstor.org/stable/27752162. Accessed on July 17 2015.
- Cornwall, A V.S. and Coelho, (eds.), 2007, *Spaces for Change? The Politics of Participation in New Democratic Arenas*, London: Zed Books.
- Fox, A.J, 2015, Social Accountability: What Does the Evidence Really Say?, *World Development* Vol. 72, pp. 346–361. Accessed on September 16 2015.
- Franklin, A.L and Raadschelder, J.S.C.N, 2004, Ethics in Local Government Budgeting: Is There A Gap Between Theory and Practice? *Public Administration Quarterly*, Vol. 27, No. 3/4 (FALL, 2003-WINTER 2004), pp. 456-490, <http://www.jstor.org/stable/41288207> .Accessed: 14/02/2013
- Fung, A, 2003b, Deliberative Democracy and International Labor Standards, *Governance*, Vol. 16, No. 1.
- Jonathan A. Fox, 2015, Social Accountability: What Does the Evidence Really Say?, *World Development* Vol. 72, pp. 346–361, 2015 0305-750X/_ 2015 Published by Elsevier Ltd.
- Kondrikova, H.O, 2012, *Struggling for Civility the Idea and the Reality of Civil Society an Interdisciplinary Study with a Focus on Russia*, Universal Press: Radboud University Nijmegen, <http://ethixadvice.com/downloads/PhD%20thesis%20Kondrikova.pdf>. Accessed on September 20 2015.
- Marcia Grimes, 2013, The Contingencies of Societal Accountability: Examining the Link Between Civil Society and Good Government, *St Comp Int Dev* (2013) 48:380–402 DOI 10.1007/s12116-012-91263
- Mansuri, G., & Rao, V. (2013). *Localizing Development: Does participation work?*. Washington, DC: World Bank.
- Mitnick, Barry M, 2013, *Origin of the Theory of Agency: An Account By One of the Theory's Originators*, <http://dx.doi.org/10.2139/ssrn.1020378>. Accessed on January 20 2014
- Morgan, D, 2002, *Handbook on Public Budgeting*, Prepared for the Oregon State Fiscal Association.
- Rubin, Irene. S, 2006, *The Politics of Budgeting*, Washington DC: CQ Press.
- Sirker, Karen and Cosic, S., 2007. *Empowering the Marginalized: Case Studies of Social Accountability Initiatives in Asia*. Washington: The International Bank for Reconstruction and Development/The World Bank
- Tembo, F, 2013, *Rethinking Social Accountability in Africa*, Research Reports and Studies, UK: The Overseas Development Institute (ODI), www.odi.org.uk/mwananchi-report. Accessed on July 13 2014
- Vitale, D, 2006, Between Deliberative and Participatory Democracy: a Contribution on Habermas, *Philosophy and Social Criticism*, 32 (6), pp 739–766.
- Wildeman, Russell, 2011, Social Accountability Tools: an Overview Transparency and Accountability. Programme Workshop Johannesburg, 3rd May 2011
- Wildavsky, A and N. Caiden, 2012, *Dinamika Proses Politik Anggaran*, Adapted by: Suraji, Sufiansyah, Yogyakarta: Metapena Consultindo.
- Yang, K. and K. Callahan, 2007, Citizen Involvement Efforts and Bureaucratic Responsiveness: Participatory Values, Stakeholder Pressures, and Administrative Practicality, *Public Administration Review*, Vol. 67, No. 2 (March- April), pp. 249-264, <http://www.jstor.org/stable/4624562>. Accessed on February, 14 2014.

Falaschetti, D, 2009, *Democratic Governance and Economic Performance*, New York: Springe

